

V L A A M S P A R L E M E N T

Zitting 2008-2009

4 maart 2009

ONTWERP VAN DECREET

**tot aanpassing en aanvulling van het
ruimtelijke plannings-, vergunningen- en handhavingsbeleid**

VOORSTEL VAN DECREET

– van de heer Jos Stassen –

**houdende wijziging van het decreet van 18 mei 1999
houdende de organisatie van de ruimtelijke ordening,
wat de ruimtelijk kwetsbare gebieden betreft**

VOORSTEL VAN DECREET

– van de heer Ludo Sannen –

**houdende wijziging van het decreet van 18 mei 1999 houdende de organisatie van de
ruimtelijke ordening en het decreet van 28 juni 1985 betreffende de milieuvergunning,
wat de geïntegreerde milieu- en stedenbouwkundige vergunning betreft**

VOORSTEL VAN DECREET

**– van de dames Veerle Heeren en Joke Schauvliege
en de heren Bart De Wever en Tom Dehaene –**

**houdende wijziging van artikel 99 van het decreet van 18 mei 1999
houdende de organisatie van de ruimtelijke ordening,
teneinde zorgwonen mogelijk te maken**

→

VOORSTEL VAN DECREET

– van de heer Rudi Daems –

**houdende wijziging van het decreet van 18 mei 1999
houdende de organisatie van de ruimtelijke ordening,
wat de beroepstermijn van de gewestelijk stedenbouwkundig ambtenaar betreft**

VOORSTEL VAN DECREET

– van de heren Frank Creyelman, Christian Verougstraete en Roland Van Goethem –

**houdende wijziging van het decreet van 18 mei 1999
houdende de organisatie van de ruimtelijke ordening,
wat de ontheffingen van de jaarlijkse belasting op niet-bebouwde percelen betreft**

VOORSTEL VAN DECREET

– van de heer Filip Dewinter –

**houdende wijziging van het decreet van 18 mei 1999
houdende de organisatie van de ruimtelijke ordening en
van het decreet betreffende de ruimtelijke ordening, gecoördineerd op 22 oktober 1996**

VOORSTEL VAN DECREET

– van mevrouw Helga Stevens en de heren Jan Peumans, Kris Van Dijck,
Piet De Bruyn en Mark Demesmaeker –

**houdende wijziging van het decreet van 18 mei 1999
houdende de organisatie van de ruimtelijke ordening**

VERSLAG

**namens de Commissie voor Leefmilieu en Natuur, Landbouw, Visserij en Plattelandsbeleid
en Ruimtelijke Ordening en Onroerend Erfgoed
uitgebracht door mevrouw Joke Schauvliege en de heer Pieter Huybrechts**

Samenstelling van de commissie:

Voorzitter: de heer Patrick Lachaert.

Vaste leden:

de heren Pieter Huybrechts, Leo Pieters, Stefaan Sintobin, mevrouw Marleen Van den Eynde, de heer Frans Wymeersch; de heer Lode Ceysens, de dames Tinne Rombouts, Joke Schauvliege, de heer Jan Verfaillie; de heren Karlos Callens, Patrick De Klerck, Patrick Lachaert; de heren Jos Bex, Bart Martens, André Van Nieuwkerke.

Plaatsvervangers:

mevrouw Agnes Bruyninckx, de heren Felix Strackx, Wim Van Dijck, mevrouw Gerda Van Steenberge, N.; de heren Jos De Meyer, Erik Matthijs, Frans Peeters, Johan Sauwens; de dames Stern Demeulenaere, Hilde Eeckhout, Dominique Guns; de heren Ludo Sannen, Joris Vandenbroucke, Jo Vermeulen.

Toegevoegde leden:

de heer Rudi Daems;
de heer Jan Peumans.

Zie:

2011 (2008-2009)

- Nr. 1: Ontwerp van decreet
- Nrs. 2 en 3: Amendementen
- Nr. 4: Verslag over hoorzitting
- Nr. 5: Amendementen

576 (2005-2006)

- Nr. 1: Voorstel van decreet

688 (2005-2006)

- Nr. 1: Voorstel van decreet

1046 (2006-2007)

- Nr. 1: Voorstel van decreet

1307 (2006-2007)

- Nr. 1: Voorstel van decreet

1352 (2007-2008)

- Nr. 1: Voorstel van decreet

1426 (2007-2008)

- Nr. 1: Voorstel van decreet

2007 (2008-2009)

- Nr. 1: Voorstel van decreet

Zie ook:

2012 (2008-2009)

- Nr. 1: Ontwerp van decreet

2013 (2008-2009)

- Nr. 1: Ontwerp van decreet

2021 (2008-2009)

- Nr. 1: Ontwerp van decreet

INHOUD

	Blz.
I. TOELICHTING	5
1. Situering	5
2. Grond- en pandenbeleid	6
3. Planologie	6
4. Planbaten	8
5. Vergunningenbeleid	8
5.1. Procedures	8
5.2. Inhoudelijke elementen	11
5.3. Rechtszekerheid in het vergunningenbeleid	13
5.4. Typevoorschriften	14
5.5. Vergunningen- en handhavingsbeleid	14
6. Handhavingsbeleid.....	15
7. Coördinatie.....	17
8. Besluit.....	17
II. ALGEMENE BESPREKING	18
1. Tussenkomen van de leden	18
2. Antwoord van de minister.....	23
2.1. Algemeen	23
2.2. Advies, inspraak en overleg.....	26
2.3. Werkdruk voor de gemeenten	27
2.4. Aanstellingsvoorwaarden gemeentelijke stedenbouwkundige ambtenaren.....	28
2.5. Voorwaarden voor ontwerpers van verkavelingen	28
2.6. Planbaten.....	28
2.7. Grootschalige stedenbouwkundige projecten	29
2.8. Vergunningenbeleid	29
2.9. Planologisch attest zonevreemde bedrijven	32
2.10. Ruimtelijk kwetsbare gebieden.....	32
2.11. Statuut van ‘gedoogde’ gebouwen	33
2.12. Bouwmisdrijven - resolutie weekendverblijven	33
III. ARTIKELSGEWIJZE BESPREKING	34
IV. EINDSTEMMING.....	81
Tekst aangenomen door de commissie.....	82

DAMES EN HEREN,

De Commissie voor Leefmilieu en Natuur, Landbouw, Visserij en Plattelandsbeleid en Ruimtelijke Ordening en Onroerend Erfgoed besprak op 15, 22, 28 en 29 januari en 5, 12 en 19 februari 2009 het ontwerp van decreet tot aanpassing en aanvulling van het ruimtelijke plannings-, vergunningen- en handhavingsbeleid (*Parl. St. Vl. Parl.* 2008-09, nr. 2011/1).

Het ontwerp van decreet werd in de commissie gelijktijdig behandeld met drie andere ontwerpen van decreet, met name het ontwerp van decreet betreffende het grond- en pandenbeleid (*Parl. St. Vl. Parl.* 2008-09, nr. 2012/1), het ontwerp decreet houdende vaststelling van een kader voor de gebruikerscompensatie bij bestemmingswijzigingen, overdrukken en erfdienstbaarheden tot openbaar nut (*Parl. St. Vl. Parl.* 2008-09, nr. 2021/1) en de aan de commissie toegewezen hoofdstukken van het ontwerp van decreet houdende wijziging van het decreet van 28 juni 1985 betreffende de milieuvergunning tot afstemming van de aanvraagprocedures van de stedenbouwkundige vergunning en de milieuvergunning en het decreet van 22 december 2006 houdende eisen en handhavingsmaatregelen op het vlak van de energieprestaties en het binnenklimaat van gebouwen en tot invoering van een energieprestatiecertificaat en tot wijziging van artikel 22 van het REG-decreet (*Parl. St. Vl. Parl.* 2008-09, nr. 2013/1).

De commissie hield op 22, 28 en 29 januari 2009 gezamenlijke hoorzittingen over deze vier ontwerpen van decreet. Daarover wordt verslag uitgebracht in *Parl. St. Vl. Parl.* 2008-09, nr. 2011/4. Na de hoorzittingen werden de ontwerpen van decreet opnieuw afzonderlijk behandeld.

Het ontwerp van decreet tot aanpassing en aanvulling van het ruimtelijke plannings-, vergunningen- en handhavingsbeleid werd, overeenkomstig artikelen 26, 2, en 55, 4, van het Reglement, samen geagendeerd met diverse voorstellen van decreet, met name het voorstel van decreet van de heer Jos Stassen houdende wijziging van het decreet van 18 mei 1999 houdende de organisatie van de ruimtelijke ordening, wat de ruimtelijk kwetsbare gebieden betreft (*Parl. St. Vl. Parl.* 2005-06, nr. 576/1), het voorstel van decreet van de heer Ludo Sannen houdende wijziging van het decreet van 18 mei 1999 houdende de organisatie van de ruimtelijke ordening en het decreet van 28 juni 1985 betreffende de milieuvergunning, wat de geïntegreerde milieu- en stedenbouwkundige vergunning betreft (*Parl. St. Vl. Parl.* 2005-06, nr. 688/1), het

voorstel van decreet van de dames Veerle Heeren en Joke Schauvliege en de heren Bart De Wever en Tom Dehaene houdende wijziging van artikel 99 van het decreet van 18 mei 1999 houdende de organisatie van de ruimtelijke ordening, teneinde zorgwonen mogelijk te maken (*Parl. St. Vl. Parl.* 2006-07, nr. 1046/1), het voorstel van decreet van de heer Rudi Daems houdende wijziging van het decreet van 18 mei 1999 houdende de organisatie van de ruimtelijke ordening, wat de beroepstermijn van de gewestelijk stedenbouwkundig ambtenaar betreft (*Parl. St. Vl. Parl.* 2006-07, nr. 1307/1), het voorstel van decreet van de heren Frank Creyelman, Christian Verougstraete en Roland Van Goethem houdende wijziging van het decreet van 18 mei 1999 houdende de organisatie van de ruimtelijke ordening, wat de ontheffingen van de jaarlijkse belasting op niet-bebouwde percelen betreft (*Parl. St. Vl. Parl.* 2007-08, nr. 1352/1), het voorstel van decreet van de heer Filip Dewinter houdende wijziging van het decreet van 18 mei 1999 houdende de organisatie van de ruimtelijke ordening en van het decreet betreffende de ruimtelijke ordening, gecoördineerd op 22 oktober 1996 (*Parl. St. Vl. Parl.* 2007-08, nr. 1426/1) en het voorstel van decreet van mevrouw Helga Stevens en de heren Jan Peumans, Kris Van Dijck, Piet De Bruyn en Mark Demesmaecker houdende wijziging van het decreet van 18 mei 1999 houdende de organisatie van de ruimtelijke ordening (*Parl. St. Vl. Parl.* 2008-09, nr. 2007/1).

Het ontwerp van decreet werd als basis voor de artikelsgewijze bespreking genomen.

I. TOELICHTING

1. Situering

De heer *Dirk Van Mechelen*, viceminister-president van de Vlaamse Regering, Vlaams minister van Financiën en Begroting en Ruimtelijke Ordening, start zijn toelichting met de vaststelling dat de ruimtelijke ordening al een lange en imposante weg heeft afgelegd. De oorspronkelijke Stedenbouwwet van 29 maart 1962 werd na diverse aanpassingen gecoördineerd tot het Coördinatiedecreet van 22 oktober 1996. Een herbronning, ingezet door het Planningsdecreet van 1996, werd gerealiseerd via het decreet van 18 mei 1999 houdende de organisatie van de ruimtelijke ordening (DRO).

Dit DRO werd ingrijpend gewijzigd door de decreten van 13 juli 2001 en 19 juli 2002, wat betreft het luik

‘zonevreemde constructies’, en door het Handhavingsdecreet van 4 juni 2003, waarbij de gevallen van strafrechtelijke verjaring van stedenbouwmisdrijven werden uitgebreid. Daarnaast werd het decreet door een lange rij decreten op technische punten aangepast en bijgesteld.

Het DRO heeft op belangrijke thema’s geïnnoveerd. De plannen van aanleg worden geleidelijk vervangen door ruimtelijke uitvoeringsplannen op drie niveaus. Ruimtelijke ordening transcendeert voortaan de afweging van vraag naar en aanbod van ruimte. Er moet meer aandacht zijn voor ‘structureerende elementen’ die een bepaalde ordening van een gebied opdringen, en ook voor de ontwikkeling van een langetermijnvisie.

De vergunningenprocedure werd – ten minste voor de zogenaamde ontvoogde gemeenten – fel gemoderniseerd, ook wat de rechtsbescherming betreft, stelt de minister. Als tegenhanger van de planschade werd in het principe van de planbaten voorzien, zij het dat deze regeling vooralsnog niet operationeel is.

De samenstelling van een indrukwekkend korps van nieuwe, speciaal opgeleide ambtenaren waarborgde volgens de minister de goede implementatie van het decreet.

De geschetste evolutie heeft geleid tot een grondige revisie van een aantal speerpunten van de ruimtelijke orderingsstrategie van de overheid. Op deze vlakken is sinds de regionalisering van het beleidsveld ruimtelijke ordening een eigen Vlaams ruimtelijkeorderingsrecht tot stand gekomen. Maar de minister beseft ook dat de innovatiebeweging op een aantal punten onafgewerkt of niet afgerond is, wat in de praktijk tot een aantal specifieke problemen aanleiding geeft. Hij overloopt deze knelpunten en geeft tevens kort aan op welke wijze hieraan wordt verholpen.

2. Grond- en pandenbeleid

Grond- en pandenbeleid kan volgens minister Van Mechelen worden omschreven als een doelgerichte aansturing van aspecten van de markt van onroerende goederen. De bijzondere wet van 8 augustus 1980 tot hervorming der instellingen beschouwt het grond- en pandenbeleid dan ook correct als een eigenstandig bevoegdheidsdomein, naast ‘de stedenbouw en de ruimtelijke ordening’.

Het voorbije decennium zijn zeer diverse decretale en reglementaire initiatieven genomen op het vlak van

het grond- en pandenbeleid. Het DRO heeft zelf een bescheiden rechtsbasis geleverd voor een grond- en pandenbeleidsplan dat bakens uitzet met het oog op een voldoende aanbod van gronden voor goedkope woningen, vrije kavels, bedrijfsterreinen, groen en andere publieke voorzieningen.

In uitvoering van het DRO werd in eerste instantie een opdracht uitbesteed aan een extern bureau, maar dat heeft niet geleid tot de verhoopde resultaten, onder meer door het gebrek aan draagkracht op decretaal vlak voor verschillende noodzakelijke acties. Vandaar dat de minister de nood onderschrijft aan een ruimer decretaal kader, met stimulerende en dwingende maatregelen voor de realisatie van doelstellingen op het vlak van het grond- en pandenbeleid.

Om die reden heeft de Vlaamse Regering een apart ontwerp van decreet betreffende het grond- en pandenbeleid ingediend. Dat ontwerp van decreet brengt in eerste instantie valabele bestaande en, indien nodig, verfijnde instrumenten bijeen. Ten tweede omvat het ook een volledig nieuw instrumentarium. Bijzondere aandacht gaat naar de in deze tijd wel erg pregnante noden op het vlak van betaalbaar wonen.

Met het oog op een hogere visibiliteit van het grond- en pandenbeleid werd niet geopteerd voor een integratie van deze ontwerp teksten in het ontwerp van decreet houdende aanpassing van het DRO. Het ontwerp van decreet betreffende het grond- en pandenbeleid zal afzonderlijk worden toegelicht.

3. Planologie

Minister Van Mechelen meent dat het ontwerp van decreet tot wijziging van het DRO op het vlak van de planologie de nodige prudentie in acht neemt. Het Vlaamse Gewest en de lokale besturen zijn immers druk in de weer met afbakeningen en andere planingsprocessen. Er moet worden vermeden dat deze processen doorkruist worden door fundamenteel afwijkende nieuwe regelingen. Om die reden beperkt het ontwerp van decreet zich tot een aantal bijstellingen van het DRO op grond van de sinds 2000 opgebouwde ervaring met structuurplanning en uitvoeringsplanning.

In essentie worden drie soorten problemen aangepakt. De minister overloopt deze drie problemen.

Ten eerste: de procedure van het DRO om tot een ruimtelijk structuurplan te komen, is terecht vrij

zwaar en garandeert een beredeneerde totstandkoming en een groot maatschappelijk draagvlak. De beleidspraktijk wordt echter geconfronteerd met situaties waarbij belangrijke en urgente ruimtelijke projecten onvoldoende tijdig gerealiseerd kunnen worden wegens een onverenigbaarheid tussen een op te maken uitvoeringsplan en het structuurplan van het betrokken beleidsniveau. Om hieraan te verhelpen, opteert het ontwerp van decreet in dergelijke gevallen voor een geïntegreerde plannings- en uitvoeringsprocedure, waarbij de aanpassing van het structuurplan en de opmaak van een uitvoeringsplan niet meer consecutief worden doorgevoerd, maar via een soort ‘dakpanstructuur’ in elkaar worden geschoven. De geïntegreerde procedure komt in essentie neer op de bestaande procedure van het ruimtelijk uitvoeringsplan (RUP), waarin ten behoeve van de aanpassing van de betrokken structuurplangedeelten specifieke elementen van het structuurplanningsproces worden binnengebracht. Een aanzienlijke tijdswinst van meer dan een jaar is het gevolg, concludeert de minister.

De minister benadrukt dat het niet de bedoeling is om de reguliere planningsprocedures onderuit te halen. Om die reden zijn diverse inhoudelijke en procedurele garanties uitgewerkt om te waarborgen dat de geïntegreerde procedure enkel voor echt belangrijke en maatschappelijk relevante strategische projecten wordt toegepast. Op gewestelijk niveau kan het bijvoorbeeld handelen over de herinrichting van een havengebied of over grootschalige gewestelijke sociale renovatieprojecten: projecten die alleszins zo omvattend zijn dat er over een tijdspanne van een legislatuur slechts één of twee van een dergelijke schaal kunnen worden georganiseerd.

Ten tweede: het is volgens minister Van Mechelen vandaag onvoldoende duidelijk of overheden elkaar delegaties kunnen verlenen bij de uitvoeringsplanning. Om meer flexibiliteit mogelijk te maken, wordt het principe ingevoerd dat in gevallen waarbij binnen een gebied meer dan een planniveau bevoegd is, afspraken mogelijk worden over wie de totaliteit van plannen opstelt. Indien binnen een gebied aanknopingspunten te vinden zijn voor de planningsbevoegdheid van het gewest en de provincie, kunnen de Vlaamse Regering en de deputatie hun planbevoegdheid aan de gemeente overdragen. Omgekeerd kan een gemeente bijvoorbeeld een bevoegdheid aan het Vlaamse Gewest delegeren. De gewestelijke overheid moet in dat geval wel het bindende en het richtinggevend gedeelte van het provinciale structuurplan en de voorschriften van de provinciale RUP's respecteren.

Ten derde: binnen de planologie circuleren specifieke vragen naar deregulering en planlastvermindering. Daarom worden een aantal vereenvoudigingsmaatregelen genomen, waarvan de minister er enkele opsomt. Het jaarverslag en het jaarprogramma worden principieel afgeschaft. Er wordt voorzien in een mogelijkheid voor aangrenzende gemeenten om een gezamenlijk ruimtelijk structuurplan op te maken. Eveneens wordt de mogelijkheid voor gemeenten om een of meer gezamenlijke stedenbouwkundige ambtenaren aan te stellen verruimd; de bestaande beperkingen inzake het aantal inwoners van de gemeenten vervallen.

Gemeenten zullen in de toekomst stedenbouwkundige ambtenaren kunnen aantrekken op grond van eerder verworven competenties in plaats van enkel op grond van diploma's. Dit kwam in de commissie al aan bod op 17 april 2008, in het kader van de vraag om uitleg van de heer Carl Decaluwe over de opleidingsvoorwaarden van stedenbouwkundige ambtenaren (*Hand. VI. Parl. 2007-08, nr. C212*). De minister deelt ook de visie van mevrouw Else De Wachter, die hij letterlijk citeert: “We moeten vermijden dat ambtenaren op de stedenbouwkundige dienst die de nodige capaciteiten hebben, vertrekken zodat we de knowhow kwijtspelen”.

De weinig bruikbare en weinig gebruikte afzonderlijke ruil- en herverkavelingsplannen worden afgeschaft.

Ten slotte worden een aantal vereenvoudigingen aan de procedure voor onteigeningsplannen in uitvoering van een RUP aangebracht. Zo wordt de bijzondere procedure afgeschaft voor onteigeningsplannen die na een RUP worden opgemaakt. Die bijzondere procedure komt vandaag in grote lijnen neer op de toepassing van de procedureregels voor een RUP. Lokale besturen zullen in de toekomst echter de eenvoudige, generieke onteigeningsprocedure kunnen aanwenden. Daarnaast zal er ook een einde komen aan de onlogische en procedureel zware regeling dat onteigeningsplannen die samen met een gemeentelijk RUP worden opgemaakt, worden goedgekeurd door de Vlaamse Regering, terwijl het RUP zelf door de deputatie moet worden goedgekeurd. Voortaan zal de deputatie ook het onteigeningsplan kunnen goedkeuren. Juridisch is het inderdaad mogelijk om bij decreet te bepalen dat de deputatie en niet langer de Vlaamse Regering de onteigeningsmachtiging verleent. Het Grondwettelijk Hof heeft immers bevestigd dat de onteigeningsmachtiging een vorm van bestuurlijk toezicht is. Het staat de decreetgever vrij

om op grond van artikel 7 van de bijzondere wet van 8 augustus 1980 de vormen en de procedures van het bestuurlijke toezicht te bepalen, en om de voor het toezicht verantwoordelijke overheid aan te wijzen, stelt de minister.

4. Planbaten

Het DRO heeft het concept ‘planbaten’ ingevoerd. Het voorliggende ontwerp van decreet verankert de bestuurlijke logica dat de middelen verkregen uit de ‘opzonerings’ van percelen in principe ten bate van het grond- en pandenbeleid worden aangewend. De complexe planbatenregeling van het DRO moet daarvoor wel worden vereenvoudigd en procedureel worden gestroomlijnd, opdat zij op een doeltreffende wijze zou kunnen worden geoperationaliseerd. Het ontwerp van decreet voorziet daartoe in een belangrijk aantal inhoudelijke en technische aanpassingen.

Zo blijven de bestemmingswijzigingen die vandaag reeds in het DRO zijn opgelijst, de grondslag van de heffing. Die lijst wordt beperkt aangevuld, meer bepaald met wijzigingen van ‘groen’ naar ‘geel’ (landbouwgebied) en met wijzigingen van ‘groen’ of ‘geel’ naar gebieden voor de winning van oppervlaktedelfstoffen.

De vermoede meerwaarde ten gevolge van een dergelijke bestemmingswijziging wordt berekend per perceel, conform de in 1999 vooropgestelde systematiek. Om een zo helder mogelijke regeling te verkrijgen, wordt nu afgezien van het bestaande systeem van diverse arrondissementele coëfficiënten. De tarieven voor de berekening zijn in het ontwerp van decreet ook geactualiseerd. Die actualisering gebeurde bij de derde goedkeuring van het ontwerp van decreet door de Vlaamse Regering, wegens de beschikbaarheid op dat moment van een recente studie van het studie bureau Stadim.

Op de vermoede meerwaarde van een perceel wordt vervolgens een realistisch progressief systeem toegepast, in plaats van het huidige lineaire stelsel. Een progressieve belasting op vermogensbestanddelen is verdedigbaar vanuit het zogenaamde ‘draagkrachtbeginsel’. De progressiviteit wordt vorm gegeven als volgt: de vermoede meerwaarde per perceel wordt in een negental schijven opgedeeld. Op de planbaten binnen elke schijf wordt vervolgens een klimmend percentage toegepast, van 1 percent evoluerend naar maximaal 30 percent.

De minister kondigt een sterke vereenvoudiging aan van de huidige complexe vrijstellingenregeling. Zo wordt bijvoorbeeld op algemene wijze bepaald dat het zone-eigen maken van zonevreemde woningen of bedrijven nooit tot een heffing kan leiden. Op die duidelijke en algemene vrijstelling worden geen uitzonderingen meer bepaald.

Voor wat de betaling van de heffing betreft, blijft de regel dat slechts moet worden betaald wanneer er sprake is van een bepaald ‘startfeit’, dat wil zeggen een verkoop of een vergunning. Het DRO omvat daarnaast een regel die afwijkt van die principiële keuze, met name de plicht om in ieder geval binnen de vijf jaar na de bestemmingswijziging te betalen. Die regel wordt geschrapt.

Om een spoedige betaling aan te moedigen, wordt tot slot voorzien in een bonificatieregeling indien men de heffing volledig voorafbetaalt in het eerste jaar na het versturen van het heffingsbiljet. De bonificatie bedraagt 15 percent.

5. Vergunningenbeleid

5.1. Procedures

Het eerste aspect van het vergunningenbeleid dat minister Van Mechelen toelicht, is de nood aan de integratie en de afstemming van procedures, zowel binnen het ruimtelijkeordeningsrecht als tussen het ruimtelijkeordeningsrecht en de sectorale regelgeving. Het ontwerp van decreet omvat de tekstuele integratie van vergunningenprocedures uit het DRO en deze, voor de niet-ontvoogde gemeenten, uit het Coördinatiedecreet van 1996. Eveneens wordt de basis gelegd voor de afstemming van de procedures en het tijdsverloop binnen de ‘milieuvergunningenprocedure’ en de ‘stedenbouwkundige vergunningenprocedure’. In dat kader worden via een afzonderlijk ontwerp van decreet ook ingrijpende wijzigingen aan het Milieuvergunningendecreet aangebracht. Voor meer uitleg daarover verwijst minister Van Mechelen naar de toelichting door minister Crevits van het ontwerp van decreet houdende wijziging van het decreet van 28 juni 1985 betreffende de milieuvergunning tot afstemming van de aanvraagprocedures van de stedenbouwkundige vergunning en milieuvergunning, dat gelijktijdig in de commissie wordt behandeld.

De bestaande vergunningenprocedures van het Coördinatiedecreet van 1996 en van het DRO mengen

vandaag verschillende beroepsvormen en -procedures door elkaar, waarbij vrij grote ongelijkheden tussen de beroepsmogelijkheden van diverse belanghebbenden bestaan.

De minister heeft het voorlopig enkel over de normale procedures voor private projecten die starten bij het college van burgemeester en schepenen. In de huidige procedures constateert hij nogal wat onlogische situaties, vooral in niet-ontvoogde gemeenten die nog onder het Coördinatiedecreet van 1996 vallen.

Ten eerste staat het administratieve beroep bij de deputatie in niet-ontvoogde gemeenten enkel open voor de aanvrager. Ten tweede kunnen in die niet-ontvoogde gemeenten enkel de gewestelijke stedenbouwkundige ambtenaar en het college van burgemeester en schepenen bij de Vlaamse Regering opkomen tegen een vergunning van de deputatie; de aanvrager kan de regering enkel vatten indien de deputatie stilzit. Ten derde is in ontvoogde gemeenten de mogelijkheid van een administratief beroep verruimd van de aanvrager naar adviserende instanties, belanghebbende derden en de gewestelijke stedenbouwkundige ambtenaar, terwijl die verruiming niet naar de niet-ontvoogde gemeenten werd doorgetrokken.

Die vaststellingen vindt de minister frappant: ze leggen duidelijk de ongelijkheden tussen bezwaarindieners bloot. Die ongelijkheden vallen gezien het gelijkheidsbeginsel niet te verantwoorden: alle belanghebbenden dienen in een 'participatiedemocratie' over dezelfde mogelijkheden te beschikken.

Ook vindt minister Van Mechelen dat er nood is aan één helder procedureschema, dat geldt binnen zowel ontvoogde als niet-ontvoogde gemeenten. Het ontwerp van decreet stroomlijnt de reguliere vergunningsprocedure daarom als volgt.

In een eerste fase kan door alle belanghebbenden, zowel op legaliteits- als op opportuniteitsgronden, een administratief beroep bij de deputatie worden ingesteld. Het gaat om een vol beroep, waarbij de deputatie een nieuwe beslissing kan nemen; zij moet zich dus niet tot een vernietiging beperken. In een tweede fase kan, evenzeer door alle belanghebbenden, een juridictioneel beroep worden ingesteld bij een gespecialiseerd administratief rechtscollege: de Raad voor vergunningsbetwistingen. Dit beroep kan enkel worden gegrond op rechtmatigheidsgronden. Het is de bedoeling dat de Raad voor vergunningsbetwistingen uit eminente juristen met een grondige

specialisatie op het vlak van de Vlaamse ruimtelijke ordening wordt samengesteld, zodat zijn beslissingen een groot gezag genieten.

Binnen de Belgische rechtsordening staat tegen de beslissingen van de Raad voor vergunningsbetwistingen nog een cassatieberoep bij de Raad van State open. Sinds december 2006 past de Raad van State wel een vrij strenge filterprocedure toe bij cassatieberoepen. Alvorens een cassatieberoep te behandelen, gaat de Raad van State immers na of het beroep wel toelaatbaar is.

In de memorie van toelichting wordt de decretale oprichting van een administratief rechtscollege zeer grondig onderbouwd, met inachtneming van het bestaande contentieux van het Grondwettelijk Hof. De minister verwijst naar de randnummers 574 tot en met 613 van de memorie van toelichting. De toelichting gaat in het licht van de impliciete bevoegdheden meer bepaald in op de noodzakelijkheid van de regeling, op de marginale weerslag van die regeling op het federale justitiële bevoegdheidsdomein en op de mogelijkheid om voor de rechtsbescherming inzake ruimtelijke ordening een gedifferentieerde regeling uit te werken. In het bijzonder staat de toelichting stil bij de noodzakelijkheid van de omzetting van het gewestelijk administratief beroep bij de regering naar een juridictioneel beroep bij een rechtscollege. Hiervoor geeft minister Van Mechelen in het kort de voornaamste argumenten weer.

Ten eerste vindt de minister het in een hedendaagse rechtsorde evident dat een functiescheiding wordt gerealiseerd tussen enerzijds de gewestelijke uitvoerende macht, die belast is met het uittekenen van het beleidsmatig, planologisch en reglementair kader, en anderzijds de instantie die vergunningsbeslissingen op de naleving van dat kader toetst.

Ten tweede komt hij terug op de vereiste uit het gelijkheidsbeginsel dat het gewestelijk beroep voor alle belanghebbenden wordt opengesteld. Zeker in die context moet een beroepsprocedure met voldoende waarborgen inzake objectiviteit en onafhankelijkheid worden omkleed. Dat kan enkel volledig worden gerealiseerd in de schoot van een rechtscollege.

Ten derde raken vergunningsbetwistingen op een rechtstreekse wijze aan de goede werking van de gronden- en pandenmarkt. Onzekerheden over de vergunbaarheid van een constructie of project of over de rechtmatigheid van een afgeleverde vergunning lei-

den tot menselijke drama's, marktfalen, het afspringen van transacties enzovoort. Vanuit die specifieke vaststelling bestaat de nood aan een korte procedure, die binnen het jaar leidt tot een uitspraak ten gronde. Een dergelijke procedure acht de minister enkel realiseerbaar door de uittekening van een beperkt en gespecialiseerd rechtscollege, met één specifieke taak. Een steekproef van de auteurs David D'Hooghe en Mike Gelders leert dan weer dat de gemiddelde doorlooptijd voor Nederlandstalige annulatiezaken bij de Raad van State zes tot zeven jaar bedraagt. In complexe vergunningsdossiers komen termijnen van tien jaar en meer voor.

Ten vierde is de minister van oordeel dat een volwaardige implementatie van het subsidiariteitsbeginsel slechts door de organisatie van een rechtscollege kan worden gerealiseerd. Een rechtscollege oordeelt op grond van het recht in ruime zin en niet op grond van opportuiniteitsoverwegingen die in de plaats van het oordeel van lokale besturen worden gesteld.

Ten vijfde: om de eenheid van het vergunningstelsel te kunnen bewaken, moeten vergunningsbeslissingen 'marginaal' kunnen worden getoetst op hun overeenstemming met de goede ruimtelijke ordening. Dat betekent niet dat de toetsende instantie haar beleidskeuze maakt in de plaats van het vergunningverlenende bestuursorgaan, aangezien zo iets op gespannen voet met het subsidiariteitsbeginsel zou komen te staan. De toetsende instantie moet echter wel nagaan of de gemaakte belangenafweging niet 'kennelijk onredelijk' is. Op die manier wordt een minimale uniformiteit bewaakt bij het uitreiken van vergunningen in heel Vlaanderen. Enkel een rechterlijke instantie is volgens de minister voldoende neutraal om het onderzoek van de 'opportuiniteit' van een beslissing te beperken tot de controle of de gemaakte belangenafweging de marges van een normale beoordeling niet te buiten gaat.

Die marginale opportuiniteitscontrole veronderstelt een zeer grondige kennis van het domein van de ruimtelijke ordening. Alleen vanuit die kennis kan terdege worden nagegaan welke opportuiniteitsinschattingen redelijk verantwoordbaar zijn, en welke niet. Dat onderbouwt de nood aan een gespecialiseerd college met een juridisch inzicht en een praktijkinzicht in onder meer de doorwerking van planologische doelstellingen in het vergunningenbeleid, eigentijdse visies op ruimtelijke kwaliteit en ruimtelijke draagkracht, architecturale aspecten, sectorale vereisten en technische specificaties die doorwerken in de vergunningverlening enzovoort.

Al deze redenen sterken de minister in de overtuiging dat het aangewezen is om nu de stap te zetten naar de instelling van een eigen Vlaams administratief rechtscollege, dat uiteraard geen 'mini-Raad van State' kan zijn, maar dat zich op een zeer snelle, slagkrachtige en deskundige manier ten gronde over het vergunningencontentieux kan uitspreken.

Naast de gewone vergunningenprocedure, dus de procedure die start bij het college van burgemeester en schepenen, is er ook de kwestie van vergunningsaanvragen door publiekrechtelijke rechtspersonen of aanvragen voor handelingen van algemeen belang. Die aanvragen worden conform het DRO behandeld door de Vlaamse Regering, de gedelegeerde stedenbouwkundige ambtenaar of de gewestelijke stedenbouwkundige ambtenaar. Dat blijft ook zo in het ontwerp van decreet. Het ontwerp voorziet echter ook voor deze aanvragen voortaan in bindende beslissingstermijnen. Ook publieke actoren, zoals lokale besturen, die een vergunningsaanvraag indienen, hebben immers recht op een snelle behandeling.

Tegen de beslissingen over aanvragen door overheden of van algemeen belang zal voortaan ook een beroep bij de Raad voor vergunningsbetwistingen kunnen worden ingesteld. De minister verwijst hier naar het Vlaams regeerakkoord 2004-2009. Daarin is de beleidsdoelstelling verwoord dat een beroepsmogelijkheid tegen vergunningsbeslissingen over aanvragen van openbare besturen moet worden uitgetekend.

Een belangrijk aspect van de vergunningenprocedure is het inwinnen van advies bij diverse sectorale instanties. Het verwarrende onderscheid tussen bindende en niet-bindende adviezen wordt voortaan afgeschaft. Het ontwerp van decreet bepaalt heel precies welk gevolg aan sectorale adviezen moet worden gegeven.

Een vergunning moet principieel worden geweigerd als uit de ingewonnen adviezen of uit het aanvraagdossier blijkt dat het aangevraagde strijdig is met regelgeving of beschermingsbesluiten binnen andere sectoren dan de ruimtelijke ordening. Een weigering kan worden vermeden indien in de vergunning voorwaarden kunnen worden opgenomen die strekken tot een adequate afstemming van het aangevraagde op de sectorale vereisten. Een sectoradvies kan – maar hoeft niet te – leiden tot een weigering indien het advies besluit dat het aangevraagde 'onwenselijk' is in het licht van de doelstellingen of zorgplichten die binnen andere beleidsvelden dan de ruimtelijke

ordening worden gehanteerd. Hier gaat het om een opportuniteitsinschatting en niet om de vaststelling dat het aangevraagde wettelijk niet in orde is.

Bij wijze van overgang bepaalt het ontwerp van decreet dat het advies van de wegbeheerder nog gedurende korte tijd het vandaag bestaande 'bindend karakter' behoudt. Dat is een maatregel in afwachting van de opmaak van een nieuw ontwerp van decreet op de vaststelling en de realisatie van rooilijnen.

Aansluitend bij de advisering over vergunningsaanvragen besteden de ontwerp teksten bijzondere aandacht aan de verstrengeling tussen ruimtelijke ordening en onroerend erfgoed, stelt minister Van Mechelen. Er wordt bijvoorbeeld een 'onroenderfgoedtoets' ingevoerd, voorafgaand aan de afgifte van een sloopvergunning voor bouwkundig erfgoed dat nog niet in de databank van het beschermd erfgoed is opgenomen.

Het ontwerp van decreet past ook op een ander essentieel punt het Monumentendecreet van 3 maart 1976 aan. De bestaande regel dat werken aan beschermde monumenten en aan constructies binnen een beschermd stads- of dorpsgezicht niet kunnen worden aangevat zonder voorafgaande machtiging van het Agentschap Ruimtelijke Ordening – Onroerend Erfgoed Vlaanderen (RO-Vlaanderen) wordt verder uitgewerkt en verfijnd.

Indien een stedenbouwkundige vergunning nodig is voor de werken in kwestie, is geen afzonderlijke machtiging vereist. Het ontwerp bevestigt de bestaande administratieve praktijk, waarbij de machtiging in dat geval in de vergunning wordt geïntegreerd. Indien voor de werken geen stedenbouwkundige vergunning is vereist, wordt in de toekomst een onderscheid gemaakt tussen beschermde monumenten enerzijds en overige constructies binnen een beschermd stads- of dorpsgezicht anderzijds. Wat beschermde monumenten betreft, dient steeds een machtiging te worden aangevraagd bij RO-Vlaanderen. Bij de overige constructies zal een nieuwe soepele meldingsplicht gelden om te vermijden dat steeds een machtiging moet worden verkregen voor kleinere werken aan niet-beschermde woningen in een beschermd stads- of dorpsgezicht, zoals bijvoorbeeld het vervangen van buitenschrijnwerk.

Tot slot wordt voorzien in een rechtsbeschermingsprocedure bij een mogelijke afwijzing van de machtiging. Indien RO-Vlaanderen een machtiging wil afwijzen, moet de aanvrager in staat gesteld worden

om zijn bezwaren over te maken voordat een definitieve beslissing wordt genomen. Indien de machtiging in het kader van een stedenbouwkundige vergunningprocedure wordt verleend, moet ook het bestuursorgaan dat de vergunningen verleent, zijn zienswijze kunnen meegeven. De beslissing na bezwaar wordt op grond van het advies van een expertencommissie genomen.

Na deze toelichting van de procedures gaat de minister in op de inhoudelijke elementen van het vergunningbeleid.

5.2. *Inhoudelijke elementen*

Het bestaande vergunningenstelsel werkt op grond van een 'summa divisio', een tweedeling tussen vergunningsplichtige werken en vrijgestelde werken. Die tweeledigheid moet volgens de minister worden verfijnd, want er bestaat een categorie van werken die soms meer ingrijpend zijn dan de huidige categorie van vrijgestelde werken, maar waarbij de overheid weinig tot geen beoordelingsruimte heeft, bijvoorbeeld wegens de aanwezigheid van duidelijke verkavelingsvoorschriften. Het ontwerp van decreet bevat een decretale basis om dergelijke werken voortaan bij besluit onder een meldingsplicht te brengen. De melding wordt verricht bij het college van burgemeester en schepenen. Na twintig dagen kan men de gemelde werken aanvatten.

De figuur van de melding is geïnspireerd op het Milieuvergunningendecreet. De stedenbouwkundige melding heeft hetzelfde rechtskarakter als de milieumelding. Dat betekent in het bijzonder dat het college van burgemeester en schepenen geen bevoegdheid heeft om de melding onontvankelijk te verklaren of te weigeren. Toch kan het college in de termijn van twintig dagen laten weten dat de melding aangetast is door een onregelmatigheid en dat de gemelde handelingen eigenlijk moeten worden vergund. Het toch uitvoeren van de melding komt in dat geval neer op het op strafbare wijze uitvoeren van vergunningsplichtige handelingen zonder de daartoe vereiste vergunning.

Zeer belangrijk is dat de meldingen in het vergunningenregister worden ingeschreven. Dat levert een belangrijke zekerheid op. Een schending van de meldingsplicht wordt onderworpen aan een gemeentelijke – penale of administratieve – sanctie.

Een bijzondere decretale meldingsplicht wordt uitgewerkt voor het maatschappelijk relevant fenomeen

van het zorgwonen. Het zorgwonen wordt aange-
moedigd door middel van het soepele regime van
de meldingsplicht en dit zowel bij het begin van het
zorgwonen als bij het beëindigen ervan. De meldings-
plicht geldt uiteraard enkel indien de zorgwooneen-
heid binnen het bestaande volume van een woning
wordt gecreëerd. Bij uitbreidingswerken is wel een
stedenbouwkundige vergunning vereist. Minister Van
Mechelen verwijst ook naar het inhoudelijk verwante
en eveneens geagendeerde voorstel van decreet van de
dames Veerle Heeren en Joke Schauvliege en de heren
Bart De Wever en Tom Dehaene (*Parl. St. VI. Parl.*
2006-07, nr. 1046/1).

De bepalingen inzake zonevreemde constructies
staan vandaag in de overgangsmaatregelen van het
DRO ingeschreven. Zij hebben dus slechts betrek-
king op door gewestplannen of algemene plannen
van aanleg aangewezen gebieden, meldt de minister.
Dat betekent dat gemeenten er bij de invoering van
de structuur- en uitvoeringsplannen toe gehouden
zijn de problematiek van de zonevreemdheid via een
– afzonderlijk – RUP op te lossen. Ook bestaat de
reële mogelijkheid dat de vandaag als overgang gel-
dende decretale basisrechten door middel van een
RUP of een bijzonder plan van aanleg (BPA) wor-
den afgenomen, om het loutere feit dat de plannende
overheid ongewild vergeet de problematiek van de
zonevreemdheid in rekening te brengen.

De ontwerp teksten maken de huidige bepalingen
inzake zonevreemdheid daarom generiek. De decre-
tale basisrechten zullen van toepassing zijn in alle
gebieden, geordend door een RUP of een plan van
aanleg: een gewestplan, een algemeen plan van aan-
leg, een bijzonder plan van aanleg (BPA). Een RUP
kan de decretale basisrechten enkel aanvullen en
uitbreiden. Een RUP kan echter wel strengere voor-
waarden op het vlak van de maximaal toegelaten
volumes bij herbouw bepalen.

De huidige herstel mogelijkheden voor zonevreemde
constructies die teniet gaan ingevolge heirkraft gel-
den in beginsel niet in ruimtelijk kwetsbare gebieden.
Vanuit rechtvaardigheidsoogpunt vindt de minis-
ter het echter moeilijk verdedigbaar dat rampspoed
wordt gevolgd door een weigering tot heropbouw van
een behoorlijk (hoofdzakelijk) vergunde constructie.
Het ontwerp van decreet maakt de heirkraftrege-
ling om die reden ook van toepassing in kwetsbaar
gebied.

In het kielzog van de regelingen inzake zonevreemde
constructies is werk gemaakt van een genuanceerde

‘afwerkingsregel’, deelt minister Van Mechelen ver-
volgens mee. Deze regeling maakt het mogelijk dat
woningbouw kan worden vergund op een niet voor
woningbouw bestemd perceel dat grenst aan een
perceel waarop zich een bestaande woning met een
wachtmuur bevindt, of dat gelegen is tussen twee
wachtmuren. De bepaling laat toe om storende en
landschappelijk onaantrekkelijke wachtmuren op een
adequate manier weg te werken, zonder dat de hoofd-
bestemming van het gebied in het gedrang komt.

Om misbruiken en wildgroei tegen te gaan, worden
strikte voorwaarden opgelegd, benadrukt de minis-
ter. Het moet gaan om een nieuwe eengezinswoning
van het driegeveltype of van het gesloten bouwtype.
De nieuwe woning kan dus niet op haar beurt aanlei-
ding geven tot toepassing van deze afwerkingsregel.
De regel kan slechts worden toegepast op percelen
van ten hoogste 650 vierkante meter; deze maximale
oppervlakte is afgeleid van de richtnorm van vijftien
woningen per hectare in landelijk gebied. Indien men
de regel wil toepassen op een groter perceel, zal eerst
een verkaveling moeten worden doorgevoerd. Deze
regeling vermijdt het onoordeelkundig aansnijden
van open ruimten.

Het bouwvolume van de nieuwe woning mag ten
hoogste 1000 kubieke meter bedragen, vervolgt de
minister. Die maximale volumennorm wordt onder
meer ook bij de herbouw of het uitbreiden van
zonevreemde woningen gehanteerd. De bestaande
woning of woningen waaraan wordt aangebouwd,
moet of moeten hoofdzakelijk vergund en niet ver-
krot zijn. De regeling geldt ten slotte niet in ruimtelijk
kwetsbare gebieden, gelet op de daarbinnen geldende
hoge beschermingsgraad van natuurwaarden.

Minister Van Mechelen vindt het belangrijk dat het
ontwerp van decreet constructies in een reservatie-
strook uitdrukkelijk gelijkstelt met zonevreemde con-
structies, tenzij het uiteraard gaat om de geëigende
nutswerken. Door deze verduidelijking wordt tege-
moet gekomen aan de met redenen omklede motie
van de heren Erik Matthijs en Johan De Roo, plenair
aangenomen op 1 april 2004 (*Parl. St. VI. Parl.* 2003-
04, nr. 2228/1). Die motie stelt dat aan “de bewoners
van de reservatiezone dezelfde rechten (moeten toe-
komen als aan) de zonevreemde eigenaars in agrar-
isch gebied”.

Vernieuwend is volgens de minister dat er een regel
komt die duidelijk maakt dat nieuwbouw in reserva-

tiestroken kan worden toegelaten indien uit de adviezen blijkt dat de strook niet binnen de vijf jaar na de afgifte van de vergunning zal worden gerealiseerd.

5.3. *Rechtszekerheid in het vergunningenbeleid*

De minister gaat dan in op de rechtszekerheid in het vergunningenbeleid. Op dat vlak is er niet alleen een verbetering door gerichte ingrepen in de regelingen voor zonevreemde constructies, maar voorziet het ontwerp van decreet ook in een substantieel aantal innovaties die bijdragen tot een rechtszekere en transparante ruimtelijke ordening. De minister haalt de voornaamste nieuwe regelingen aan.

Ten eerste wordt het toepassingsgebied van het planologisch attest voor bedrijven verruimd.

Ook bedrijven die onder de meldingsplicht in het kader van het Milieuvergunningendecreet vallen, zullen dergelijk attest kunnen aanvragen, daar waar het DRO nu enkel op milieuvergunningsplichtige bedrijven focust. De regel dat enkel bedrijven met een bepaald omzetcijfer een planologisch attest kunnen aanvragen, wordt geschrapt. De omzet van een bedrijf heeft immers geen ruimtelijke relevantie.

Voorts wordt bepaald dat op grond van het planologisch attest een vergunning voor kortetermijnbehoeften kan worden afgeleverd die afwijkt van geldende stedenbouwkundige voorschriften, ook die van een RUP of een BPA. Vandaag is een dergelijke afwijking enkel mogelijk ten aanzien van gewestplannen en algemene plannen van aanleg.

Ten tweede is er vandaag nog steeds discussie over de weerlegbaarheid van het weerlegbaar vermoeden van vergunning in verband met constructies die zijn opgericht na de inwerkingtreding van de Stedenbouwwet van 1962, maar voor de allereerste, definitieve vaststelling van het gewestplan waarbinnen ze zijn gelegen. Op dat vlak wordt nu klaarheid gecreëerd. Het vergund karakter van deze constructies kan voortaan enkel worden weerlegd door middel van een proces-verbaal of een niet-anoniem bezwaarschrift, telkens opgesteld binnen een termijn van vijf jaar na het optrekken of plaatsens van de constructie. Erg belangrijk is volgens de minister ook de nieuwe regel dat deze weerlegging niet meer kan gebeuren eens het goed gedurende een jaar – als vergund geacht – in het vergunningenregister is opgenomen.

Ten derde wordt een decretale rechtsgrond ontwikkeld voor het zogenaamde as-buittattest: een attest

waarin wordt verklaard dat handelingen betreffende een constructie niet of slechts marginaal van het vergunde of gemelde bouwplan afwijken. Dit as-buittattest wordt door van overheidswege erkende (rechts)personen afgeleverd. Deze (rechts)personen beslissen binnen een ordetermin van 30 dagen. Wanneer een meer dan marginale afwijking van het bouwplan wordt vastgesteld, kan de betrokkene de constructie in overeenstemming brengen met het plan, zonder dat voor deze aanpassingswerken een bijkomende stedenbouwkundige vergunning nodig is.

Ten vierde werkt het ontwerp van decreet een uitdovend woonrecht voor weekendverblijven uit, conform de resolutie van het Vlaams Parlement van 15 januari 2003 betreffende de problematiek van de weekendverblijven (*Parl. St.* VI. Parl. 2002-03, nr. 1484/3). In dat verband verwijst minister Van Mechelen onder meer naar het debat dat daarover in de plenaire vergadering van 15 oktober 2008 werd gevoerd naar aanleiding van de actuele vraag van de heer Pieter Huybrechts (*Hand.* VI. Parl. 2008-09, nr. 7). Het ontwerp van decreet bepaalt concreet dat de bevoegde planologische overheden moeten onderzoeken of planologische oplossingen kunnen worden geboden voor bestaande knelpunten op het vlak van de ruimtelijke inplanting en de permanente bewoning van weekendverblijven. Deze onderzoeken moeten ten laatste op 30 april 2012 zijn afgerond, en de hierop gebaseerde ruimtelijke uitvoeringsplannen moeten ten laatste op 30 april 2015 definitief zijn vastgesteld.

In samenhang met de zoektocht naar planologische oplossingen, wordt een tijdelijk woonrecht gegeven aan mensen die op de dag van de inwerkingtreding van het decreet reeds minstens een jaar in een hoofdzakelijk vergund weekendverblijf van maximaal 300 kubieke meter wonen. Voorwaarde is wel dat het weekendverblijf voldoet – en blijft voldoen – aan de woningkwaliteitsvereisten van de Vlaamse Wooncode, dat de bewoners geen eigenaar of vruchtgebruiker zijn of worden van een andere woning, en dat zij geen aanbod tot herhuisvesting afslaan. De regeling is verder niet van toepassing in natuurgebied met wetenschappelijke waarde en in natuurreserveaat. Het tijdelijk woonrecht bestaat vanaf de dag van inwerkingtreding van het decreet tot en met de inwerkingtreding van het ruimtelijk uitvoeringsplan.

Voor die categorie van permanente bewoners waarvoor geen planologische oplossing mogelijk blijkt, wordt het woonrecht aanvullend verlengd tot en met 31 december 2029, of tot een latere in het ruimtelijk

uitvoeringsplan voorziene datum. Die latere datum mag 31 december 2039 niet overschrijden.

De permanente bewoning van weekendverblijven wil de minister ook in een ruimere context toelichten, omdat er meer aspecten dan enkel ruimtelijke ordening bij komen kijken. Zo gaat het ook om de inschrijving van permanente bewoners in de bevolkingsregisters, een federale materie dus. In de reeds aangehaalde plenaire bespreking van 15 oktober 2008 (*Hand. VI. Parl. 2008-09, nr. 7*) heeft mevrouw Else De Wachter gepolst of omtrent die inschrijving overleg met de federale minister van Binnenlandse Zaken is gepleegd. De minister verklaart dat zijn diensten inderdaad een constructief overleg met de bevoegde federale overheidsdiensten hebben gehad.

De federale minister heeft zich in dat kader akkoord verklaard met een systeem waarbij personen in de toekomst niet meer definitief ingeschreven kunnen worden in een weekendverblijf dat niet voor permanente bewoning in aanmerking komt. Er kan enkel sprake zijn van een voorlopige inschrijving, omwille van de noodzakelijke bereikbaarheid voor sociale diensten. Met andere woorden is het de bedoeling om de huidige regel te schrappen dat een voorlopige inschrijving automatisch wordt omgezet in een definitieve inschrijving als de gemeente niet binnen de drie maanden een administratieve of gerechtelijke procedure heeft ingezet. Dat is een verstandige maatregel om te voorkomen dat men binnen een aantal jaar opnieuw wordt geconfronteerd met een vraag om een vorm van woonrechten toe te kennen. Dat laatste gevaar wordt overigens ook voorkomen door het ontwerp van decreet zelf, beklemtoont de minister. Er wordt immers bepaald dat de burgemeester in de toekomst een woonverbod kan uitspreken van zodra een uitdovend woonrecht is vervallen.

5.4. Typevoorschriften

De teksten over het vergunningenbeleid stemmen het verleden ook deels af op de toekomst, stelt minister Van Mechelen. Zo heeft de Vlaamse Regering in de bijlage bij het Typevoorschriftenbesluit van 11 april 2008 diverse typevoorschriften vastgesteld voor de verschillende categorieën van gebiedsaanduiding in de ruimteboekhouding. Blijkens het verslag aan de Vlaamse Regering gaat het om een lijst met niet-bindende maar aanbevolen voorschriften voor gewestelijke RUP's. Feit is niettemin dat de typevoorschriften afgestemd zijn op de hedendaagse praktijk en tal van

mogelijkheden bieden waarin het Inrichtingsbesluit van 28 december 1972 voor de gewestplannen niet voorziet.

De minister geeft hiervan een voorbeeld. Bestuurlijke 'common sense' noopt ertoe om belangrijke inspanningen te verrichten op het vlak van groene energie. Daarom werd in de bijlage bij het Typevoorschriftenbesluit de optie ingeschreven om de inplanting van infrastructures voor de winning of de productie van hernieuwbare energie in landbouwgebieden niet langer afhankelijk te maken van de opmaak van een specifiek planningsinitiatief. Dat kan een belangrijke tijdswinst opleveren.

Het typevoorschrift biedt echter geen oplossing voor gebieden die vandaag nog onder de voorschriften van een gewestplan of BPA sorteren. Het ontwerp van decreet werkt daarvoor een oplossing uit. In abstracto houdt de oplossing in dat indien een vergunningsaanvraag in principe op grond van een voorschrift van een plan van aanleg zou moeten worden afgewezen, de aanvraag toch kan worden ingewilligd indien de overeenkomstige standaardtypebepalingen van het Typevoorschriftenbesluit daartoe grondslag bieden.

Als voorbeeld vermeldt de minister opnieuw een vergunningsaanvraag voor een windturbine, ditmaal gelegen in agrarisch gebied volgens het gewestplan. In principe zou die aanvraag moeten worden afgewezen. Het is echter duidelijk dat de gewestplancategorie 'agrarisch gebied' overeenstemt met de categorie 'landbouw' van het Typevoorschriftenbesluit. Om die reden mag de aanvraag op basis van de typevoorschriften voor 'landbouw' worden beoordeeld. Dus ook in – volgens het gewestplan – agrarisch gebied mag men de aanvraag behandelen vanuit de filosofie dat windturbines toelaatbaar zijn onder de modaliteiten gestipuleerd in de bijlage bij het Typevoorschriftenbesluit, wat naar het oordeel van de minister een eenvoudige en realistische oplossing oplevert.

5.5. Vergunningen- en handhavingsbeleid

De minister merkt op dat het ontwerp van decreet een verwarrend onderscheid tussen het vergunningen- en het handhavingsbeleid wil wegwerken. Het decreet van 22 april 2005 heeft de landschappelijk waardevolle agrarische gebieden uit de ruimtelijk kwetsbare gebieden gehaald, voor wat betreft de regeling inzake het verbouwen, herbouwen en uitbreiden van

zonevreemde constructies. Tijdens de parlementaire voorbereidingen werd uitdrukkelijk bevestigd dat het nooit de bedoeling is geweest de landschappelijk waardevolle agrarische gebieden als ruimtelijk kwetsbaar te typeren. Ter informatie deelt de minister mee dat die gebieden 335.600 hectare beslaan.

Er werd in 2005 vooropgesteld om de landschappelijk waardevolle agrarische gebieden te schrappen uit de kwetsbare gebieden van het handhavingsrecht, zodat de instandhouding van misdrijven in landschappelijk waardevolle agrarische gebieden niet langer strafbaar zou worden gesteld. Die schrapping zou moeten gebeuren bij een latere herziening van het handhavingsluik van het DRO. Het is volgens de minister dan ook passend om deze schrapping op te nemen in het voorliggende ontwerp van decreet, dat effectief een aantal aspecten van het handhavingsluik herzielt of minstens bijstelt. Door deze schrapping wordt een uniforme en eenduidige definitie van de kwetsbare gebieden binnen de volledige ruimtelijke ordening verkregen. Dat voorkomt verkeerde interpretaties en bevordert de herkenbaarheid. In dit verband verduidelijkt de minister nog dat de instandhouding van een stedenbouwmisdrijf strafbaar blijft in de valleigebieden, de brongebieden en de agrarische gebieden met ecologische waarde of belang.

6. Handhavingsbeleid

Het handhavingsbeleid in de ruimtelijke ordening is vandaag nog grotendeels geschoeid op de leest van de Stedenbouwwet van 29 maart 1962, stelt minister Van Mechelen. Via het Handhavingsdecreet van 4 juni 2003 zijn evenwel een aantal belangrijke nieuwe ingrediënten aan het handhavingsbeleid toegevoegd. In het bijzonder verwijst hij naar de Hoge Raad voor het Herstelbeleid. Deze Hoge Raad groeit uit tot een belangrijk centraal knooppunt in het handhavings- en vorderingsbeleid van de overheid.

De Hoge Raad voor het Herstelbeleid werd evenwel in het leven geroepen als een overgangsorgaan, gericht op de creatie van eenduidigheid en transparantie ten bate van inbreuken die dateren van vóór 1 mei 2000. Zoals geweten oordeelde het Grondwettelijk Hof evenwel dat deze datum niet pertinent is. De Hoge Raad heeft voortaan dus nood aan een meer substantiële omschrijving van bevoegdheden, vormgeving en procedures. Daarom wordt De Hoge Raad voor het Herstelbeleid hervormd tot een Hoge Raad voor het Handhavingsbeleid (HRH). De Hoge

Raad behoudt de bestaande bevoegdheden tot het formuleren van aanbevelingen inzake het herstel- en handhavingsbeleid, tot het verlenen van een advies over herstellvorderingen en tot het verlenen van een advies omtrent het opstarten van een ambtshalve uitvoering. Die laatste bevoegdheid wordt logischerwijs wel uitgebreid naar ambtshalve uitvoeringen door lokale besturen.

De Hoge Raad wordt ook bevoegd voor een aantal nieuwe zaken. Er wordt een nieuwe bevoegdheid bepaald om advies te verlenen over consecutieve herstellvorderingen.

De Hoge Raad wordt ook toegerust met een nieuwe bevoegdheid om te beslissen over de matiging of het uitstel van de invordering van opeisbare dwangsommen en met een nieuwe bevoegdheid om te adviseren over het betekenen van ‘oude’ vonnissen of arresten waarbij een herstelmaatregel werd opgelegd. Op die manier wordt het handhavingsbeleid verder voltooid.

Het procedureverloop bij de Hoge Raad voor het Handhavingsbeleid wordt voortaan duidelijker en transparanter vastgelegd. De Hoge Raad blijft een orgaan van actief bestuur, maar beschikt voortaan wel over de mogelijkheid tot het schriftelijk horen van belanghebbenden, zoals overtreeders, eigenaars van de geviseerde constructies, benadeelde particulieren en milieuverenigingen, die tevens een afschrift van het advies zullen ontvangen. Er worden ook een aantal mogelijkheden uitgetekend om evidente adviesdossiers op een versnelde manier af te handelen, zodat een vlotte handhavingsprocedure kan worden gewaarborgd.

De minister gaat dan nader in op de reeds kort vermelde nieuwe adviesbevoegdheid van de Hoge Raad over consecutieve herstellvorderingen. Een overheid die herstel vordert, moet op voorhand een keuze maken tussen een vordering in het kader van een strafrechtelijke procedure en een vordering bij de burgerlijke rechter. Die keuze kan niet lichtzinnig worden gewijzigd. Om die reden is een regeling uitgewerkt die inhoudt dat een overheid die via penale weg herstel vordert, nadien in principe geen herstellvordering meer kan indienen bij de burgerlijke rechter – of vice versa – tenzij daartoe een positief advies van de Hoge Raad wordt verkregen.

Volgens de minister is sinds enkele decennia in België een groeiende aandacht merkbaar voor mechanismen die toelaten juridische conflicten op te lossen

zonder een gerechtelijke procedure, de zogenaamde alternatieve geschillenbeslechting. De aanbeveling van 5 september 2001 van het Comité van Ministers van de Raad van Europa stelt dat het de taak is van de lidstaten om het gebruik van alternatieve geschillenbeslechting voor geschillen tussen de overheid en het bestuur te promoten door, in hun wetgeving en praktijk, bepaalde beginselen op te nemen. Om die reden is er een grondige opwaardering nodig van de figuur van de minnelijke schikking in het handhavingsrecht.

De mogelijkheden om een minnelijke schikking te sluiten worden in de toekomst substantieel uitgebreid. De minnelijke schikking zal voortaan niet louter betrekking kunnen hebben op de betaling van een geldsom, maar ook op de uitvoering van bouw- of aanpassingswerken. Het wordt met andere woorden een instrument waarbij de stedenbouwkundige inspecteur de overtreder in staat kan stellen om de goede ruimtelijke ordening snel en op vrijwillige basis te herstellen.

Aan de Hoge Raad wordt de bevoegdheid toegewezen om desgevraagd als bemiddelingsorgaan tussen stedenbouwkundige inspectie en overtreder op te treden. De Hoge Raad beoordeelt vooraf de ernst en de haalbaarheid van het bemiddelingsverzoek.

Het ontwerp van decreet vermijdt bestaande discussies en onduidelijkheden over de verjaring van de herstellvorderingen in de ruimtelijke ordening, vervolgt minister Van Mechelen. Er wordt een uitdrukkelijke decretale regeling uitgewerkt voor de termijn waarna herstellvorderingen van overheidswege niet meer kunnen worden ingesteld, uiteraard onverminderd de gemeenrechtelijke schorsings- en stuitingsregelingen. Deze regeling gebeurt aan de hand van een transparante driedeling tussen gebiedsindelingen.

In ruimtelijk kwetsbaar gebied wordt vastgehouden aan een nultolerantie: aangezien de instandhouding van misdrijven in die gebieden van dag tot dag wordt gepleegd zolang de wederrechtelijke toestand niet ongedaan wordt gemaakt – bijvoorbeeld door een vrijwillige afbraak of een regularisatievergunning –, kan te allen tijde een herstellvordering worden ingesteld. De minister merkt hierbij wel op dat het ontwerp van decreet de landschappelijk waardevolle agrarische gebieden uit de kwetsbare gebieden schrapt.

In openruimtegebied – landelijke gebieden, recreatiegebieden en dergelijke – vervalt de mogelijkheid

om een herstellvordering in te stellen in beginsel na tien jaar vanaf het plegen van het misdrijf. In overige gebieden, bijvoorbeeld voor wonen en bedrijvigheid, vervalt de mogelijkheid om een herstellvordering in te stellen in beginsel vijf jaar vanaf het plegen van het misdrijf. De overgangsregeling van het ontwerp van decreet is geïnspireerd op de overgangsregeling van de federale wet van 10 juni 1998 die een einde stelde aan de algemene – burgerlijke – verjaringstermijn van 30 jaar.

Het ontwerp van decreet maakt volgens de minister ook komaf met een ander knelpunt inzake verjaring: in de rechtspraak en in de rechtsleer, maar ook in de commissie Ruimtelijke Ordening van het Vlaams Parlement, is al vaak gediscussieerd over de opheffing van het instandhoudingsmisdrijf in niet-kwetsbaar gebied via het Handhavingsdecreet van 4 juni 2003. In dat verband verwijst de minister onder meer naar de vragen om uitleg van de heer Carl Decaluwe en mevrouw Joke Schauvliege in de commissievergadering van 2 februari 2006 (*Hand. VI. Parl. 2005-06*, nr. C129). Meer bepaald is er het discussiepunt of het decreet de strafbaarstelling zelf van de instandhouding in niet-kwetsbaar gebied heeft opgeheven, dan wel voorzien heeft in een nieuwe strafuitsluitende verschoningsgrond. Het belang van het onderscheid tussen een opheffing van de strafbaarstelling en een strafuitsluitende verschoningsgrond is niet louter theoretisch. Bij een opheffing van de strafbaarstelling is er uiteraard geen strafbaar feit meer. Bij een strafuitsluitende verschoningsgrond blijft het misdrijf bestaan: de straf valt weg maar de burgerlijke gevolgen, dus ook de herstellvordering, blijven behouden.

Hierover bestaan nogal wat tegenstrijdige meningen. Een belangrijke stroom in de rechtsleer oordeelt dat het Handhavingsdecreet wel degelijk het instandhoudingsmisdrijf in niet-kwetsbaar gebied heeft opgeheven. Inderdaad heeft de memorie van toelichting evenals het verslag van de bespreking van het Handhavingsdecreet in de commissie formeel het schrappen van de instandhouding als misdrijf vooropgesteld, met de bedoeling om een stedenbouwmisdrijf in de meeste gevallen als aflopend te kunnen beschouwen, teneinde de verjaring te bespoedigen en de rechtszekerheid te vergroten.

Het ontwerp van decreet formuleert in dat kader een zogenaamde interpretatieve bepaling, die uitdrukkelijk stelt dat de strafbaarstelling van de instandhoudingsmisdrijven werd opgeheven. Het praktische gevolg van het interpretatief artikel is gelegen in artikel 7 van het Gerechtelijk Wetboek, dat het beginsel

verwoordt dat rechters gehouden zijn zich “naar de uitleggingswetten te gedragen in alle zaken waarin het rechtspunt niet definitief berecht is op het tijdstip waarop die wetten bindend worden”.

7. Coördinatie

Minister Van Mechelen merkt op dat de diverse wijzigingen van het DRO hebben geleid tot een groot aantal bis- en ter-artikelen. Een goed bekend voorbeeld is artikel 145bis. De vraag is of de nieuwe generaties van DRO-gebruikers opnieuw met een decreet met opgeheven artikelen en inconsequente nummeringen moeten worden opgezaald. De minister pleit ter zake voor het nodige pragmatisme.

Het ontwerp van decreet omvat daarom een coördinatiemachtiging. De Vlaamse Regering wordt belast met het in orde zetten van het DRO na de aanpassingen van het ontwerp van decreet. Dat betekent specifiek dat de tekst volledig moet worden hernummerd en uiteraard ook dat de diverse interne verwijzingen met deze hernummering in overeenstemming moet worden gebracht. De minister en zijn diensten streven ernaar om deze coördinatieoefening in de loop van de parlementaire behandeling te ondernemen en bij te houden. Op die manier kan onmiddellijk na de stemming een nieuwe gecoördineerde en hernummerde versie worden verspreid. Dat kan volgens de minister zeker de gebruiksvriendelijkheid en de leesbaarheid van het DRO ten goede komen.

8. Besluit

De ruimte in Vlaanderen is schaars, de bevolkingsdichtheid hoog en de wensen talrijk en divers, besluit de minister zijn toelichting. Om tot een evenwichtige en leefbare situatie te komen moet er zorgvuldig met de beschikbare ruimte worden omgegaan. De behoeften en belangen moeten in kaart worden gebracht en tegen elkaar worden afgewogen. Er moeten keuzes worden gemaakt: waarvoor benutten we de ruimte? Welke belangen kunnen worden gecombineerd en welke niet? Wat offeren we op en wat willen we daarvoor terugkrijgen? Daarbij moet niet alleen rekening worden gehouden met de mensen van nu, maar ook met de toekomstige generaties. Van sporen uit het verleden moet men zich afvragen of die behouden moeten blijven en op welke manier dat kan. Ook hier zijn volgens de minister combinaties van functies en activiteiten denkbaar.

Verder leven er ook andere organismen dan de mens in Vlaanderen, die ook leefruimte nodig hebben.

Ruimtelijke ordening is een groot spanningsveld van met elkaar conflicterende belangen, waaruit moet worden gekozen. Het mag zich dan ook in de warme belangstelling verheugen van de politiek en de burger. De kunst voor de ruimtelijke ordenaar is volgens de minister de belangentegenstelling zichtbaar te maken en vervolgens tot een verantwoorde keuze te komen, die maatschappelijk aanvaardbaar is. Het is daarbij een illusie te denken dat die keuze door iedereen zal worden gedragen: ruimtelijke ordening is bij uitstek een zaak van compromissen sluiten en prioriteiten stellen.

Dat verklaart en verantwoordt waarom de voorbije twee jaar lang en hard aan de ontwerp teksten is gewerkt en gesleuteld. Er zijn evenwichten gezocht en, zo ervaart de minister, ook gevonden. Dat gebeurde zowel via politieke aftoetsingsprocessen als via overlegmomenten met het maatschappelijke veld.

Het is nu aan het Vlaams Parlement om te onderzoeken of de teksten in balans zijn. De aangekondigde hoorzittingen kunnen daarbij zorgen voor een nog meer doorgedreven afstemming op maatschappelijke wensen of voor verfijnde technische bijstellingen.

Tot slot doet minister Van Mechelen een oproep in verband met het dubbele gezicht van de ruimtelijke ordening.

Er is eerst en vooral een stedenbouwkundige-planologische kant: hoe moet de ruimte worden ingericht, waarvoor en waarom? Wat is de beste bestemming van een gebied? Hier gaat het om een zoektocht naar ruimtelijke kwaliteit. Hoewel die zoektocht vooral speelt binnen een planningscontext, zal men bij de bespreking van de ontwerpen van decreet vaststellen dat belangrijke elementen van die ruimtelijke kwaliteit wel degelijk – zichtbaar of minder zichtbaar – tekstueel werden verankerd. Zo zijn er de voorstellen met betrekking tot de correlatie tussen de ruimtelijke ordening en de sociale huisvesting binnen het grond- en pandenbeleid, de diverse garanties voor de kwetsbare gebieden en de doorwerking van de bescherming van het onroerend erfgoed in het vergunningencontentieux.

Daarnaast heeft ruimtelijke ordening ook een andere, juridische zijde. De vrijheid van het individu en het recht van vrije eigendom zijn grote verworvenheden. De ruimtelijke ordening grijpt echter rechtstreeks op deze vrijheid en op dat eigendomsrecht in. Dat is alleen gerechtvaardigd als dat ingrijpen ten dienste

van een algemeen belang staat. De beslissingen over dat algemeen belang zijn in ons staatsbestel overgelaten aan een democratisch gekozen overheid. In een democratische rechtsstaat wordt het overheidsoptreden daarbij gebonden aan talrijke procedurele waarborgen voor belanghebbende individuen. Om die reden wordt de ruimtelijke ordening door een sterke juridische component gekenmerkt.

Ook het ontwerp van decreet omvat in belangrijke mate een juridisch kader van waaruit het echte werk kan vertrekken: de invulling van ruimtelijke kwaliteit in plannen en vergunningsbeslissingen. Die juridische aspecten van de ruimtelijke ordening worden soms betreurd. Iedereen zal in de praktijk wel eens de lastige en tijdrovende procedures hebben bekritiseerd.

Maar de minister hoopt dat iedereen het belang beseft van een zorgvuldige en gedragen voorbereiding van ruimtelijke beslissingen, een draagkrachtige motivering en een openbare belangenafweging die toetsbaar is door de rechter. Hij vraagt dan ook aandacht en begrip voor de juridisch-procedurele kant van de ontwerp teksten, een procedurele kant die voor de minister essentieel is in het licht van rechtsstatelijkheid. Dat neemt niet weg dat transparante en efficiënte procedures een voortdurend punt van aandacht moeten zijn. Waar nodig is bij het ontwerp van decreet getracht om snelheid en soepelheid te bevorderen.

II. ALGEMENE BESPREKING

1. Tussenkomen van de leden

De algemene bespreking start op 5 februari 2009.

De heer *Rudi Daems* vindt de nu voorgestelde regeling ongelofelijk complex. Het lid hoopt op een zeer goede coördinatie van het decreet, maar allicht zal de complexiteit voer zijn voor allerlei juridische conflicten en procedures. De spreker vreest ook voor bijkomende planlast voor de gemeentebesturen. Soms flirt de nieuwe regeling, onder meer over de betwisting van vergunningen, met de bevoegdheidsverdeling tussen het Vlaamse Gewest en de federale overheid. Het meest betreurd de heer Daems dat de huidige achterpoortjes nog meer worden opengezet. Een spreker in de hoorzitting zei dat Vlaanderen stilaan evolueert naar een situatie waarbij de bestaande ruimtelijke toestand de bovenhand krijgt boven de

gewenste ruimtelijke toestand. Dat is geen goede ontwikkeling voor de ruimtelijke kwaliteit. Kortom, de heer Daems is niet tevreden over het eindproduct en stelt zijn hoop op de amendering van het ontwerp van decreet. Het lid zal zelf ook amendementen indienen maar wacht daarvoor de commentaren van de andere parlementsleden en de antwoorden van de minister af.

De heer Daems erkent dat het ontwerp ook zeer goede aspecten bevat. Het is goed dat het zorgwonen eindelijk decretaal wordt verankerd, hoewel de meldingsplicht ervoor te beperkt lijkt als regeling. Het as-buittattest is ook een goede maatregel, ondanks een aantal opmerkingen van het notariaat en de architecten. De sociale doelstelling in het grond- en pandenbeleid en de mogelijkheden om sneller vergunningen te krijgen voor windmolens, zijn ook positief.

De relatie tussen de ruimtelijke ordening en de respectievelijke sectorale wetgevingen wijzigt. De minister heeft nochtans steeds een hiërarchie tussen de ruimtelijke ordening en de andere sectoren verdedigd. De minister stelde dat hij de ruimtelijke definitie zuiver wenste te houden. In de ontwerpen van decreet, vooral over het grond- en pandenbeleid, wijkt de minister voor het eerst van dat uitgangspunt af. De heer Daems is steeds voorstander geweest van het hanteren van andere criteria en bijvoorbeeld sociale en milieucriteria te laten meetellen als ze relevant zijn voor de ordening van de ruimte. De spreker hoopt dat de minister ook bij de verdere bespreking en invulling van de ontwerpen van decreet bereid is om andere criteria, bijvoorbeeld in verband met het leefmilieu, te hanteren. Het lid verwijst naar het begrip milieugebruiksruimte, dat geschikt is om een mooie verbinding te maken tussen ruimtelijke ordening en leefmilieu.

Het ontwerp van decreet zet volgens de heer Daems enkele bestaande achterpoortjes nog meer open. Het lid geeft hiervan een aantal voorbeelden. Waarom schrapt de minister de landschappelijk waardevolle landbouwgebieden uit de definitie van ruimtelijk kwetsbaar gebied? Het Grondwettelijk Hof heeft al een paar besprekingen aan de interpretatie van de artikelen inzake handhaving in het vorige decreet gewijd die het omgekeerde staven.

Waarom versoepelt de minister een aantal voorwaarden bij de definitie van uitgeruste weg? Waarom moet bijvoorbeeld een drinkwaterleiding niet meer aanwezig zijn om van een uitgeruste weg te spreken?

De mogelijkheden van het planologische attest voor bedrijven worden verruimd. Bedrijven kunnen overheden nu op ad-hocbasis verplichten om RUP's op te maken om zonevreemde uitbreidingen mogelijk te maken, blijkbaar zelfs samen met een lopend planingsproces.

Ook de regularisatiemogelijkheden voor zonevreemde constructies breiden flink uit. Eigenlijk wordt de uitzondering de algemene regel. De afwijkingsmogelijkheden, zelfs van provinciale en gewestelijke RUP's, worden fors uitgebreid.

De heer Daems is het eens met het principe van de regularisatievergunning, maar natuurlijk is alles afhankelijk van welke overtredingen precies in aanmerking komen voor dergelijke vergunning. Een regularisatievergunning is bespreekbaar voor kleine overtredingen, maar manifeste of grote overtredingen mogen niet in aanmerking komen. Hoe zal de minister dat juist invullen?

Groen! heeft veel problemen met titel III van boek II met bijzonderheden over de grootschalige stedenbouwkundige projecten. De ervaring met grote projecten toont aan dat voldoende draagvlak en grondige inspraakprocedures de basissleutels tot succes zijn. Volgens een spreker in de hoorzitting worden de spelregels van twaalf decreten opzij geschoven voor de grootschalige stedenbouwkundige projecten. Zelfs de Sociaal-Economische Raad van Vlaanderen (SERV) vraagt zich af waarom de overheid dergelijke grote uitzonderingsmogelijkheden voor zichzelf schept terwijl ze het tegenovergestelde van haar burgers verlangt.

Het ontwerp verhoogt de werklust van de gemeenten aanzienlijk: het as-buittattest, het vergunningenregister, het uniek loket, de administratieve sancties, de onderzoeksplicht voor de panden, de controle van de meldingsplicht enzovoort. De heer Daems is voorstander van subsidiariteit maar die mag niet overhellen in een bepaalde richting. Het lid is altijd sceptisch geweest over de vijf ontvoogdingsvoorwaarden. Ondanks het feit dat ze meer tijd krijgen, blijven heel wat gemeenten met die voorwaarden worstelen. Het is niet zeker dat een aantal minder slagvaardige besturen de bijkomende eisen zal aankunnen. Krijgen de gemeenten extra ondersteuning voor de bijkomende taken? Ondanks de toename van de gemeentelijke taken, worden de kwaliteitsvoor-

waarden voor de gemeentelijke stedenbouwkundige ambtenaren verlaagd. Dat kan te maken hebben met een tekort op de arbeidsmarkt, maar staat in contrast met de bijkomende taken.

De heer Daems heeft begrip voor de regeling die voor de weekendzones is uitgewerkt, namelijk een koppeling tussen een planologische oplossing en een uitdovende regeling voor de dossiers waarvoor geen planologische oplossing mogelijk is. Hij vindt echter de datum van 2029 en vooral die van 2039 onredelijk ver in de tijd. De bewoners moeten weliswaar de mogelijkheid krijgen om uit te kijken naar een andere woning en de overheid moet de tijd krijgen hun een andere oplossing te bieden. Maar waarom heeft de minister die lange overgangperiode vastgelegd?

De heer Daems eindigt zijn tussenkomst in de algemene bespreking met een aantal concrete vragen aan de minister. Een eerste vraag gaat over de relatie tussen stedenbouwkundige vergunningen en structuurplannen. Mag een overheid bij de beoordeling van een stedenbouwkundige vergunning rekening houden met het structuurplan? Zijn de beroepstermijnen voor bouwdoosiers niet onredelijk kort?

Waarom verengt de minister de definitie van kwetsbaar gebied?

Kunnen gemeenten meldingen weigeren? Zo ja, welke procedure moeten ze daarvoor volgen? Welke bijkomende steun zullen de gemeentebesturen krijgen? Hoe worden de verhoogde taaklast voor gemeentebesturen en de verminderde bekwaamheidsvereisten voor een stedenbouwkundig ambtenaar gerijmd?

Wat denkt de minister over het idee om ook aan verkavelaars en ontwikkelaars kwaliteitsvoorwaarden op te leggen, zeker bij grote verkavelingen? Dit idee werd door de Vlaamse Vereniging voor Ruimte en Planning (VRP) aangereikt tijdens de hoorzittingen. Heel wat verkavelingen worden immers ruimtelijk onoordeelkundig gerealiseerd. Volgens de heer Daems heeft dit meestal te maken met een gebrek aan kennis of goede voorbeelden.

Wordt de datum van inwerkingtreding van het ontwerp van decreet verschoven?

Wat vindt de minister ervan om naast sociale criteria, ook criteria in verband met de leefbaarheid en de milieugebruiksruimte te hanteren in de ruimte-

lijke ordening? Zo stelde de Gezinsbond voor om een norm voor kinderen bij de ontwikkeling van woonprojecten in te voeren.

Wat is het motief voor de schrapping van het artikel 111bis van het decreet Ruimtelijke Ordening? In dat artikel stond dat de afwijking niet met de goede ruimtelijke ordening in strijd mag zijn.

Waarom wordt planschade termijngebonden gehouden? De heer Daems is voorstander van het instrument van de planbatenheffingen, dat nu eindelijk verder wordt uitgewerkt. Maar volgens het lid zijn er, net zoals bij andere bepalingen, nogal wat achterpoortjes. De spreker begrijpt bijvoorbeeld helemaal niet waarom bepaalde zonevreemde bedrijven van planbatenheffingen worden vrijgesteld. De minister kiest er ook voor om de opbrengsten van de planbatenheffingen te spreiden. Het deel afkomstig van bedrijven gaat naar de gemeenten, een ander deel gaat naar een fonds. Het uitgangspunt van het decreet en van de structuurplanning is dat een deel van de planbatenheffingen voor een betere ruimtelijke kwaliteit wordt gebruikt. De opbrengsten moeten niet alleen worden aangewend voor het realiseren van sociale criteria maar ook voor het verbeteren van de kwaliteit van de open ruimte. De heer Daems vindt het daarom geen goede keuze om de gemeenten een deel van de opbrengsten te geven.

Verschillende sprekers in de hoorzitting vroegen zich af waarom de samenwerking tussen gemeenten niet eenvoudiger wordt gemaakt door te verwijzen naar de regeling in het decreet houdende de intergemeentelijke samenwerking. Die regeling maakt verschillende samenwerkingsvormen mogelijk.

Wat betreft het planologische attest voor zonevreemde bedrijven verdwijnt het criterium van de omzet. Nochtans was het oorspronkelijk niet de bedoeling om dat planologisch attest voor eenmansbedrijven te laten gelden. Het moest om substantiële dossiers gaan waarvoor een dringende oplossing nodig was. Waarom kijkt de minister van dat uitgangspunt af?

Het beoordelen van overtredingen in kwetsbaar gebied is blijkbaar een exclusieve bevoegdheid van de voorzitter van de Hoge Raad voor het Handhavingsbeleid (HRH). De raadsvoorzitter zelf is het eens met de prioritaire behandeling maar vraagt waarom de plenaire vergadering niet over die overtredingen zou oordelen.

Wat is de juridische status van gedoogde gebouwen? Kunnen daaraan instandhoudingswerken of verbouwingen gebeuren?

Komen de wijzigingen die de minister nog in het ontwerp heeft aangebracht tegemoet aan de opmerkingen van de Raad van State over de Raad voor vergunningsbetwistingen?

De heer Daems verwijst tot slot naar zijn voorstel van decreet over de beroepstermijn van de gewestelijk stedenbouwkundig ambtenaar. In zijn antwoord op een schriftelijke vraag erkent de minister het probleem (schriftelijke vraag nr. 89 van 28 maart 2007). Heeft het voorstel van decreet nog zin of lost het ontwerp van decreet het probleem op?

Voor de heer *Pieter Huybrechts* is het ontwerp van decreet een stap in de goede richting. Niettemin heeft de fractie van het lid toch bedenkingen en vragen bij de ontwerpstekst.

De adviserende organen hebben slechts 30 dagen gekregen om advies uit te brengen over de toch vrij omvangrijke voorontwerptekst. De Raad van State laat zelf opmerken dat het omvangrijk decretaal ontwerp daardoor niet grondig kon worden onderzocht. De SERV en de Strategische Adviesraad Ruimtelijke Ordening en Onroerend Erfgoed (SARO) en andere instanties maken dezelfde opmerking.

Tijdens de hoorzitting werd ook duidelijk dat vooral de kleinere gemeenten niet zeker zijn dat ze het ontwerp goed kunnen uitvoeren. Zijn er ondersteunende maatregelen nodig zodat elke gemeente de voorgestelde regeling op een degelijke manier kan uitvoeren?

Een weekendverblijf dient te voldoen aan de vereisten uit artikel 5 van de Vlaamse Wooncode. Nu ligt aan de permanente bewoning van een weekendverblijf vaak een sociale reden ten grondslag. Een groot deel van de weekendverblijven voldoet niet aan artikel 5. Meestal gaat het over gebreken die geen gevaar betekenen voor de bewoners. Het zou volgens de heer Huybrechts van menselijkheid getuigen als de sociaal zwakkeren een overgangperiode krijgen om hun enige woonst in overeenstemming te brengen met de vereisten van de Vlaamse Wooncode.

Een permanente bewoner kan pas worden ingeschreven als hij voor de inwerkingtreding van het decreet reeds een jaar in het bevolkings- of vreemdelingenregister van de betrokken gemeente was ingeschreven. Bepaalde lokale besturen weigeren echter mondeling om mensen die zich willen vestigen in een weekendverblijf in het bevolkingsregister in te schrijven. Een andere praktijk is het afschrikken van nieuwe inschrijvingen door dwangsommen van de permanente bewoners te eisen. Door deze handelwijze

trachten sommige gemeenten te verhinderen dat permanente bewoners zich voor de inwerkingtreding van het decreet inschrijven. Daardoor zal een aantal bewoners, vaak sociaal zwakkeren, uit de boot vallen, louter en alleen wegens misbruiken van bepaalde lokale besturen. Kan dat nog worden rechtgezet in de ontwerptekst?

Het woonrecht vervalt als de bewoner niet op het eerste aanbod van herhuisvesting van overheidswege ingaat. De Vlaamse Regering verantwoordt dat met het argument dat permanente bewoning een oneigenlijk gebruik is van het woonrecht, dus een uitzonderingsmaatregel. Die verantwoording neemt echter niet weg dat de bepaling gevaarlijk ruim is geformuleerd. Ze bevat immers geen vereisten waaraan de nieuwe woning moet voldoen. De vraag rijst of dat niet zal leiden tot misbruiken van de overheid. Vlaams Belang zal een amendement indienen om die bepaling te wijzigen.

De heer Huybrechts vraagt zich af of de onmogelijkheid van verjaring van stedenbouwmisdrijven binnen kwetsbaar gebied wel maatschappelijk verantwoord is. Is het maatschappelijk verantwoord dat mensen, soms tientallen jaren na een inbreuk, nog strafrechtelijk worden vervolgd of kunnen worden vervolgd? Gaat het niet in tegen een normaal rechtvaardigheidsgevoel dat onschuldige kopers of erfgenamen in grote onzekerheid blijven leven over een mogelijke vervolging omdat er ooit een bouwbreuk in kwetsbaar gebied werd begaan? Is het op zich geen nieuwe verstoring van rechtsorde als de strafvordering en de strafuitvoering lange tijd na de eerste verstoring, namelijk de inbreuk, worden ingesteld? Vlaams Belang vraagt dat de instandhouding van een inbreuk in ruimtelijk kwetsbaar gebied wordt gedepenaliseerd.

In bepaalde dossiers is alleen de voorzitter of een aangeduid lid van de Hoge Raad voor het Handhavingsbeleid bevoegd om advies te verlenen. Kan er geen andere werkwijze worden opgelegd zodat de beslissing door meerdere personen wordt genomen?

Mevrouw *Joke Schauvliege* zegt dat CD&V tevreden is dat het lang aangekondigde ontwerp van decreet in de commissie kan worden besproken. Het initiatief werd reeds aangekondigd in het regeerakkoord en de Vlaamse Regering heeft het ontwerp gedurende drie jaar voorbereid, waarbij veel overleg werd gepleegd en ook het middenveld werd geraadpleegd. De fractie is tevreden dat het ontwerp het bestaande DRO

alleen maar wijzigt en dat er niet voor een geheel nieuw decreet werd geopteerd. Voor de personen en instanties die dagelijks met het decreet moeten werken, is het goed dat een aantal artikelen en principes overeind blijven en enkel worden bijgestuurd. Een goede coördinatie is noodzakelijk. Op de website www.ruimtelijkeordering.be is al een voorlopige gecoördineerde versie van het ontwerp met het huidige decreet te vinden.

De hoorzittingen hebben volgens mevrouw Schauvliege een aantal goede suggesties voor bijstellingen opgeleverd. Die kunnen aan bod komen bij de artikelsgewijze bespreking.

In het regeerakkoord staat dat het de bedoeling is rust, rechtszekerheid en vereenvoudiging te brengen op het vlak van de ruimtelijke ordening. Als het ontwerp van decreet tot een goed einde wordt gebracht, zullen die doelstellingen volgens mevrouw Schauvliege worden gerealiseerd. Het ontwerp brengt dan wel talrijke wijzigingen aan, maar lost ook heel wat problemen en knelpunten op. Ook dat is een vorm van decretale rust.

Er komt meer rechtszekerheid, onder meer door de regeling voor de oude stedenbouwmisdrijven. Nieuwe overtredingen zullen krachtadig en efficiënt worden aangepakt. Het as-buittattest zal de onschuldige bezitter beschermen. Ook voor de weekendverblijven komt er meer rechtszekerheid. De beoordelingscriteria, de oplossing voor zonevreemde constructies van bedrijven en woningen, de bijsturing van de regeling voor functiewijzigingen, de mogelijkheid van voorafgaande projectvergaderingen zijn andere maatregelen die volgens het lid rechtszekerheid creëren.

Het ontwerp van decreet zorgt ook voor vereenvoudiging. Het unieke loket voor stedenbouwkundige en milieuvergunningen, de gelijklopende procedures, de ambitie om bepaalde procedures en vergunningsaanvragen te verkorten, zijn daar maar enkele voorbeelden van. Mevrouw Schauvliege waarschuwt voor mogelijke verzwaring van de procedures via amendementen. Er werden goede suggesties gedaan tijdens de hoorzittingen, maar de bijsturing van het ontwerp van decreet mag finaal de beoogde vereenvoudiging niet teniet doen.

De sociale aspecten van het ontwerp van decreet zijn voor mevrouw Schauvliege positief. Zo wordt het bijvoorbeeld mogelijk om in verkavelingsvergunningen lasten op te leggen die doelgroepen bevoordelen. Het

gaat dan onder meer om een differentiatie van types woningen. Er is ook een regeling voor het zorgwonen.

De lokale besturen zijn inderdaad bezorgd over de nieuwe ontwikkelingen, maar de minister is bereid voor een goede begeleiding en voldoende tijd te zorgen. Hetzelfde geldt voor de middelen. De gemeenten krijgen inderdaad nieuwe taken, hoewel de planlast zoveel mogelijk beperkt is. Gemeenten zijn trouwens altijd vragende partij voor zoveel mogelijk autonomie en subsidiariteit. De centrale overheid moet dan wel voor voldoende middelen zorgen.

Een andere verzuchting is dat een aantal elementen de principes van het Ruimtelijk Structuurplan Vlaanderen (RSV) zouden ondermijnen. Mevrouw Schauvliege is het daar niet mee eens. Het is de ambitie van de regering om die principes te behouden. Het is logisch dat aan een aantal knelpunten van het RSV wordt gesleuteld, maar aan de grote principes wordt absoluut niet geraakt. De regeling voor grote strategische projecten komt er, alsook extra mogelijkheden voor het aansnijden van woonuitbreidingsgebieden zonder aan die principes te raken.

Uit het ontwerp van decreet blijkt trouwens duidelijk dat de regering het Ruimtelijk Structuurplan Vlaanderen wil uitvoeren. Instrumenten als de planbaten, de planschade, de kapitaalschade en de gebruikerschade zorgen ervoor dat het RSV gemakkelijker kan worden uitgevoerd. Bij de afbakening van het buitengebied zullen die instrumenten bijzonder nuttig zijn om het RSV te doen uitvoeren en de principes ervan te respecteren.

Om de kritiek van het tekort aan overleg te weerleggen, is het misschien goed dat de minister een overzicht geeft van de vele gesprekken die in voorbereiding van het ontwerp van decreet zijn gevoerd.

De heer *Patrick De Klerck* feliciteert de minister en zijn administratie met het voorliggende ontwerp van decreet. Het lid ziet het ontwerp van decreet als een stap naar een meer menselijke ruimtelijke ordening. Het decreet van 18 mei 1999 houdende de organisatie van de ruimtelijke ordening legde daar de basis voor. Dat decreet is ondertussen al meer dan twintig keer aangepast. Het lid hoopt dat de meeste kinderziekten nu verdwenen zijn. Het voorliggende ontwerp getuigt van een duidelijke visie.

Het is voor het lid ook heel positief dat rekening werd gehouden met de uitgebrachte adviezen en dat de suggesties die werden gedaan tijdens de hoorzittingen nog in de teksten kunnen worden opgenomen.

De rechtszekerheid is een belangrijk aandachtspunt voor de heer De Klerck. Onder meer voor de landenschappelijk waardevolle agrarische gebieden komt er rechtszekerheid. Ook de gevallen van overmacht, bijvoorbeeld in kwetsbare gebieden, worden verduidelijkt. Sommige procedures worden versneld en krijgen duidelijke zogenaamde hakbijtermijnen. In de toekomst zullen dossiers dus geen maanden meer kunnen blijven liggen.

De administratieve rompslomp wordt ingeperkt. Naast de vergunningsplichtige en de niet-vergunningsplichtige werken komen er ook meldingsplichtige werken die twintig dagen na overmaking aan het college van burgemeester en schepenen kunnen worden uitgevoerd. Zonevreemde gebouwen krijgen heel wat bijkomende mogelijkheden voor verbouwen, herbouwen en uitbreiden. Een aantal onterechte voorwaarden wordt uit het planologisch attest geschrapt. Het aspect omzet bijvoorbeeld heeft geen ruimtelijke repercussies en moet volgens de heer De Klerck dus niet in overweging worden genomen als het bedrijf een uitbreiding vraagt. De kwaliteit van de omgeving van het bedrijf is bijvoorbeeld wel een belangrijke beoordelingsgrond.

Ook voor de weekendverblijven komt er een duidelijk kader. In bepaalde gevallen kan er een planologische oplossing via recreatief wonen of gedeeltelijk recreatief wonen worden geboden. In de andere gevallen krijgen de bewoners een uitdovend woonrecht maximaal tot 2039. Die uiterste termijn geldt enkel voor jonge gezinnen. Meestal zal dus 2029 de einddatum zijn.

De kritieken van de complexiteit en de grotere planlast zijn volgens de heer De Klerck maar deels terecht. Zo worden de ruimtelijke uitvoeringsplannen en het gemeentelijk ruimtelijk structuurplan geïntegreerd: als het gemeentelijk ruimtelijk structuurplan wordt aangepast, kan er gelijktijdig een RUP worden gemaakt. Die versoepeling zal de planlast beperken. Voorts zijn er de integratie en de afstemming van de milieu- en stedenbouwkundige vergunningen en de openbare onderzoeken voor deze vergunningen. De mogelijkheid van een gemeenschappelijke ste-

denbouwkundige ambtenaar, voorheen beperkt tot gemeenten met minder dan 10.000 inwoners, wordt nu uitgebreid.

Positief is voor de heer De Klerck ook dat de planbaten en planlasten voor zonevreemdheid niet gelden voor zonevreemde woningen, voor zonevreemde bedrijven en voor zonevreemde jeuginfrastructuur en recreatiegebieden.

De heer *Jos Bex* vraagt om geen verjaring toe te staan van stedenbouwmisdrijven op de kleine wegen met een publiek recht op doorgang, en dergelijke wegen dus ook als kwetsbaar gebied te beschouwen.

Het lid dringt erop aan dat de minister, vóór de stemming in de commissie, duidelijk maakt hoe de gemeenten de handhaving zullen moeten aanpakken. Het lid vreest anders voor verschillende interpretaties.

De heer *Patrick Lachaert* sluit zich aan bij de felicitaties voor de minister, zijn kabinet en administratie voor het jarenlange werk. Het opstellen van het ontwerp van decreet is een moeilijke oefening geweest, op politiek maar vooral op technisch gebied. Aan de talloze, vaak kleine kinderziekten van het decreet van 18 mei 1999 wordt verholpen, zodat een consistente regeling ontstaat. Het streven naar een correcte ruimtelijke ordening, een correct vergunningenbeleid en een correct handhavingsbeleid wijzigt echter niet.

Het oorspronkelijke decreet van 1999, goedgekeurd toen de meerderheid en de oppositie anders waren samengesteld dan in de huidige regeerperiode, bestempelde het landschappelijk waardevol agrarisch gebied niet als een kwetsbaar gebied. Door de talloze wijzigingen is er een inconsistentie ontstaan waardoor het landschappelijk waardevol agrarisch gebied voor de vergunningen als niet kwetsbaar wordt beschouwd maar voor de handhaving wel. Het is volgens de heer *Lachaert* historisch nooit de bedoeling geweest om van landschappelijk waardevol agrarisch gebied kwetsbaar gebied te maken. De juridische besluitvorming ent zich wel op de decretale teksten, zelfs als daar fouten insluipen.

De sprekers in de hoorzittingen waren over het algemeen heel positief over het ontwerp van decreet. Niets is echter perfect. Er zijn terechte technische opmerkingen gemaakt, die alsnog in de amendementen kunnen worden rechtgezet. Er is volgens de heer *Lachaert* getracht een goed ontwerp van decreet te

maken, dat respecteert wat bestaat maar rechtzet wat misloopt.

2. Antwoord van de minister

2.1. Algemeen

Minister *Dirk Van Mechelen* geeft een eerste algemene repliek in de vergadering van 5 februari 2009. De minister beaamt dat het ontwerp van decreet zeer goed voorbereid is en dat er veel werk aan vooraf is gegaan. De vragen om uitleg en interpellaties van de parlementsleden waren een inspiratiebron. De administratie Ruimtelijke Ordening kon in alle fasen van de voorbereiding onbeperkt opmerkingen maken, waarmee er steeds rekening werd gehouden. Op die manier werd de administratie betrokken bij de politieke besluitvorming. Er is uiteindelijk drie jaar aan het voorliggende wijzigingsdecreet gesleuteld. Het komt er nu op aan die wijziging snel en efficiënt operationeel te maken. De decreetgever moet nu vooral uitsluitsel geven over de grote lijnen en principes, en erover waken dat de amendementen de consistentie van de regeling niet in gevaar brengen, zoals door mevrouw *Schauvliege* terecht werd opgemerkt.

De wijzigingen van het DRO zijn uitgebreid besproken met vertegenwoordigers van de diverse maatschappelijke geledingen. Ook zij hebben suggesties gegeven. Vanzelfsprekend is het de taak van de minister en zijn kabinet om de opmerkingen verder te onderzoeken en te filteren. De bewering dat bijvoorbeeld de Vereniging van Vlaamse Steden en Gemeenten (VVSG) binnen de 30 dagen advies moest geven over een voor haar totaal nieuwe tekst, strookt niet met de werkelijkheid. De vereniging is, zoals andere instanties, in een vroege fase en in verschillende fora bij de discussies betrokken.

De voorontwerpteksten zijn herhaaldelijk bijgestuurd, onder meer in een werkgroep waar drie eminente juristen deel van uitmaakten. Er is bijvoorbeeld afgestapt van de oorspronkelijke idee van een afzonderlijk decreet betreffende de handhaving. Het ontwerp van decreet heeft dus een lang voorbereidingstraject doorlopen, waarbij iedereen die het wenste betrokken was. Zelfs de instanties die vandaag kritiek uiten, bijvoorbeeld de Vlaamse Confederatie voor de Bouw – zij het dan vooral kritiek op het ontwerp van decreet betreffende het grond- en pandenbeleid – hebben een meer dan stevige inbreng gehad.

De sprekers in de hoorzittingen hebben de goede aspecten maar ook nauwkeurig de lacunes van het ontwerp van decreet aangeduid. De minister denkt daarbij aan de opmerking dat de voorzitter van de HRH alleen moet oordelen over de eenvoudige afdoening van dossiers in de ruimtelijk kwetsbare gebieden en aan de opmerkingen over de mogelijke problemen met beroepstermijnen. De vertegenwoordiger van het notariaat heeft heel wat praktische suggesties gedaan. Ook de vraag van het Forum voor Archeologie om vertegenwoordigers van die sector op te nemen in adviesorganen, is terecht. Aan dergelijke opmerkingen kan door amendementen worden tegemoet gekomen.

De wijzigingen moeten de regels voor ruimtelijke ordening niet complexer maar wel consistent maken. De administratie heeft al een officieuze coördinatietekst van het decreet van 18 mei 1999 en de wijzigingen voorgesteld in het voorliggende ontwerp van decreet op haar website gezet (www.ruimtelijkeordening.be). Die officieuze coördinatietekst maakt nu reeds aan de geïnteresseerden duidelijk welke onderdelen van het decreet er precies wijzigen.

Het ontwerp van decreet maakt de procedures zeker niet ingewikkelder, maar zoekt eerder naar vereenvoudiging. Zo komen er instrumenten bij die zowel op het vlak van planning als op het vlak van vergunningen en handhaving, efficiënter optreden mogelijk maken.

Het as-buittattest lijkt een bijkomende administratieve opdracht voor de gemeenten, maar vermijdt dat gemeenten slaafs de goedgekeurde bouwvergunning in het vergunningenregister inbrengen, waardoor ze jaren later bij transacties met problemen worden geconfronteerd. Iedereen weet dat plannen niet altijd even getrouw worden gevolgd en daarom is het beter het as-buittattest in het vergunningenregister op te nemen. Dat vergt meer werk op korte termijn, maar rendeert op middellange termijn. De gemeenten vervullen immers een sleutelrol in de informatieplicht en het vergunningenregister is daarbij een belangrijk hulpmiddel.

De notarissen vragen een informatieplicht op hoofdlijnen, beperkt tot de essentie en zonder overbodige ballast. Er kan voor de minister worden overwogen om via een amendement de notarissen gelijk te stellen aan personen die in de vastgoedsector werkzaam zijn. Dat zal voor de ene wat meer werklast beteke-

nen, voor de andere wat minder. De lat wordt echter gelijk gelegd op wat essentieel is.

Sommige leden zien de sociale doelstellingen van het grond- en pandenbeleid als het insjipelen van sectorale aspecten in de ruimtelijke ordening. Ze geven nochtans uitvoering aan een van de belangrijkste aspecten van het regeerakkoord, namelijk een kader uitwerken dat op lange termijn de stabiliteit creëert die nodig is om wonen betaalbaar te houden. Het doelgroepenbeleid wordt via het decreet betreffende het grond- en pandenbeleid mogelijk gemaakt. Het kan echter enkel functioneren als het decreet op de ruimtelijke ordening daaraan wordt aangepast.

De betere afstemming tussen de stedenbouwkundige en de milieuvergunning verhoogt de rechtszekerheid, de snelheid en de transparantie. De vier ontwerpen van decreet die nu gelijktijdig in de commissie worden behandeld, moeten het mogelijk maken grote stappen vooruit te zetten wat deze drie doelstellingen betreft.

Ook de uitvoering van het RSV blijft centraal staan. De planbaten bestonden al maar waren onuitvoerbaar. Een werkbaar en transparant systeem van planbaten en van kapitaalschade zal het afbakenen van natuur- en agrarische gebieden veel vlotter laten verlopen, zoals reeds door een lid werd aangehaald. De vergoedingsystemen vergemakkelijken het vinden van compromissen bij de verdere verfijning van de afbakening.

Het ontwerp van decreet maakt het mogelijk de typevoorschriften van ruimtelijke uitvoeringsplannen in de bestaande gewestplannen te implementeren. Door het koninklijk besluit van de 28 december 1972 betreffende de gewestplanvoorschriften zit de regeling al tientallen jaren muurvast. Het ontwerp biedt een kader voor het soepeler functioneren van de gewestplannen in afwachting van bijkomende RUP's. Het zal bijvoorbeeld veel eenvoudiger worden om windturbineparken te realiseren omdat het nu kan via het vergunningenbeleid. Dat kan zonder de grote ruimtelijke doelstellingen op te offeren.

De minister betwist dat hierdoor achterpoortjes worden geopend. De goede leerlingen onder de lokale besturen hebben snel ruimtelijke structuurplannen opgesteld en worden daar momenteel niet voor beloond. Gemeente- en provinciebesturen zitten soms in een keurslijf, dat ze met de beste bedoelin-

gen tot stand hebben gebracht maar waarvan ze niet meer kunnen afwijken zonder loodzware procedures. Uiteindelijk zorgt het systeem van de zogenaamde ‘dakpanconstructie’ ervoor dat het ruimtelijk structuurplan in overeenstemming met de ruimtelijke uitvoeringsplannen kan worden gebracht. In samenhang met de door Europa opgelegde procedure voor plan-milieueffectrapportering (plan-MER) vormt dat een efficiënte, adequate procedure om plannen en vergunningen op elkaar af te stemmen.

De toenemende werklast van de gemeenten wil de minister nuanceren. Hij is er bijvoorbeeld van overtuigd dat de meldingsplicht, die het midden houdt tussen vrijstelling van vergunning en vergunningsplicht, de gemeenten in talrijke dossiers heel wat administratief werk zal besparen. Als iedereen die bij de stedenbouwkundige processen is betrokken zijn verantwoordelijkheid neemt, is het mogelijk om het midden te houden tussen snel en adequaat werken.

De regeling inzake de meldingsplicht zal nog via amendementen worden bijgestuurd. Er waren opmerkingen over de rol van de architect in de meldingsplicht en ook over de geldigheidsduur van de afgeleverde meldingen.

Alle zones met weekendverblijven zijn ondertussen in kaart gebracht. De meeste provincies zijn intensief bezig met het zoeken naar planologische oplossingen, niet in het minst de provincie Antwerpen. Het ontwerp van decreet creëert met het uitdovende woonrecht een rechtszeker kader. Over de termijn tot 2029 kan men discussiëren, maar de minister laat opmerken dat het probleem al sinds 1971 op de politieke agenda staat. 38 jaar geleden werd voor het eerst een oplossing voor de problematiek van de weekendverblijven aangekondigd. De minister pleit voor rechtszekerheid voor iedereen, waarbij de spelregels strikt bepaald zijn. Slechts op die manier kan er een menswaardige oplossing worden geboden voor een decennialang aanslepend probleem. Die oplossing kan misschien nog worden verfijnd maar de minister ziet, ook na de hoorzittingen, geen reden om nog veel te wijzigen.

Essentieel is het de bedoeling het probleem van de weekendverblijven de komende tien jaar planologisch te regelen. Als het uitdovende woonrecht wegvalt omdat aan de bewoners een valabel voorstel tot herhuisvesting wordt gedaan, krijgt de burgemeester decretaal de mogelijkheid om de woning onbewoon-

baar te verklaren. De burgemeester kan dus zijn verantwoordelijkheid nemen. Het is anderzijds niet de bedoeling om de bewoners waarvan de gemeente de inschrijving heeft geweigerd, te straffen. Daarom kan de regeling bij amendement nog worden bijgestuurd.

De heer Daems vreest dat de subsidiariteit in een bepaalde richting gaat overhellen. De minister stelt echter vast dat de gemeenten die voldoen aan de vijf ontvoogdingsvoorwaarden, soepel en transparant werken. Ze voelen zich betrokken en nemen hun verantwoordelijkheid. De minister overweegt wel nog een paar aanpassingen aan de beroepsprocedures in de zin die meester Flamey en anderen tijdens de hoorzittingen suggereerden.

Ook op de opmerking over de zogenaamde trechterbenadering in de beroepsprocedures en de eventuele strijdigheid met het algemeen bezwaarrecht zoals omschreven in het Verdrag van Aarhus zal worden onderzocht. De minister is bereid de spelregels licht aan te passen ten behoeve van maximale inspraak en openheid, maar zal die dan wel strikt toepassen. Op een bepaald moment in de procedure moeten de betrokkenen hun verantwoordelijkheid nemen.

Aan de opmerking van de heer Daems over de beroepstermijn van de gewestelijk stedenbouwkundig ambtenaar, waarover ook een voorstel van decreet hangende is, wordt volgens de minister grotendeels tegemoet gekomen in het ontwerp van decreet.

De diplomaverenisten voor de stedenbouwkundig ambtenaren worden inderdaad versoepeld, niet de bekwaamheidsvereisten. Dat past in het discours van de minister van Onderwijs die vooral bekwaamheidsvereisten beklemtoont boven diplomaverenisten. Er zijn immers personen die al professioneel actief waren in de sector lang voor er specifieke stedenbouwkundige opleidingen bestonden. De minister wil die mensen de kans geven om hun kennis en ervaring aan te wenden.

Ook de bepalingen over de vormen van intergemeentelijke samenwerking zullen nog worden versoepeld. Het is niet de bedoeling betuttelend op te treden, zoals tijdens de hoorzittingen werd gesteld. De VVSG en de steden en gemeenten zullen hun verantwoordelijkheid kunnen nemen

De definitie van de kwetsbare gebieden wordt gelijk voor het vergunningenbeleid en de handhaving. Dit

is een duidelijke keuze die in het ontwerp van decreet wordt gemaakt en de minister meent dat daarvoor een grote meerderheid in het parlement te vinden is.

De financiële ondersteuning van de gemeenten is geregeld door de huidige besluiten. De minister sluit echter niet uit dat een komende regering bijkomende middelen zal vrijmaken. Naargelang de toenemende ontvoogding van de gemeenten worden de gemeentelijke stedenbouwkundige ambtenaren ook meer en meer ondersteund, zoals in het overleg tussen de stedenbouwkundige ambtenaren. Meer overleg verschuift de werkdruk in de buitendiensten naar overlegfora waarin de gemeentelijke en de provinciale stedenbouwkundige ambtenaren zitting hebben. Inzet op het terrein is vaak doeltreffender dan bijkomende middelen.

Een ander voorbeeld van de beperking van de administratieve werklast is dat de jaarplanning van gemeenten een onderdeel mag vormen van de rapportering die conform het Gemeentedecreet bij iedere begroting moet worden neergelegd. Op die manier wordt de rapportering aan de gemeenteraad efficiënter.

Het voorontwerp van decreet over de buurtwegen is klaar. De minister is altijd voorstander geweest van een afzonderlijk decreet wegens de specificiteit van de materie. Een volgende regering moet ook eens uitmaken welke minister voor het toezicht op die kleine wegen bevoegd is. Die bevoegdheid past beter onder openbare werken of mobiliteit. Het ontwerp van decreet over de buurtwegen zal in maart 2009 bij het parlement worden ingediend.

In de vergadering van 12 februari 2009 gaat de minister verder in op de opmerkingen en vragen gesteld tijdens de algemene bespreking.

2.2. *Advies, inspraak en overleg*

Minister Van Mechelen antwoordt eerst op de opmerkingen over het raadplegen van de adviesorganen en andere instanties en de tijd die ze kregen om advies uit te brengen.

De minister wijst erop dat al van bij de start van het uitschrijven van de voorontwerpen, in augustus 2006, de administratie en de meerderheidspartijen werden betrokken. Dat overleg mondde uit in een afsprakenkader dat de Vlaamse Regering op 18 januari 2008

heeft goedgekeurd. De teksten werden ruim bekend gemaakt zodat het algemene debat kon starten. Voor de eerste principiële goedkeuring van 11 april 2008 werden niet alleen de verplichte adviesinstanties geconsulteerd. Voor de wijziging van het decreet Ruimtelijke Ordening zijn de verplichte adviesinstanties de SARO en de SERV; voor het ontwerp van decreet Grond- en pandenbeleid de Vlaamse Woonraad, SARO en SERV. Er is echter bewust voor gekozen om de voorgestelde maatregelen in een breder kader te toetsen en dus ook andere instanties, zoals de VVSG, de Vereniging van Vlaamse Provincies (VVP), de Vlaamse Jeugdraad, de Milieu- en Natuurraad van Vlaanderen (Miniraad) en de Hoge Raad voor het Herstelbeleid, te consulteren

Elke instantie kreeg een maand om advies te formuleren. De instanties die uitstel vroegen, kregen dat. De Miniraad kreeg bijvoorbeeld uitstel tot 22 mei 2008. De verschillende adviesinstanties brachten hun adviezen uit over de twee ontwerpen. Daarnaast was er volgens de minister heel wat informeel contact met alle instanties.

Het Rekenhof adviseerde op 21 mei 2008 gunstig over de in de ontwerp teksten vastgelegde verminderingen op de personenbelasting.

De voorontwerpteksten werden op een belangrijk aantal punten aangepast aan de adviezen, waardoor ze op verschillende punten grondig werden bijgewerkt. In de memorie van toelichting is dat op verschillende plaatsen duidelijk vermeld.

Op 26 juni 2008 heeft de Vlaamse Regering een tweede principiële goedkeuring aan de voorontwerpen van decreet gegeven. Daarna werden ze bij de Raad van State ingediend voor advies, de raad kreeg daar 30 dagen voor. De Raad van State vroeg uitstel dat werd toegestaan met een eerste verlenging tot 1 oktober en een tweede verlenging tot 16 oktober 2008. De adviesaanvraag werd aan de raad bezorgd op 1 juli 2008. De raad bracht op 23 september 2008 advies uit over het Aanpassings- en aanvullingsdecreet en op 25 september 2008 over het ontwerp van decreet Grond- en pandenbeleid. De documenten zijn pas medio oktober aan de minister bezorgd. De Raad van State heeft dus ruim drie maanden over het advies gedaan.

De Raad van State heeft zich door de termijnverlenging uitdrukkelijk kunnen uitspreken over de steunmaatregelen, het recht op privacy, het beschouwen van een sociale last als een overheidsopdracht in het

ontwerp van decreet Grond- en pandenbeleid. De raad heeft ook grondig advies uitgebracht over fundamentele principes zoals het woonrecht.

Op 5 december 2008 werden de voorontwerpen van decreet, aangepast aan opmerkingen van de Raad van State, definitief door de Vlaamse Regering goedgekeurd.

Uit dit overzicht blijkt volgens minister Van Mechelen dat er een maximale inspraak was, niet alleen van de strategische adviesraden maar ook van verschillende instanties van het middenveld.

2.3. *Werkdruk voor de gemeenten*

De minister stelt vast dat sommige commissieleden bezorgd blijven over de lasten voor de gemeenten. Ze vragen zich af of de bijkomende lasten niet veel groter dan de voordelen zijn. De minister beklemtoont dat het ontwerp van decreet tot wijziging van het DRO vernieuwingen doorvoert op drie belangrijke punten: vergunningen, planologie en handhaving. Die vernieuwingen beogen vooral vereenvoudigde en transparantere procedures en een grotere rechtszekerheid voor burgers en lokale besturen. Er is dus telkens een evenwicht tussen rechtszekerheid en flexibiliteit gezocht.

Administratieve vereenvoudiging is ook belangrijk voor de lokale overheden. De minister geeft enkele voorbeelden. De meldingsplicht omvat een categorie van handelingen die zich situeert tussen vrijgesteld van vergunning en formele vergunningsplicht. De nieuwe procedure voorkomt bijkomende adviezen, openbare onderzoeken en het uitschrijven van eindbeslissingen. Dat zal een aanzienlijke vermindering van de administratieve lasten betekenen. De Inspectie van Financiën denkt zelfs dat 15 percent van de huidige vergunningsaanvragen voortaan met de meldingsplicht zullen worden afgehandeld.

De uiteindelijke integratie van de stedenbouwkundige vergunning en de milieuvergunning door middel van twee ontwerpen van decreet, het wijzigingsdecreet RO en de aanpassing aan het Milieuvergunningenmilieudecreet, is ook een grote vereenvoudiging.

Het ontwerp legt daarenboven een aantal termijnen duidelijk vast en bepaalt een aantal rechtsplegingen. Er komen administratieve handelingen die de discussies

nadien verminderen, bijvoorbeeld het kenbaar maken van de vergunningsbeslissing.

Het nieuwe ontwerp van decreet biedt volgens de minister niet alleen aan de burger, maar ook aan de lokale overheid een grotere rechtszekerheid. Voor de gemeente is de interpretatie van een aantal regels sterk vereenvoudigd. Zo bevat het ontwerp tal van uitgeschreven definities die verdere interpretatie onnodig maken.

De regeling omtrent zonevremde constructies is doorzichtiger en uniformer. Tot nu waren de gemeenten ertoe gehouden om de zonevreemdheid via een (afzonderlijk) ruimtelijk uitvoeringsplan op te lossen. Via het nieuwe decreet zullen de decretale basisrechten definitief in alle gebieden van toepassing zijn. Dat vermindert de planlast, zij het dat een RUP wel de voorwaarden kan verstrengen.

Ook het probleem van constructies die ‘vergund geacht’ zijn, is formeel in het ontwerp van decreet geregeld en vormt dus niet langer een discussiepunt bij de opmaak van de vergunningenregisters. Zo is er voor het opnemen van vergunningen in de vergunningenregisters voor woningen gebouwd na 1962 maar voor de totstandkoming van de gewestplannen, een duidelijk kader omschreven.

Voor weekendverblijven legt het ontwerp van decreet een tijdelijk woonrecht vast. Dat geeft de gemeenten en provincies de gelegenheid om voldoende tijd voor de nodige planologische oplossing uit te trekken.

De minister erkent dat het as-builtattest op het eerste zicht voor bijkomende werklast lijkt te zorgen. Eens het systeem is ingeburgerd, en de attestering dus automatisch in de vergunningenregisters wordt verwerkt, zal het echter meer dan zijn nut bewijzen.

Aangrenzende gemeenten krijgen de mogelijkheid om een gezamenlijk ruimtelijk structuurplan op te maken en om één of meer gezamenlijke stedenbouwkundige ambtenaren aan te stellen. Via een amendement zal de regeling in het ontwerp van decreet nog worden versoepeld. Daarmee wordt aan een vraag van de VVSG tijdens de hoorzittingen tegemoet gekomen.

De decreetswijziging houdt volgens de minister dus heel wat voordelen in voor de burgers, maar ook voor de lokale overheden. Het komt er nu op aan de teksten zo snel mogelijk te stabiliseren en te komen

tot het zogenaamde coördinatiedecreet. Dan kunnen de informatie- en opleidingsessies starten. De minister voegt eraan toe een amendement inzake de datum van inwerkingtreding wordt voorbereid.

2.4. Aanstellingsvoorwaarden gemeentelijke stedenbouwkundige ambtenaren

De minister reageert op de opmerkingen van de heer Daems over de aanstellingsvoorwaarden van gemeentelijke stedenbouwkundige ambtenaren. Deze bepaling kadert in een discussie die in de commissie werd gevoerd naar aanleiding van een vraag over de opleidingsvoorwaarden van stedenbouwkundige ambtenaren (*Hand.* VI. Parl. 2007-08, nr. C212). Daarbij is de suggestie geformuleerd dat bij de aanstellingsvoorwaarden voor stedenbouwkundige ambtenaren met eerder verworven competenties rekening zou kunnen worden gehouden, eventueel op voorwaarde dat zij zijn gevalideerd door een bewijs van bekwaamheid in de zin van het decreet van 30 april 2004 betreffende de flexibilisering van het hoger onderwijs in Vlaanderen en houdende dringende hogeronderwijsmaatregelen. Dit zogenaamde Flexibiliseringsdecreet speelt in op de maatschappelijke tendens, die ook in de privé-sector duidelijk merkbaar is, om meer met competenties dan met diploma's rekening te houden.

Eerder en elders verworven competenties kunnen worden omschreven als een geheel van kennis, inzicht, vaardigheden en attitudes, dat niet werd bekrachtigd door een studiebewijs. Personen die van oordeel zijn dat ze door bijvoorbeeld beroepservaring over bepaalde hogeronderwijscompetenties beschikken, kunnen deze laten testen via de validerende instantie van een hogeronderwijsassociatie. Erkende competenties worden in een bewijs van bekwaamheid vastgesteld.

Voorliggend artikel biedt de noodzakelijke rechtsbasis om eerder verworven competenties en bewijzen van bekwaamheid bij de bepaling van de aanstellingsvoorwaarden van de gemeentelijke stedenbouwkundige ambtenaren in rekening te brengen. Dit kan verder worden uitgewerkt in het besluit van de Vlaamse Regering van 19 mei 2000 tot vaststelling van de voorwaarden waaraan personen moeten voldoen om als ambtenaar van ruimtelijke ordening te kunnen worden aangesteld. Er is een amendement in voorbereiding dat de regeling voor zowel de provinciale als de gemeentelijke stedenbouwkundige ambtenaren invoert.

De minister voegt eraan toe dat ook aan de opmerkingen over de aanstelling van een gemeenschappelijke stedenbouwkundige ambtenaar via de intergemeentelijke samenwerking door een amendement zal worden tegemoet gekomen.

2.5. Voorwaarden voor ontwerpers van verkavelingen

De heer Daems deed de suggestie om deskundigheidsvoorwaarden op te leggen aan ontwerpers van grote verkavelingen, zoals ook tijdens de hoorzittingen werd opgemerkt.

Minister Van Mechelen antwoordt dat het opleggen van gebeurlijke vereisten niet het voorwerp van de decreetteksten zelf uitmaakt, maar, zo nodig, in een besluit van de Vlaamse Regering kan gebeuren. De minister verwijst verder naar de publicatie 'Kwaliteitsvol verkavelen' van het departement Ruimtelijke Ordening, Wonen en Onroerend Erfgoed. Daarin wordt het belang aangetoond van goed doordachte verkavelingsontwerpen, degelijk geconcipieerd en goed begeleid naar vergunning toe.

2.6. Planbaten

De heer Daems vroeg waarom de opbrengsten van de planbaten worden gespreid. De minister antwoordt dat voor het aanwenden van de opbrengsten van de planbaten (na aftrek van de inningskosten) naar een verdeling werd gezocht die een aantal belangrijke doelstellingen tegelijk kan dienen.

Het is vooreerst algemeen geweten dat de overheid wegens de klimaatverandering voldoende in waterbeheersing moet investeren en meer bepaald ook in beveiliging tegen overstroming. Om die reden werd het Rubiconfonds opgericht. Het is niet onlogisch een deel van de planbaten, die toch voortkomen uit planningsinitiatieven die bebouwing toelaten, naar het Rubiconfonds door te sluizen.

Daarnaast ligt het voor de hand dat een aandeel van de opbrengsten rechtstreeks aan de provincies en gemeenten wordt doorgestort. De plannen die aanleiding geven tot planbaten worden immers op de drie planningsniveaus gemaakt.

Tot slot is er de regeling rond de activeringsprojecten in het ontwerp van decreet betreffende het grond- en pandenbeleid. Om een deel van de middelen die door

het ruimtelijk beleid worden gegenereerd terug te laten vloeien naar initiatieven die de ruimtelijke orderingsdoelstellingen op het terrein implementeren en zichtbaar maken, is er voor gekozen om een deel van de planbatenopbrengsten voor de ondersteuning van de activeringsprojecten te gebruiken.

Dit alles is geregeld in het nieuw voorgestelde artikel 91/9 DRO. De memorie van toelichting bevat een gedetailleerde toelichting in de punten 213 tot 216 (bladzijde 70 en volgende).

2.7. *Grootschalige stedenbouwkundige projecten*

Er waren ook kritische bedenkingen over de grootschalige stedenbouwkundige projecten en het verschil in regeling op gewestelijk niveau en voor de lokale besturen. Minister Van Mechelen zegt hierover grondig met de heer Daems van mening te verschillen.

De minister wil vooreerst opnieuw benadrukken dat de regeling in kwestie een uitzonderingsregeling is. De memorie van toelichting vermeldt dat het gaat om projecten van een schaal waarvan er over een tijdspanne van een legislatuur slechts een of twee (kunnen) worden georganiseerd.

In hetzelfde licht is het logisch dat er op Vlaams niveau instemming nodig is van het Vlaams Parlement en dat provincie en gemeente een toelating van de Vlaamse Regering nodig hebben.

De memorie van toelichting geeft voorbeelden. Op Vlaams niveau wordt de herinrichting van een havengebied en het START-project (Strategisch actieplan voor de reconversie en tewerkstelling rond de luchthaven Zaventem) als voorbeeld gegeven. Voorbeelden op lokaal niveau zijn stationsprojecten waarbij de stationsomgeving grondig wordt vernieuwd of grootschalige reconversieprojecten voor oude bedrijfssites en dergelijke.

Het is correct dat de ontworpen decretale regeling voor grootschalige stedenbouwkundige projecten naargelang het planningsniveau verschilt. Op de drie niveaus wordt er voorzien in een geïntegreerde procedure van herziening van het ruimtelijk structuurplan enerzijds en opmaak van het ruimtelijk uitvoeringsplan anderzijds. Maar het is enkel op gewestelijk niveau dat een aantal administratiefrechtelijke faciliteiten kunnen worden ingesteld (afwijkingen van termijnen, dossiersamenstelling enzovoort). De minister

laat daarbij opmerken dat deze afwijkingen op gewestelijk niveau een bekrachtiging door het Vlaams Parlement vergen.

2.8. *Vergunningenbeleid*

Raad voor vergunningsbetwistingen

Er waren diverse opmerkingen, ook tijdens de hoorzittingen, over de oprichting van de Raad voor vergunningsbetwistingen. De afdeling wetgeving van de Raad van State had in haar advies inderdaad een aantal bedenkingen in verband met de bevoegdheid van de decreetgever om een administratief rechtscollege op te richten.

De minister stelt dat de decreetgever een administratief rechtscollege kan oprichten, op voorwaarde dat hij aantoonde dat dit nodig is voor zijn beleid, op voorwaarde dat de aangelegenheid zich leent tot een gedifferentieerde regeling en voor zover de weerslag van de betrokken bepalingen op de bevoegdheid van de federale wetgever slechts marginaal is.

De initieel aangevoerde redenen voor de oprichting van de Raad voor vergunningsbetwistingen waren misschien te algemeen geformuleerd om te onderbouwen dat voldaan is aan de voormelde voorwaarden voor de toepassing van de impliciete bevoegdheden. Zo waarschuwt de Raad van State voor motieven die als *passé-partout* zouden kunnen worden gebruikt om overal, in elk Vlaams beleidsdomein, rechtscolleges op te richten, voor om het even welke bestuurs-handeling.

Om die reden, en als het ware mede op uitnodiging van de Raad van State, is de memorie van toelichting volgens de minister grondig herwerkt en wordt nu duidelijker en nauwgezet aangegeven waarom de oprichting van de Raad voor vergunningsbetwistingen nodig is. Er wordt zeer uitvoerig uiteengezet dat aan alle vooropgestelde voorwaarden is voldaan. Meer bepaald wordt in de memorie van toelichting uitgebreid gemotiveerd dat het vergunningenbeleid zich leent tot de oprichting van een administratief rechtscollege en dat een gewestdecreet wel degelijk kan overgaan tot de oprichting van een administratief rechtscollege (punt 573 en volgende vanaf bladzijde 196 en punt 601 en volgende vanaf bladzijde 210 in de memorie van toelichting). Er wordt toegelicht dat de Raad voor vergunningsbetwistingen in essentie met objectieve rechtspraak en met geschillen

omtrent zogenaamde politieke rechten is belast. De noodzaak om over te gaan tot de instelling van de Raad voor vergunningsbetwistingen, de omstandigheid dat slechts op marginale wijze aan de federale justitiële ordening wordt geraakt en de mogelijkheid tot een gedifferentieerde regeling van de gewestelijke beroepstrap tegen vergunningsbeslissingen worden eveneens gemotiveerd.

Ook meer beleidsmatige aspecten worden in de memorie van toelichting behandeld. Meer bepaald wordt uiteengezet dat de nodige waarborgen op het vlak van onafhankelijkheid en objectiviteit van de Raad voor vergunningsbetwistingen worden geboden en dat een gewestelijke beroepstrap wordt behouden.

Daarnaast wordt zeer nauwgezet aangegeven dat het aspect ‘snelheid’ niet zomaar een algemene, vage beleidsdoelstelling of een stoplap is. Er wordt op een onderbouwde manier verantwoord waarom een snelle beslissing binnen het specifieke vergunningencontentieux aan heel concrete noden beantwoordt, met name het vermijden van langere verstoringen van de gronden- en pandenmarkt door de onzekerheden over het juridisch statuut van een onroerend goed en het tegengaan van daarmee samenhangende economische en menselijke problemen. Bovendien wordt in de memorie van toelichting de link gelegd met het subsidiariteitsbeginsel en het Vlaams Regeerakkoord.

De memorie van toelichting verwijst daarenboven naar een aantal precedentes van gewestelijke regelingen waarin administratieve rechtscolleges werden opgericht. In dat verband is volgens de minister vooral de verwijzing naar het Milieuhandavingscollege, opgericht bij decreet van 21 december 2007 tot aanvulling van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid met een titel XVI – Toezicht, handhaving en veiligheidsmaatregelen, van belang. De afdeling wetgeving van de Raad van State heeft voorafgaand aan dit decreet, in quasi identieke bewoordingen als in het advies over het voorliggende ontwerp van decreet, gesteld dat de oprichting van een administratief rechtscollege bij gewestdecreet weliswaar tot de mogelijkheden behoort, maar dat de in de toelichting opgegeven redenen een te algemene draagwijdte hadden en aldus op een generieke wijze zouden kunnen worden ingeroepen. De Raad van State verzette zich met andere woorden tegen ‘passe-partoutmotieven’ die onvoldoende concreet verantwoordden waarom een

rechtscollege nodig is in dat specifieke geval, zonder evenwel de mogelijkheid tot de decretale instelling van administratieve rechtbanken in twijfel te trekken. De bevoegde milieuminister heeft in de parlementaire voorbereiding van het Milieuhandavingsdecreet evenwel uitgebreid en gedetailleerd zeer diverse en concrete elementen uit de memorie van toelichting belicht (*Parl. St.* VI. Parl. 2006-07, nr. 1249/5). Die hebben volgens minister Van Mechelen bijgedragen tot de conclusie – overgenomen door de decreetgever – dat redelijkerwijze en met voldoende precisie kan worden aangetoond dat de oprichting van het Milieuhandavingscollege nodig is voor het voeren van een autonoom Vlaams milieuhandavingsbeleid.

De Raad van State heeft ook kritiek gegeven op het feit dat het aan de afdeling wetgeving voorgelegde voorontwerp een Raad voor vergunningsbetwistingen uittekende waarvan de contouren te zeer waren afgestemd op de Raad van State. Inderdaad waren de aanwervingsvoorwaarden (en het statuut) van de raadsleden binnen de Raad voor vergunningsbetwistingen initieel volledig afgestemd op dat van de staatsraden. De bedoeling om van die raadsleden een specifieke ruimtelijkeorderingsgebonden expertise te eisen, was onvoldoende in de tekst verwerkt. Dat wekte volgens de minister de onbedoelde indruk dat met de Raad voor vergunningsbetwistingen een mini-versie van de Raad van State in het leven zou worden geroepen. Die ontorechte visie is in de finale ontwerp teksten volledig weggewerkt. De aanstellingsvoorwaarden voor de raadsleden zijn nu duidelijk afgelijnd en afgestemd op de specifieke vereisten van de Raad voor vergunningsbetwistingen, die onder meer een marginale toetsing aan de goede ruimtelijke ordening doorvoert. Een raadslid dient onder meer een grondige kennis van en ten minste tien jaar nuttige ervaring te hebben in het domein van het Vlaamse ruimtelijkeorderingsrecht.

Ten slotte is de rechtspositie van de raadsleden voortaan volledig decretaal geregeld, zonder verwijzing naar de regelingen in de schoot van de Raad van State. Ook de rechtspositie van de griffiers, adviseurs en administratieve personeelsleden wordt voortaan volledig op Vlaamse statutaire regelgeving afgestemd.

Op die manier wordt volgende de minister wel degelijk tegemoet gekomen aan de opmerkingen van de afdeling wetgeving van de Raad van State in dat verband.

Meldingen

De heer Daems vroeg of meldingen ook kunnen worden geweigerd. De minister antwoordt dat de figuur van de melding op het Milieuvergunningsdecreet is geïnspireerd. De stedenbouwkundige melding heeft hetzelfde rechtskarakter als de milieumelding. Dat betekent dat de melding geen administratieve rechtshandeling uitmaakt en dat de overheid geen bevoegdheid heeft om de melding onontvankelijk te verklaren of te weigeren.

Dat laat zich verklaren doordat de betrokken handelingen binnen een duidelijk ruimtelijk kader geschieden. Er kan als het ware van rechtswege worden aangenomen dat deze handelingen in lijn met een goede ruimtelijke ordening zijn.

De minister voegt eraan toe dat de omzetting van de vergunningsplicht naar een meldingsplicht geen gevolgen heeft voor de gelding van de stedenbouwkundige voorschriften. Stedenbouwkundige voorschriften moeten immers zonder meer in acht worden genomen, zelfs al is voor de betrokken handelingen geen vergunning vereist. Meldingsplichtige handelingen dienen dus de stedenbouwkundige voorschriften in acht te nemen.

De melding is eerst uitvoerbaar vanaf de twintigste dag na de datum waarop de melding is verricht. Dergelijke controletermijn is uitdrukkelijk gevraagd in de adviezen van onder meer de Minaraad en de SARO.

Ook al is de gemeentelijke overheid er niet toe gerechtigd om de melding onontvankelijk te verklaren of te weigeren, toch kan zij in voorkomend geval in die twintigdagetermijn laten weten dat de melding aangetast is door een onregelmatigheid en dat de gemelde handelingen eigenlijk moeten worden vergund. Het toch uitvoeren van de melding komt in dat geval neer op het op strafbare wijze uitvoeren van vergunningsplichtige handelingen zonder de daartoe vereiste vergunning. Daartegen kan via de handhavingsregels worden opgetreden.

Relatie beoordeling stedenbouwkundige vergunningen en structuurplannen

De heer Daems vroeg of bij de beoordeling van stedenbouwkundige vergunningen met structuurplannen rekening mag worden gehouden.

Minister Van Mechelen herinnert eraan dat in artikel 19, §6, van het decreet van 18 mei 1999 houdende de

organisatie van de ruimtelijke ordening sinds 1999 duidelijk vermeld staat dat structuurplannen geen beoordelingsgrond voor aanvragen om stedenbouwkundige vergunning vormen. Het wijzigingsdecreet behoudt dit principe.

De goede ruimtelijke ordening is wel een beoordelingselement en bij die beoordeling kunnen visies die in het structuurplan staan als weigeringsgrond worden gebruikt, evenwel steeds zonder formeel naar het structuurplan te verwijzen.

Een goede ruimtelijke ordening heeft immers te maken met functionele inpasbaarheid, mobiliteit, schaal, ruimtegebruik, bouwdichtheid, visueel-vormelijke elementen, cultuurhistorische aspecten, bomen-reliëf, hinderaspecten enzovoort, voor zover ze bij die beoordeling relevant zijn. Dit alles geldt zowel in relatie tot de bestaande omgevende toestand als ten aanzien van de beleidsmatig gewenste ontwikkelingen.

Het nieuwe ontwerp van decreet legt die beoordelingsaspecten, die momenteel ook al woordelijk staan opgesomd in het zogenaamde beoordelingskader goede ruimtelijke ordening, formeel vast. Beleidsmatig gewenste ontwikkelingen moeten worden gelezen binnen de bovenstaande beperkingen: als ze voortkomen uit structuurplannen, kunnen ze niet rechtstreeks doorwerken in de motivering van een vergunningsbeslissing. Maar die ontwikkelingen kunnen ook bestaan uit zaken die de facto reeds ter plaatse zichtbaar zijn, ontwikkelingen die men kent of evident zijn, maatschappelijke bekommernissen enzovoort. Typevoorbeelden zijn een straatwand waar op enkele plaatsen reeds een hogere en diepere bebouwing voorkomt, maar die nog overwegend het (kleinschaliger) vroegere gabariet kent. In dat geval kan men bij de beoordeling oordelen om toch voort te bouwen op die – wellicht toekomstig alleszins gewenste – hogere ‘uitschieters’.

Andere voorbeelden zijn het evidente streven naar hogere dichtheden, het mengen van woonvormen, functieverweving enzovoort – ook op plaatsen waar die nu veel minder voorkomen. Tegelijk is het soms nodig niet langer verder te bouwen op bestaande ontwikkelingen, maar eerder te streven naar meer licht, lucht en ruimte en dus te ‘ontpitten’, zeker in binnenstedelijke omgevingen. Dit alles zijn aspecten die wellicht ook wel uitgangspunten zijn van de structuurplannen, maar evengoed aspecten zijn en blijven bij een beoordeling van de goede ruimtelijke ordening.

Vergunningen – schrapping van 111bis DRO

In antwoord op de vraag naar de motivatie voor het schrappen van artikel 111bis, antwoordt de minister dat dit artikel door een min of meer gelijkkluidend artikel 125 wordt vervangen. Dit artikel regelt kleine afwijkingen van bijzondere plannen van aanleg en verkavelingen.

Het klopt dat in artikel 125 niet meer uitdrukkelijk wordt gesteld dat de goede ruimtelijke ordening niet mag worden geschaad, maar dit is bewust daar (en ook in andere artikels) weggelaten omdat in artikel 117 wordt bepaald dat elke vergunning aan de goede ruimtelijke ordening moet beantwoorden. Het artikel houdt dus geen versoepeling van de afwijkingsregeling in.

Vergunningen – beroepstermijnen

In antwoord op de vraag over de lengte van de beroepstermijnen, verwijst de minister naar de hoorzittingen. Advocaat Peter Flamey heeft daarbij inderdaad op langere beroepstermijnen aangedrongen.

De minister stelt dat een amendement werd voorbereid om de termijn van twintig dagen waarbinnen men in beroep dient te gaan bij de deputatie op 30 dagen te brengen.

Een andere suggestie van meester Flamey, waaraan via een amendement tegemoet zal worden gekomen, is de afschaffing van de inhoudelijke filter bij het instellen van een beroep door derden.

2.9. Planologisch attest zonevreemde bedrijven

De heer Daems vroeg waarom het criterium omzet niet meer geldt voor het planologisch attest voor zonevreemde bedrijven.

De minister verwijst naar de memorie van toelichting bij het ontwerp van decreet. Het is correct dat in de bestaande regeling voor het planologisch attest het criterium van omzet is opgenomen. De huidige regeling stelt dat het attest kan worden aangevraagd indien een bedrijf aan één van volgende voorwaarden voldoet:

- het bedrijf is milieuvergunningplichtig;
- het bedrijf is een volwaardig land- of tuinbouwbedrijf;

- het bedrijf boekte een omzet van 250.000 euro.

De minister benadrukt dat deze voorwaarden nooit cumulatief zijn geweest. Uit de parlementaire voorbereiding van de huidige regeling blijkt dat het laatste criterium werd opgenomen om ook klasse 3-inrichtingen (meldingsplichtig) toe te laten van de regeling gebruik te maken. De nieuwe regeling, opgenomen in het ontwerp van decreet, maakt de voorwaarden een stuk duidelijker door gewoon te stellen dat zowel milieuvergunningplichtige als milieumeldingsplichtige bedrijven van de regeling gebruik kunnen maken.

De schrapping van het criterium betreffende de omzet lijkt de minister dan ook logisch: de numerieke omvang van de omzet is niet echt een ruimtelijk criterium. Op die manier kan ook de discussie over de berekening van de vereiste 250.000 euro worden vermeden, meer bepaald de vraag welke rubrieken van de btw-aangifte mogen worden meegeteld (schriftelijke vraag nr. 182 van 2 juli 2008 van de heer Jan Peumans).

2.10. Ruimtelijk kwetsbare gebieden

De minister antwoordt op de opmerkingen die gemaakt zijn over het schrappen van landschappelijk waardevolle agrarische gebieden uit de omschrijving van ruimtelijk kwetsbare gebieden.

In de oorspronkelijke tekst van het decreet van 18 mei 1999 werd nog geen gebruik gemaakt van het begrip ‘ruimtelijk kwetsbaar gebied’. Dit begrip werd slechts in 2001 ingevoerd in het kader van het vergunningenluik voor zonevreemde woningen en gebouwen (artikel 145bis, decreet van 13 juli 2001) en in 2003 in het kader van het handhavingsbeleid (artikel 146, decreet van 4 juni 2003).

De regeling inzake zonevreemde woningen en gebouwen werd aangepast door het Vlaams Parlement, waarbij een strengere regeling voor de zogenaamde ‘ruimtelijk kwetsbare gebieden’ gold. De decretale opsomming van de gebieden die als ruimtelijk kwetsbaar werden beschouwd bevatte onder meer de “agrarische gebieden met bijzondere waarde”.

Lange tijd bestond discussie over de vraag of landschappelijk waardevolle agrarische gebieden al dan niet als ‘agrarische gebieden met bijzondere waarde’ moesten worden beschouwd. Uiteindelijk werd deze discussie beslecht door het Hof van Cassatie met een arrest van 22 februari 2005, waarin

het Hof landschappelijk waardevolle agrarische gebieden wel degelijk als agrarische gebieden met bijzondere waarde (en dus ruimtelijk kwetsbaar) heeft gekwalificeerd. Dit was volgens de minister nochtans niet de bedoeling van het Vlaams Parlement en ook in de rechtsleer ontstond heel wat kritiek op de interpretatie van het Hof van Cassatie.

Om aan deze kritiek tegemoet te komen werden de landschappelijk waardevolle agrarische gebieden reeds door het decreet van 22 april 2005 uit de definitie van kwetsbaar gebied gelicht voor wat betreft het vergunningenbeleid. Dit decreet liet het laatste lid van het huidige artikel 146 echter ongemoeid. In de parlementaire voorbereiding werd uitdrukkelijk bevestigd dat de in artikel 145bis doorgevoerde wijzigingen geen invloed hadden op de definitie van kwetsbaar gebied zoals ze werd gehanteerd in het handhavingsbeleid, dat is met inbegrip van de landschappelijk waardevolle agrarische gebieden.

Sinds de decreetswijziging van april 2005 worden in het decreet van 18 mei 1999 bijgevolg twee verschillende definities van 'ruimtelijk kwetsbare gebieden' gehanteerd, waarbij landschappelijk waardevolle agrarische gebieden in het kader van het handhavingsbeleid wel als kwetsbaar gebied worden beschouwd en in het kader van het vergunningenbeleid niet.

Tijdens de parlementaire voorbereiding van het decreet van 22 april 2005 werd al de schrapping van de landschappelijk waardevolle gebieden uit de kwetsbare gebieden, zoals deze gelden in het handhavingsrecht, vooropgesteld. Dat zou gebeuren in het kader van een globale herziening van het handhavingsluik inzake ruimtelijke ordening.

Het huidige ontwerp van decreet komt hier volgens de minister aan tegemoet en betekent ongetwijfeld een vereenvoudiging doordat in artikel 2 slechts eenmaal een definitie wordt gegeven van 'ruimtelijk kwetsbare gebieden' die van toepassing is op het gehele decreet.

2.11. Statuut van 'gedoogde' gebouwen

De heer Daems vroeg naar het juridische statuut van gedoogde gebouwen. Kunnen daar instandhoudingswerken of verbouwingen aan gebeuren?

Minister van Mechelen stelt dat de categorie van 'gedoogde bouwwerken' na inwerkingtreding van

het ontwerp van decreet wordt samengesteld uit die bouwwerken die het voorwerp hebben uitgemaakt van een rechterlijke herstelmaatregel of een minnelijke schikking.

In de mate waarin de veroordeelde of overtreder integraal en tijdig heeft voldaan aan alle verplichtingen die in het vonnis of de minnelijke schikking werden opgelegd, wordt aan deze constructies een bestaansrecht toegekend, evenwel zonder dat zij als vergund kunnen worden beschouwd.

Dit bestaansrecht houdt in dat de loutere aanwezigheid van de bouwwerken op zich geen wetsinbreuk uitmaakt en bijgevolg nooit de grondslag voor het opleggen van een herstelmaatregel kan vormen. Aan dergelijke gedoogde constructies kunnen, zoals aan vergunde constructies, niet-vergunningsplichtige handelingen worden uitgevoerd.

Het nieuwe artikel 159quater voorziet bovendien in de mogelijkheid om met betrekking tot dergelijke constructies een stedenbouwkundige vergunning te bekomen voor vergunningsplichtige stabiliteitswerken, bedoeld in nieuw artikel 92, 11°.

De minister besluit dat dergelijke constructies meestal strijdig met bepaalde decretale of andere voorschriften zullen zijn, waardoor zij niet voor een (integrale) regularisatievergunning in aanmerking zullen komen.

2.12. Bouwmisdrijven - resolutie weekendverblijven

Er waren ook vragen van de heren Daems en Huybrechts over de problematiek van bouwmisdrijven en de weekendverblijven.

De minister meent dat het ontwerp van decreet op het vlak van handhaving tegemoet komt aan de resolutie van het Vlaams Parlement van 15 januari 2003 betreffende de problematiek van de weekendverblijven (*Parl. St.* VI. Parl. 2002-03, nr. 1484/2).

Permanente bewoners van bouwfysisch hoofdzakelijk vergunde weekendverblijven krijgen onder bepaalde voorwaarden een tijdelijk woonrecht in afwachting van het resultaat van reeds opgestarte of nog op te starten planologische processen.

Wanneer geen planologische oplossing mogelijk blijkt, wordt aan de permanente bewoners bovendien

een aanvullend woonrecht tot ten minste 31 december 2029 verleend. Dit komt volgens de minister neer op het door de resolutie geambieerde ‘uitdovend woonrecht’. Dit woonrecht vervalt in lijn met de resolutie wanneer aan de betrokkenen een geschikte herhuisvesting wordt aangeboden.

Nog in overeenstemming met de resolutie, bepaalt het ontwerp van decreet (met inbegrip van amendement nr. 102) dat tijdens het woonrecht de verjaring van straf- en herstellvorderingen, gebaseerd op het strijdig gebruik van het weekendverblijf voor de inwerking-treding van de nieuwe regeling, geschorst blijft. Ook de verjaring van het recht om rechterlijke maatregelen met betrekking tot het strijdig gebruik uit te voeren, blijft hangende het woonrecht geschorst.

Met het ontwerp van decreet worden volgens de minister uiterste data voor de planningsaanpak bepaald en wordt, voor die gevallen waarin geen planologische oplossing kan worden geboden, een uitdovend woonrecht verleend. In de memorie van toelichting bij het ontwerp van decreet is dit uitvoerig toegelicht.

III. ARTIKELSGEWIJZE BESPREKING

De ingediende amendementen met de nummers 1 tot 15 zijn gepubliceerd in *Parl. St. VI. Parl. 2008-09, nrs. 2011/2*. De amendementen met de nummers 16 tot 129 en met de nummers 130 tot 134 zijn respectievelijk opgenomen in *Parl. St. VI. Parl. 2008-09, nrs. 2011/3* en *2011/5*. Voor de volledige verantwoording van de amendementen wordt naar deze gedrukte stukken verwezen.

BOEK I

Algemene bepaling

Artikel 1

Dit artikel wordt zonder opmerkingen aangenomen met 11 stemmen.

BOEK II

Aanpassingen en aanvullingen
betreffende het decreet van 18 mei 1999
houdende de organisatie van de ruimtelijke ordening

TITEL I

Inleidende bepalingen

HOOFDSTUK I

Verfijning begrippenkader

Artikel 2

Amendement nr. 16 van de heren Pieter Huybrechts, Stefaan Sintobin, Frans Wymeersch en Leo Pieters en mevrouw Marleen Van den Eynde strekt ertoe in 1°, c), 16°, a), de punten 1), 2) en 11) te schrappen en in 1°, c), 16°, b), het punt 2) te schrappen.

Artikel 2, 1°, c), 16°, bevat de definitie van ruimtelijk kwetsbare gebieden. De heer *Pieter Huybrechts* stelt dat het ontwerp van decreet de definitie van ruimtelijk kwetsbaar gebied generiek wil maken. Van de eenduidige definitie wordt bij sommige regelingen echter afgeweken. Dit is bijvoorbeeld het geval bij zonevremde constructies in parkgebied waar herbouwen en uitbreiden van de constructie is toegestaan, terwijl dit voor andere zonevremde constructies in ruimtelijk kwetsbaar gebied is uitgesloten. Zonevremde functiewijzigingen zijn niet vergoedbaar binnen ruimtelijk kwetsbaar gebied, maar wel in parkgebied, agrarische gebieden met ecologisch belang en agrarische gebieden met ecologische waarde.

Volgens de indieners heeft het ontwerp van decreet dan ook een generieke definitie geschapen met verschillende varianten in de toepassing. Wanneer men een eenduidige definitie wenst te bekomen die tot een

transparante toepassing van het decreet moet leiden, is het aangewezen de bovenvermelde gebieden uit de definitie van ruimtelijk kwetsbaar gebied te schrappen.

Amendement nr. 16 wordt verworpen met 8 stemmen tegen 3

Amendement nr. 17 van de heer Rudi Daems en mevrouw Vera Dua strekt ertoe aan 1°, c), 16°, a), een 13) toe te voegen.

De indieners stellen voor om landschappelijk waardevol agrarisch gebied expliciet op te nemen in artikel 2, 1°, c), 16°, a). De definitie van ruimtelijk kwetsbaar gebied wordt hierdoor uitgebreid tot de landschappelijk waardevolle agrarische gebieden, en dit voor de toepassing van alle artikelen uit het decreet ruimtelijke ordening.

De heer *Rudi Daems* verwijst naar de algemene bespreking van het ontwerp van decreet. De huidige regelgeving inzake ruimtelijke ordening is onnodig complex, zowel voor de burgers, als voor de ambtenaren bevoegd voor ruimtelijke ordening. Bovendien is er reeds jarenlang een juridische discussie aan de gang over de vraag of landschappelijk waardevolle agrarische gebieden al dan niet onder de categorie 'ruimtelijk kwetsbaar gebied' vallen.

De bescherming van het landschappelijk waardevol agrarisch gebied als kwetsbaar gebied wordt door het amendement verruimd ten opzichte van de huidige situatie, in tegenstelling tot de engere definitie in het ontwerp van decreet. De memorie van toelichting bij het ontwerp van decreet refereert (onder de randnummers 62 en 63) onder meer aan de auteur D. Lindemans die besluit dat landschappelijk waardevolle gebieden niet tot de ruimtelijk kwetsbare gebieden behoren, aangezien de eerste (negatieve) lijst, waar de uitzonderings/afwijkingsregeling wel gold, de landschappelijk waardevolle agrarische gebieden vermeldde. Deze lijst dateert echter van circa 1972. De maatschappelijke en beleidsmatige aandacht voor het natuur- en milieubeleid en natuurbehoud zijn sindsdien sterk toegenomen, onder meer ook op basis van groeiende wetenschappelijke inzichten. Bovendien dwingt de huidige situatie, waarbij Vlaanderen door één van de hoogste verstedelijkingsgraden in Europa en door een nijpend gebrek aan open ruimte wordt gekenmerkt, de overheid ertoe de resterende landschappelijk waardevolle open ruimte extra te beschermen.

Zonevreemde constructies behouden bovendien nog steeds ontwikkelingsmogelijkheden. Herstelwerken in de heikrachtregeling, maar ook instandhoudingswerken blijven immers steeds toegelaten.

Amendement nr. 18 van van dezelfde indieners strekt ertoe aan 1°, c), 16°, b), een 4) toe te voegen.

De heer *Rudi Daems* licht toe dat door dit amendement de gemengde openruimtegebieden worden opgenomen als een categorie van gebiedsaanduiding die onder de definitie van ruimtelijk kwetsbaar gebied valt.

Het gemengde openruimtegebied wordt in de typevoorschriften gedefinieerd (besluit van de Vlaamse Regering van 11 april 2008). Kenmerkend voor de gemengde openruimtegebieden is de nevenschikking van de zachte functies natuurbehoud, bosbouw, landschapszorg, landbouw en recreatie. Deze zelfde kenmerkende 'mix' van zachte functies komt ook voor bij de parkgebieden. Over de aanduiding van parkgebied als ruimtelijk kwetsbaar gebied bestaat geen twijfel: de parkgebieden worden als ruimtelijk kwetsbaar aangeduid, zowel voor de gewestplanbestemmingen als voor de bestemmingen aangeduid in ruimtelijke uitvoeringsplannen. Dezelfde (kwetsbare) nevenschikking van zachte functies verantwoordt volgens de indieners van het amendement bijgevolg de opname van het gemengd openruimtegebied in de lijst met ruimtelijk kwetsbare gebieden.

Amendement nr. 19 van de heer Rudi Daems en mevrouw Vera Dua strekt ertoe aan 1°, c), 16°, een e) toe te voegen.

De heer *Rudi Daems* stelt dat ook de voorlopig of definitief vastgestelde erfgoedlandschappen en de beschermde landschappen in de definitie van ruimtelijk kwetsbaar gebied moeten worden opgenomen. De 'overdruk' erfgoedlandschappen wordt na een ruimtelijk planningsproces voorlopig en vervolgens definitief vastgesteld. De aanduiding als erfgoedlandschap getuigt van de landschappelijk hoogstaande en uitzonderlijke kwaliteit van deze gebieden. Deze landschappen zijn zeer gevoelig aan visuele verstoring. De gebieden kunnen dan ook niet met bijkomende ontwikkelingen op vlak van gebouwen en infrastructuur worden gerijmd.

Ook de aanduiding als beschermd landschap getuigt volgens de heer Daems van de uitzonderlijke land-

schappelijke kwaliteiten, die geen visuele verstoring verdragen. Zowel de aanduiding als beschermd landschap als de ruimtelijke aanduiding als ‘erfgoedlandschap’ in een ruimtelijk uitvoeringsplan hebben nu al rechtstreekse gevolgen, zowel voor de burger als voor de overheid. De opname van deze gebieden in de lijst met ruimtelijk kwetsbare gebieden is bijgevolg de ruimtelijke ondersteuning van deze bijkomende zorgplicht en dient ter vrijwaring van de landschappelijke kwaliteiten.

De amendementen nrs. 17, 18 en 19 worden verworpen met 11 stemmen.

Artikel 2 wordt aangenomen met 8 stemmen tegen 3.

Artikel 2/1(nieuw)

Amendement nr. 1 van de heren Filip Dewinter, Pieter Huybrechts, Stefaan Sintobin, Frans Wymeersch en Leo Pieters en mevrouw Marleen Van den Eynde strekt ertoe een nieuw artikel 2/1 in te voegen. Het voorgestelde artikel voegt zinnen toe aan artikel 4 van het DRO, dat een definitie van de ruimtelijke ordening bevat.

De heer *Pieter Huybrechts* licht toe dat amendement nr. 1 samenhangt met de amendementen nrs. 2 tot 4 van zijn fractie. Het amendement voegt toe dat bij een mogelijke inplanting van vergunningsplichtige constructies van religieuze aard in het beoordelingsbeleid rekening moet worden gehouden met de gevolgen voor het cultuurhistorisch patrimonium en de culturele eigenheid van de betrokken woonomgeving. Hierbij moeten de lokale, provinciale en Vlaamse overheid de mogelijkheid hebben te allen tijde te kunnen waken over het behoud van het cultureel bouwkundig erfgoed in de Vlaamse steden en gemeenten. Bij het gebruik van de maatstaf van de ruimtelijke draagkracht kunnen dus ook criteria of overwegingen van cultuurbehoudende aard meespelen. De cultuurhistorische eigenheid van een bepaald gebied kan dus onderdeel zijn van de beoordeling van de ruimtelijke draagkracht van een gebied.

De inplanting van religieuze gebouwen is volgens de heer Huybrechts in het Vlaamse Gewest niet specifiek geregeld in de decreten op de ruimtelijke ordening. Deze constructies zijn vergunningsplichtig, maar de lokale besturen en het agentschap Ruimtelijke Ordening en Onroerend Erfgoed beoordelen de aanvragen enkel vanuit stedenbouwkundige invalshoek. De indieners van dit amendement vinden dat het behoud

van het cultureel erfgoed en bouwkundig erfgoed in het algemeen als beeldbepalend element voor de culturele identiteit meer zou moeten doorwerken in het stedenbouwkundige vergunningenbeleid.

Amendement nr. 1 wordt verworpen met 8 stemmen tegen 3.

HOOFDSTUK II

Afschaffing jaarverslag en -programma Voortgangsbewaking planningsprocessen

Artikelen 3 en 4

Deze artikelen worden zonder opmerkingen aangenomen met 9 stemmen bij 3 onthoudingen.

HOOFDSTUK III

Afstemming op terminologie Provinciedecreet

Artikel 5

Dit artikel wordt zonder opmerkingen aangenomen met 9 stemmen bij 3 onthoudingen.

HOOFDSTUK IV

Deontologische regeling en evenwichtige vertegenwoordiging binnen VLACORO, PROCORO en GECORO

Amendement nr. 20 van mevrouw Joke Schauvliege en de heren Patrick Lachaert, Bart Martens, Lode Ceysens, Patrick De Klerck en André Van Nieuwerkerke strekt ertoe aan het opschrift van hoofdstuk IV de woorden “, en participatie vanuit Onroerend Erfgoed binnen VLACORO en PROCORO” toe te voegen.

De heer *Patrick De Klerck* stelt dat tijdens de hoorzittingen door het Forum Vlaamse Archeologie werd gepleit voor een preventieve input van de sector Onroerend Erfgoed in de ruimtelijke ordening, via een participatie vanuit de sector bij de totstandkoming van planologische initiatieven. Om die reden worden bij de eerstvolgende hernieuwing van de VLACORO en PROCORO onroerenderfgoeddes-

kundigen opgenomen. Het opschrift van hoofdstuk IV moet dienovereenkomstig worden aangepast.

Dezelfde motivering geldt voor de amendementen nrs. 21 en 22 van dezelfde indieners bij de artikelen 6 en 7, respectievelijk wat de VLACORO en PRO-CORO betreft.

Amendement nr. 20 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikelen 6 en 7

De reeds toegelichte amendementen nrs. 21 en 22 worden aangenomen met 10 stemmen bij 3 onthoudingen.

De artikelen 6 en 7 worden aangenomen met 10 stemmen bij 3 onthoudingen.

Artikelen 8 en 9

Deze artikelen worden zonder verdere opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

HOOFDSTUK IV/1

Aanstellingsvoorwaarden
provinciale stedenbouwkundige ambtenaren (nieuw)

Artikel 9/1 (nieuw) (vernummerd artikel 10)

Amendement nr. 23 van mevrouw Joke Schauvliege en de heren Patrick Lachaert, Bart Martens, Lode Ceyskens, Patrick De Klerck en André Van Nieuwerkerke strekt ertoe in boek II, titel I, een hoofdstuk IV/1, dat bestaat uit een artikel 9/1, in te voegen.

De heer *Patrick De Klerck* licht toe dat dit amendement voortbouwt op artikel 11 van het ontwerp van decreet, dat de noodzakelijke rechtsbasis biedt om eerder verworven competenties en bewijzen van bekwaamheid in rekening te brengen bij de bepaling van de aanstellingsvoorwaarden van de gemeentelijke stedenbouwkundige ambtenaren. Het is volgens de indieners aangewezen om dergelijke regeling door te trekken naar de aanstellingsvoorwaarden in hoofde

van provinciale stedenbouwkundige ambtenaren, zodat valabele kandidaten met effectieve competenties in aanmerking komen voor deze functies.

Dit amendement wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Door de aanneming van dit amendementen worden de volgende artikelen vernummerd in de tekst aangenomen door de commissie.

HOOFDSTUK V

Gezamenlijke gemeentelijke stedenbouwkundige ambtenaren

Amendement nr. 24 van de heer Rudi Daems en mevrouw Vera Dua strekt ertoe het opschrift van dit hoofdstuk te vervangen door “Intergemeentelijke samenwerking en gezamenlijke stedenbouwkundige ambtenaren”.

Amendement nr. 24 wordt verworpen met 13 stemmen.

Artikel 10 (vernummerd artikel 11)

Amendement nr. 25 van de heer Rudi Daems en mevrouw Vera Dua strekt ertoe artikel 10 te vervangen.

De heer *Rudi Daems* verwijst naar de hoorzittingen. De tekst van artikel 10 beperkt en bemoeilijkt de samenwerkingsmogelijkheden tussen gemeenten. Voor de aanstelling van een intergemeentelijke stedenbouwkundige ambtenaar wordt de wijze van samenwerken opgelegd. Het is op vlak van samenwerkingsvormen en op logistiek vlak beter om te verwijzen naar de mogelijkheden uit het decreet houdende de intergemeentelijke samenwerking, zodat gemeenten de voor hen best passende samenwerkingsvorm kunnen kiezen.

Amendement nr. 26 van mevrouw Joke Schauvliege en de heren Patrick Lachaert, Bart Martens, Lode Ceyskens, Patrick De Klerck en André Van Nieuwerkerke brengt wijzigingen aan in de voorgestelde tekst en heeft eveneens betrekking op de verruimde mogelijkheid om intergemeentelijke stedenbouwkundige ambtenaren aan te werven.

De heer *Patrick De Klerck* licht toe dat dit amendement gevolg geeft aan de vraag vanuit de VVSG om de vormen van intergemeentelijke samenwerking niet decretaal te vast te leggen en om maatwerk toe te laten. Het amendement laat toe dat de aanstelling en het loopbaanbeheer opgedragen worden aan een intergemeentelijk samenwerkingsverband; elke samenwerkingsvorm in de zin van het decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking komt dus in aanmerking. De gezamenlijke stedenbouwkundige ambtenaren kunnen volgens het amendement ook in de schoot van een reeds bestaand intergemeentelijk samenwerkingsverband worden aangesteld.

De bezorgdheid van het ontwerp van decreet blijft volgens de indieners van het amendement echter staande: er moet worden vermeden dat een gezamenlijke ambtenaar aangeduid wordt die persoonlijk ook betrokken is bij bijvoorbeeld de voorbereiding of uitvoering van ontwikkelingsactiviteiten op basis van vergunningen waarover wordt geadviseerd. De aanstelling van een gezamenlijke ambtenaar zal dan ook steeds gepaard moeten gaan met het opleggen van de nodige deontologische regels.

Amedement nr. 25 wordt verworpen met 13 stemmen.

Amendement nr. 26 wordt aangenomen met 10 stemmen bij 3 onthoudingen

Artikel 10 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

HOOFDSTUK VI

Aanstellingsvoorwaarden gemeentelijke stedenbouwkundige ambtenaren

Artikel 11
(vernummerd artikel 12)

Dit artikel wordt zonder verdere opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

TITEL II

Planologie

HOOFDSTUK I

Gezamenlijke opmaak van gemeentelijke ruimtelijke structuurplannen

Artikel 12 (vernummerd artikel 13)

Dit artikel wordt zonder verdere opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 12/1 (nieuw)

Amendement nr. 2 voorgesteld door de heren Filip Dewinter, Pieter Huybrechts, Stefaan Sintobin, Frans Wymeersch en Leo Pieters en mevrouw Marleen Van den Eynde strekt ertoe een nieuw artikel 12/1 in te voegen.

Door het voorgestelde artikel 12/1 wordt aan het artikel 19, §3, tweede lid, 1°, van het DRO toegevoegd dat de overheid kan waken over de integriteit van het cultureel bouwkundig erfgoed als beeldbepalend element voor de cultuurhistorische eigenheid van een bepaald gebied, waardoor deze ook onderdeel van de beoordeling van de ruimtelijke draagkracht van een gebied wordt. Het amendement hangt samen met amendement nr. 1 van dezelfde indieners.

Amendement nr. 2 wordt verworpen met 10 stemmen tegen 3.

HOOFDSTUK II

Afstemming ruimtelijke structuurplannen – grond- en pandenbeleidsplannen

Artikel 13 (vernummerd artikel 14)

Dit artikel wordt zonder verdere opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

HOOFDSTUK III

Opstart openbaar onderzoek bij ruimtelijke structuurplannen

Betrokkenheid SERV en Minaraad bij Vlaamse ruimtelijke structuurplanning

Amendement nr. 27 van mevrouw Joke Schauvliege en de heren Patrick Lachaert, Bart Martens, Lode Ceyskens, Patrick De Klerck en André Van Nieuwkerke strekt ertoe in het opschrift van dit hoofdstuk de woorden “Opstart openbaar onderzoek” te vervangen door “Opstart, aankondiging en gevolg openbaar onderzoek”.

De heer *Patrick De Klerck* licht toe dat het opschrift moet worden aangepast als gevolg van andere amendementen (nummers 28, 29 en 30) die bepalen op welke wijze na het openbaar onderzoek over een ontwerp van ruimtelijk structuurplan beperkte wijzigingen kunnen worden aangebracht en die voorzien in bijkomende publiciteitsmaatregelen omtrent het openbaar onderzoek over ontwerpstructuurplannen.

Amendement nr. 27 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 14 (vernummerd artikel 15)

Amendement nr. 28 van mevrouw Joke Schauvliege en de heren Patrick Lachaert, Bart Martens, Lode Ceyskens, Patrick De Klerck en André Van Nieuwkerke strekt ertoe een nieuw 1° en een 3° (4° na hernummering) toe te voegen.

De heer *Patrick De Klerck* stelt dat de eerste toevoeging in een eigentijdse bekendmaking van gewestelijke structuurplanningsinitiatieven voorziet, met name via de website van het departement Ruimtelijke Ordening, Wonen en Onroerend Erfgoed (RWO).

De tweede wijziging heeft betrekking op de opmerking van de VVSG tijdens de hoorzittingen dat er geen decretale duidelijkheid bestaat over de vraag of na een openbaar onderzoek over een ontwerp van ruimtelijk structuurplan nog aanpassingen kunnen worden aangebracht. De voorgestelde bepaling schrijft het beginsel in dat reeds geldt voor de ruimtelijke uitvoeringsplannen (cf. artikel 42, §6, tweede lid, artikel 45, §6, tweede lid, en artikel 49, §6, tweede lid, van het decreet van 18 mei 1999). Bij de definitieve vaststelling van het plan kunnen wijzigingen worden aangebracht die gebaseerd zijn op of voortvloeiën uit de bezwaren, opmerkingen en adviezen over het ontwerp.

Amendement nr. 28 heeft betrekking op het Ruimtelijk Structuurplan Vlaanderen. Door de amendementen met de nummers 29 en 30 wordt hetzelfde principe opgenomen ten aanzien van provinciale en gemeentelijke ruimtelijke structuurplannen.

Amendement nr. 28 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 14 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 15 en 16 (vernummerde artikelen 16 en 17)

De reeds toegelichte amendementen met de nummers 29 en 30 worden aangenomen met 10 stemmen bij 3 onthoudingen.

De artikelen worden aangenomen met 10 stemmen bij 3 onthoudingen.

HOOFDSTUK IV

Verfijning planologisch subsidiariteitsbeginsel

Artikel 17 (vernummerd artikel 18)

Amendement nr. 31 van mevrouw Tinne Rombouts en de heren Patrick De Klerck, Patrick Lachaert en Bart Martens en mevrouw Michèle Hostekint strekt ertoe in de voorgestelde tekst van §2, vierde lid, een verwijzing aan te passen.

Het betreft een louter technische aanpassing ten gevolge van amendement nr. 48 dat de indeling van het voorgestelde artikel 91/9 wijzigt.

Amendement nr. 31 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Amendement nr. 32 van de heer Rudi Daems en mevrouw Vera Dua strekt ertoe in de voorgestelde tekst van §2, het tweede lid te vervangen.

Het amendement betreft volgens de heer *Rudi Daems* de procedure van het planologisch subsidiariteitsbeginsel. De mogelijkheid om in de plaats te treden van een bevoegde overheid, wordt best zo snel mogelijk uitgeklaard, bijvoorbeeld om tot heldere afspraken te komen over de eventuele kostenverdeling voor de opmaak van het RUP of eventuele andere kosten. Dit

vermijdt discussies en eventuele patstellingen tijdens de plenaire vergadering over het planningsinitiatief.

Amendement nr. 33 van dezelfde indieners strekt ertoe aan de voorgestelde tekst van §2, laatste lid, een zin toe te voegen.

De heer *Rudi Daems* stelt dat de toevoeging noodzakelijk is omdat de hiërarchie van de planningsbevoegdheden moet worden gerespecteerd voor de afbakeningsprocessen in het buitengebied. Het Vlaamse Gewest is het aangewezen niveau om de evenwichtsoefening te maken tussen de afbakening van de gewenste agrarische structuur en de gewenste natuurlijke structuur wat betreft de grote eenheden natuur en de grote eenheden natuur in ontwikkeling, het bosuitbreidingsgebied en de natuurverwevingsgebieden. De interne samenhang van de natuurlijke structuur zal immers cruciaal zijn voor het ruimtelijk-ecologisch functioneren van deze gebieden. Er moet worden vermeden dat versnipperde gebieden ad hoc worden aangeduid op lagere planningsniveaus, zonder dat deze passen in de algemene planvisie die op het hoogste niveau wordt uitgewerkt. De gewenste natuurlijke structuur mag niet tot een optelsom van oppervlakten worden herleid. Het Vlaamse Gewest dient voor de afbakeningsprocessen van de gewenste natuurlijke en agrarische structuur zijn verantwoordelijkheid ten volle op te nemen.

Amendement nr. 34 van dezelfde indieners strekt ertoe aan de voorgestelde tekst van §2 een achtste lid toe te voegen.

De heer *Rudi Daems* licht toe dat het toegevoegde lid stelt dat de Vlaamse Regering nadere regels met betrekking tot de procedure bepaalt. Deze paragraaf zou in werking treden na vaststelling van het uitvoeringsbesluit door de Vlaamse Regering. De sturing voor deze delegatieregeling ontbreekt in het ontwerp van decreet. Zo ontbreekt bijvoorbeeld een duidelijk afgebakende termijn, waarbinnen de overheden te kennen moeten geven of ze ingaan op het voorstel tot delegatie. De vrees is dat de moeilijke afbakeningsprocessen nog verdere vertraging zullen oplopen.

Vooraleer er sprake kan zijn van een delegatieregeling, moeten volgens de heer *Daems* eerst en vooral de bevoegdheidsverdelingen worden uitgeklaard. Het lid verwijst in dit verband naar de adviezen van de

strategische adviesraden SARO en de Minaraad, die beide tot een gelijkaardige conclusie komen.

De amendementen met de nummers 32, 33 en 34 worden verworpen met 13 stemmen.

Artikel 17 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

HOOFDSTUK V

Inhoud ruimtelijke uitvoeringsplannen

Artikel 18 (vernummerd artikel 19)

Amendement nr. 35 van de heer *Rudi Daems* en mevrouw *Vera Dua* strekt ertoe de in 1^o voorgestelde tekst te vervangen.

De heer *Rudi Daems* verwijst naar de algemene bespreking en benadrukt dat dit voor zijn fractie een belangrijk amendement is. Het voorliggende artikel maakt de koppeling tussen de inhoud van de stedenbouwkundige voorschriften en bepalingen uit het decreet betreffende het grond- en pandenbeleid. Dit betekent dat in de ruimtelijke uitvoeringsplannen eventueel doelstellingen en voorschriften kunnen worden opgenomen met betrekking tot – in dit geval – de realisatie van een sociaalwoonaanbod. Dit is volgens de heer *Daems* uitzonderlijk, daar in het DRO tot nog toe werd uitgegaan van de hiërarchie van de ruimtelijke ordening ten aanzien van sectorale wetgeving en doelstellingen. Deze uitzondering is – terecht – geïnspireerd op de bescherming van een ‘zwakke groep’. De indieners van dit amendement wensen een andere ‘zwakke’ sector bijkomende bescherming te bieden, met name die van natuur en milieu. In het kader van de algemene bescherming van het leefmilieu moet het ook mogelijk zijn om sectorale milieunormen te laten doorwerken in een afdwingbaar instrument van de ruimtelijke ordening.

Er wordt een koppeling voorgesteld met het te ontwerpen ‘groenboek’ (cfr. het zevende boek bij het decreet betreffende het grond- en pandenbeleid). Hierin worden openruimte- en groennormen opgenomen. Ook wordt een koppeling gemaakt met

milieunormen die in voorkomend geval bij hoogdringendheid moeten worden opgelegd. Dit zal bijdragen aan een beter gestructureerde afstemming tussen diverse milieuwetgevingen enerzijds en de verordende voorschriften in de ruimtelijke ordening anderzijds. Door deze koppeling zal het mogelijk worden om in de ruimtelijke ontwikkeling van Vlaanderen in de toekomst rekening te houden met de ‘milieugebruiksruimte’.

De indieners van het amendement verwijzen nog naar de Nederlandse wetgeving. Daarin bestaat de mogelijkheid om ook milieuoverwegingen te laten meespelen in een ruimtelijke beslissing met belangrijke invloed op de ecologische en ruimtelijke draagkracht, zoals de aanleg van grote weginfrastructuur. De voorgestelde koppeling tussen de stedenbouwkundige voorschriften en milieugebruiksruimte is een eerste stap in deze richting.

Amendement nr. 35 wordt verworpen met 13 stemmen.

Artikel 18 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

HOOFDSTUK VI

Categorieën van gebiedsaanduiding

Artikel 18/1(nieuw)

Amendement nr. 3 van de heren Filip Dewinter, Pieter Huybrechts, Stefaan Sintobin, Frans Wymeersch en Leo Pieters en mevrouw Marleen Van den Eynde strekt ertoe in dit hoofdstuk een artikel 18/1 in te voegen.

Het amendement hangt samen met de amendementen met de nummers 1 en 2 van dezelfde indieners.

Amendement nr. 3 wordt verworpen met 10 stemmen tegen 3.

Artikel 19 (vernummerd artikel 20)

Dit artikel wordt zonder opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

HOOFDSTUK VII

Integratiespoor ruimtelijke uitvoeringsplannen – effectenrapportages

Artikel 20 (vernummerd artikel 21)

Dit artikel wordt zonder opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

HOOFDSTUK VIII

Opstart openbaar onderzoek bij ruimtelijke uitvoeringsplannen

Artikelen 21 tot 23 (vernummerde artikelen 22 tot 24)

Amendement nr. 36 van mevrouw Joke Schauvliege en de heren Patrick Lachaert, Bart Martens, Lode Ceysens, Patrick De Klerck en André Van Nieuwerkerke strekt ertoe dit hoofdstuk, dat bestaat uit de artikelen 21, 22 en 23, te vervangen.

De heer *Patrick De Klerck* licht toe dat de respectievelijke punten 1° en 2° van de artikelen 21 tot en met 23 de openbaarheidsregelingen van de openbare onderzoeken omtrent de ontwerpen van ruimtelijke uitvoeringsplannen versterken. De plannenmakende overheden kunnen beslissen om de openbare onderzoeken individueel ter kennis te brengen. De bekendmaking van een openbaar onderzoek dient voortaan ook via het internet te geschieden.

Amendement nr. 36 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

HOOFDSTUK IX

Opmaak en inhoud stedenbouwkundige verordeningen

Artikel 24 (vernummerd artikel 25)

Amendement nr. 37 van mevrouw Joke Schauvliege en de heren Patrick Lachaert, Bart

Martens, Lode Ceyskens, Patrick De Klerck en André Van Nieuwkerke brengt wijzigingen aan in artikel 24, dat artikel 54 van het DRO wijzigt.

De heer *Patrick De Klerck* licht toe dat met het amendement wordt voorgesteld om de opsommingen van artikel 54 van het DRO opnieuw limitatief te maken en duidelijkheid te scheppen over wat met een stedenbouwkundige verordening kan worden geregeld en wat in een ruimtelijk uitvoeringsplan zijn beslag moet krijgen.

Er wordt een nieuw derde lid in artikel 54 van het DRO opgenomen, dat uitdrukkelijk stelt dat verordeningen zich kunnen uitspreken over de toelaatbaarheid van bepaalde functiewijzigingen en over de toelaatbaarheid van het wijzigen van het aantal woonegelegenheden in een gebouw. De gemeenten krijgen hiermee hoe dan ook de mogelijkheid om een gericht beleid inzake functiewijzigingen te (blijven) voeren.

Met deze wijziging verliezen de diverse overheden natuurlijk niet de bevoegdheid om onderwerpen aan te pakken die niet bij verordening kunnen worden geregeld. Het wordt alleen duidelijk dat het instrument van het ruimtelijk uitvoeringsplan daarvoor het geëigende instrument is.

Artikel 54, eerste lid, 11°, DRO, vermeldt vandaag dat gewestelijke stedenbouwkundige verordeningen bepalingen kunnen omvatten om te zorgen voor “de vergunningsplicht voor bepaalde functiewijzigingen”. Dat laat zich echter moeilijk rijmen met de systematiek waarbij de vergunningsplichten worden verankerd bij decreet of, wat de functiewijzigingen betreft, bij besluit van de Vlaamse Regering. Om die reden wordt dat punt 11° vervangen.

Dit amendement wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 24 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 24/1(nieuw)

Amendement nr. 4 van de heren Filip Dewinter, Pieter Huybrechts, Stefaan Sintobin, Frans Wymeersch en Leo Pieters en mevrouw Marleen Van den Eynde

strekt ertoe een artikel 24/1 in te voegen, dat aan artikel 54, eerste lid, van het DRO een 13° toevoegt.

Dit amendement hangt samen met de amendementen met de nrs. 1 tot 3 van dezelfde indieners.

Amendement nr. 4 wordt verworpen met 10 stemmen tegen 3.

Artikel 25 (vernummerd artikel 26)

Amendement nr. 38 van mevrouw Joke Schauvliege en de heren Patrick Lachaert, Bart Martens, Lode Ceyskens, Patrick De Klerck en André Van Nieuwkerke strekt ertoe artikel 25, dat artikel 55 van het DRO wijzigt, te vervangen.

De heer *Patrick De Klerck* licht bij de voorgestelde 1° toe dat het amendement nr. 37 van dezelfde indieners tot gevolg heeft dat de materies die door een gewestelijke stedenbouwkundige verordening kunnen worden bestreken, limitatief worden omschreven. Aangezien artikel 55 van het DRO voor de provinciale en gemeentelijke stedenbouwkundige verordeningen verwijst naar de (limitatief te maken) materies van artikel 54, is het noodzakelijk om te verwijzen naar de regeling conform dewelke lokale verordeningen daarnaast vrijgestelde handelingen meldingsplichtig kunnen maken, meldingsplichtige handelingen vergunningsplichtig kunnen maken en desgevallend de lijst van vergunningsplichtige handelingen kunnen aanvullen.

Wat betreft de voorgestelde 2°, 4° en 5°, verwijst de heer De Klerck naar een ontwerp van besluit van de Vlaamse Regering tot vaststelling van een gewestelijke stedenbouwkundige verordening inzake toegankelijkheid van publieke gebouwen voor personen met een functiebeperking. Dit ontwerp van besluit brengt bestaande verworvenheden en ervaringen in het kader van bestaande provinciale verordeningen in rekening. Een omvattende gewestelijke toegankelijkheidsregeling verdraagt zich echter moeilijk met diverse gedifferentieerde lokale invullingen. Zowel de gebruikers met een functiebeperking als de bouwsector in ruime zin zijn gebaat met een transparante en uniforme gewestelijke regeling. Om die reden wordt bepaald dat de gewestelijke toegankelijkheidsverordening kan stipuleren dat bestaande lokale initiatieven op een bepaald ogenblik dienen uit te doven. Door de

bij amendement voorgestelde tekst worden echter alle pistes open gelaten, wat maatwerk mogelijk maakt.

Dit amendement wordt aangenomen met 10 stemmen bij 3 onthoudingen.

HOOFDSTUK X

Termijn uitoefening voorkooprecht

Artikel 26 (vernummerd artikel 27)

Amendement nr. 39 van mevrouw Joke Schauvliege en de heren Patrick Lachaert, Bart Martens, Lode Ceyskens, Patrick De Klerck en André Van Nieuwerkerke strekt ertoe artikel 26 te vervangen.

De heer *Patrick De Klerck* licht toe dat de tekst van het ontwerp van decreet voorziet in de eenmalige verlengbaarheid van het recht van voorkoop, vermeld in artikel 63 van het decreet van 18 mei 1999, voor een termijn van vijf jaar. Tijdens de hoorzittingen werd door de Koninklijke Federatie van het Belgisch Notariaat terecht gesteld dat die verlengingsbeslissing mogelijk met onvoldoende publiciteitsmaatregelen kan gepaard gaan, waardoor de effectiviteit van het voorkooprecht in het gedrang kan komen. Daarom wordt door het amendement de huidige decretale termijn waarbinnen het voorkooprecht moet worden uitgeoefend (vijf jaar) verlengd tot acht jaar.

Dit amendement wordt aangenomen met 13 stemmen.

HOOFDSTUK XI

Aanpassing bepalingen inzake onteigening

Artikelen 27 en 28 (vernummerde artikelen 28 en 29)

Deze artikelen worden zonder opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

HOOFDSTUK XI/1 (NIEUW)

Aankoopplicht

Artikel 28/1 (nieuw) (vernummerd artikel 30)

Amendement nr. 40 van de dames Tinne Rombouts en Joke Schauvliege, de heren Patrick De Klerck, Patrick Lachaert en Bart Martens en mevrouw Michèle Hostekint strekt ertoe een hoofdstuk XI/1 Aankoopplicht, bestaande uit een artikel 28/1 in te voegen. Het nieuwe artikel voegt aan titel II, hoofdstuk V, van het DRO, waarvan het opschrift vervangen wordt door “Recht van voorkoop, onteigening en aankoopplicht”, een afdeling 3, bestaande uit artikel 75/1, toe.

De heer *Patrick Lachaert* stelt dat tijdens de hoorzittingen over het ontwerp van decreet door de vertegenwoordiging van de Boerenbond werd aangedrongen op een oplossing voor bedrijven die planologisch zwaar worden getroffen en waarvan de leefbaarheid in het gedrang komt. Voor dergelijke gevallen wordt door het amendement voorzien in een verplichte aankoop door de overheid, op aanvraag van de eigenaar van het bedrijf. De regeling stemt technisch-juridisch overeen met de aankoopplicht opgenomen in het decreet van 18 juli 2003 betreffende het integraal waterbeleid.

Subamendement nr. 130 van mevrouw Tinne Rombouts en de heren Patrick De Klerck, Patrick Lachaert, Bart Martens en André Van Nieuwerkerke op amendement nr. 40 strekt ertoe de voorgestelde tekst van artikel 75/1, §1, te vervangen.

Mevrouw *Tinne Rombouts* verduidelijkt dat de tekst van het amendement hierdoor beter wordt afgestemd op artikel 17, §1, van het decreet Integraal Waterbeleid.

Subamendement nr. 130 en amendement nr. 40 worden aangenomen met 10 stemmen bij 3 onthoudingen.

HOOFDSTUK XII

Afschaffing afzonderlijke ruil- en herverkavelingsplannen

Artikel 29
(vernummerd artikel 31)

Dit artikel wordt zonder opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

HOOFDSTUK XIII

Diverse regelingen inzake planschade

Artikelen 30 en 31
(vernummerde artikelen 32 en 33)

Deze artikelen worden zonder opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

HOOFDSTUK XIV

Operationalisering planbatenheffing

Artikel 32
(vernummerd artikel 34)*Artikel 88 DRO*

Amendement nr. 41 van mevrouw Tinne Rombouts en de heren Patrick De Klerck, Patrick Lachaert en Bart Martens en mevrouw Michèle Hostekint strekt ertoe in de artikel 32 voorgestelde tekst van artikel 88 van het DRO, 1° te vervangen en een nieuw 4°/1 in te voegen.

De heer *Patrick Lachaert* licht het amendement toe. Het nieuw voorgestelde artikel 87 DRO bepaalt voor welke bestemmingswijzigingen een planbatenheffing is verschuldigd. Artikel 88 bepaalt een aantal uitzonderingen, zoals de uitzondering van bestemmingswijzigingen die een perceel met daarop een zonevreemde woning of een zonevreemd bedrijf zone-eigen maken.

Conform het eerste onderdeel van de opsomming van artikel 88 is geen heffing verschuldigd “wanneer

de bestemmingswijziging niet voor gevolg heeft dat voortaan een verkavelingsvergunning of een stedenbouwkundige vergunning om woningen, bedrijfsgebouwen of recreatieve inrichtingen te bouwen verkregen kan worden, waar dat voor de inwerking-treding van het ruimtelijk uitvoeringsplan of het bijzonder plan van aanleg niet mogelijk was”. Deze uitzondering vermijdt, aldus de memorie van toelichting, dat bijvoorbeeld een heffing moet worden betaald bij het zone-eigen maken van percelen begrepen in een zonevreemde verkaveling.

Door de formulering (die identiek is aan de huidige bepaling van artikel 88, §1, DRO) heeft de uitzondering echter ook onbedoelde gevolgen. De heer Lachaert geeft als voorbeeld:

- de bestemmingswijzigingen vermeld in artikel 87, 3°, betreffen wijzigingen van “recreatie” naar woongebied, maar de realisatie van die bestemming veronderstelt in het geval van gebieden voor verblijfsrecreatie bijvoorbeeld een functiewijziging en niet (noodzakelijk) een vergunning om een woning, een bedrijfsgebouw of een recreatieve inrichting te bouwen. Op grond van de uitzonderingsbepaling zou dus voor dergelijke bestemmingswijzigingen nagenoeg nooit een heffing moeten worden betaald, wat niet de bedoeling is;
- in artikel 87, 5°, wordt de bestemmingswijziging van bedrijventerrein naar woongebied vermeld. Nu is het zo dat in beide bestemmingen vergunningen kunnen worden afgegeven (in het ene gebied voor bedrijfsgebouwen, in het andere voor woningen), waardoor in een bepaalde lezing van de huidige formulering van artikel 88, 1°, geen planbatenheffing zou zijn verschuldigd, wat niet de bedoeling is.

Om die reden wordt in het amendement een aangepaste formulering van artikel 88, 1°, voorgesteld, die duidelijk maakt dat alleen een heffing is verschuldigd als de nieuwe bestemming toelaat stedenbouwkundige of verkavelingsvergunningen af te geven die voor de planwijziging niet konden worden afgegeven. Bij een bestemmingswijziging van bedrijventerrein naar woongebied is dat bijvoorbeeld wel degelijk het geval: er kunnen vergunningen voor woningen worden afgegeven, wat niet kon op het ogenblik dat de gronden een bedrijfsbestemming hadden (behalve dan voor geïntegreerde bedrijfswoningen in een aantal gevallen).

Daarnaast wordt een specifieke uitzondering ingeschreven voor gevallen waarin een zonevreemde verkaveling zone-eigen wordt gemaakt.

Amendement nr. 41 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Amendement nr. 42 van de heer Rudi Daems en mevrouw Vera Dua strekt ertoe aan de voorgestelde tekst in artikel 88, 4°, een bepaling toe te voegen.

De heer *Rudi Daems* licht toe dat de voorgestelde bepaling omschrijft in welke gevallen de vrijstelling van planbaten niet geldt voor zonevreemde woningen die zone-eigen worden. Het decreet van 13 juli 2001 schreef vier uitzonderingsgronden voor wanneer het zone-eigen maken van een woning wel leidt tot de verplichting een planbatenheffing te betalen (zie artikel 88, §2, vijfde lid, van het huidige DRO) en voegde eraan toe dat indien er sprake is van speculatie de vrijstelling tevens niet geldt. Deze uitzonderingsgronden worden door het amendement hernomen, omdat het volgens de indieners niet aangewezen is dat er bij de realisatie van een significante meerwaarde een vrijstelling van planbatenheffing zou zijn. Het amendement bevat een sociale correctie voor kleine woningen (kadastraal inkomen van minder dan 750 euro).

Amendement nr. 43 van dezelfde indieners strekt ertoe aan de voorgestelde tekst in artikel 88, 5°, twee leden toe te voegen.

Deze toevoeging betreft de zonevreemde bedrijven die zone-eigen worden. De vrijstelling van de planbaten geldt volgens de bij amendement voorgestelde tekst niet voor het gedeelte van het goed waarop het bedrijf door de nieuwe bestemmingsvoorschriften het bestaande, vergunde bouwvolume of de vergunde bebouwde en/of verharde oppervlakte met meer dan 25 percent kan uitbreiden. De vrijstelling geldt tevens niet voor de bedrijven waarvan kan worden aangetoond dat een speculatieve meerwaarde in de periode vanaf 18 mei 1999 tot de inwerkingtreding van deze bepaling wordt gerealiseerd.

De heer Daems stelt dat het decreet van 19 juli 2002 een bijkomende voorwaarde inschreef ingeval de (vergunningsplichtige) uitbreiding substantieel is. Deze uitzonderingsmaatregel is gerechtvaardigd. Indien een bedrijf substantieel kan uitbreiden, qua bouwvolume of qua oppervlakte, dan wordt er een economische meerwaarde gecreëerd en zal de grondprijs en prijs van de constructie dankzij de bestem-

mingswijziging toenemen. Bijgevolg is het fair om deze meerwaarde te 'belasten'. De grens werd in het decreet van 2002 op 25 percent gesteld. Omwille van de continuïteit wordt in het amendement voorgesteld dezelfde grens te hanteren. Ook indien speculatie kan worden aangetoond, wordt naar analogie met de voorwaarden voor woningen, de vrijstelling ingetrokken.

Amendementen nrs. 42 en 43 worden verworpen met 13 stemmen.

Artikel 91/2 DRO

Amendement nr. 44 van mevrouw Joke Schauvliege en de heren Patrick Lachaert, Bart Martens, Lode Ceyskens, Patrick De Klerck en André Van Nieuwerkerke strekt ertoe in de in artikel 32 voorgestelde tekst van artikel 91/2, §2, in de tabel de bedragen op de voorlaatste en laatste regel aan te passen.

De heer *Patrick De Klerck* licht toe dat bij het op punt stellen van de planbatenregeling in het ontwerp van decreet bedragen van vermoede meerwaarden werden ingeschreven. Deze bedragen zijn gebaseerd op een studie, waarbij onroerendgoedprijzen de basis vormden voor de berekening van de vermoede meerwaarde. Voor zowat alle bestemmingen of bestemmingscategorieën, betrokken in de planbatenregeling, waren voldoende gegevens beschikbaar om statistische analyses toe te laten. Dat was echter niet het geval voor de bestemming 'gebied, bestemd voor de winning van oppervlaktedelfstoffen'. In een recentere studie werd een alternatieve methodiek gevolgd, waarbij op basis van contacten met de ontginningsector en enkele concrete casussen een aanname gebeurde voor de vermoede meerwaarde bij bestemmingswijzigingen van 'landbouw' respectievelijk 'bos', 'overig groen' of 'reservaat of natuur'. De Afdeling Land en Bodembescherming, Ondergrond en Natuurlijke Rijkdommen van het departement Leefmilieu, Natuur en Energie heeft de studieresultaten nader onderzocht. De afdeling vond de casussen onvoldoende representatief en voerde een aangepaste simulatie door.

Vanuit de beschikbare gegevens is het volgens de indieners van het amendement billijk om op dit ogenblik voor de bepaling van de meerwaarde op basis waarvan de planbatenheffing wordt berekend, het rekenkundig gemiddelde te nemen van de aannames op basis van de verschillende simulaties (dit wil zeg-

gen 2,25 maal de waarde van landbouwgrond). Dat is het voorwerp van de voorgestelde wijziging.

Amendement nr. 44 wordt aangenomen met 13 stemmen.

Artikel 91/4 DRO

Amendement nr. 45 van dezelfde indieners strekt ertoe aan de voorgestelde tekst in artikel 91/4 een paragraaf toe te voegen.

Volgens de heer *Patrick De Klerck* is het, in het licht van het amendement op het voorgestelde artikel 91/2, nuttig om voor de aldaar geregelde specifieke planbatacategorien (van geel of groen naar ontginningsgebied) in een kortere evaluatieperiode te voorzien. De planbatensystematiek vangt aan in de tweede helft van 2009, geldt voor het eerst volledig in 2010 en wordt wat betreft de bestemmingswijziging van geel of groen naar ontginningsgebied in 2011 geëvalueerd.

Amendement nr. 45 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 91/5 DRO

Amendement nr. 46 van dezelfde indieners strekt ertoe in de voorgestelde tekst in artikel 91/5, §1, een nieuw lid in te voegen.

De heer *Patrick De Klerck* stelt dat planbaten door gemeentelijke, provinciale of gewestelijke ruimtelijke uitvoeringsplannen of door bijzondere plannen van aanleg worden gegenereerd. In functie van het inkohieren en de verdere opvolging van de planbatenheffing voor de betrokken percelen, moeten de gegevens inzake planbaten met informatie betreffende overdrachten en vergunningen worden aangevuld. Dit vergt een gecentraliseerde aanpak via een geoloket planbaten waarbij alle betrokken instanties tot de relevante gegevens toegang hebben. Het departement verzamelt, ontsluit en beheert voormelde gegevens. Dit impliceert onder meer dat de gegevens in een standaardformaat worden aangeleverd. Het departement kan daarvoor de nodige technische richtlijnen uitwerken.

Amendement nr. 46 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 91/9 DRO

Amendement nr. 47 van de heer Rudi Daems en mevrouw Vera Dua strekt ertoe in de voorgestelde tekst in artikel 91/9, §3, 3° en 4° te vervangen en het tweede lid te schrappen.

Volgens de heer *Rudi Daems* is de toewijzing en aanwending van de opbrengsten van de planbatenheffing te sterk versnipperd. De aanwending van de opbrengsten worden immers toegewezen aan specifieke doeleinden en de inkomsten worden bovendien over de verschillende beleidsniveaus (gewest, provincie en gemeente) verdeeld.

De oorspronkelijke filosofie voor het instellen van de planschade- en planbatenregeling was volgens de heer Daems echter het realiseren van een goede ruimtelijke ordening, zoals bepaald in het ruimtelijk structuurplan in kwestie. Bovendien moeten de opbrengsten van de planbaten worden ingezet om de planschade te compenseren of om de opbrengsten door bijkomende harde bestemmingen in te zetten om zachte bestemmingen te helpen realiseren. Dit is immers de logica die aan de basis ligt van een evenwichtig uitgebouwd planbaten- en planschadesysteem.

De indieners van het amendement nr. 47 stellen daarom voor om de aanwending van de opbrengsten deels te heroriënteren. De opbrengsten dienen effectief ten dienste te staan van de verwezenlijking van een goede ruimtelijke ordening en vloeien bij voorkeur terug naar de realisatie van zogenaamde 'zachte bestemmingen'. De indieners stellen voor om minstens de helft van de effectieve opbrengsten van de planbaten (na aftrek van werkingskosten) in te zetten in functie van de realisatie van zachte groene bestemmingen. De inhaalbeweging voor de realisatie van de gewenste natuurlijke structuur verdient een grote prioriteit. De resterende middelen kunnen worden ingezet in activeringsprojecten in functie van een sociaal woonbeleid.

Door het tweede lid van §3 te schrappen, wordt volgens de indieners van het amendement de inmenging in de lokale autonomie vermeden. Terecht wijzen de VVSG, Vlaamse Woonraad en Minaraad in hun adviezen op de (mogelijke) schending van het generaliteitsprincipe en de lokale autonomie van de gemeenten.

Amendement nr. 47 wordt verworpen met 13 stemmen.

Amendement nr. 48 van mevrouw Tinne Rombouts en de heren Patrick De Klerck, Patrick Lachaert en Bart Martens en mevrouw Michèle Hostekint strekt ertoe in de voorgestelde tekst in artikel 91/9, §3, eerste lid, een nieuw punt 4° in te voegen.

De heer *Patrick De Klerck* licht toe dat wordt voorgesteld dat de inkomsten uit planbatenheffingen die voortvloeien uit een planologische oplossing voor weekendverblijven, in de zin van artikel 145/1, worden doorgestort naar de gemeente waar de planologische oplossing haar beslag had.

De permanente bewoners van weekendverblijven waarvoor een planologische oplossing wordt uitgewerkt, moeten een beperkte compensatie betalen via de systematiek van de planbatenheffing. Daarbij moet worden gesteld dat de omzetting van een weekendverblijf van een zone voor verblijfsrecreatie naar een woonzone niet valt onder de vrijstellingsregel voor zonevreemde woningen (cf. artikel 88, 4°, van het DRO, zoals aan te passen door het ontwerp van decreet). Die vrijstellingsregel heeft slechts betrekking op het zone-eigen maken van zonevreemde woningen. Weekendverblijven zijn daarentegen echter helemaal niet zonevreemd in een zone voor verblijfsrecreatie (enkel de permanente bewoning is in strijd met de bestemming verblijfsrecreatie).

Het is volgens de indieners verantwoordbaar dat de opbrengsten uit dit specifiek onderdeel van de planbatenheffing toevloeien naar de gemeenten waar de planologische oplossingen hun beslag krijgen. Deze gemeenten zullen immers worden geconfronteerd met een aantal bijkomende verplichtingen, zoals huisvuilophaling en dergelijke.

Amendement nr. 48 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 32 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

TITEL III

Bijzonderheden betreffende sommige grootschalige stedenbouwkundige projecten

Artikel 33 (vernummerd artikel 35)

Amendement nr. 49 van de heren Pieter Huybrechts, Stefaan Sintobin, Frans Wymeersch en Leo Pieters en mevrouw Marleen Van den Eynde strekt ertoe deze titel, die bestaat uit artikel 33, te schrappen.

De heer *Pieter Huybrechts* licht het amendement toe. Artikel 33 van het ontwerp voert een uitzonderingsregime in voor grootschalige stedenbouwkundige projecten van gewestelijk of van lokaal strategisch belang. De overheid wenst voor zichzelf dus een uitzonderingsregime te creëren waardoor ze de normale procedures uit twaalf decreten niet dient te volgen. Procedures die dan wel strikt moeten worden nageleefd door de burger.

Dit staat, zoals de Raad van State opmerkt, op gespannen voet met de artikelen 10 en 11 van de Grondwet. Het is dan ook niet ondenkbeeldig dat deze regeling zal worden vernietigd door het Grondwettelijk Hof wegens schending van het gelijkheids- en non-discriminatiebeginsel.

Daarnaast zijn volgens de heer Huybrechts de grote infrastructurele noden ruim op voorhand bekend, zodat er geen dwingende reden is om af te wijken van de vastgelegde procedures die inspraak en overleg garanderen.

Amendement nr. 49 wordt verworpen met 10 stemmen tegen 3.

Amendement nr. 50 van de heer Rudi Daems en mevrouw Vera Dua strekt er eveneens toe titel III, bestaande uit artikel 33, te schrappen.

De heer *Rudi Daems* stelt dat de uitwerking van de stedenbouwkundige projecten van gewestelijk strategisch belang door het ontwerp van decreet zeer vergaand worden versoepeld. Enerzijds kan dit via afwijkingen van de inhoud en vormgeving van het aanvraagdossier, de chronologie van het proceduerverloop en de duur van de behandeltermijn, zoals bepaald in twaalf decreten. Anderzijds kan dit door de procedure tot herziening van het RSV en de opmaak van het RUP te integreren en niet chronologisch te doorlopen.

Een inkrimping van de behandeltermijnen voor de adviesverlenende instanties of in het openbaar onderzoek, komt de kwaliteit van het advies en de grondigheid van het overleg en de inspraak niet ten goede. Dit ondermijnt de dialoog, het overleg en het maatschappelijke draagvlak voor het project. De heer *Daems* verwijst wat dit laatste betreft naar het moeilijke dossier van het Deurganckdok en de commotie die daarover is ontstaan.

De geïntegreerde procedures voor projecten van strategisch belang worden evenmin ondersteund. De Vereniging voor Ruimtelijke Planning (VRP) en de Minaraad bijvoorbeeld zijn hier geen voorstander van. De VRP wijst er bovendien op dat men beter tegelijk kan inzetten op de herziening van het structuurplan en de start van het plan-MER, waardoor ook tijdswinst kan worden gerealiseerd.

Amendement nr. 50 wordt verworpen met 13 stemmen.

Een amendement in tweede orde van de heer *Rudi Daems* en mevrouw *Vera Dua*, nr. 51, strekt ertoe aan de voorgestelde tekst in artikel 91/14, §5, tweede lid, 1°, een zin toe te voegen.

De indieners stellen voor in de geïntegreerde planings- en uitvoeringsprocedure toe te voegen dat de Mobiliteitsraad van Vlaanderen eveneens een standpunt over het ontwerp van structuurplanaanpassing kan uitbrengen.

Amendement nr. 51 wordt verworpen met 13 stemmen.

Artikel 33 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

TITEL IV

Vergunningenbeleid

Artikel 34 (vernummerd artikel 36)

Artikel 94 DRO

Amendement nr. 52 van mevrouw *Joke Schauvliege* en de heren *Patrick Lachaert*, *Bart Martens*, *Lode Ceyskens*, *Patrick De Klerck* en *André Van Nieuwkerke* brengt wijzigingen aan in de in artikel 34 voorgestelde tekst van artikel 94.

De heer *Patrick De Klerck* licht toe dat in artikel 94, §4, van het DRO een tweede lid wordt toegevoegd waarin een vervaltermijn voor de aangemelde handelingen wordt bepaald.

Aan de voorgestelde tekst in artikel 94, §6, wordt een zin toegevoegd om te verduidelijken dat de melding als een stedenbouwkundige vergunning wordt beschouwd voor wat de medewerking van architecten betreft. De melding moet worden beschouwd als een toelating tot bouwen in de zin van artikel 4 van de wet van 20 februari 1939 op de bescherming van de titel en van het beroep van architect. Uiteraard is de medewerking van een architect niet nodig voor meldingsplichtige handelingen die niet worden gebouwd of die uitdrukkelijk vrijgesteld zijn van dergelijke medewerking door het besluit van de Vlaamse Regering van 23 mei 2003.

Amendement nr. 52 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikelen 97 en 98 DRO

Amendement nr. 53 van mevrouw *Joke Schauvliege* en de heren *Patrick Lachaert*, *Bart Martens*, *Lode Ceyskens*, *Patrick De Klerck* en *André Van Nieuwkerke* strekt ertoe de voorgestelde tekst van titel III, hoofdstuk II, afdeling 1, onderafdeling 1, sectie 3, die bestaat uit de artikelen 97 en 98, te vervangen.

De heer *Patrick De Klerck* licht toe dat het ontwerp van decreet een moratorium instelt op lokale ste-

denbouwkundige verordeningen die afwijken van de gewestelijke vergunningsplichten en vrijstellingen. Dat kan echter een belangrijke belemmering betekenen voor sommige steden en gemeenten die een eigen aangepast vergunningenbeleid voeren met het oog op onder meer de vrijwaring van hun cultuurhistorische waarden. Om die reden wordt in de bij amendement voorgestelde tekst terug aangesloten bij de regeling van het huidige artikel 99, §3, dat inhoudt dat provincies en gemeenten strengere eisen kunnen stellen dan diegene voorgeschreven door de Vlaamse regeling.

Provincies en gemeenten kunnen echter geen afbreuk doen aan de gewestelijke vergunningsplicht en, in de toekomst, aan de gewestelijk omschreven meldingsplichten.

Amendement nr. 53 wordt aangenomen met 10 stemmen tegen 3.

Artikel 99 DRO

Amendement nr. 54 van mevrouw Tinne Rombouts en de heren Patrick De Klerck, Patrick Lachaert en Bart Martens en mevrouw Michèle Hostekint strekt ertoe in de voorgestelde tekst in artikel 99, tweede lid, het woord “slechts” in te voegen. Aan de voorgestelde tekst in artikel 99 wordt bovendien een derde lid toegevoegd.

De heer *Patrick De Klerck* zegt dat het door het amendement toegevoegde lid benadrukt dat in een as-builtontest niet van stedenbouwkundige en verkavelingsvoorschriften kan worden afgeweken. Ook de afwijkingsregeling van het door het ontwerp van decreet hernieuwde artikel 125 DRO is uiteraard niet van toepassing. Een as-builtontest kan geen afwijkingen in de zin van artikel 125, die aanleiding geven tot een openbaar onderzoek, toedekken.

Amendement nr. 54 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 103 DRO

Amendement nr. 55 van mevrouw Joke Schauvliege en de heren Patrick Lachaert, Bart Martens, Lode Ceysens, Patrick De Klerck en André Van Nieuwerkerke strekt ertoe de voorgestelde tekst van titel III, hoofdstuk II, afdeling 1, onderafdeling 1, sectie 4, subsectie 4, die bestaat uit artikel 103 te vervangen.

Volgens de heer *Patrick De Klerck* ordent het amendement de rechtsbescherming inzake het as-builtontest in twee heldere paragrafen en dit naar aanleiding van terechte opmerkingen hierover tijdens de hoorzittingen. Paragraaf 1 van artikel 103 gaat over de fase van de afgifte van het attest. Indien het attest wordt geweigerd, staan volgende mogelijkheden open voor de aanvrager: aanpassingswerken doorvoeren, een regularisatieaanvraag indienen of een verzoek richten aan het college van burgemeester en schepenen of zijn gemachtigde om het as-builtontest af te geven. Die laatste mogelijkheid introduceert een vorm van administratieve rechtsbescherming tegen de weigering tot afgifte van een as-builtontest.

De voorgestelde tekst van artikel 103, §2, heeft betrekking op de fase van de validering van het as-builtontest. Er wordt duidelijk gemaakt dat belanghebbenden (de aanvrager of belanghebbende derden) tegen een valideringsbeslissing rechtstreeks beroep kunnen instellen bij de Raad voor vergunningsbetwistingen.

Amendement nr. 55 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 104 DRO

Amendement nr. 56 van dezelfde indieners schrapt een zinsnede in de voorgestelde tekst in artikel 104, §2, eerste lid, 2°.

De heer *Patrick De Klerck* stelt dat het ontwerp van decreet bepaalt dat het as-builtontest verplicht zal moeten worden aangevraagd bij sommige (in een besluit aangegeven) overdrachten van onroerende goederen. Het ontwerp van decreet specificiert in dat geval onvoldoende wanneer aan de overnemer kennis moet worden gegeven van het gevolg dat aan de aanvraag werd verleend. De Koninklijke Federatie van het Belgisch Notariaat maakte daarover opmerkingen tijdens de hoorzittingen.

Door andere amendementen van dezelfde indieners wordt meer rechtszekerheid geboden: de vermelding of het voor de overdracht verplichte as-builtontest is afgeleverd, zal (vanaf de invoering van het verplichte attest) in de vastgoedpubliciteit en in de onderhandse en authentieke akten moeten worden opgenomen. Op die manier wordt een optimale rechtszekerheid voor de overnemer gewaarborgd. De huidige bepaling dat het as-builtontest moet worden aangevraagd uiterlijk op de vooravond van de ondertekening van de onder-

handse akte, strookt niet met deze andere amendementen, en moet dus worden geschrapt.

Amendement nr. 56 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 106 DRO

Amendement nr. 57 van mevrouw Tinne Rombouts en de heren Patrick De Klerck, Patrick Lachaert en Bart Martens en mevrouw Michèle Hostekint strekt ertoe aan de voorgestelde tekst in artikel 106, §2, tweede lid, een zin toe te voegen.

De toegevoegde zin bepaalt dat de regeling niet geldt indien de constructie in een ruimtelijk kwetsbaar gebied is gelegen. De heer *Patrick De Klerck* licht toe dat het ontwerp van decreet de bepalingen herneemt inzake de bestaande vermoedens van vergunning, voor constructies van voor de Stedenbouwwet (onweerlegbaar vermoeden) en voor constructies die opgetrokken zijn in de periode Stedenbouwwet tot de inwerkingtreding van het gewestplan.

Voor wat die laatste categorie betreft, wordt echter bepaald dat de weerlegbaarheid van het vermoeden vervalt, indien het goed één jaar als vergund geacht is opgenomen in het vergunningenregister.

Het belang dat door het honoreren van gerechtvaardigde verwachtingen wordt gediend, moet volgens de indieners van het amendement evenwel tegen andere rechtsgoederen worden afgezet. Gelet op de grondwettelijk gestipuleerde zorgplichten op het vlak van de bescherming van het leefmilieu in ruime zin, kan redelijkerwijs worden geoordeeld dat dit belang niet opweegt tegen de bescherming van de – door het ontwerp van decreet nauwkeurig omschreven – ruimtelijk kwetsbare gebieden, waar het behoud van bijzondere natuurwaarden een doorslaggevende rol speelt.

Om die reden wordt de bijzondere regel (dat de weerlegbaarheid van het vermoeden van vergunning ten bate van constructies opgetrokken in de periode Stedenbouwwet tot inwerkingtreding gewestplan, vervalt na één jaar registratie als vergund geacht) door het amendement voorbehouden aan constructies die niet gelegen zijn in een ruimtelijk kwetsbaar gebied. In kwetsbare gebieden blijft het principe van het vermoeden van vergunning weliswaar geldig (zoals vandaag reeds het geval is), doch het weerlegbaar vermoeden kan ook nog na één jaar inschrijving in het vergunningenregister worden weerlegd.

Amendement nr. 131 van mevrouw Tinne Rombouts en de heren Jan Verfaillie, Patrick De Klerck, Patrick

Lachaert en Bart Martens strekt ertoe in de voorgestelde tekst in artikel 106, §2, eerste lid, de woorden “door de overheid” te schrappen.

Mevrouw *Tinne Rombouts* verduidelijkt dat het ontwerp van decreet (in navolging van het huidige artikel 96, §4, tweede lid, van het DRO) bepaalt dat het weerlegbaar vermoeden van vergunning in voorkomend geval “door de overheid” wordt weerlegd. Dat kan de ongewenste indruk wekken dat het vermoeden niet door een burger zou kunnen worden weerlegd in het kader van een civielrechtelijke schadeclaim. Om die reden worden de woorden “door de overheid” geschrapt.

Amendementen nrs. 57 en 131 worden aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 112 DRO

Amendement nr. 58 van mevrouw Tinne Rombouts en de heren Patrick De Klerck, Patrick Lachaert en Bart Martens en mevrouw Michèle Hostekint strekt ertoe aan de voorgestelde tekst in artikel 112, §1, een vijfde lid toe te voegen.

De heer *Patrick De Klerck* licht toe dat het amendement inhoudt dat, indien voor diverse lasten verbonden aan een vergunning een financiële waarborg moet worden gesteld, er wordt gewerkt aan de hand van één waarborgpakket voor de totaliteit van de betrokken lasten (sociale lasten, lasten inzake wegwerken, de aanleg van groenvoorzieningen en dergelijke meer). Dat vermijdt volgens de indieners van het amendement een proliferatie van diverse waarborgregelingen.

Amendement nr. 58 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 116 DRO

Amendement nr. 59 van dezelfde indieners strekt ertoe in de voorgestelde tekst in artikel 116, een nieuwe §2 in te voegen en aan de huidige §3 een zin toe te voegen.

De heer *Patrick De Klerck* licht toe dat de voorgestelde nieuwe §2 moet waarborgen dat het bestuursorgaan dat zich dient uit te spreken over een regularisatieaanvraag, behoorlijk wordt geïnformeerd over processen-verbaal, administratieve beslissingen en rechterlijke beslissingen in verband met het goed. Uiteraard zal het bestuursorgaan een en ander nagaan via onder meer het vergunningenregister.

De toevoeging van een zin aan de huidige §3 (§4 na hernummering) omvat een volgens de indieners van het amendement vrij evidente verplichting tot organisatie van een openbaar onderzoek indien de regularisatieaanvraag betrekking heeft op een constructie gelegen in een ruimtelijk kwetsbaar gebied. Van dergelijke maatregel gaat uiteraard een belangrijke preventieve werking uit.

Amendement nr. 59 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Amendement nr. 60 van de heer Rudi Daems en mevrouw Vera Dua strekt ertoe aan de voorgestelde tekst in artikel 116, §3, een nieuw lid toe te voegen

De heer *Rudi Daems* licht toe dat het amendement voorstelt om te expliciteren dat een regularisatievergunning enkel voor kleine overtredingen kan worden aangevraagd. De regularisatievergunning kan niet verleend worden in ruimtelijk kwetsbaar gebied.

De indieners van het amendement argumenteren dat de regularisatievergunning de aanvrager beveiligd tegen strafrechtelijke vervolging wegens het in stand houden van illegale constructies en tegen herstelmaatregelen. Aangezien het afleveren van een regularisatievergunning de facto een bestemming van de bestaande situatie is, moet hiermee voorzichtig worden omgesprongen. De vrees is volgens de heer Daems echter reëel dat de herintroductie van de regularisatievergunning als een verkapte amnestieregeling wordt opgevat.

Amendement nr. 60 wordt verworpen met 13 stemmen.

Artikel 121 DRO

Mevrouw *Joke Schauvliege* stelt een vraag bij de definitie van een uitgeruste weg, die wordt aangepast in de voorgestelde tekst van artikel 121. Jeugdlokalen zijn vaak achter aan een perceel gelegen. Biedt 121, §4, een oplossing voor dergelijke lokalen?

De *minister* antwoordt dat de beoordelingselementen in artikel 121 ook zullen gelden voor jeugdlokalen.

Amendement nr. 61 van de heer Rudi Daems en mevrouw Vera Dua strekt ertoe in de voorgestelde tekst in artikel 121, §2, eerste lid, de eerste zin te vervangen.

Een voldoende uitgeruste openbare weg is volgens de bij amendement voorgestelde tekst ten minste met duurzame materialen verhard en voorzien van een elektriciteitsnet en een drinkwaterleiding. Volgens de heer *Rudi Daems* dient het begrip ‘voldoende uitgeruste openbare weg’ om de bebouwing daar toe te laten waar al nutsvoorzieningen aanwezig zijn of waar bebouwing op de een of andere wijze geconcentreerd is. De drinkwaterleiding behoort tot de ‘minimale uitrusting’ van een huis of bedrijf en moet bijgevolg aanwezig zijn om van een ‘voldoende uitgeruste openbare weg’ te kunnen spreken.

Amendement nr. 62 van dezelfde indieners strekt ertoe in de voorgestelde tekst in artikel 121, §4 te vervangen.

De heer *Rudi Daems* licht toe dat het amendement twee van de drie uitzonderingen inzake de beoordeling van een ‘voldoende uitgeruste openbare weg’ schrapt. De afwijkingsregel in functie van landbouwbedrijven, die tussen de velden in de open ruimte gelegen zijn, kan behouden blijven. Deze uitzondering is begrijpelijk vanuit historisch oogpunt en vanuit de specifieke context van de land- en tuinbouwbedrijfsvoering.

Amendementen nrs. 61 en 62 worden verworpen met 13 stemmen.

Artikel 124 DRO

Amendement nr. 63 van mevrouw *Joke Schauvliege* en de heren Patrick Lachaert, Bart Martens, Lode Ceysens, Patrick De Klerck en André Van Nieuwerkerke strekt ertoe in de voorgestelde tekst in artikel 124, §1 te vervangen.

Mevrouw *Joke Schauvliege* licht toe dat het ontwerp van decreet de gevallen omschrijft waarin een stedenbouwkundige vergunning kan worden verleend voor het bouwen of herbouwen van een constructie op een stuk grond dat door een rooilijn is getroffen, of voor verbouwings- of uitbreidingswerken, andere dan stabiliteitswerken, aan een door een rooilijn of een achteruitbouwstrook getroffen constructie. Die voorwaarden worden echter integraal opgenomen in een voorstel van decreet tot vaststelling en verwezenlijking van de rooilijnen. Om overlappingsen te vermijden, wordt in het decreet van 18 mei 1999 dus volstaan met een verwijzing naar de nieuwe decreetgeving op de rooilijnen.

Amendement nr. 63 wordt aangenomen met 10 stemmen tegen 3.

Amendement nr. 5 van de heren Leo Pieters, Pieter Huybrechts, Stefaan Sintobin en Frans Wymeersch en mevrouw Marleen Van den Eynde strekt ertoe in voorgestelde tekst van artikel 124, §1, 3°, het getal “12” te vervangen door het getal “14”.

De heer *Leo Pieters* stelt vast dat om de doelstellingen inzake energie-efficiëntie te bereiken de Vlaamse overheid de zogenaamde energieprestatieregelgeving heeft opgelegd voor nieuwbouw en renovatieprojecten waarvoor een bouwvergunning is vereist. Aan nieuwbouw en vergunningplichtige uitbreidings- of verbouwingswerken wordt een energieprestatie-eis (E-peil) van 100 opgelegd en een globaal isolatieniveau (K-peil) van 45.

Een belangrijke factor, naast andere maatregelen, voor een energiezuinige woning is een goede thermische schil. Dit kan enkel worden bereikt door een deugdelijke isolatie. Cruciaal hierbij is dat koudebruggen worden vermeden. Hiertoe dienen dan ook de buitenmuren, de vloer en het dak afdoende te worden geïsoleerd en dient er gebruik te worden gemaakt van beglazing met een hoog rendement. De dikte van de gevelisolatie moet om de ‘laagenergiewoning’-norm te bereiken, minimaal 14 cm te zijn, de isolatie in de vloer moet 10 cm zijn, en de isolatie van het dak dient te liggen tussen de 15 en de 20 cm.

Dit amendement strekt ertoe om de eigenaars van bestaande woningen toe te laten om de rooilijn of bouwlijn te overschrijden met 14 cm en aldus de juiste isolatiedikte binnen de spouw te bekomen om de laagenergiewoning-norm te bereiken, en aldus bij te dragen aan het reduceren van de uitstoot van broeikasgassen.

Amendement nr. 5 wordt verworpen met 10 stemmen tegen 3.

Artikel 127 DRO

Amendement nr. 64 van mevrouw *Joke Schauvliege* en de heren *Patrick Lachaert*, *Bart Martens*, *Lode Ceysens*, *Patrick De Klerck* en *André Van Nieuwerkerke* strekt ertoe enkele wijzigingen aan te brengen in de voorgestelde tekst in artikel 127.

Mevrouw *Joke Schauvliege* licht toe dat dit amendement, nog meer dan de tekst van het ontwerp

van decreet, wil vermijden dat in de toekomst nog aanleiding wordt gegeven tot het gebruik van de afwerkingsregel. Er wordt immers bepaald dat de afwerkingsregel slechts kan worden toegepast indien de wachtmuur of -muren reeds bij de inwerkingtreding van het ontwerp van decreet bestaan. De aanpalende woning(en) moeten bij de inwerkingtreding van het ontwerp van decreet voldoen aan de criteria “hoofdzakelijk vergund zijn” en “niet verkrot zijn”. Aan deze criteria moet bovendien nog steeds zijn voldaan op het ogenblik van de vergunningsaanvraag in toepassing van de afwerkingsregel.

Amendement nr. 64 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 131 DRO

Amendement nr. 65 van de dames *Tinne Rombouts* en *Joke Schauvliege*, de heren *Patrick De Klerck*, *Patrick Lachaert* en *Bart Martens* en mevrouw *Michèle Hostekint* strekt ertoe diverse wijzigingen aan te brengen in de voorgestelde tekst in artikel 131, §2.

De heer *Patrick De Klerck* stelt dat het amendement het mogelijk maakt dat de Vlaamse Regering – naast kleine werken van algemeen belang – ook lijninfrastructuur- en nutswerken met een gemeentelijk karakter of die slechts kleine wijzigingen inhouden, kan oplist, die dan toelaatbaar zijn ongeacht de bestemming van het gebied. Het gaat hier dus specifiek over infrastructuurwerken met een beperkte ruimtelijke en planologische impact. Voor dergelijke weinig ingrijpende werken zal dus in beginsel geen uitvoeringsplan moeten worden opgemaakt. Aangezien er in dat geval geen planwijziging noodzakelijk is, moet er ook geen plan-MER worden opgemaakt en geen screening naar de eventuele plan-MER-plicht worden uitgevoerd.

Uiteraard sluit deze bepaling niet uit dat dergelijke infrastructuurwerken project-MER-plichtig kunnen zijn.

Op vraag van mevrouw *Joke Schauvliege* wordt aan de verantwoording bij het amendement toegevoegd dat enkel infrastructuurwerken aan bestaande lijninfrastructuur onder het toepassingsgebied van deze bepaling vallen. De aanleg van een totaal nieuwe lijninfrastructuur valt hier niet onder.

Amendement nr. 65 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 133 DRO

Amendement nr. 66 van mevrouw Joke Schauvliege en de heren Patrick Lachaert, Bart Martens, Lode Ceyskens, Patrick De Klerck en André Van Nieuwkerke strekt ertoe aan de voorgestelde tekst in artikel 133, die §1 wordt, een §2 toe te voegen.

Mevrouw *Joke Schauvliege* stelt dat het ontwerp van decreet in artikel 133 van het DRO de volgende regel inschrijft: indien een vergunningsaanvraag principieel zou moeten worden afgewezen op grond van de bestemmingsvoorschriften van een plan van aanleg, dan kan deze toch worden ingewilligd indien de standaardtypebepalingen voor de overeenstemmende categorie van gebiedsaanduiding (zoals deze vandaag op grond van het besluit van 11 april 2008 zijn vastgesteld) daartoe grondslag bieden. Dat betekent volgens de memorie van toelichting bijvoorbeeld dat een windturbine in agrarisch gebied, die volgens het gewestplan niet zou kunnen worden vergund, toch voor een vergunning in aanmerking komt indien voldaan is aan de standaardtypebepaling conform dewelke windturbines onder bepaalde voorwaarden toelaatbaar zijn in gebieden die sorteren onder de categorie van gebiedsaanduiding landbouw.

In specifieke gevallen kan deze regeling volgens de indieners van het amendement nog tot interpretatieproblemen aanleiding geven. Het is daarom aan te bevelen de Vlaamse Regering de mogelijkheid te bieden om dergelijke interpretatieproblemen te vermijden door de aanneming van uitdrukkelijke concordantieregelingen.

Amendement nr. 66 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 133/4 DRO

Amendement nr. 67 van de heren Pieter Huybrechts, Stefaan Sintobin, Frans Wymeersch en Leo Pieters en mevrouw Marleen Van den Eynde strekt ertoe in de voorgestelde tekst in artikel 133/4, §3, 1° te schrappen.

De heer *Pieter Huybrechts* stelt dat er volgens de indieners van het amendement geen enkele reden bestaat om de heropbouw van zonevreemde woningen binnen ruimtelijk kwetsbaar gebied anders te

behandelen dan bij andere zonevreemde woningen. Zeker nu het ontwerp binnen de heirkraftregeling (artikel 133/12) wel toelaat dat een zonevreemde woning binnen ruimtelijk kwetsbaar gebied wordt heropgebouwd.

Amendement nr. 67 wordt verworpen met 10 stemmen tegen 3.

Artikel 133/10 DRO

Amendement nr. 68 van mevrouw Joke Schauvliege en de heren Patrick Lachaert, Bart Martens, Lode Ceyskens, Patrick De Klerck en André Van Nieuwkerke strekt ertoe in de voorgestelde tekst het opschrift van titel III, hoofdstuk IV, afdeling 2, onderafdeling 2, sectie 2, subsectie 4, te vervangen door "Uitbreiden en aanpassen". In artikel 133/10 wordt een nieuwe paragraaf ingevoegd die stelt dat aanpassingswerken aan of bij een zonevreemde constructie, niet zijnde woningbouw, vergunbaar zijn op voorwaarde dat het overdekte volume niet wordt uitgebreid.

Mevrouw *Joke Schauvliege* licht toe dat artikel 145bis, §1, eerste lid, 5°, van het DRO vandaag bepaalt dat aanpassingswerken aan of bij een zonevreemd gebouw (niet zijnde woningbouw) kunnen worden vergund, op voorwaarde dat het overdekte volume niet wordt uitgebreid, en dat de werken niet worden uitgevoerd in ruimtelijk kwetsbare gebieden (met uitzondering van parkgebieden) en recreatiegebieden. Concreet gaat het om luifels, uithangborden, verhardingen enzovoort. Deze mogelijkheid is zonder gegronde redenen in de nieuwe teksten weggefallen. Deze omissie wordt door voorliggend amendement rechtgezet.

Amendement nr. 68 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikelen 133/12 en 133/13 DRO

Amendement nr. 69 van de heer Rudi Daems en mevrouw Vera Dua strekt ertoe aan de voorgestelde tekst in artikel 133/12, een 5° toe te voegen.

De heer *Rudi Daems* licht toe dat het artikel de herstelwerken van vernietigde of beschadigde zonevreemde woningen betreft. In het huidige DRO is de bijkomende voorwaarde opgenomen dat het gebouw niet verkrot is (artikel 145, §1, 2°). De indie-

ners van het amendement stellen voor deze voorwaarde over te nemen in de nieuwe bepalingen van het ontwerp van decreet.

Amendement nr. 70 van dezelfde indieners strekt ertoe aan de voorgestelde tekst in artikel 133/13, eerste lid, een 4^o toe te voegen.

Het artikel 133/13 betreft de andere vernietigde of beschadigde zonevreemde constructies. Herstelwerken kunnen volgens het amendement maar worden vergund indien de constructie voor de vernieling of beschadiging niet verkrot was.

Amendementen nrs. 69 en 70 worden verworpen met 13 stemmen.

Artikel 133/15 DRO

Op vraag van mevrouw *Joke Schauvliege*, bevestigt de *minister* dat de voorwaarden om een planologisch attest aan te vragen niet op jeugdlokalen van toepassing zijn.

Amendement nr. 71 van mevrouw *Joke Schauvliege* en de heren *Patrick Lachaert*, *Bart Martens*, *Lode Ceyskens*, *Patrick De Klerck* en *André Van Nieuwerkerke* strekt ertoe diverse wijzigingen aan te brengen in de voorgestelde tekst in artikel 133/15 betreffende de planologische attesten.

Mevrouw *Joke Schauvliege* stelt dat de huidige indeling in planologische attesten (positief, negatief, gedeeltelijk positief) in een aantal gevallen voor misvattingen of ongewenste gevolgen zorgt. Zo gebeurt het dat een attest wordt afgegeven, waarin wordt aangegeven dat een bedrijf kan worden behouden doch niet kan worden uitgebreid. Met amendementen nrs. 71, 75, 76, 77 en 78 wordt, om dergelijke verwarring of ongewenste effecten in de toekomst te vermijden, het onderscheid tussen positieve, negatieve en gedeeltelijk positieve attesten verlaten.

Er wordt duidelijk gemaakt dat een attest zich moet uitspreken over het al dan niet behouden van het bedrijf op de plek waar het zich bevindt, en over de ontwikkelingsmogelijkheden op korte en op lange termijn. Aan beide uitspraken kunnen voorwaarden worden gekoppeld. Daarnaast moet het attest vermelden of er een plan zal worden gewijzigd of opge maakt, uiteraard rekening houdend met de uitspraken over het behoud en de ontwikkelingsmogelijkheden. De regeling wordt sluitend gemaakt door te stellen

dat de overheid verplicht is om binnen het jaar een voorontwerp van plan(wijziging) op te maken indien het attest besluit tot behoud met eventuele ontwikkelingsmogelijkheden, waarbij dat behoud of die ontwikkelingsmogelijkheden de opmaak of de wijziging van een plan veronderstellen.

Amendement nr. 71 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Amendement nr. 72 van de heer *Rudi Daems* en mevrouw *Vera Dua* strekt ertoe in de voorgestelde tekst in artikel 133/15 het eerste lid te vervangen.

De heer *Rudi Daems* licht toe dat het amendement aan de bestaande tekst toevoegt dat een planologisch attest enkel kan worden aangevraagd voor een bestaand, hoofdzakelijk vergund en niet-verkrot bedrijf dat zonevreemd is of door uitbreiding zonevreemd wordt.

Tot nu toe konden planologische attesten enkel worden aangevraagd voor bedrijven die buiten een geëigende bestemmingszone gelegen zijn of er door uitbreiding komen te liggen. Aangezien het huidige ontwerp van decreet de bepalingen met betrekking tot de planologische attesten onder de hoofdtitel 'afwijkingen van stedenbouwkundige voorschriften' plaatst en in het artikel 133/15 nergens melding maakt van het zonevreemde karakter of door uitbreiding zonevreemde karakter (of buiten de geëigende zone), betekent dit volgens de indieners van het amendement dat planologische attesten ook kunnen worden aangevraagd indien het bedrijf in een geëigende zone ligt maar geconfronteerd wordt met beperkingen op het vlak van exploitatiemogelijkheden door de stedenbouwkundige voorschriften. Dit is volgens de heer *Daems* een sterke verruiming van het toepassingsgebied voor planologische attesten en daarom niet wenselijk. Via het planologisch attest zouden bedrijven met andere woorden kunnen vragen om af te wijken van de stedenbouwkundige voorschriften, zoals bijvoorbeeld bepalingen op het vlak van het aantal parkeerplaatsen, het aantal bouwlagen enzovoort. Het toepassingsgebied moet volgens de indieners van het amendement beperkt blijven tot de oorspronkelijke opzet: zonevreemde en door uitbreiding zonevreemde bedrijven.

Amendement nr. 73 van dezelfde indieners strekt ertoe aan de voorgestelde tekst in artikel 133/15, derde lid, een 3^o toe te voegen. Het amendement voegt de voorwaarde toe dat het bedrijf een omzet

heeft geboekt van minstens 500.000 euro op basis van de btw-aangiften over het volledige boekjaar voorafgaande aan de aanvraag.

De heer Daems stelt dat het decreet van 19 juli 2002 deze voorwaarde toevoegde om het toepassingsgebied van het planologisch attest te beperken. Deze bijkomende beperking diende om de proliferatie van aanvragen te voorkomen. In het ontwerp van decreet was bovendien nog sprake van een omzet van 500.000 euro in plaats van 250.000 euro. Enkel bedrijven met een relatief grote omzet komen in aanmerking voor een planologisch attest en kunnen de overheid aanzetten om op korte termijn duidelijkheid omtrent hun ontwikkelingsperspectieven te schetsen. Bij de bespreking in het Vlaams Parlement werd volgens het lid nog expliciet vermeld dat het niet de bedoeling is om ‘eenmanszaken’ voor planologische attesten in aanmerking te laten komen.

Amendement nr. 74 van dezelfde indieners strekt ertoe aan de voorgestelde tekst in artikel 133/15, een vierde lid toe te voegen.

De indieners stellen voor toe te voegen dat indien een ontwerp van ruimtelijk uitvoeringsplan in opmaak is dat uitspraken doet over het plangebied waarin het bedrijf zich situeert, er geen planologisch attest voor hetzelfde plangebied kan worden aangevraagd.

Het planologisch attest dient volgens de heer Daems om de ontwikkelingsperspectieven voor bepaalde bedrijven te verduidelijken. Indien aan een algemene visie voor het planningsgebied wordt gewerkt in een ruimtelijk uitvoeringsplan en indien dit proces ver genoeg is gevorderd, kan geen planologisch attest meer worden toegekend. De eerste plenaire vergadering wordt in dit geval als schakelmoment ingeschreven.

Amendementen nrs. 72, 73 en 74 worden verworpen met 13 stemmen.

Artikelen 133/16 tot 133/19 DRO

Amendementen nr. 75, 76, 77 en 78 van mevrouw Joke Schauvliege en de heren Patrick Lachaert, Bart Martens, Lode Ceysens, Patrick De Klerck en André Van Nieuwerkerke brengen wijzigingen aan in de voorgestelde tekst in de artikelen 133/16, 133/17, 133/18 en 133/19.

Voor de verantwoording wordt verwezen naar amendement nr. 71 van dezelfde indieners.

Deze amendementen worden aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 133/26 DRO

Amendement nr. 79 van dezelfde indieners brengt wijzigingen aan in de voorgestelde tekst in artikel 133/26, §1.

Mevrouw Joke Schauvliege licht toe dat het (door het ontwerp van decreet) voorgestelde artikel 133/26, §1, de opheffing of wijziging van nog geldende verkavelingen via de vaststelling van een plan van aanleg of ruimtelijk uitvoeringsplan regelt. De voorgestelde tekst bepaalt, zoals trouwens ook de bestaande, dat de opheffing of de wijziging van de verkaveling(en) uitdrukkelijk wordt vermeld “bij de voorlopige en definitieve vaststelling van het plan”. Er zijn nadelen verbonden aan die formulering. In een minimalistische interpretatie neemt men de vermelding dat (een) bepaalde verkaveling(en) wordt gewijzigd of opgeheven louter op in de besluiten tot voorlopige en definitieve vaststelling van het plan (gemeenteraadsbesluiten, provincieraadsbesluiten of besluiten van de Vlaamse Regering), en niet in het plan zelf.

Dit is volgens de indieners van het amendement geen ideale oplossing. Om elke discussie over de correcte toepassing van de regeling te vermijden, en vanuit een keuze voor maximale kenbaarheid van de wijziging of opheffing via een RUP of BPA (het gaat immers om een belangrijke ingreep), wordt met dit amendement verduidelijkt dat de opheffing of wijziging ten minste op het grafisch plan moet worden aangegeven.

Amendement nr. 79 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 133/38 DRO

Amendement nr. 80 van dezelfde indieners strekt ertoe in de voorgestelde tekst artikel 133/38, §1 te vervangen.

Mevrouw Joke Schauvliege stelt dat het amendement handelt over de afstemming van de aanvraagprocedure voor de stedenbouwkundige en milieuvergunning. De VVSG heeft zich tijdens de hoorzittingen positief uitgelaten over het feit dat er een geïntegreerd openbaar onderzoek komt. De VVSG vreest echter dat het openbaar onderzoek in de toekomst ook zou moeten worden georganiseerd voor stedenbouwkundige vergunningen waarvoor volgens

de wetgeving ruimtelijke ordening tot nog toe geen openbaar onderzoek is vereist.

Die opmerking is volgens de indieners terecht. Om die reden wordt in de bij amendement voorgestelde tekst bepaald dat een gezamenlijk openbaar onderzoek slechts wordt georganiseerd wanneer zowel de milieuvergunningaanvraag als de stedenbouwkundige aanvraag aan een openbaar onderzoek moeten worden onderworpen. Wanneer slechts één aanvraag (in de praktijk meestal de milieuvergunningaanvraag) onderzoeksplichtig is, dan wordt enkel voor die aanvraag een openbaar onderzoek ingesteld.

Amendement nr. 80 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 133/47 DRO

Amendement nr. 81 van dezelfde indieners strekt ertoe aan de voorgestelde tekst in artikel 133/47, §1, tweede lid, een zin toe te voegen.

Mevrouw *Joke Schauvliege* licht toe dat dit amendement betrekking heeft op de vervaltermijnen voor de afgifte van een vergunning door het schepencollege. Het amendement bepaalt dat deze termijnen steeds van start gaan ten laatste op de dertigste dag na deze waarop de aanvraag werd ingediend.

De termijnen worden conform het ontwerp van decreet gerekend vanaf de dag na deze waarop het resultaat van het ontvankelijkheids- en volledigheidsonderzoek aan de aanvrager werd verstuurd, ook als een gemeente in gebreke zou blijven door te talmen met het afgeven van het resultaat van het ontvankelijkheids- en volledigheidsonderzoek.

Door de bij amendement voorgestelde bepaling kan een aanvrager tegen een stilzwijgende beslissing beroep instellen bij de deputatie. In het andere geval zou een aanvrager gedwongen zijn om maanden te wachten op het ontvankelijkheids- en volledigheidsbewijs, vooraleer de aanvraag officieel begint te lopen.

Amendement nr. 81 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 133/48 DRO

Amendement nr. 82 van dezelfde indieners strekt ertoe wijzigingen aan te brengen in de voorgestelde tekst in artikel 133/48, §§1, 2 en 3.

Wat de wijzigingen in de voorgestelde tekst van artikel 133/48, §1, betreft laat mevrouw *Joke Schauvliege* opmerken dat tijdens de hoorzittingen over het ontwerp van decreet door meester Flamey werd gewaarschuwd voor de gevolgen van de niet-kennisgeving van stilzwijgende weigeringen tot afgifte van een vergunning. Hij suggereerde om aansluiting te zoeken bij het Vlaams reglement betreffende de milieuvergunning (VLAREM), dat een kennisgeving voorschrijft omtrent het feit dat de behandelingsduur in eerste aanleg verstreken is. Om die reden wordt bepaald dat het college van burgemeester en schepenen niet enkel uitdrukkelijke vergunningsbeslissingen, maar ook stilzwijgende afwijzingen ingevolge de overschrijding van de behandelingstermijn kenbaar moet maken aan de aanvrager, de gewestelijke stedenbouwkundige ambtenaar, de adviserende instanties en, op verzoek, de toezichthoudende architect. De kennisgeving van een stilzwijgende weigeringsbeslissing zal uiteraard ook de beroepsmogelijkheid bij de deputatie moeten vermelden.

Wat de vervanging van de voorgestelde tekst van artikel 133/48, §2, betreft, stelt mevrouw *Schauvliege* dat voor belanghebbende derden de regel geldt dat de beroepstermijn slechts begint te lopen vanaf de dag na deze van aanplakking. Bestaat er geen bewezen aanplakking, dan gaat de beroepstermijn slechts in de dag na deze waarop de werken zichtbaar worden gestart. Door meester Flamey werd in het kader van de rechtszekerheid gesuggereerd om het kennisgevingssysteem inzake milieuvergunningen over te nemen. De aanplakking van de beslissingen over een milieuvergunningaanvraag gebeurt door de burgemeester. Er wordt wel uitdrukkelijk bepaald dat de burgemeester zijn attesteringsbevoegdheid kan delegeren.

Over de aanpassing van de termijn in de voorgestelde tekst van artikel 133/48, §3, laat mevrouw *Schauvliege* opmerken dat tijdens de hoorzittingen zowel door meester Flamey als door de vertegenwoordiging van de VVSG werd gewezen op de korte termijn om beroep aan te tekenen bij de deputatie (20 dagen). Deze termijn wordt door een ander amendement verlengd tot 30 dagen, zijnde de termijn die ook openstaat om een beroep aan te tekenen bij de Raad voor vergunningsbetwistingen. Om die reden dient de wachttermijn voor de uitvoering van de vergunning dienovereenkomstig te worden verlengd: van 25 naar 35 kalenderdagen.

Op vraag van de heer *Leo Pieters* wordt verduidelijkt dat 30 dagen de beroepstermijn wordt en 35 dagen de wachttermijn voor de uitvoering van de vergunning.

Amendement nr. 82 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 133/50

Amendement nr. 83 van dezelfde indieners strekt ertoe wijzigingen aan te brengen in de voorgestelde tekst in artikel 133/50, §§2 en 3.

Wat de schrapping van het tweede lid in §2 betreft, licht mevrouw *Joke Schauvliege* toe dat in het ontwerp van decreet een formele en inhoudelijke trechter steekt wat betreft de administratieve beroepsprocedures. Wie bij het openbaar onderzoek geen bezwaren of opmerkingen heeft ingediend, kan geen administratief beroep aantekenen. Wie wel bezwaren of opmerkingen heeft ingediend, kan in de fase van het administratief beroep geen gegevens, bewijsmiddelen of beroepsgronden aanvoeren betreffende die onderdelen of hinderaspecten waaromtrent hij geen bezwaren of opmerkingen heeft gemaakt. Meester Flamey heeft tijdens de hoorzittingen laten opmerken dat zulks mogelijks op gespannen voet kan komen te staan met het Verdrag van Aarhus, dat zich verzet tegen al te grote beperkingen aan het bezwaarrecht van belanghebbenden. Daarenboven kan worden gevreesd dat de trechterbenadering zal leiden tot oeverloze procedurediscussies. Om die reden wordt de trechter in de fase van het administratief beroep geschrapt.

Inzake de wijziging in de voorgestelde tekst van artikel 133/50, §3, stelt mevrouw *Schauvliege* dat tijdens de hoorzittingen zowel door meester Flamey als door de vertegenwoordiging van de VVSG werd gewezen op de korte termijn om beroep aan te tekenen bij de deputatie (twintig dagen). Deze termijn wordt nu verlengd tot dertig dagen, zijnde de termijn die ook openstaat om een beroep aan te tekenen bij de Raad voor vergunningsbetwistingen.

De andere wijzigingen in §3 zijn technische gevolgen van de eerdere keuze om niet enkel uitdrukkelijke maar ook stilzwijgende collegebeslissingen aangaande vergunningsaanvragen ter kennis te brengen.

Amendement nr. 83 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 133/52 DRO

Amendement nr. 84 van mevrouw *Joke Schauvliege*, de heren *Patrick Lachaert* en *Bart Martens*, mevrouw

Tinne Rombouts en de heren *Patrick De Klerck* en *André Van Nieuwerkerke* brengt meerdere wijzigingen aan in de voorgestelde tekst in artikel 133/52.

Wat betreft de wijzigingen van de voorgestelde tekst in artikel 133.52, §2 en §3, stelt mevrouw *Joke Schauvliege* dat het ontwerp van decreet bepaalt dat de deputatie haar beroepsbeslissing binnen 75 dagen (150 dagen voor een beroep tegen beslissingen omtrent een verkavelingsaanvraag) moet notificeren. Beslissing en betekening moeten binnen deze termijn vallen. Bij de vergunningsbeslissingen door het college van burgemeester en schepenen wordt enkel gesteld dat het college binnen een bepaalde termijn dient te beslissen. Dit onderscheid werkt verwarring in de hand, zoals onder meer terecht aangehaald door de Vereniging van Vlaamse Provincies (VVP) tijdens de hoorzittingen.

In het kader van een zorgvuldige feitenvinding wordt de termijnregeling voor de beroepen bij de deputaties dan ook bijgesteld. Deputaties moeten beslissen binnen 75 dagen, zowel in stedenbouwkundige dossiers als in verkavelingsdossiers. De termijn van 75 dagen wordt verlengd indien gebruik wordt gemaakt van het hoorrecht (mondeling of schriftelijk). Na de beslissingstermijn volgt een notificatietermijn van tien dagen (zoals bij de vergunningsbeslissingen op gemeentelijk niveau). Dit systeem maakt het volgens de indieners van het amendement ook mogelijk om kennis te geven van een stilzwijgende afwijzing van het beroep door de deputatie, wat de rechtszekerheid ten goede komt.

De vervanging van de voorgestelde §4 stemt de aanplakkingsprocedure af op de regeling voor milieuvergunningen (cf. amendement nr. 82).

De vervanging in de voorgestelde §5 is een technisch gevolg van het feit dat ook stilzwijgende deputatiebeslissingen voortaan moeten worden aangeplakt.

Amendement nr. 84 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 133/53 DRO

Amendement nr. 85 van dezelfde indieners brengt enkele kleinere wijzigingen aan in de voorgestelde tekst in artikel 133/53, tweede lid.

Deze aanpassingen zijn louter technische gevolgen van de aanpassing van de beslissings- en notificatie-

termijnen in hoofde van de deputatie in voorgaande amendementen.

Amendement nr. 85 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 133/55 DRO

Amendement nr. 86 van dezelfde indieners strekt ertoe wijzigingen aan te brengen in de voorgestelde tekst in artikel 133/55, §4, eerste lid.

Mevrouw *Joke Schauvliege* licht toe dat de vervanging van 133/55, §4, eerste lid, 5°, voorziet in de kennisgeving van stilzwijgende weigeringen tot afgifte van een vergunning door een gewestelijk vergunningenverlenend bestuursorgaan. Een ander amendement doet hetzelfde inzake stilzwijgende weigeringsbeslissingen in hoofde van het college van burgemeester en schepenen. Dit beantwoordt aan de rechtszekerheidseis, zoals vermeld in het advies van de afdeling wetgeving van de Raad van State. Er wordt ook verduidelijkt dat het gewestelijk vergunningenverlenend bestuursorgaan (de Vlaamse Regering, de gewestelijke stedenbouwkundige ambtenaar of de gedelegeerde stedenbouwkundige ambtenaar) het gemeentebestuur in kennis dient te stellen van zijn vergunningsbeslissingen.

De andere wijzigingen stemmen de aanplakkingsprocedure af op de regeling in milieuvergunningendossiers.

Amendement nr. 86 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 133/56 DRO

Amendement nr. 87 van dezelfde indieners strekt ertoe in de voorgestelde tekst in artikel 133/56, tweede lid, een 3° toe te voegen.

De toevoeging heeft tot gevolg dat de Raad voor vergunningsbetwistingen zich ook uitspreekt over registratiebeslissingen, zijnde bestuurlijke beslissingen waarbij een constructie als “vergund geacht” wordt opgenomen in het vergunningenregister, of waarbij dergelijke opname wordt geweigerd. Mevrouw *Joke Schauvliege* stelt dat in de memorie van toelichting wordt verduidelijkt dat de beslissing tot (niet-)registratie als vergund geacht van een constructie een bestuurshandeling uitmaakt (randnummer 357). Aangezien deze beslissingen zeer nauw aanleunen bij

feitelijke vergunningsbeslissingen, is het logisch om tegen de registratie of de weigering tot registratie te voorzien in een beroep bij de Raad voor vergunningsbetwistingen.

Amendement nr. 87 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 133/58 DRO

Amendement nr. 88 van dezelfde indieners strekt ertoe in de voorgestelde tekst in artikel 133/58, §1, eerste lid, de woorden “vergunnings- of valideringsbeslissing” te vervangen door de “vergunnings-, validerings- of registratiebeslissing”.

Voor de verantwoording wordt verwezen naar amendement nr. 87.

Amendement nr. 88 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 133/60 DRO

Amendement nr. 89 van dezelfde indieners strekt ertoe in de voorgestelde tekst in artikel 133/60, §1, het derde lid te vervangen en een vierde, vijfde, zesde en zevende lid toe te voegen.

Mevrouw *Joke Schauvliege* stelt dat dit amendement een aantal elementen uit de memorie van toelichting expliciteert, met het oog op een objectieve en grondig gemotiveerde aanduiding van de raadsleden in de schoot van de Raad voor vergunningsbetwistingen. Ook de eedformule voor de raadsleden wordt decretaal vastgelegd.

Amendement nr. 89 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 133/71 DRO

Amendement nr. 6 van de heren Pieter Huybrechts, Stefaan Sintobin, Frans Wymeersch en Leo Pieters en mevrouw Marleen Van den Eynde strekt ertoe in de voorgestelde tekst van artikel 133/71, §2, in de inleidende bepaling de woorden “dertig dagen” te vervangen door “zestig dagen”.

De heer *Pieter Huybrechts* licht dit amendement toe. De indieners willen de vervaltermijn om jurisdictioneel beroep aan te tekenen bij de Raad voor vergunningbetwistingen op 60 dagen brengen in plaats van op 30 dagen zoals voorzien in het ontwerp van

decreet. De termijn om annulatieberoep aan te tekenen bij de Raad van State bedraagt 60 dagen. Het halveren van deze beroepstermijn voor een beroep bij de Raad voor de vergunningsbetwistingen tast volgens de indieners te zeer de rechtsbescherming aan, zeker in gevallen van stilzwijgende afwijzig van het administratief beroep in laatste aanleg (cf. artikel 133/51).

Amendement nr. 6 wordt verworpen met 10 stemmen tegen 3.

Amendement nr. 90 van mevrouw Joke Schauvliege, de heren Patrick Lachaert en Bart Martens, mevrouw Tinne Rombouts en de heren Patrick De Klerck en André Van Nieuwerkerke brengt diverse wijzigingen aan in de voorgestelde tekst in artikel 133/71.

Voor de wijzigingen voorgesteld onder A, B en D van het amendement wordt verwezen naar amendement nr. 87 van dezelfde indieners, dat betrekking heeft op de registratiebeslissingen.

De wijziging voorgesteld in C van het amendement betreft de schrapping van het derde en vierde lid in de voorgestelde tekst van artikel 133/71, §1. Mevrouw *Joke Schauvliege* stelt dat het ontwerp van decreet in de fase van het beroep bij de Raad voor vergunningsbetwistingen in een formele en in een inhoudelijke filter voorziet. De inhoudelijke filter kan de toegang tot de Raad mogelijk sterk hypothekeren, waardoor afbreuk wordt gedaan aan de doelstelling van het ontwerp van decreet, met name het verhogen van de rechtsbescherming en het harmoniseren van beroepswegen die in hoofde van benadeelde derden kunnen worden gevolgd. De inhoudelijke filter kan ook aanleiding geven tot talrijke procedurevraagstukken, zoals onder meer aangehaald door meester Flamey tijdens de hoorzittingen over het ontwerp van decreet.

De formele filter wordt behouden, zij het met de uitzondering die reeds in het ontwerp van decreet is voorzien. Het vooropgestelde beginsel geldt immers niet in het geval van overmacht: de filter geldt slechts in zoverre het niet-instellen van het georganiseerde administratief beroep verwijtbaar is.

Deze schrappingen onder E van het amendement zijn een technisch gevolg van eerdere amendementen van dezelfde indieners die enerzijds in een kennisgeving

van stilzwijgende weigeringsbeslissingen en anderzijds in een meer rechtszekere en geattesteerde vorm van aanplakking voorzien.

Amendement nr. 90 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Het gewijzigde artikel 34 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

TITEL V

Diverse bepalingen

HOOFDSTUK I

Vergunningen- en plannenregister

Artikel 35 (vernummerd artikel 37)

De commissie stemt in met de volgende technische correctie: in het voorgestelde artikel 134/2, §2, eerste lid, de woorden “dat opgesteld is” vervangen door de woorden “, telkens opgesteld”. Het technisch karakter wordt verantwoord door het parallellisme met de formulering van het door artikel 34 voorgestelde artikel 106, §2, eerste lid (met dezelfde inhoud).

Amendement nr. 91 van mevrouw Joke Schauvliege, de heren Patrick Lachaert en Bart Martens, mevrouw Tinne Rombouts en de heren Patrick De Klerck en André Van Nieuwerkerke strekt ertoe in de voorgestelde tekst in artikel 134/2 de derde paragraaf te vervangen.

Mevrouw *Joke Schauvliege* stelt dat deze vervanging een louter technisch gevolg is van een eerder amendement dat bepaalt dat beslissingen inzake de (weigeren tot) registratie van een constructie als “vergund geacht” bij de Raad voor vergunningsbetwistingen kunnen worden bestreden.

Amendement nr. 91 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

HOOFDSTUK II

Aanpassingen betreffende stedenbouwkundige attesten. Projectvergaderingen

Artikelen 36 tot 38
(vernummerde artikelen 38 tot 40)

Deze artikelen worden zonder opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

HOOFDSTUK III

Aanpassingen betreffende sommige informatieplichten

Artikel 39
(vernummerd artikel 41)

Amendement nr. 92 van mevrouw Joke Schauvliege, de heren Patrick Lachaert en Bart Martens, mevrouw Tinne Rombouts en de heren Patrick De Klerck en André Van Nieuwerkerke strekt ertoe in artikel 39 enkele wijzigingen aan artikel 137, §1, toe te voegen.

Wat de toevoeging in het nieuwe 1° betreft, stelt mevrouw *Joke Schauvliege* dat het de bedoeling is om de informatieplichten bij vastgoedverrichtingen en -publiciteit zoveel mogelijk te uniformiseren. In dat kader wordt de verplichting van de instrumenterende ambtenaar om alle lasten en voorwaarden van de verkavelingsvergunning te vermelden bij overdrachten van onroerende goederen binnen de verkaveling, vervangen door de verplichting om te vermelden of voor het goed een verkavelingsvergunning van toepassing is. Dat is de formulering die gehanteerd wordt voor de informatieplicht in artikel 142, eerste lid, 5°, van het DRO (informatieplicht bij vastgoedpubliciteit). De Koninklijke Federatie van het Belgisch Notariaat heeft op de hoorzittingen over het ontwerp van decreet terecht aangestipt dat de huidige libellering moeilijkheden veroorzaakt, doordat het stedenbouwkundig uittreksel de betrokken lasten en voorwaarden in beginsel niet vermeldt.

In de tweede bij amendement voorgestelde toevoeging wordt – eveneens aansluitend bij de opmerkingen van de Koninklijke Federatie van het Belgisch Notariaat

– geëxpliciteerd dat de instrumenterende ambtenaar in overdrachtsakten (onderhands en authentiek) dient aan te geven of het voor de overdracht verplichte as-builtattest is uitgereikt en gevalideerd.

Amendement nr. 92 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Amendement nr. 93 van de dames Tinne Rombouts en Joke Schauvliege, de heren Patrick De Klerck, Patrick Lachaert en Bart Martens en mevrouw Michèle Hostekint, dat ertoe strekte artikel 39, 3° te schrappen, wordt ingetrokken.

Artikel 39 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 40
(vernummerd artikel 42)

Dit artikel wordt zonder opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 40/1 (nieuw)
(vernummerd artikel 43)

Amendement nr. 94 van mevrouw Joke Schauvliege, de heren Patrick Lachaert en Bart Martens, mevrouw Tinne Rombouts en de heren Patrick De Klerck en André Van Nieuwerkerke strekt ertoe een nieuw artikel 40/1 in te voegen.

In de bij amendement voorgestelde tekst wordt vermeld dat in artikel 139, §4, tweede lid, van het DRO de woorden “artikel 99 van dit decreet integraal over” worden vervangen door “een verwijzing naar artikel 93 van dit decreet op”. Mevrouw *Joke Schauvliege* licht toe dat het ontwerp van decreet de diverse verplichtingen om artikel 99 van het DRO integraal op te nemen in notariële akten vervangt door een verplichting een verwijzing op te nemen naar het nieuwe artikel 93. Tijdens de hoorzittingen over het ontwerp van decreet werd door de Koninklijke Federatie van het Belgisch Notariaat terecht opgemerkt dat deze vervanging nog niet werd doorgetrokken naar de akte vermeld in artikel 139, §4, tweede lid.

Amendement nr. 94 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 41
(vernummerd artikel 44)

Amendement nr. 95 van mevrouw Joke Schauvliege, de heren Patrick Lachaert en Bart Martens, mevrouw Tinne Rombouts en de heren Patrick De Klerck en André Van Nieuwerkerke strekt ertoe artikel 41, dat artikel 141 van het DRO wijzigt, te vervangen.

Wat de 1° en 2° van de voorgestelde tekst betreft, stelt mevrouw *Joke Schauvliege* dat artikel 142 van het DRO voorziet in een informatieplicht met betrekking tot vastgoedpubliciteit in de gemeenten die reeds over een plannen- en vergunningenregister beschikken. Iedereen (makelaars, notarissen, particulieren) die in die gemeenten onroerende goederen vervreemdt, moet in de daaraan verbonden publiciteit specifieke vermeldingen opnemen. Een gelijksoortige informatieplicht geldt voor de onderhandse akten met betrekking tot de vervreemding van onroerende goederen in bovenvermelde gemeenten. Die specifieke informatieplicht voor overeenkomsten is geregeld in artikel 141 DRO. Het is bevreemdend dat die informatieplicht voor overeenkomsten echter beperkter is dan de informatieplicht met betrekking tot publiciteit, net nu er veel overeenkomsten tot stand komen op grond van vastgoedpubliciteit.

Via dit amendement worden de genoemde informatieplichten op elkaar afgestemd. Ook in onderhandse akten die niet worden opgemaakt door een instrumenterende ambtenaar, zal voortaan moeten worden gewezen op de eventuele aanwezigheid van een verkavelingsvergunning, een eventuele dagvaarding overeenkomstig artikelen 146 of 149 tot en met 151 van het DRO en iedere in de zaak gewezen beslissing, en de eventuele aanwezigheid van een voorkooprecht in de zin van artikel 63 van het DRO. Door voorliggend amendement wordt de ongelijkheid weggewerkt tussen de informatieplicht bij de opmaak van onderhandse akten door notarissen en andere instrumenterende ambtenaren en de (vandaag nog lichtere) informatieplicht bij de opmaak van onderhandse akten door andere personen.

De voorgestelde 1° van het amendement voorziet in dit licht ook dat de onderhandse overdrachtsakte dient aan te geven of het voor de overdracht verplichte as-buittest is uitgereikt en gevalideerd.

Amendement nr. 95 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 41/1 (nieuw)
(vernummerd artikel 45)

Amendement nr. 96 van dezelfde indieners strekt ertoe aan titel V, hoofdstuk III, een artikel 41/1 toe te voegen.

De heer *Patrick De Klerck* stelt dat in het licht van de harmonisering van de diverse informatieplichten wordt bepaald dat de vastgoedpubliciteit moet vermelden of het voor de overdracht verplichte as-buittest is uitgereikt en gevalideerd.

Amendement nr. 96 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

HOOFDSTUK IV

Technische bijstelling grondfonds

Artikel 42
(vernummerd artikel 46)

Dit artikel wordt zonder opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

HOOFDSTUK V

Aanpak permanente bewoning weekendverblijven

Artikel 43
(vernummerd artikel 47)

Artikel 145 DRO

Amendement nr. 7 van de heren Pieter Huybrechts, Stefaan Sintobin, Frans Wymeersch en Leo Pieters en mevrouw Marleen Van den Eynde strekt ertoe in de voorgestelde tekst van artikel 145, 1°, b) te vervangen.

De huidige b) in het ontwerp van decreet bepaalt dat een weekendverblijf, voor de toepassing van de regeling voor permanente bewoning, moet voldoen aan de vereisten vastgesteld bij en krachtens artikel 5 van de Vlaamse Wooncode. De heer *Pieter*

Huybrechts stelt dat aan de permanente bewoning van een weekendverblijf vaak een sociale problematiek ten grondslag ligt. Veel personen die permanent een weekendverblijf bewonen, doen dit wegens de hoge grond- en huurprijzen elders. Een groot deel van de weekendverblijven die door deze sociaal zwakkeren permanent worden bewoond, voldoet echter niet aan alle vereisten van artikel 5 van de Vlaamse Wooncode. Het gaat hier meestal om kleinere onvolkomenheden, zoals gebreken in de sanitaire voorzieningen, de wasgelegenheid, de watervoorziening, de verlichtingsmogelijkheden in functie van de woonfunctie enzovoort. Door de vereiste die artikel 145, 1°, b), oplegt aan het begrip weekendverblijf dreigen deze sociaal zwakkeren van het woonrecht te worden uitgesloten. Dit amendement is dan ook ingegeven door een bekommernis voor de personen die om sociale redenen verplicht zijn om permanent in een weekendverblijf te wonen.

De voorgestelde regeling is gebaseerd op het zogenaamde snelherstel uit artikel 15, §1, tweede lid, van de Vlaamse Wooncode, waarbij de burgemeester op advies van de gewestelijke ambtenaar bepaalde werken kan opleggen wanneer een onbewoonbaarverklaring geen goede oplossing zou zijn. De decretale maximumtermijn van vijftien dagen uit de Vlaamse Wooncode is in dit voorstel echter verlaten en vervangen door de verplichting om de werken uit te voeren voor 30 april 2012. Dit is de datum waarop het onderzoek naar een planologisch oplossingskader uiterlijk voltooid moet zijn.

Amendement nr. 7 wordt verworpen met 10 stemmen tegen 3.

Amendement nr. 97 van mevrouw Joke Schauvliege, de heren Patrick Lachaert en Bart Martens, mevrouw Tinne Rombouts en de heren Patrick De Klerck en André Van Nieuwerkerke brengt wijzigingen in de voorgestelde tekst in artikel 145.

De heer *Patrick De Klerck* bevestigt dat het ontwerp van decreet bepaalt dat een weekendverblijf slechts het voorwerp kan uitmaken van de aldaar geregelde woonrechten, op voorwaarde dat het goed voldoet aan de woonkwaliteitsnormen, bepaald bij en krachtens artikel 5, §1, van de Vlaamse Wooncode.

Artikel 5, §2, samen gelezen met artikel 18, §1, van de Vlaamse Wooncode, bepalen evenwel dat een niet-conform bevonden woning in sommige gevallen voor renovatie-, verbeterings- of aanpassingswerken

in aanmerking komt. Daarvoor worden termijnen bepaald in het besluit van de Vlaamse Regering van 6 oktober 1998 betreffende de kwaliteitsbewaking, het recht van voorkoop en het sociaal beheersrecht op woningen. Het is moeilijk te verantwoorden om de permanente bewoners van een weekendverblijf de facto van deze regeling uit te sluiten. Om die reden wordt bepaald dat indien een niet-conform verblijf (dat voor het overige voldoet aan alle criteria van het ontwerp van decreet) volgens het conformiteitsonderzoek in aanmerking komt voor renovatie-, verbeterings- of aanpassingswerkzaamheden, het verblijf in aanmerking wordt genomen voor het geregelde woonrecht, op voorwaarde dat de werkzaamheden worden voltooid binnen de daartoe bepaalde termijnen.

Amendement nr. 97 wordt aangenomen met 13 stemmen.

Amendement nr. 8 van de heren Pieter Huybrechts, Stefaan Sintobin, Frans Wymeersch en Leo Pieters en mevrouw Marleen Van den Eynde strekt ertoe in de voorgestelde tekst van artikel 145, 2°, a) te vervangen.

De heer *Pieter Huybrechts* stelt dat de regeling dat men op de dag voor de inwerkingtreding van het Aanpassings- en aanvullingsdecreet het weekendverblijf reeds gedurende ten minste één jaar moet betrekken als hoofdverblijfplaats blijkens een inschrijving in het bevolkingsregister of vreemdelingenregister, is ingegeven door de wens om speculatie en misbruiken tegen te gaan. De Vlaamse Regering heeft hierbij echter geen rekening gehouden met de praktijk die door bepaalde gemeenten wordt gehanteerd waarbij zij mondeling weigeren om personen die permanent wonen in een weekendverblijf in het bevolkings- of vreemdelingenregister in te schrijven. De betrokken gemeenten maken dan ook misbruik van het feit dat heel wat permanente bewoners niet op de hoogte zijn van hun recht om ingeschreven te worden in de gemeente waar zij hun hoofdverblijfplaats vestigen.

De indieners van het amendement stellen voor het juridische ijkpunt op de dag van de inwerkingtreding van het decreet te leggen. Op deze wijze kunnen de feitelijke permanente bewoners die door de misbruiken van de overheid zich niet inschreven hun toestand nog regulariseren.

Amendement nr. 8 wordt verworpen met 10 stemmen tegen 3.

Artikel 145/1 DRO

Amendement nr. 98 van de heer Rudi Daems en mevrouw Vera Dua strekt ertoe in de voorgestelde tekst in artikel 145/1 het tweede lid te vervangen.

Het amendement bepaalt dat de planologische oplossingen op de gemeentelijke woonquota worden aangerekend, zoals bepaald door het Ruimtelijk Structuurplan Vlaanderen. Zij worden tevens meege-rekend in de berekening van de woonbehoeften in het kader van de structuurplanning.

Volgens de heer *Rudi Daems* stellen de memorie van toelichting en het politieke afsprakenkader van 18 januari 2008, horend bij het voorliggende ontwerp van decreet, dat het ontwerp van decreet de resolutie van het Vlaams Parlement van 15 januari 2003 betreffende de weekendverblijven volgt. Bijgevolg is het aangewezen dat de ‘geregulariseerde’ woongelegheden die een planologische oplossing krijgen wel in de verschillende balansen worden meegerekend. De resolutie van het Vlaams Parlement vermeldt als krachtlijn dat planologische oplossingen voor weekendverblijven onder de toepassing vallen van de ruimtebalans, vervat in het RSV, en onder de tellingen van extra woningen in het buitengebied voor zover de permanente bewoning van deze constructies dateert van na 31 december 1991. Als bewijs van de permanente bewoning in de weekendverblijven wordt in eerste instantie de inschrijving in de bevolkingsregisters gehanteerd, al dan niet aangevuld door ander bewijsmateriaal (onder meer gekende processen-verbaal voor permanente bewoning), aldus de resolutie.

Amendement nr. 98 wordt verworpen met 13 stemmen.

Amendement nr. 99 van mevrouw Joke Schauvliege, de heren Patrick Lachaert en Bart Martens, mevrouw Tinne Rombouts en de heren Patrick De Klerck en André Van Nieuwerkerke strekt ertoe de voorgestelde tekst in artikel 145/1, tweede lid, te wijzigen.

De heer *Patrick De Klerck* stelt dat de Vereniging van Vlaamse Provincies in een nota ten behoeve van de hoorzittingen het volgende heeft gesteld over de bepaling dat planologische oplossingen voor weekendverblijven niet worden aangerekend op de woonquota: “Deze bepaling is goed maar dient verder te worden gediversifieerd, gezien de complexiteit van het gegeven. De vraag kan gesteld worden wat aangerekend dient te worden. Zo is het bijvoorbeeld niet

duidelijk welke compensatie er ten aanzien van de woonquota vereist is voor braakliggende terreinen en weekendhuisjes die niet permanent bewoond worden en die door omzetting naar recreatief woongebied, wel permanent bewoond gaan kunnen worden. Deze modaliteiten dienen verder te worden ingevuld.”

Met dit amendement wordt volgens de heer De Klerck voorzien in de nodige decretale duidelijkheid. De woorden “De planologische oplossingen” worden vervangen door de woorden “Planologische omzettingen van op het ogenblik van de voorlopige vaststelling van het bestemmingsplan bestaande en al dan niet permanent bewoonde weekendverblijven naar een zone waar permanent verblijf toegelaten is.” Dit betekent dat zowel de permanent bewoonde weekendverblijven als de niet permanent bewoonde weekendverblijven niet op de woonquota worden aangerekend. Deze uitsluiting heeft echter geen betrekking op braakliggende gronden in het gebied.

Amendement nr. 99 wordt aangenomen met 13 stemmen.

Amendement nr. 100 van de dames Tinne Rombouts en Joke Schauvliege, de heren Patrick De Klerck, Patrick Lachaert, Bart Martens en mevrouw Michèle Hostekint strekt ertoe aan de voorgestelde tekst in artikel 145/1 een derde lid toe te voegen

De heer *Patrick De Klerck* stelt dat in het toegevoegde lid wordt bepaald dat, in afwijking van artikel 91/6, §1, eerste lid, 2°, de heffingsplichtige eigenaars van een weekendverblijf de naar aanleiding van een planologische oplossing verschuldigde planbatenhoeffing betalen binnen een termijn van zes maanden na het verlenen, in laatste administratieve aanleg, van een stedenbouwkundige vergunning voor een functiewijziging naar de functie ‘wonen’.

Het zogenaamde ‘witten’ van de permanente bewoning van een weekendverblijf houdt volgens de indieners van het amendement een belangrijk voordeel in. De (gemeentelijke) overheid zal naar aanleiding van deze operatie bijkomende lasten moeten opnemen. Om die reden bepaalt amendement nr. 48 dat de inkomsten van de planbatenhoeffingen die voortkomen uit het planologische oplossingskader voor de permanente bewoning van weekendverblijven, naar de gemeenten worden doorgestort.

Planbatenhoeffingen dienen normaliter betaald te worden bij het verkrijgen van een vergunning voor

het verrichten voor bouwwerken of in voorkomend geval bij de overdracht van een goed. Het is in dit geval echter niet meer dan billijk dat de begunstigden van een planologische oplossing de planbatenheffing betalen zodra een stedenbouwkundige vergunning voor een functiewijziging naar ‘wonen’ wordt verkregen. Voor niet-permanente bewoners van weekendverblijven die eventueel ook onder het planinitiatief zouden sorteren – en die dus geen functiewijziging naar ‘wonen’ dienen aan te vragen – blijft de regel dat zij de heffing moeten betalen indien zij een vergunning om te bouwen aanvragen of in voorkomend geval het weekendverblijf verkopen. Zij worden door deze regeling dus op generlei wijze gesanctioneerd.

Amendement nr. 100 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 145/2 DRO

Amendement nr. 9 van de heren Pieter Huybrechts, Stefaan Sintobin, Frans Wymeersch en Leo Pieters en mevrouw Marleen Van den Eynde strekt ertoe in de voorgestelde tekst van artikel 145/2, §2, het eerste lid te vervangen.

De ontworpen regeling bevat volgens de heer *Pieter Huybrechts* geen voorwaarden waaraan het aanbod tot herhuisvesting moet voldoen. Dit geeft dan ook een te ruime mogelijkheid aan de overheid om de permanente bewoners die genieten van het woonrecht te herhuisvesten, aangezien bij de herhuisvesting geen rekening moet worden gehouden met het recht op vrije woonstkeuze, de aangepastheid van de aangeboden woning en de financiële draagkracht van de permanente bewoners en hun gezin.

Het amendement tracht hieraan dan ook tegemoet te komen door de sanctie van het verval van het woonrecht bij weigering om in te gaan op een voorstel tot herhuisvesting vanwege de overheid te onderwerpen aan een drietal voorwaarden. Op de eerste plaats dient de aangeboden herhuisvesting een woning te zijn die is gelegen in dezelfde gemeente als deze waar het weekendverblijf is gelegen. Op deze wijze wordt tegemoet gekomen aan het recht op vrije woonstkeuze. Daarnaast dient de aangeboden herhuisvesting te voldoen aan de vereisten van artikel 5 van de Vlaamse Wooncode. Op deze wijze wordt een minimum aan comfort, veiligheid en aangepastheid van de woning aan de gezinstoestand van de titularis van het woonrecht verzekerd. Tot slot legt de voorgestelde wijziging ook op dat er met de financiële draagkracht

van de permanente bewoners rekening moet worden gehouden.

Amendement nr. 10 van dezelfde indieners betreft een technische aanpassing om de bepaling in artikel 145/2, §2, derde lid, in overeenstemming te brengen met amendement nr. 7.

Amendementen nrs. 9 en 10 wordt verworpen met 10 stemmen tegen 3.

Amendement nr. 101 van de heer Rudi Daems en mevrouw Vera Dua strekt ertoe in de voorgestelde tekst in artikel 145/2, §1, tweede lid, de laatste twee zinnen te schrappen en §6 te vervangen.

De heer *Rudi Daems* licht toe dat de indieners de schrapping in §1 voorstellen om de einddatum van het uitdovend woonrecht zonder uitzondering vast te leggen op 31 december 2029. De indieners steunen het principe van een uitdovend woonrecht, maar stellen voor dit tot 2029 te beperken. Dit is reeds een ruime overgangstermijn om tot een gepaste oplossing te komen. Deze overgangsperiode is bijvoorbeeld ruimer dan voor de mensen die door een onteigeningsplan worden getroffen. Het voorstel om de einddatum zonder uitzondering vast te leggen op 31 december 2029 is volgens de heer Daems duidelijk, het neemt speculaties weg en bevordert de rechtszekerheid. Dit voorstel sluit ook aan bij de resolutie van het Vlaams Parlement van 15 januari 2003 waarin het voeren van een realistisch handhavingsbeleid en de gelijke behandeling van alle getroffen bewoners wordt aanbevolen.

Amendement nr. 101 wordt verworpen met 13 stemmen.

Amendement nr. 102 van mevrouw Joke Schauvliege, de heren Patrick Lachaert en Bart Martens, mevrouw Tinne Rombouts en de heren Patrick De Klerck en André Van Nieuwerkerke strekt ertoe aan de voorgestelde tekst in artikel 145/2, §1, eerste lid, een zin toe te voegen en in artikel 145/2, §3, tweede lid, een 1^o/1 in te voegen.

De heer *Patrick De Klerck* verduidelijkt dat de wijziging in §1 het tijdelijke woonrecht betreft voor de permanente bewoners van een weekendverblijf waarvoor een planologische oplossing wordt gevonden. Dat loopt vanaf de inwerkingtreding van het ontwerp van decreet tot en met de inwerkingtreding van het ruimtelijk uitvoeringsplan dat de gevonden planologische

oplossing operationaliseert. Deze bepalingen gaan echter voorbij aan het feit dat vaak nog een stedenbouwkundige vergunning voor een functiewijziging nodig zal zijn (van ‘verblijfsrecreatie’ naar ‘wonen’) om de situatie volledig te legaliseren.

Om die reden wordt bepaald dat het tijdelijk woonrecht in voorkomend geval wordt verlengd tot de afgifte van een stedenbouwkundige vergunning die de functie ‘wonen’ bevestigt. Voorwaarde is wel dat de vergunning spoedig wordt aangevraagd (binnen de zes maanden na de inwerkingtreding van het ruimtelijk uitvoeringsplan).

De toevoeging van een 1°/1 (2° na hernummering) in §3 handelt volgens de heer De Klerck over de mogelijke vorderingen. Gedurende de uitoefening van het in het ontwerp van decreet uitgetekende woonrecht worden op het strijdig gebruik van het weekendverblijf gesteunde vorderingen, op grond van de artikelen 146 en 149 tot en met 151 van het DRO, ontstaan voor de aanvang van het woonrecht, geschorst, evenals de verjaring van deze vorderingen.

Amendement nr. 102 wordt aangenomen met 13 stemmen.

Artikel 43 wordt aangenomen met 13 stemmen.

HOOFDSTUK VI

Toetsing aan stedenbouwkundige voorschriften
binnen andere beleidsvelden

Artikel 44
(vernummerd artikel 48)

Dit artikel wordt zonder opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

HOOFDSTUK VII (nieuw)

Specifieke validatie en lezing
van sommige (wijzigingen van) gewestplannen

Artikel 44/1 (nieuw)
(vernummerd artikel 49)

Amendement nr. 103 van mevrouw Joke Schauvliege, de heren Patrick Lachaert en Bart Martens, mevrouw

Tinne Rombouts en de heren Patrick De Klerck en André Van Nieuwerkerke strekt ertoe aan titel V een hoofdstuk VII, dat bestaat uit een artikel 44/1, toe te voegen. Het voorgestelde artikel voegt een hoofdstuk VII, bestaande uit artikelen 145/8 en 145/9, toe aan het DRO.

Wat het voorgestelde artikel 145/8 betreft, stelt de heer *Patrick De Klerck* dat uit rechtspraak van de Raad van State blijkt dat heel wat gewestplanwijzigingen (in globo te situeren in de periode 1990-2000) onregelmatig zijn omdat ze tot stand kwamen zonder dat de afdeling wetgeving van de Raad van State werd geraadpleegd, dan wel omdat het advies van de afdeling wetgeving op drie dagen werd gevraagd zonder dat de spoedbehandeling naar behoren werd gemotiveerd. Als gevolg van deze door de rechtspraak gesanctioneerde onregelmatigheid komt de toepassing en afdwingbaarheid van de gewijzigde gewestplannen steeds meer op losse schroeven te staan. De indieners gaan daar in de gedrukte verantwoording bij het amendement (*Parl. St. VI. Parl. 2008-09, nr. 2011/3*) uitvoering op in.

De enige manier om de rechtsonzekerheid in de tussenperiode (dit is tot de vervangende ruimtelijke uitvoeringsplannen van kracht worden) te verhelpen, is een ingrijpen van de decreetgever. Dat is het opzet van de voorgestelde regeling die in twee bepalingen uiteenvalt.

De eerste bepaling (artikel 145/8, §1) is preventief. Door de geldigverklaring van de gewestplanwijzigingen wordt verhinderd dat nog een middel tot nietigverklaring of exceptie van onwettigheid ex artikel 159 van de Grondwet ontleend aan de schending van de verplichting het advies van de afdeling wetgeving in te winnen of de schending van de verplichting de adviesaanvraag op drie dagen naar behoren te motiveren, gegrond wordt verklaard. De validatie wordt daartoe beperkt. De Raad van State en de burgerlijke rechter blijven met andere woorden bevoegd zich uit te spreken over elke andere onregelmatigheid die tegen een gewestplanvoorschrift wordt aangevoerd. Alleen de schending van de wettelijke adviesverplichting wordt afgedekt.

De tweede bepaling (artikel 145/8, §2) is remediërend. De Vlaamse Regering wordt bevoegd verklaard een gewestplanwijziging die volgens een vernietigingsarrest van de Raad van State niet regelmatig aan het advies van de afdeling wetgeving werd voorgelegd, voor de toekomst opnieuw ongewijzigd vast te stellen voor de percelen waarop het arrest betrekking heeft. Dat vaststellingsbesluit zal slechts uitwerking hebben

eens het bekrachtigd is door de decreetgever, die zijn democratische controlebevoegdheid ter zake ten volle uitoefent.

Het voorgestelde artikel 145/9 betreft gewestplanwijzigingen uit de periode 1990-2001 waarbij bedrijventerreinen werden aangeduid. In tegenstelling tot wat geldt voor de gewestplanwijzigingen gevat door het voorgestelde artikel 145/8, wordt voor de gewestplanwijzigingen gevat door het nieuw voorgestelde artikel 145/9 niet voorzien in de mogelijkheid van een hernieuwde vaststelling. In de praktijk blijkt namelijk dat daar waar effectief vernietigingen zijn uitgesproken voor wat betreft de bestemmingswijzigingen zelf, de ontstane problematiek ondertussen is aangepakt via nieuwe planningsinitiatieven zoals de afbakening van stedelijke gebieden. Bijgevolg wordt de decretale ingreep beperkt tot wat volgens de indieners van het amendement noodzakelijk is.

Amendement nr. 103 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

TITEL VI

Handhavingsbeleid

HOOFDSTUK I

Technische bijstelling strafsancities

Artikel 45 (vernummerd artikel 50)

Amendement nr. 104 van mevrouw Joke Schauvliege, de heren Patrick Lachaert en Bart Martens, mevrouw Tinne Rombouts en de heren Patrick De Klerck en André Van Nieuwerkerke brengt diverse wijzigingen aan in artikel 45, dat de strafsancities in artikel 146 van het DRO bijstelt.

De tekstwijzigingen onder A, sub c), en onder B en D komen volgens de heer *Patrick De Klerck* tegemoet aan een opmerking van de voorzitter van de Hoge Raad voor het Herstelbeleid, geformuleerd tijdens de hoorzittingen over het ontwerp van decreet. Door de Hoge Raad werd vastgesteld dat het nieuw gedefinieerde begrip ‘handelingen’ (omschreven als “werkzaamheden, wijzigingen of activiteiten met ruimtelijke implicaties”) op één plaats nog niet is ver-

werkt in de tekst van het ontwerp van decreet, met name in een aantal onderdelen van artikel 146, eerste lid. Dit euvel wordt door het amendement rechtgezet.

Wat de tekstwijziging onder A, sub d), en onder C van het amendement betreft, stelt de heer De Klerck dat werken die niet vergunningsplichtig zijn of vrijgesteld zijn van vergunning, maar die strijdig zijn met bestemmingsplannen of verordeningen, vandaag strikt gezien strafbaar zijn. Deze strafbaarstelling heeft verstrekkende gevolgen. Onderhoudswerken (die steeds niet-vergunningsplichtig zijn) aan een vergund zonevremd gebouw zijn bijvoorbeeld een bouwovertreding, aangezien handelingen worden gesteld die strijdig zijn met het bestemmingsplan.

In het licht van de na te streven rechtszekerheid, bepaalt het amendement dat onderhoudswerken aan hoofdzakelijk vergunde constructies (het hoofdzakelijk vergund karakter van de te onderhouden constructie is uiteraard een noodzakelijke voorwaarde voor de niet-strafbaarstelling) en vrijgestelde (en dus niet-ingrijpende) handelingen niet langer onder de strafbaarstelling van artikel 146, eerste lid, 2° en 6°, van het decreet van 18 mei 1999 vallen.

Onder E wordt de bepaling voorgesteld dat pas strafbaar in stand kan worden gehouden indien het perceel waarop de inbreuk in stand wordt gehouden op het ogenblik dat het aflopend misdrijf werd gepleegd een bestemming als ruimtelijk kwetsbaar gebied had.

De verantwoording van de indieners gaat uitvoerig in op de commentaren in de rechtsleer en op de rechtspraak na de inwerkingtreding van het Handhavingsdecreet van 4 juni 2003. Om het vastgestelde contentieux niet te doorbreken, wordt voorgesteld om in artikel 146, derde lid, van het DRO te verankeren dat de strafbare instandhouding uitsluitend vereist dat de wederrechtelijke werken op het ogenblik van de instandhouding gelegen zijn in ruimtelijk kwetsbaar gebied, en aldus de in de verantwoording aangehaalde cassatierechtspraak te verankeren.

Wat de instandhoudingsmisdrijven betreft, stelt zich verder de vraag of het opportuun of verantwoordbaar is dat na de depenalisering van sommige van deze misdrijven (namelijk deze die niet gelegen zijn in ruimtelijk kwetsbaar gebied) alsnog herstellvoreringen (van overheidswege) op grond van de instandhouding kunnen worden ingewilligd.

Op grond van in de verantwoording aangehaalde motieven wordt onder F, in het voorgestelde vierde lid van artikel 146, voor de toekomst (vanaf de inwerkingtreding van het ontwerp van decreet) bepaald dat herstellvorderingen van overheidswege die gebaseerd zijn op een instandhouding die op het ogenblik van de uitspraak niet langer strafbaar is gesteld, niet meer kunnen worden ingewilligd.

Amendement nr. 104 wordt aangenomen met 13 stemmen.

Amendement nr. 12 van de heren Pieter Huybrechts, Stefaan Sintobin, Frans Wymeersch en Leo Pieters en mevrouw Marleen Van den Eynde wordt ingetrokken.

Artikel 45 wordt aangenomen met 13 stemmen.

Artikel 45/1 (nieuw)

Amendement nr. 11 van de heren Pieter Huybrechts, Stefaan Sintobin, Frans Wymeersch en Leo Pieters en mevrouw Marleen Van den Eynde strekt ertoe in titel VI, hoofdstuk I, een artikel 45/1 in te voegen.

Dit amendement strekt ertoe om de instandhouding van inbreuken binnen ruimtelijk kwetsbaar gebied te depenaliseren. Een inbreuk tegen de stedenbouwwetgeving in een ruimtelijk kwetsbaar gebied wordt door de onmogelijkheid te verjaren volgens de heer *Pieter Huybrechts* quasi gelijkgesteld met een misdrijf tegen de menselijkheid. Volgens de indieners kan men zich de vraag stellen of het op zich geen nieuwe verstoring van de rechtsorde is wanneer de strafvordering en de strafuitvoering lange tijd nadat de inbreuk heeft plaatsgevonden, en dus de oorspronkelijke verstoring van de rechtsorde reeds lang is uitgewist, nog kan worden ingesteld.

Daarnaast kwetst de onverjaarbaarheid volgens de indieners van het amendement het rechtvaardigheidsgevoel omdat onschuldige kopers of erfgenamen moeten leven met een dreigende sanctie omdat er ooit een bouwinbreuk werd begaan die plaatshad in kwetsbaar gebied.

Amendement nr. 11 wordt verworpen met 10 stemmen tegen 3.

HOOFDSTUK II

Handhavingsplan

Artikel 46 (vernummerd artikel 51)

Dit artikel wordt zonder opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

HOOFDSTUK III

Hoge Raad voor Handhavingsbeleid

Artikel 47 (vernummerd artikel 52)

Artikel 148/4 DRO

Amendement nr. 105 van de heren Pieter Huybrechts, Stefaan Sintobin, Frans Wymeersch en Leo Pieters en mevrouw Marleen Van den Eynde strekt ertoe in de door artikel 47 voorgestelde tekst in artikel 148/4, tweede lid, 1°, de woorden “ruimtelijk kwetsbaar gebied” te schrappen.

De heer *Pieter Huybrechts* licht het amendement toe. De eenvoudige afdoening van een adviesaanvraag betreffende herstellvorderingen of de ambtshalve uitvoering bij de Hoge Raad voor het Handhavingsbeleid wanneer deze betrekking heeft op ruimtelijk kwetsbaar gebied, wordt in de memorie van toelichting verantwoord door de veronderstelling dat hier het vermoeden zou spelen van kennelijke rechtmatigheid en tevens door de hoogdringendheid.

Dit zogenaamde vermoeden van rechtmatigheid gaat voorbij aan het feit dat volgens het lid dat door het ontwerp wordt toegevoegd aan artikel 146 van het DRO, het misdrijf kan verjaren wanneer de inbreuk plaatshad voordat het gebied de bestemming ruimtelijk kwetsbaar gebied kreeg. Wanneer dit het geval is, zal de herstellvordering dus ook kunnen verjaard zijn. Dit kan volgens de indieners het best juridisch worden beoordeeld door de voltallige Hoge Raad. Het vermoeden van rechtmatigheid mag hier dan ook

niet spelen wil men een deugdelijke rechtsbescherming garanderen.

Voor wat betreft de hoogdringendheid kan men volgens de indieners stellen dat een deugdelijke rechtsbescherming van de burger een hoger goed is dan de hoogdringendheid om eventuele natuurschade te herstellen. Daarom is het aangewezen het begrip ruimtelijk kwetsbaar gebied te verlaten als voorwaarde om tot een eenvoudige afdoening over te gaan.

Amendement nr. 105 wordt verworpen met 10 stemmen tegen 3.

Amendement nr. 106 van mevrouw Joke Schauvliege, de heren Patrick Lachaert en Bart Martens, mevrouw Tinne Rombouts en de heren Patrick De Klerck en André Van Nieuwkerke strekt ertoe aan de voorgestelde tekst in artikel 148/4, tweede lid, 2°, een zinsede toe te voegen.

De heer *Patrick De Klerck* verwijst naar de hoorzittingen. Door de voorzitter van de Hoge Raad voor het Herstelbeleid werd geadviseerd om de gevallen waarin een zaak behandeld wordt door de plenaire vergadering van de Hoge Raad enigszins uit te breiden en te aligneren op de regelgeving betreffende zetelsamenstelling binnen de Raad van State en andere administratieve rechtscolleges.

Samengevat komt de bij amendement voorgestelde toevoeging erop neer dat wordt erkend dat naast de eenheid van de adviespraktijk ook het belang van de zaak (zaak met een belangrijke maatschappelijke impact of weerslag op de ruimtelijke ordening, zonder dat zich hierbij beleids- of rechtsvragen stellen) of bijzondere omstandigheden kunnen vereisen dat een zaak behandeld wordt door de plenaire vergadering en niet door de voorzitter of één enkel lid.

Amendement nr. 106 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Amendement nr. 132 van de dames Michèle Hostekint en Tinne Rombouts en de heren Jan Verfaillie, Patrick De Klerck, Patrick Lachaert en Bart Martens strekt ertoe in de voorgestelde tekst van artikel 148/4 een vierde lid toe te voegen.

De heer *Patrick De Klerck* stelt dat bij evidente of hoogdringende zaken de dossiers in principe door één raadslid worden behandeld en dat binnen een termijn van 30 dagen, daar waar de behandeling in de plenaire vergadering van de Hoge Raad ten hoogste 60 dagen in beslag neemt. Indien de dertigdagentermijn

niet wordt gehaald, dan mag volgens de bij amendement voorgestelde tekst aan de adviesvereiste worden voorbijgegaan.

Zoals de memorie van toelichting aangeeft (randnummer 721) zal het procedure- en werkingsreglement van de Hoge Raad moeten voorzien in een procedure om binnenkomende adviesvragen te screenen op hun vatbaarheid voor eenvoudige afdoening.

De herstellvorderende instanties moeten uiteraard zekerheid en duidelijkheid hebben over de vraag of een dossier nu al dan niet voor eenvoudige afdoening in aanmerking komt. Er moet bijvoorbeeld worden vermeden dat de voorzitter van de Hoge Raad (of een door hem aangewezen raadslid) een dossier zonder enige kennisgeving doorverwijst naar de plenaire vergadering, terwijl de herstellvorderende instantie meent dat het om een dossier gaat dat zich leent tot eenvoudige afdoening. In dat geval zou de herstellvorderende instantie immers na dertig dagen kunnen menen dat aan de adviesvereiste voorbij mag worden gegaan, terwijl de zaak nog bij de plenaire vergadering van de Hoge Raad aanhangig is.

Het verdient aanbeveling om deze zaak decretaal te regelen en niet louter over te laten aan interne reglementering. Om die reden wordt bepaald dat de voorzitter of het door hem aangewezen lid binnen dertig dagen na de indiening van de adviesvraag: hetzij een advies 'eenvoudige afdoening' uitbrengt; hetzij – en dat is nieuw – een expliciete beslissing omtrent de doorverwijzing naar de plenaire vergadering van de Hoge Raad uitbrengt.

Amendementen nr. 132 wordt aangenomen met 10 stemmen tegen 3.

Artikel 148/5 DRO

Amendement nr. 107 van mevrouw Joke Schauvliege, de heren Patrick Lachaert en Bart Martens, mevrouw Tinne Rombouts en de heren Patrick De Klerck en André Van Nieuwkerke strekt ertoe aan de voorgestelde tekst in artikel 148/5 een derde lid toe te voegen.

Het toegevoegde lid bepaalt dat de Hoge Raad bij voorrang de adviesaanvragen behandelt waarbij het voorwerp van het betrokken misdrijf gelegen is in een ruimtelijk kwetsbaar gebied. De heer *Patrick De Klerck* stelt dat door het bepalen van deze prioriteit bij de behandeling van adviesaanvragen tegemoet wordt gekomen aan de doelstelling om tot een sneller

herstel van de te beschermen waarden in de ruimtelijk kwetsbare gebieden te komen. Het lid verwijst in dit verband naar randnummer 721 van de memorie van toelichting.

Amendement nr. 107 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 148/12 DRO

Amendement nr. 13 van de heren Pieter Huybrechts, Stefaan Sintobin, Frans Wymeersch en Leo Pieters en mevrouw Marleen Van den Eynde strekt ertoe in de voorgestelde tekst van artikel 148/12, eerste lid, 1° te schrappen.

De heer *Pieter Huybrechts* licht toe dat in amendement nr. 11 van dezelfde indieners werd voorgesteld om de instandhouding van inbreuken binnen ruimtelijk kwetsbaar gebied te depenaliseren. Bij depenalisering vervalt de zwaarwichtigheid die de onderwerping aan de adviesbevoegdheid van de Hoge Raad van vonnissen of arresten waarvan de termijn voor de uitvoering van de herstelmaatregel op de betekeningsdatum reeds tien jaar of meer is verstreken, verhindert. Dit amendement strekt er dan ook toe om de uitsluiting van de adviesbevoegdheid voor de betekening van dergelijke arresten of vonnissen te schrappen.

Amendement nr. 13 wordt verworpen met 10 stemmen tegen 3.

Artikel 148/29 DRO

Amendement nr. 108 van mevrouw Joke Schauvliege, de heren Patrick Lachaert en Bart Martens, mevrouw Tinne Rombouts en de heren Patrick De Klerck en André Van Nieuwerkerke strekt ertoe aan de voorgestelde tekst in artikel 148/29, eerste lid, een zin toe te voegen.

De toegevoegde zin bepaalt dat de Hoge Raad de beoordelingsbevoegdheid inzake de organisatie van het schriftelijk horen kan delegeren aan één of meer van zijn leden. Aangezien de procedures bij de Hoge Raad voor het Handhavingsbeleid geen uitstel verdragen, is het volgens heer *Patrick De Klerck* niet wenselijk dat de voltallige raad zich telkens moet uitspreken over de vraag of het schriftelijk horen van belanghebbenden in een bepaalde zaak al dan niet nodig is in het licht van een zorgvuldige feitenvinding of de eerbiediging van het verdedigingsbeginsel.

Amendement nr. 108 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 47 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

HOOFDSTUK IV

Verfijning bepalingen herstellvorderingen en -maatregelen

Artikel 48 (vernummerd artikel 53)

Amendement nr. 109 van de heer Rudi Daems en mevrouw Vera Dua strekt ertoe in artikel 48, dat artikel 149 van het DRO wijzigt, in 1° b) te vervangen.

De heer *Rudi Daems* licht toe dat het de bedoeling is van het amendement om de bewijslast niet langer bij de overheid te leggen. Aan artikel 149, §1, eerste lid, worden door het ontwerp van decreet regels toegevoegd die de Hoge Raad voor het Herstelbeleid moet volgen bij het vaststellen van een herstellvordering. Het artikel legt vast dat in bepaalde gevallen het herstel in de oorspronkelijke toestand wordt geëist of de staking van het strijdige gebruik. Voor de overige gevallen moet enkel de meerwaarde worden terugbetaald. De bewijslast ligt bij de overheid om aan te tonen dat, omwille van de goede plaatselijke ruimtelijke ordening, het toch gerechtvaardigd is om herstel in de oorspronkelijke staat of staking van het foutieve gebruik te vragen.

Deze bewijslast ligt volgens de indieners van het amendement foutief bij de overheid. Het is immers degene die in overtreding is die moet bewijzen dat zijn overtreding niet ernstig genoeg is om herstel in oorspronkelijke staat te eisen. Bovendien is de bepaling ‘kennelijk op onevenredige wijze’ een strenge bepaling, waardoor de overheid slechts bij uitzondering zal kunnen aantonen dat de ruimtelijke ordening effectief buitenproportioneel wordt geschaad.

Amendement nr. 110 van dezelfde indieners strekt ertoe in 6°, dat artikel 149, §3, van het DRO vervangt, het eerste lid te vervangen.

De heer Daems stelt dat het amendement vooreerst, omwille van de leesbaarheid van de tekst, de regelgeving voor de ruimtelijk kwetsbare gebieden expli-

citeert. Inhoudelijk worden wat dat betreft geen wijzigingen in de wettekst aangebracht.

Voor de openruimtegebieden wordt door het amendement wel een tussenvorm beoogd tussen de oude regeling en de voorgestelde ontwerpregeling. Het ontwerp voorziet in een verjaring van het misdrijf na tien jaar. Aangezien het voortzetten of het in stand houden van het feit geen misdrijf is, impliceert dit dat de overheid zeer alert zou moeten zijn op het vlak van stedenbouwkundige overtredingen. Dat is volgens de indieners een knelpunt. Bijgevolg wordt voorgesteld dat de verjaringstermijn op tien jaar wordt gesteld, nadat de overheid kennis nam van de overtreding. Deze kennisname wordt gedocumenteerd door een proces-verbaal of een ander officieel document. Deze bepaling is volgens de heer Daems niet strijdig met het arrest-Hamer.

Amendementen nrs. 109 en 110 worden verworpen met 13 stemmen.

Amendement nr. 14 van de heren Pieter Huybrechts, Stefaan Sintobin, Frans Wymeersch en Leo Pieters en mevrouw Marleen Van den Eynde strekt er eveneens toe in artikel 48, dat artikel 149 van het DRO wijzigt, 6° te vervangen.

Het doel van dit amendement is volgens de heer *Pieter Huybrechts* het vastleggen van de verjaringsstermijn voor de herstellvordering binnen alle gebiedsaanduidingen op vijf jaar. Er is volgens de indieners immers geen dwingende reden om de verjaringstermijn voor herstellvorderingen binnen openruimtegebied en binnen ruimtelijk kwetsbaar gebied langer te maken dan de gemeenrechtelijke verjaringstermijn voor burgerlijke vorderingen volgend uit een misdrijf.

Een bijkomend voordeel van deze bepaling is dat deze verjaringstermijn voor alle gebieden wordt gelijkgeschakeld met de verjaringstermijn van de strafvordering. Dit schept een duidelijk kader voor de rechtsonderhorige, die in zijn beleving waarschijnlijk niet het juridische onderscheid zal maken tussen strafsancie en herstelmaatregel.

Amendement nr. 14 wordt verworpen met 10 stemmen tegen 3.

Amendement nr. 133 van de dames Michèle Hostekint en Tinne Rombouts en de heren Jan Verfaillie, Patrick De Klerck, Patrick Lachaert en

Bart Martens strekt ertoe in de bij 7° voorgestelde tekst van §4 een verwijzing aan te passen. De aanpassing vloeit voort uit amendement nr. 132 van dezelfde indieners.

Amendement nr. 133 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 48 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikelen 49 tot 51
(vernummerde artikelen 54 tot 56)

Deze artikelen worden zonder opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

HOOFDSTUK V

Technische bijstelling stakingsbevel

Artikel 52
(vernummerd artikel 57)

Dit artikel wordt zonder opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

HOOFDSTUK VI

Verruiming mogelijkheden minnelijke schikking

Artikel 53
(vernummerd artikel 58)

Dit artikel wordt zonder opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

HOOFDSTUK VII

Diverse bepalingen

Artikel 54
(vernummerd artikel 59)

De *minister* laat aan het verslag toevoegen dat de tweede paragraaf van randnummer 828 van de

memorie van toelichting buiten beschouwing moet worden gelaten, aangezien de middelen van het Fonds Minnelijke Schikkingen conform artikel 53 van het ontwerp van decreet exclusief worden aangewend ter dekking van de personeels- en werkingskosten van de gewestelijke administratie, belast met het toezicht en de handhaving inzake ruimtelijke ordening. De werkmiddelen van de Hoge Raad voor het Handhavingsbeleid worden afzonderlijk geregeld.

Dit artikel wordt zonder verdere opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

Artikelen 55 en 56
(vernummerde artikelen 60 en 61)

Deze artikelen worden zonder opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

TITEL VII

Opheffing, aanpassing en invoering
van slotbepalingen

Artikelen 57 tot 60
(vernummerde artikelen 62 tot 65)

Deze artikelen worden zonder opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 61
(vernummerd artikel 66)

Amendement nr. 111 van de heer Rudi Daems en mevrouw Vera Dua strekt ertoe dit artikel te schrappen.

De heer *Rudi Daems* meent dat artikel 61, dat een overgangsbepaling inschrijft voor de man-vrouw-verhouding in de samenstelling van de GECORO's, voorbijgestreefd is. Het voorstel is bovendien in strijd met artikel 200, §2, van het Gemeentedecreet, dat het volgende bepaalt: "Ten hoogste twee derden van de leden van de hier bedoelde raden en overlegstructuren is van hetzelfde geslacht. Zoniet kan niet op rechtsgeldige wijze advies worden uitbracht."

Amendement nr. 111 wordt verworpen met 13 stemmen.

Artikel 61 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 62
(vernummerd artikel 67)

Dit artikel wordt zonder opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 63
(vernummerd artikel 68)

Amendement nr. 112 van mevrouw Joke Schauvliege, de heren Patrick Lachaert en Bart Martens, mevrouw Tinne Rombouts en de heren Patrick De Klerck en André Van Nieuwerkerke strekt ertoe aan de voorgestelde tekst van artikel 170, §2, tweede lid, een verwijzing toe te voegen naar het decreet houdende vaststelling van een kader voor de gebruikerscompensatie bij bestemmingswijzigingen, overdrukken en erfdiensbaarheden tot openbaar nut.

Dit is volgens de indieners van het amendement een louter technische aanvulling ingevolge de indiening van het ontwerp van decreet betreffende de gebruikerscompensatie.

Amendement nr. 112 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 63 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 64
(vernummerd artikel 69)

Amendement nr. 113 van dezelfde indieners strekt ertoe voor de voorgestelde tekst van artikel 171 van het DRO, die §2 wordt, een nieuwe §1 in te voegen.

De tekst van het ontwerp van decreet voorziet in de eenmalige verlengbaarheid van het recht van voorkoop, vermeld in artikel 63 van het DRO, voor een termijn van vijf jaar. Die formulering wordt door een eerder amendement op artikel 26 aangepast: de termijn voor de uitoefening van het voorkooprecht

wordt tot acht jaar opgetrokken. De bij amendement nr. 113 voorgestelde toevoeging verduidelijkt volgens de heer *Patrick De Klerck* dat deze nieuwe termijn geldt ten aanzien van RUP's die voorlopig worden vastgesteld vanaf de inwerkingtreding van het ontwerp van decreet. RUP's waarbij het planproces eerder is aangevat, kunnen slechts voorzien in een termijn van acht in plaats van vijf jaar, indien het planproces opnieuw wordt opgestart.

Het amendement verduidelijkt verder voorzichtigheidshalve dat vervallen voorkoopprijzen niet herleven.

Amendement nr. 113 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 64 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 65
(vernummerd artikel 70)

Dit artikel wordt zonder opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 66
(vernummerd artikel 71)

Amendement nr. 114 van mevrouw Joke Schauvliege, de heren Patrick Lachaert en Bart Martens, mevrouw Tinne Rombouts en de heren Patrick De Klerck en André Van Nieuwerkerke strekt ertoe aan de voorgestelde tekst van artikel 173 een tweede lid toe te voegen.

De heer *Patrick De Klerck* licht het amendement toe. Artikel 38 van het DRO, zoals gewijzigd door artikel 18 van het ontwerp van decreet en via het ontwerp van decreet inzake de gebruikerscompensatie, verplicht om in RUP's een register op te nemen van percelen waarop een bestemmingswijziging gebeurt die aanleiding kan geven tot een planschadevergoeding, een planbatenhoefting, een kapitaalschadevergoeding of een gebruikerscompensatie. Artikel 170 van het DRO, vervangen door artikel 63 van het ontwerp van decreet, legt dezelfde verplichting op voor de BPA's die nog worden gemaakt.

Op het ogenblik van de inwerkingtreding van het ontwerp van decreet lopen er op de drie plannings-

niveaus echter hoe dan ook een aantal planningsprocessen, waarbij plannen al voorlopig zijn vastgesteld maar nog niet definitief. Zonder specifieke regeling over de inwerkingtreding van de vermelde verplichting moet men besluiten dat, ook al was er geen register in bovenstaande zin opgenomen bij de voorlopige vaststelling (omdat de verplichting toen niet gold), dergelijk register wel moet worden opgenomen in het definitief vast te stellen plan. De verplichting heeft immers onmiddellijke uitwerking.

In de praktijk zou dit betekenen dat definitief vastgestelde RUP's (of BPA's) informatie bevatten die niet bij de voorlopige vaststelling was opgenomen, en dus ook niet kenbaar was bij het openbaar onderzoek. Om juridische discussies hierover te vermijden, is het volgens de indieners wenselijk een specifieke regeling voor de inwerkingtreding op te nemen, waarbij wordt bepaald dat de verplichting slechts geldt voor plannen die voorlopig worden vastgesteld na de inwerkingtreding van het Aanpassings- en aanvullingsdecreet.

Amendement nr. 114 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 66 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikelen 67 en 68
(vernummerde artikelen 72 en 73)

Deze artikelen worden zonder opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 68/1 (nieuw)
(vernummerd artikel 74)

Amendement nr. 115 van mevrouw Joke Schauvliege, de heren Patrick Lachaert en Bart Martens, mevrouw Tinne Rombouts en de heren Patrick De Klerck en André Van Nieuwerkerke strekt ertoe een nieuw artikel 68/1 in te voegen, dat artikel 175 van het DRO vervangt.

De heer *Patrick De Klerck* licht toe dat een eerder amendement op het voorgestelde artikel 133/26, §1, eerste lid, van het decreet van 18 mei 1999 verduidelijkt dat de opheffing of wijziging van verkavelingsvergunningen via een RUP of BPA op het grafisch plan moet worden aangegeven. Op die manier is de burger goed geïnformeerd en wordt een snelle en cor-

recte afhandeling van vergunningsaanvragen bevorderd.

Op het ogenblik van de inwerkingtreding van het ontwerp van decreet lopen op de drie planningsniveaus hoe dan ook een aantal planningsprocessen, waarbij mogelijk ook de opheffing of wijziging van verkavelingen aan de orde is. Om juridische discussies te vermijden over welke regeling in die situaties van toepassing is (de oude dan wel de striktere nieuwe regeling), is het volgens de indieners wenselijk een specifieke regeling voor de inwerkingtreding op te nemen. Er wordt in de bij amendement voorgestelde tekst opgenomen dat de nieuwe bepaling slechts geldt voor plannen die voorlopig worden vastgesteld na de inwerkingtreding van het ontwerp van decreet.

Amendement nr. 115 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 69 (vernummerd artikel 75)

Amendement nr. 116 van dezelfde indieners strekt ertoe de voorgestelde tekst van artikel 176 te vervangen.

De heer *Bart Martens* stelt dat het amendement de gefaseerde implementatie en operationalisering van de nieuwe vergunningsprocedure betreft. Gemeenten en provincies dienen over de nodige tijd te beschikken om de nieuwe procedures op een redelijke, verstandige en onderbouwde manier in te voeren. De nieuwe Raad voor vergunningsbetwistingen dient volledig te zijn toegerust voor de nieuwe taak. Om die redenen wordt door de indieners een evenwichtige temporele regeling voorgesteld. Die regeling kan volgens de heer Martens eenvoudig worden weergegeven als volgt.

Vergunningsbeslissingen (in eerste administratieve aanleg of in administratief beroep) van voor de inwerkingtreding van het ontwerp van decreet blijven volledig onderhevig aan het ‘oude recht’. Dat betekent dat de wijze van bekendmaking, de uitvoerbaarheid en de beroepsmodaliteiten volledig overeenkomstig de vroegere regelgeving worden geregeld.

Vergunningsbeslissingen (in eerste administratieve aanleg of in administratief beroep) die genomen worden vanaf de inwerkingtreding van het ontwerp van decreet maar op grond van een dossier dat werd

betekend voor de inwerkingtredingsdatum, komen in beginsel eveneens op grond van het ‘oude recht’ tot stand. Maar zij volgen wel de nieuwe regelingen inzake bekendmaking en uitvoerbaarheid. Ook is de nieuwe (administratieve of juridictionele) beroepsprocedure van toepassing.

Hetzelfde geldt voor administratieve beroepsbeslissingen over een vergunningsbeslissing in eerste administratieve aanleg die vlak voor de inwerkingtreding van het ontwerp van decreet genomen is en net na die inwerkingtreding bij het beroepsorgaan (de deputatie of de Vlaamse Regering) wordt betekend. Hoger werd immers al gesteld dat dergelijke vergunningsbeslissingen van voor de inwerkingtreding van het ontwerp van decreet nog conform het ‘oude recht’ kunnen worden bestreden.

Vergunningsbeslissingen op grond van dossiers die worden betekend vanaf de inwerkingtreding van het ontwerp van decreet, worden volledig op grond van het ‘nieuwe recht’ genomen (tenzij overgangsmatig de vorige alinea moet worden toegepast).

Bij wijze van verduidelijking wordt nog gesteld dat materiële regelingen die te maken hebben met de afgifte van vergunningen op grond van het nieuwe artikel 167 van het DRO in principe onmiddellijk doorwerken in alle vergunningsdossiers die vanaf de inwerkingtreding van het ontwerp van decreet worden behandeld, dus ook indien de aanvraag voor de inwerkingtredingsdatum is ingediend.

Amendement nr. 116 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 69 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 70 (vernummerd artikel 76)

Amendement nr. 117 van dezelfde indieners strekt ertoe in de voorgestelde tekst van artikel 177 de woorden “voor de inwerkingtreding van door de decreetgever bepaalde procedures en regelen betreffende de vaststelling en verwezenlijking van rooilijnen langs wegeninfrastructuur, en uiterlijk voor 31 december 2010” te vervangen door de woorden “voor 31 december 2013”.

De heer *Bart Martens* licht toe dat door dit amendement het advies van de wegbeheerder bindend blijft totdat het Grootchalig Referentiebestand (GRB) volledig operationeel zal zijn. Vanaf die operationalisering zal immers voor de stedenbouwkundige overheid voldoende duidelijkheid bestaan over de reikwijdte van de nog op te maken en te actualiseren rooilijnplannen, zodat het instrument van het bindend advies kan verdwijnen.

Amendement nr. 117 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 70 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 71
(vernummerd artikel 77)

Dit artikel wordt zonder opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 72
(vernummerd artikel 78)

Amendement nr. 118 van dezelfde indieners strekt ertoe de voorgestelde tekst van artikel 179 te vervangen.

De heer *Bart Martens* stelt dat het amendement de evenwichtige inwerkingtreding van de nieuwe regeling inzake de bevoegdheden en de werking van de Hoge Raad voor het Handhavingsbeleid betreft. Tijdens de hoorzittingen heeft de voorzitter van de Hoge Raad voor het Herstelbeleid gewezen op de noodzaak daarvan. Conform zijn aanbevelingen stelt dit amendement een systeem voor dat inhoudt dat de nieuwe bevoegdheden en procedureregels in werking treden samen met het procedure- en werkingsreglement van de Hoge Raad. Dit verhoogt de rechtszekerheid en verhindert dat achterstand optreedt doordat dossiers wel worden ingeleid, maar ingevolge het ontbreken van een uitgewerkte procedure niet of moeilijk kunnen worden behandeld.

Amendement nr. 118 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 72 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 73
(vernummerd artikel 79)

Dit artikel wordt zonder opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 74
(vernummerd artikel 80)

Amendement nr. 15 van de heren Pieter Huybrechts, Stefaan Sintobin, Frans Wymeersch en Leo Pieters en mevrouw Marleen Van den Eynde strekt ertoe in de voorgestelde tekst van artikel 181 het eerste lid te vervangen.

De heer *Pieter Huybrechts* stelt dat dit amendement tot doel heeft de nieuwe regeling voor de verjaring van de herstellvordering retroactief te maken. Hierdoor zal de verjaringstermijn van de overheid om herstel te vorderen voor bouw misdrijven die werden gepleegd voor de inwerkingtreding van het ontwerp van decreet beginnen te lopen vanaf de dag waarop het bouw misdrijf werd gepleegd. Dit systeem is volgens de indieners eenvoudiger dan het systeem dat wordt voorgesteld door het ontwerp van decreet waarbij de termijn slechts begint te lopen vanaf de inwerkingtreding van het decreet, maar waarbij men, rekeninghoudende met artikel 2262bis, §1, tweede en derde lid, van het Burgerlijk Wetboek, moet kijken naar het feit of op basis van dit artikel de herstellvordering niet reeds is verjaard.

Amendement nr. 15 wordt verworpen met 10 stemmen bij 3 onthoudingen.

Artikel 74 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikelen 75 tot 80
(vernummerde artikelen 81 tot 86)

Deze artikelen worden zonder opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 81
(vernummerd artikel 87)

Amendement nr. 119 van mevrouw Joke Schauvliege, de heren Patrick Lachaert en Bart Martens, mevrouw

Tinne Rombouts en de heren Patrick De Klerck en André Van Nieuwkerke strekt ertoe in artikel 81 een 3°/1 en een 3°/2 in te voegen.

Volgens de heer *Bart Martens* wordt door het voorliggende amendement duidelijk gemaakt dat een gemeente ook ontvoogd kan worden als het vergunningenregister nog geen volledige opgave omvat van de constructies die onder een (al dan niet weerlegbaar) vermoeden van vergunning vallen. Het gaat dan zowel over de constructies van voor 22 april 1962 (onweerlegbaar vermoeden), als de constructies die werden gebouwd in de periode vanaf 22 april 1962 tot de eerste inwerkingtreding van het gewestplan (weerlegbaar vermoeden).

Het ontwerp van decreet bepaalt ten aanzien van die laatste categorie (weerlegbaar vermoeden) immers terecht dat op de gemeentelijke overheden een actieve onderzoeksplicht rust om na te gaan of er al dan niet sprake is van een ‘vergund geachte’ constructie.

Een redelijke voorbereidingstermijn dringt zich volgens de heer Martens op. Aangezien de vermoedens van vergunning echter erg belangrijk zijn in het licht van de rechtszekerheid, wordt wel een maximumtermijn van drie jaar bepaald. Binnen die termijn moeten de ontbrekende gegevens worden aangevuld.

Amendement nr. 119 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 81 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

De commissie stemt verder in met de volgende technische correctie: in het door punt 3° voorgestelde zesde lid, worden de woorden “dat opgesteld is” vervangen door de woorden “, telkens opgesteld”. De verantwoordiging van het technisch karakter is het parallelisme met de formulering van het door artikel 34 voorgestelde artikel 106, §2, eerste lid (met dezelfde inhoud).

Artikel 82 (vernummerd artikel 88)

Amendement nr. 120 van dezelfde indieners strekt ertoe artikel 82, dat artikel 192 van het DRO wijzigt, te vervangen.

De heer *Patrick Lachaert* stelt dat artikel 192, §1, van het decreet van 18 mei 1999 voorziet in een eenmalige meldingsplicht voor eigenaars van niet-bebouwde kavels in vergunde, niet-vervallen verkavelingen van voor 22 december 1970, dit is van voor de eerste wettelijke vervalregelingen voor verkavelingsvergunningen. Indien geen enkele eigenaar van een onbebouwde kavel in die verkavelingsvergunning zich heeft gemeld, is de verkavelingsvergunning definitief vervallen. Als één van de eigenaars zich tijdig heeft gemeld (bij het college van burgemeester en schepenen) gaat het college na of de verkavelingsvergunning toch niet reeds is vervallen met toepassing van de vervalregeling zoals deze gold voor de inwerkingtreding van het decreet van 18 mei 1999. Enkel als dit onderzoek uitwijst dat de verkavelingsvergunning niet is vervallen, worden alle nog onbebouwde kavels in het vergunningenregister opgenomen.

In de praktijk stelt zich volgens de indieners van het amendement echter de vraag of de meldingsregeling ook gold ten aanzien van verkavelingen van voor 22 december 1970, die naderhand ingrijpend zijn gewijzigd.

Verkavelingswijzigingen die leiden tot een vermeerdering of een vermindering van het aantal kavels of tot een herverkaveling (dat is het opnieuw verkavelen om een praktischere ligging van de percelen te verkrijgen) kunnen in de praktijk in principe ook als afzonderlijke verkavelingsvergunningen worden vormgegeven.

Om die reden kiest voorliggend amendement voor de bevestiging dat verkavelingsvergunningen van voor 22 december 1970 niet moesten worden aangemeld indien zij vanaf die datum getroffen zijn door dergelijke substantiële verkavelingswijziging.

De toevoeging voorgesteld onder 2° verduidelijkt dat het verval van verkavelingsvergunningen daterend van voor 22 december 1970 maar naderhand getroffen door een verkavelingswijziging die leidde tot een vermeerdering of een vermindering van het aantal kavels of tot een herverkaveling, aan de hand van de vervalregeling zoals deze gold voor de inwerkingtreding van het decreet van 18 mei 1999 wordt beoordeeld. De gedrukte verantwoording bij het amendement bevat een tabel die een overzicht geeft naargelang de datum van goedkeuring van de verkaveling en de vraag of het al dan niet verkaveling met wegeaanleg betreft (*Parl. St.* VI. Parl. 2008-09, nr. 2011/3).

Op vraag van mevrouw *Joke Schauvliege* wordt namens de minister verduidelijkt dat gemeenten een nieuwe beslissing moeten nemen op grond van de nieuwe regeling indien een verkaveling door een vroegere beslissing als vervallen werd beoordeeld.

Amendement nr. 120 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikelen 83 tot 87
(vernummerde artikelen 89 tot 93)

Deze artikelen worden zonder opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 88
(vernummerd artikel 94)

Amendement nr. 121 van mevrouw *Joke Schauvliege*, de heren *Patrick Lachaert* en *Bart Martens*, mevrouw *Tinne Rombouts* en de heren *Patrick De Klerck* en *André Van Nieuwerkerke* strekt ertoe in artikel 88, dat wijzigingen aanbrengt in artikel 203 van het DRO, 1° te vervangen.

De heer *Patrick Lachaert* licht het amendement en de nieuwe bepaling in 1°, b), toe. Zoals bekend gelden ten aanzien van verkavelingsvergunningen die betrekking hebben op verkavelingen waarmee geen infrastructuurwerken gepaard gaan, twee opeenvolgende vervaltermijnen van vijf en tien jaar, indien bij hun verstrijken niet ten minste 1/3 desgevallend 2/3 van de percelen verkocht of voor ten minste negen jaar verhuurd zijn, of met een erfpacht of opstalrecht belast zijn. In verband met de verkavelingen die wel infrastructuurwerken vereisen, spelen dezelfde gronden van verval na tien respectievelijk vijftien jaar (volgend na een eerste vervaltermijn van vijf jaar, waarbinnen de voorgeschreven infrastructuurwerken uitgevoerd moeten zijn of waarbinnen in een afdoende financiële waarborg moet zijn voorzien).

Vandaag is volgens de indieners van het amendement nog steeds omstreden of een verkoop van een verkaveling als geheel in het kader van de geciteerde regelingen het verval van de verkavelingsvergunning verhindert.

Zoals in de verantwoording bij het amendement uiteengezet, beantwoordt bepaalde rechtsleer deze vraag negatief, vanuit de ratio legis van de vervalregeling (met name het verhinderen van speculatie). Andere auteurs menen dat het verval wel wordt verhinderd door een verkoop van de volledige verkaveling, vanuit het tekstargument dat een dergelijke verkoop de gestelde eisen in verband met de verkoop van 1/3 casu quo 2/3 overtreft.

Het door het ontwerp van decreet uitgeschreven nieuwe artikel 133/25, §1, tweede lid, 2°, van het decreet van 18 mei 1999, hakt volgens de heer *Lachaert* de knoop duidelijk door. Er wordt helder gesteld dat de verkoop van de verkaveling in haar geheel niet in aanmerking komt om het verval tegen te houden, en dat geheel in lijn met de initiële bedoeling om speculatie met verkavelingsvergunningen onmogelijk te maken.

Het past volgens de indieners van het amendement echter niet om deze toekomstige regeling ook van toepassing te maken op verkopen die vaste datum hebben verkregen voorafgaand aan de inwerkingtreding van het ontwerp van decreet, net wegens de onduidelijkheden in de rechtspraak en de rechtsleer.

Om die reden wordt door het amendement overgangsmatig verduidelijkt dat ‘oude’ verkopen (verkopen die dateren van voor de inwerkingtreding van het ontwerp van decreet) wel het verval van de verkavelingsvergunning konden doen ingaan. Uiteraard kan (de inwerkingtreding van) deze verduidelijking geen andersluidende vonnissen of arresten met kracht van gewijsde ongedaan maken.

Amendement nr. 121 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 88 wordt aangenomen met 10 stemmen bij 3 onthoudingen.

Artikel 89
(vernummerd artikel 95)

Dit artikel wordt zonder opmerkingen aangenomen met 10 stemmen bij 3 onthoudingen.

BOEK II/1

Aanpassing van het Wetboek der registratie-,
hypotheek- en griffierechtenArtikel 89/1 (nieuw)
(vernummerd artikel 96)

Amendement nr. 122 van mevrouw Joke Schauvliege, de heren Patrick Lachaert en Bart Martens, mevrouw Tinne Rombouts en de heren Patrick De Klerck en André Van Nieuwerkerke strekt ertoe een nieuw boek II/1, dat bestaat uit artikel 89/1, in te voegen,

Het voorgestelde artikel 89/1 wijzigt artikel 161, 14°, van het Wetboek der registratie-, hypotheek- en griffierechten en handelt over de brownfieldprojecten en brownfieldconvenanten. De heer *Bart Martens* stelt dat om de zware kosten en lasten bij de uitvoering van een brownfieldproject te drukken, het Wetboek der registratie-, hypotheek- en griffierechten nu al in een kosteloze registratie ten bate van de overdracht van de projectgronden voorziet. Deze kosteloze registratie geldt vandaag slechts voor overdrachten die geschieden vanaf het ogenblik waarop het convenant effectief is gesloten. Overdrachten die het sluiten van een convenant voorafgaan, kunnen geen aanspraak maken op een kosteloze registratie, ook al geschieden zij effectief reeds in functie van het project.

Die onwenselijke situatie wordt door voorliggend amendement weggewerkt. Ook overdrachtoperaties die aan het sluiten van het convenant voorafgaan, worden kosteloos geregistreerd. Indien uiterlijk op 31 december 2010 echter geen convenant tot stand komt, dan is het evenredig recht alsnog verschuldigd door de verkrijger van de onroerende goederen.

De regeling zal retroactief in werking treden, met ingang van 19 juni 2007 (cfr. een amendement op de inwerkingtredingsbepalingen van het ontwerp van decreet).

Amendement nr. 122 wordt aangenomen met 10 stemmen bij 2 onthoudingen.

BOEK II/2

Opheffing van de wet van 17 juli 1975
betreffende de toegang van gehandicapten
tot gebouwen toegankelijk voor het publiekArtikel 89/2 (nieuw)
(vernummerd artikel 97)

Amendement nr. 123 van dezelfde indieners strekt ertoe een nieuw boek II/2, dat bestaat uit een artikel 89/2, in te voegen.

Het voorgestelde artikel bepaalt dat de wet van 17 juli 1975 betreffende de toegang van gehandicapten tot gebouwen toegankelijk voor het publiek wordt opgeheven.

De heer *Bart Martens* stelt dat het Vlaamse Gewest het enige gewest is waar deze wetgeving op vandaag nog wordt gehanteerd. Er is thans een ontwerpbesluit van de Vlaamse Regering tot vaststelling van een gewestelijke stedenbouwkundige verordening inzake toegankelijkheid in de maak. De inwerkingtreding daarvan is voorzien op 1 september 2009. Om anti-nomieën en onduidelijkheden te vermijden en om plaats te maken voor een eigen en eigentijdse toegankelijkheidsregeling, zal de wetgeving van 1975 vanaf die datum worden opgeheven (cf. een amendement op de inwerkingtredingsbepalingen in artikel 101).

Amendement nr. 123 wordt aangenomen met 12 stemmen.

BOEK III

Aanpassing van het decreet van 3 maart 1976
tot bescherming van monumenten,
stads- en dorpsgezichtenArtikel 90
(vernummerd artikel 98)

Amendement nr. 124 van dezelfde indieners vervangt 2° in artikel 90 en voegt een 3° en 4° toe.

Artikel 90 wijzigt artikel 11 van het decreet van 3 maart 1976 tot bescherming van monumenten, stads- en dorpsgezichten. Wat betreft de vervanging van artikel 90, 2°, licht de heer *Bart Martens* toe dat het ontwerp van decreet in een rechtsbeschermingsprocedure voorziet indien het agentschap RO-Vlaanderen zinnens is om een machtiging af te wijzen. Het voorwerp van het bezwaar vormt aldus een voorname van (negatieve) beslissing en nog geen effectief uitvoerbare bestuurshandeling. Slechts na de bezwaarmogelijkheid wordt een definitieve beslissing genomen. Deze beslissing is vatbaar voor beroep bij de Raad van State, indien de machtiging los van een stedenbouwkundige vergunning wordt verleend. Indien de (weigering tot) machtiging in de stedenbouwkundige vergunningsbeslissing is ingebed, kan de inhoud van de (weigering tot) machtiging worden bestreden in het kader van de beroepsregeling binnen de stedenbouwkundige vergunningsprocedure.

Het amendement vereenvoudigt deze procedure en vermijdt lastenverzwaring voor overheid en burger. Wanneer de machtiging wordt aangevraagd buiten een vergunningsprocedure, dan wordt voorzien in een eenvoudig administratief beroep tegen een eventuele weigeringsbeslissing. Het beroep wordt ingesteld bij de Vlaamse Regering, die het advies inwint van een expertencommissie.

Wanneer de machtigingsprocedure geïntegreerd is in de (reguliere) vergunningsprocedure, dan geldt bij een eventueel beroep tegen de vergunningsbeslissing dat de deputatie, als beroepsinstantie, een uitspraak kan doen over de toekenning of de weigering van de machtiging, op voorwaarde dat zij het advies van hogergenoemde expertencommissie overneemt.

Het nieuwe administratief rechtscollege, bevoegd voor vergunningsbetwistingen, zal bij de behandeling van jurisdictionele beroepen omtrent vergunningsbeslissingen waarmee een (weigering tot het verlenen van een) machtiging is gemoeid, steeds het (niet-bindend) advies van de genoemde expertencommissie kunnen inwinnen, om aldus een oordeel te kunnen vormen over de redelijkheid van de 'onroerendfgoedgronden' die (mede) tot de vergunningsbeslissing hebben geleid.

De toevoeging in 3° legt een rechtsbasis voor meerjarige subsidieovereenkomsten voor zware en lang-

durige reparaties van topmonumenten, waarbij de budgetten jaarlijks decretaal worden vastgelegd.

De toevoeging in 4° maakt het mogelijk om tussen de diensten van de Vlaamse overheid convenanten te sluiten omtrent de cofinanciering van renovatie- en onderhoudswerken aan monumenten in het kader van multisectorale projecten.

Amendement nr. 124 wordt aangenomen met 10 stemmen bij 2 onthoudingen.

Artikel 90 wordt aangenomen met 10 stemmen bij 2 onthoudingen.

Artikel 91 (vernummerd artikel 99)

Dit artikel wordt zonder opmerkingen aangenomen met 10 stemmen bij 2 onthoudingen.

BOEK IV

Aanpassing van het decreet van 21 december 1988 houdende oprichting van de Vlaamse Landmaatschappij

Artikel 92 (vernummerd artikel 100)

Dit artikel wordt zonder opmerkingen aangenomen met 10 stemmen bij 2 onthoudingen.

BOEK V

Aanpassing van het decreet van 30 juni 1993 houdende bescherming van het archeologisch patrimonium

Artikel 93 (vernummerd artikel 101)

Dit artikel wordt zonder opmerkingen aangenomen met 10 stemmen bij 2 onthoudingen.

BOEK VI

Aanpassing van het decreet van 19 april 1995 houdende maatregelen ter bestrijding en voorkoming van leegstaand en verwaarlozing van bedrijfsruimten

Artikel 94
(vernummerd artikel 102)

Dit artikel wordt zonder opmerkingen aangenomen met 10 stemmen bij 2 onthoudingen.

BOEK VII

Aanpassing van het decreet van 16 april 1996 betreffende de landschapszorg

Artikel 95
(vernummerd artikel 103)

Dit artikel wordt zonder opmerkingen aangenomen met 10 stemmen bij 2 onthoudingen.

BOEK VIII

Opheffing van het decreet betreffende de ruimtelijke ordening, gecoördineerd op 22 oktober 1996

Artikel 96
(vernummerd artikel 104)

Dit artikel wordt zonder opmerkingen aangenomen met 10 stemmen bij 2 onthoudingen.

BOEK VIII/1

Aanpassing van het Provinciedecreet van 9 december 2005

Artikel 96/1 (nieuw)
(vernummerd artikel 105)

Amendement nr. 125 van mevrouw Joke Schauvliege, de heren Patrick Lachaert en Bart Martens, mevrouw Tinne Rombouts en de heren Patrick De Klerck en André Van Nieuwkerke strekt ertoe een nieuw boek VIII/1, dat bestaat uit een artikel 96/1, in te voegen. Het voorgestelde artikel voegt een zinsnede toe aan artikel 57, §1, tweede lid, van het Provinciedecreet.

De heer *Bart Martens* licht het amendement toe. Het ontwerp van decreet bepaalt dat de deputatie een beslissing over een administratief beroep in vergunningsaangelegenheden neemt “nadat zij of haar gemachtigde de betrokken partijen op hun verzoek of mondeling heeft gehoord”. Bij sommige provincies bestaat de vrees dat het horen enkel kan worden opgedragen aan de provinciegriffier, bij gebrek aan andersluidende bepalingen. De deputaties menen evenwel terecht dat ook een delegatie aan één of meer leden van de deputatie moet kunnen worden verleend.

De heer Martens geeft eerst een duidelijk overzicht van de delegatiemogelijkheden in hoofde van een deputatie.

Artikel 58 van het Provinciedecreet verleent aan de deputatie inderdaad de mogelijkheid om bevoegdheden op te dragen aan de provinciegriffier. De deputatie kan dienaangaande bepalen dat deze bevoegdheden verder aan andere personeelsleden van de provincie kunnen worden gedelegeerd.

Artikel 57, §1, tweede lid, van het Provinciedecreet voorziet nog in een andere delegatiemogelijkheid. Deze mogelijkheid bestaat erin om één of meer gedeputeerden te belasten met een bepaalde opdracht die betrekking heeft op hetzij de uitvoering van een beslissing van de provincieraad of de deputatie, hetzij het onderzoek van een zaak. Enkel een bevoegdheid om te beslissen kan niet aan een gedeputeerde worden gedelegeerd.

Er wordt door het amendement verduidelijkt dat het horen in een administratieve beroepsprocedure (zoals een beroep inzake een vergunningsbeslissing) effectief als ‘het onderzoek van een zaak’ mag worden beschouwd. Dat betekent dat het horen aan één of meer gedeputeerden kan worden opgedragen.

Amendement nr. 125 wordt aangenomen met 10 stemmen bij 2 onthoudingen.

BOEK IX

Aanpassing van het decreet van 7 juli 2006
betreffende de inhaalbeweging
voor schoolinfrastructuur

Artikel 97
(vernummerd artikel 106)

Dit artikel wordt zonder opmerkingen aangenomen met 10 stemmen bij 2 onthoudingen.

BOEK X

Aanpassing van het decreet van 30 maart 2007
betreffende de brownfieldconvenanten

Artikel 97/1 (nieuw)
(vernummerd artikel 107)

Amendement nr. 126 van dezelfde indieners strekt ertoe in boek X een nieuw artikel 97/1 in te voegen. In artikel 5 van het decreet van 30 maart 2007 betreffende de brownfieldconvenanten worden de woorden “31 december 2009” vervangen door “31 december 2010”.

De heer *Bart Martens* stelt dat het Brownfielddecreet een grondslag biedt voor de brownfieldconvenanten tussen samenwerkende publieke en private partners.

Na een publieke oproep, gevolgd door een grondig onderzoek, werden 42 projecten als gegrond en ontvankelijk beschouwd. Voorliggend amendement verlengt de termijn waarbinnen brownfieldconvenanten gesloten kunnen worden met één jaar. Dat laat volgens de heer Martens toe om robuuste convenanten te onderhandelen omtrent de 42 vermelde projecten.

Amendement nr. 126 wordt aangenomen met 12 stemmen.

Artikel 98
(vernummerd artikel 108)

Dit artikel wordt zonder opmerkingen aangenomen met 10 stemmen bij 2 onthoudingen.

Artikel 98/1 (nieuw)
(vernummerd artikel 109)

Amendement nr. 127 van dezelfde indieners strekt ertoe aan boek X een nieuw artikel 98/1 toe te voegen. Het voorgestelde artikel voegt een artikel 21/1 toe aan afdeling 3 van hoofdstuk IV van het decreet betreffende de brownfieldconvenanten.

De heer *Bart Martens* verwijst naar een eerder amendementen over de kosteloze registratie ten bate van de overdracht van de projectgronden in het kader van brownfieldconvenanten (nr. 122). Die regeling treedt retroactief in werking, met ingang van 19 juni 2007. Door het voorliggende amendement zullen rechten die werden geheven op overeenkomsten gesloten in de periode vanaf 19 juni 2007 tot de datum van inwerkingtreding van het ontwerp van decreet, worden teruggegeven indien zulks bij ter post aangetekende brief wordt aangevraagd.

Amendement nr. 127 wordt aangenomen met 10 stemmen bij 2 onthoudingen.

BOEK XI

Coördinatie- en wijzigingsmachtiging

Artikel 99
(vernummerd artikel 110)

Amendement nr. 128 van dezelfde indieners strekt ertoe de woorden “de wet van 17 juli 1975 betref-

fende de toegang van gehandicapten tot gebouwen toegankelijk voor het publiek” te schrappen in artikel 99, §1.

Het amendement hangt samen met nr. 123 van dezelfde indieners dat de opheffing voorstelde van de wet van 17 juli 1975 in het licht van de opmaak van een gewestelijke stedenbouwkundige verordening inzake toegankelijkheid. Om die reden dient de wet niet in de vooropgestelde coördinatie te worden opgenomen.

Amendement nr. 128 wordt aangenomen met 12 stemmen.

Artikel 99 wordt aangenomen met 12 stemmen.

Artikel 100 (vernummerd artikel 111)

Dit artikel wordt zonder opmerkingen aangenomen met 10 stemmen bij 2 onthoudingen.

BOEK XII

Inwerkingtredingsbepaling

Artikel 101 (vernummerd artikel 112)

Amendement nr. 129 van mevrouw Joke Schauvliege, de heren Patrick Lachaert en Bart Martens, mevrouw Tinne Rombouts en de heren Patrick De Klerck en André Van Nieuwkerke strekt ertoe artikel 101 te vervangen.

De heer *Bart Martens* licht toe dat de inwerkingtreding van het ontwerp van decreet door het amendement op 1 september 2009 wordt vastgelegd. Op die manier wordt een redelijke voorbereidingstermijn gewaarborgd. Het tweede lid van de bij amendement voorgestelde tekst bevat een aantal afwijkingen op deze datum

De heer *Patrick Lachaert* voegt eraan toe dat onder meer de gemeenten voldoende tijd vroegen om de uitvoering van de decreetswijziging voor te bereiden.

Een subamendement nr. 134 van de heer André Van Nieuwkerke, de dames Tinne Rombouts en Joke

Schauvliege en de heren Patrick De Klerck, Patrick Lachaert en Bart Martens strekt ertoe aan de voorgestelde tekst van artikel 101 een derde lid toe te voegen.

Daarin wordt vermeld dat de mogelijkheden vermeld in het door artikel 34 vervangen artikel 133 van het DRO, benut kunnen worden vanaf de datum van bekendmaking van het decreet in het Belgisch Staatsblad. De heer *Patrick Lachaert* verduidelijkt dat het door het ontwerp van decreet vervangen artikel 133 van het DRO het onder meer mogelijk maakt dat een windturbine in agrarisch gebied, die volgens het gewestplan niet zou kunnen worden vergund, toch voor een vergunning in aanmerking kan komen indien voldaan is aan de standaardtypebepaling van het besluit van de Vlaamse Regering van 11 april 2008, volgens dewelke windturbines onder bepaalde voorwaarden toelaatbaar zijn in gebieden die sorteren onder de categorie van gebiedsaanduiding landbouw. Het is volgens de indieners onwenselijk dat deze mogelijkheid slechts zou gelden vanaf 1 september 2009. Dat zou betekenen dat belangrijke projecten nog een zes maanden moeten wachten, net nu een zeer grote nood aan investeringen in groene energie bestaat.

Subamendement nr. 134 en amendement nr. 129 worden aangenomen met 10 stemmen bij 2 onthoudingen.

VI. EINDSTEMMING

Het gewijzigde ontwerp van decreet wordt aangenomen met 10 stemmen bij 2 onthoudingen.

De voorstellen van decreet die samen met het ontwerp van decreet werden geagendeerd, worden, overeenkomstig artikel 55, 4, van het Reglement, als verworpen beschouwd.

De verslaggevers,

De voorzitter,

Joke SCHAUVLIEGE

Patrick LACHAERT

Pieter HUYBRECHTS

TEKST AANGENOMEN DOOR DE COMMISSIE

BOEK I

Algemene bepaling

Artikel 1

Dit decreet regelt een gewestaangelegenheid.

BOEK II

Aanpassingen en aanvullingen
betreffende het decreet van 18 mei 1999
houdende de organisatie van de ruimtelijke ordening

TITEL I

Inleidende bepalingen

HOOFDSTUK I

Verfijning begrippenkader

Artikel 2

In artikel 2 van het decreet van 18 mei 1999 houdende de organisatie van de ruimtelijke ordening, gewijzigd bij decreten van 10 maart 2006 en 16 juni 2006, worden de volgende wijzigingen aangebracht:

1° de huidige tekst zal §1 vormen, met dien verstande dat:

- a) in het bij decreet van 10 maart 2006 toegevoegde punt 7°, de woorden “werken, handelingen of wijzigingen van algemeen belang, als vermeld in artikel 103” vervangen worden door de woorden “handelingen van algemeen belang, vermeld in artikel 92, 5°”;
- b) het bij decreet van 16 juni 2006 toegevoegde punt 7° hernummerd wordt tot een punt 9°;
- c) de punten 10° tot en met 18° worden toegevoegd, die luiden als volgt:

“10° Aanpassings- en aanvullingsdecreet: het decreet van [...] tot aanpassing en aan-

vulling van het ruimtelijke plannings-, vergunningen- en handhavingsbeleid;

- 11° afschrift: een fotokopie of een digitale kopie;
- 12° beveiligde zending: één van de hiernavolgende betekeniswijzen:
 - a) een aangetekend schrijven;
 - b) een afgifte tegen ontvangstbewijs;
 - c) elke andere door de Vlaamse Regering toegelaten betekeniswijze waarbij de datum van kennisgeving met zekerheid kan worden vastgesteld;
- 13° (sub)categorie van gebiedsaanduiding: een generieke gebiedsbestemming, vermeld in artikel 39, §2;
- 14° handelingen: werkzaamheden, wijzigingen of activiteiten met ruimtelijke implicaties;
- 15° plan van aanleg: een gewestplan, een algemeen plan van aanleg of een bijzonder plan van aanleg;
- 16° ruimtelijk kwetsbare gebieden:
 - a) de volgende gebieden, aangewezen op plannen van aanleg:
 - 1) agrarische gebieden met ecologisch belang;
 - 2) agrarische gebieden met ecologische waarde;
 - 3) bosgebieden;
 - 4) brongebieden;
 - 5) groengebieden;
 - 6) natuurgebieden;
 - 7) natuurgebieden met wetenschappelijke waarde;
 - 8) natuurontwikkelingsgebieden;

- 9) natuureservaten;
 - 10) overstromingsgebieden;
 - 11) parkgebieden;
 - 12) valleigebieden;
 - b) gebieden, aangewezen op ruimtelijke uitvoeringsplannen, en sorterend onder één van volgende categorieën of subcategorieën van gebiedsaanduiding:
 - 1) bos;
 - 2) parkgebied;
 - 3) reservaat en natuur;
 - c) het Vlaams Ecologisch Netwerk, bestaande uit de gebiedscategorieën Grote Eenheden Natuur en Grote Eenheden Natuur in Ontwikkeling, vermeld in het decreet van 21 oktober 1997 betreffende het natuurbehoud en het natuurlijk milieu;
 - d) de beschermde duingebieden en de voor het duingebied belangrijke landbouwgebieden, aangeduid krachtens artikel 52, §1, van de wet van 12 juli 1973 op het natuurbehoud;
- 17° stedenbouwkundig voorschrift: een reglementaire bepaling, opgenomen in:
- a) een ruimtelijk uitvoeringsplan;
 - b) een plan van aanleg;
 - c) een stedenbouwkundige verordening, of een bouwverordening vastgelegd op grond van het decreet betreffende de ruimtelijke ordening, gecoördineerd op 22 oktober 1996;
- 18° Vlaamse Belastingdienst: de gewestelijke administratie, bevoegd voor de inning en invordering van de Vlaamse belastingen.”;

2° er wordt een §2 toegevoegd, die luidt als volgt:

“§2. Onverminderd specifieke delegaties, kan de Vlaamse Regering de samenstellings- en kennisgevingswijze bepalen van de aanvragen die krachtens dit decreet worden verricht of de dossiers die op grond van dit decreet worden samengesteld.

In gevallen waarin dit decreet een aangetekend schrijven of een afgifte tegen ontvangstbewijs vereist, kan de Vlaamse Regering tevens een beveiligde zending, vermeld in §1, 12°, c), toelaten.”.

HOOFDSTUK II

Afschaffing jaarverslag en -programma
Voortgangsbewaking planningsprocessen

Artikel 3

In titel I van hetzelfde decreet wordt het opschrift van hoofdstuk II vervangen door wat volgt:

“HOOFDSTUK II

Voortgangsbewaking inzake de uitvoering van het ruimtelijk structuurplan Vlaanderen”.

Artikel 4

Artikel 6 van hetzelfde decreet, gewijzigd bij decreet van 10 maart 2006, wordt vervangen door wat volgt:

“Artikel 6

De bij het Vlaams Parlement in te dienen beleidsbrieven over het beleidsveld ruimtelijke ordening omvatten onder andere:

- 1° objectieven betreffende de opstart en behandeling van gewestelijke planningsprocessen in het betrokken kalenderjaar;
- 2° globale objectieven betreffende de opstart en behandeling van provinciale en gemeentelijke planningsprocessen in het betrokken kalenderjaar;
- 3° een rapportering omtrent de voortgang van planningsprocessen en de uitvoering van het ruimtelijk structuurplan Vlaanderen, telkens op gewestelijk, provinciaal en gemeentelijk niveau.

De Vlaamse Regering kan nadere regelen bepalen met betrekking tot het aanleveren van provinciale en gemeentelijke gegevens in het kader van de rapporteringsplichten, vermeld in het eerste lid, 2° en 3°. Deze gegevens worden eerst aan de Vlaamse Regering overgemaakt nadat de provincieraad, respectievelijk de gemeenteraad van deze gegevens akte hebben genomen.”.

HOOFDSTUK III

Afstemming op terminologie Provinciedecreet

Artikel 5

In artikelen 8, 9, 13, 22, 25, 26, 27, 28, 33, 34, 41, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 55, 76, 187 en 190 van hetzelfde decreet, gewijzigd bij decreten van 26 april 2000, 21 november 2003, 22 april 2005, 10 maart 2006 en 9 maart 2007, worden de woorden “bestendige deputatie” telkens vervangen door het woord “deputatie”.

HOOFDSTUK IV

Deontologische regeling en
evenwichtige vertegenwoordiging
binnen VLACORO, PROCORO en GECORO,
en participatie vanuit Onroerend Erfgoed
binnen VLACORO en PROCORO

Artikel 6

In artikel 7 van hetzelfde decreet, vervangen bij decreet van 10 maart 2006, worden volgende wijzigingen ingebracht:

- 1° in §3, eerste lid, 2°, worden tussen de woorden “natuur en leefmilieu” en de woorden “worden toevertrouwd” de woorden “, en onroerend erfgoed” ingevoegd;
- 2° een §4/1 en een §4/2 worden ingevoegd, die luiden als volgt:

“§4/1. Het is voor een lid van de Vlaamse commissie voor ruimtelijke ordening verboden deel te nemen aan de bespreking en de stemming over aangelegenheden waarin hij een rechtstreeks belang heeft, hetzij persoonlijk, hetzij als gelas-tigde, of waarbij de echtgenoot, of bloed- of

aanverwanten tot en met de tweede graad een persoonlijk en rechtstreeks belang hebben.

Voor de toepassing van het eerste lid worden personen die wettelijk samenwonen, met echtgenoten gelijkgesteld.

§4/2. De Vlaamse commissie voor ruimtelijke ordening is een adviesorgaan, onderworpen aan het decreet van 13 juli 2007 houdende bevordering van een meer evenwichtige participatie van vrouwen en mannen in advies- en bestuursorganen van de Vlaamse overheid.”.

Artikel 7

In artikel 8 van hetzelfde decreet, gewijzigd bij decreten van 21 november 2003 en 10 maart 2006, worden volgende wijzigingen ingebracht:

- 1° in §3, tweede lid, wordt het getal “22” vervangen door het getal “23”, en wordt het getal “21” vervangen door het getal “22”;
- 2° in §3, derde lid, 8°, worden de woorden “zeven leden” vervangen door de woorden “acht leden”, en worden tussen de woorden “leefmilieu,” en de woorden “en cultuur” de woorden “onroerend erfgoed,” ingevoegd;
- 3° een §4/1 en een §4/2 worden ingevoegd, die luiden als volgt:

“§4/1. Het is voor een lid van de provinciale commissie voor ruimtelijke ordening verboden deel te nemen aan de bespreking en de stemming over aangelegenheden waarin hij een rechtstreeks belang heeft, hetzij persoonlijk, hetzij als gelas-tigde, of waarbij de echtgenoot, of bloed- of aanverwanten tot en met de tweede graad een persoonlijk en rechtstreeks belang hebben.

Voor de toepassing van het eerste lid worden personen die wettelijk samenwonen, met echtgenoten gelijkgesteld.

§4/2. De regelingen inzake evenwichtige vertegenwoordiging van vrouwen en mannen, vermeld in artikel 193, §2, van het Provinciedecreet van 9 december 2005, zijn van overeenkomstige toepassing op de provinciale commissie voor ruimtelijke ordening.”.

Artikel 8

In artikel 9 van hetzelfde decreet, gewijzigd bij decreten van 26 april 2000, 21 november 2003 en 10 maart 2006, worden een §4/1 en een §4/2 ingevoegd, die luiden als volgt:

“§4/1. Het is voor een lid van de gemeentelijke commissie voor ruimtelijke ordening verboden deel te nemen aan de bespreking en de stemming over aangelegenheden waarin hij een rechtstreeks belang heeft, hetzij persoonlijk, hetzij als gelastigde, of waarbij de echtgenoot, of bloed- of aanverwanten tot en met de tweede graad een persoonlijk en rechtstreeks belang hebben.

Voor de toepassing van het eerste lid worden personen die wettelijk samenwonen, met echtgenoten gelijkgesteld.

§4/2. De regelingen inzake evenwichtige vertegenwoordiging van vrouwen en mannen, vermeld in artikel 200, §2, van het Gemeentedecreet van 15 juli 2005, zijn van overeenkomstige toepassing op de gemeentelijke commissie voor ruimtelijke ordening.”.

Artikel 9

In titel I, hoofdstuk III, van hetzelfde decreet wordt afdeling 4, bestaande uit artikel 9bis, ingevoegd bij decreet van 4 juni 2003, vervangen door wat volgt:

“AFDELING 4

Algemene bepaling

Artikel 9/1

De Vlaamse Regering stelt een deontologische code vast. Deze omvat het geheel van beginselen, gedragsregels en richtlijnen die de leden van de Vlaamse, provinciale en gemeentelijke commissies voor ruimtelijke ordening tot leidraad dienen bij de uitoefening van hun mandaat.”.

HOOFDSTUK V

Aanstellingsvoorwaarden provinciale stedenbouwkundige ambtenaren

Artikel 10

In artikel 14 van hetzelfde decreet wordt de tweede zin vervangen door wat volgt:

“Als aanstellingsvoorwaarde geldt een studiebewijs, een bewijs van bekwaamheid, vermeld in artikel 38 van het decreet van 30 april 2004 betreffende de flexibilisering van het hoger onderwijs in Vlaanderen en houdende dringende hogeronderwijsmaatregelen, de competenties verworven door activiteiten die het personeelslid uitoefent of heeft uitgeoefend, en/of specifieke vereisten die verband houden met de ruimtelijke ordening.”.

HOOFDSTUK VI

Gezamenlijke gemeentelijke stedenbouwkundige ambtenaren

Artikel 11

In artikel 15, §2, van hetzelfde decreet, ingevoegd bij decreet van 21 november 2003, wordt het tweede lid vervangen door wat volgt:

“Twee of meer gemeenten kunnen een intergemeentelijk samenwerkingsverband belasten met de aanstelling en het loopbaanbeheer van één of meer gezamenlijke stedenbouwkundige ambtenaren. Ten minste wordt een voltijdse opdracht ingericht. De gezamenlijke stedenbouwkundige ambtenaren zijn onderworpen aan dezelfde geldelijke en administratieve rechtspositieregelingen als diegene die van toepassing zijn op de personeelsleden van de gemeente waar de zetel van de interlokale vereniging of de stichting gevestigd is. De Vlaamse Regering kan deontologische en/of institutionele waarborgen bepalen ter vrijwaring van de objectieve uitoefening van de opdrachten van de gezamenlijke stedenbouwkundige ambtenaren.”.

HOOFDSTUK VII

Aanstellingsvoorwaarden gemeentelijke stedenbouwkundige ambtenaren

Artikel 12

In artikel 16 van hetzelfde decreet worden volgende wijzigingen aangebracht:

1° de woorden “hebben betrekking op opleiding, beroepservaring en andere vereisten die verband houden met de stedenbouw en de ruimtelijke ordening, en” worden geschrapt;

2° er wordt een zin toegevoegd, die luidt als volgt:

“Als aanstellingsvoorwaarde geldt een studiebewijs, een bewijs van bekwaamheid, vermeld in artikel 38 van het decreet van 30 april 2004 betreffende de flexibilisering van het hoger onderwijs in Vlaanderen en houdende dringende hogeronderwijsmaatregelen, de competenties verworven door activiteiten die het personeelslid uitoefent of heeft uitgeoefend, en/of specifieke vereisten die verband houden met de ruimtelijke ordening.”.

TITEL II

Planologie

HOOFDSTUK I

Gezamenlijke opmaak van gemeentelijke ruimtelijke structuurplannen

Artikel 13

In artikel 18 van hetzelfde decreet, gewijzigd bij decreet van 26 april 2000, wordt tussen het tweede en het derde lid een nieuw lid ingevoegd, dat luidt als volgt:

“Aangrenzende gemeenten kunnen voor de totaliteit van hun grondgebieden een gezamenlijk ruimtelijk structuurplan opmaken, met structuurbepalende elementen en taakstellingen van zowel gemeentegrensoverstijgend als gemeentelijk niveau. Voor de toepassing van dit decreet wordt het gezamenlijk ruimtelijk structuurplan echter geacht te bestaan uit afzonderlijke gemeentelijke ruimtelijke structuurplannen per gemeentelijk grondgebied, onverminderd artikel 193, §2.”.

HOOFDSTUK II

Afstemming ruimtelijke structuurplannen – grond- en pandenbeleidsplannen

Artikel 14

In artikel 19 van hetzelfde decreet, gewijzigd bij decreten van 26 april 2000, 21 november 2003 en 10

maart 2006, worden de volgende wijzigingen aangebracht:

1° een §4/1 wordt ingevoegd, die luidt als volgt:

“§4/1. Het actieprogramma van het Grond- en pandenbeleidsplan Vlaanderen, vermeld in artikel 2.2.1, §2, 3°, van het decreet van [...] betreffende het grond- en pandenbeleid, wordt geïntegreerd in het bindend en het richtinggevend gedeelte van het ruimtelijk structuurplan Vlaanderen, uiterlijk op het ogenblik van de voorlopige vaststelling van dat structuurplan.

Provincie- en gemeenteraden kunnen in hun ruimtelijke structuurplannen de beleidskeuzen vastleggen met betrekking tot de door de lokale besturen behartigde aspecten van het grond- en pandenbeleid.”;

2° in §6 worden de woorden “de werken en handelingen, bedoeld in artikelen 99 en 101” vervangen door de woorden “vergunningaanvragen” en worden de woorden “, bedoeld in artikel 135” geschrapt.

HOOFDSTUK III

Opstart, aankondiging en gevolg openbaar onderzoek bij ruimtelijke structuurplannen

Betrokkenheid SERV en Minaraad bij Vlaamse ruimtelijke structuurplanning

Artikel 15

In artikel 20 van hetzelfde decreet, gewijzigd bij decreten van 26 april 2000 en 10 maart 2006, worden de volgende wijzigingen aangebracht:

1° aan §3, eerste lid, wordt een punt 4° toegevoegd, dat luidt als volgt:

“4° een bericht op de website van het departement.”;

2° in §3 wordt tussen het tweede en het derde lid een nieuw lid ingevoegd, dat luidt als volgt:

“Het openbaar onderzoek start uiterlijk op de dertigste dag na deze waarop de aankondiging ervan in het Belgisch Staatsblad verschenen is. Deze termijn is een termijn van orde.”;

3° aan §7 wordt een tweede lid toegevoegd, dat luidt als volgt:

“De Sociaal-Economische Raad van Vlaanderen en de Milieu- en Natuurraad van Vlaanderen kunnen eveneens, binnen de termijnregeling, vermeld in het eerste lid, een standpunt uitbrengen over het ontwerp van het ruimtelijk structuurplan Vlaanderen.”;

4° aan §9 wordt een tweede lid toegevoegd, dat luidt als volgt:

“Bij de definitieve vaststelling van het plan kunnen ten opzichte van het voorlopig vastgestelde plan slechts wijzigingen worden aangebracht die gebaseerd zijn op of voortvloeien uit de tijdens het openbaar onderzoek geformuleerde bezwaren en opmerkingen of de adviezen, ingewonnen op grond van een bij of krachtens dit decreet vastgestelde adviesverplichting.”.

Artikel 16

In artikel 27 van hetzelfde decreet, gewijzigd bij decreten van 26 april 2000 en 10 maart 2006, worden volgende wijzigingen aangebracht:

1° aan §1, eerste lid, wordt een punt 3° toegevoegd, dat luidt als volgt:

“3° een bericht op de website van de provincie.”;

2° in §1 wordt tussen het tweede en het derde lid een nieuw lid ingevoegd, dat luidt als volgt:

“Het openbaar onderzoek start uiterlijk op de dertigste dag na deze waarop de aankondiging ervan in het Belgisch Staatsblad verschenen is. Deze termijn is een termijn van orde.”;

3° aan §6 wordt een tweede lid toegevoegd, dat luidt als volgt:

“Bij de definitieve vaststelling van het plan kunnen ten opzichte van het voorlopig vastgestelde plan slechts wijzigingen worden aangebracht die

gebaseerd zijn op of voortvloeien uit de tijdens het openbaar onderzoek geformuleerde bezwaren en opmerkingen of de adviezen, ingewonnen op grond van een bij of krachtens dit decreet vastgestelde adviesverplichting.”.

Artikel 17

In artikel 33 van hetzelfde decreet, gewijzigd bij decreet van 10 maart 2006, worden volgende wijzigingen aangebracht:

1° aan §3, eerste lid, wordt een punt 3° toegevoegd, dat luidt als volgt:

“3° een bericht op de website van de gemeente.”;

2° in §3 wordt tussen het tweede en het derde lid een nieuw lid ingevoegd, dat luidt als volgt:

“Het openbaar onderzoek start uiterlijk op de dertigste dag na deze waarop de aankondiging ervan in het Belgisch Staatsblad verschenen is. Deze termijn is een termijn van orde.”;

3° aan §8 wordt een tweede lid toegevoegd, dat luidt als volgt:

“Bij de definitieve vaststelling van het plan kunnen ten opzichte van het voorlopig vastgestelde plan slechts wijzigingen worden aangebracht die gebaseerd zijn op of voortvloeien uit de tijdens het openbaar onderzoek geformuleerde bezwaren en opmerkingen of de adviezen, ingewonnen op grond van een bij of krachtens dit decreet vastgestelde adviesverplichting.”.

HOOFDSTUK IV

Verfijning planologisch subsidiariteitsbeginsel

Artikel 18

Aan artikel 37 van hetzelfde decreet, waarvan de huidige tekst §1 zal vormen, wordt een §2 toegevoegd, die luidt als volgt:

“§2. Een planningsniveau kan met instemming van alle op grond van de ruimtelijke structuurplanning bevoegde planningsniveaus een planningsinitiatief

nemen voor de totaliteit van een bepaald gebied, ook al beschikt het daartoe niet over de noodzakelijke planningsbevoegdheden.

De instemming, vermeld in het eerste lid, wordt verleend door de Vlaamse Regering, de deputatie, respectievelijk het college van burgemeester en schepenen. Zij wordt schriftelijk gegeven, uiterlijk op of naar aanleiding van de plenaire vergadering.

De instemming houdt in dat aan het initiërende planningsniveau de nodige planningsbevoegdheden worden gedelegeerd.

Bij het verlenen van de instemming kunnen de planningsniveaus afspraken maken over de verdeling van de kosten verbonden met de opmaak van het ruimtelijk uitvoeringsplan en van financiële lasten of opbrengsten ten gevolge van de planschadevergoeding of de planbatenheffing die in voorkomend geval uit het ruimtelijk uitvoeringsplan zal ontstaan. In voorkomend geval kan daarbij worden afgeweken van artikel 91/9, §3, eerste lid, 2° tot en met 5°.

De delegatie vervalt vanaf de inwerkingtreding van het ruimtelijk uitvoeringsplan.

De principieel bevoegde planningsniveaus kunnen het in werking getreden ruimtelijk uitvoeringsplan later geheel of gedeeltelijk vervangen binnen hun eigen planningsbevoegdheden. In voorkomend geval wordt daarbij het beginsel dat lagere ruimtelijke uitvoeringsplannen niet mogen afwijken van hogere uitvoeringsplannen, vermeld in artikel 44, §2, tweede lid, en artikel 48, §3, buiten toepassing gelaten.

De regeling van deze paragraaf kan niet worden aangewend voor ruimtelijke projecten van gewestelijk en strategisch belang respectievelijk ruimtelijke projecten van groot lokaal en strategisch belang in de zin van titel II/1.”

HOOFDSTUK V

Inhoud ruimtelijke uitvoeringsplannen

Artikel 19

In artikel 38 van hetzelfde decreet, gewijzigd bij decreet van 21 november 2003, worden de volgende wijzigingen aangebracht:

1° in §1, eerste lid, wordt aan punt 2° een zinsnede toegevoegd, die luidt als volgt:

“, en, desgevallend, de normen, vermeld in artikelen 4.1.12 en 4.1.13 van het decreet van [...] betreffende het grond- en pandenbeleid;”;

2° in §1, eerste lid, wordt punt 6° vervangen door wat volgt:

“6° in voorkomend geval een overzicht van de conclusies van:

- a) het planmilieueffectenrapport;
- b) de passende beoordeling;
- c) het ruimtelijk veiligheidsrapport;
- d) andere verplicht voorgeschreven effectenrapporten;”;

3° aan §1, eerste lid, wordt een punt 7° toegevoegd, dat luidt als volgt:

“7° in voorkomend geval, een register, al dan niet grafisch, van de percelen waarop een bestemmingswijziging wordt doorgevoerd die aanleiding kan geven tot een planschadevergoeding, vermeld in artikel 84, een planbatenheffing, vermeld in artikel 87, of een compensatie, vermeld in boek 6, titel 2 of titel 3, van het decreet van [...] betreffende het grond- en pandenbeleid.”;

4° in §1 worden tussen het eerste en het tweede lid twee nieuwe leden ingevoegd, die luiden als volgt:

“In voorkomend geval wordt de verklaring, vermeld in artikel 4.2.11, §4, eerste lid, 2°, van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid opgenomen in een toelichtingsnota bij het ruimtelijk uitvoeringsplan.

Alle aangelegenheden die krachtens artikel 54, geregeld kunnen worden in stedenbouwkundige verordeningen, met uitsluiting van artikel 54, eerste lid, 11°, kunnen het voorwerp uitmaken van een stedenbouwkundig voorschrift van een ruimtelijk uitvoeringsplan.”.

HOOFDSTUK VI

Categorieën van gebiedsaanduiding

Artikel 20

Artikel 39, §2, van hetzelfde decreet, opgeheven bij decreet van 22 april 2005, wordt opnieuw opgenomen in volgende lezing:

“§2. Een stedenbouwkundig voorschrift in een ruimtelijk uitvoeringsplan sorteert te allen tijde onder een categorie of een subcategorie van gebiedsaanduiding.

De categorieën van gebiedsaanduiding zijn de volgende:

- 1° “wonen”, ten minste bestaande uit volgende subcategorieën van gebiedsaanduiding:
 - a) “woongebied”, in hoofdzaak bestemd voor wonen en aan het wonen verwante activiteiten en voorzieningen;
 - b) “gebied voor wonen en voor landbouw”, in hoofdzaak bestemd voor wonen, landbouw, openbare groene ruimten en openbare verharde ruimten en aan het wonen verwante activiteiten;
- 2° “bedrijvigheid”, in hoofdzaak bestemd voor bedrijfsactiviteiten en/of kantoren;
- 3° “recreatie”, in hoofdzaak bestemd voor recreatie, dagrecreatie en/of verblijfsrecreatie;
- 4° “landbouw”, ten minste bestaande uit volgende subcategorieën van gebiedsaanduiding:
 - a) “agrarisch gebied”, in hoofdzaak bestemd voor beroepslandbouw;
 - b) “agrarische bedrijvenzone”, in hoofdzaak bestemd voor de inplanting van agrarische bedrijven, in het bijzonder glastuinbouw;
 - c) “bouwvrij agrarisch gebied”, in hoofdzaak bestemd voor beroepslandbouw, met dien verstande dat het oprichten van gebouwen niet is toegelaten;
- 5° “bos”, in hoofdzaak bestemd voor de instandhouding, de ontwikkeling en het herstel van het bos;
- 6° “overig groen”, ten minste bestaande uit volgende subcategorieën van gebiedsaanduiding:
 - a) “gemengd openruimtegebied”, waarbij natuurbehoud, bosbouw, landschapszorg, landbouw en recreatie nevensgeschikte functies zijn;
 - b) “parkgebied”, in hoofdzaak bestemd voor de instandhouding, het herstel en de ontwikkeling van een park of parken;
- 7° “reservaat en natuur”, in hoofdzaak bestemd voor de instandhouding, de ontwikkeling en het herstel van de natuur, het natuurlijk milieu en bos;
- 8° “lijninfrastructuur”, in hoofdzaak bestemd voor verkeers- en vervoersinfrastructuur, wegeninfrastructuur, spoorinfrastructuur of waterweginfrastructuur en hun aanhorigheden;
- 9° “gemeenschaps- en nutsvoorzieningen”, in hoofdzaak bestemd voor gemeenschapsvoorzieningen en openbare nutsvoorzieningen of infrastructuur van openbaar nut voor de zuivering van afvalwater;
- 10° “ontginning en waterwinning”, ten minste bestaande uit volgende subcategorieën van gebiedsaanduiding:
 - a) “gebied voor infrastructuur voor duurzame watervoorziening”, in hoofdzaak bestemd voor infrastructuur van openbaar nut voor duurzame watervoorziening;
 - b) “gebied voor de winning van oppervlaktedelfstoffen”, in hoofdzaak bestemd voor de ontginning van delfstoffen;
 - c) “gebied voor verwerking van oppervlaktedelfstoffen”, in hoofdzaak bestemd voor bedrijven die oppervlaktedelfstoffen verwerken.

De Vlaamse Regering kan bijkomende subcategorieën van gebiedsaanduiding bepalen.”.

HOOFDSTUK VII

Integratiespoor ruimtelijke uitvoeringsplanning
– effectenrapportages

Artikel 21

In hetzelfde decreet wordt een artikel 39/1 ingevoegd, dat luidt als volgt:

“Artikel 39/1

Met behoud van de toepassing van het integratiespoor voor de plan-MER, geregeld bij en krachtens artikel 4.2.4 van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid, kan de Vlaamse Regering de wijze bepalen waarop overige bij of krachtens decreet voorgeschreven effectenrapportages geïntegreerd worden in het planningsproces van ruimtelijke uitvoeringsplannen.

Indien ingevolge de toepassing van een integratiespoor elementen van een effectenrapport geïntegreerd worden in de inhoud van een ruimtelijk uitvoeringsplan, dan is het voorschrift van artikel 38, §1, eerste lid, 6°, niet van toepassing.”.

HOOFDSTUK VIII

Opstart en aankondiging openbaar onderzoek bij
ruimtelijke uitvoeringsplannen

Artikel 22

In artikel 42 van hetzelfde decreet, gewijzigd bij decreten van 26 april 2000, 21 november 2003 en 10 maart 2006, worden volgende wijzigingen aangebracht:

1° aan §2, eerste lid, wordt een punt 4° toegevoegd, dat luidt als volgt:

“4° een bericht op de website van het departement.”;

2° aan §2 wordt een derde lid toegevoegd, dat luidt als volgt:

“De Vlaamse Regering kan beslissen tot een individuele kennisgeving van het openbaar onderzoek aan de eigenaars van percelen waarop het planningsinitiatief betrekking heeft.”;

3° aan §3 wordt een tweede lid toegevoegd, dat luidt als volgt:

“Het openbaar onderzoek start uiterlijk op de dertigste dag na deze waarop de aankondiging ervan in het Belgisch Staatsblad verschenen is. Deze termijn is een termijn van orde.”.

Artikel 23

In artikel 45 van hetzelfde decreet, gewijzigd bij decreten van 26 april 2000, 21 november 2003 en 10 maart 2006, worden volgende wijzigingen aangebracht:

1° aan §2, eerste lid, wordt een punt 3° toegevoegd, dat luidt als volgt:

“3° een bericht op de website van de provincie.”;

2° aan §2 wordt een derde lid toegevoegd, dat luidt als volgt:

“De deputatie kan beslissen tot een individuele kennisgeving van het openbaar onderzoek aan de eigenaars van percelen waarop het planningsinitiatief betrekking heeft.”;

3° aan §3 wordt een tweede lid toegevoegd, dat luidt als volgt:

“Het openbaar onderzoek start uiterlijk op de dertigste dag na deze waarop de aankondiging ervan in het Belgisch Staatsblad verschenen is. Deze termijn is een termijn van orde.”.

Artikel 24

In artikel 49 van hetzelfde decreet, gewijzigd bij decreten van 26 april 2000, 21 november 2003 en 10 maart 2006, worden volgende wijzigingen aangebracht:

1° aan §2, eerste lid, wordt een punt 3° toegevoegd, dat luidt als volgt:

“3° een bericht op de website van de gemeente.”;

2° aan §2 wordt een derde lid toegevoegd, dat luidt als volgt:

“Het college van burgemeester en schepenen kan beslissen tot een individuele kennisgeving van het

openbaar onderzoek aan de eigenaars van percelen waarop het planningsinitiatief betrekking heeft.”;

3° aan §3 wordt een tweede lid toegevoegd, dat luidt als volgt:

“Het openbaar onderzoek start uiterlijk op de dertigste dag na deze waarop de aankondiging ervan in het Belgisch Staatsblad verschenen is. Deze termijn is een termijn van orde.”.

HOOFDSTUK IX

Opmaak en inhoud stedenbouwkundige verordeningen

Artikel 25

In artikel 54 van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° in de aanhef van het eerste lid en in het tweede lid worden de woorden “onder meer” geschrapt;”

2° aan punt 2° van het eerste lid worden de woorden “, de uitbouw van collectieve energievoorzieningen waarop desgevallend verplicht moet worden aangesloten” toegevoegd;

3° aan punt 3° van het eerste lid worden de woorden “, evenals het ruimtelijk waarborgen van een adequate mobiliteit” toegevoegd;

4° in punt 7° van het eerste lid worden de woorden “de personen met verminderde beweeglijkheid” vervangen door de woorden “personen met een functiebeperking”;

5° aan punt 9° van het eerste lid worden de woorden “en het waarborgen van een adequate waterhuishouding” toegevoegd;

6° punt 11° wordt vervangen door wat volgt:

“11° de bewerkstelling van een vermenging van kavels, woningen en woonvoorzieningen die tegemoetkomen aan de behoeften van diverse maatschappelijke groepen, met dien verstande dat voorschriften betreffende de creatie van een bescheiden woonaanbod opgenomen worden in bijzondere

stedenbouwkundige verordeningen, onder de voorwaarden, vermeld in boek 4, titel 2, hoofdstuk 1, afdeling 1, van het decreet van [...] betreffende het grond- en pandenbeleid.”;

7° tussen het tweede en het derde lid wordt een nieuw lid ingevoegd, dat luidt als volgt:

“De stedenbouwkundige verordeningen kunnen:

1° functiewijzigingen die in beginsel toegelaten zijn, uitsluiten, of aan dergelijke functiewijzigingen voorwaarden verbinden;

2° het wijzigen van het aantal woonegelegenheden in een gebouw regelen.”;

8° er wordt een zesde lid toegevoegd, dat luidt als volgt:

“De Vlaamse Regering organiseert omtrent een ontwerp van gewestelijke stedenbouwkundige verordening een overlegvergadering met behoorlijk gemandateerde vertegenwoordigers van de Vereniging van de Vlaamse Provincies en van de Vereniging van Vlaamse Steden en Gemeenten.”;

9° er wordt een zevende lid toegevoegd, dat luidt als volgt:

“De gewestelijke, provinciale en gemeentelijke stedenbouwkundige verordeningen die werden vastgesteld voor de inwerkingtreding van het Aanpassings- en aanvullingsdecreet en die op grond van de mogelijkheden, voorzien in de vroegere regelgeving, andere aangelegenheden regelen dan deze, vermeld in het eerste lid, of andere constructies of handelingen betreffen dan deze, vermeld in het tweede lid, blijven geldig tot ze worden opgeheven. De verordenende overheid kan na de inwerkingtreding van het Aanpassings- en aanvullingsdecreet wijzigingen aan deze stedenbouwkundige verordeningen aanbrengen binnen de marges, vermeld in het eerste en tweede lid.”.

Artikel 26

In artikel 55 van hetzelfde decreet, gewijzigd bij decreten van 26 april 2000, 21 november 2003 en 10 maart 2006, worden volgende wijzigingen aangebracht:

1° in §1, eerste lid, tussen de woorden “omschreven in artikel 54” en de woorden “, voor het gehele grondgebied”, de woorden “en in artikel 97” invoegen;

2° aan §1, tweede lid, worden volgende zinnen toegevoegd:

“Een gewestelijke stedenbouwkundige verordening kan worden aangevuld en verder worden uitgevoerd middels provinciale stedenbouwkundige verordeningen, tenzij de gewestelijke stedenbouwkundige verordening uitdrukkelijk anders bepaalt. In dat laatste geval kan de gewestelijke stedenbouwkundige verordening tevens bepalen dat bestaande provinciale stedenbouwkundige verordeningen met betrekking tot de geregelde aangelegenheid op een bepaalde datum ophouden uitwerking te hebben.”;

3° in §2, tweede lid, worden de woorden “artikel 105, §1” vervangen door de woorden “artikel 112, §1, eerste tot en met derde lid”;

4° aan §2, derde lid, wordt volgende zin toegevoegd:

“Een gewestelijke stedenbouwkundige verordening kan worden aangevuld en verder worden uitgevoerd middels gemeentelijke stedenbouwkundige verordeningen, tenzij de gewestelijke stedenbouwkundige verordening uitdrukkelijk anders bepaalt. In dat laatste geval kan de gewestelijke stedenbouwkundige verordening tevens bepalen dat bestaande gemeentelijke stedenbouwkundige verordeningen met betrekking tot de geregelde aangelegenheid op een bepaalde datum ophouden uitwerking te hebben.”;

5° aan §2, vierde lid, wordt volgende zin toegevoegd:

“Een provinciale stedenbouwkundige verordening kan worden aangevuld en verder worden uitgevoerd middels gemeentelijke stedenbouwkundige verordeningen, tenzij de provinciale stedenbouwkundige verordening uitdrukkelijk anders bepaalt. In dat laatste geval kan de provinciale stedenbouwkundige verordening tevens bepalen dat bestaande gemeentelijke stedenbouwkundige verordeningen met betrekking tot de geregelde aangelegenheid op een bepaalde datum ophouden uitwerking te hebben.”.

HOOFDSTUK X

Termijn uitoefening voorkeepsrecht

Artikel 27

In artikel 63, achtste lid, van hetzelfde decreet, worden de woorden “binnen een termijn van vijf jaar” vervangen door de woorden “binnen een termijn van acht jaar”.

HOOFDSTUK XI

Aanpassing bepalingen inzake onteigening

Artikel 28

In artikel 70, §2, van hetzelfde decreet:

1° worden in het eerste lid de woorden “Evenwel wordt een onteigeningsplan dat gekoppeld is aan een gemeentelijk ruimtelijk uitvoeringsplan dat ter goedkeuring aan de bestendige deputatie wordt voorgelegd, niet aan die bestendige deputatie maar aan de Vlaamse regering ter goedkeuring voorgelegd. Dit kan pas na de goedkeuring van het gemeentelijk ruimtelijk uitvoeringsplan door de bestendige deputatie. De Vlaamse regering beslist over het onteigeningsplan en verleent een onteigeningsmachtiging conform de wetgeving inzake onteigeningen.” geschrapt;

2° worden in het tweede lid de woorden “voor het opmaken van dat ruimtelijk uitvoeringsplan, met uitzondering van de adviezen van de Vlaamse regering, het college van burgemeester en schepenen van buurgemeenten en de deputatie zoals vastgesteld in artikel 42, §4, derde en vierde lid, artikel 45, §4, derde, vierde en vijfde lid, artikel 49, §4, tweede, derde en vierde lid” vervangen door de woorden “voor onteigeningen ten algemene nutte inzake gewestelijke aangelegenheden”.

Artikel 29

In artikel 75, eerste lid, 2°, van hetzelfde decreet, vervangen bij decreet van 10 maart 2006, worden de

woorden “de uitvoering van een grond- en pandenbeleid,” en de woorden “als vermeld in artikel 78” geschrapt.

HOOFDSTUK XII

Aankoopplicht

Artikel 30

Aan titel II, hoofdstuk V, van hetzelfde decreet, waarvan het opschrift vervangen wordt door “Recht van voorkoop, onteigening en aankoopplicht”, wordt een afdeling 3, bestaande uit artikel 75/1, toegevoegd, die luidt als volgt:

“AFDELING 3

Aankoopplicht

Artikel 75/1

§1. De eigenaar van een onroerend goed kan van het Vlaamse Gewest de verwerving daarvan eisen indien hij aantoont dat, ten gevolge van de vaststelling van één of meer al dan niet opeenvolgende ruimtelijke uitvoeringsplannen, de waardevermindering van zijn onroerend goed ernstig is of de leefbaarheid van de bestaande bedrijfsvoering ernstig in het gedrang komt.

De bepalingen van titel IV, hoofdstukken I, II en VII, van het decreet van 16 juni 2006 betreffende de oprichting van de Vlaamse Grondenbank en houdende wijziging van diverse bepalingen zijn van toepassing op deze aankoopplicht.

§2. De Vlaamse Regering bepaalt de nadere voorwaarden en de procedure van de aankoopplicht. De Vlaamse Regering bepaalt de wijze van berekening van het bedrag van de aankoopprijs waarop de eigenaar recht heeft.

§3. Het bedrag dat de eigenaar van het Vlaamse Gewest ontvangt met toepassing van dit artikel, wordt in voorkomend geval verminderd met het bedrag dat de eigenaar reeds heeft ontvangen ten gevolge van planschade voor hetzelfde onroerend goed. Hetzelfde geldt wat betreft de bedragen die reeds werden ontvangen ten gevolge van kapitaal-

schade in de zin van boek 6 van het decreet van [...] betreffende het grond- en pandenbeleid.

Wanneer een eigenaar toepassing maakt van deze aankoopplicht, kan hij jegens het Vlaamse Gewest en met betrekking tot hetzelfde onroerend goed geen aanspraak meer maken op schadeloosstellingen ingevolge planschade of patrimoniumverlies of op de toepassing van enige andere aankoopplicht.”.

HOOFDSTUK XIII

Afschaffing afzonderlijke ruil- en herverkavelingsplannen

Artikel 31

In titel II van hetzelfde decreet wordt hoofdstuk VII, bestaande uit artikelen 78 tot en met 83, gewijzigd bij decreet van 10 maart 2006, opgeheven.

HOOFDSTUK XIV

Diverse regelingen inzake planschade

Artikel 32

Aan artikel 84, §4, van hetzelfde decreet, gewijzigd bij decreet van 10 maart 2006, wordt een punt 10° toegevoegd, dat luidt als volgt:

“10° wanneer de schade in aanmerking komt voor een compensatie, vermeld in boek 6, titel 2 of titel 3, van het decreet van [...] betreffende het grond- en pandenbeleid.”.

Artikel 33

In artikel 85 van hetzelfde decreet worden volgende wijzigingen aangebracht:

1° in §1, zevende lid, wordt tussen de eerste en de tweede zin volgende zin toegevoegd:

“Deze vijfjarentermijn wordt opgeschort gedurende vijf jaar, in het geval, vermeld in artikel 84,

§4, 1°, tenzij de onteigeningsbeslissing eerder zou vervallen of eerder zou worden herroepen.”;

2° in §2, tweede lid, worden de woorden “de artikelen 87 tot en met 90” vervangen door de woorden “artikelen 87 tot en met 91/10”.

HOOFDSTUK XV

Operationalisering planbatenheffing

Artikel 34

In titel II, hoofdstuk VIII van hetzelfde decreet, wordt afdeling 2, bestaande uit artikelen 87 tot en met 91, en gewijzigd bij decreten van 26 april 2000, 13 juli 2001, 1 maart 2002, 19 juli 2002 en 21 november 2003, vervangen door wat volgt:

“AFDELING 2

Planbatenheffing

ONDERAFDELING 1

Grondslag, uitzonderingen, vrijstellingen en schorsingen

Artikel 87

Een planbatenheffing is verschuldigd wanneer een in werking getreden ruimtelijk uitvoeringsplan of bijzonder plan van aanleg op een perceel één of meer van de hiernavolgende bestemmingswijzigingen doorvoert:

- 1° de bestemmingswijziging van een zone die onder de categorie van gebiedsaanduiding “bos”, “overig groen” of “reservaat en natuur” valt, naar een zone die onder de categorie van gebiedsaanduiding “wonen” valt;
- 2° de bestemmingswijziging van een zone die onder de categorie van gebiedsaanduiding “landbouw”

valt, naar een zone die onder de categorie van gebiedsaanduiding “wonen” valt;

- 3° de bestemmingswijziging van een zone die onder de categorie van gebiedsaanduiding “recreatie” valt, naar een zone die onder de categorie van gebiedsaanduiding “wonen” valt;
- 4° de bestemmingswijziging van een zone die onder de categorie van gebiedsaanduiding “gemeenschaps- en nutsvoorzieningen” valt, naar een zone die onder de categorie van gebiedsaanduiding “wonen” valt;
- 5° de bestemmingswijziging van een zone die onder de categorie van gebiedsaanduiding “bedrijvigheid” valt, naar een zone die onder de categorie van gebiedsaanduiding “wonen” valt;
- 6° de bestemmingswijziging van een zone die onder de categorie van gebiedsaanduiding “bos”, “overig groen” of “reservaat en natuur” valt, naar een zone die onder de categorie van gebiedsaanduiding “bedrijvigheid” valt;
- 7° de bestemmingswijziging van een zone die onder de categorie van gebiedsaanduiding “landbouw” valt, naar een zone die onder de categorie van gebiedsaanduiding “bedrijvigheid” valt;
- 8° de bestemmingswijziging van een zone die onder de categorie van gebiedsaanduiding “recreatie” valt, naar een zone die onder de categorie van gebiedsaanduiding “bedrijvigheid” valt;
- 9° de bestemmingswijziging van een zone die onder de categorie van gebiedsaanduiding “gemeenschaps- en nutsvoorzieningen” valt, naar een zone die onder de categorie van gebiedsaanduiding “bedrijvigheid” valt;
- 10° de bestemmingswijziging van een zone die onder de categorie van gebiedsaanduiding “gemeenschaps- en nutsvoorzieningen” valt, naar een zone die onder de categorie van gebiedsaanduiding “recreatie” valt;
- 11° de bestemmingswijziging van een zone die onder de categorie van gebiedsaanduiding “bos”, “overig groen” of “reservaat en natuur” valt, naar

een zone die onder de categorie van gebiedsaanduiding “recreatie” valt;

- 12° de bestemmingswijziging van een zone die onder de categorie van gebiedsaanduiding “landbouw” valt, naar een zone die onder de categorie van gebiedsaanduiding “recreatie” valt;
- 13° de bestemmingswijziging van een zone die onder de categorie van gebiedsaanduiding “bos”, “overig groen” of “reservaat en natuur” valt, naar een zone die onder de categorie van gebiedsaanduiding “landbouw” valt;
- 14° de bestemmingswijziging van een zone die onder de categorie van gebiedsaanduiding “bos”, “overig groen” of “reservaat en natuur” valt, naar een zone die onder de subcategorie van gebiedsaanduiding “gebied voor de winning van oppervlaktedelfstoffen” valt;
- 15° de bestemmingswijziging van een zone die onder de categorie van gebiedsaanduiding “landbouw” valt, naar een zone die onder de subcategorie van gebiedsaanduiding “gebied voor de winning van oppervlaktedelfstoffen” valt.

Artikel 88

Er is geen planbatenheffing verschuldigd in volgende gevallen:

- 1° wanneer de bestemmingswijziging niet voor gevolg heeft dat voortaan een verkavelingsvergunning of een stedenbouwkundige vergunning verkregen kan worden die voor de inwerkingtreding van het ruimtelijk uitvoeringsplan of het bijzonder plan van aanleg niet verkregen kon worden;
- 2° wanneer de bestemmingswijziging minder dan 25 procent van een perceel bestrijkt en/of een perceelsgedeelte van minder dan 200 m² betreft;
- 3° wanneer voor het perceel een ruimtelijk uitvoeringsplan, dan wel een bijzonder plan van aanleg, in werking treedt om te voldoen aan een verplichting tot planschadevergoeding;
- 4° wanneer het perceel waarop de dag voorafgaand aan de inwerkingtreding van het ruimtelijk uitvoeringsplan, dan wel het bijzonder plan van aanleg, een zonevreemde, hoofdzakelijk vergunde en niet-verkrotte woning in de zin van artikel 133/1 gevestigd is, een voor wonen geëigende bestemming krijgt ten gevolge van het plan;

5° wanneer een perceel, begrepen in een niet-vervalen verkaveling, bestemd voor woningbouw, een voor woningbouw geëigende bestemming krijgt ten gevolge van het plan;

6° wanneer het perceel waarop de dag voorafgaand aan de inwerkingtreding van het ruimtelijk uitvoeringsplan, dan wel het bijzonder plan van aanleg, een zonevreemd, hoofdzakelijk vergund en niet-verkrot bedrijf in de zin van artikel 133/1 gevestigd is, een voor bedrijvigheid geëigende bestemming krijgt ten gevolge van het plan;

7° wanneer het perceel waarop de dag voorafgaand aan de inwerkingtreding van het ruimtelijk uitvoeringsplan, dan wel het bijzonder plan van aanleg, zonevreemde, hoofdzakelijk vergunde en niet-verkrotte gebouwen of terreinen voor sport-, recreatie- en jeugdactiviteiten gelegen of gevestigd zijn, een voor deze activiteiten geëigende bestemming krijgt ten gevolge van het plan.

Artikel 89

Percelen die worden onteigend of overgedragen in der minne ten algemenen nutte worden van planbatenheffing vrijgesteld, voor zover voldaan is aan beide hiernavolgende voorwaarden:

- 1° er wordt overeenkomstig artikel 72, §1, eerste lid, geen rekening gehouden met de waardevermeerdering die voortvloeit uit de voorschriften van het ruimtelijk uitvoeringsplan, dan wel het bijzonder plan van aanleg;
- 2° de onteigening, respectievelijk de overdracht in der minne ten algemenen nutte, gebeurt ten laste van de heffingsplichtige en niet ten aanzien van een derde-verkrijger.

Indien de onteigening of de overdracht in der minne ten algemenen nutte plaatsvindt nadat de planbatenheffing, of een gedeelte daarvan, reeds is betaald, worden de reeds betaalde bedragen terugbetaald, evenwel zonder dat moratoriuminteressen verschuldigd zijn.

Artikel 90

De planbatenheffing wordt in voorkomend geval opgeschort:

- 1° gedurende de periode waarbinnen het ruimtelijk uitvoeringsplan of het bijzonder plan van aanleg geschorst is door de Raad van State;

- 2° vanaf de betekening, aan de ambtenaar belast met het invorderen van de planbatenheffing, van de intentie om onder de voorwaarden, vermeld in artikel 89, te onteigenen of te verwerven in der minne ten algemenen nutte, desgevallend tot en met de dag van de beslissing tot herroeping van deze intentie;
- 3° gedurende de periode waarbinnen het perceel niet bebouwd kan worden ten gevolge van redenen eigen aan het perceel;
- 4° gedurende de periode waarbinnen het perceel niet bebouwd kan worden ten gevolge van een erf-dienstbaarheid van openbaar nut.

De Vlaamse Regering kan nadere regelen bepalen betreffende de mededeling van de redenen, de aanvang en de beëindiging van de opschorting, vermeld in het eerste lid, aan de ambtenaar belast met het invorderen van de planbatenheffing.

ONDERAFDELING 2

Heffingsplicht

Artikel 91

Heffingsplichtig is diegene die op het ogenblik van de inwerkingtreding van het betrokken ruimtelijk uitvoeringsplan of bijzonder plan van aanleg het

eigendomsrecht of het bloot eigendomsrecht op het perceel kan laten gelden.

De heffingsplicht gaat over op de natuurlijke of rechtspersoon waaraan het eigendomsrecht of bloot eigendomsrecht, vermeld in het eerste lid, kosteloos of ingevolge erfopvolging of testament wordt overgedragen.

Artikel 91/1

Indien er meerdere heffingsplichtigen zijn, zijn zij hoofdelijk gehouden voor de gehele planbatenheffing.

ONDERAFDELING 3

Bedrag

Artikel 91/2

§1. De planbatenheffing wordt berekend uitgaande van de vermoede meerwaarde van een perceel ten gevolge van de bestemmingswijziging en op basis van de oppervlakte van de bestemmingswijziging op het perceel. De oppervlakte van het perceel is de bij het kadaster gekende oppervlakte.

§2. De vermoede meerwaarde van een perceel wordt berekend overeenkomstig volgende tabel:

Aard van de bestemmingswijziging	Bedrag van de vermoede meerwaarde per m ²
Wijziging als vermeld in art. 87, 1°	86,31 euro
Wijziging als vermeld in art. 87, 2°	85,92 euro
Wijziging als vermeld in art. 87, 3°	83,73 euro
Wijziging als vermeld in art. 87, 4°	85,65 euro
Wijziging als vermeld in art. 87, 5°	54,89 euro
Wijziging als vermeld in art. 87, 6°	58,02 euro
Wijziging als vermeld in art. 87, 7°	57,63 euro
Wijziging als vermeld in art. 87, 8°	55,44 euro
Wijziging als vermeld in art. 87, 9°	57,36 euro
Wijziging als vermeld in art. 87, 10°	1,92 euro
Wijziging als vermeld in art. 87, 11°	2,58 euro
Wijziging als vermeld in art. 87, 12°	2,19 euro
Wijziging als vermeld in art. 87, 13°	0,39 euro
Wijziging als vermeld in art. 87, 14°	2,85 euro
Wijziging als vermeld in art. 87, 15°	2,46 euro

Indien het perceel het voorwerp uitmaakt van meerdere gelijktijdige bestemmingswijzigingen, wordt de vermoede meerwaarde van het perceel berekend als de optelsom van de producten van de respectievelijke oppervlaktes van elke wijziging en het bedrag van de vermoede meerwaarde per m², zoals weergegeven in de tabel, opgenomen in het eerste lid.

Indien een zone die nog niet is afgebakend met toepassing van artikel 39, §2, eerste lid, onder meerdere categorieën van gebiedsaanduiding valt, wordt de vermoede meerwaarde berekend aan de hand van de categorie waaronder de meerderheid van de functies van de zone ressorteert.

Artikel 91/3

Voor de berekening van de planbatenheffing wordt het bedrag van de vermoede meerwaarde van een perceel verdeeld in schijven, die elk onderworpen worden aan een specifiek heffingspercentage.

Deze berekening gebeurt aan de hand van volgende tabel:

Gedeelte van de vermoede meerwaarde	Percentage toepasselijk op het overeenstemmend gedeelte	Totale bedrag van de heffing over het voorgaand gedeelte
van 0,01 tot en met 12.500 euro	1 t.h.	/
van 12.500 tot en met 25.000 euro	2 t.h.	125 euro
van 25.000 tot en met 50.000 euro	3 t.h.	375 euro
van 50.000 tot en met 100.000 euro	5 t.h.	1.125 euro
van 100.000 tot en met 150.000 euro	8 t.h.	3.625 euro
van 150.000 tot en met 200.000 euro	14 t.h.	7.625 euro
van 200.000 tot en met 250.000 euro	18 t.h.	14.625 euro
van 250.000 tot en met 500.000 euro	24 t.h.	23.625 euro
boven de 500.000 euro	30 t.h.	83.625 euro

Artikel 91/4

§1. De in artikel 91/2, §2, eerste lid, opgenomen vermoede meerwaarden per m² worden vijfjaarlijks geactualiseerd. De Vlaamse Regering legt daartoe vijfjaarlijks een voorstel voor aan de decreetgever, op grond van het evaluatierapport, vermeld in artikel 91/11, tweede lid. De cyclus van vijf jaar vangt aan op 1 januari 2009.

Indien op 31 december van het laatste jaar van de cyclus van vijf jaar, vermeld in het eerste lid, geen actualisering is doorgevoerd, wordt het bedrag van de verschuldigde planbatenheffing, als bepaald overeenkomstig artikelen 91/2 en 91/3, vanaf 1 januari van het daaropvolgende jaar geactualiseerd door dit te vermenigvuldigen met de gezondheidsindex voor de maand volgend op de maand van de inwerkingtreding van het ruimtelijk uitvoeringsplan of het bijzonder plan van aanleg, en te delen door de gezondheidsindex voor de maand volgend op de maand van de inwerkingtreding van het decreet waarin het toepasselijke bedrag van de vermoede meerwaarde per m² voor het laatst werd vastgesteld of aangepast.

§2. In afwijking van §1 legt de Vlaamse Regering reeds uiterlijk op 31 december 2011 een eerste voorstel tot actualisering van de vermoede meerwaarden per m² voor de bestemmingswijzigingen, vermeld in artikel 87, 14° en 15°, aan de decreetgever voor.

Het voorstel is gebaseerd op een specifieke evaluatie betreffende deze bestemmingswijzigingen.

De regeling, vermeld in het eerste lid, stelt de bestemmingswijzigingen, vermeld in artikel 87, 14° en 15°, niet vrij van de globale vijfjaarlijkse evaluatie en actualisering, vermeld in §1, eerste lid. De regeling, vermeld in §1, tweede lid, is ook op deze bestemmingswijzigingen onverkort van toepassing.

ONDERAFDELING 4

Inkohiering en invordering

Artikel 91/5

§1. De belastingschuld wordt eisbaar gemaakt door middel van kohieren die worden vastgesteld op basis van door het departement aangeleverde gegevens en die ten minste volgende elementen omvatten:

- 1° een verwijzing naar de bepalingen van deze afdeling;
- 2° de grondslag van de heffing en een verwijzing naar het ruimtelijk uitvoeringsplan of bijzonder plan van aanleg dat de bestemmingswijziging omvat die geldt als grondslag van de planbatenheffing;
- 3° de identiteit van de heffingsplichtige;
- 4° het te betalen bedrag;
- 5° het artikelnummer;
- 6° de datum van uitvoerbaarverklaring.

Het departement verzamelt, ontsluit en beheert voormelde gegevens in een geoloket planbaten. De initiërende overheden en de betrokken instanties leveren, elk voor wat hun verantwoordelijkheid betreft, de gegevens digitaal aan overeenkomstig de technische richtlijnen van het departement.

De kohieren worden door de daartoe door de Vlaamse Regering gemachtigde ambtenaar uitvoerbaar verklaard, uiterlijk op 31 december van het jaar, volgend op het kalenderjaar van de inwerkingtreding van het ruimtelijk uitvoeringsplan of het bijzonder plan van aanleg dat de bestemmingswijziging omvat die geldt als grondslag van de planbatenheffing.

De Vlaamse Regering kan nadere regelen bepalen omtrent de inhoud en de vormgeving van de kohieren.

§2. Het aanslagbiljet dat wordt verstuurd naar de heffingsplichtige, bevat de gegevens, vermeld in het kohier, alsook:

- 1° het aanslagjaar waarvoor de planbatenheffing verschuldigd is, zijnde het jaar van inkohiering;
- 2° de verzendingsdatum;
- 3° de berekeningswijze van het bedrag van de planbatenheffing;
- 4° de berekeningswijze van de betalingstermijn;
- 5° de termijn waarbinnen de heffingsplichtige bezwaar kan indienen, de benaming en het adres van de instantie die bevoegd is om deze te ontvangen en de formaliteiten die daarbij moeten worden nageleefd.

ONDERAFDELING 5

Betalingstermijn en bezwarenregeling

Artikel 91/6

§1. De planbatenheffing wordt betaald:

- 1° op de datum van het verlijden van de authentieke akte betreffende een overdracht ten bezwarende titel, door de heffingsplichtige, van enig zakelijk recht met betrekking tot het perceel;
- 2° binnen een termijn van zes maanden na het verlenen, in laatste administratieve aanleg, van:
 - a) een stedenbouwkundige vergunning voor bouwwerken, vermeld in artikel 93, 1°, voor zover voldaan is aan alle hiernavolgende voorwaarden:
 - 1) de betrokken bouwwerken betreffen niet enkel afbraakwerken of bodemsaneringswerken;
 - 2) voor het verrichten van de betrokken bouwwerken is de medewerking van een architect vereist;

3) de vergunning kon vóór de inwerkingtreding van het ruimtelijk uitvoeringsplan of het bijzonder plan van aanleg niet worden verleend;

b) een verkavelingsvergunning.

Indien een stedenbouwkundige vergunning of een verkavelingsvergunning, vermeld in het eerste lid, 2°, uitdrukkelijk melding maakt van verschillende fasen van een bouw- of verkavelingsproject, wordt de planbatenheffing gefaseerd betaald overeenkomstig de daartoe door de Vlaamse Regering bepaalde regelen. Binnen een termijn van zes maanden na de aanvang van elke fase wordt de voor die fase verschuldigde heffing betaald.

§2. Indien een verrichting, vermeld in §1, eerste lid, plaatsvond vóór de verzending van het aanslagbiljet, moet de planbatenheffing betaald worden binnen een termijn van zes maanden na de verzending van het aanslagbiljet.

§3. Indien in de periode tussen de inwerkingtreding van het ruimtelijk uitvoeringsplan of het bijzonder plan van aanleg en een verrichting, vermeld in §1, eerste lid, een tweede bestemmingswijziging in werking treedt, wordt de eerste bestemmingswijziging voor de toepassing van deze afdeling geacht nooit te hebben plaatsgevonden.

Artikel 91/7

Een bonificatie wordt verleend aan de heffingsplichtige die de planbatenheffing betaalt binnen het jaar na de datum waarop het aanslagbiljet is verstuurd, terwijl het heffingsbedrag in de periode tussen de verzending van het aanslagbiljet en de betaling nog niet moest worden betaald:

1° ofwel omdat op het ogenblik van de betaling nog geen rechtshandelingen, vermeld in artikel 91/6, §1, eerste lid, werden gesteld;

2° ofwel omdat de heffing op het ogenblik van de betaling opgeschort was ingevolge een van de redenen, vermeld in artikel 90.

De bonificatie bedraagt 15 procent van het bedrag van deze voorafbetaling.

De Vlaamse Regering kan nadere regelen bepalen voor de toepassing van deze bonificatieregeling.

Artikel 91/8

§1. De heffingsplichtige kan bij de Vlaamse Belastingdienst een gemotiveerd bezwaar indienen tegen een aanslag. Hij voegt bij het bezwaarschrift de nodige bewijskrachtige stukken om zijn bezwaren te staven. Het bezwaar wordt op straffe van verval ingediend binnen een termijn van drie maanden vanaf de betekening van het aanslagbiljet.

§2. De Vlaamse Belastingdienst bezorgt aan de heffingsplichtige een ontvangstmelding die de datum van ontvangst van het bezwaar vermeldt.

§3. De Vlaamse Belastingdienst kan de heffingsplichtige verzoeken alle stukken voor te leggen of te verstrekken die nuttig kunnen zijn om over het bezwaar te beslissen.

§4. De beslissing van de Vlaamse Belastingdienst wordt aangetekend aan de heffingsplichtige bezorgd.

§5. Het indienen van een bezwaarschrift schort de verplichting tot betaling van de planbatenheffing niet op. Het indienen van een bezwaarschrift schort evenmin het lopen van de nalatigheidsintresten op.

§6. De Vlaamse Belastingdienst sluit met het departement een protocol over de advisering over de ruimtelijke aspecten van ingediende bezwaren.

De Vlaamse Regering kan nadere procedurele regelen bepalen betreffende de indiening en behandeling van het bezwaar.

ONDERAFDELING 6

Toewijzing en aanwending van de opbrengsten

Artikel 91/9

§1. Er wordt een Planbatenfonds opgericht, hierna het Fonds te noemen. Het Fonds is een begrotingsfonds in de zin van artikel 45 van de wetten op de rijkscomptabiliteit, gecoördineerd bij het koninklijk besluit van 17 juli 1991. Het Fonds wordt beheerd door de Vlaamse Regering.

§2. Aan het Fonds worden de inkomsten van de planbatenheffing rechtstreeks toegewezen.

§3. Onverminderd artikel 37, §2, vierde lid, worden uitgaven ten laste van het Fonds aangerekend als volgt:

- 1° overeenkomstig een door de Vlaamse Regering vastgestelde methodiek worden bedragen voorafgenomen ter dekking van de inningskosten en de kosten ingevolge de toepassing van artikel 89, tweede lid;
- 2° de inkomsten die voortkomen uit een gewestelijke bestemmingswijziging naar een zone die onder de categorie van gebiedsaanduiding “bedrijvigheid” valt, worden gestort in het Rubiconfonds, vermeld in artikel 28 van het decreet van 27 juni 2003 houdende bepalingen tot begeleiding van de aanpassing van de begroting 2003;
- 3° de inkomsten die voortkomen uit een provinciale of gemeentelijke bestemmingswijziging naar een zone die onder de categorie van gebiedsaanduiding “bedrijvigheid” valt, worden doorgestort naar de betrokken provincie, respectievelijk gemeente;
- 4° de inkomsten die voortkomen uit planbatenheffingen die voortvloeien uit een planologische oplossing in de zin van artikel 145/1, worden doorgestort naar de gemeente waar de planologische oplossing haar beslag had;
- 5° de overblijvende middelen worden gestort op een rekening van het grondfonds, vermeld in artikel 144, en aangewend voor activeringsprojecten, vermeld in het decreet van [...] betreffende het grondenpandenbeleid, met dien verstande dat de door de erkende sociale huisvestingsmaatschappijen betaalde heffingen te allen tijde worden ingezet voor strategische projecten voor een doelgroepen-gericht woonbeleid.

Provincies en gemeenten bewerkstelligen bij de opmaak van hun begrotingen dat ten minste een equivalent van de in het vorige begrotingsjaar doorgestorte inkomsten, vermeld in het eerste lid, 3°, bestemd wordt binnen het lokale ruimtelijke beleid, zoals in het bijzonder de verwezenlijking van de ontvoogdingsvoorwaarden, vermeld in artikel 193, §1, het voldoen van planschadevergoedingen en de aanwending van het instrument “planologische ruil”,

zijnde de omwisseling van gebiedsbestemmingen vanuit een samenhangende visie op de duurzame ruimtelijke ordening van het volledige plangebied.

ONDERAFDELING 7

Overige bepalingen

SECTIE 1

Suppletieve toepassing van het Wetboek van de Inkomstenbelastingen 1992

Artikel 91/10

Onverminderd de uitzonderingen gesteld bij of krachtens dit decreet, zijn de bepalingen van het Wetboek van de Inkomstenbelastingen 1992, in het bijzonder deze met betrekking tot de inning en invordering, de nalatigheids- en moratoire intresten, de vervolgingen, de voorrechten, de wettelijke hypotheek, de verjaring en de vestiging van de belastingen, zoals ze van toepassing zijn voor de onroerende voorheffing in het Vlaamse Gewest, doch met uitzondering van titel VII, hoofdstuk VIII, afdeling IVbis, van toepassing op de planbatenheffing.

SECTIE 2

Evaluatie

Artikel 91/11

De Vlaamse Regering werkt een evaluatiemechanisme uit dat toelaat om de effectiviteit van de planbatenregeling op te volgen en om het adequaat karakter van de tariefregeling te bewaken.

Het evaluatiemechanisme leidt vijfjaarlijks tot een globaal evaluatierapport dat voorgelegd wordt aan de Vlaamse Regering en aan het Vlaams Parlement.”

TITEL III

Bijzonderheden betreffende sommige grootschalige stedenbouwkundige projecten

Artikel 35

In hetzelfde decreet wordt een nieuwe titel II/1, bestaande uit artikelen 91/12 tot en met 91/18, ingevoegd, die luidt als volgt:

“TITEL II/1

Bijzonderheden betreffende sommige grootschalige stedenbouwkundige projecten

HOOFDSTUK I

Ruimtelijke projecten van gewestelijk en strategisch belang

AFDELING 1

Criteria

Artikel 91/12

§1. De decreetgever kan op verzoek van de Vlaamse Regering verklaren dat een ruimtelijk project van gewestelijk en strategisch belang is. Dit verzoek kan niet worden verricht voor projecten waarvoor gebruik wordt gemaakt van de delegatieregeling, vermeld in artikel 37, §2.

De Vlaamse Regering staft in het verzoek dat vol-
daan is aan alle hiernavolgende vereisten:

- 1° het ruimtelijk project bestaat uit een samenhangend geheel van structurele maatregelen, waarbij grootschalige publieke infrastructuur worden verwezenlijkt in combinatie met de ontwikkeling van het omliggende gebied;
- 2° het ruimtelijk project is onontbeerlijk voor een dringend noodzakelijke verbetering van woon-

kwaliteit, milieukwaliteit, economische ontwikkeling en/of bereikbaarheid;

- 3° het ruimtelijk project is niet in belangrijke mate gericht op werken ten behoeve van inrichtingen waarvoor een socio-economische vergunning moet worden gevraagd;
- 4° de doelstelling van het ruimtelijk project kan niet via een andere weg worden gerealiseerd, of slechts door middel van alternatieven die een manifeste sociale, economische, financiële, ruimtelijke of milieugebonden meerkost impliceren;
- 5° het ruimtelijk project heeft een ongebruikelijk grote rechtstreekse en onrechtstreekse socio-economische en ruimtelijke impact;
- 6° het ruimtelijk project noopt tot ongebruikelijke investeringen en inspanningen op het vlak van ontwikkeling en beheer.

Indien in het verzoek wordt gestaafd dat het ruimtelijk project betrekking heeft op de inplanting van grootschalige publieke infrastructuur die dringend noodzakelijk zijn omwille van dwingende redenen van het veiligheidsbeleid, het defensiebeleid, het asielbeleid en/of het justitieel beleid, dan gelden de vereisten van het tweede lid, 1° en 2°, niet.

Indien de Vlaamse Regering gebruik wenst te maken van de geïntegreerde plannings- en uitvoeringsprocedure, vermeld in afdeling 3, onderbouwt zij ten slotte waarom het project bij de opmaak of de laatste algehele herziening van het ruimtelijk structuurplan Vlaanderen niet voorzienbaar was.

§2. De decreetgever beslist over het verzoek binnen een vervaltermijn van zestig dagen, die ingaat de dag na deze van de indiening van het verzoek bij het Vlaams Parlement. Deze zestigdagentermijn wordt geschorst tijdens de periode vanaf 11 juli tot en met de vierde maandag van september van het betrokken kalenderjaar. In het kalenderjaar waarin verkiezingen voor het Vlaams Parlement worden gehouden, wordt de zestigdagentermijn geschorst tijdens de periode vanaf 1 mei tot en met de vierde maandag van september van het betrokken kalenderjaar.

Indien het Vlaams Parlement geen beslissing neemt binnen de termijn, vermeld in het eerste lid, wordt het verzoek geacht te zijn afgewezen.

AFDELING 2

Administratiefrechtelijke faciliteiten

Artikel 91/13

§1. De Vlaamse Regering kan ten behoeve van goedkeuringen, machtigingen, vergunningen, subsidies en andere steunmaatregelen voor handelingen en verichtingen in het kader van een ruimtelijk project van gewestelijk en strategisch belang afwijken van de inhoud en de vormgeving van het aanvraagdossier, de chronologie van het procedureverloop en de duur van de behandeltermijnen, vastgesteld bij of krachtens dit decreet of de hiernavolgende decreten:

- 1° het decreet van 3 maart 1976 tot bescherming van monumenten en stads- en dorpsgezichten;
- 2° het decreet van 28 juli 1985 betreffende de milieuvergunning;
- 3° het Bosdecreet van 13 juni 1990;
- 4° het decreet van 30 juni 1993 houdende bescherming van het archeologisch patrimonium;
- 5° het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid;
- 6° het decreet van 19 april 1995 houdende maatregelen ter bestrijding en voorkoming van leegstand en verwaarlozing van bedrijfsruimten;
- 7° het decreet van 16 april 1996 betreffende de landschapszorg;
- 8° het decreet van 21 oktober 1997 betreffende het natuurbehoud en het natuurlijk milieu;
- 9° het decreet van 31 januari 2003 betreffende het economisch ondersteuningsbeleid;
- 10° het decreet van 18 juli 2003 betreffende het integraal waterbeleid;

11° het decreet van 16 juni 2006 betreffende het oprichten van de Vlaamse Grondenbank en houdende wijziging van diverse bepalingen;

12° het decreet van 11 oktober 2006 betreffende de bodemsanering en de bodembescherming.

De Vlaamse Regering kan aan de afwijkingen, vermeld in het eerste lid, voorwaarden verbinden.

De afwijkingen en de eventuele daaraan verbonden voorwaarden worden opgenomen in een door de Vlaamse Regering vastgestelde lijst, die aan het Vlaams Parlement wordt bezorgd. Indien in de lijst afwijkingen op wetskrachtige bepalingen zijn opgenomen, hebben deze eerst gevolg indien zij door de decreetgever zijn bekrachtigd. De decreetgever beslist over de bekrachtiging binnen een ordetermijn van zestig dagen na de indiening van de lijst bij het Vlaams Parlement. Deze zestigdagentermijn wordt geschorst tijdens de periode vanaf 11 juli tot en met de vierde maandag van september van het betrokken kalenderjaar. In het kalenderjaar waarin verkiezingen voor het Vlaams Parlement worden gehouden, wordt de zestigdagentermijn geschorst tijdens de periode vanaf 1 mei tot en met de vierde maandag van september van het betrokken kalenderjaar.

§2. De afwijkingsregeling, vermeld in §1, kan nimmer worden aangewend om vrijstelling te verlenen van de materiële verplichtingen die zijn vastgesteld bij of krachtens de decreten, vermeld in §1, eerste lid.

§3. De Vlaamse Regering kan nimmer afwijkingen verlenen op materiële of procedurele regelen die noodzakelijk zijn om te voldoen aan internationaalrechtelijke of Europese verplichtingen.

AFDELING 3

Geïntegreerde plannings- en uitvoeringsprocedure

Artikel 91/14

§1. Indien de opmaak van een ruimtelijk uitvoeringsplan dat vorm geeft aan een ruimtelijk project van gewestelijk en strategisch belang, noopt tot een herziening van het bindende en desgevallend het richtinggevende gedeelte van het ruimtelijk structuurplan Vlaanderen, worden die opmaak en die herziening onderworpen aan de hierna chronologisch opgenomen procedureregelen.

Tenzij uitdrukkelijk anders bepaald, vervangen deze procedureregelen de procedures, vermeld in titel II, hoofdstuk I, afdeling 2, en hoofdstuk II, afdeling 2.

§2. De Vlaamse Regering beslist tot de opmaak van de voorontwerpen van de plannen.

Het verzoek, vermeld in artikel 91/12, §1, wordt uiterlijk naar aanleiding van deze beslissing tot opmaak bij het Vlaams Parlement ingediend.

§3. De Vlaamse Regering organiseert omtrent de voorontwerpen een plenaire vergadering met:

- 1° de deputaties van de bij het project betrokken provincies;
- 2° de colleges van burgemeester en schepenen van de bij het project betrokken gemeenten;
- 3° de door de Vlaamse Regering aangewezen gewestelijke diensten.

Bij de organisatie van de plenaire vergadering worden de voorschriften van artikel 41, §1, tweede tot en met zesde lid, in acht genomen.

De Vlaamse Regering onderwerpt het voorontwerp van structuurplanaanpassing daarenboven aan het advies van de Vlaamse commissie voor ruimtelijke ordening en aan het daaropvolgende advies van de strategische adviesraad.

§4. De Vlaamse Regering stelt de ontwerpen voorlopig vast, eens het gewestelijk en strategisch belang van het project door het Vlaams Parlement bevestigd is.

Bij de voorlopige vaststelling wordt in voorkomend geval artikel 42, §1, tweede lid, in acht genomen.

De Vlaamse Regering bezorgt de voorlopig vastgestelde ontwerpen onverwijld aan het Vlaams Parlement.

§5. De Vlaamse Regering onderwerpt de ontwerpen aan een openbaar onderzoek overeenkomstig de regelen, vermeld in artikel 42, §2, §3 en §4, eerste en tweede lid.

Binnen de voor het openbaar onderzoek voorziene zestigdagentermijn wordt:

1° het ontwerp van structuurplanaanpassing onderworpen aan de adviesregeling, vermeld in artikel 20, §5, derde en vierde lid, en aan de regeling, vermeld in artikel 20, §7;

2° het ontwerp van ruimtelijk uitvoeringsplan onderworpen aan de adviesregeling, vermeld in artikel 42, §4, derde en vierde lid.

§6. De Vlaamse commissie voor ruimtelijke ordening bundelt en coördineert alle adviezen, opmerkingen en bezwaren. Zij brengt binnen een termijn van vijfenveertig dagen, ingaande de dag na deze van het afsluiten van het openbaar onderzoek, een gemotiveerd advies uit bij de Vlaamse Regering. Zij bezorgt het advies eveneens aan het Vlaams Parlement.

Indien het gemotiveerd advies niet wordt uitgebracht binnen de termijn, vermeld in het eerste lid, kan aan deze verplichting tot het inwinnen van een advies bij de Vlaamse commissie voor ruimtelijke ordening worden voorbijgegaan. In dat geval worden de voorhanden zijnde adviezen, opmerkingen en bezwaren rechtstreeks door de Vlaamse Regering behandeld en beoordeeld.

§7. Uiterlijk de negentigste dag na deze van het afsluiten van het openbaar onderzoek stelt de Vlaamse Regering de structuurplanaanpassing definitief vast. Zij neemt zo nodig terzelfdertijd een principebeslissing over het ontwerp van ruimtelijk uitvoeringsplan met het oog op de adviesinwinning bij de afdeling wetgeving van de Raad van State.

§8. Het bindend gedeelte van de structuurplanaanpassing is slechts uitvoerbaar indien het wordt bekrachtigd door het Vlaams Parlement, uiterlijk op de honderdvijftigste dag na deze van het afsluiten van het openbaar onderzoek.

§9. Eens het bindend gedeelte bekrachtigd is, stelt de Vlaamse Regering het ruimtelijk uitvoeringsplan definitief vast, uiterlijk op de honderdvijftigste dag na deze van het afsluiten van het openbaar onderzoek. Bij de definitieve vaststelling gelden de beginselen, vermeld in artikel 42, §6, tweede en derde lid.

Indien het ruimtelijk uitvoeringsplan niet definitief is vastgesteld binnen de termijn, vermeld in het eerste lid, vervalt het ontwerp van ruimtelijk uitvoeringsplan.

§10. De structuurplanaanpassing en het ruimtelijk uitvoeringsplan worden gezamenlijk bij uittreksel

bekendgemaakt in het Belgisch Staatsblad. Zij treden in werking op de datum van bekendmaking.

De informatieplichten van artikel 21, tweede lid, en artikel 43, derde lid, zijn van overeenkomstige toepassing.

HOOFDSTUK II

Ruimtelijke projecten
van groot lokaal en strategisch belang

AFDELING 1

Ruimtelijke projecten
van groot provinciaal en strategisch belang

Artikel 91/15

§1. De deputatie kan de Vlaamse Regering verzoeken om te verklaren dat een ruimtelijk project van groot provinciaal en strategisch belang is. Dit verzoek kan niet worden verricht voor projecten waarvoor gebruik wordt gemaakt van de delegatieregeling, vermeld in artikel 37, §2.

De deputatie onderbouwt in het kader van dit verzoek dat voldaan is aan alle hiernavolgende vereisten:

- 1° het ruimtelijk project bestaat uit een samenhangend geheel van structurele maatregelen, waarbij grootschalige publieke infrastructuren worden verwezenlijkt in combinatie met de ontwikkeling van het omliggende gebied;
- 2° het ruimtelijk project is onontbeerlijk voor een dringend noodzakelijke verbetering van woonkwaliteit, milieukwaliteit, economische ontwikkeling en/of bereikbaarheid;
- 3° het ruimtelijk project is niet in belangrijke mate gericht op werken ten behoeve van inrichtingen waarvoor een socio-economische vergunning moet worden gevraagd;
- 4° de doelstelling van het ruimtelijk project kan niet via een andere weg worden gerealiseerd, of slechts door middel van alternatieven die een manifeste sociale, economische, financiële, ruimtelijke of milieugebonden meerkost impliceren;

5° het ruimtelijk project heeft een ongebruikelijk grote rechtstreekse en onrechtstreekse socio-economische en ruimtelijke impact;

6° het ruimtelijk project noopt tot ongebruikelijke investeringen en inspanningen op het vlak van ontwikkeling en beheer;

7° het ruimtelijk project heeft geen betrekking op ruimtelijk kwetsbare gebieden.

Indien in het verzoek wordt gestaafd dat het ruimtelijk project betrekking heeft op de inplanting van grootschalige publieke infrastructuren die dringend noodzakelijk zijn omwille van dwingende redenen van het veiligheidsbeleid, het defensiebeleid, het asielbeleid en/of het justitieel beleid, dan gelden de vereisten van het tweede lid, 1° en 2°, niet.

De deputatie onderbouwt ten slotte waarom het project bij de opmaak of de laatste algehele herziening van het provinciaal ruimtelijk structuurplan niet voorzienbaar was.

§2. De Vlaamse Regering beslist over het verzoek binnen een vervaltermijn van zestig dagen, die ingaat de dag na deze van ontvangst van het verzoek.

Indien de Vlaamse Regering geen beslissing neemt binnen deze zestigdagentermijn, wordt het verzoek geacht te zijn afgewezen.

Artikel 91/16

§1. Indien de opmaak van een ruimtelijk uitvoeringsplan dat vorm geeft aan een ruimtelijk project van groot provinciaal en strategisch belang, noopt tot een herziening van het bindende en desgevallend het richtinggevende gedeelte van het provinciaal ruimtelijk structuurplan, worden die opmaak en die herziening onderworpen aan de hierna chronologisch opgenomen procedureregelen.

Tenzij uitdrukkelijk anders bepaald, vervangen deze procedureregelen de procedures, vermeld in titel II, hoofdstuk I, afdeling 3, en hoofdstuk II, afdeling 3.

§2. De provincieraad beslist tot de opmaak van de voorontwerpen van de plannen.

Het verzoek, vermeld in artikel 91/15, §1, wordt uiterlijk naar aanleiding van deze beslissing tot opmaak aan de Vlaamse Regering verstuurd.

§3. De deputatie organiseert omtrent de voorontwerpen een plenaire vergadering met:

- 1° de gedelegeerde planologische ambtenaar;
- 2° de colleges van burgemeester en schepenen van de bij het project betrokken gemeenten;
- 3° de adviserende diensten, vermeld in artikel 44, §1, tweede lid;
- 4° de desgevallend in uitvoering van artikel 44, §1, tweede lid, aangewezen gewestelijke diensten.

Bij de organisatie van de plenaire vergadering worden de voorschriften van artikel 44, §1, tweede tot en met zevende lid, in acht genomen.

De deputatie onderwerpt het voorontwerp van structuurplanaanpassing daarenboven aan het advies van de provinciale commissie voor ruimtelijke ordening.

§4. De deputatie stelt de ontwerpen voorlopig vast, eens het groot provinciaal en strategisch belang van het project door de Vlaamse Regering bevestigd is.

Bij de voorlopige vaststelling wordt in voorkomend geval artikel 45, §1, derde lid, in acht genomen.

De deputatie bezorgt de voorlopig vastgestelde ontwerpen onverwijld aan de Vlaamse Regering.

§5. De deputatie onderwerpt de ontwerpen aan een openbaar onderzoek overeenkomstig de regelen, vermeld in artikel 45, §2, §3 en §4, eerste en tweede lid.

Binnen de voor het openbaar onderzoek voorziene zestigdagertermijn wordt:

- 1° het ontwerp van structuurplanaanpassing onderworpen aan de adviesregeling, vermeld in artikel 27, §3, derde en vierde lid;
- 2° het ontwerp van ruimtelijk uitvoeringsplan onderworpen aan de adviesregeling, vermeld in artikel 45, §4, derde tot en met vijfde lid.

§6. De provinciale commissie voor ruimtelijke ordening bundelt en coördineert alle adviezen, opmerkingen en bezwaren. Zij brengt binnen een termijn van vijftienveertig dagen, ingaande de dag na deze van het afsluiten van het openbaar onderzoek, een gemotiveerd advies uit bij de deputatie.

Indien het gemotiveerd advies niet wordt uitgebracht binnen de termijn, vermeld in het eerste lid, kan aan deze verplichting tot het inwinnen van een advies bij de provinciale commissie voor ruimtelijke ordening worden voorbijgegaan. In dat geval worden de voorhanden zijnde adviezen, opmerkingen en bezwaren rechtstreeks door de deputatie behandeld en beoordeeld.

§7. Uiterlijk de negentigste dag na deze van het afsluiten van het openbaar onderzoek stelt de provincieraad de structuurplanaanpassing en het ruimtelijk uitvoeringsplan definitief vast. Bij de definitieve vaststelling gelden de beginselen, vermeld in artikel 45, §6, tweede en derde lid.

§8. De structuurplanaanpassing en het ruimtelijk uitvoeringsplan worden samen met de besluiten van de provincieraad en het volledige advies van de provinciale commissie voor ruimtelijke ordening aan de Vlaamse Regering bezorgd, bij aangetekend schrijven of tegen ontvangstbewijs.

De Vlaamse Regering neemt binnen een vervaltermijn van zestig dagen na de ontvangst van het dossier een beslissing over de gehele of gedeeltelijke goedkeuring van de plannen.

Indien binnen de termijn, vermeld in het tweede lid, geen goedkeuringsbeslissing wordt genomen, wordt dit gelijkgesteld met een stilzwijgende weigering tot goedkeuring.

§9. De plannen treden in werking op de dag van de bekendmaking van het goedkeuringsbesluit bij uittreksel in het Belgisch Staatsblad.

De informatieplichten van artikel 28, derde lid, en artikel 47, derde lid, zijn van overeenkomstige toepassing.

AFDELING 2

Ruimtelijke projecten van groot gemeentelijk en strategisch belang

Artikel 91/17

§1. Het college van burgemeester en schepenen kan de Vlaamse Regering verzoeken om te verklaren dat

een ruimtelijk project van groot gemeentelijk en strategisch belang is. Dit verzoek kan niet worden ver richt voor projecten waarvoor gebruik wordt gemaakt van de delegatieregeling, vermeld in artikel 37, §2.

Het college van burgemeester en schepenen onder bouwt in het kader van dit verzoek dat voldaan is aan alle hiernavolgende vereisten:

- 1° het ruimtelijk project bestaat uit een samenhan gend geheel van structurele maatregelen, waarbij grootschalige publieke infrastructuren worden verwezenlijkt in combinatie met de ontwikkeling van het omliggende gebied;
- 2° het ruimtelijk project is onontbeerlijk voor een dringend noodzakelijke verbetering van woon kwaliteit, milieukwaliteit, economische ontwikke ling en/of bereikbaarheid;
- 3° het ruimtelijk project is niet in belangrijke mate gericht op werken ten behoeve van inrichtingen waarvoor een socio-economische vergunning moet worden gevraagd;
- 4° de doelstelling van het ruimtelijk project kan niet via een andere weg worden gerealiseerd, of slechts door middel van alternatieven die een manife ste sociale, economische, financiële, ruimtelijke of milieugebonden meerkost impliceren;
- 5° het ruimtelijk project heeft een ongebruikelijk grote rechtstreekse en onrechtstreekse socio-eco nomische en ruimtelijke impact;
- 6° het ruimtelijk project noopt tot ongebruikelijke investeringen en inspanningen op het vlak van ontwikkeling en beheer;
- 7° het ruimtelijk project heeft geen betrekking op ruimtelijk kwetsbare gebieden.

Het college van burgemeester en schepenen onder bouwt daarenboven waarom het project bij de opmaak of de laatste algehele herziening van het gemeentelijk ruimtelijk structuurplan niet voorzien baar was.

§2. De Vlaamse Regering beslist over het verzoek bin nen een vervaltermijn van zestig dagen, die ingaat de dag na deze van de ontvangst van het verzoek.

Indien de Vlaamse Regering geen beslissing neemt binnen deze zestigdagentermijn, wordt het verzoek geacht te zijn afgewezen.

Artikel 91/18

§1. Indien de opmaak van een ruimtelijk uitvoerings plan dat vorm geeft aan een ruimtelijk project van groot gemeentelijk en strategisch belang, noopt tot een herziening van het bindende en desgevallend het richtinggevende gedeelte van het gemeentelijk ruim telijk structuurplan, worden die opmaak en die her ziening onderworpen aan de hierna chronologisch opgenomen procedureregelen.

Tenzij uitdrukkelijk anders bepaald, vervangen deze procedureregelen de procedures, vermeld in titel II, hoofdstuk I, afdeling 4, en hoofdstuk II, afdeling 4.

§2. De gemeenteraad beslist tot de opmaak van de voorontwerpen van de plannen.

Het verzoek, vermeld in artikel 91/17, §1, wordt uiter lijk naar aanleiding van deze beslissing tot opmaak aan de Vlaamse Regering verstuurd.

§3. Het college van burgemeester en schepenen orga niseert omtrent de voorontwerpen een plenaire verga dering met:

- 1° de deputatie;
- 2° de gewestelijke stedenbouwkundige ambtenaren;
- 3° de adviserende diensten, vermeld in artikel 48, §1, tweede lid;
- 4° de desgevallend in uitvoering van artikel 48, §1, tweede lid, aangewezen gewestelijke diensten.

Bij de organisatie van de plenaire vergadering worden de voorschriften van artikel 48, §1, tweede tot en met zevende lid, in acht genomen.

Het college van burgemeester en schepenen onder werpt het voorontwerp van structuurplanaanpassing daarenboven aan het advies van de gemeentelijke commissie voor ruimtelijke ordening.

§4. Het college van burgemeester en schepenen stelt de ontwerpen voorlopig vast, eens het groot gemeen telijk en strategisch belang van het project door de Vlaamse Regering bevestigd is.

Bij de voorlopige vaststelling wordt in voorkomend geval artikel 49, §1, tweede lid, in acht genomen.

Het college van burgemeester en schepenen bezorgt de voorlopig vastgestelde ontwerpen onverwijld aan de Vlaamse Regering en aan de deputatie.

§5. Het college van burgemeester en schepenen onderwerpt de ontwerpen aan een openbaar onderzoek overeenkomstig de regelen, vermeld in artikel 49, §2, §3 en §4, eerste lid.

Binnen de voor het openbaar onderzoek voorziene zestigdagentermijn wordt:

- 1° het ontwerp van structuurplanaanpassing onderworpen aan de adviesregeling, vermeld in artikel 33, §5, tweede tot en met vierde lid;
- 2° het ontwerp van ruimtelijk uitvoeringsplan onderworpen aan de adviesregeling, vermeld in artikel 49, §4, tweede tot en met vierde lid.

§6. De gemeentelijke commissie voor ruimtelijke ordening bundelt en coördineert alle adviezen, opmerkingen en bezwaren. Zij brengt binnen een termijn van vijfenveertig dagen, ingaande de dag na deze van het afsluiten van het openbaar onderzoek, een gemotiveerd advies uit bij het college van burgemeester en schepenen.

Indien het gemotiveerd advies niet wordt uitgebracht binnen de termijn, vermeld in het eerste lid, kan aan deze verplichting tot het inwinnen van een advies bij de gemeentelijke commissie voor ruimtelijke ordening worden voorbijgegaan. In dat geval worden de voorhanden zijnde adviezen, opmerkingen en bezwaren rechtstreeks door het college van burgemeester en schepenen behandeld en beoordeeld.

§7. Uiterlijk de negentigste dag na deze van het afsluiten van het openbaar onderzoek stelt de gemeenteraad de structuurplanaanpassing en het ruimtelijk uitvoeringsplan definitief vast. Bij de definitieve vaststelling gelden de beginselen, vermeld in artikel 49, §6, tweede en derde lid.

§8. De structuurplanaanpassing en het ruimtelijk uitvoeringsplan worden samen met de besluiten van de gemeenteraad en het volledige advies van de gemeentelijke commissie voor ruimtelijke ordening aan de Vlaamse Regering bezorgd, bij aangetekend schrijven of tegen ontvangstbewijs. Een afschrift van het dossier wordt bezorgd aan de deputatie.

De Vlaamse Regering neemt binnen een vervaltermijn van zestig dagen na de ontvangst van het dossier een beslissing over de gehele of gedeeltelijke goedkeuring van de plannen. Zij wint voorafgaandelijk het advies van de deputatie in.

Indien binnen de termijn, vermeld in het tweede lid, geen goedkeuringsbeslissing wordt genomen, wordt dit gelijkgesteld met een stilzwijgende weigering tot goedkeuring.

§9. De plannen treden in werking op de dag van de bekendmaking van het goedkeuringsbesluit bij uittreksel in het Belgisch Staatsblad.

De informatieplichten van artikel 34, derde lid, en artikel 53, derde lid, zijn van overeenkomstige toepassing.”.

TITEL IV

Vergunningenbeleid

Artikel 36

In hetzelfde decreet wordt titel III, bestaande uit artikelen 92 tot en met 133bis, gewijzigd bij decreten van 26 april 2000, 8 december 2000, 13 juli 2001, 1 maart 2002, 8 maart 2002, 19 juli 2002, 4 juni 2003, 21 november 2003 en 9 november 2007, vervangen door wat volgt:

“TITEL III

Vergunningenbeleid

HOOFDSTUK I

Definities

Artikel 92

Voor de toepassing van deze titel wordt verstaan onder:

1° bestemmingsvoorschrift: een stedenbouwkundig voorschrift dat is neergelegd in:

- a) een gewestplan, in welk geval het betrekking heeft op de omschrijving van de bestem-

- mingsgebieden, in de zin van artikel 1, §1, tweede lid, van het koninklijk besluit van 28 december 1972 betreffende de inrichting en de toepassing van de ontwerp-gewestplannen en gewestplannen;
- b) een algemeen plan van aanleg, in welk geval het betrekking heeft op de omschrijving van de algemene bestemming van de verschillende delen van het grondgebied voor bewoning, nijverheid, landbouw of enig ander gebruik;
- c) een bijzonder plan van aanleg, in welk geval het betrekking heeft op de omschrijving van de gedetailleerde bestemming van de verschillende delen van het grondgebied voor bewoning, nijverheid, landbouw of enig ander gebruik;
- d) een ruimtelijk uitvoeringsplan, in welk geval het betrekking heeft op de omschrijving van de bestemming van een gebied overeenkomstig artikel 38, §1, eerste lid, 2°;
- 2° bouwvolume: het bruto-bouwvolume van een constructie en haar fysisch aansluitende aanhorigheden die in bouwtechnisch opzicht een rechtstreekse aansluiting of steun vinden bij het hoofdgebouw, zoals een aangebouwde garage, veranda of berging, gemeten met inbegrip van buitenmuren en dak, en met uitsluiting van het volume van de gebruikelijke onderkeldering onder het maaiveld;
- 3° constructie: een gebouw, een bouwwerk, een vaste inrichting, een verharding, een publiciteitsinrichting of uithangbord, al dan niet bestaande uit duurzame materialen, in de grond ingebouwd, aan de grond bevestigd of op de grond steunend omwille van de stabiliteit, en bestemd om ter plaatse te blijven staan of liggen, ook al kan het goed uit elkaar genomen worden, verplaatst worden, of is het goed volledig ondergronds;
- 4° gebouwencomplex: een functioneel geheel bestaande uit fysiek niet met elkaar verbonden gebouwen;
- 5° handelingen van algemeen belang: door de Vlaamse Regering aangewezen handelingen die betrekking hebben op openbare infrastructuur of openbare wegen, nutsvoorzieningen, infrastructuur op het grondgebied van meerdere gemeen-
- ten of infrastructuur ten behoeve of ten bate van de uitoefening van een openbare dienst;
- 6° herbouwen: een constructie volledig afbreken, of méér dan veertig procent van de buitenmuren van een constructie afbreken, en binnen het bestaande bouwvolume van de geheel of gedeeltelijk afgebroken constructie een nieuwe constructie bouwen;
- 7° hoofdzakelijk vergund: een stedenbouwkundige vergunningstoestand, waarbij geldt dat:
- a) bedrijven en hun constructies slechts hoofdzakelijk vergund zijn indien de voor een normale bedrijfsvoering noodzakelijke constructies vergund of vergund geacht zijn, ook wat de functie betreft;
- b) overige constructies slechts hoofdzakelijk vergund zijn indien ten minste negentig procent van het bruto-bouwvolume van de constructie, gemeten met inbegrip van buitenmuren en dak, en met uitsluiting van het volume van de gebruikelijke onderkeldering onder het maaiveld en van de fysisch aansluitende aanhorigheden die in bouwtechnisch opzicht een rechtstreekse aansluiting of steun vinden bij het hoofdgebouw, vergund of vergund geacht is, ook wat de functie betreft;
- 8° in laatste administratieve aanleg: in de graad van de vergunningsprocedure waarna geen georganiseerd administratief beroep bij een vergunningverlenend bestuursorgaan meer mogelijk is;
- 9° onderhoudswerken: werken, andere dan stabiliteitswerken, die het gebruik van een constructie voor de toekomst ongewijzigd veilig stellen door het bijwerken, herstellen of vervangen van geërodeerde of versleten materialen of onderdelen;
- 10° rechtens toegelaten bewijsmiddelen: de bewijsmiddelen, vermeld in boek III, titel III, hoofdstuk VI van het Burgerlijk Wetboek;
- 11° stabiliteitswerken: werken die betrekking hebben op de constructieve elementen van een constructie, zoals:
- a) het vervangen van dakgebintes of dragende balken van het dak, met uitzondering van plaatselijke herstellingen;

- b) het geheel of gedeeltelijk herbouwen of vervangen van buitenmuren of dragende binnenmuren, zelfs met recuperatie van de bestaande stenen;
- 12° verbouwen: aanpassingswerken doorvoeren binnen het bestaande bouwvolume van een constructie waarvan de buitenmuren voor ten minste zestig procent behouden worden;
- 13° vergunning: een stedenbouwkundige of verkavelingsvergunning;
- 14° verkavelen: een grond vrijwillig verdelen in twee of meer kavels om ten minste één van deze kavels te verkopen of te verhuren voor méér dan negen jaar, om er een recht van erfpacht of opstal op te vestigen, of om één van deze overdrachtvormen aan te bieden, zelfs onder opschortende voorwaarde, zulks met het oog op woningbouw of de oprichting van constructies;
- 15° verkrot: niet voldoende aan de elementaire eisen van stabiliteit;
- 16° woning: een goed, vermeld in artikel 2, §1, eerste lid, 31°, van de Vlaamse Wooncode;
- 17° zonevreemde constructie: hetzij een constructie die niet beantwoordt aan de voor het perceel geldende bestemmingsvoorschriften en die niet gelegen is binnen een niet-vervallen verkaveling, hetzij een constructie die gelegen is in een reservatiestrook en die niet behoort tot de nutswerken waarvoor de reservatiestrook is afgebakend;
- 18° zorgwonen: een vorm van wonen waarbij voldaan is aan alle hiernavolgende voorwaarden:
- in een bestaande woning wordt één ondergeschikte wooneenheid gecreëerd;
 - de ondergeschikte wooneenheid vormt één fysiek geheel met de hoofdwooneenheid;
 - de ondergeschikte wooneenheid, daaronder niet begrepen de met de hoofdwooneenheid gedeelde ruimten, maakt ten hoogste één derde uit van het bouwvolume van de volledige woning;
 - de creatie van de ondergeschikte wooneenheid gebeurt met het oog op het huisvesten van:

- hetzij ten hoogste twee ouderen in de zin van de gecoördineerde decreten van 18 december 1991 inzake voorzieningen voor ouderen;
 - hetzij ten hoogste twee hulpbehoevende personen, zijnde personen met een handicap, personen die in aanmerking komen voor een tenlasteneming door de Vlaamse zorgverzekering, alsmede personen met een nood aan ondersteuning om zich in het thuismilieu te kunnen handhaven;
- e) de eigendom, of ten minste de blote eigendom, op de hoofd- en de ondergeschikte wooneenheid berust bij dezelfde titularis of titularissen.

HOOFDSTUK II

Vergunningsplicht

AFDELING 1

Soorten

ONDERAFDELING 1

Stedenbouwkundige vergunningsplicht

SECTIE 1

Vergunningsplichtige handelingen

Artikel 93

Niemand mag zonder voorafgaande stedenbouwkundige vergunning:

- 1° de hiernavolgende bouwwerken verrichten, met uitzondering van onderhoudswerken:
- het optrekken of plaatsen van een constructie;
 - het functioneel samenbrengen van materialen waardoor een constructie ontstaat;
 - het afbreken, herbouwen, verbouwen en uitbreiden van een constructie;

- 2° met bomen begroeide oppervlakten, vermeld in artikel 3, §1 en §2, van het Bosdecreet van 13 juni 1990 ontbossen, zoals vermeld in artikel 4, 15°, van dat decreet;
- 3° bomen die op een hoogte van één meter boven het maaiveld een stamomtrek van één meter hebben, en geen deel uitmaken van de oppervlakten, vermeld in 2°, vellen;
- 4° het reliëf van de bodem aanmerkelijk wijzigen, onder meer door de bodem aan te vullen, op te hogen, uit te graven of uit te diepen waarbij de aard of de functie van het terrein wijzigt;
- 5° een grond gewoonlijk gebruiken, aanleggen of inrichten voor:
- het opslaan van gebruikte of afgedankte voertuigen, of van allerlei materialen, materieel of afval;
 - het parkeren van voertuigen, wagens of aanhangwagens;
 - het plaatsen van één of meer verplaatsbare constructies die voor bewoning kunnen worden gebruikt, in het bijzonder woonwagens, kampeerwagens, afgedankte voertuigen en tenten, met uitzondering van het kamperen op een vergund of van vergunning vrijgesteld openlucht recreatief terrein in de zin van de decreet van 10 juli 2008 betreffende het toeristische logies;
- 6° de hoofdfunctie van een bebouwd onroerend goed geheel of gedeeltelijk wijzigen, indien de Vlaamse Regering deze functiewijziging als vergunningsplichtig heeft aangemerkt;
- 7° een woning opsplitsen of in een gebouw het aantal woonegelegenheden die hoofdzakelijk bestemd zijn voor de huisvesting van een gezin of een alleenstaande wijzigen, ongeacht of het gaat om een eengezinswoning, een etagewoning, een flatgebouw, een studio of een al dan niet gemeubileerde kamer;

- 8° recreatieve terreinen aanleggen of wijzigen, onder meer een golfterrein, een voetbalterrein, een tennisveld of een zwembad.

SECTIE 2

Afwijkingen van de vergunningsplicht

SUBSECTIE 1

Meldingsplichtige en vrijgestelde handelingen

Artikel 94

§1. De Vlaamse Regering bepaalt de gevallen waarin de vergunningsplicht vervangen wordt door een verplichte melding van de handelingen aan het college van burgemeester en schepenen. De meldingsplicht betreft gevallen waarin de beoordelingsruimte van het bestuur minimaal is omwille van het eenvoudige en gangbare karakter van de betrokken handelingen, of de onderworpenheid van de handelingen aan nauwkeurige stedenbouwkundige voorschriften, verkavelingsvoorschriften of integrale ruimtelijke voorwaarden, vermeld in artikel 117, §2, tweede lid.

De Vlaamse Regering kan tevens de van de vergunningsplicht vrijgestelde werken, vermeld in artikel 93, 5°, c), aan de meldingsplicht onderwerpen.

De meldingsplichten, vermeld in het eerste en het tweede lid, kunnen nooit worden ingevoerd voor handelingen die gelegen zijn in een ruimtelijk kwetsbaar gebied.

§2. Een melding wordt verricht per beveiligde zending.

§3. Het college van burgemeester en schepenen neemt akte van de meldingen en ziet er op toe dat zij ingeschreven worden in het vergunningenregister.

§4. De aangemelde handelingen mogen worden aangevat vanaf de twintigste dag na de datum van de melding.

De aangemelde handelingen kunnen niet meer worden aangevat indien twee jaar na de datum van de melding verstreken zijn

§5. Regulariserende meldingen kunnen worden verlicht, onverminderd de strafbaarstelling van inbreuken op de meldingsplicht op grond van artikel 119bis van de Nieuwe Gemeentewet.

§6. Een melding wordt als een stedenbouwkundige vergunning beschouwd voor de toepassing van regelgeving binnen andere beleidsvelden dan de ruimtelijke ordening. Een melding wordt tevens gelijkgesteld met een voorafgaande toelating tot bouwen voor wat betreft de toepassing van artikel 4 van de wet van 20 februari 1939 op de bescherming van de titel en van het beroep van architect, tenzij de melding enkel betrekking heeft op handelingen die niet gebouwd worden.

§7. De Vlaamse Regering omschrijft de vereiste vermeldingen die in een melding moeten zijn opgenomen en kan nadere procedurele regelen bepalen voor de toepassing van dit artikel.

Artikel 95

De Vlaamse Regering bepaalt de lijst van de handelingen met een tijdelijk of occasioneel karakter of met een geringe ruimtelijke impact waarvoor in afwijking van artikel 93 geen stedenbouwkundige vergunning vereist is.

SUBSECTIE 2

Bijzonderheden inzake zorgwonen

Artikel 96

§1. In zoverre de verwezenlijking van een ondergeschikte wooneenheid met het oog op de creatie van een vorm van zorgwonen vergunningsplichtig is, wordt deze vergunningsplicht van rechtswege omgezet in een meldingsplicht, op voorwaarde dat de ondergeschikte wooneenheid verwezenlijkt wordt binnen het bestaande bouwvolume van de woning.

Het beëindigen van de zorgsituatie, vermeld in artikel 92, 18°, d), is eveneens meldingsplichtig.

§2. Indien een bestaande zorgwoning, na het beëindigen van de zorgsituatie, aangewend zal worden voor de huisvesting van meerdere gezinnen of alleenstaanden, is daartoe een voorafgaande stedenbouwkundige vergunning voor het opsplitsen van een woning vereist.

SECTIE 3

Lokale voorschriften

Artikel 97

Provinciale en gemeentelijke stedenbouwkundige verordeningen kunnen:

- 1° de vergunningsplichtige handelingen aanvullen;
- 2° voor meldingsplichtige handelingen een vergunningsplicht invoeren;
- 3° voor vrijgestelde handelingen een meldingsplicht invoeren.

Provinciale en gemeentelijke stedenbouwkundige verordeningen kunnen de vergunningsplicht niet vervangen door een meldingsplicht. Zij kunnen vergunnings- of meldingsplichtige handelingen niet vrijstellen van de vergunnings- of meldingsplicht.

Artikel 98

De provinciale en gemeentelijke stedenbouwkundige verordeningen die werden vastgesteld voor de inwerkingtreding van het Aanpassings- en aanvullingsdecreet en die op grond van de mogelijkheden, voorzien in de vroegere regelgeving, een vergunningsplicht hebben ingevoerd voor van vergunning vrijgestelde handelingen, blijven geldig tot ze worden opgeheven. De verordenende overheid kan na de inwerkingtreding van het Aanpassings- en aanvullingsdecreet wijzigingen aan deze stedenbouwkundige verordeningen aanbrengen binnen de marges, vermeld in artikel 97.

SECTIE 4

As-builtattest

SUBSECTIE 1

Begrip

Artikel 99

Een as-builtattest is een attest waarin wordt verklaard dat handelingen betreffende een constructie of een gebouwencomplex niet of slechts marginaal afwijken van de plannen die het voorwerp uitmaken van de stedenbouwkundige vergunning of de melding.

Van marginale afwijkingen is slechts sprake wanneer deze niet op kennelijke wijze afbreuk doen aan volgende uit de vergunde of aangemelde plannen blijvende aangelegenheden:

- 1° de maatverhoudingen en vlakverdelingen van de constructie of het gebouwencomplex;
- 2° het karakter van de constructie of het gebouwencomplex, zoals dat gevormd wordt door middel van materiaalkeuze, textuur, kleur en licht;
- 3° het voorziene gebruik van de constructie of het gebouwencomplex.

In een as-builtattest kunnen geen afwijkingen worden toegestaan op stedenbouwkundige voorschriften en verkavelingsvoorschriften. Artikel 125 is niet van toepassing.

SUBSECTIE 2

Aanvraag en beslissing

Artikel 100

§1. Een as-builtattest wordt afgeleverd door een daartoe door de Vlaamse Regering erkende instantie of persoon.

De aanvrager van een as-builtattest kiest vrij de attesterende instantie of persoon waarbij het attest wordt aangevraagd.

§2. De kosten voor de behandeling van de aanvraag voor een as-builtattest worden gedragen door de aanvrager van het attest.

De Vlaamse Regering bepaalt de maximumtarieven.

§3. De beslissing van de attesterende instantie of persoon over de afgifte van een as-builtattest wordt genomen binnen een ordetermin van dertig dagen, ingaand de dag na deze van de indiening van de aanvraag.

Bij de afgifte van een as-builtattest bezorgt de attesterende instantie of persoon onverwijld een afschrift aan het gemeentebestuur, ter validering overeenkomstig artikel 101.

SUBSECTIE 3

Validering

Artikel 101

§1. Het college van burgemeester en schepenen of zijn gemachtigde beslist over de validering van een as-builtattest.

De attesterende instantie of persoon, en de persoon die het as-builtattest heeft aangevraagd, worden per beveiligde zending in kennis gesteld van de beslissing tot validering of tot weigering van de validering.

§2. Een as-builtattest wordt eerst na validering opgenomen in het vergunningenregister. De datum van de opname van de valideringsbeslissing in het vergunningenregister wordt uitdrukkelijk in het register vermeld.

§3. In geval van marginale afwijkingen treedt een as-builtattest na de validering ervan in de plaats van de vergunde of aangemelde plannen.

§4. Ingevolge de validering van een as-builtattest worden de handelingen betreffende de constructie of het gebouwencomplex onweerlegbaar geacht vanaf de aanvang van de uitvoering van de werkzaamheden op een planconforme wijze te zijn verricht.

Het onweerlegbare vermoeden, vermeld in het eerste lid, kan eerst worden ingeroepen:

- 1° hetzij vanaf de eenendertigste dag na deze van de opname van het gevalideerde as-builtattest in het vergunningenregister;
- 2° hetzij, indien vóór de datum, vermeld in 1°, een annulatieberoep aanhangig werd gemaakt bij de Raad voor vergunningsbetwistingen, vanaf het ogenblik waarop de Raad tot de gegrondheid van de valideringsbeslissing heeft besloten.

Artikel 102

De Vlaamse Regering belast het agentschap met een steekproefsgewijze controle van de kwaliteit van de valideringsprocessen, vermeld in artikel 101, §1. De resultaten van de steekproeven worden bezorgd aan de Vlaamse Regering. Indien de Vlaamse Regering op grond van deze resultaten oordeelt dat de valideringsprocessen in een gemeente onvoldoende kwaliteitswaarborgen bieden, kan zij die gemeente bindende aanwijzingen geven over de te nemen remediërende maatregelen.

SUBSECTIE 4

Rechtsbescherming

Artikel 103

§1. In het geval de afgifte van een as-builtattest geweigerd wordt, en onverminderd de gemeenrechtelijke rechtsmiddelen, beschikt de aanvrager over drie mogelijkheden.

Hij kan de nodige handelingen stellen om de zaken waarvoor het as-builtattest geweigerd wordt, in overeenstemming te brengen met de vergunde plannen en vervolgens een nieuwe aanvraag indienen. Deze handelingen zijn nimmer vergunnings- of meldingsplichtig.

Hij kan het college van burgemeester en schepenen of zijn gemachtigde verzoeken om het as-builtattest af te leveren. Indien het college van burgemeester en schepenen of zijn gemachtigde beslist het as-builtattest af te leveren, neemt het college of zijn gemachtigde tegelijkertijd de beslissing tot validering van het as-builtattest.

Hij kan er ten slotte voor opteren om een aanvraag tot regularisatievergunning in te dienen.

§2. De beslissing van het college van burgemeester en schepenen of zijn gemachtigde houdende de validering of de weigering tot validering van een as-builtattest kan door de belanghebbenden, vermeld in artikel 133/71, §1, worden bestreden met een beroep bij de Raad voor vergunningsbetwistingen, overeenkomstig de procedureregelen, vermeld in hoofdstuk VIII.

SUBSECTIE 5

Tijdspad

Artikel 104

§1. Een as built-attest kan vanaf een door de Vlaamse Regering bepaalde datum te allen tijde worden aangevraagd door de eigenaar van een constructie, of de overdrager of overnemer van zakelijke of persoonlijke rechten ten aanzien van een constructie.

§2. Vanaf de door de Vlaamse Regering bepaalde data wordt een as-builtattest verplicht aangevraagd door:

- 1° de verkrijger van een stedenbouwkundige vergunning betreffende een constructie;
- 2° de persoon die het eigendomsrecht of overige zakelijke rechten op een constructie overdraagt.

De Vlaamse Regering kan afwijkingen bepalen op de aanvraagverplichtingen, vermeld in het eerste lid, rekening houdend met de eventuele aanwezigheid van een reeds eerder aangevraagd as-builtattest, de ruimtelijke impact van de betrokken constructie of de aard van de overgedragen zakelijke rechten.

SUBSECTIE 6

Nadere regelen

Artikel 105

§1. De Vlaamse Regering bepaalt de nadere materiële, methodologische en procedurele regelen voor de toepassing van deze sectie. Zij bepaalt in het bijzonder:

- 1° de vormen en termijnen voor de aanvraag, de afgifte en de validering van een as-builtattest;

- 2° de wijze van beoordeling van het marginaal karakter van de afwijkingen, vermeld in artikel 99, tweede lid;
- 3° de erkenningsvoorwaarden en -procedure ten aanzien van de attesterende instanties en personen;
- 4° de gevallen waarin en de wijze waarop de erkenning van een attesterende instantie of persoon kan worden geschorst of ingetrokken;
- 5° de maatregelen van interne en externe kwaliteitszorg waaraan attesterende instanties en personen onderworpen zijn.

§2. De Vlaamse Regering kan bepalen in welke gevallen en op welke wijze het college van burgemeester en schepenen of zijn gemachtigde gevraagd kan worden om lopende de werkzaamheden een advies uit te brengen over het al dan niet marginaal karakter van afwijkingen van de vergunde of gemelde plannen.

De in het advies uitgedrukte richtlijnen zijn verbindend voor de attesterende instantie en voor het college van burgemeester en schepenen.

SECTIE 5

Vermoeden van vergunning

Artikel 106

§1. Bestaande constructies waarvan door enig rechts toegelaten bewijsmiddel wordt aangetoond dat ze gebouwd werden vóór 22 april 1962, worden voor de toepassing van dit decreet te allen tijde geacht te zijn vergund.

§2. Bestaande constructies waarvan door enig rechts toegelaten bewijsmiddel wordt aangetoond dat ze gebouwd werden in de periode vanaf 22 april 1962 tot de eerste inwerkingtreding van het gewestplan waarbinnen zij gelegen zijn, worden voor de toepassing van dit decreet geacht te zijn vergund, tenzij het vergund karakter wordt tegengesproken middels een proces-verbaal of een niet anoniem bezwaarschrift, telkens opgesteld binnen een termijn van vijf jaar na het optrekken of plaatsen van de constructie.

Het tegenbewijs, vermeld in het eerste lid, kan niet meer worden geleverd eens de constructie één jaar

als vergund geacht opgenomen is in het vergunningenregister. De dag van de inwerkingtreding van het Aanpassings- en aanvullingsdecreet geldt als eerste mogelijke startdatum voor deze termijn van één jaar. Deze regeling geldt niet indien de constructie gelegen is in een ruimtelijk kwetsbaar gebied.

§3. Indien met betrekking tot een vergund geachte constructie handelingen zijn verricht die niet aan de voorwaarden van §1 en §2, eerste lid, voldoen, worden deze handelingen niet door de vermoedens, vermeld in dit artikel, gedekt.

§4. Dit artikel heeft nimmer voor gevolg dat teruggekomen wordt op in kracht van gewijsde gegane rechterlijke beslissingen die het vergund karakter van een constructie tegenspreken.

ONDERAFDELING 2

Verkavelingsvergunningsplicht

Artikel 107

§1. Niemand mag zonder voorafgaande verkavelingsvergunning een stuk grond verkavelen voor woningbouw of voor het opstellen van vaste of verplaatsbare constructies die voor bewoning kunnen worden gebruikt. De verkoop van kavels die het voorwerp uitmaken van een verkoop van woningen op plan valt eveneens onder deze vergunningsplicht.

Een verkavelingsvergunning kan worden aangevraagd en verleend voor het verkavelen voor de aanleg en het bebouwen van terreinen voor andere functies.

§2. Een verkavelingsvergunning omvat reglementaire voorschriften aangaande de wijze waarop de verkaveling ingericht wordt en de kavels bebouwd kunnen worden.

Op deze verkavelingsvoorschriften kunnen beperkte afwijkingen worden toegestaan met toepassing van artikel 125.

Artikel 108

§1. Een kavel uit een vergunde verkaveling of verkavelingsfase kan enkel verkocht worden, verhuurd worden voor méér dan negen jaar, of bezwaard wor-

den met een recht van erfpacht of opstal, nadat de verkavelingsakte door de instrumenterende ambtenaar is verleden.

De verkavelingsakte is evenwel niet vereist voor de overdracht en de indeplaatsstelling, vermeld in artikelen 4.1.21 en 4.1.22 van het decreet van [...] betreffende het grond- en pandenbeleid, in zoverre alle geldende voorwaarden daartoe zijn vervuld.

§2. De verkavelingsakte wordt eerst verleden na overlegging van een attest van het college van burgemeester en schepenen, waaruit blijkt dat, voor de volledige verkaveling of voor de betrokken verkavelingsfase, het geheel van de lasten uitgevoerd is of gewaarborgd is door:

- 1° de storting van een afdoende financiële waarborg;
- 2° een door een bankinstelling op onherroepelijke wijze verleende afdoende financiële waarborg.

Het attest, vermeld in het eerste lid, kan worden afgeleverd indien de vergunninghouder deels zelf de lasten heeft uitgevoerd, deels de nodige waarborgen heeft gegeven.

Artikel 109

§1. Een verkavelingsvergunning geldt als stedenbouwkundige vergunning voor wat betreft alle in de verkavelingsvergunning opgenomen handelingen die de verkaveling bouwrijp maken, zoals in het bijzonder:

- 1° de aanleg van nieuwe verkeerswegen, of de tracéwijziging, verbreding of opheffing daarvan;
- 2° het wijzigen van het reliëf van de bodem;
- 3° het ontbossen, onverminderd artikel 90bis van het Bosdecreet van 13 juni 1990;
- 4° het afbreken van constructies.

Het eerste lid geldt voor zover de aanvraag voor de verkavelingsvergunning ook voor wat betreft de handelingen die het voorwerp uitmaken van de stedenbouwkundige vergunningsplicht voldoet aan de vereisten inzake ontvankelijkheid en volledigheid.

De gelijkstelling met een stedenbouwkundige vergunning geldt niet voor inrichtingen die onderworpen

zijn aan de milieuvergunningsplicht of de meldingsplicht, vermeld in het decreet van 28 juni 1985 betreffende de milieuvergunning.

§2. Indien de verkavelingsaanvraag wegeniswerken omvat waaromtrent de gemeenteraad beslissingsbevoegdheid heeft, en het vergunningverlenende bestuursorgaan oordeelt dat de verkavelingsvergunning van zijnentwege kan worden verleend, dan neemt de gemeenteraad een beslissing over de zaak van de wegen, alvorens het vergunningverlenende bestuursorgaan een beslissing neemt over de verkavelingsaanvraag.

De gemeenteraad beslist uiterlijk op de tweede raadszitting waarop de zaak van de wegen geagendeerd is, zoniet wordt de beslissing over de wegenis geacht ongunstig te zijn.

Artikel 110

De bepalingen van een verkavelingsvergunning worden niet opgeheven door de inwerkingtreding van een stedenbouwkundig voorschrift waarmee zij onverenigbaar zijn, onverminderd artikel 133/26.

AFDELING 2

Bepalingen, aan alle vergunningen gemeen

ONDERAFDELING 1

Voorwaarden en lasten

Artikel 111

§1. Onverminderd artikel 90bis van het Bosdecreet van 13 juni 1990, kan het vergunningverlenende bestuursorgaan aan een vergunning voorwaarden verbinden.

§2. Voorwaarden zijn voldoende precies. Zij zijn redelijk in verhouding tot de vergunde handelingen.

Zij kunnen worden verwezenlijkt door enig toedoen van de aanvrager.

Zij kunnen de uitvoering van de vergunde handelingen niet afhankelijk maken van een bijkomende beoordeling door de overheid.

Artikel 112

§1. Het vergunningverlenende bestuursorgaan kan aan een vergunning lasten verbinden. Deze lasten vinden hun oorsprong in het voordeel dat de begunstigde van de vergunning uit die vergunning haalt, en in de bijkomende taken die de overheid door de uitvoering van de vergunning op zich dient te nemen.

Buiten het voorzien in de nodige financiële waarborgen, kunnen lasten onder meer betrekking hebben op:

- 1° de verwezenlijking of de renovatie van wegen, groene ruimten, ruimten voor openbaar nut, openbare gebouwen, nutsvoorzieningen of woningen, op kosten van de vergunninghouder;
- 2° de bewerkstelling van een vermenging van kavels die tegemoetkomen aan de behoeften van diverse maatschappelijke groepen op grond van de grootte van de kavels, respectievelijk de typologie, de kwaliteit, de vloeroppervlakte, het volume of de lokalenindeling van de daarop op te richten woningen of op te stellen vaste of verplaatsbare constructies die voor bewoning kunnen worden gebruikt.

Lasten kunnen ook inhouden dat, wanneer de werken zijn begonnen, aan de overheid gratis, vrij en onbelast de eigendom wordt overgedragen van de in de vergunningsaanvraag vermelde openbare wegen, groene of verharde ruimten, openbare gebouwen, nutsvoorzieningen, of de gronden waarop die worden of zullen worden aangelegd.

Indien voldaan is aan de uitsluitende voorwaarden, vermeld in artikel 4.1.16, respectievelijk artikel 4.2.5, van het decreet van [...] betreffende het grond- en pandenbeleid, verbindt het vergunningverlenende bestuursorgaan van rechtswege een last aan de vergunning met het oog op de verwezenlijking van een sociaal woonaanbod, respectievelijk een bescheiden woonaanbod.

Indien de uitvoering van diverse lasten financieel moet worden gewaarborgd, dan hanteert het bestuur één waarborg voor de totaliteit van de betrokken lasten, waarbij aangegeven wordt welk waarborggedeelte betrekking heeft op elk van de lasten afzonderlijk.

§2. Lasten zijn redelijk in verhouding tot de vergunde handelingen.

Zij kunnen worden verwezenlijkt door enig toedoen van de aanvrager.

§3. Het vergunningverlenende bestuursorgaan kan een gefaseerde uitvoering van de lasten voorschrijven.

§4. Indien een last, vermeld in §1, tweede en derde lid, niet is uitgevoerd binnen de daartoe gestelde termijn en niet of onvoldoende gedekt is door een financiële waarborg, kan de schuldeiser van de last per beveiligde zending een beslissing tot toepassing van bestuursdwang betekenen aan de schuldenaar van de last. De beslissing vermeldt dat de toepassing van bestuursdwang op kosten van de schuldenaar van de last plaatsvindt. In de beslissing wordt een termijn gesteld waarbinnen de schuldenaar van de last de tenuitvoerlegging kan voorkomen door de last alsnog uit te voeren. Indien niet tot tijdige uitvoering wordt overgegaan, kan de schuldeiser van de last ambtshalve in de uitvoering van de lasten voorzien. De schuldenaar van de last is verplicht alle uitvoeringskosten te vergoeden, op voorlegging van een staat, opgesteld door de schuldeiser van de last.

ONDERAFDELING 2

Fasering

Artikel 113

Een vergunning kan melding maken van de verschillende fasen van een bouw- of verkavelingsproject.

De aanvangsdatum van elke fase wordt uitdrukkelijk in de vergunning vermeld.

ONDERAFDELING 3

Zakelijk karakter

Artikel 114

§1. Vergunningen hebben een zakelijk karakter. Zij worden verleend onder voorbehoud van de op het onroerend goed betrokken burgerlijke rechten.

§2. In afwijking van §1 doet een verkavelingsvergunning door de mens gevestigde erfdiensbaarheden

en bij overeenkomst vastgestelde verplichtingen met betrekking tot het grondgebruik teniet, voor zover zij met de vergunning onverenigbaar zijn, en uitdrukkelijk in de aanvraag werden vermeld.

De afgifte van de verkavelingsvergunning verhindert op geen enkele wijze dat de begunstigden van deze erfdiensbaarheden of verplichtingen een eventueel recht op schadeloosstelling ten laste van de aanvrager uitoefenen.

Artikel 115

Een vergunning kan zonder plichtplegingen worden overgedragen.

Indien er lasten aan een vergunning verbonden zijn, blijft de overdrager gehouden jegens het vergunningverlenende bestuursorgaan, tenzij dit met de substitutie van haar schuldenaar heeft ingestemd.

ONDERAFDELING 4

Regularisatievergunningen

Artikel 116

§1. Een regularisatievergunning is een stedenbouwkundige vergunning of een verkavelingsvergunning die tijdens of ná het verrichten van vergunningsplichtige handelingen wordt afgeleverd.

Bij de beoordeling van het aangevraagde worden de actuele regelgeving, stedenbouwkundige voorschriften en eventuele verkavelingsvoorschriften als uitgangspunt genomen.

§2. Een aanvraag tot regularisatie bevat een afschrift van eventuele processen-verbaal, administratieve beslissingen en rechterlijke beslissingen met betrekking tot de constructie, dewelke ter kennis van de aanvrager werden gebracht.

§3. Het niet vervolgen van een inbreuk door de overheid, wettigt op zich de regularisatie niet.

De sanctionering van een inbreuk sluit een regularisatie niet uit.

§4. De regularisatievergunning wordt afgeleverd met inachtneming van de gebruikelijke beoordelingscri-

teria en conform de gebruikelijke vergunningsprocedure. Aan de vergunning kunnen de voorwaarden en lasten, vermeld in artikelen 111 en 112, worden verbonden. Onverminderd de gebruikelijke verplichtingen tot de organisatie van een openbaar onderzoek over een vergunningsaanvraag, geldt dat alleszins een openbaar onderzoek moet worden ingericht indien het voorwerp van de regularisatieaanvraag gelegen is in ruimtelijk kwetsbaar gebied.

HOOFDSTUK III

Beoordelingsgronden

AFDELING 1

Algemene bepalingen

Artikel 117

§1. Een vergunning wordt geweigerd:

1° indien het aangevraagde onverenigbaar is met:

- a) stedenbouwkundige voorschriften of verkavelingsvoorschriften, voor zover daarvan niet op geldige wijze is afgeweken;
- b) een goede ruimtelijke ordening;

2° indien de weigering genoodzaakt wordt door de decretale beoordelingselementen, vermeld in afdeling 2;

3° indien het aangevraagde onverenigbaar is met normen en percentages betreffende de verwezenlijking van een sociaal of bescheiden woonaanbod, vastgesteld bij of krachtens het decreet van [...] betreffende het grond- en pandenbeleid;

4° in de gevallen waarin overeenkomstig artikel 8, §1, van het decreet van 18 juli 2003 betreffende het integraal waterbeleid geen vergunning kan worden afgeleverd.

In de gevallen, vermeld in het eerste lid, 1° en 2°, kan het vergunningverlenende bestuursorgaan de vergunning toch afleveren, wanneer het van oordeel is dat de overeenstemming van het aangevraagde met het recht en de goede ruimtelijke ordening gewaarborgd kan worden door het opleggen van voorwaarden, met inbegrip van het opleggen van een beperkte aanpas-

sing van de ter beoordeling voorgelegde plannen. Die voorwaarden kunnen niet dienen om de leemten van een onvolledige of vage aanvraag op te vangen. De voorwaarde dat de ter beoordeling voorgelegde plannen beperkt worden aangepast, kan enkel betrekking hebben op kennelijk bijkomstige zaken, en kan enkel in eerste administratieve aanleg worden opgelegd.

§2. De overeenstemming met een goede ruimtelijke ordening wordt beoordeeld met inachtneming van volgende beginselen:

- 1° het aangevraagde wordt, voor zover noodzakelijk of relevant, beoordeeld aan de hand van aandachtspunten en criteria die betrekking hebben op de functionele inpasbaarheid, de mobiliteitsimpact, de schaal, het ruimtegebruik en de bouwdichtheid, visueel-vormelijke elementen, cultuurhistorische aspecten en het bodemreliëf, en op hinderaspecten, gezondheid, gebruiksgenot en veiligheid in het algemeen, in het bijzonder met inachtneming van de doelstellingen van artikel 4;
- 2° het vergunningverlenende bestuursorgaan houdt bij de beoordeling van het aangevraagde rekening met de in de omgeving bestaande toestand, doch het kan ook beleidsmatig gewenste ontwikkelingen met betrekking tot de aandachtspunten, vermeld in 1°, in rekening brengen;
- 3° indien het aangevraagde gelegen is in een gebied dat geordend wordt door een ruimtelijk uitvoeringsplan, een gemeentelijk plan van aanleg of een verkavelingsvergunning waarvan niet op gelijke wijze afgeweken wordt, en in zoverre dat plan of die vergunning voorschriften bevat die de aandachtspunten, vermeld in 1°, behandelen en regelen, worden deze voorschriften geacht de criteria van een goede ruimtelijke ordening weer te geven.

De Vlaamse Regering kan, thematisch of gebieds-specifiek, integrale ruimtelijke voorwaarden bepalen, ter beoordeling van de inpassing van welbepaalde handelingstypes, of van handelingen in specifieke gebieden, in een goede ruimtelijke ordening, onverminderd strengere planologische voorschriften of verkavelingsvoorschriften.

§3. Indien het aangevraagde getoetst dient te worden aan de vijftwintigprocentnorm in de zin van artikel 4.1.7 van het decreet van [...] betreffende het grond- en pandenbeleid, gebeurt deze toetsing met

inachtneming van het krachtens voormeld artikel vastgesteld actieprogramma.

Artikel 118

Een vergunning kan worden geweigerd indien de aanvraag onverenigbaar is met een voorlopig vastgesteld ontwerp van ruimtelijk uitvoeringsplan of van bijzonder plan van aanleg. Deze weigeringsgrond vervalt wanneer het plan geen bindende kracht heeft gekregen binnen de termijn waarbinnen het definitief kan worden vastgesteld.

Artikel 119

Indien uit de verplicht in te winnen adviezen blijkt dat het aangevraagde strijdig is met direct werkende normen binnen andere beleidsvelden dan de ruimtelijke ordening, of indien dergelijke strijdigheid manifest reeds uit het aanvraagdossier blijkt, wordt de vergunning geweigerd of worden in de aan de vergunning verbonden voorwaarden waarborgen opgenomen met betrekking tot de naleving van de sectorale regelgeving.

Voor de toepassing van het eerste lid wordt onder “direct werkende normen” verstaan: supranationale, wetskrachtige, reglementaire of beschikkende bepalingen die op zichzelf volstaan om toepasbaar te zijn, zonder dat verdere reglementering met het oog op precisering of vervollediging noodzakelijk is.

Artikel 120

Een vergunning kan worden geweigerd indien uit een verplicht in te winnen advies blijkt dat het aangevraagde onwenselijk is in het licht van doelstellingen of zorgplichten die gehanteerd worden binnen andere beleidsvelden dan de ruimtelijke ordening.

Voor de toepassing van het eerste lid wordt onder “doelstellingen of zorgplichten” verstaan: internationaalrechtelijke, Europeesrechtelijke, wetskrachtige, reglementaire of beschikkende bepalingen die de overheid bij de uitvoering of de interpretatie van de regelgeving of het voeren van een beleid verplichten tot de inachtneming van een bepaalde doelstelling of van bepaalde voorzorgen, zonder dat deze op zichzelf beschouwd voldoende juridisch duidelijk zijn om onmiddellijk te kunnen worden uitgevoerd.

AFDELING 2

Decretale beoordelingselementen

Artikel 121

§1. Een stedenbouwkundige vergunning voor het bouwen van een gebouw met als hoofdfunctie “wonen”, “verblijfsrecreatie”, “dagrecreatie”, “handel”, “horeca”, “kantoorfunctie”, “diensten”, “industrie”, “ambacht”, “gemeenschapsvoorzieningen” of “openbare nutsvoorzieningen”, kan slechts worden verleend op een stuk grond, gelegen aan een voldoende uitgeruste weg, die op het ogenblik van de aanvraag reeds bestaat.

§2. Een voldoende uitgeruste weg is ten minste met duurzame materialen verhard en voorzien van een elektriciteitsnet. De Vlaamse Regering kan bepalen in welke gevallen, en onder welke voorwaarden, gelet op de plaatselijke toestand, van deze minimale uitrusting kan worden afgeweken.

Een voldoende uitgeruste weg voldoet voorts aan de uitrustingsvoorwaarden die worden gesteld in stedenbouwkundige voorschriften of vereist worden door de plaatselijke toestand, daaronder begrepen de voorzieningen die in de gemeente voorhanden zijn en het ruimtelijk beleid van de gemeente.

§3. In het geval de bouwheer instaat voor zowel het bouwen van de gebouwen als de verwezenlijking van de voor het project noodzakelijke wegeniswerken, kan de stedenbouwkundige vergunning voor de gebouwen worden afgeleverd zodra de stedenbouwkundige vergunning voor de wegeniswerken is verleend.

Het vergunningverlenende bestuursorgaan kan in dat geval een afdoende financiële waarborg voor de uitvoering van de wegeniswerken eisen.

§4. De voorwaarde, vermeld in §1, is niet van toepassing:

- 1° in verkavelingen waar geen of beperktere lasten op het vlak van de weguitrusting zijn opgelegd;
- 2° voor land- of tuinbouwbedrijven en voor bedrijfs-woningen van een land- of tuinbouwbedrijf;
- 3° op het verbouwen, herbouwen of uitbreiden van bestaande constructies.

Artikel 122

Voor het bouwen of uitbreiden van een bedrijfs-woning bij een bedrijf in een daartoe geschikt bestemmingsgebied, kan een stedenbouwkundige vergunning worden verleend voor een volume van ten hoogste 1000 m³, of 1250 m³ in geval van bewoning door meer dan één met het bedrijf verbonden gezin.

Artikel 123

De stedenbouwkundige vergunning voor de handelingen, vermeld in artikel 93, 1°, 6°, 7° en 8°, wordt niet verleend wanneer niet is voldaan aan de bij of krachtens de wet of het decreet gestelde regelen betreffende toegang van personen met een functiebeperking tot openbare wegen en tot voor het publiek toegankelijke onroerende goederen.

Artikel 124

§1. Een stedenbouwkundige vergunning kan niet worden verleend voor het bouwen of herbouwen van een constructie op een stuk grond dat door een rooilijn is getroffen, of voor verbouwings- of uitbreidingswerken, andere dan stabiliteitswerken, aan een door een rooilijn of een achteruitbouwstrook getroffen constructie, behoudens onder de voorwaarden die worden bepaald bij of krachtens het decreet van [...] tot vaststelling en verwezenlijking van de rooilijnen.

§2. Een stedenbouwkundige vergunning kan niet worden verleend voor het bouwen van een constructie in een reservatiestrook, behoudens indien voldaan is aan een van volgende voorwaarden:

- 1° de aanvraag heeft betrekking op de uitvoering, bescherming of instandhouding van handelingen die betrekking hebben op openbare infrastructuur of openbare wegen of nutsvoorzieningen en kan worden gekaderd binnen de vigerende stedenbouwkundige voorschriften;
- 2° uit de adviezen van de bevoegde instanties blijkt dat de reservatiestrook niet binnen vijf jaar na afgifte van de vergunning zal worden aangewend voor de uitvoering, bescherming of instandhouding van handelingen, vermeld in 1°.

In geval van onteigening na het verstrijken van de termijn, vermeld in het eerste lid, 3°, wordt bij het

bepalen van de vergoeding geen rekening gehouden met de waardevermeerdering die uit de vergunde werken voortvloeit.

§3. De Vlaamse Regering kan nadere formele en procedurele regelen voor de toepassing van §1 en §2 bepalen.

HOOFDSTUK IV

Afwijkingen van stedenbouwkundige voorschriften

AFDELING 1

Afwijkingsmogelijkheden

ONDERAFDELING 1

Beperkte afwijkingen

Artikel 125

In een vergunning kunnen, na een openbaar onderzoek, beperkte afwijkingen worden toegestaan op stedenbouwkundige voorschriften en verkavelingsvoorschriften met betrekking tot perceelsafmetingen, de afmetingen en de inplanting van constructies, de dakvorm en de gebruikte materialen.

Afwijkingen kunnen niet worden toegestaan voor wat betreft:

- 1° de bestemming;
- 2° de maximaal mogelijke vloerterreinindex;
- 3° het aantal bouwlagen.

ONDERAFDELING 2

Stabiliteitswerken

Artikel 126

§1. In een stedenbouwkundige vergunning voor het uitvoeren van stabiliteitswerken ten behoeve van een bestaande, hoofdzakelijk vergunde en niet-verkrotte

constructie, kan worden afgeweken van stedenbouwkundige voorschriften of van verkavelingsvoorschriften.

§2. Indien in laatste administratieve aanleg een stedenbouwkundige vergunning wordt geweigerd voor stabiliteitswerken aan constructies, vermeld in §1, kan de eigenaar eisen dat het Vlaamse Gewest zijn perceel aankoopt, met inbegrip van alle op dat perceel vergunde of als vergund te beschouwen constructies.

De eigenaar beschikt, op straffe van verval, over een termijn van één jaar om het agentschap bij beveiligde zending in kennis te stellen van het feit dat hij van het recht, vermeld in het eerste lid, gebruik wenst te maken. Deze termijn van één jaar gaat in de dag na deze van de betekening van de weigering in laatste administratieve aanleg. In het geval van een stilzwijgende weigering, gaat de termijn echter in op de dag die volgt op het verstrijken van de vervaltermijn waarbinnen het vergunningverlenende bestuursorgaan diende te beslissen of te betekenen.

De aankoop gebeurt aan de verkoopwaarde van het goed op het ogenblik van de weigering in laatste administratieve aanleg.

Voor zover de eigenaar daarmee instemt, kan de betaling van een aankoopprijs door het Vlaamse Gewest vervangen worden door een grondenruil door middel van de Vlaamse Grondenbank.

§3. De goederen, vermeld in §2, kunnen worden aangehouden, beheerd en overgedragen overeenkomstig artikel 5, §7, van het decreet van 16 juni 2006 betreffende het oprichten van de Vlaamse Grondenbank.

§4. De Vlaamse Regering kan nadere regelen bepalen voor de toepassing van dit artikel.

ONDERAFDELING 3

Afwerkingsregel

Artikel 127

Voor een perceel dat niet voor woningbouw bestemd is, kan desalniettemin een stedenbouwkundige vergunning voor het bouwen van een eengezinswoning worden afgegeven, indien voldaan is aan alle hierna volgende voorwaarden:

- 1° de nieuwe woning is van:
- a) hetzij het driegeveltype, in welk geval zij aangebouwd wordt bij een wachtmuur van een bestaande woning op een belendend perceel;
 - b) hetzij het gesloten bouwtype, in welk geval zij gebouwd wordt op een perceel dat gelegen is tussen twee wachtmuren;
- 2° het perceel waarop de nieuwe woning opgericht wordt, heeft een oppervlakte van ten hoogste 650 m²;
- 3° het bouwvolume van de nieuwe woning bedraagt ten hoogste 1000 m³;
- 4° de aanpalende bestaande woning of woningen is of zijn bij de inwerkingtreding van het Aanpassings- en aanvullingsdecreet én op het ogenblik van de vergunningsaanvraag voor de nieuwe woning hoofdzakelijk vergund en niet verkrot.

De mogelijkheden, vermeld in het eerste lid, gelden niet in ruimtelijk kwetsbare gebieden. Zij gelden evenmin in het geval waarin een aanbouw bij de bestaande woning of woningen uitdrukkelijk verboden wordt door een specifiek ruimtelijk uitvoeringsplan of bijzonder plan van aanleg betreffende zonevreemde constructies.

Voor de toepassing van het eerste lid, 1°, wordt onder “wachtmuur” verstaan:

- 1° een wand die bij de inwerkingtreding van het Aanpassings- en aanvullingsdecreet deel uitmaakt van een dubbele wand, opgetrokken op de perceelsgrens;
- 2° een enkele wand die reeds bij de inwerkingtreding van het Aanpassings- en aanvullingsdecreet is opgetrokken tot tegen de perceelsgrens, en die beschermd is door een tijdelijke waterafstotende bekleding.

ONDERAFDELING 4

Sociaal-cultureel of recreatief medegebruik

Artikel 128

§1. In alle bestemmingsgebieden kunnen, naast de handelingen die gericht zijn op de verwezenlijking

van de bestemming, ook handelingen worden vergund die gericht zijn op het sociaal-culturele of recreatieve medegebruik, voor zover ze door hun beperkte impact de verwezenlijking van de algemene bestemming niet in het gedrang brengen.

Voor niet van vergunningsplicht vrijgestelde handelingen die verbonden zijn met occasionele of hoogdynamische sociaal-culturele of recreatieve activiteiten, kan slechts een tijdelijke stedenbouwkundige vergunning worden afgeleverd, of een stedenbouwkundige vergunning onder de voorwaarde dat de betrokken handelingen slechts gedurende een specifieke periode of op bepaalde momenten aanwezig kunnen zijn.

Sociaal-culturele of recreatieve activiteiten waarvan de inrichtingen onderworpen zijn aan de milieuvergunningplicht, kunnen slechts op occasionele basis worden toegestaan.

§2. De Vlaamse Regering kan de in §1 gehanteerde begrippen verfijnen.

ONDERAFDELING 5

Medegebruik inzake natuurschoon

Artikel 129

In alle bestemmingsgebieden kunnen, naast de handelingen die gericht zijn op de verwezenlijking van de bestemming, ook handelingen worden vergund die gericht zijn op de instandhouding, de ontwikkeling en het herstel van de natuur en het natuurlijk milieu en van landschapswaarden, voor zover ze door hun beperkte impact de verwezenlijking van de algemene bestemming niet in het gedrang brengen.

De Vlaamse Regering kan nadere regelen bepalen voor de toepassing van het eerste lid.

ONDERAFDELING 6

Beschermde monumenten, stads- en dorpsgezichten en landschappen

Artikel 130

In een stedenbouwkundige vergunning betreffende een bestaand hoofdzakelijk vergunde constructie die krachtens decreet definitief of voorlopig beschermd

is als monument, of deel uitmaakt van een krachtens decreet definitief of voorlopig beschermd stads- of dorpsgezicht of landschap, kan worden afgeweken van stedenbouwkundige voorschriften, voor zover de betrokken handelingen gunstig worden geadviseerd vanuit het beleidsveld onroerend erfgoed.

Hetzelfde geldt voor handelingen in de omgeving van een niet ontsloten monument die noodzakelijk zijn voor de rechtstreekse ontsluiting van het monument.

ONDERAFDELING 7

Handelingen van algemeen belang

Artikel 131

§1. In een vergunning voor handelingen van algemeen belang mag worden afgeweken van stedenbouwkundige voorschriften, zodra de Vlaamse Regering, de gedelegeerde stedenbouwkundige ambtenaar of de gewestelijke stedenbouwkundige ambtenaar kennis heeft van de resultaten van het openbaar onderzoek met betrekking tot een ontwerp van nieuw ruimtelijk uitvoeringsplan of plan van aanleg waarmee de handelingen van algemeen belang verenigbaar zijn, voor zover:

- 1° het nieuwe plan de bestaande stedenbouwkundige voorschriften vervangt of van rechtswege opheft;
- 2° de Vlaamse Regering, het departement, het agentschap of de deputatie geen strijdigheid vaststelt van het ontwerpplan met hogere plannen of andere normen.

§2. In een vergunning voor kleine handelingen van algemeen belang, of voor lijninfrastructuur- en nutswerken die een gemeentelijk karakter hebben of kleine wijziging inhouden, mag steeds worden afgeweken van stedenbouwkundige voorschriften, voor zover de betrokken handelingen de algemene bestemming en het architectonische en landschappelijke karakter van het gebied niet kennelijk in het gedrang brengen.

De Vlaamse Regering bepaalt welke handelingen van algemeen belang als klein worden beschouwd, en welke lijninfrastructuur- en nutswerken een gemeentelijk karakter hebben of een kleine wijziging inhouden.

Deze paragraaf verleent nimmer vrijstelling van de toepassing van de bepalingen inzake de milieueffect-rapportage over projecten, opgenomen in hoofdstuk III van titel IV van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid.

Artikel 132

In de gebieden die op de gewestplannen zijn aangegeven als gebied voor gemeenschapsvoorzieningen en openbare nutsvoorzieningen, kunnen handelingen van algemeen belang en de daarmee verbonden activiteiten te allen tijde worden toegelaten, ongeacht het publiek- of privaatrechtelijk statuut van de aanvrager of het al dan niet aanwezig zijn van enig winstoogmerk.

ONDERAFDELING 8

Handelingen sorterend onder voorschriften van een plan van aanleg

Artikel 133

§1. Het vergunningverlenende bestuursorgaan mag bij het verlenen van een stedenbouwkundige vergunning of een verkavelingsvergunning in een gebied dat sorteert onder de voorschriften van een plan van aanleg, afwijken van de bestemmingsvoorschriften, indien het aangevraagde kan worden vergund op grond van de voor de vergelijkbare categorie of subcategorie van gebiedsaanduiding bepaalde standaardtypebepalingen, vermeld in de bijlage bij het besluit van de Vlaamse Regering van 11 april 2008 tot vaststelling van nadere regels met betrekking tot de vorm en de inhoud van de ruimtelijke uitvoeringsplannen, zoals de tekst ervan is vastgesteld bij het besluit van 11 april 2008.

Het eerste lid laat geen afwijkingen toe op de voorschriften van het plan van aanleg die betrekking hebben op de inrichting en het beheer van het gebied.

§2. Voor de toepassing van §1, eerste lid, geldt dat een bestemmingsvoorschrift van een plan van aanleg alleszins vergelijkbaar is met een categorie of subcategorie van gebiedsaanduiding, indien deze concordantie vermeld wordt in de tabel, opgenomen

in artikel 174, eerste lid, of in de concordantielijst, bepaald krachtens artikel 174, tweede lid.

De Vlaamse Regering kan overige concordanties vaststellen.

AFDELING 2

Basisrechten voor zonevreemde constructies

ONDERAFDELING 1

Toepassingsgebied, draagwijdte
en algemene bepalingen

Artikel 133/1

§1. Deze afdeling is van toepassing op vergunningsaanvragen die betrekking hebben op hoofdzakelijk vergunde en niet verkrotte zonevreemde constructies, met uitzondering van publiciteitsinrichtingen of uithangborden.

Het voldoen aan de voorwaarden, vermeld in het eerste lid, wordt beoordeeld op het ogenblik van de eerste vergunningsaanvraag tot verbouwen, herbouwen of uitbreiden, of, in de gevallen, vermeld in onderafdelingen 3 en 4, op de vooravond van de afbraak, de vernietiging of de beschadiging.

§2. De basisrechten van deze afdeling zijn van toepassing in gebieden, geordend door een ruimtelijk uitvoeringsplan of een plan van aanleg.

Een ruimtelijk uitvoeringsplan kan de basisrechten van deze afdeling aanvullen en uitbreiden. Dergelijk plan kan evenwel ook strengere voorwaarden bepalen op het vlak van de maximaal toegelaten volumes bij herbouw.

Artikel 133/2

Bij de afgifte van een vergunning op grond van deze afdeling geldt de toetsing aan de goede ruimtelijke ordening, vermeld in artikel 117, §1, eerste lid, 1°, onverkort. Deze toetsing gaat in het bijzonder na of het architecturaal karakter van de verbouwde, herbouwde, uitgebreide of herstelde constructies behouden blijft.

ONDERAFDELING 2

Bestaande zonevreemde constructies

SECTIE 1

Bestaande zonevreemde woningen

SUBSECTIE 1

Verbouwen

Artikel 133/3

In alle bestemmingsgebieden geldt dat de vigerende bestemmingsvoorschriften op zichzelf geen weigeringsgrond vormen bij de beoordeling van een aanvraag voor een stedenbouwkundige vergunning voor het verbouwen van een bestaande zonevreemde woning, op voorwaarde dat het aantal woongelegenheden beperkt blijft tot het bestaande aantal.

SUBSECTIE 2

Herbouwen op dezelfde plaats

Artikel 133/4

§1. De vigerende bestemmingsvoorschriften vormen op zichzelf geen weigeringsgrond bij de beoordeling van een aanvraag voor een stedenbouwkundige vergunning voor het herbouwen van een bestaande zonevreemde woning op dezelfde plaats, op voorwaarde dat het aantal woongelegenheden beperkt blijft tot het bestaande aantal.

Als het bestaande bouwvolume meer dan 1000 m³ bedraagt, is het maximale volume van de herbouwde woning beperkt tot 1000 m³.

§2. Voor de toepassing van §1, eerste lid, is sprake van een herbouw op dezelfde plaats indien de nieuwe woning ten minste drie kwart van de bestaande woonoppervlakte overlapt. De bestaande woonoppervlakte sluit zowel de oppervlakte van het hoofdgebouw in als deze van de fysisch aansluitende aanhorigheden die in bouwtechnisch opzicht een rechtstreekse aansluiting of steun vinden bij het hoofdgebouw.

§3. De mogelijkheden, vermeld in §1, gelden niet in:

- 1° ruimtelijk kwetsbare gebieden, met uitzondering van parkgebieden;
- 2° recreatiegebieden, zijnde de als dusdanig door een plan van aanleg aangewezen gebieden, en de gebieden, geordend door een ruimtelijk uitvoeringsplan, die onder de categorie van gebiedsaanduiding “recreatie” sorteren.

SUBSECTIE 3

Herbouwen op een gewijzigde plaats

Artikel 133/5

§1. De vigerende bestemmingsvoorschriften vormen op zichzelf geen weigeringsgrond bij de beoordeling van een aanvraag voor een stedenbouwkundige vergunning voor het herbouwen van een bestaande zonevreemde woning op een gewijzigde plaats, op voorwaarde dat voldaan is aan alle hiernavolgende vereisten:

- 1° het aantal woongelegenheden blijft beperkt tot het bestaande aantal;
- 2° voor het herbouwen is ten minste één van volgende oorzaken aanwijsbaar:
- de woning is getroffen door een rooilijn;
 - de woning bevindt zich in een achteruitbouwzone;
 - de verplaatsing volgt uit redenen van een goede ruimtelijke ordening, en wordt door de aanvrager uitdrukkelijk gemotiveerd vanuit een betere integratie in de omgeving, een betere terreinbezetting of een kwalitatief concept;
- 3° ten minste één van volgende voorwaarden is vervuld:
- de herbouwde woning krijgt dezelfde voorbouwlijn als de dichtstbijzijnde constructie;
 - de nieuwe toestand levert een betere plaatselijke aanleg op, en richt zich op de omgevende bebouwing of plaatselijk courante inplantingswijzen.

Als het bestaande bouwvolume meer dan 1000 m³ bedraagt, is het maximale volume van de herbouwde woning beperkt tot 1000 m³.

§2. De mogelijkheden, vermeld in §1, gelden niet in:

- 1° ruimtelijk kwetsbare gebieden, met uitzondering van parkgebieden;
- 2° recreatiegebieden, zijnde de als dusdanig door een plan van aanleg aangewezen gebieden, en de gebieden, geordend door een ruimtelijk uitvoeringsplan, die onder de categorie van gebiedsaanduiding “recreatie” sorteren.

SUBSECTIE 4

Uitbreiden

Artikel 133/6

Het uitbreiden van een bestaande zonevreemde woning is vergunbaar, voor zover het bouwvolume beperkt blijft tot ten hoogste 1000 m³ en op voorwaarde dat het aantal woongelegenheden beperkt blijft tot het bestaande aantal.

De mogelijkheden, vermeld in het eerste lid, gelden niet in:

- 1° ruimtelijk kwetsbare gebieden, met uitzondering van parkgebieden;
- 2° recreatiegebieden, zijnde de als dusdanig door een plan van aanleg aangewezen gebieden, en de gebieden, geordend door een ruimtelijk uitvoeringsplan, die onder de categorie van gebiedsaanduiding “recreatie” sorteren.

SECTIE 2

Bestaande zonevreemde constructies,
niet zijnde woningbouw

SUBSECTIE 1

Verbouwen

Artikel 133/7

In alle bestemmingsgebieden geldt dat de vigerende bestemmingsvoorschriften op zichzelf geen weigeringsgrond vormen bij de beoordeling van een aanvraag voor een stedenbouwkundige vergunning voor het verbouwen van een bestaande zonevreemde constructie, niet zijnde woningbouw.

Indien de verbouwingwerken betrekking hebben op milieuvergunningplichtige inrichtingen, gelden de mogelijkheden, vermeld in het eerste lid, slechts indien voldaan is aan alle hiernavolgende voorwaarden:

- 1° de bouwheer beschikt op het ogenblik van de vergunningsaanvraag over de voor een normale bedrijfsvoering noodzakelijke milieuvergunning;
- 2° de constructie werd in het jaar voorafgaand aan de vergunningsaanvraag daadwerkelijk uitgebaat.

SUBSECTIE 2

Herbouwen op dezelfde plaats

Artikel 133/8

§1. De vigerende bestemmingsvoorschriften vormen op zichzelf geen weigeringsgrond bij de beoordeling van een aanvraag voor een stedenbouwkundige vergunning voor het op dezelfde plaats herbouwen van een bestaande zonevreemde constructie, niet zijnde woningbouw. Er is sprake van een herbouw op dezelfde plaats indien de nieuwe constructie ten minste drie kwart van de bestaande oppervlakte overlapt.

Indien de herbouwingwerken betrekking hebben op milieuvergunningplichtige inrichtingen, gelden de mogelijkheden, vermeld in het eerste lid, slechts indien voldaan is aan alle hiernavolgende voorwaarden:

- 1° de bouwheer beschikt op het ogenblik van de vergunningsaanvraag over de voor een normale bedrijfsvoering noodzakelijke milieuvergunning;
- 2° de constructie werd in het jaar voorafgaand aan de vergunningsaanvraag daadwerkelijk uitgebaat.

§2. De mogelijkheden, vermeld in §1, gelden niet in:

- 1° ruimtelijk kwetsbare gebieden, met uitzondering van parkgebieden;
- 2° recreatiegebieden, zijnde de als dusdanig door een plan van aanleg aangewezen gebieden, en de gebieden, geordend door een ruimtelijk uitvoe-

ringsplan, die onder de categorie van gebiedsaan-
duiding “recreatie” sorteren.

SUBSECTIE 3

Herbouwen op een gewijzigde plaats

Artikel 133/9

§1. De vigerende bestemmingsvoorschriften vormen op zichzelf geen weigeringsgrond bij de beoordeling van een aanvraag voor een stedenbouwkundige vergunning voor het op een gewijzigde plaats herbouwen van een bestaande zonevreemde constructie, niet zijnde woningbouw, op voorwaarde dat voldaan is aan alle hiernavolgende vereisten:

1° voor het herbouwen is ten minste één van volgende oorzaken aanwijsbaar:

- a) de constructie is getroffen door een rooilijn;
- b) de constructie bevindt zich in een achteruitbouwzone;
- c) de verplaatsing volgt uit redenen van een goede ruimtelijke ordening, en wordt door de aanvraager uitdrukkelijk gemotiveerd vanuit een betere integratie in de omgeving, een betere terreinbezetting of een kwalitatief concept;

2° ten minste één van volgende voorwaarden is vervuld:

- a) de herbouwde constructie krijgt dezelfde voorbouwlijn als de dichtstbijzijnde constructie;
- b) de nieuwe toestand levert een betere plaatselijke aanleg op, en richt zich op de omgevende bebouwing of plaatselijk courante inplantingswijzen.

Indien de herbouwingwerken betrekking hebben op milieuvergunningplichtige inrichtingen, gelden de mogelijkheden, vermeld in het eerste lid, slechts indien voldaan is aan beide hiernavolgende voorwaarden:

1° de bouwheer beschikt op het ogenblik van de vergunningsaanvraag over de voor een normale bedrijfsvoering noodzakelijke milieuvergunning;

2° de constructie werd in het jaar voorafgaand aan de vergunningsaanvraag daadwerkelijk uitgebaat.

§2. De mogelijkheden, vermeld in §1, gelden niet in:

- 1° ruimtelijk kwetsbare gebieden, met uitzondering van parkgebieden;
- 2° recreatiegebieden, zijnde de als dusdanig door een plan van aanleg aangewezen gebieden, en de gebieden, geordend door een ruimtelijk uitvoeringsplan, die onder de categorie van gebiedsaanduiding “recreatie” sorteren.

SUBSECTIE 4

Uitbreiden en aanpassen

Artikel 133/10

§1. Het uitbreiden van een bestaande zonevreemde constructie, niet zijnde woningbouw, is vergunbaar, op voorwaarde dat de uitbreiding noodzakelijk is omwille van:

- 1° milieuvoorwaarden;
- 2° gezondheidsredenen;
- 3° maatregelen opgelegd door de sociale inspecteurs die bevoegd zijn in het kader van de wet van 16 november 1972 betreffende de arbeidsinspectie;
- 4° de bestrijding van voor planten en plantaardige producten schadelijke organismen, de dierengezondheid of het dierenwelzijn;
- 5° infrastructurele noden ingevolge de uitbreiding van de werking van erkende, gesubsidieerde of gefinancierde onderwijsinstellingen of van een jeugdvereniging in de zin van het decreet van 29 maart 2002 op het Vlaamse jeugdbeleid.

Indien de uitbreidingswerken betrekking hebben op milieuvergunningplichtige inrichtingen, gelden de mogelijkheden, vermeld in het eerste lid, slechts indien voldaan is aan beide hiernavolgende voorwaarden:

- 1° de bouwheer beschikt op het ogenblik van de vergunningsaanvraag over de voor een normale bedrijfsvoering noodzakelijke milieuvergunning;

2° de constructie werd in het jaar voorafgaand aan de vergunningsaanvraag daadwerkelijk uitgebaat.

De Vlaamse Regering kan de voorwaarden, vermeld in het eerste lid, nader omschrijven.

§2. Aanpassingswerken aan of bij een zonevreemde constructie, niet zijnde woningbouw, zijn vergunbaar, op voorwaarde dat het overdekte volume niet wordt uitgebreid.

§3. De mogelijkheden, vermeld in §1 en §2, gelden niet in:

- 1° ruimtelijk kwetsbare gebieden, met uitzondering van parkgebieden;
- 2° recreatiegebieden, zijnde de als dusdanig door een plan van aanleg aangewezen gebieden, en de gebieden, geordend door een ruimtelijk uitvoeringsplan, die onder de categorie van gebiedsaanduiding “recreatie” sorteren.

ONDERAFDELING 3

Recent afgebroken zonevreemde woningen of andere constructies

Artikel 133/11

§1. De mogelijkheden, vermeld in onderafdeling 2, zijn van overeenkomstige toepassing op zonevreemde woningen of andere constructies die geheel of gedeeltelijk zijn afgebroken, indien voldaan is aan beide hiernavolgende voorwaarden:

- 1° voorafgaand aan de afbraak werd een stedenbouwkundige vergunning tot verbouw of tot herbouw afgeleverd, en de aanvrager wenst het plan nu aan te passen of om te zetten naar herbouw;
- 2° de aanvraag wordt ingediend binnen de geldigheidstermijn van de initiële stedenbouwkundige vergunning tot herbouw of tot verbouw.

Telkens in onderafdeling 2 gerefereerd wordt aan het bestaande bouwvolume van een woning of een andere constructie, wordt daaronder voor de toepassing van het eerste lid het bouwvolume, voorafgaand aan de afbraak, verstaan.

§2. De mogelijkheden die ingevolge de toepassing van §1 worden geboden, gelden niet in:

- 1° ruimtelijk kwetsbare gebieden, met uitzondering van parkgebieden;
- 2° recreatiegebieden, zijnde de als dusdanig door een plan van aanleg aangewezen gebieden, en de gebieden, geordend door een ruimtelijk uitvoeringsplan, die onder de categorie van gebiedsaanduiding “recreatie” sorteren.

ONDERAFDELING 4

Herstelwerken bij vernietiging
of beschadiging door vreemde oorzaak

SECTIE 1

Vernietigde of beschadigde woningen

Artikel 133/12

Als een zonevreemde woning vernield of beschadigd werd ten gevolge van een vreemde oorzaak die de eigenaar niet kan worden toegerekend, kunnen herstelwerken worden vergund, in afwijking van de bestemmingsvoorschriften, voor zover voldaan is aan alle hiernavolgende voorwaarden:

- 1° de woning werd in het jaar voorafgaand aan de vernieling of beschadiging daadwerkelijk bewoond, waarbij de bewoning kan worden aangetoond middels alle rechtens toegelaten bewijsmiddelen;
- 2° de aanvraag gebeurt binnen de drie jaar na de toekenning van het verzekeringsbedrag of, zo de vernieling of beschadiging niet door een verzekering gedekt zijn, binnen de vijf jaar na het optreden van deze vernieling of beschadiging;
- 3° het bouwvolume van de herstelde woning blijft beperkt tot:
 - a) het vergunde of vergund geachte bouwvolume, met een maximum van 1000 m³, indien de woning gelegen is in een ruimtelijk kwetsbaar gebied, met uitzondering van parkgebieden en agrarische gebieden met ecologisch belang of ecologische waarde;

- b) 1000 m³, indien de woning gelegen is in een ruimtelijk niet kwetsbaar gebied, in een parkgebied of in een agrarisch gebied met ecologisch belang of ecologische waarde;

- 4° het aantal woongelegenheden blijft beperkt tot het voor de vernietiging of de beschadiging bestaande aantal.

SECTIE 2

Andere vernietigde of beschadigde constructies

Artikel 133/13

Als een zonevreemde constructie, niet zijnde woningbouw, vernield of beschadigd werd ten gevolge van een vreemde oorzaak die de eigenaar niet kan worden toegerekend, kunnen herstelwerken worden vergund, in afwijking van de bestemmingsvoorschriften, voor zover voldaan is aan alle hiernavolgende voorwaarden:

- 1° de constructie werd in het jaar voorafgaand aan de vernieling of beschadiging daadwerkelijk uitgebaat, waarbij deze uitbating kan worden aangetoond middels alle rechtens toegelaten bewijsmiddelen;
- 2° de aanvraag gebeurt binnen de drie jaar na de toekenning van het verzekeringsbedrag of, zo de vernieling of beschadiging niet door een verzekering gedekt zijn, binnen de vijf jaar na het optreden van deze vernieling of beschadiging;
- 3° het bouwvolume van de herstelde constructie blijft beperkt tot het vergunde of vergund geachte bouwvolume.

Voor wat bedrijfsgebouwen betreft waarin milieuvergunningplichtige activiteiten uitgevoerd worden, is tevens vereist dat deze activiteiten zijn vergund.

AFDELING 3

Zonevreemde functiewijzigingen

Artikel 133/14

Het vergunningverlenende bestuursorgaan mag bij het verlenen van een stedenbouwkundige vergunning

die betrekking heeft op een vergunningsplichtige functiewijziging van een gebouw of een gebouwencomplex, afwijken van de bestemmingsvoorschriften, voor zover voldaan is aan beide hiernavolgende voorwaarden:

1° het gebouw of het gebouwencomplex beantwoordt op het ogenblik van de aanvraag aan alle hiernavolgende vereisten:

- a) het gebouw of het gebouwencomplex bestaat;
- b) het gebouw of het gebouwencomplex is niet verkrot;
- c) het gebouw of het gebouwencomplex is hoofdzakelijk vergund;
- d) het gebouw of het gebouwencomplex is niet gelegen in:
 - 1) ruimtelijk kwetsbare gebieden, met uitzondering van parkgebieden en agrarische gebieden met ecologisch belang of ecologische waarde;
 - 2) recreatiegebieden, zijnde de als dusdanig door een plan van aanleg aangewezen gebieden, en de gebieden, geordend door een ruimtelijk uitvoeringsplan, die onder de categorie van gebiedsaanduiding “recreatie” sorteren;

2° de functiewijziging komt voor op een door de Vlaamse Regering vast te stellen lijst, waarin nadere regelen en bijkomende voorwaarden voor de betrokken wijzigingen van gebruik kunnen worden bepaald.

De weigering om een afwijking, vermeld in het eerste lid, te verlenen, geeft nimmer aanleiding tot een planschadevergoeding.

AFDELING 4

Planologische attesten

Artikel 133/15

Een planologisch attest vermeldt of een bestaand, hoofdzakelijk vergund en niet-verkrot bedrijf al dan

niet behouden kan worden op de plaats waar het gevestigd is. Bij behoud vermeldt het planologisch attest welke ruimtelijke ontwikkelingsmogelijkheden er op korte en op lange termijn mogelijk zijn. Zowel aan het behoud als aan de ruimtelijke ontwikkelingsmogelijkheden kunnen voorwaarden worden verbonden.

Het planologisch attest vermeldt, rekening gehouden met de uitspraak over het behoud en de ontwikkelingsmogelijkheden, of een procedure tot opmaak of tot wijziging van een ruimtelijk uitvoeringsplan of een plan van aanleg zal worden opgestart.

In het planologisch attest worden de ruimtelijke behoeften van de verschillende maatschappelijke activiteiten gelijktijdig tegen elkaar afgewogen. Daarenboven houdt het planologisch attest rekening met de ruimtelijke draagkracht, de gevolgen voor het leefmilieu, en de culturele, economische, esthetische en sociale gevolgen.

Het planologisch attest kan worden aangevraagd door en voor een bedrijf dat voldoet aan één van volgende voorwaarden:

- 1° het bedrijf is onderworpen aan de milieuvergunning- of meldingsplicht, vermeld in het decreet van 28 juni 1985 betreffende de milieuvergunning;
- 2° het bedrijf betreft een volwaardig land- of tuinbouwbedrijf.

Artikel 133/16

§1. Een planologisch attest wordt aangevraagd bij de gedelegeerde planologische ambtenaar.

§2. De gedelegeerde planologische ambtenaar onderzoekt de volledigheid van de aanvraag. Indien een aanvraag niet voldoet aan de gestelde regelen, biedt de ambtenaar de aanvrager de gelegenheid binnen een daartoe gestelde termijn het verzuim te herstellen. Indien van deze gelegenheid geen dan wel op niet afdoende wijze gebruik wordt gemaakt, wordt de aanvraag niet-ontvankelijk verklaard.

Is de aanvraag volledig, dan levert de gedelegeerde planologische ambtenaar een ontvangstbewijs af; hij stuurt de aanvraag door naar het bestuursorgaan, bevoegd voor de opmaak van een ruimtelijk uitvoeringsplan voor het betrokken gebied.

§3. Het bevoegde bestuursorgaan vraagt advies aan alle bij of krachtens decreet aangewezen instanties die over het op te maken ruimtelijk uitvoeringsplan advies moeten geven.

Het advies wordt vervolgens aan de bevoegde commissie voor ruimtelijke ordening overgemaakt.

§4. Het bevoegde bestuursorgaan richt over de aanvraag een openbaar onderzoek in, gedurende dertig dagen. Binnen die periode moeten bezwaren en technische opmerkingen per beveiligde zending naar de bevoegde commissie voor ruimtelijke ordening gestuurd worden.

De bevoegde commissie bundelt en coördineert alle adviezen, bezwaren en technische opmerkingen, en brengt een gemotiveerd advies uit bij het bestuursorgaan dat het ruimtelijk uitvoeringsplan moet opmaken.

De gedelegeerde planologische ambtenaar dient het betrokken bestuursorgaan eveneens van advies. Voor planologische attesten die afgeleverd worden door het college van burgemeester en schepenen, wordt dat advies verstrekt door de gewestelijke stedenbouwkundige ambtenaar.

§5. Naargelang het geval beslist de Vlaamse Regering, de deputatie of het college van burgemeester en schepenen over de aanvraag voor het planologisch attest.

De beslissing wordt per beveiligde zending naar de aanvrager verzonden. Als het planologisch attest wordt uitgereikt door de deputatie, wordt onverwijld een afschrift aan de gedelegeerde planologische ambtenaar bezorgd. Als het planologisch attest wordt uitgereikt door de gemeente, wordt onverwijld een afschrift bezorgd aan de gedelegeerde planologische ambtenaar en aan de gewestelijke stedenbouwkundige ambtenaar.

§6. In zoverre een planologisch attest dat het betrokken bestuursorgaan conform artikel 133/17, §1, verplicht tot de opmaak of de wijziging van een ruimtelijk uitvoeringsplan of een plan van aanleg, onverenigbaar is met een ruimtelijk structuurplan, kan bij de Vlaamse Regering een schorsend administratief beroep worden ingesteld door:

1° de gedelegeerde planologische ambtenaar, voor wat betreft planologisch attesten, afgegeven door de deputatie;

2° de gewestelijke stedenbouwkundige ambtenaar, voor wat betreft planologische attesten, afgegeven door het college van burgemeester en schepenen.

Het beroep wordt schriftelijk ingesteld binnen een termijn van dertig dagen, die ingaat de dag na deze van ontvangst van het afschrift van het planologisch attest. Een afschrift van het beroepschrift wordt bezorgd aan de houder van het planologisch attest en aan de deputatie, respectievelijk het college van burgemeester en schepenen.

De Vlaamse Regering kan de houder van het planologisch attest en de deputatie, respectievelijk het college van burgemeester en schepenen, in staat stellen om schriftelijk hun zienswijzen over te maken, voor zover zulks nodig wordt geacht voor een zorgvuldige feitenvinding.

De Vlaamse Regering verstuurt haar beroepsbeslissing per beveiligde zending naar de houder van het planologisch attest en naar de deputatie, respectievelijk het college van burgemeester en schepenen. De beroepsbeslissing wordt verstuurd binnen een ordermijn van zestig dagen, ingaande de dag na deze waarop het beroep is ingesteld.

Een afschrift van de beroepsbeslissing wordt aan de gedelegeerde planologische ambtenaar, respectievelijk de gewestelijke stedenbouwkundige ambtenaar bezorgd.

Artikel 133/17

§1. Indien het planologisch attest besluit dat het bedrijf behouden kan worden op de plaats waar het gevestigd is, al dan niet met ruimtelijke ontwikkelingsmogelijkheden, en als dat behoud of die ontwikkelingsmogelijkheden de opmaak of de wijziging van een ruimtelijk uitvoeringsplan of een plan van aanleg veronderstellen, dan is het betrokken bestuursorgaan ertoe verplicht om binnen het jaar na de afgifte van het planologisch attest een voorontwerp van ruimtelijk uitvoeringsplan of bijzonder plan van aanleg op te maken.

Indien het betrokken bestuursorgaan dat nalaat, dan wordt voor dat bestuursorgaan de mogelijkheid tot het voorlopig vaststellen van een ruimtelijk uitvoeringsplan of tot het voorlopig aannemen van een plan van aanleg voor een ander bestaand bedrijf of voor een nieuw bedrijventerrein opgeschort, totdat alsnog voldaan is aan de rechtsplicht, vermeld in het eerste lid, tenzij het attest inmiddels vervallen is.

§2. Op vraag van de houder van een planologisch attest dat het betrokken bestuursorgaan conform §1 verplicht tot de opmaak of de wijziging van een ruimtelijk uitvoeringsplan of een plan van aanleg, kan bij de aanvraag voor een stedenbouwkundige vergunning of een milieuvergunning worden afgeweken van de vigerende stedenbouwkundige voorschriften.

Vereist is dat de houder van het attest bewijst dat aan alle volgende voorwaarden is voldaan:

- 1° de aanvraag is ingediend binnen een jaar na de afgifte van het planologisch attest;
- 2° de aanvraag beperkt zich tot regelingen en voorwaarden voor de invulling van kortetermijnbehoeften, zoals aangegeven in het planologisch attest.

Artikel 133/18

Bij de afgifte van een attest dat het behoud van het bedrijf op de plaats waar het gevestigd is, uitsluit, bevestigt het bevoegde bestuursorgaan op het eerste verzoek van het bedrijf of er al dan niet een mogelijkheid tot herlokalisatie voorhanden is.

Artikel 133/19

Een planologisch attest dat het betrokken bestuursorgaan conform artikel 133/17, §1, verplicht tot de opmaak of de wijziging van een ruimtelijk uitvoeringsplan of een plan van aanleg, blijft gelden tot het ruimtelijk uitvoeringsplan definitief wordt vastgesteld.

Dergelijk planologisch attest vervalt evenwel:

- 1° als binnen het jaar na afgifte van het planologisch attest geen aanvraag werd ingediend voor een stedenbouwkundige vergunning;
- 2° als deze stedenbouwkundige vergunning is verval-
- len;
- 3° als het bedrijf zijn activiteit stopzet;
- 4° bij overdracht van enig zakelijk recht op het bedrijf of individuele bedrijfsgebouwen;
- 5° vijf jaar na de afgifte van het planologisch attest.

Artikel 133/20

De Vlaamse Regering bepaalt de nadere regelen voor de toepassing van deze afdeling, in het bijzonder:

- 1° de minimale inhoud van de aanvraag voor een planologisch attest; als de gebouwen slechts gedeeltelijk vergund zijn, bevat de aanvraag duidelijkheid over de verwijdering of de regularisatie van wat niet vergund is;
- 2° de regeling van de termijnen doorheen de procedure;
- 3° de procedureregeling voor het administratief beroep, vermeld in artikel 133/16, §6.

HOOFDSTUK V

Verhouding met de milieuvergunning en de milieumelding

Artikel 133/21

§1. Een stedenbouwkundige vergunning voor een inrichting waarvoor een milieuvergunning vereist is, wordt voor de toepassing van artikel 5, §2, van het decreet van 28 juni 1985 betreffende de milieuvergunning beschouwd als:

- 1° definitief verleend: vanaf de datum waarop van de stedenbouwkundige vergunning gebruik kan worden gemaakt overeenkomstig artikel 133/48, §3, artikel 133/52, §5, dan wel artikel 133/55, §4, tweede lid;
- 2° definitief geweigerd: vanaf de datum waarop in laatste administratieve aanleg beslist werd om de stedenbouwkundige vergunning niet af te leveren.

§2. Een stedenbouwkundige vergunning voor een inrichting, waarvoor een milieuvergunning nodig is of die onderworpen is aan de meldingsplicht conform het decreet van 28 juni 1985 betreffende de milieuvergunning, wordt geschorst zolang de milieuvergunning niet definitief werd verleend overeenkomstig artikel 5, §1, van het decreet van 28 juni 1985 betreffende de milieuvergunning of de melding niet is gebeurd.

In het geval, vermeld in het eerste lid, gaat de termijn van twee jaar, bepaald in artikel 133/23, §1, eerste lid, 1°, pas in op de dag dat de milieuvergunning definitief wordt verleend, respectievelijk de melding is gebeurd.

Wordt de milieuvergunning evenwel definitief geweigerd in de zin van artikel 5, §1, van het decreet van 28 juni 1985 betreffende de milieuvergunning, dan vervalt de stedenbouwkundige vergunning van rechtswege. Het verval van de stedenbouwkundige vergunning wordt door de instantie die de milieuvergunning heeft geweigerd onverwijld meegedeeld aan de aanvrager en de overheid die de stedenbouwkundige vergunning heeft verleend.

HOOFDSTUK VI

Geldingsduur en wijzigbaarheid

AFDELING 1

Stedenbouwkundige vergunningen

Artikel 133/22

Een stedenbouwkundige vergunning geldt voor een onbepaalde duur, behoudens indien uitdrukkelijk anders vermeld.

Artikel 133/23

§1. Een stedenbouwkundige vergunning voor onbepaalde duur vervalt van rechtswege in elk van de volgende gevallen:

- 1° de verwezenlijking van de stedenbouwkundige vergunning wordt niet binnen twee jaar na de afgifte van de vergunning in laatste administratieve aanleg gestart;
- 2° de werken worden gedurende meer dan twee jaar onderbroken;
- 3° de vergunde gebouwen zijn niet winddicht binnen drie jaar na de aanvang van de werken.

De termijnen van twee of drie jaar, vermeld in het eerste lid, worden geschorst zolang een beroep tot

vernietiging van de stedenbouwkundige vergunning aanhangig is bij de Raad voor vergunningsbetwistingen, behoudens indien de vergunde handelingen in strijd zijn met een vóór de definitieve uitspraak van de Raad van kracht geworden ruimtelijk uitvoeringsplan. In dat laatste geval blijft het eventuele recht op planschade desalniettemin behouden.

Indien de stedenbouwkundige vergunning voor onbepaalde duur uitdrukkelijk melding maakt van de verschillende fasen van het bouwproject, worden de termijnen van twee of drie jaar, vermeld in het eerste lid, gerekend per fase. Voor de tweede en volgende fasen worden de termijnen van verval dientengevolge gerekend vanaf de aanvangsdatum van de betrokken fase.

§2. Onverminderd §1 vervalt een stedenbouwkundige vergunning voor onbepaalde duur waaraan een sociale last, vermeld in artikel 4.1.16 van het decreet van [...] betreffende het grond- en pandenbeleid, is verbonden, van rechtswege indien de sociale last uitgevoerd wordt in natura en de werken niet zijn voltooid binnen de vijfjarentermijn, vermeld in artikel 4.1.20, §1, eerste lid, 2°, van voormeld decreet.

§3. Het verval van een stedenbouwkundige vergunning voor onbepaalde duur geldt slechts ten aanzien van het niet afgewerkte gedeelte van een bouwproject. Een gedeelte is eerst afgewerkt indien het, desgevallend na sloping van de niet afgewerkte gedeelten, kan worden beschouwd als een afzonderlijke constructie die voldoet aan de bouwfysische vereisten.

Artikel 133/24

De Vlaamse Regering kan nadere regelen bepalen op het vlak van de stedenbouwkundige vergunningen voor een bepaalde duur, in het bijzonder de minimale en maximale geldigheidsduur ervan.

AFDELING 2

Verkavelingsvergunningen

Artikel 133/25

§1. Een verkavelingsvergunning, waarbij geen nieuwe wegen worden aangelegd, of het tracé van bestaande gemeentewegen niet moet worden gewijzigd, verbreed of opgeheven, vervalt van rechtswege wanneer:

- 1° binnen een termijn van vijf jaar na de afgifte van de vergunning in laatste administratieve aanleg niet is overgegaan tot registratie van de verkoop, de verhuring voor meer dan negen jaar, of de vestiging van erfpacht of opstalrecht ten aanzien van ten minste één derde van de kavels;
- 2° binnen een termijn van tien jaar na de afgifte van de vergunning in laatste administratieve aanleg niet is overgegaan tot dergelijke registratie ten aanzien van ten minste twee derde van de kavels.

Voor de toepassing van het eerste lid:

- 1° wordt met verkoop gelijkgesteld: de nalatensschapsverdeling en de schenking, met dien verstande dat slechts één kavel per deelgenoot of begunstigde in aanmerking komt;
- 2° komt de verkoop van de verkaveling in haar geheel niet in aanmerking;
- 3° komt alleen de huur die erop gericht is de huurder te laten bouwen op het gehuurde goed in aanmerking.

§2. Een verkavelingsvergunning waarbij nieuwe wegen worden aangelegd, of waarbij het tracé van bestaande gemeentewegen gewijzigd, verbreed of opgeheven wordt, vervalt van rechtswege wanneer:

- 1° binnen een termijn van vijf jaar na de afgifte van de vergunning in laatste administratieve aanleg niet is overgegaan tot de oplevering van de onmiddellijk uit te voeren lasten of tot het verschaffen van waarborgen betreffende de uitvoering van deze lasten op de wijze, vermeld in artikel 112, §1;
- 2° binnen een termijn van tien jaar na de afgifte van de vergunning in laatste aanleg niet is overgegaan tot registratie van de in §1 bedoelde rechtshandelingen ten aanzien van ten minste één derde van de kavels;
- 3° binnen een termijn van vijftien jaar na de afgifte van de vergunning in laatste aanleg niet is overgegaan tot registratie van de in §1 bedoelde rechtshandelingen ten aanzien van ten minste twee derde van de kavels.

§3. Onverminderd §1 en §2 vervalt een verkaveling waaraan een sociale last, vermeld in artikel 4.1.16

van het decreet van [...] betreffende het grond- en pandenbeleid, is verbonden, van rechtswege indien de sociale last uitgevoerd wordt in natura en de werken niet zijn voltooid binnen de vijfjarentermijn, vermeld in artikel 4.1.20, §1, eerste lid, 2°, van voormeld decreet.

§4. Indien de verkavelingsvergunning uitdrukkelijk melding maakt van de verschillende fasen van het verkavelingsproject, worden de termijnen van verval, vermeld in §1, §2 en §3, gerekend per fase. Voor de tweede en volgende fasen worden de termijnen van verval dientengevolge gerekend vanaf de aanvangsdatum van de betrokken fase.

§5. Het verval, vermeld in §1 en §2, 2° en 3°, en §3, geldt slechts ten aanzien van het niet bebouwde, verkochte, verhuurde of aan een erfpacht of opstalrecht onderworpen gedeelte van de verkaveling.

§6. Onverminderd §5, kan het verval van rechtswege niet worden tegengesteld aan personen die zich op de verkavelingsvergunning beroepen, indien zij kunnen aantonen dat de overheid, na het verval, en ten aanzien van één of meer van hun kavels binnen de verkaveling, wijzigingen aan de verkavelingsvergunning heeft toegestaan, of stedenbouwkundige of bouwvergunningen of stedenbouwkundige attesten heeft verleend, in zoverre deze door de hogere overheid of de rechter niet onrechtmatig werden bevonden.

§7. De Vlaamse Regering kan maatregelen treffen aangaande de kennisgeving van het verval van rechtswege.

Artikel 133/26

§1. Een niet-vervallen verkavelingsvergunning kan worden herzien of opgeheven ingevolge de definitieve vaststelling van een ruimtelijk uitvoeringsplan of een bijzonder plan van aanleg, op voorwaarde dat dit bij de voorlopige en de definitieve vaststelling van het plan uitdrukkelijk aangegeven is, ten minste op het grafisch plan.

In dat geval kan het voor de planopmaak bevoegde bestuursorgaan de schorsing gelasten van de verkoop of van de verhuring voor meer dan negen jaar en van de vestiging van een erfpacht of opstalrecht op het geheel of een gedeelte van de verkaveling.

De Vlaamse Regering kan nadere regelen bepalen voor de toepassing van het tweede lid.

§2. De bepalingen van dit artikel doen geen afbreuk aan de contractuele rechten tussen de verkavelaar en de eigenaars van de kavel, of tussen deze eigenaars onderling.

Artikel 133/27

§1. Een niet-ervallen verkavelingsvergunning kan, voor wat het niet-ervallen gedeelte betreft, worden herzien of opgeheven op initiatief van het college van burgemeester en schepenen, na verloop van vijftien jaar na de afgifte van de verkavelingsvergunning in laatste administratieve aanleg.

§2. Het college van burgemeester en schepenen plakt het voornemen om de herziening of de opheffing aan te vragen aan op de plaats waarop de verkavelingsvergunning betrekking heeft.

Het college van burgemeester en schepenen brengt alle eigenaars van de kavels per beveiligde zending op de hoogte van het voornemen om de herziening of de opheffing aan te vragen. De kennisgeving vermeldt dat schriftelijke bezwaren kunnen worden ingediend bij het college van burgemeester en schepenen binnen een vervaltermijn van dertig dagen, die ingaat vanaf de datum van betekening. Indien de aanvraag onderworpen is aan een openbaar onderzoek, vermeldt de kennisgeving echter de aanvangsdatum en de sluitingsdatum van het openbaar onderzoek.

§3. De procedurevoorschriften die van toepassing zijn op het verkrijgen van een verkavelingsvergunning, zijn eveneens van toepassing op de herziening of de opheffing van een verkavelingsvergunning. Het college van burgemeester en schepenen dient de aanvraag in overeenkomstig de bijzondere procedure, vermeld in artikel 133/55.

§4. De herziening of opheffing wordt geweigerd als de eigenaars van meer dan één vierde van de in de oorspronkelijke vergunning toegestane kavels een ontvankelijk, gegrond en op ruimtelijke motieven gebaseerd schriftelijk bezwaar hebben ingediend.

§5. De gewestelijke overheid die zich uitspreekt over de aanvraag kan de schorsing gelasten van de verkoop of van de verhuring voor meer dan negen jaar en van de vestiging van een erfpacht of opstalrecht op het geheel of een gedeelte van de verkaveling.

§6. De Vlaamse Regering kan nadere procedurele regelen bepalen voor de toepassing van dit artikel.

Artikel 133/28

§1. De eigenaar van een in een niet-ervallen verkavelingsvergunning begrepen kavel kan een wijziging van de verkavelingsvergunning aanvragen voor het deel dat hij in eigendom heeft.

Alvorens zijn aanvraag in te dienen, verstuurt de eigenaar bij aangetekende brief een afschrift van de aanvraag aan alle eigenaars van een kavel die de aanvraag niet medeondertekend hebben. De postbewijzen van deze aangetekende zendingen worden op straffe van onontvankelijkheid bij het aanvraagdossier gevoegd.

De aanvraag doorloopt dezelfde procedure als een verkavelingsaanvraag, met dien verstande dat de aanvraag nimmer aan een openbaar onderzoek moet worden onderworpen.

§2. De wijziging van de verkavelingsvergunning moet worden geweigerd als de eigenaars van meer dan de helft van de in de oorspronkelijke vergunning toegestane kavels een ontvankelijk, gegrond en op ruimtelijke motieven gebaseerd schriftelijk bezwaar indienen bij het college van burgemeester en schepenen. Dat bezwaar moet worden ingediend binnen een vervaltermijn van dertig dagen, die ingaat vanaf de datum van afgifte van de aangetekende zendingen, vermeld in §1, tweede lid, bij de post.

Artikel 133/29

§1. Een verkavelaar kan eenzijdig afstand doen van uit de verkavelingsvergunning verkregen rechten, behoudens indien reeds een aanvang werd genomen met de verwezenlijking van de verkavelingsvergunning, hetzij door het stellen van één of meer rechtshandelingen, vermeld in artikel 133/25, §1, hetzij door de uitvoering van de werken waaraan de aflevering van de verkavelingsvergunning verbonden werd.

Aan een geheel of gedeeltelijk verwezenlijkte verkavelingsvergunning kan wél worden verzaakt door de eigenaar die alle kavels heeft verworven, of in geval van akkoord van alle eigenaars.

§2. Een verzaking wordt per beveiligde zending gemeld aan het vergunningverlenende bestuursorgaan.

§3. De verzaking heeft eerst gevolg vanaf de akteneming ervan door het vergunningverlenende bestuursorgaan.

Het vergunningverlenende bestuursorgaan stelt de persoon die verzaakt van die akteneming in kennis.

HOOFDSTUK VII

Administratieve procedure

AFDELING 1

Algemene bepalingen

ONDERAFDELING 1

Reguliere en bijzondere procedure

Artikel 133/30

§1. Er bestaan twee onderscheiden administratieve procedures voor de toekenning van een vergunning:

- 1° een reguliere procedure, vermeld in afdeling 2;
- 2° een bijzondere procedure, vermeld in afdeling 3, voor handelingen van algemeen belang of voor aanvragen ingediend door publiekrechtelijke of semipublieke rechtspersonen.

§2. In afwijking van §1 worden volgende aanvragen overeenkomstig de reguliere procedure ingediend en behandeld:

- 1° aanvragen uitgaande van een sociale woonorganisatie, vermeld in het decreet van 15 juli 1997 houdende de Vlaamse Wooncode;
- 2° aanvragen voor vergunningen waaraan een (sociale) last verbonden moet worden ingevolge artikel 4.1.16, respectievelijk 4.2.5 van het decreet van [...] betreffende het grond- en pandenbeleid.

De Vlaamse Regering kan daarenboven de handelingen van algemeen belang of van publiekrechtelijke

of semipublieke rechtspersonen aanwijzen, dewelke omwille van hun beperkte ruimtelijke impact of de eenvoud van het dossier binnen de reguliere procedure worden behandeld.

De gemeentelijke overheid mag aan de gemeentelijke stedenbouwkundige ambtenaar geen instructies geven over de advisering van aanvragen, vermeld in het eerste en tweede lid. Zij mag over de uitoefening van die specifieke adviserende taak geen verantwoordingsvragen. De wijze van uitoefening van die taak wordt te allen tijde buiten beschouwing gelaten bij rechtspositionele beslissingen betreffende de gemeentelijke stedenbouwkundige ambtenaar.

§3. Binnen de reguliere procedure wordt een onderscheid gemaakt tussen ontvoogde en niet-ontvoogde gemeenten.

Een gemeente is ontvoogd vanaf de bekendmaking, in het Belgisch Staatsblad, van het uittreksel, vermeld in artikel 193, §1, eerste of tweede lid. De aanvragen voor een vergunning die aan het college van burgemeester en schepenen worden betekend vóór de eerste dag van de tweede maand na deze van de bekendmaking in het Belgisch Staatsblad, worden evenwel nog behandeld volgens de procedureregelingen die gelden in hoofde van niet-ontvoogde gemeenten.

Een gemeente is niet langer ontvoogd vanaf de bekendmaking, in het Belgisch Staatsblad, van het uittreksel, vermeld in artikel 193, §4. De aanvragen voor een vergunning worden vanaf die datum behandeld volgens de procedureregelingen die gelden in hoofde van niet-ontvoogde gemeenten. De gewestelijke stedenbouwkundige ambtenaar brengt het advies, vermeld in artikel 133/45, §2, uit over alle aanvragen waarover op die datum nog geen advies is ingewonnen bij de instanties, vermeld in artikel 133/45, §1, eerste lid.

§4. Voor de toepassing van §1, 2°, worden rechtspersonen beschouwd als semipubliek, wanneer voldaan is aan beide hiernavolgende voorwaarden:

- 1° hun werkzaamheden worden in hoofdzaak gefinancierd of gesubsidieerd door één of meer publiekrechtelijke rechtspersonen;
- 2° hun werking is rechtstreeks of onrechtstreeks onderworpen aan enig toezicht in hoofde van een publiekrechtelijke rechtspersoon middels één van de hiernavolgende regimes:

- a) een administratief toezicht;

- b) een toezicht op de aanwending van de werkmiddelen;
- c) de aanwijzing, door een publiekrechtelijke rechtspersoon, van ten minste de helft van de leden van de directie, van de raad van bestuur, of van de raad van toezicht.

De Vlaamse Regering kan een niet-limitatieve lijst opstellen van de semipublieke rechtspersonen.

Artikel 133/31

§1. Indien de instantie die binnen de reguliere procedure belast is met het ontvankelijkheidsonderzoek, vaststelt dat een vergunningsaanvraag ten onrechte binnen de reguliere procedure werd ingediend, dan stuurt zij deze aanvraag zo spoedig mogelijk door naar het vergunningverlenende bestuursorgaan binnen de bijzondere procedure. Dat bestuursorgaan stelt de aanvrager onmiddellijk in kennis van de overzending van de vergunningsaanvraag. De aanvraag wordt dan verder behandeld overeenkomstig de bijzondere procedure.

Het beginsel, vermeld in het eerste lid, geldt, met de nodige veranderingen, indien een aanvraag ten onrechte binnen de bijzondere procedure werd ingediend.

§2. Voor de toepassing van dit decreet geldt de datum waarop het bevoegde vergunningverlenende bestuursorgaan de aanvrager in kennis stelt van het feit dat de vergunningsaanvraag overgezonden werd, als datum waarop de aanvraag werd ingediend.

ONDERAFDELING 2

Afstemming aanvraagprocedure stedenbouwkundige en milieuvergunning

Artikel 133/32

Een aanvraag voor een stedenbouwkundige vergunning kan worden samengevoegd met de aanvraag voor een milieuvergunning, indien voldaan is aan beide hiernavolgende voorwaarden:

- 1° de stedenbouwkundige vergunning en de milieuvergunning zijn wederzijds aan elkaar gekoppeld

op grond van artikel 133/21 van dit decreet en artikel 5 van het decreet van 28 juni 1985 betreffende de milieuvergunning;

- 2° het college van burgemeester en schepenen is voor beide aanvragen het bevoegde vergunningverlenende bestuursorgaan.

Aanvragen die aan de voorwaarden, vermeld in het eerste lid, voldoen, en door de vergunningaanvrager worden samengevoegd, worden hierna “samengevoegde aanvragen” genoemd.

Artikel 133/33

Samengevoegde aanvragen worden behandeld overeenkomstig de specifieke procedureregelen, vermeld in deze onderafdeling.

Voor zover deze specifieke procedureregelen niets anders bepalen, zijn de procedures die gelden voor aanvragen die niet onder deze onderafdeling ressorteren, aanvullend van toepassing.

Artikel 133/34

Samengevoegde aanvragen worden op straffe van onontvankelijkheid ingediend bij een uniek gemeentelijk loket van de bevoegde gemeente of gemeenten.

Het uniek gemeentelijk loket wordt uitgebouwd als een fysiek loket, eventueel aangevuld met een virtueel loket.

De Vlaamse Regering kan nadere regelen bepalen betreffende de organisatie van het uniek gemeentelijk loket, in het bijzonder met het oog op de toegankelijkheid en vlotte bereikbaarheid ervan. Zij kan tevens specifieke regelen bepalen met betrekking tot de samenstelling van samengevoegde aanvraagdossiers.

Artikel 133/35

Indien niet voldaan is aan de voorwaarden, vermeld in artikel 133/32, dan meldt de daartoe door het college van burgemeester en schepenen aangewezen gemeentelijke ambtenaar dat aan de aanvrager, via het uniek gemeentelijk loket.

In dat geval worden beide aanvragen verder afzonderlijk afgehandeld volgens de procedures die gelden voor aanvragen die niet onder deze onderafdeling ressorteren.

Artikel 133/36

De resultaten van de ontvankelijkheids- en volledigheidsonderzoeken, vermeld in artikel 133/43, §1, van dit decreet en artikel 9, §5, van het decreet van 28 juni 1985 betreffende de milieuvergunning, worden in het geval van samengevoegde aanvragen aan de aanvrager gemeld via het uniek gemeentelijk loket en door middel van één gewone brief.

De procedure wordt voor beide aanvragen definitief stopgezet indien:

- 1° de aanvraag voor een stedenbouwkundige vergunning onontvankelijk of onvolledig is;
- 2° de aanvraag voor een milieuvergunning onontvankelijk is;
- 3° de aanvraag voor een milieuvergunning onvolledig is en het dossier niet tijdig wordt aangevuld binnen de krachtens artikel 8sexies, §2, 3°, van het decreet van 28 juni 1985 betreffende de milieuvergunning bepaalde termijn.

Artikel 133/37

Indien over samengevoegde aanvragen een advies moet worden ingewonnen bij dezelfde adviserende instantie, dan wordt aan deze instantie één gezamenlijke adviesvraag voorgelegd.

De adviezen die worden verleend op grond van een gezamenlijke adviesvraag, worden gelijktijdig uitgebracht.

Artikel 133/38

§1. Indien beide samengevoegde aanvragen onderworpen moeten worden aan een openbaar onderzoek, dan wordt één gemeenschappelijk openbaar onderzoek georganiseerd overeenkomstig de regelen gesteld krachtens artikel 11, §1, van het decreet van 28 juni 1985 betreffende de milieuvergunning.

Indien slechts een van de samengevoegde aanvragen onderworpen moet worden aan een openbaar

onderzoek, dan wordt enkel voor die aanvraag een openbaar onderzoek georganiseerd overeenkomstig de regelen gesteld krachtens artikel 11, §1, van het decreet van 28 juni 1985 betreffende de milieuvergunning, respectievelijk artikel 133/49 van dit decreet.

§2. In het beslissingsproces over de milieuvergunningsaanvraag wordt ingegaan op de milieugebonden bezwaren en de bezwaren aangaande de planologische verenigbaarheid van datgene waarvoor de milieuvergunning wordt aangevraagd.

In het beslissingsproces over de aanvraag voor een stedenbouwkundige vergunning wordt ingegaan op de stedenbouwkundige en ruimtelijk gebonden bezwaren.

Indien dezelfde bezwaren in beide beslissingsprocessen worden behandeld, worden zij op gelijke wijze weerlegd of nagevolgd.

Artikel 133/39

Het college van burgemeester en schepenen onderzoekt samengevoegde aanvragen gelijktijdig en neemt op dezelfde dag een beslissing over beide aanvragen.

Beide beslissingen worden via het uniek gemeentelijk loket en door middel van één beveiligde zending aan de aanvrager betekend.

Artikel 133/40

De Vlaamse Regering bepaalt de datum van inwerkingtreding van deze onderafdeling.

AFDELING 2

Reguliere procedure

ONDERAFDELING 1

Administratieve procedure in eerste aanleg

Artikel 133/41

Een vergunning wordt binnen de reguliere procedure afgeleverd door het college van burgemeester en schepenen van de gemeente waarin het voorwerp van de vergunning gelegen is.

Artikel 133/42

De vergunningsaanvraag wordt, op straffe van onontvankelijkheid, per beveiligde zending bezorgd aan het college van burgemeester en schepenen van de gemeente waarin het voorwerp van de aanvraag gelegen is.

De Vlaamse Regering bepaalt de nadere regelen omtrent de opbouw van het aanvraagdossier. Zij kan daarbij diverse vormen van dossiersamenstelling onderscheiden, naar gelang van de aard, de ruimtelijke implicaties en de complexiteit van de betrokken handelingen.

Artikel 133/43

§1. De gemeentelijke stedenbouwkundige ambtenaar of zijn gemachtigde gaat na of de vergunningsaanvraag ontvankelijk en volledig is. In niet-ontvoogde gemeenten die nog niet over een gemeentelijke stedenbouwkundige ambtenaar beschikken, wordt dit ontvankelijkheids- en volledigheidsonderzoek gevoerd door de gemeentelijke administratie.

Een vergunningsaanvraag is ontvankelijk en volledig indien voldaan is aan alle voorwaarden, vermeld in artikel 133/42, en de dossiergegevens een onderzoek ten gronde toelaten.

§2. Het resultaat van het ontvankelijkheids- en volledigheidsonderzoek wordt per beveiligde zending aan de aanvrager verstuurd, binnen een ordetermin van veertien dagen, ingaand de dag na deze waarop de aanvraag werd ingediend.

§3. Het verdere verloop van de procedure in eerste aanleg en de beroepsprocedure gelden alleen ten aanzien van ontvankelijke en volledige aanvragen.

Artikel 133/44

§1. De Vlaamse Regering bepaalt welke vergunningsaanvragen onderworpen zijn aan een openbaar onderzoek, onverminderd artikel 125, eerste lid. Aanvragen voor een vergunning waarvoor een milieueffectenrapport moet worden opgemaakt, zijn te allen tijde aan een openbaar onderzoek onderworpen. Hetzelfde geldt voor vergunningsaanvragen op grond van artikel 130, artikelen 133/1 tot en met 133/14, en artikel 133/17, §2.

§2. Het openbaar onderzoek duurt dertig dagen. Iedereen kan gedurende deze termijn schriftelijke en mondelinge bezwaren en technische opmerkingen indienen.

Het openbaar onderzoek gebeurt op kosten van de aanvrager.

§3. Het college van burgemeester en schepenen of zijn gemachtigde stelt een proces-verbaal op van het openbaar onderzoek.

Het proces-verbaal omvat ten minste een inventaris van de tijdens het openbaar onderzoek ingediende schriftelijke en mondelinge bezwaren en technische opmerkingen.

Artikel 133/45

§1. De Vlaamse Regering wijst de instanties aan die over een vergunningsaanvraag advies verlenen.

Deze adviezen hebben de gevolgen als omschreven in artikel 119 en artikel 120. In voorkomend geval sorteren zij ook de gevolgen als bepaald in artikel 130, eerste lid, van dit decreet of in artikel 11, §4, vierde lid, van het decreet van 3 maart 1976 tot bescherming van monumenten, stads- en dorpsgezichten.

De adviezen worden uitgebracht binnen een vervaltermijn van dertig dagen, ingaand de dag na deze van de ontvangst van de adviesvraag. Indien deze termijn wordt overschreden, kan aan de adviesvereiste voorbij worden gegaan.

§2. In niet-ontvoogde gemeenten wordt de vergunningsaanvraag daarenboven voor advies voorgelegd aan de gewestelijke stedenbouwkundige ambtenaar, behoudens in de gevallen bepaald door de Vlaamse Regering.

De adviesaanvraag is vergezeld van een bundeling van de adviezen, vermeld in §1, en van een vooradvies van het college van burgemeester en schepenen of zijn gemachtigde.

Het advies van de gewestelijke stedenbouwkundige ambtenaar is bindend, voor zover het negatief is, of voorwaarden oplegt. Het wordt uitgebracht binnen een vervaltermijn van dertig dagen, ingaand de dag na deze van de ontvangst van de adviesvraag. Indien deze termijn wordt overschreden, kan aan de adviesvereiste voorbij worden gegaan.

§3. Het college van burgemeester en schepenen of de gemeentelijke stedenbouwkundige ambtenaar kan beslissen de vergunningsaanvraag voor advies voor te leggen aan de gemeentelijke commissie voor ruimtelijke ordening.

§4. De adviezen, vermeld in dit artikel, worden verstrekt ten aanzien van het college van burgemeester en schepenen.

In ontvoogde gemeenten worden zij aangevraagd door de gemeentelijke stedenbouwkundige ambtenaar of zijn gemachtigde.

In niet-ontvoogde gemeenten worden zij aangevraagd door het college van burgemeester en schepenen of zijn gemachtigde.

Artikel 133/46

In ontvoogde gemeenten maakt de gemeentelijke stedenbouwkundige ambtenaar voor elke beslissing over een vergunningsaanvraag een verslag op, dat deel uitmaakt van het vergunningendossier. Het verslag kadert de aanvraag binnen de regelgeving, de stedenbouwkundige voorschriften, de eventuele verkavelingsvoorschriften en een goede ruimtelijke ordening, en omvat desgevallend een voorstel van antwoord op de bezwaarschriften in het kader van het gevoerde openbaar onderzoek.

Artikel 133/47

§1. Het college van burgemeester en schepenen neemt over de vergunningsaanvraag een beslissing binnen een vervaltermijn van:

1° zo de aanvraag een stedenbouwkundige vergunning betreft:

a) 75 dagen, indien het aangevraagde gelegen is in een ontvoogde gemeente, over de aanvraag geen openbaar onderzoek moet worden gevoerd, en de aanvraag niet is samengevoegd met een milieuvergunningaanvraag op de wijze, vermeld in artikel 133/32;

b) 105 dagen, in alle andere gevallen;

2° zo de aanvraag een verkavelingsvergunning betreft: 150 dagen.

De vervaltermijnen gaan in de dag na deze waarop het resultaat van het ontvankelijkheids- en volledigheidsonderzoek aan de aanvrager wordt verstuurd. Zij gaan echter steeds ten laatste in op de dertigste dag na deze waarop de aanvraag werd ingediend.

§2. Indien geen beslissing wordt genomen binnen de vervaltermijn, vermeld in §1, wordt de aanvraag geacht afgewezen te zijn.

Artikel 133/48

§1. Een afschrift van de uitdrukkelijke beslissing of een kennisgeving van de stilzwijgende beslissing wordt binnen een ordetermin van tien dagen en per beveiligde zending bezorgd aan de aanvrager en aan de gewestelijke stedenbouwkundige ambtenaar. De gewestelijke stedenbouwkundige ambtenaar ontvangt ook een afschrift van het vergunningendossier, behoudens indien hij omtrent de vergunningsaanvraag een advies heeft verstrekt.

Een afschrift van de uitdrukkelijke beslissing of een kennisgeving van de stilzwijgende beslissing wordt tevens bezorgd aan:

1° de adviserende instanties, vermeld in artikel 133/45, §1, eerste lid;

2° de toezichthoudende architect, indien deze daarom verzoekt.

De Vlaamse Regering bepaalt de gevallen waarin ontvoogde gemeenten geen afschriften of kennisgevingen moeten overmaken aan de gewestelijke stedenbouwkundige ambtenaar omwille van de beperkte ruimtelijke impact van de vergunde handelingen of de eenvoud van het dossier.

§2. Op bevel van de bevoegde burgemeester wordt de uitdrukkelijke of stilzwijgende beslissing gedurende een periode van dertig dagen aangeplakt op de plaats waarop de vergunningsaanvraag betrekking heeft.

De bevoegde burgemeester waakt er over dat tot aanplakking wordt overgegaan binnen een termijn van tien dagen te rekenen vanaf de datum van de beslissing van het college van burgemeester en schepenen.

De burgemeester of zijn gemachtigde attesteert de aanplakking. Op eenvoudig verzoek levert het gemeentebestuur een gewaarmerkt afschrift van dit

attest af aan elke belanghebbende, vermeld in artikel 133/50, §2.

§3. Van een vergunning mag gebruik worden gemaakt als de aanvrager niet binnen vijftig dagen, te rekenen vanaf de dag van aanplakking, op de hoogte werd gebracht van de instelling van een administratief beroep. Indien een administratief beroep wordt ingesteld, geldt artikel 133/50, §8. Deze bepaling geldt onverminderd artikel 133/21, §2, van dit decreet en artikel 4.2.6, §2, eerste lid, van het decreet van [...] betreffende het grond- en pandenbeleid.

§4. Een door de gemeente gewaarmerkt afschrift van de vergunning en het bijhorende dossier ligt tijdens de duur van de werkzaamheden in uitvoering van de vergunning ter beschikking op de plaats die het voorwerp uitmaakt van de vergunning.

Artikel 133/49

De Vlaamse Regering bepaalt de minimale organisatorische en procedurele vereisten bij de inrichting van een openbaar onderzoek, vermeld in artikel 133/44. Zij kan de colleges van burgemeester en schepenen belasten met de operationalisering van deze minimale vereisten in een reglement.

De Vlaamse Regering kan voorts nadere formele en procedurele regelen bepalen betreffende de procedure in eerste aanleg, in het bijzonder:

- 1° de omschrijving van in de procedure te hanteren termijnen van orde;
- 2° de omschrijving van de vorm van het verslag van de gemeentelijke stedenbouwkundige ambtenaar.

De Vlaamse Regering kan ten slotte bepalen welke maatregelen niet-ontvoogde gemeenten dienen te nemen om het gebrek aan een verslag van de gemeentelijke stedenbouwkundige ambtenaar te compenseren.

ONDERAFDELING 2

Administratieve beroepsprocedure

Artikel 133/50

§1. Tegen de uitdrukkelijke of stilzwijgende beslissing van het college van burgemeester en schepenen

omtrent de vergunningsaanvraag kan een georganiseerd administratief beroep worden ingesteld bij de deputatie van de provincie waarin de gemeente is gelegen. Bij het behandelen van het beroep onderzoekt de deputatie de aanvraag in haar volledigheid.

§2. Het beroep, vermeld in §1, kan door volgende belanghebbenden worden ingesteld:

- 1° de aanvrager van de vergunning;
- 2° elke natuurlijke persoon of rechtspersoon die rechtstreekse of onrechtstreekse hinder of nadelen kan ondervinden ingevolge de bestreden beslissing;
- 3° procesbekwame verenigingen die optreden namens een groep wiens collectieve belangen door de bestreden beslissing zijn bedreigd of geschaad, voor zover zij beschikken over een duurzame en effectieve werking overeenkomstig de statuten;
- 4° de gewestelijke stedenbouwkundige ambtenaar, behoudens in de gevallen, vermeld in artikel 133/48, §1, derde lid;
- 5° de adviserende instanties aangewezen krachtens artikel 133/45, §1, eerste lid, op voorwaarde dat zij tijdig advies hebben verstrekt of ten onrechte niet om advies werden verzocht.

§3. Het beroep wordt op straffe van onontvankelijkheid ingesteld binnen een termijn van dertig dagen, die ingaat:

- 1° voor wat betreft het beroep ingesteld door de aanvrager: de dag na deze waarop het afschrift of de kennisgeving, vermeld in artikel 133/48, §1, eerste lid, werd betekend;
- 2° voor wat betreft het beroep ingesteld door de gewestelijke stedenbouwkundige ambtenaar of door de adviserende instanties aangewezen krachtens artikel 133/45, §1, eerste lid: de dag na deze waarop het afschrift of de kennisgeving, vermeld in artikel 133/48, §1, tweede lid, werd betekend;
- 3° voor wat betreft het beroep ingesteld door elke andere belanghebbende: de dag na deze van aanplakking.

§4. Het beroepschrift wordt op straffe van onontvankelijkheid per beveiligde zending ingediend bij de deputatie.

De indiener van het beroep bezorgt gelijktijdig en per beveiligde zending een afschrift van het beroepschrift aan de aanvrager van de vergunning en aan het college van burgemeester en schepenen, in zoverre zij niet zelf de indiener van het beroep zijn. Aan de deputatie wordt, op straffe van onontvankelijkheid van het beroep, een bewijs bezorgd van deze beveiligde zending aan de aanvrager en aan het college.

§5. In de gevallen, vermeld in §2, eerste lid, 1°, 2° en 3°, dient het beroepschrift op straffe van onontvankelijkheid vergezeld te zijn van het bewijs dat een dossiervergoeding van 62,50 euro betaald werd, behalve als het beroep gericht is tegen een stilzwijgende weigering. De dossiervergoeding is verschuldigd op rekening van de provincie.

§6. De daartoe aangewezen provinciale ambtenaar maakt een afschrift van het beroepschrift over aan de gewestelijke stedenbouwkundige ambtenaar.

§7. Het college van burgemeester en schepenen maakt het vergunningsdossier of een afschrift daarvan over aan de deputatie, en zulks onverwijld na de ontvangst van het afschrift van het beroepschrift.

§8. Het indienen van een beroepschrift schorst onmiddellijk de uitvoering van de vergunning tot aan de betekening van de beroepsbeslissing aan de aanvrager.

Artikel 133/51

De provinciale stedenbouwkundige ambtenaar maakt voor elke beslissing in beroep een verslag op. Het verslag kadert de vergunningsaanvraag binnen de regelgeving, de stedenbouwkundige voorschriften, de eventuele verkavelingsvoorschriften en een goede ruimtelijke ordening. De provinciale stedenbouwkundige ambtenaar kan bij zijn onderzoek bijkomende inlichtingen inwinnen bij de adviserende instanties aangewezen krachtens artikel 133/45, §1, eerste lid.

Het vergunningsdossier van het college van burgemeester en schepenen wordt aan het verslag toegevoegd.

Artikel 133/52

§1. De deputatie neemt haar beslissing omtrent het ingestelde beroep op grond van het verslag van de provinciaal stedenbouwkundige ambtenaar en nadat zij of haar gemachtigde de betrokken partijen op hun verzoek schriftelijk of mondeling heeft gehoord.

De Vlaamse Regering kan nadere regelen met betrekking tot de hoorprocedure bepalen.

§2. De deputatie neemt haar beslissing binnen een vervaltermijn van 75 dagen, die ingaat de dag na deze van de betekening van het beroep. Deze vervaltermijn wordt verlengd tot 105 dagen, indien toepassing wordt gemaakt van het mondelinge of schriftelijke hoorrecht, vermeld in §1, eerste lid.

Indien geen beslissing wordt genomen binnen de toepasselijke vervaltermijn, wordt het beroep geacht afgewezen te zijn.

§3. Een afschrift van de uitdrukkelijke beslissing of een kennisgeving van de stilzwijgende beslissing wordt binnen een ordetermin van tien dagen gelijktijdig en per beveiligde zending bezorgd aan de indiener van het beroep en aan de vergunningsaanvrager.

Een afschrift van de uitdrukkelijke beslissing of een kennisgeving van de stilzwijgende beslissing wordt tevens bezorgd aan volgende personen of instanties, voor zover zij zelf niet de indiener van het beroep zijn:

1° het college van burgemeester en schepenen;

2° de gewestelijke stedenbouwkundige ambtenaar.

Aan de gewestelijke stedenbouwkundige ambtenaar wordt tevens een kopie van het volledige dossier bezorgd.

§4. Op bevel van de bevoegde burgemeester wordt de uitdrukkelijke of stilzwijgende beslissing gedurende een periode van dertig dagen aangeplakt op de plaats waarop de vergunningsaanvraag betrekking heeft.

De bevoegde burgemeester waakt erover dat tot aanplakking wordt overgegaan binnen een termijn van tien dagen te rekenen vanaf de datum van de ontvangst, door het gemeentebestuur, van een afschrift van de uitdrukkelijke beslissing of een kennisgeving van de stilzwijgende beslissing.

De burgemeester of zijn gemachtigde attesteert de aanplakking. Op eenvoudig verzoek levert het gemeentebestuur een gewaarmerkt afschrift van dit attest af aan elke belanghebbende, vermeld in artikel 133/71, §1, eerste lid.

§5. Van een vergunning, afgegeven door de deputatie, mag gebruik worden gemaakt vanaf de zesendertig-

ste dag na de dag van aanplakking. Hetzelfde geldt voor de vergunning, afgegeven door het college van burgemeester en schepenen, waartegen het beroep door de deputatie stilzwijgend is afgewezen.

Het eerste lid geldt onverminderd artikel 133/21, §2, van dit decreet en artikel 4.2.6, §2, eerste lid, van het decreet van [...] betreffende het grond- en pandenbeleid.

Artikel 133/53

De deputatie voegt beroepen tegen dezelfde beslissing verplicht samen. Alle betrokken partijen worden onverwijld in kennis gesteld van de samenvoeging.

In geval van samenvoeging gaat de toepasselijke vervaltermijn, vermeld in artikel 133/52, §2, eerste lid, in de dag na deze van betekening van het laatst ingestelde beroep.

Artikel 133/54

De Vlaamse Regering kan nadere formele en procedureregelen in beroep bepalen, in het bijzonder wat betreft:

- 1° de opbouw van het beroepschrift;
- 2° de samenstelling van het beroepsdossier.

AFDELING 3

Bijzondere procedure

Artikel 133/55

§1. Een vergunning wordt binnen de bijzondere procedure afgeleverd door:

- 1° hetzij de Vlaamse Regering of de gedelegeerde stedenbouwkundige ambtenaar, voor zover het aangevraagde onderworpen is aan de verplichting tot het opmaken van een milieueffectrapportage, of in aanmerking komt voor een gemotiveerd verzoek tot ontheffing van deze verplichting;
- 2° hetzij de gewestelijke stedenbouwkundige ambtenaar.

§2. De Vlaamse Regering kan bepalen welke vergunningsaanvragen binnen de bijzondere procedure blijk moeten geven van vooroverleg met of instemming van de Vlaamse Bouwmeester.

§3. Het vergunningverlenende bestuursorgaan of zijn gemachtigde onderzoekt of een vergunningsaanvraag ontvankelijk en volledig is. Een vergunningsaanvraag is ontvankelijk en volledig indien voldaan is aan de krachtens §5 bepaalde ontvankelijkheidsvereisten en de dossiergegevens een onderzoek ten gronde toelaten.

Het resultaat van het ontvankelijkheids- en volledigheidsonderzoek wordt per beveiligde zending aan de aanvrager verstuurd, binnen een ordetermin van veertien dagen, ingaand de dag na deze waarop de aanvraag werd ingediend.

§4. Ten aanzien van ontvankelijke vergunningsaanvragen wordt verder gehandeld overeenkomstig de hiernavolgende regelen:

1° in de door de Vlaamse Regering bepaalde gevallen, en telkens de vergunningsaanvraag het voorwerp moet uitmaken van een milieueffectrapport of gegrond is op artikel 130, artikelen 133/1 tot en met 133/14, en artikel 133/17, §2, wordt de vergunningsaanvraag onderworpen aan een openbaar onderzoek, met inachtneming van volgende regelingen:

- a) het openbaar onderzoek duurt dertig dagen, of, indien een milieueffectrapport moet worden opgemaakt, zestig dagen;
- b) iedereen kan gedurende deze termijn schriftelijke en mondelinge bezwaren en technische opmerkingen indienen;
- c) het openbaar onderzoek gebeurt op kosten van de aanvrager;
- d) het college van burgemeester en schepenen of zijn gemachtigde stelt een proces-verbaal op van het openbaar onderzoek;
- e) het proces-verbaal omvat ten minste een inventaris van de tijdens het openbaar onderzoek ingediende schriftelijke en mondelinge bezwaren en technische opmerkingen;

2° het vergunningverlenende bestuursorgaan of zijn gemachtigde wint het voorafgaand advies in

van de door de Vlaamse Regering aangewezen instanties en van het college van burgemeester en schepenen, rekening houdend met volgende regelingen:

- a) indien de vergunningsaanvraag niet onderworpen is aan een openbaar onderzoek, worden alle adviezen uitgebracht binnen een termijn van dertig dagen, ingaand de dag na deze van de ontvangst van de adviesvraag, met dien verstande dat aan de adviesvereiste voorbij kan worden gegaan indien de adviezen niet tijdig worden uitgebracht;
- b) indien de vergunningsaanvraag onderworpen is aan een openbaar onderzoek:
 - 1) valt de adviseringstermijn in hoofde van de door de Vlaamse Regering aangewezen instanties samen met de duur van het openbaar onderzoek, met dien verstande dat aan de adviesvereiste voorbij kan worden gegaan indien de adviezen niet tijdig worden uitgebracht;
 - 2) bezorgt het college van burgemeester en schepenen het proces-verbaal van het openbaar onderzoek, de gebundelde bezwaren en opmerkingen en zijn eigen advies aan het vergunningverlenende bestuursorgaan binnen een ordetermin van dertig dagen, die ingaat de dag na deze waarop het openbaar onderzoek werd afgesloten;
- 3° het vergunningverlenende bestuursorgaan neemt over de vergunningsaanvraag een beslissing binnen een vervaltermijn van zestig dagen, die ingaat hetzij de dag na deze van het verstrijken van de adviseringstermijn, vermeld in 2°, a), hetzij de dag na deze van de ontvangst van de stukken, vermeld in 2°, b), 2);
- 4° indien het vergunningverlenende bestuursorgaan niet tijdig beslist, wordt de aanvraag geacht afgevoerd te zijn;
- 5° een afschrift van de uitdrukkelijke beslissing of een kennisgeving van de stilzwijgende beslissing wordt binnen een ordetermin van tien dagen gelijktijdig en per beveiligde zending bezorgd aan de aanvrager en aan het college van burgemeester en schepenen, voor zover dat niet zelf de vergunning heeft aangevraagd;

6° op bevel van de bevoegde burgemeester wordt de uitdrukkelijke of stilzwijgende beslissing gedurende een periode van dertig dagen aangeplakt op de plaats waarop de vergunningsaanvraag betrekking heeft, waarbij de bevoegde burgemeester erover waakt dat tot aanplakking wordt overgegaan binnen een termijn van tien dagen te rekenen vanaf de datum van de ontvangst, door het gemeentebestuur, van een afschrift van de uitdrukkelijke beslissing of een kennisgeving van de stilzwijgende beslissing;

7° de burgemeester of zijn gemachtigde attesteert de aanplakking en levert op eenvoudig verzoek van elke belanghebbende, vermeld in artikel 133/71, §1, eerste lid, een gewaarmerkt afschrift van dit attest af.

Van een vergunning, afgegeven binnen de bijzondere procedure, mag gebruik worden gemaakt vanaf de zesendertigste dag na de dag van aanplakking. Deze bepaling geldt onverminderd artikel 133/21, §2.

§5. De Vlaamse Regering kan nadere formele en procedurele regelen bepalen voor de toepassing van dit artikel.

HOOFDSTUK VIII

Raad voor vergunningsbetwistingen

AFDELING 1

Oprichting

Artikel 133/56

Er wordt een Raad voor vergunningsbetwistingen opgericht, hierna de Raad te noemen.

De Raad spreekt zich als administratief rechtscollege uit over beroepen die worden ingesteld tegen:

- 1° vergunningsbeslissingen, zijnde uitdrukkelijke of stilzwijgende bestuurlijke beslissingen, genomen in laatste administratieve aanleg, betreffende het afleveren of weigeren van een vergunning;
- 2° valideringsbeslissingen, zijnde bestuurlijke beslissingen houdende de validering of de weigering tot validering van een as-builtattest;

3° registratiebeslissingen, zijnde bestuurlijke beslissingen waarbij een constructie als “vergund geacht” wordt opgenomen in het vergunningenregister, of waarbij dergelijke opname geweigerd wordt.

Artikel 133/57

De Vlaamse Regering bepaalt de zetel van de Raad.

AFDELING 2

Bevoegdheid

Artikel 133/58

§1. Zo de Raad vaststelt dat een bestreden vergunnings-, validerings- of registratiebeslissing onregelmatig is, vernietigt hij deze beslissing. Een beslissing is onregelmatig, wanneer zij strijdt met regelgeving, stedenbouwkundige voorschriften of beginselen van behoorlijk bestuur.

De Raad kan het bestuur dat de vernietigde beslissing nam, bevelen om een nieuwe beslissing te nemen, binnen de door de Raad bepaalde termijn. De Raad kan in dat verband:

- 1° welbepaalde onregelmatige of kennelijk onredelijke motieven aanwijzen die bij de totstandkoming van de nieuwe beslissing niet kunnen worden betrokken;
- 2° specifieke rechtsregelen of rechtsbeginselen aanwijzen die bij de totstandkoming van de nieuwe beslissing moeten worden betrokken;
- 3° de procedurele handelingen omschrijven die voortgaand aan de nieuwe beslissing moeten worden gesteld.

§2. De Raad kan ambtshalve middelen inroepen, die niet in het verzoekschrift zijn opgenomen, voor zover deze middelen de openbare orde betreffen.

De kennelijke onredelijkheid of onzorgvuldigheid van de toetsing, door de overheid, aan de goede ruimtelijke ordening wordt steeds geacht een middel van openbare orde uit te maken.

§3. De voorzitter van de Raad is bevoegd tot het nemen van de voorlopige voorzieningen, vermeld in artikel 133/68.

AFDELING 3

Samenstelling

Artikel 133/59

De Raad bestaat uit vijf raadsleden.

Hij wordt bijgestaan door:

- 1° twee griffiers;
- 2° vijf adviseurs;
- 3° administratief personeel.

Artikel 133/60

§1. De Vlaamse Regering benoemt de raadsleden voor het leven.

Niemand kan tot raadslid worden benoemd tenzij hij:

- 1° houder is van een masterdiploma in de rechten;
- 2° ten minste zevenendertig jaar oud is op het ogenblik van de benoeming;
- 3° een grondige kennis heeft van en ten minste tien jaar nuttige ervaring heeft in het domein van het Vlaamse ruimtelijkeordeningsrecht.

De Vlaamse Regering maakt de oproepen tot de kandidaat-raadsleden bekend in het Belgisch Staatsblad. Kandidaturen worden op straffe van onontvankelijkheid verzonden per aangetekend schrijven, binnen een termijn van één maand na de bekendmaking.

Kandidaten worden getoetst aan de uitsluitingscriteria, vermeld in het tweede lid. Zij worden vergeleken op grond van de drie volgende selectiecriteria:

- 1° de mate van vertrouwdheid met het Vlaamse ruimtelijkeordeningsrecht, gewogen aan de hand van een factor 0,4;

2° de mate van vertrouwdheid met procesvoering en rechtsbescherming in bestuurlijke aangelegenheden, gewogen aan de hand van een factor 0,4;

3° de organisatorische capaciteiten, gewogen aan de hand van een factor 0,2.

De beoordeling in de zin van het vierde lid geschiedt door de Raad. Bij de eerste samenstelling van de Raad gebeurt de beoordeling evenwel door de Hoge Raad voor het Handhavingsbeleid of diens rechtsvoorganger. De beoordeling geschiedt aan de hand van een vergelijking van de curricula van de kandidaten, aangevuld met een interview met de batig gerangschikte kandidaten. De beoordelende instantie kan zich laten bijstaan door Jobpunt Vlaanderen of zijn rechtsopvolger, met het oog op de vergelijking op grond van het selectie criterium, vermeld in het vierde lid, 3°.

De Raad of, overgangsmatig, de Hoge Raad voor het Handhavingsbeleid of diens rechtsvoorganger, brengt op grond van de beoordeling van de kandidaten een voordracht uit.

De Vlaamse Regering benoemt de raadsleden op grond van de voordracht, vermeld in het zesde lid. De raadsleden nemen hun ambt op nadat zij in handen van de minister-president van de Vlaamse Regering volgende eed hebben afgelegd : “Ik zweer de verplichtingen van mijn ambt na te komen”.

§2. De raadsleden ontvangen de bezoldiging, de toelagen en de vergoedingen die de Vlaamse Regering bepaalt.

§3. Het ambt van raadslid wordt voltijds uitgeoefend.

Het ambt is onverenigbaar met bezoldigde beroepsactiviteiten, functies of mandaten. De Vlaamse Regering kan een uitdrukkelijke afwijking op dat verbod toestaan, in zoverre het gaat om een deeltijds lesgeverschap aan een instelling voor hoger onderwijs.

§4. De raadsleden kunnen op ieder moment ontslag nemen. Zij blijven evenwel hun functie uitoefenen, totdat in hun vervanging is voorzien.

De raadsleden kunnen enkel door de Raad worden ontzet uit hun ambt, of daarin worden geschorst, in geval van grove nalatigheid of kennelijk wangedrag.

Artikel 133/61

§1. De Raad benoemt zijn griffiers.

Niemand kan tot griffier worden benoemd tenzij hij:

1° houder is van een masterdiploma in de rechten;

2° een nuttige juridische beroepservaring van ten minste vijf jaar kan doen gelden.

§2. De Raad benoemt zijn adviseurs op grond van een vergelijkende proef waarvan de Raad de voorwaarden bepaalt. De examenuitslag blijft drie jaar geldig.

Niemand kan tot adviseur worden benoemd tenzij hij:

1° houder is van een masterdiploma;

2° ten minste tien jaar nuttige ervaring heeft op het vlak van de Vlaamse ruimtelijke ordening.

§3. De Raad benoemt de leden van zijn administratief personeel. Hij kan deze bevoegdheid geheel of gedeeltelijk aan de voorzitter opdragen.

Artikel 133/62

De geldelijke en administratieve rechtspositieregelingen die gelden in hoofde van het personeel van de diensten van de Vlaamse overheid, zijn van overeenkomstige toepassing op de griffiers, de adviseurs, en de leden van het administratief personeel. De Vlaamse Regering bepaalt de uitzonderingen waarvan de noodzakelijkheid blijkt.

AFDELING 4

Werkingsregelen

Artikel 133/63

De Raad kiest uit zijn midden jaarlijks een voorzitter.

De voorzitter is belast met de dagelijkse leiding van de Raad. Hij staat in voor het opmaken en opvolgen van een beleidsplan.

Artikel 133/64

De Raad neemt een reglement van orde aan, dat door de Vlaamse Regering bekrachtigd moet worden.

Het reglement van orde treedt in werking de dag van bekendmaking in het Belgisch Staatsblad.

Artikel 133/65

Het reglement van orde deelt de Raad in Kamers in en bepaalt de wijze waarop beroepsdossiers aan de Kamers worden toegewezen.

De Kamers houden zitting met één raadslid. Zij houden evenwel zitting met drie raadsleden in de gevallen waarin zulks nodig wordt geacht om de eenheid van de rechtspraak te verzekeren of wanneer juridische moeilijkheden daartoe grond opleveren. De Raad wijst de kamervoorzitters van de meervoudige kamers aan.

De Raad wijst elke griffier toe aan één of meer Kamers.

AFDELING 5

Procedure

ONDERAFDELING 1

Algemeen

Artikel 133/66

De partijen kunnen zich bij een procedure voor de Raad doen bijstaan of laten vertegenwoordigen door een raadsman.

Indien deze raadsman optreedt als vertegenwoordiger, legt hij een schriftelijke machtiging daartoe voor, behoudens indien:

- 1° de raadsman ingeschreven is als advocaat of als advocaat-stagiair;
- 2° de raadsman verschijnt samen met de partij die hij vertegenwoordigt.

Artikel 133/67

§1. De partijen kunnen één of meer raadsleden van de bevoegde Kamer schriftelijk en op gemotiveerde wijze wraken vóór de aanvang van de zitting, tenzij de reden tot wraking later is ontstaan. De voorzitter, of, zo deze wordt gewraakt, het oudste raadslid, doet onmiddellijk uitspraak over het verzoek tot wraking. Zo het verzoek wordt ingewilligd, wordt het gewraakte raadslid vervangen.

Het raadslid dat weet dat er een reden tot wraking tegen hem bestaat, onthoudt zich van de zaak en laat zich vervangen.

§2. De redenen tot wraking zijn dezelfde als deze, vermeld in artikelen 828, 829, tweede lid, en 830 van het Gerechtelijk Wetboek.

Artikel 133/68

In elke stand van het dossier kan de voorzitter van de Raad, ter voorkoming van een moeilijk te herstellen ernstig nadeel, een bestreden vergunningsbeslissing schorsen bij wijze van voorlopige voorziening. De schorsingsbeslissing wordt ambtshalve of op verzoek genomen.

Artikel 133/69

Alle processtukken worden aan de Raad toegezonden per beveiligde zending, op straffe van onontvankelijkheid.

De Raad verricht alle betekeningen, kennisgevingen en oproepingen per beveiligde zending. Deze zendingen mogen echter bij gewone brief worden gedaan wanneer de ontvangst ervan geen termijn doet ingaan.

Artikel 133/70

De Raad voert rechtstreeks briefwisseling met alle besturen die hij nuttig acht.

Hij is gerechtigd alle bescheiden en inlichtingen omtrent de zaken waarover hij zich uit te spreken heeft, door deze besturen te doen overleggen.

ONDERAFDELING 2

Aanhangigmaking

Artikel 133/71

§1. De beroepen bij de Raad kunnen door volgende belanghebbenden worden ingesteld:

- 1° de aanvrager van de vergunning of van het as-buultattest, respectievelijk de persoon die beschikt over zakelijke of persoonlijke rechten ten aanzien van een constructie die het voorwerp uitmaakt van een registratiebeslissing, of die deze constructie feitelijk gebruikt;
- 2° de bij het dossier betrokken vergunningverlenende bestuursorganen;
- 3° elke natuurlijke persoon of rechtspersoon die rechtstreekse of onrechtstreekse hinder of nadelen kan ondervinden ingevolge de vergunnings-, validerings- of registratiebeslissing;
- 4° procesbekwame verenigingen die optreden namens een groep wiens collectieve belangen door de vergunnings-, validerings- of registratiebeslissing zijn bedreigd of geschaad, voor zover zij beschikken over een duurzame en effectieve werking overeenkomstig de statuten;
- 5° de gewestelijke stedenbouwkundige ambtenaar, voor wat betreft vergunningen afgegeven binnen de reguliere procedure, behoudens in de gevallen, vermeld in artikel 133/48, §1, derde lid;
- 6° de bij het dossier betrokken adviserende instanties aangewezen krachtens artikel 133/45, §1, eerste lid, respectievelijk artikel 133/55, §4, 2°, op voorwaarde dat zij tijdig advies hebben verstrekt of ten onrechte niet om advies werden verzocht.

De belanghebbende aan wie kan worden verweten dat hij een voor hem nadelige vergunningsbeslissing niet heeft bestreden door middel van het daartoe openstaande georganiseerd administratief beroep bij de deputatie, wordt geacht te hebben verzaakt aan zijn recht om zich tot de Raad te wenden.

§2. De beroepen worden ingesteld binnen een vervaltermijn van dertig dagen, die ingaat als volgt:

1° wat betreft vergunningsbeslissingen:

- a) hetzij de dag na deze van de betekening, wanneer dergelijke betekening vereist is;
- b) hetzij de dag na deze van aanplakking, in alle andere gevallen;

2° wat betreft valideringsbeslissingen:

- a) hetzij de dag na deze van de betekening, wanneer dergelijke betekening vereist is;
- b) hetzij de dag na deze van de opname in het vergunningenregister, in alle andere gevallen;

3° wat betreft registratiebeslissingen:

- a) hetzij de dag na deze van de betekening, wanneer dergelijke betekening vereist is,
- b) hetzij de dag na deze van de opname van de constructie in het vergunningenregister, in alle andere gevallen.

§3. De beroepen worden ingesteld bij wijze van verzoekschrift.

Het verzoekschrift wordt gedagtekend en bevat:

- 1° de naam, de hoedanigheid en het adres van de verzoeker;
- 2° de naam en het adres van de verweerder;
- 3° het voorwerp van het beroep;
- 4° een uiteenzetting van de feiten;
- 5° een omschrijving van:
 - a) de geschonden geachte regelgeving, stedenbouwkundige voorschriften of beginselen van behoorlijk bestuur;
 - b) de wijze waarop deze regelgeving, voorschriften of beginselen naar het oordeel van de verzoeker geschonden wordt of worden.

Het verzoekschrift omschrijft in voorkomend geval de redenen op grond waarvan, bij wijze van voorlopige voorziening, om de schorsing van de vergunningsbeslissing wordt verzocht.

Het reglement van orde kan nadere vormvereisten vaststellen.

§4. De verzoeker kan aan het verzoekschrift de overtuigingsstukken toevoegen die hij nodig acht.

De overtuigingsstukken worden door de verzoeker gebundeld en op een inventaris ingeschreven.

§5. Gelijkzeitig met de indiening van het verzoekschrift stuurt de verzoeker een afschrift van het verzoekschrift per beveiligde zending en ter informatie aan de verweerder en aan de begunstigde van de vergunning of de valideringsbeslissing.

Artikel 133/72

§1. De griffier schrijft elk inkomend verzoekschrift in op een register.

Hij maakt een afschrift van het verzoekschrift over aan de verweerder en aan de belanghebbenden bij de zaak, vermeld in artikel 133/71, §1, eerste lid, voor zover zij kunnen worden bepaald.

Hij stelt verzoeker en verweerder schriftelijk in kennis van de samenstelling van de bevoegde Kamer.

§2. Een beroep wordt niet geregistreerd indien niet voldaan is aan de vormen, vermeld in artikel 133/71, §3.

In dat geval stelt de griffier de verzoeker in staat om het verzoekschrift te regulariseren, binnen een vervaltermijn van vijftien dagen, die ingaat de dag na deze van de betekening van de regularisatiemogelijkheid.

De verzoeker die zijn verzoekschrift tijdig regulariseert, wordt geacht het te hebben ingediend op de datum van de eerste verzending ervan.

Een verzoekschrift dat niet, onvolledig of laattijdig is geregulariseerd, wordt geacht niet te zijn ingediend.

Artikel 133/73

De verzoeker is een griffierecht verschuldigd.

Het griffierecht wordt vastgesteld door de Vlaamse Regering.

De griffier brengt de verzoeker schriftelijk op de hoogte van het verschuldigde bedrag.

Het griffierecht wordt gestort op rekening van het grondfonds, vermeld in artikel 144. De storting wordt verricht binnen een termijn van dertig dagen, die ingaat de dag na deze van de betekening, vermeld in het derde lid. Indien het bedrag niet binnen deze termijn is gestort, wordt het beroep niet-ontvankelijk verklaard, tenzij de verzoeker gegronde redenen kan aanbrengen voor dit verzuim.

ONDERAFDELING 3

Tussenkomst

Artikel 133/74

§1. Elk der belanghebbenden, vermeld in artikel 133/71, §1, eerste lid, kan tussenkomen in een zaak.

Een verzoek tot tussenkomst wordt ingediend binnen een vervaltermijn van dertig dagen, die ingaat de dag na deze van de betekening, vermeld in artikel 133/72, §1, tweede lid. Bij ontstentenis van dergelijke betekening, kan de Raad echter een latere tussenkomst toelaten, voor zover deze tussenkomst de procedure op generlei wijze vertraagt.

Een verzoek tot tussenkomst wordt gedagtekend en bevat:

- 1° de naam, de hoedanigheid en het adres van de tussenkomende partij;
- 2° de vermelding van de zaak waarin de tussenkomende partij wenst tussen te komen.

§2. De bevoegde Kamer doet onmiddellijk uitspraak over de ontvankelijkheid van een verzoek tot tussenkomst.

§3. De Raad stelt de tussenkomende partij in de gelegenheid om een schriftelijke uiteenzetting over de zaak te geven. De Raad stelt hiervoor een termijn vast, die niet korter mag zijn dan vijftien dagen. De tussenkomende partij kan aan de schriftelijke uiteenzetting de geïnventariseerde overtuigingsstukken toevoegen die hij nodig acht.

§4. De griffier bezorgt aan de tussenkomende partij alle processtukken.

ONDERAFDELING 4

Vooronderzoek

Artikel 133/75

§1. De verweerder dient een antwoordnota, een geïnventariseerd administratief dossier en eventuele bijkomende en geïnventariseerde overtuigingsstukken in, binnen een termijn van dertig dagen, die ingaat de dag na deze van de betekening, vermeld in artikel 133/72, §1, tweede lid.

§2. Een afschrift van de antwoordnota wordt aan de verzoeker overgemaakt door de griffier, die de verzoeker tevens van de neerlegging van het administratief dossier in kennis stelt.

De verzoeker kan een wederantwoordnota indienen binnen een vervaltermijn van vijftien dagen, die ingaat de dag na deze van de betekening, vermeld in het eerste lid. De verzoeker kan aan de wederantwoordnota de geïnventariseerde overtuigingsstukken toevoegen die hij nodig acht.

Indien de verweerder verzuimd heeft om een tijdige antwoordnota in te dienen, wordt de verzoeker hiervan door de griffier in kennis gesteld, en mag hij de wederantwoordnota vervangen door een toelichtende nota.

ONDERAFDELING 5

Zitting

Artikel 133/76

Na afloop van het vooronderzoek, worden de partijen uitgenodigd om op een zitting van de Raad te verschijnen. De zitting wordt georganiseerd binnen een ordetermin van zestig dagen na de betekening van de wederantwoordnota of de toelichtende nota van de verzoeker.

De uitnodiging wordt ten laatste vijftien dagen vóór de zitting aan de partijen toegestuurd. De uitnodiging vermeldt:

1° de plaats en het tijdstip van de zitting;

2° desgevallend de door de Raad opgeroepen deskundige;

3° de voorwaarden waaronder de partijen eigen getuigen kunnen meebrengen.

Artikel 133/77

De partijen kunnen ter zitting geen bijkomende stukken overmaken aan de Raad, behoudens hun pleitnota's.

Artikel 133/78

De zittingen zijn openbaar, behoudens indien het alleenzetelende raadslid of de kamervoorzitter, al dan niet op verzoek van de partijen of één ervan, oordeelt dat gewichtige redenen aanwezig zijn die zich tegen de openbaarheid verzetten.

Het beroep wordt op tegenspraak behandeld. De partijen pleiten in elkaars aanwezigheid.

Het alleenzetelende raadslid of de kamervoorzitter ondervraagt desgevallend de door de partijen meegebrachte getuigen.

Het alleenzetelende raadslid of de kamervoorzitter sluit de debatten na de pleidooien en in voorkomend geval na de wederantwoorden.

Artikel 133/79

Bij regelmatige oproeping belet de afwezigheid van de partijen of één ervan de geldigheid van de zitting niet.

Artikel 133/80

De griffier maakt een proces-verbaal op van de zitting.

Het proces-verbaal wordt door het alleenzetelende raadslid of de kamervoorzitter en door de griffier ondertekend.

Aan het proces-verbaal worden de eventueel overgelegde pleitnota's toegevoegd.

ONDERAFDELING 6

Beraadslaging en uitspraak

Artikel 133/81

§1. De Raad beraadslaagt en beslist achter gesloten deuren over zijn uitspraken.

De uitspraken van de Raad worden uitgebracht binnen een ordetermin van zestig dagen, die ingaat de dag na die van de zitting.

§2. De Raad legt in zijn uitspraak het geheel van de kosten ten laste van de partij die ten gronde in het ongelijk gesteld wordt. De kosten bestaan uit het griffierecht, vermeld in artikel 133/73, en uit het getuigengeld.

Het getuigengeld wordt begroot en toegekend op grond van de daartoe door de Vlaamse Regering bepaalde regelen.

§3. De uitspraken van de Raad worden ondertekend door het alleenzetelende raadslid of de kamervoorzitter en door de griffier.

De uitspraken van de Raad zijn openbaar.

Artikel 133/82

De griffier zendt kosteloos een afschrift van de uitspraak aan de partijen, binnen een ordetermin van vijftien dagen na de dagtekening ervan.

Anderen dan de partijen kunnen afschriften of uittreksels van de besluiten van de Raad verkrijgen. Voor een afschrift of uittreksel kan een vergoeding worden gevraagd, onder de voorwaarden als bepaald door de Vlaamse Regering.

AFDELING 6

Diverse bepalingen

Artikel 133/83

De kredieten welke voor de werking van de Raad nodig zijn, worden uitgetrokken op de begroting van het departement.

Artikel 133/84

De Vlaamse Regering kan alle aanvullende organieke maatregelen vaststellen welke ter uitvoering van dit hoofdstuk nodig zijn.

Artikel 133/85

Onder het gezag van de Raad voorziet de website van het departement in de geanonimiseerde publicatie van de uitspraken van de Raad en van een jaarlijks verslagboek. Het verslagboek bevat onder meer een overzicht van de stand van de zaken die hangende zijn.

Artikel 133/86

De Raad onderzoekt elk jaar in de loop van de maand september de stand van de zaken die hangende zijn en brengt hierover uiterlijk op 15 oktober verslag uit aan de Vlaamse Regering en aan de voorzitter van het Vlaams Parlement.”.

TITEL V

Diverse bepalingen

HOOFDSTUK I

Vergunningen- en plannenregister

Artikel 37

Titel IV, hoofdstuk I, afdeling 1, van hetzelfde decreet, bestaande uit artikel 134, gewijzigd bij decreten van 26 april 2000, 21 november 2003 en 10 maart 2006, wordt vervangen door wat volgt:

“AFDELING 1

Plannenregister en vergunningenregister

ONDERAFDELING 1

Plannenregister

Artikel 134

§1. Een plannenregister is een gemeentelijk gegevensbestand, waarin voor het grondgebied van de

gemeente ten minste volgende gegevens zijn opgenomen:

- 1° de grafische plannen en de daarbij horende stedenbouwkundige voorschriften van de ruimtelijke uitvoeringsplannen en de plannen van aanleg, evenals van de niet-vervallen ontwerpen van dergelijke plannen;
- 2° de aanduiding van de delen van de vigerende plannen waarop een voorkooprecht, vermeld in artikel 63, geldt;
- 3° de aanduiding van de percelen die het voorwerp hebben uitgemaakt van een planologische bestemmingswijziging die aanleiding kan geven tot een planschadevergoeding, vermeld in artikel 84, een planbatenheffing, vermeld in artikel 87, of een bestemmingswijzigingscompensatie, vermeld in boek VI, titel II, van het decreet van [...] betreffende het grond- en pandenbeleid;
- 4° de rooilijnplannen;
- 5° de onteigeningsplannen.

De Vlaamse Regering kan de wijze bepalen waarop in het plannenregister ruimtelijk relevante beschermingsvoorschriften opgenomen worden ten gevolge van regelgeving binnen andere beleidsvelden dan de ruimtelijke ordening.

§2. Elke gemeente is verplicht om een plannenregister op te maken, te actualiseren, ter inzage te leggen en er uittreksels uit af te leveren volgens de bepalingen van dit decreet.

De Vlaamse Regering kan nadere regels bepalen voor de opmaak en de actualisering van het plannenregister. Zij kan de specifieke wijze bepalen waarop artikel 261 van het Gemeentedecreet van 15 juli 2005 geoperationaliseerd wordt indien de gemeente zich niet gedraagt naar de bij of krachtens deze onderafdeling voorgeschreven regelen.

§3. De overheden die belast zijn met het opmaken van stedenbouwkundige voorschriften, sturen ambtshalve een afschrift van het deel dat betrekking heeft op het grondgebied van de gemeente, naar het college van burgemeester en schepenen, uiterlijk binnen vijftien dagen na de voorlopige vaststelling, de definitieve vaststelling, respectievelijk de goedkeuring. De betrokken overheden zijn verantwoordelijk voor de

overeenstemming van het meegedeelde afschrift met de stukken die zij in hun bezit hebben.

De gegevens, vermeld in §1, worden geregistreerd binnen een termijn van veertien dagen, hetzij na de beslissing van de gemeenteraad, hetzij na de ontvangst van de betrokken informatie. Het college van burgemeester en schepenen is verantwoordelijk voor de overeenstemming van het plannenregister met de stukken die erin moeten worden opgenomen.

De Vlaamse Regering kan nadere regels bepalen betreffende de informatieplichten, vermeld in het eerste lid.

ONDERAFDELING 2

Vergunningenregister

Artikel 134/1

§1. Een vergunningenregister is een gemeentelijk gegevensbestand, waarin voor het grondgebied van de gemeente perceelsgebonden informatie is opgenomen met betrekking tot de ruimtelijke ordening.

Het vergunningenregister omvat ten minste volgende gegevens, geordend per kadastraal perceel:

- 1° het kadastraal nummer, het huisnummer en de straatnaam;
- 2° de afgegeven stedenbouwkundige en planologische attesten;
- 3° elke aanvraag voor een stedenbouwkundige vergunning en de identiteit van de aanvrager;
- 4° elke aanvraag voor een verkavelingsvergunning en de identiteit van de aanvrager;
- 5° elke administratieve beslissing en rechterlijke uitspraak met betrekking tot die vergunningen, en de identiteit van de personen die beroep aantekenen;
- 6° elke melding en de identiteit van de persoon die de melding verricht;
- 7° de gevalideerde as-buittattesten;

- 8° het verval van een stedenbouwkundige vergunning of verkavelingsvergunning;
- 9° de vermelding van elk proces-verbaal dat opge maakt wordt met betrekking tot inbreuken op dit decreet, het verdere gevolg dat aan deze processen-verbaal gegeven wordt, iedere gerechtelijke uitspraak ter zake en de uitvoering van de herstelmaatregelen;
- 10° de vermelding van elk rechtsmiddel dat tegen de gerechtelijke uitspraken, vermeld in 9°, aange wend wordt, de daaropvolgende uitspraken en het gevolg dat daaraan gegeven wordt;
- 11° het verschuldigd zijn van een planbatenheffing en bewijs van betaling van de planbatenheffing;
- 12° in voorkomend geval het declaratief attest, ver meld in artikel 145/2, §5.

De Vlaamse Regering kan de bijkomende ruimtelijke gegevens bepalen die in het vergunningenregister opgenomen worden.

§2. Elke gemeente is verplicht om een vergunningenregister op te maken, te actualiseren, ter inzage te houden van elkeen en er uittreksels uit af te leveren volgens de bepalingen van dit decreet.

De Vlaamse Regering kan nadere regels bepalen voor de opmaak en de actualisering van het vergunningenregister. Zij kan de specifieke wijze bepalen waarop artikel 261 van het Gemeentedecreet van 15 juli 2005 geoperationaliseerd wordt indien de gemeente zich niet gedraagt naar de bij of krachtens deze onderafdeling voorgeschreven regelen.

Artikel 134/2

§1. Bestaande constructies, met uitzondering van publiciteitsinrichtingen of uithangborden, waarvan door enig rechtens toegelaten bewijsmiddel in de zin van boek III, titel III, hoofdstuk VI van het Burgerlijk Wetboek is aangetoond dat ze gebouwd werden vóór 22 april 1962, worden in het vergunningenregister opgenomen als “vergund geacht”, onverminderd artikel 106, §3 en §4. Op de gemeentelijke overheid rust ter zake een actieve onderzoeksplicht.

De vaststelling van de aanwezigheid van een geldig bewijs dat de bestaande constructie vóór 22 april

1962 gebouwd werd, en de omschrijving van de aard van dat bewijs, geldt als motivering voor de beslissing tot opname als “vergund geacht”.

De vaststelling van het feit dat de constructie niet meer bestaat, van de afwezigheid van enig bewijsmiddel, of van het feit dat het voorhanden zijnde bewijsmiddel aangetast is door uitdrukkelijk aangegeven onregelmatigheden, geldt als motivering voor de weigering tot opname als “vergund geacht”.

Een weigering tot opname als “vergund geacht”, wordt per beveiligde zending aan de eigenaar betekend.

§2. Bestaande constructies, met uitzondering van publiciteitsinrichtingen of uithangborden, waarvan door enig rechtens toegelaten bewijsmiddel in de zin van boek III, titel III, hoofdstuk VI van het Burgerlijk Wetboek is aangetoond dat ze gebouwd werden in de periode vanaf 22 april 1962 tot de eerste inwerkingtreding van het gewestplan waarbinnen zij gelegen zijn, en waarvan het vergund karakter door de overheid niet is tegengesproken middels een proces-verbaal of een niet anoniem bezwaarschrift, telkens opgesteld binnen een termijn van vijf jaar na het optrekken of plaatsen van de constructie, worden in het vergunningenregister opgenomen als “vergund geacht”, onverminderd artikel 106, §3 en §4. Op de gemeentelijke overheid rust ter zake een actieve onderzoeksplicht. Het vergunningenregister vermeldt de datum van opname van de constructie als “vergund geacht”.

De vaststelling van het feit dat bij de overheid geen geldig tegenbewijs bekend is, geldt als motivering voor een opname als “vergund geacht”.

De vaststelling dat bij de overheid een geldig tegenbewijs bekend is, en de omschrijving van de aard daarvan, geldt als motivering voor de weigering tot opname als “vergund geacht”.

Een weigering tot opname als “vergund geacht”, wordt per beveiligde zending aan de eigenaar betekend. Deze mededelingsplicht geldt niet ten aanzien van die constructies waarvoor reeds een gemotiveerde mededeling werd verricht bij de opmaak van het ontwerp van vergunningenregister.

§3. De opname of de weigering tot opname van een constructie als “vergund geacht” in het vergunningenregister kan worden bestreden met een beroep bij

de Raad voor vergunningsbetwistingen, overeenkomstig en met inachtneming van de regelen, vermeld in hoofdstuk VIII van titel III. Artikel 14, §3, van de gecoördineerde wetten op de Raad van State is van overeenkomstige toepassing.

Artikel 134/3

§1. De overheden die beslissingen nemen in verband met de vergunningverlening in het kader van dit decreet sturen ambtshalve een afschrift van elke beslissing naar het college van burgemeester en schepenen van de gemeente waar het betrokken onroerend goed gelegen is.

De overheden die betrokken zijn in een procedure die betrekking heeft op een betwisting in het kader van dit decreet sturen ambtshalve een afschrift van elke dagvaarding of verzoekschrift, elke voorziening in hoger beroep of in cassatie, naar het college van burgemeester en schepenen van de gemeente waar het betrokken onroerend goed gelegen is. Iedere in de zaak gewezen beslissing wordt ambtshalve doorgestuurd naar het college van burgemeester en schepenen van de gemeente waar het betrokken onroerend goed gelegen is.

De overheden die belast zijn met het bezorgen van de afschriften, vermeld in het eerste en tweede lid, zijn verantwoordelijk voor de overeenstemming van deze afschriften met de stukken die zij in hun bezit hebben.

§2. De Vlaamse Regering kan nadere regelen bepalen betreffende de informatieplichten, vermeld in §1.

Artikel 134/4

De gegevens, vermeld in artikel 134/1, §1, tweede en derde lid, worden geregistreerd binnen een termijn van vijf werkdagen, hetzij na de beslissing van het college van burgemeester en schepenen, hetzij na de ontvangst van de betrokken informatie. Het college van burgemeester en schepenen is verantwoordelijk voor de overeenstemming van het vergunningenregister met de stukken die erin moeten worden opgenomen.

ONDERAFDELING 3

Bepaling, aan beide registers gemeen

Artikel 134/5

Het plannenregister, het vergunningenregister en de inhouden van beide registers, worden beschouwd als een bestuursdocument, als bedoeld in artikel 3, 4°, van het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur.

Beide registers zijn toegankelijk voor het publiek in het gemeentehuis.

Onverminderd hoofdstuk II, afdeling IV, van voormeld decreet van 26 maart 2004 krijgen de ambtenaren van ruimtelijke ordening, vermeld in artikelen 10 tot en met 13, op eerste verzoek, onmiddellijk een kosteloos uittreksel.”.

HOOFDSTUK II

Aanpassingen betreffende stedenbouwkundige attesten. Projectvergaderingen

Artikel 38

In titel IV, hoofdstuk I, van hetzelfde decreet wordt het opschrift van afdeling 2 vervangen door wat volgt:

“AFDELING 2

Het stedenbouwkundig uittreksel en attest.
Projectvergaderingen”.

Artikel 39

In artikel 135 van hetzelfde decreet, gewijzigd bij decreet van 21 november 2003, worden volgende wijzigingen aangebracht:

1° aan §1 wordt een derde lid toegevoegd, dat luidt als volgt:

“De Vlaamse Regering bepaalt tevens de wijze waarop gemeenten die nog niet beschikken over een plannenregister en een vergunningenregister stedenbouwkundige inlichtingen verstrekken.”;

2° §2 wordt opgeheven.

Artikel 40

In titel IV, hoofdstuk I, van hetzelfde decreet worden aan afdeling 2, artikelen 135/1 en 135/2 toegevoegd, die luiden als volgt:

“Artikel 135/1

§1. Het stedenbouwkundig attest geeft op basis van een plan aan of een overwogen project in redelijkheid de toets aan de stedenbouwkundige voorschriften, de eventuele verkavelingsvoorschriften en een goede ruimtelijke ordening zal kunnen doorstaan. Het wordt afgeleverd door het college van burgemeester en schepenen of, in de gevallen, vermeld in artikel 133/30, §1, 2°, door de Vlaamse Regering, de gedelegeerde stedenbouwkundige ambtenaar of de gewestelijke stedenbouwkundige ambtenaar.

Het stedenbouwkundig attest kan niet leiden tot de vrijstelling een vergunningsaanvraag.

§2. De bevindingen van het stedenbouwkundig attest kunnen bij het beslissende onderzoek over een aanvraag tot stedenbouwkundige vergunning of een verkavelingsvergunning niet worden gewijzigd of tegengesproken, voor zover:

1° in de periode van gelding van het stedenbouwkundig attest geen sprake is van substantiële wijzigingen aan het betrokken terrein of wijzigingen van de stedenbouwkundige voorschriften of de eventuele verkavelingsvoorschriften;

2° de verplicht in te winnen adviezen of de tijdens het eventuele openbaar onderzoek geformuleerde bezwaren en opmerkingen geen feiten of overwegingen aan het licht brengen waarmee bij de opmaak van het stedenbouwkundig attest geen rekening werd gehouden;

3° het stedenbouwkundig attest niet is aangetast door manifeste materiële fouten.

§3. Het stedenbouwkundig attest blijft geldig gedurende twee jaar vanaf het ogenblik van de uitreiking ervan.

§4. De Vlaamse Regering kan nadere formele en procedurele regelen bepalen voor de toepassing van dit artikel.

Artikel 135/2

§1. Personen die instaan voor de ontwikkeling en verwezenlijking van belangrijke bouw- of verkavelingsprojecten kunnen, eens een realistische projectstudie voorhanden is, verzoeken om een projectvergadering met het bevoegde vergunningverlenende bestuursorgaan en de adviesverlenende instanties, aangewezen krachtens artikel 133/45, §1, eerste lid, respectievelijk artikel 133/55, §4, 2°. Indien de vergunningsaanvraag ingediend zal worden bij het college van burgemeester en schepenen van een niet-ontvoogde gemeente, wordt ook de gewestelijke stedenbouwkundige ambtenaar bij de projectvergadering betrokken. De projectvergadering beoogt de procedurele afstemming tussen de betrokken organen en instanties, de bespreking van de eventueel nodig of nuttig geachte projectbijsturingen en de eventuele toepassing van artikel 135/1.

In het geval het project zal leiden tot een aanvraag voor zowel een stedenbouwkundige vergunning als een milieuvergunning, dan worden bij de projectvergadering tevens volgende instanties betrokken:

1° het bestuursorgaan dat bevoegd is voor het verlenen van de milieuvergunning;

2° de in het kader van de milieuvergunningsaanvraag adviesverlenende instanties.

§2. Het verzoek tot organisatie van een projectvergadering kan niet worden geweigerd.

§3. De Vlaamse Regering omschrijft de projecten die als belangrijke bouw- of verkavelingsprojecten in de zin van §1, eerste lid, moeten worden beschouwd.

Zij kan tevens nadere materiële, methodologische en procedurele regelen bepalen voor de toepassing van dit artikel.”.

HOOFDSTUK III

Aanpassingen betreffende sommige informatieplichten

Artikel 41

In artikel 137, §1, van hetzelfde decreet, gewijzigd bij decreet van 26 april 2000, worden volgende aanpassingen aangebracht:

1° in het eerste lid wordt punt 5° vervangen door wat volgt:

“5° of er voor het onroerend goed een verkavelingsvergunning van toepassing is;”;

2° aan het eerste lid wordt een punt 6° toegevoegd, luidend als volgt:

“6° of het krachtens artikel 104, §2, 2°, voor de overdracht verplichte as-builtattest is uitgereikt en gevalideerd.”;

3° het tweede lid wordt vervangen door wat volgt:

“In de authentieke akte wordt de verklaring van de verkrijger opgenomen dat hij een stedenbouwkundig uittreksel heeft ontvangen, dat ten hoogste één jaar voor het verlijden van de authentieke akte werd verleend.”;

4° in het derde lid worden de woorden “artikel 99 van dit decreet integraal over” vervangen door de woorden “een verwijzing naar artikel 93 van dit decreet op”;

5° in het vierde lid worden tussen de woorden “de nieuwe eigenaar” en de woorden “de verbintenis aangaat” de woorden “, voor zover de tenuitvoerlegging van de door de rechter bevolen herstelmaatregel niet verjaard is,” ingevoegd;

6° het vijfde lid wordt vervangen door wat volgt:

“Indien ten gevolge van de overdracht van een onroerend goed, opgenomen in een onderhandse of authentieke akte, de heffingsplicht, vermeld in artikel 91, wordt overgenomen, stuurt de instrumenterende ambtenaar binnen de dertig dagen een afschrift van deze akte aan de Vlaamse Belastingdienst. In voorkomend geval zijn artikelen 433 tot en met 435 van het Wetboek van Inkomstenbelastingen van overeenkomstige toepassing.”.

Artikel 42

In artikel 138, tweede lid, van hetzelfde decreet worden de woorden “artikel 99 van dit decreet integraal over” vervangen door de woorden “een verwijzing naar artikel 93 van dit decreet op”.

Artikel 43

In artikel 139, §4, tweede lid, van hetzelfde decreet worden de woorden “artikel 99 van dit decreet integraal over” vervangen door de woorden “een verwijzing naar artikel 93 van dit decreet op”.

Artikel 44

In artikel 141 van hetzelfde decreet worden volgende wijzigingen aangebracht:

1° in het eerste lid worden tussen de woorden “een stedenbouwkundige vergunning is uitgereikt” en de woorden “en moet de meest recente stedenbouwkundige bestemming” de woorden “en of het krachtens artikel 104, §2, 2°, voor de overdracht verplichte as-builtattest is uitgereikt en gevalideerd,” gevoegd;

2° aan het eerste lid wordt volgende zin toegevoegd:

“In voorkomend geval worden ook vermeld: de dagvaardingen die met betrekking tot het goed werden uitgebracht overeenkomstig artikel 146 of artikelen 149 tot en met 151 alsook iedere in de zaak gewezen beslissing, de op het goed rustende voorkeurechten, vermeld in artikel 63, respectievelijk het feit dat op het goed een verkavelingsvergunning van toepassing is.”;

3° in het tweede lid worden de woorden “moeten artikel 99 van dit decreet overnemen” vervangen

door de woorden “, moeten een verwijzing naar artikel 93 van dit decreet opnemen”.

Artikel 45

Aan het eerste lid van artikel 142 van hetzelfde decreet, gewijzigd bij decreten van 26 april 2000 en 21 november 2003, wordt een punt 6° toegevoegd, dat luidt als volgt:

“6° of het krachtens artikel 104, §2, 2°, voor de overdracht verplichte as-builtattest is uitgereikt en gevalideerd.”.

HOOFDSTUK IV

Technische bijstelling grondfonds

Artikel 46

In artikel 144, §2, 3°, van hetzelfde decreet, gewijzigd bij decreten van 21 november 2003 en 10 maart 2006, worden de woorden “het decreet betreffende de ruimtelijke ordening, gecoördineerd op 22 oktober 1996 en uit de toepassing van” en de woorden “, onverminderd de bepaling van artikel 90, §5” geschrapt.

HOOFDSTUK V

Aanpak permanente bewoning weekendverblijven

Artikel 47

In titel IV van hetzelfde decreet wordt hoofdstuk IV, bestaande uit artikelen 145 tot en met 145quater, ingevoegd of gewijzigd bij decreten van 13 juli 2001, 19 juli 2002, 21 november 2003, 22 april 2005 en 10 maart 2006, vervangen door wat volgt:

“HOOFDSTUK IV

Aanpak permanente bewoning weekendverblijven

ONDERAFDELING 1

Begrip

Artikel 145

Voor de toepassing van dit hoofdstuk wordt verstaan onder:

- 1° “weekendverblijf”: een al dan niet verplaatsbare en vanuit bouwfysisch oogpunt hoofdzakelijk vergunde constructie die krachtens de stedenbouwkundige voorschriften niet tot permanente bewoning kan worden bestemd, en die voldoet aan alle volgende voorwaarden:
- a) zij heeft een maximaal bouwvolume van 300 m³;
 - b) onverminderd het tweede lid voldoet zij aan de vereisten, vastgesteld bij en krachtens artikel 5, §1, van het decreet van 15 juli 1997 houdende de Vlaamse Wooncode;
 - c) zij is niet gelegen in een natuurgebied met wetenschappelijke waarde of natuureservaat, aangewezen op een plan van aanleg of een ruimtelijk uitvoeringsplan;
- 2° “permanente bewoners”: personen die voldoen aan beide hiernavolgende voorwaarden:
- a) op de dag vóór de inwerkingtreding van het Aanpassings- en aanvullingsdecreet betrekken zij reeds gedurende ten minste één jaar een weekendverblijf als hoofdverblijfplaats, zulks blijkens een voorlopige of definitieve inschrijving in het bevolkingsregister of het vreemdelingenregister van de betrokken gemeente;

- b) zij hebben geen andere woning volledig in volle eigendom of volledig in vruchtgebruik.

Indien een constructie voldoet aan alle voorwaarden, vermeld in het eerste lid, 1°, a) en c), maar volgens de bevindingen van het conformiteitsonderzoek, vermeld in artikel 5, §2, van het decreet van 15 juli 1997 houdende de Vlaamse Wooncode, aangetast is door tekortkomingen die verholpen kunnen worden door renovatie-, verbeterings- of aanpassingswerken, dan wordt de constructie voor de toepassing van dit hoofdstuk als een weekendverblijf beschouwd totdat deze werken zijn uitgevoerd, op voorwaarde dat de voltooiing van de werken geschiedt binnen de termijnen, gesteld krachtens artikel 18, §1, eerste lid, van het decreet van 15 juli 1997 houdende de Vlaamse Wooncode. Indien de reglementaire normen in uitvoering van artikel 18, §1, eerste lid, van het decreet van 15 juli 1997 houdende de Vlaamse Wooncode, bepaalde personen vrijstellen van deze termijnen, dan wordt deze vrijstellingenregeling buiten toepassing gelaten.

ONDERAFDELING 2

Planologisch oplossingskader

Artikel 145/1

De voor de planopmaak bevoegde bestuursniveaus onderzoeken of planologische oplossingen kunnen worden geboden voor bestaande knelpunten op het vlak van de ruimtelijke inplanting en de permanente bewoning van weekendverblijven. Deze onderzoeken worden uiterlijk op 30 april 2012 afgerond. De ruimtelijke uitvoeringsplannen die gevolg geven aan het door deze onderzoeken vooropgestelde oplossingskader, worden uiterlijk op 30 april 2015 definitief vastgesteld.

Planologische omzettingen van op het ogenblik van de voorlopige vaststelling van het bestemmingsplan bestaande en al dan niet permanent bewoonde weekendverblijven naar een zone waar permanent verblijf toegelaten is, worden niet aangerekend op de gemeentelijke woonquota, zoals bepaald door het ruimtelijk structuurplan Vlaanderen. Zij worden evenmin meegerekend in de berekening van de woonbehoeften in het kader van de structuurplanning.

In afwijking van artikel 91/6, §1, eerste lid, 2°, betalen de heffingsplichtige eigenaars van een weekendverblijf de naar aanleiding van een planologische

oplossing verschuldigde planbatenheffing binnen een termijn van zes maanden na het verlenen, in laatste administratieve aanleg, van een stedenbouwkundige vergunning voor een functiewijziging naar de functie “wonen”.

ONDERAFDELING 3

Woonrecht

Artikel 145/2

§1. Tenzij het ruimtelijk uitvoeringsplan, vermeld in artikel 145/1, reeds vóór de inwerkingtreding van het Aanpassings- en aanvullingsdecreet in werking is getreden, geldt in hoofde van permanente bewoners, ten persoonlijke titel, een tijdelijk woonrecht vanaf de dag van de inwerkingtreding van voormeld decreet tot en met de inwerkingtreding van het ruimtelijk uitvoeringsplan. Indien de op grond van het ruimtelijk uitvoeringsplan planologisch mogelijk geworden permanente bewoning echter pas kan worden voortgezet op grond van een stedenbouwkundige vergunning voor een functiewijziging naar de functie “wonen”, dan wordt het tijdelijk woonrecht verlengd totdat deze vergunning in laatste administratieve aanleg is afgegeven. Deze verlenging geldt slechts indien deze vergunning is aangevraagd binnen de termijn van zes maanden volgend op de inwerkingtreding van het ruimtelijk uitvoeringsplan.

In hoofde van permanente bewoners waarvoor geen planologische oplossing geboden wordt, geldt ten persoonlijke titel een aanvullend woonrecht vanaf de inwerkingtreding van het ruimtelijk uitvoeringsplan, vermeld in artikel 145/1, tot en met 31 december 2029. Indien het ruimtelijk uitvoeringsplan reeds vóór de inwerkingtreding van het Aanpassings- en aanvullingsdecreet in werking is getreden, geldt het aanvullend woonrecht vanaf de dag van de inwerkingtreding van voormeld decreet. Het ruimtelijk uitvoeringsplan, vermeld in artikel 145/1, kan het aanvullend woonrecht verlengen, uiterlijk tot en met 31 december 2039. Indien het ruimtelijk uitvoeringsplan reeds vóór de inwerkingtreding van het Aanpassings- en aanvullingsdecreet definitief is vastgesteld, kan het orgaan, bevoegd voor de definitieve vaststelling, een reglement tot dergelijke verlenging van het aanvullend woonrecht aannemen.

Het tijdelijk woonrecht en het eventuele daaropvolgende aanvullend woonrecht worden hiernavolgend beschouwd als één integraal en continu gegeven, “woonrecht” genoemd.

§2. Permanente bewoners zijn ertoe gehouden in te gaan op het eerste aanbod tot herhuisvesting van overheidswege, op straffe van verval van hun woonrecht.

Het woonrecht vervalt eveneens indien en van zodra de permanente bewoner:

- 1° het weekendverblijf niet langer als hoofdverblijfplaats betreft, zulks blijkens het bevolkingsregister of het vreemdelingenregister van de betrokken gemeente;
- 2° een andere woning volledig in volle eigendom of volledig in vruchtgebruik verwerft;
- 3° na de inwerkingtreding van het Aanpassings- en aanvullingsdecreet met betrekking tot het weekendverblijf een misdrijf, vermeld in artikel 146, begaat.

Het woonrecht vervalt ten slotte indien het weekendverblijf tenietgaat of niet langer voldoet aan de vereisten, vermeld in artikel 5 van het decreet van 15 juli 1997 houdende de Vlaamse Wooncode.

§3. Het woonrecht houdt in hoofde van de permanente bewoners en hun gezinsleden het recht in om het weekendverblijf permanent te bewonen gedurende de periode waarbinnen het woonrecht geldt. De gezinsleden genieten geen eigenstandig woonrecht en bouwen daartoe geen rechten op.

Gedurende de uitoefening van het woonrecht:

- 1° geeft het strijdig gebruik van het weekendverblijf geen aanleiding tot vorderingen op grond van de artikelen 146 en 149 tot en met 151;
- 2° worden op het strijdig gebruik van het weekendverblijf gesteunde vorderingen op grond van de artikelen 146 en 149 tot en met 151, ontstaan voor de aanvang van het woonrecht, geschorst, evenals de verjaring van deze vorderingen;
- 3° worden op het strijdig gebruik van het weekendverblijf betrekking hebbende herstelmaatregelen, en (de verjaring van) het recht om tot ambtshalve uitvoering van dergelijke herstelmaatregelen over te gaan, geschorst;
- 4° wordt het strijdig gebruik van het weekendverblijf geacht geen vertraging in de tenuitvoerlegging van een herstelmaatregel uit te maken, in het geval aan

de uitvoering van de herstelmaatregel een dwangsom is verbonden.

Voor de toepassing van het tweede lid, wordt onder “het strijdig gebruik van het weekendverblijf” verstaan: de permanente bewoning van het weekendverblijf door de permanente bewoners en hun gezinsleden.

§4. Het woonrecht staat nimmer in de weg aan het vaststellen van een onteigeningsplan, het verlenen van een onteigeningsmachtiging en het uitvoeren van onteigeningsverrichtingen.

§5. De Vlaamse Regering kan de wijze bepalen waarop het bestaan en het verval van het woonrecht in een declaratief attest worden vastgesteld.

§6. Vanaf het verstrijken van het woonrecht kan de burgemeester ten aanzien van een weekendverblijf dat niet gelegen is in een gebied waarin verblijfsrecreatie toegelaten is, een woonverbod uitspreken en alle nuttige maatregelen nemen om dat woonverbod te doen naleven, zulks met overeenkomstige toepassing van artikel 135, §2, van de Nieuwe Gemeentewet.

ONDERAFDELING 4

Handelingen betreffende een weekendverblijf waarop een woonrecht rust

Artikel 145/3

Bij de afgifte van elke vergunning voor handelingen met betrekking tot een weekendverblijf waarop een woonrecht rust, geldt de toetsing aan de goede ruimtelijke ordening, vermeld in artikel 117, §1, eerste lid, 1°, onverkort. Het woonrecht kan nimmer worden ingeroepen om deze toetsing af te wijzen.”

HOOFDSTUK VI

Toetsing aan stedenbouwkundige voorschriften binnen andere beleidsvelden

Artikel 48

In titel IV van hetzelfde decreet wordt hoofdstuk V, bestaande uit artikelen 145quinquies en 145sexies,

ingevoegd bij decreten van 7 mei 2004 en 22 april 2005, vervangen door wat volgt:

“HOOFDSTUK V

Bijzondere bepaling betreffende de toetsing aan stedenbouwkundige voorschriften binnen andere beleidsvelden

Artikel 145/4

§1. De mogelijkheden of verplichtingen om af te wijken van stedenbouwkundige voorschriften of om rekening te houden met ontwerpen van stedenbouwkundige voorschriften, zoals deze bij of krachtens dit decreet zijn vastgesteld in hoofde van de vergunningverlenende bestuursorganen en de ambtenaren van ruimtelijke ordening, gelden onder dezelfde voorwaarden in hoofde van de instanties en organen die over een vergunningaanvraag adviseren en in hoofde van de instanties en organen die adviseren of beslissen over een onteigeningsplan of over een aanvraag voor een onteigeningsmachtiging, een milieuvergunning of een vergunning, vermeld in het decreet van 21 oktober 1997 betreffende het natuurbehoud en het natuurlijk milieu of in het Bosdecreet van 13 juni 1990.

§2. Onverminderd §1 kan bij de advisering en beslissing over een milieuvergunningaanvraag afgeweken worden van de bepalingen van het gewestplan ten bate van inrichtingen waarvan de exploitatie geheel of ten dele niet overeenstemt met de bestemmingsvoorschriften van dit gewestplan, voor zover voldaan is onder beide hiernavolgende voorwaarden:

1° de goede ruimtelijke ordening wordt niet geschaad, hetgeen in het bijzonder betekent dat de ruimtelijke draagkracht van het gebied niet wordt overschreden en dat de voorziene verweving van functies de aanwezige of te realiseren bestemmingen in de onmiddellijke omgeving niet in het gedrang brengt of verstoort;

2° de inrichting is hoofdzakelijk vergund.

Indien de goede ruimtelijke ordening geschaad wordt, kan rekening worden gehouden met de termijn die nodig is om de inrichting te herlokalisieren. Deze termijn is ten hoogste gelijk aan vijf jaar.

De Vlaamse Regering bepaalt de categorieën van bedrijven die door hun aard en omvang van het eerste lid zijn uitgesloten. Zij wijst de gebieden aan waarin het eerste lid niet kan worden toegepast.”.

HOOFDSTUK VII

Specifieke validatie en lezing van sommige (wijzigingen van) gewestplannen

Artikel 49

Aan titel IV van hetzelfde decreet wordt een hoofdstuk VII, bestaande uit artikelen 145/8 en 145/9, toegevoegd, dat luidt als volgt:

“HOOFDSTUK VII

Specifieke validatie van sommige gewestplanwijzigingen

Artikel 145/8

§1. De besluiten van de Vlaamse Regering houdende definitieve vaststelling van gewestplanwijzigingen worden geldig verklaard met ingang van de datum van inwerkingtreding ervan. De geldigverklaring is beperkt tot de schending van de verplichting om het advies van de afdeling wetgeving van de Raad van State in te winnen, dan wel de schending van de verplichting om de spoedbehandeling van de adviesaanvraag bij de afdeling wetgeving van de Raad van State met bijzondere redenen te omkleden.

De geldigverklaring geldt tot het tijdstip van de inwerkingtreding van een ruimtelijk uitvoeringsplan dat, voor het gebied waarop het betrekking heeft, het gewestplan vervangt.

§2. De Vlaamse Regering is ertoe gemachtigd de besluiten houdende definitieve vaststelling van gewestplanwijzigingen die volgens een vernietigingsarrest van de Raad van State aangetast zijn door een schending, vermeld in §1, eerste lid, voor de toekomst ongewijzigd vast te stellen voor de percelen waarop het arrest betrekking heeft.

De besluiten die de Vlaamse Regering vaststelt met toepassing van het eerste lid, hebben eerst uitwerking na de bekrachtiging ervan door de decreetgever.

Artikel 145/9

Bij de toepassing van de bijzondere gewestplanvoorschriften “regionaal bedrijventerrein met openbaar karakter”, “lokaal bedrijventerrein met openbaar karakter”, “transportzone”, “gebied voor watergebonden bedrijven”, “gebied voor zeehaven- en watergebonden bedrijven”, “kantoor- en dienstzone”, “teleport” en “kleinhandelszone” worden de volgende onderdelen van de betrokken voorschriften voor onbestaande gehouden:

- 1° de woorden “met openbaar karakter” in de titel van het voorschrift;
- 2° de woorden “met openbaar karakter” in het eerste lid of de eerste zin van het voorschrift;
- 3° de vermelding dat het gebied en desgevallend de bufferzone die het omvat, alleen door de overheid kan worden gerealiseerd;
- 4° de vermelding dat de Vlaamse Regering kan bepalen dat een bijzonder plan van aanleg voorafgaand aan de ontwikkeling van dat gebied goedgekeurd dient te worden, of dat het karakter van het terrein, de aard van de activiteiten, de omvang van de bebouwing, het architecturaal karakter, de breedte en de wijze van aanleg van de omringende bufferzone en dergelijke meer, voordat het gebied kan worden ontwikkeld, vastgelegd moeten worden in een bijzonder plan van aanleg en/of een ruimtelijk uitvoeringsplan.”.

TITEL VI

Handhavingsbeleid

HOOFDSTUK I

Technische bijstelling strafsancities

Artikel 50

In artikel 146 van hetzelfde decreet, gewijzigd bij decreten van 1 maart 2002 en 21 november 2003, worden de volgende wijzigingen aangebracht:

- 1° in het eerste lid, 1°, worden de woorden “de artikelen 99 en 101 bepaalde handelingen, werken of

wijzigingen” vervangen door de woorden “de artikelen 93 en 107 bepaalde handelingen”;

2° in of aan het eerste lid, 2°:

- a) worden de woorden “, werken of wijzigingen” geschrapt;
- b) worden de woorden “artikel 102 of 103, §§1, 3 en 4,” vervangen door de woorden “artikel 118 of 131, §1,”;
- c) worden de woorden “de uitgevoerde werken, handelingen of wijzigingen” vervangen door de woorden “de uitgevoerde handelingen”;
- d) wordt volgende zinsnede toegevoegd:

“, of tenzij het gaat om onderhoudswerken aan een hoofdzakelijk vergunde constructie of om handelingen die vrijgesteld zijn van de vergunningsplicht”;

3° in het eerste lid, 5°, worden de woorden “, werken of wijzigingen” geschrapt;

4° aan het eerste lid, 6°, wordt volgende zinsnede toegevoegd:

“, of tenzij het gaat om onderhoudswerken aan een hoofdzakelijk vergunde constructie of om handelingen die vrijgesteld zijn van de vergunningsplicht”;

5° in het eerste lid, 7°, worden de woorden “werken, handelingen of wijzigingen” vervangen door de woorden “handelingen”;

6° aan het derde lid wordt volgende zin toegevoegd:

“Voor de strafbare instandhouding is uitsluitend vereist dat de wederrechtelijke handelingen op het ogenblik van de instandhouding gelegen zijn in ruimtelijk kwetsbaar gebied.”;

7° het vierde lid wordt vervangen door wat volgt:

“Een herstellvordering die door de stedenbouwkundige inspecteur of het college van burgemeester en schepenen is ingesteld op grond van de instandhouding van handelingen, kan vanaf de inwerkingtreding van het Aanpassings- en aanvullingsdecreet niet langer worden ingewilligd indien

deze instandhouding op het ogenblik van de uitspraak niet meer strafbaar is gesteld.”.

HOOFDSTUK II

Handhavingsplan

Artikel 51

In titel V, hoofdstuk I, van hetzelfde decreet, wordt een afdeling 1/1, bestaande uit artikel 147/1, ingevoegd, die luidt als volgt:

“AFDELING 1/1

Handhavingsplan

Artikel 147/1

§1. De Vlaamse Regering stelt een Handhavingsplan vast binnen de zes maanden na haar aantreden.

Het Handhavingsplan omvat:

- 1° beleidsregels betreffende een strategische, programmatische en onderling afgestemde uitoefening van de bevoegdheden van de stedenbouwkundige inspecteurs en de door de Vlaamse Regering of de gouverneur aangewezen ambtenaren, vermeld in artikel 148, eerste lid;
- 2° beleidsregels die door de stedenbouwkundige inspecteurs en de ambtenaren, vermeld in het eerste lid, in acht worden genomen bij de uitoefening van hun toezichts- en handhavingstaak en van de overige bevoegdheden die hun krachtens deze titel worden opgedragen;
- 3° eventuele beleidsregels betreffende de eenvoudige afdoening van adviesvragen, vermeld in artikel 148/4;
- 4° aanbevelingen betreffende een preventieve en curatieve aanpak van misdrijven, vermeld in artikel 146;
- 5° aanbevelingen betreffende de bekostiging van het lokale handhavingsbeleid.

§2. De Vlaamse Regering stelt het Handhavingsplan vast op grond van:

- 1° een ontwerpplan, opgemaakt door de gewestelijke administratie, belast met het toezicht en de handhaving inzake ruimtelijke ordening, na overleg met relevante handhavingsinstanties;
- 2° de adviezen van de Hoge Raad voor het Handhavingsbeleid, de strategische adviesraad en de Vereniging van Vlaamse Steden en Gemeenten over het ontwerpplan.

§3. Een Handhavingsplan blijft gelden tot een nieuw Handhavingsplan is vastgesteld.

Het kan te allen tijde geheel of gedeeltelijk worden herzien met inachtneming van de procedure, vermeld in §2.”.

HOOFDSTUK III

Hoge Raad voor het Handhavingsbeleid

Artikel 52

In titel V, hoofdstuk I, van hetzelfde decreet, wordt een afdeling 2/1, bestaande uit artikelen 148/1 tot en met 148/35, ingevoegd, die luidt als volgt:

“AFDELING 2/1

Hoge Raad voor het Handhavingsbeleid

ONDERAFDELING 1

Oprichting en missie

Artikel 148/1

§1. Bij het Vlaamse ministerie van Ruimtelijke Ordening, Woonbeleid en Onroerend Erfgoed wordt een Hoge Raad voor het Handhavingsbeleid opgericht, hierna de Hoge Raad te noemen.

§2. De Hoge Raad is een orgaan van actief bestuur.

Zijn adviezen, evenals de beslissingen, vermeld in artikel 148/16, zijn te allen tijde gesteund op motieven die ontleend worden aan:

- 1° het recht, met inbegrip van de algemene beginselen van behoorlijk bestuur zoals deze specifiek binnen de ruimtelijke ordening gelden;

2° de weerslag van inbreuken op de rechten van derden en op de plaatselijke ordening, zijnde het niveau van de goede ruimtelijke ordening van naburige percelen dat zou worden behaald indien zich geen schade ingevolge een misdrijf, vermeld in artikel 146, zou hebben voorgedaan.

§3. De Vlaamse Regering geeft nimmer instructies omtrent de behandeling van concrete dossiers die aan de beoordeling van de Hoge Raad zijn voorgelegd.

ONDERAFDELING 2

Bevoegdheden

SECTIE 1

Advies betreffende de herstellvordering en de ambtshalve uitvoering

Artikel 148/2

De stedenbouwkundige inspecteur en het college van burgemeester en schepenen kunnen slechts overgaan tot het inleiden van een herstellvordering voor de rechter of tot het ambtshalve uitvoeren van een herstelmaatregel, wanneer de Hoge Raad daartoe voorafgaandelijk een positief advies heeft verleend.

Artikel 148/3

Het advies, vermeld in artikel 148/2, wordt gevraagd bij beveiligde zending.

Bij de adviesaanvraag wordt een informatiedossier gevoegd, waarin de feitelijke en juridische historiek van het dossier wordt geduid.

Artikel 148/4

Indien een adviesaanvraag zich leent tot eenvoudige afdoening, wordt het advies uitgebracht door de voorzitter of een door hem aangewezen lid.

Een adviesvraag leent zich tot eenvoudige afdoening indien voldaan is aan beide hiernavolgende voorwaarden:

1° de adviesaanvraag is kennelijk onontvankelijk of kennelijk ongegrond, de voorgenomen herstellvordering of ambtshalve uitvoering is kennelijk rechtmatig, of het voorwerp van het betrokken misdrijf is gelegen in een ruimtelijk kwetsbaar gebied;

2° de zaak heeft geen betrekking op algemene rechtspunten of beleidsvragen die in het belang van het handhavingsbeleid door de plenaire vergadering van de Hoge Raad moeten worden beslecht, en evenmin verleent het belang van de zaak of een bijzondere omstandigheid grond tot een plenaire behandeling.

De voorzitter of het door de voorzitter aangewezen lid brengt zijn advies uit binnen een vervalttermijn van dertig dagen, die ingaat de dag na deze van de betekening van de adviesvraag. Bij het overschrijden van deze termijn, mag aan de adviesvereiste voorbij worden gegaan.

Aan de adviesvereiste mag tevens voorbij worden gegaan, indien de voorzitter of het door de voorzitter aangewezen lid binnen de dertigdagentermijn, vermeld in het derde lid, geen beslissing heeft uitgebracht houdende de verwijzing van de zaak naar de plenaire vergadering van de Hoge Raad.

Artikel 148/5

Indien een adviesvraag zich niet leent tot eenvoudige afdoening, brengt de plenaire vergadering van de Hoge Raad een advies uit binnen een vervalttermijn van zestig dagen, die ingaat de dag na deze van de betekening van de adviesaanvraag.

Bij het overschrijden van deze termijn, mag aan de adviesvereiste voorbij worden gegaan.

De Hoge Raad behandelt bij voorrang de adviesaanvragen waarbij het voorwerp van het betrokken misdrijf gelegen is in een ruimtelijk kwetsbaar gebied.

Artikel 148/6

Een advies wordt bij beveiligde zending betekend aan het betrokken bestuur. De Hoge Raad bezorgt een afschrift van het advies aan de belanghebbenden, vermeld in artikel 148/29, die in de zaak zijn gehoord

of van wiens bestaan de Hoge Raad op grond van het dossier op de hoogte is.

Een positief advies geldt voor een periode van twee jaar, te rekenen vanaf de datum waarop over het advies wordt beslist.

Het betrokken bestuur of een derde-belanghebbende kan bij de Hoge Raad een gemotiveerd verzoek tot heroverweging instellen tegen de afgifte van een negatief advies.

Artikel 148/7

In elke stand van de adviseringsprocedure kan de voorzitter van de Hoge Raad vaststellen dat de adviesaanvraag zonder voorwerp geworden is. In dat geval wordt het onderzoek van de zaak gesloten. De voorzitter maakt zijn vaststelling over aan het adviesvragende bestuur. Dat bestuur kan geen herstellvordering instellen en niet overgaan tot ambtshalve uitvoering.

SECTIE 2

Advies betreffende opeenvolgende herstellvorderingen

Artikel 148/8

Indien de stedenbouwkundige inspecteur of het college van burgemeester en schepenen overeenkomstig artikel 149, §2, een herstellvordering heeft voorgelegd aan het Openbaar Ministerie, kan de inspecteur of het college naderhand voor dezelfde inbreuk slechts een herstellvordering inleiden voor de burgerlijke rechter, wanneer de Hoge Raad daartoe voorafgaandelijk een positief advies heeft verleend.

Hetzelfde geldt indien een herstellvordering eerst voor de burgerlijke rechter werd ingeleid en vervolgens bij het Openbaar Ministerie aanhangig wordt gemaakt.

Artikel 148/9

De adviezen, vermeld in artikel 148/8, worden gevraagd bij beveiligde zending.

Bij de adviesaanvraag wordt een informatiedossier gevoegd, waarin de gronden om de initiële keuze van het bestuur te wijzigen, geduid worden.

Artikel 148/10

Een advies wordt uitgebracht binnen een vervalttermijn van zestig dagen, die ingaat de dag na deze van de betekening van de adviesaanvraag.

Bij het overschrijden van deze termijn, mag aan de adviesvereiste voorbij worden gegaan.

Artikel 148/11

Een advies wordt bij beveiligde zending betekend aan het betrokken bestuur. De Hoge Raad bezorgt een afschrift van het advies aan de belanghebbenden, vermeld in artikel 148/29, die in de zaak zijn gehoord of van wiens bestaan de Hoge Raad op grond van het dossier op de hoogte is.

Een positief advies geldt voor een periode van twee jaar, te rekenen vanaf de datum waarop over het advies wordt beslist.

Het betrokken bestuur of een derde-belanghebbende kan bij de Hoge Raad een gemotiveerd verzoek tot heroverweging instellen tegen de afgifte van een negatief advies.

SECTIE 3

Advies betreffende sommige betekeningen van vonnissen en arresten

Artikel 148/12

De stedenbouwkundige inspecteur en het college van burgemeester en schepenen winnen het advies in van de Hoge Raad voorafgaand aan de betekening van een vonnis of arrest waarin de rechter het bestuur heeft gemachtigd om ambtshalve in de uitvoering ervan te voorzien, indien, enerzijds, de termijn voor de uitvoering van de herstelmaatregelen op de betekeningdatum reeds tien jaar of meer is verstreken en, anderzijds, voldaan is aan alle hiernavolgende voorwaarden:

- 1° het voorwerp van het betrokken misdrijf is niet gelegen in een ruimtelijk kwetsbaar gebied;
- 2° het misdrijf dat aanleiding heeft gegeven tot het vonnis of arrest, heeft geen betrekking op het verrichten van handelingen in strijd met een stakingsbevel of in strijd met de stedenbouwkundige voorschriften aangaande de voor het gebied toegelaten bestemmingen;
- 3° aan de overtreder werden na het vonnis of arrest geen nieuwe strafrechtelijke of bestuurlijke sancties of verplichtingen tot schadevergoeding opgelegd uit hoofde van een misdrijf, vermeld in artikel 146.

Het vonnis of het arrest kan eerst worden betekend, indien de Hoge Raad daartoe een positief advies heeft uitgebracht.

Artikel 148/13

Het advies, vermeld in artikel 148/12, wordt gevraagd bij beveiligde zending.

Bij de adviesaanvraag wordt een informatiedossier gevoegd, waarin in het bijzonder wordt aangegeven of de overtreder reeds handelingen heeft gesteld om te voldoen aan het vonnis of arrest.

Artikel 148/14

Een advies wordt uitgebracht binnen een vervaltermijn van zestig dagen, die ingaat de dag na deze van de betekening van de adviesaanvraag.

Bij het overschrijden van deze termijn, mag aan de adviesvereiste voorbij worden gegaan.

Artikel 148/15

Een advies wordt bij beveiligde zending betekend aan het betrokken bestuur.

Een positief advies geldt voor een periode van twee jaar, te rekenen vanaf de datum waarop over het advies wordt beslist.

Het betrokken bestuur of een derde-belanghebbende kan bij de Hoge Raad een gemotiveerd verzoek tot heroverweging instellen tegen de afgifte van een negatief advies.

SECTIE 4

Specifieke bevoegdheid inzake
de invordering van dwangsommen

Artikel 148/16

§1. De Hoge Raad kan op gemotiveerd verzoek beslissen dat een opeisbaar geworden dwangsom, vermeld in artikel 149, §1/2, slechts gedeeltelijk ingevorderd wordt, of dat deze invordering tijdelijk wordt opgeschort. De Hoge Raad houdt bij zijn beoordeling in het bijzonder rekening met de door de overtreder gestelde handelingen en genomen engagementen met het oog op een correcte uitvoering van de hoofdveroordeling.

Een maatregel, vermeld in het eerste lid, heeft nimmer betrekking op de vaststaande gerechts- en uitvoeringskosten die zijn gemaakt door het bestuur dat instaat voor de invordering van de dwangsom.

§2. Het gemotiveerd verzoek wordt op straffe van onontvankelijkheid bij beveiligde zending bezorgd aan de Hoge Raad en aan het bestuur dat instaat voor de invordering van de dwangsom. Bij het verzoek tot de Hoge Raad wordt op straffe van onontvankelijkheid een bewijs gevoegd van de beveiligde zending aan het betrokken bestuur.

De verzoeker bezorgt een afschrift van het verzoek aan het Herstelfonds.

§3. Het bestuur dat instaat voor de invordering van de dwangsom bezorgt een schriftelijk advies aan de Hoge Raad, binnen een vervaltermijn van twintig dagen, die ingaat de dag na deze van de betekening van het verzoek aan het bestuur.

Indien binnen de gestelde termijn geen advies wordt verleend, mag de Hoge Raad aan de adviesvereiste voorbijgaan.

§4. De Hoge Raad beslist over het verzoek binnen een ordetermin van zestig dagen, die ingaat de dag na deze van de betekening van het verzoek aan de Hoge Raad.

§5. De beslissing van de Hoge Raad wordt bij beveiligde zending ter kennis gebracht aan de verzoeker en aan het bestuur dat instaat voor de invordering van de dwangsom.

De Hoge Raad bezorgt een afschrift van de beslissing aan het Herstelfonds.

SECTIE 5

Bemiddelingsopdrachten

Artikel 148/17

De Hoge Raad is belast met de bemiddelingsopdrachten, vermeld in artikelen 158/1 en 158/3.

SECTIE 6

Adviezen ten behoeve van de Vlaamse overheid

Artikel 148/18

De Hoge Raad kan advies geven, opmerkingen maken of voorstellen doen over alle aangelegenheden met betrekking tot het handhavingsbeleid, op eigen initiatief of op verzoek van het Vlaams Parlement of de Vlaamse Regering.

ONDERAFDELING 3

Samenstelling

Artikel 148/19

§1. De Hoge Raad wordt samengesteld uit een voorzitter, drie leden-juristen en drie leden-deskundigen.

De voorzitter en de leden-juristen bezitten de graad van master in de rechten en bezitten ten minste tien jaar nuttige ervaring op het vlak van zowel het Vlaamse ruimtelijkeordeningsrecht als de rechtsbescherming tegen bestuurlijk optreden.

De leden-deskundigen bezitten ten minste tien jaar nuttige ervaring op het vlak van de Vlaamse ruimtelijke ordening.

§2. De Vlaamse Regering kan de selectiecriteria, vermeld in §1, tweede en derde lid, verfijnen.

Artikel 148/20

De voorzitter en de overige leden worden door de Vlaamse Regering aangeduid voor een hernieuwbare termijn van vijf jaar.

Zij blijven in functie totdat in hun vervanging is voorzien.

Artikel 148/21

Het mandaat van lid van de Hoge Raad is onverenigbaar met het lidmaatschap van een wetgevende vergadering, een provincieraad, een gemeenteraad, een districtsraad of een raad van een openbaar centrum voor maatschappelijk welzijn.

Artikel 148/22

Indien een mandaat in de schoot van de Hoge Raad om onverschillig welke reden openvalt, wordt overgegaan tot de vervanging van het lid voor de verdere duur van het mandaat.

Artikel 148/23

De Vlaamse Regering kan aan de Hoge Raad tijdelijke leden toevoegen om aan uitzonderlijke omstandigheden het hoofd te bieden. De tijdelijke leden voldoen aan de voorwaarden, vermeld in artikel 148/19, §1, tweede of derde lid, desgevallend verfiijnd door de Vlaamse Regering op grond van artikel 148/19, §2.

Behoudens verlenging eindigt de opdracht van de tijdelijke leden wanneer de termijn waarvoor zij zijn aangewezen, verstreken is. Voor zaken waarover de debatten aan de gang zijn of die in beraad zijn, blijft de opdracht evenwel geldig tot aan de beslissing van de Hoge Raad.

Artikel 148/24

De leden van de Hoge Raad ontvangen ten laste van het Vlaamse Gewest een vergoeding, presentiegelden

en reis- en verblijfskosten, waarvan het bedrag of de berekeningswijze wordt vastgelegd door de Vlaamse Regering.

ONDERAFDELING 4

Werkings- en procedureregelen

SECTIE 1

Algemene beginselen

SUBSECTIE 1

Quorum en stemverhoudingen

Artikel 148/25

§1. De Hoge Raad vergadert geldig wanneer de meerderheid van de leden aanwezig is.

§2. De Hoge Raad spreekt zich uit bij gewone meerderheid van stemmen.

Bij staking van stemmen wordt een nieuwe stemming gehouden. Indien er bij deze tweede stemming opnieuw staking van stemmen is, beslist de voorzitter.

SUBSECTIE 2

Inspraak vanuit handhavende besturen

Artikel 148/26

De vergaderingen van de Hoge Raad kunnen worden bijgewoond door:

- 1° de stedenbouwkundige inspecteur, bevoegd voor het Vlaamse Gewest;
- 2° een vertegenwoordiger van het college van burgemeester en schepenen van een ontvoogde gemeente, voor wat betreft die agendapunten die een vordering of een maatregel van de betrokken gemeente betreffen.

De besturen, vermeld in het eerste lid, kunnen voorafgaand aan de sluiting van de besprekingen hun standpunt weergeven en een stemadvies geven.

SUBSECTIE 3

Deontologie en beroepsgeheim

Artikel 148/27

Het is de leden van de Hoge Raad en van het permanent secretariaat, vermeld in artikel 148/34, verboden deel te nemen aan een beraadslaging of een beslissing over zaken waarbij zij een persoonlijk en rechtstreeks belang hebben, waarbij hun bloed- of aanverwanten tot in de vierde graad of de personen met wie zij een feitelijk gezin vormen en persoonlijk en rechtstreeks belang hebben, of waarbij zij of de rechtspersoon of feitelijke vereniging waarin zij een belang hebben, in een professionele hoedanigheid betrokken zijn of zijn geweest.

Artikel 148/28

Artikel 458 van het Strafwetboek is van toepassing op de leden van de Hoge Raad voor alle gegevens waarvan zij kennis nemen in het kader van de uitoefening van hun opdrachten in de Hoge Raad.

SUBSECTIE 4

Horen van belanghebbenden

Artikel 148/29

De Hoge Raad kan belanghebbenden schriftelijk horen telkens wanneer hij dit nodig acht voor een zorgvuldige feitenvinding of voor de eerbiediging van het verdedigingsbeginsel. De Hoge Raad kan deze beoordelingsbevoegdheid inzake de organisatie van het schriftelijk horen delegeren aan één of meer van zijn leden.

Voor de toepassing van het eerste lid wordt onder “belanghebbenden” verstaan:

- 1° personen die getroffen worden of kunnen worden door de maatregel waaromtrent de Hoge Raad is geadieerd;
- 2° rechtspersonen die voldoen aan de voorwaarden, vermeld in artikel 2 van de wet van 12 januari 1993 betreffende een vorderingsrecht inzake bescherming van het leefmilieu, in zoverre de gediende collectieve belangen bedreigd of geschaad worden door het misdrijf, vermeld in artikel 146, dat aanleiding geeft tot de maatregel waaromtrent de Hoge Raad is geadieerd;
- 3° derden die in hun rechten worden geraakt door het misdrijf, vermeld in artikel 146, dat aanleiding geeft tot de maatregel waaromtrent de Hoge Raad is geadieerd.

SUBSECTIE 5

Bijstand en vertegenwoordiging

Artikel 148/30

Elke persoon kan zich in het kader van een procedure voor de Hoge Raad doen bijstaan of laten vertegenwoordigen door een raadsman.

Indien deze raadsman optreedt als vertegenwoordiger, legt hij een schriftelijke machtiging daartoe voor, behoudens indien de raadsman ingeschreven is als advocaat of als advocaat-stagiair.

SECTIE 2

Reglementering

SUBSECTIE 1

Procedure- en werkingsreglement

Artikel 148/31

De Vlaamse Regering stelt een procedure- en werkingsreglement vast op voorstel van de Hoge Raad.

Dit reglement kan, al dan niet op straffe van nietigheid of onontvankelijkheid voorgeschreven, vormen termijnvoorwaarden opleggen, in het bijzonder wat betreft de aanhangigmaking van zaken, het overmaken van overtuigingsstukken, het inzagerecht van

belanghebbenden en het horen van belanghebbenden.

Het reglement regelt voorts ten minste:

- 1° de werkverdeling in de schoot van de Hoge Raad;
- 2° de wijze waarop het horen, vermeld in artikel 148/29, georganiseerd wordt;
- 3° het verloop van de bemiddeling, vermeld in artikelen 158/1 en 158/3;
- 4° de wijze waarop externe deskundigen bij de werking van de Hoge Raad kunnen worden betrokken voor het onderzoeken van bijzondere vraagstukken.

Het reglement treedt in werking op de dag van bekendmaking in het Belgisch Staatsblad.

SUBSECTIE 2

Huishoudelijk reglement

Artikel 148/32

De Hoge Raad neemt een huishoudelijk reglement aan.

Het huishoudelijk reglement bevat ten minste de deontologische beginselen, gedragsregels en richtlijnen die de leden van de Hoge Raad tot leidraad dienen bij de uitoefening van hun mandaat.

SECTIE 3

Werkingsmiddelen en permanent secretariaat

Artikel 148/33

De Vlaamse Regering stelt de Hoge Raad binnen de beschikbare begrotingskredieten de nodige werkingsmiddelen ter beschikking.

Artikel 148/34

§1. De Hoge Raad stelt op grond van de werkingsmiddelen een permanent secretariaat samen.

Het permanent secretariaat wordt geleid door een vaste secretaris en staat onder het gezag van de voorzitter in voor de algemene administratieve ondersteuning van de Hoge Raad. De vaste secretaris en de overige leden van het permanent secretariaat beschikken niet over enig stemrecht in de Hoge Raad.

§2. De aanstelling van de vaste secretaris en de overige leden van het permanent secretariaat gebeurt op grond van een detacherings- of arbeidsovereenkomst.

ONDERAFDELING 5

Verslagboek

Artikel 148/35

Onder het gezag van de Hoge Raad brengt het departement jaarlijks een verslagboek uit, waarin een synthese is opgenomen van de overwegingen die tot de advies- en beslissingspraktijk van de Hoge Raad hebben geleid.”.

HOOFDSTUK IV

Verfijning bepalingen herstellvorderingen en -maatregelen

Artikel 53

In artikel 149 van hetzelfde decreet, gewijzigd bij decreten van 4 juni 2003 en 21 november 2003 en gedeeltelijk vernietigd bij arrest nr. 14/2005 van 19 januari 2005 van het Grondwettelijk Hof, worden de volgende wijzigingen aangebracht:

1° in §1, eerste lid:

a) worden tussen de woorden “Dit gebeurt” en de woorden “op vordering van” de woorden “, onverminderd artikelen 148/2 en 148/3,” ingevoegd;

b) wordt de zin “Indien deze inbreuken dateren van [...] is voorafgaand aan een eensluidend advies van de Hoge Raad voor het Herstelbeleid vereist.” vervangen door de zin “De

herstellvordering wordt ingesteld met inachtneming van volgende regelen:

1° voor misdrijven die bestaan, of onder meer bestaan, uit het verrichten van handelingen in strijd met een stakingsbevel of in strijd met de stedenbouwkundige voorschriften aangaande de voor het gebied toegelaten bestemmingen, voor zover daarvan niet op geldige wijze is afgeweken, wordt gevorderd:

a) hetzij de uitvoering van het herstel van de plaats in de oorspronkelijke toestand of de staking van het strijdige gebruik;

b) hetzij, zo dit kennelijk volstaat om de plaatselijke ordening te herstellen, de uitvoering van bouw- of aanpassingswerken;

2° voor andere misdrijven dan deze, vermeld in 1°, wordt de betaling van de meerwaarde gevorderd, tenzij de overheid die de herstellvordering instelt, aantoonde dat de plaatselijke ordening hierdoor kennelijk op onevenredige wijze zou worden geschaad, in welk geval één van de maatregelen, als vermeld in 1°, wordt gevorderd.”;

2° §1, tweede lid, wordt vervangen door wat volgt:

“Voor de diverse onderdelen van éénzelfde misdrijf kunnen verschillende herstelmaatregelen worden gevorderd, indien deze voldoende individualiseerbaar zijn.”;

3° §1, derde lid, wordt opgeheven;

4° §1, vierde lid, zal §1/1 vormen;

5° §1, vijfde lid, zal §1/2 vormen, met dien verstande dat de woorden “per dag vertraging in de tenuitvoerlegging van de herstelmaatregel” worden geschrapt;

6° §3 wordt vervangen door wat volgt:

“§3. Het vorderingsrecht van de stedenbouwkundige inspecteur en het college van burgemeester en schepenen verjaart in afwijking van artikel 2262bis, §1, tweede lid, van het Burgerlijk Wetboek als volgt:

1° in ruimtelijk kwetsbare gebieden: door verloop van tien jaren, te rekenen vanaf de dag waarop het misdrijf, vermeld in artikel 146, gepleegd werd, evenwel met behoud van de toepassing van artikel 146, derde lid;

2° in openruimtegebied: door verloop van tien jaren, te rekenen vanaf de dag waarop het misdrijf, vermeld in artikel 146, gepleegd werd;

3° door verloop van vijf jaren, te rekenen vanaf de dag waarop het misdrijf, vermeld in artikel 146, gepleegd werd: in de gebieden die niet sorteren onder 1° en 2°.

Het eerste lid doet geen afbreuk aan de gemeenrechtelijke schorsings- en stuitingsgronden betreffende burgerlijke rechtsoverdrachten volgend uit een misdrijf, en aan de gelding van artikel 26 van de voorafgaande titel van het Wetboek van Strafvordering.

Voor de toepassing van het eerste lid, 2°, wordt onder “openruimtegebied” verstaan:

1° de landelijke en recreatiegebieden, aangewezen op plannen van aanleg, voor zover zij geen ruimtelijk kwetsbaar gebied uitmaken;

2° de gebieden, aangewezen op ruimtelijke uitvoeringsplannen, die sorteren onder:

a) de categorie van gebiedsaanduiding “landbouw” of “recreatie”; of

b) de subcategorie “gemengd openruimtegebied”, in zoverre het gebied geen onderdeel is van het Vlaams Ecologisch Netwerk.”;

7° §4 wordt vervangen door wat volgt:

“§4. Op straffe van onontvankelijkheid voegt het bestuur het positief advies, vermeld in artikel 148/2, aan de herstellvordering toe, onverminderd onverminderd artikel 148/4, derde en vierde lid, en artikel 148/5, tweede lid.

De Vlaamse Regering kan nadere formele voorwaarden vastleggen waaraan de herstellvordering op straffe van onontvankelijkheid moet voldoen.”;

8° aan §5, tweede lid, wordt volgende zin toegevoegd:

“Hetzelfde geldt ten aanzien van de veroordeling tot bouw- of aanpassingswerken.”.

Artikel 54

In artikel 151 wordt de zin “De bepalingen van artikel 149, §1, tweede lid, §§3, 4 en 5, en artikel 150 zijn hierop van toepassing.” vervangen door de zin “Artikel 149, §1, §1/1, §1/2, §3 en §4, en artikel 150 zijn van overeenkomstige toepassing.”.

Artikel 55

Aan titel V, hoofdstuk I, afdeling 3, van hetzelfde decreet, wordt een artikel 151/1 toegevoegd, dat luidt als volgt:

“Artikel 151/1

Een bestuur dat een herstellvordering aanhangig heeft gemaakt bij het Openbaar Ministerie, kan eerst na positief advies van de Hoge Raad voor dezelfde inbreuk een herstellvordering inleiden voor de burgerlijke rechtbank, onverminderd artikel 148/10, tweede lid. Hetzelfde geldt indien een herstellvordering eerst voor de burgerlijke rechter werd ingeleid en vervolgens bij het Openbaar Ministerie aanhangig wordt gemaakt.

Het advies van de Hoge Raad wordt ingewonnen op de wijze als bepaald in artikel 148/8 tot en met 148/11.”.

Artikel 56

Artikel 153, tweede lid, van hetzelfde decreet, gewijzigd bij decreet van 4 juni 2003 en gedeeltelijk vernietigd bij arrest nr. 14/2005 van 19 januari 2005 van het Grondwettelijk Hof, wordt vervangen door wat volgt:

“Onverminderd artikel 148/5, tweede lid, kan de stedenbouwkundige inspecteur of het college van burgemeester en schepenen eerst na het verkrijgen van het positief advies, vermeld in artikel 148/2, overgaan tot het opstarten van een ambtshalve uitvoering. Voor de toepassing van dit lid wordt onder het opstarten van een ambtshalve uitvoering verstaan:

- 1° hetzij het aanvatten van een gunningsprocedure tot aanwijzing van een particulier die het vonnis of het arrest zal uitvoeren;
- 2° hetzij het schriftelijk of mondeling belasten van een particulier, binnen een raamovereenkomst, tot uitvoering van het vonnis of het arrest;
- 3° hetzij het geven van de nodige instructies aan een ambtenaar of een dienst tot uitvoering van het vonnis of het arrest.”.

HOOFDSTUK V

Technische bijstelling stakingsbevel

Artikel 57

In artikel 154, eerste lid, van hetzelfde decreet, gewijzigd bij decreet van 26 april 2000, worden de woorden “artikel 114, §2” vervangen door de woorden “artikel 133/48, §4”.

HOOFDSTUK VI

Verruiming mogelijkheden minnelijke schikking

Artikel 58

In hetzelfde decreet wordt titel V, hoofdstuk I, afdeling 6, van hetzelfde decreet, bestaande uit artikelen 158 en 159, gewijzigd bij decreet van 8 maart 2002, vervangen door wat volgt:

“AFDELING 6

Minnelijke schikking

Artikel 158

§1. Vóór de hypothecaire overschrijving van de dagvaarding voor de correctionele rechtbank op grond van artikel 146 of het exploit tot inleiding van het geding in de zin van artikelen 149 tot en met 151, kan een overtreder de stedenbouwkundige inspecteur per beveiligde zending verzoeken om een minnelijke schikking, behoudens in elk van volgende gevallen:

- 1° gevallen van recidive;
- 2° gevallen waarin meer dan drie misdrijven vastgesteld worden;
- 3° gevallen waarin het misdrijf bestaat, of ondermeer bestaat, uit het verrichten van handelingen in strijd met een stakingsbevel of in strijd met de stedenbouwkundige voorschriften aangaande de voor het gebied toegelaten bestemmingen.

§2. Een minnelijke schikking is een vergelijk tussen de stedenbouwkundige inspecteur en de overtreder waarvan de uitvoering leidt tot het verval van de strafvordering en van de herstellvordering.

Het vergelijk betreft:

- 1° de betaling van een geldsom; en/of
- 2° de uitvoering van door de stedenbouwkundige inspecteur opgelegde bouw- of aanpassingswerken, tenzij:
 - a) een regularisatievergunning werd verkregen;
 - b) de overtreder voorafgaandelijk is overgegaan tot het herstel van de plaats in de oorspronkelijke staat, respectievelijk de staking van het strijdige gebruik.

§3. De stedenbouwkundige inspecteur stemt slechts in met een minnelijke schikking indien hij daartoe het voorafgaand schriftelijk akkoord van de procureur des Konings verkrijgt.

Indien bij het vergelijk bouw- of aanpassingswerken worden opgelegd, stemt de stedenbouwkundige inspecteur slechts in met de minnelijke schikking na een stedenbouwkundige toetsing op de wijze als voorgeschreven in een protocolakkoord tussen het agentschap en de gewestelijke administratie, belast met het toezicht en de handhaving inzake ruimtelijke ordening.

§4. De stedenbouwkundige inspecteur geeft per beveiligde zending kennis van de instemming met een minnelijke schikking, respectievelijk van de weigering van die instemming.

§5. De minnelijke schikking is uitgevoerd wanneer de geldsom is betaald en/of de stedenbouwkundige

inspecteur heeft vastgesteld dat de door hem opgelegde bouw- of aanpassingswerken zijn uitgevoerd.

§6. De Vlaamse Regering bepaalt de regelen tot vaststelling van het bedrag van de geldsom, vermeld in §2, tweede lid, 1°, en regelt de betalingsmodaliteiten.

Zij kan tevens nadere procedurele regelen vastleggen voor de toepassing van deze bepaling.

Artikel 158/1

§1. Indien de stedenbouwkundige inspecteur een minnelijke schikking weigert om een andere reden dan een niet-akkoord van de procureur des Konings, kan de overtreder de Hoge Raad op gemotiveerde wijze verzoeken om een bemiddelingspoging te ondernemen.

Het bemiddelingsverzoek wordt op straffe van onontvankelijkheid overgemaakt per beveiligde zending, binnen een vervaltermijn van dertig dagen, die ingaat de dag na deze van de betekening van de weigeringsbeslissing van de stedenbouwkundige inspecteur.

§2. De Hoge Raad geeft de aanvrager en de stedenbouwkundige inspecteur per beveiligde zending kennis van de inaanmerkingneming of de niet-inaanmerkingneming van het bemiddelingsverzoek.

§3. Een bemiddelingspoging neemt een einde indien de stedenbouwkundige inspecteur per beveiligde zending kennis geeft van het feit dat hij, mede rekening houdend met het bemiddelingsproces, alsnog instemt met een minnelijke schikking, of desalniettemin vasthoudt aan de weigering tot instemming met een minnelijke schikking. De stedenbouwkundige inspecteur bezorgt de Hoge Raad een afschrift van deze kennisgeving.

Onverminderd het eerste lid, kan de Hoge Raad een bemiddelingspoging te allen tijde beëindigen eens hij vaststelt dat de randvoorwaarden voor een geslaagde bemiddeling niet of niet langer zijn vervuld. De Hoge Raad stelt de overtreder daarvan per beveiligde zending in kennis. Hij bezorgt de stedenbouwkundige inspecteur een afschrift van deze kennisgeving.

Artikel 158/2

Een aanvraag tot minnelijke schikking schorst de verjaring van de strafvordering en van de herstellvor-

dering. De schorsing vangt aan vanaf de datum van betekening van de aanvraag aan de stedenbouwkundige inspecteur. Zij neemt een einde vanaf:

1° hetzij de datum waarop de minnelijke schikking is uitgevoerd in de zin van artikel 158, §5;

2° hetzij de datum waarop de stedenbouwkundige inspecteur de weigeringsbeslissing overmaakt.

Een aanvraag tot bemiddeling door de Hoge Raad schorst eveneens de verjaring van de strafvordering en van de herstellvordering. De schorsing vangt aan vanaf de datum van betekening van de aanvraag aan de Hoge Raad. Zij neemt een einde vanaf:

1° hetzij de datum waarop de Hoge Raad de beslissing tot niet-inaanmerkingneming van de aanvraag aan de overtreder overmaakt;

2° hetzij de datum waarop de in het kader van de bemiddeling tot stand gekomen minnelijke schikking is uitgevoerd in de zin van artikel 158, §5;

3° hetzij de datum waarop de stedenbouwkundige inspecteur aan de overtreder een nieuwe weigeringsbeslissing overmaakt;

4° hetzij de datum waarop de Hoge Raad aan de overtreder een kennisgeving verstuurt blijkens dewelke de randvoorwaarden voor een geslaagde bemiddeling niet of niet langer zijn vervuld.

Artikel 158/3

§1. In elke stand van het geding kan de reeds gadiëerde rechter een bemiddelingspoging door de Hoge Raad bevelen, zolang de zaak niet in beraad is genomen.

Indien de bemiddelingspoging bevolen wordt door de strafrechter, geldt artikel 158, §3, eerste lid, niet. Indien de bemiddelingspoging bevolen wordt door de burgerlijke rechter, kan voorbij worden gegaan aan de voorwaarde, vermeld in artikel 158, §3, eerste lid, met dien verstande dat een minnelijke schikking in dat geval slechts leidt tot het verval van de herstellvordering en niet tot het verval van de strafvordering.

De rechterlijke beslissing die een bemiddelingspoging beveelt, legt de duur van de bemiddelingsopdracht van de Hoge Raad vast, zonder dat deze drie maan-

den kan overschrijden. Zij vermeldt tevens de datum waarop de zaak is verdaagd.

§2. Bij afloop van zijn bemiddelingsopdracht meldt de Hoge Raad de rechter schriftelijk of de partijen al dan niet tot een vergelijk zijn gekomen.

Zo de bemiddeling niet tot een minnelijke schikking heeft geleid, wordt de gerechtelijke procedure op de vastgestelde dag voortgezet. De rechter behoudt niettemin de mogelijkheid om, zo hij dat opportuun acht en zowel de stedenbouwkundige inspecteur als de overtreder ermee instemmen, de bemiddelingsopdracht van de Hoge Raad voor een door hem bepaalde termijn te verlengen.

§3. Gedurende de bemiddeling blijft de rechter geadieerd en kan hij op elk ogenblik de noodzakelijk geachte maatregel treffen. Op verzoek van de Hoge Raad kan hij ook vóór het verstrijken van de vastgestelde termijn een einde maken aan de bemiddeling.

§4. Er is geen voorziening mogelijk tegen de beslissing waarbij de bemiddeling wordt bevolen, verlengd of beëindigd.

AFDELING 6/1

Fonds Minnelijke schikkingen

Artikel 159

Er wordt een Fonds Minnelijke Schikkingen opgericht. Het is een begrotingsfonds in de zin van artikel 45 van de wetten op de rijkscomptabiliteit, gecoördineerd bij het koninklijk besluit van 17 juli 1991. Het wordt beheerd door de Vlaamse Regering.

Aan het Fonds Minnelijke Schikkingen worden rechtstreeks de inkomsten uit minnelijke schikkingen, vermeld in afdeling 6, toegewezen.

De middelen van het Fonds Minnelijke Schikkingen worden aangewend ter dekking van de personeels- en werkingskosten van de gewestelijke administratie, belast met het toezicht en de handhaving inzake ruimtelijke ordening.”.

HOOFDSTUK VII

Diverse bepalingen

Artikel 59

Aan artikel 159bis, tweede lid, 1°, van hetzelfde decreet, ingevoegd bij decreet van 10 maart 2006, worden de woorden “, onverminderd de bepalingen van afdeling 6/1” toegevoegd.

Artikel 60

Aan titel V, hoofdstuk I, van hetzelfde decreet wordt een afdeling 8, bestaande uit artikelen 159ter en 159quater, toegevoegd, die luidt als volgt:

“AFDELING 8

Diverse bepalingen

Artikel 159ter

De bouw- of aanpassingswerken, vermeld in deze titel, kunnen afwijken van stedenbouwkundige voorschriften of verkavelingsvoorschriften, doch slechts voor zover zulks noodzakelijk is voor het verkrijgen van effectief rechtsherstel.

Deze bouw- of aanpassingswerken zijn nimmer vergunnings- of meldingsplichtig. Zij kunnen niettemin leiden tot een regularisatievergunning voor de betrokken constructie indien aan de normale regels daarvoor is voldaan.

Artikel 159quater

Ten aanzien van niet-geregulariseerde en wederrechtelijk opgerichte of in stand gehouden onderdelen van een goed kunnen stabiliteitswerken, vermeld in artikel 92, 11°, worden vergund, voor zover de overtreder voldaan heeft aan alle verplichtingen die zijn opgelegd in een minnelijke schikking, of in een vonnis of arrest waarin de uitvoering van bouw-of aanpassingswerken of de betaling van een meerwaardevergoeding bevolen wordt.”.

Artikel 61

Aan artikel 160, eerste lid, van hetzelfde decreet, vervangen bij decreet van 8 maart 2002, wordt volgende zin toegevoegd:

“Indien een ontvankelijk verzoek tot minnelijke schikking aan de stedenbouwkundige inspecteur wordt gericht, kan een overschrijving eerst worden gerealiseerd na het verstrijken van de termijn, vermeld in artikel 158/1, §1, tweede lid, of, indien binnen deze termijn om een bemiddelingspoging bij de Hoge Raad is verzocht, na het beëindigen van deze bemiddelingspoging.”.

TITEL VII

Opheffing, aanpassing en invoering
van slotbepalingen

Artikel 62

Artikelen 185, 186, 188bis, 189, 189bis, 194, 195bis, 195ter, 195quater, 195sexies, 196 en 198bis, van hetzelfde decreet, gewijzigd, vervangen of ingevoegd bij decreten van 26 april 2000, 8 december 2000, 13 juli 2001, 4 juni 2003, 21 november 2003 en 10 maart 2006, worden opgeheven.

Artikel 63

In titel VII van hetzelfde decreet wordt het opschrift van hoofdstuk I vervangen door wat volgt:

“HOOFDSTUK I

Maatregelen ter begeleiding van het
Aanpassings- en aanvullingsdecreet”.

Artikel 64

In titel VII van hetzelfde decreet wordt vóór artikel 167 het volgende opschrift ingevoegd:

“AFDELING 1

Overgangsmaatregelen en temporele werking”.

Artikel 65

Artikel 167 van hetzelfde decreet wordt vervangen door wat volgt:

“Artikel 167

Behoudens andersluidende bepalingen, hebben de regelingen van het Aanpassings- en aanvullingsdecreet onmiddellijke werking. Dat houdt in het bijzonder in dat zij vanaf hun datum van inwerkingtreding van toepassing zijn op de plannings-, vergunningen- en handhavingsprocedures als vastgelegd bij voorliggend decreet, in de stand waarin zij zich bevinden.”.

Artikel 66

Artikel 168 van hetzelfde decreet wordt vervangen door wat volgt:

“Artikel 168

§1. Tijdens de gemeentelijke legislatuur 2006-2012 geldt dat het enkele feit dat niet voldaan is aan de regelingen inzake evenwichtige vertegenwoordiging van vrouwen en mannen, vermeld in artikel 200, §2, van het Gemeentedecreet van 15 juli 2005, de rechtsgeldigheid van de door een gemeentelijke commissie voor ruimtelijke ordening uitgebrachte adviezen niet in het gedrang brengt.

§2. Vanaf de inwerkingtreding van het Aanpassings- en aanvullingsdecreet tot en met het einde van de gemeentelijke legislatuur 2006-2012 geldt een overgangsregime waarbij, indien in een gemeentelijke commissie voor ruimtelijke ordening méér dan twee derden van de leden van hetzelfde geslacht is, bij elke nieuwe benoeming een lid van het ondervertegenwoordigde geslacht wordt benoemd.

Lopende het overgangsregime kan de gemeenteraad ook beslissen om van effectieve leden van het oververtegenwoordigde geslacht plaatsvervangende leden maken, en om van plaatsvervangende leden van het ondervertegenwoordigde geslacht effectieve leden maken, opdat de evenwichtige vertegenwoordiging van vrouwen en mannen ten minste bij de effectieve leden verwezenlijkt of benaderd zou worden. De verschuiving van effectief lid naar plaatsvervangend lid, en van plaatsvervangend lid naar effectief lid, wordt niet beschouwd als een nieuwe benoeming die noopt tot een goedkeuring door de deputatie.”.

Artikel 67

Artikel 169 van hetzelfde decreet wordt vervangen door wat volgt:

“Artikel 169

In afwijking van artikel 19, §1, kan een gemeenteraad beslissen om een ruimtelijk structuurplan vast te stel-

len waarin geen bindend gedeelte is opgenomen. Dergelijk ruimtelijk structuurplan wordt overeenkomstig dit decreet uitgevoerd middels ruimtelijke uitvoeringsplannen. Desalniettemin voldoet de gemeente niet aan de ontvoogdingsvoorwaarden, vermeld artikel 193, §1.”.

Artikel 68

Artikel 170 van hetzelfde decreet wordt vervangen door wat volgt:

“Artikel 170

§1. De voorschriften van de plannen van aanleg behouden hun verordenende kracht tot zij worden vervangen. De grafische en tekstuele voorschriften van de plannen van aanleg hebben dezelfde waarde. Van deze voorschriften kan enkel worden afgeweken overeenkomstig de daartoe in dit decreet vastgestelde afwijkingsmogelijkheden.

§2. Gemeenten kunnen tot 31 december 2011 overgaan tot de definitieve aanname van bijzondere plannen van aanleg en daarmee samenhangende onteigeningsplannen overeenkomstig de bepalingen van het decreet betreffende de ruimtelijke ordening, gecoördineerd op 22 oktober 1996, zoals dat gold de dag vóór de inwerkingtreding van het Aanpassings- en aanvullingsdecreet, met dien verstande dat deze plannen niet kunnen afwijken van de voorschriften van het gewestplan.

In voorkomend geval omvat dergelijk bijzonder plan van aanleg een register, al dan niet grafisch, van de percelen waarop een bestemmingswijziging wordt doorgevoerd die aanleiding kan geven tot een planschadevergoeding, vermeld in artikel 84, een planbatenheffing, vermeld in artikel 87, of een compensatie, vermeld in boek VI, titel II of titel III, van het decreet van [...] betreffende het grond- en pandenbeleid, respectievelijk van het decreet van [...] houdende vaststelling van een kader voor de gebruikerscompensatie bij bestemmingswijzigingen, overdrukken en erfdiensbaarheden tot openbaar nut.”.

Artikel 69

Artikel 171 van hetzelfde decreet, gewijzigd bij decreet van 26 april 2000 en 13 juli 2001, wordt vervangen door wat volgt:

“Artikel 171

§1. De verlenging, ingevolge artikel 26 van het Aanpassings- en aanvullingsdecreet, van de termijn waar-

binnen het voorkeurrecht, vermeld in artikel 63, moet worden uitgeoefend, is eerst van toepassing op de ruimtelijke uitvoeringsplannen die voorlopig worden vastgesteld vanaf de inwerkingtreding van het Aanpassings- en aanvullingsdecreet.

Deze verlenging is niet van toepassing op ruimtelijke uitvoeringsplannen die eerder voorlopig of definitief werden vastgesteld, en doet vervallen voorkeurrechten niet herleven.

§2. Onteigeningsplannen, vermeld in artikel 70, §2, die vóór de inwerkingtreding van het Aanpassings- en aanvullingsdecreet voorlopig werden aangenomen, worden verder behandeld overeenkomstig de procedureregelen die golden op het ogenblik van de voorlopige aanneming.”.

Artikel 70

Artikel 172 van hetzelfde decreet wordt vervangen door wat volgt:

“Artikel 172

Artikelen 84 tot en met 86 zijn van overeenkomstige toepassing op de bijzondere plannen van aanleg die vanaf de inwerkingtreding van het Aanpassings- en aanvullingsdecreet voorlopig worden aangenomen.

Vorderingen tot betaling van planschadevergoedingen die zijn ontstaan uit eerdere bijzondere plannen van aanleg, worden afgehandeld overeenkomstig de bepalingen van het decreet betreffende de ruimtelijke ordening, gecoördineerd op 22 oktober 1996, zoals dat gold de dag vóór de inwerkingtreding van het Aanpassings- en aanvullingsdecreet.”.

Artikel 71

Artikel 173 van hetzelfde decreet, gewijzigd bij decreet van 26 april 2000, wordt vervangen door wat volgt:

“Artikel 173

Voor de eerste toepassing van de planbatenregeling, vermeld in artikel 87, geldt dat alle ruimtelijke uitvoeringsplannen en bijzondere plannen van aanleg die vanaf de inwerkingtreding van het Aanpassings- en aanvullingsdecreet voorlopig worden vastgesteld of aangenomen, planbaten kunnen doen ontstaan, ongeacht de datum waarop de opmaakprocedure een aanvang heeft genomen.

De verplichting, opgenomen in artikel 38, §1, eerste lid, 7° en 8°, respectievelijk artikel 170, §2, tweede lid, om in ruimtelijke uitvoeringsplannen, respectievelijk bijzondere plannen van aanleg, een register op te nemen van de percelen waarop een bestemmingswijziging wordt doorgevoerd die aanleiding kan geven tot een planschadevergoeding, een planbatenheffing, vermeld in artikel 87, een compensatie, vermeld in boek 6, titel 2 of titel 3 van het decreet van [...] betreffende het grond- en pandenbeleid, of een gebruikerscompensatie, geldt eveneens slechts ten aanzien van ruimtelijke uitvoeringsplannen en bijzondere plannen van aanleg die voorlopig worden vastgesteld of aangenomen vanaf de inwerkingtreding van het Aanpassings- en aanvullingsdecreet.”.

Artikel 72

In titel VII van hetzelfde decreet wordt het opschrift van hoofdstuk II opgeheven.

Artikel 73

Artikel 174 van hetzelfde decreet, gewijzigd bij decreet van 26 april 2000, wordt vervangen door wat volgt:

“Artikel 174

Voor de toepassing van de planbatenregeling, vermeld in artikel 87, worden de bestemmingsvoorschriften van de plannen van aanleg als volgt geconcordeerd naar de aldaar gehanteerde categorieën of subcategorieën van gebiedsaanduiding:

Bestemmingsvoorschriften van de plannen van aanleg	(Sub)categorie van gebiedsaanduiding
Woongebieden	Wonen
Industriegebieden	Bedrijvigheid
Dienstverleningsgebieden	Bedrijvigheid
Agrarische gebieden	Landbouw
Bosgebieden	Bos
Groengebieden	Overig groen en Reservaat en natuur
Recreatiegebieden	Recreatie
Gebieden voor gemeenschapsvoorzieningen en openbare nutsvoorzieningen	Gemeenschaps- en nutsvoorzieningen
Ontginningsgebieden	Gebied voor de winning van oppervlaktedelfstoffen

De Vlaamse Regering bepaalt de concordantie van bijzondere bestemmingsvoorschriften van de plannen van aanleg naar de categorieën of subcategorieën van gebiedsaanduiding, vermeld in het eerste lid, in zoverre die bijzondere bestemmingsvoorschriften overeenstemmen met de bij de (sub)categorieën van gebiedsaanduiding horende voorschriften, vermeld in de bijlage bij het besluit van de Vlaamse Regering van 11 april 2008 tot vaststelling van nadere regels met betrekking tot de vorm en de inhoud van de ruimtelijke uitvoeringsplannen, zoals de tekst ervan is vastgesteld bij het besluit van 11 april 2008.”.

Artikel 74

Artikel 175 van hetzelfde decreet wordt vervangen door wat volgt:

“Artikel 175

Artikel 133/26, §1, eerste lid, is van toepassing op ruimtelijke uitvoeringsplannen en bijzondere plannen van aanleg die voorlopig worden vastgesteld of aangenomen vanaf de inwerkingtreding van het Aanpassings- en aanvullingsdecreet.

De herziening of de opheffing van verkavelingsvergunningen ingevolge de definitieve vaststelling van een ruimtelijk uitvoeringsplan of een bijzonder plan van aanleg dat voorlopig werd vastgesteld of aangenomen voor de inwerkingtreding van het Aanpassings- en aanvullingsdecreet wordt afgehandeld overeenkomstig de regelen die golden voorafgaand aan die inwerkingtredingsdatum.”.

Artikel 75

Artikel 176 van hetzelfde decreet wordt vervangen door wat volgt:

“Artikel 176

§1. Beslissingen van het college van burgemeester en schepenen tot toekenning of weigering van een vergunning, genomen voor de datum van inwerkingtreding van het Aanpassings- en aanvullingsdecreet, worden bekendgemaakt en kunnen worden uitgevoerd en bestreden overeenkomstig de regelen die golden voorafgaand aan die inwerkingtredingsdatum.

Vergunningsaanvragen die bij het college van burgemeester en schepenen werden betekend voor de datum van inwerkingtreding van het Aanpassings- en aanvullingsdecreet, doch waarover het college op die inwerkingtredingsdatum nog niet heeft beslist, worden behandeld overeenkomstig de procedureregelen die golden voorafgaand aan die inwerkingtredingsdatum. De bekendmaking en de uitvoerbaarheid van de genomen beslissingen worden echter geregeld overeenkomstig artikel 133/48. Die genomen beslissingen kunnen worden bestreden bij de deputatie op grond van de regelingen, vastgelegd bij of krachtens artikelen 133/50 tot en met 133/54.

Vergunningsaanvragen die bij het college van burgemeester en schepenen worden betekend vanaf de inwerkingtreding van het Aanpassings- en aanvullingsdecreet, worden volledig behandeld overeenkomstig de regelingen, vastgelegd bij of krachtens artikel 133/41 tot en met 133/48. De genomen beslissingen kunnen worden bestreden bij de deputatie op grond van de regelingen, vastgelegd bij of krachtens artikelen 133/50 tot en met 133/54.

§2. Beslissingen van de deputatie tot toekenning of weigering van een vergunning, genomen voor de datum van inwerkingtreding van het Aanpassings- en aanvullingsdecreet, worden bekendgemaakt en kunnen worden uitgevoerd en bestreden overeenkomstig de regelen die golden voorafgaand aan die inwerkingtredingsdatum.

Beroepsdossiers die bij de deputatie werden betekend voor de datum van inwerkingtreding van het Aanpassings- en aanvullingsdecreet, doch waarover de deputatie op die inwerkingtredingsdatum nog niet heeft beslist, worden behandeld overeenkomstig de procedureregelen die golden voorafgaand aan die inwerkingtredingsdatum. De bekendmaking en de uitvoerbaarheid van de genomen beslissingen worden echter geregeld overeenkomstig artikel 133/52, §2 tot en met §5. Die genomen beslissingen kunnen worden bestreden bij de Raad voor vergunningsbetwistingen op grond van de regelingen, vastgelegd bij of krachtens artikelen 133/66 tot en met 133/82.

De regelen van het tweede lid gelden eveneens ten aanzien van beroepsdossiers die bij de deputatie worden betekend vanaf de datum van inwerkingtreding van het Aanpassings- en aanvullingsdecreet, op grond van de overgangsregeling, vermeld in §1, eerste lid.

Beroepsdossiers die bij de deputatie worden betekend vanaf de inwerkingtreding van het Aanpassings- en aanvullingsdecreet, worden volledig behandeld overeenkomstig de regelingen, vastgelegd bij of krachtens artikelen 133/50 tot en met 133/54. De genomen beslissingen kunnen worden bestreden bij de Raad voor vergunningsbetwistingen op grond van de regelingen, vastgelegd bij of krachtens artikelen 133/66 tot en met 133/82.

§3. Beslissingen van de Vlaamse Regering, de gedelegeerde stedenbouwkundige ambtenaar of de gewestelijke stedenbouwkundige ambtenaar tot toekenning of weigering van een vergunning in eerste administratieve aanleg, genomen voor de datum van inwerkingtreding van het Aanpassings- en aanvullingsdecreet, worden bekendgemaakt en kunnen worden uitgevoerd en bestreden overeenkomstig de regelen die golden voorafgaand aan die inwerkingtredingsdatum.

Vergunningsaanvragen die bij de Vlaamse Regering, de gedelegeerde stedenbouwkundige ambtenaar of de gewestelijke stedenbouwkundige ambtenaar werden betekend voor de datum van inwerkingtreding van het Aanpassings- en aanvullingsdecreet, doch waarover het vergunningverlenend bestuursorgaan op die inwerkingtredingsdatum nog niet heeft beslist, worden behandeld overeenkomstig de procedureregelen die golden voorafgaand aan die inwerkingtredingsdatum. De bekendmaking en de uitvoerbaarheid van de genomen beslissingen worden echter geregeld overeenkomstig artikel 133/55, §4, eerste lid, 5°, 6° en 7°, en tweede lid. Die genomen beslissingen kunnen worden bestreden bij de Raad voor vergunningsbetwistingen op grond van de regelingen, vastgelegd bij of krachtens artikelen 133/66 tot en met 133/82.

Vergunningsaanvragen die bij de Vlaamse Regering, de gedelegeerde stedenbouwkundige ambtenaar of de gewestelijke stedenbouwkundige ambtenaar worden betekend vanaf de inwerkingtreding van het Aanpassings- en aanvullingsdecreet, worden volledig behandeld overeenkomstig de regelingen, vastgelegd bij of krachtens artikel 133/55. De genomen beslissingen kunnen worden bestreden bij de Raad voor vergunningsbetwistingen op grond van de regelingen, vastgelegd bij of krachtens artikelen 133/66 tot en met 133/82.

§4. Beslissingen van de Vlaamse Regering over administratieve beroepen betreffende de afgifte of de weigering van een vergunning, genomen voor de datum

van inwerkingtreding van het Aanpassings- en aanvullingsdecreet, worden bekendgemaakt en kunnen worden uitgevoerd en bestreden overeenkomstig de regelen die golden voorafgaand aan die inwerkingtredingsdatum.

Beroepsdossiers die bij de Vlaamse Regering werden betekend voor de datum van inwerkingtreding van het Aanpassings- en aanvullingsdecreet, doch waarover de Vlaamse Regering op die inwerkingtredingsdatum nog niet heeft beslist, worden behandeld, bekendgemaakt, uitgevoerd en desgevallend bestreden overeenkomstig de procedureregelen die golden voorafgaand aan die inwerkingtredingsdatum.

De regelen van het tweede lid gelden eveneens ten aanzien van beroepsdossiers die bij de Vlaamse Regering worden betekend vanaf de datum van inwerkingtreding van het Aanpassings- en aanvullingsdecreet, op grond van de overgangsregeling, vermeld in §1, eerste lid, of §2, eerste lid.

§5. De griffier van de Raad voor vergunningsbetwistingen schrijft inkomende verzoekschriften eerst in op het register, vermeld in artikel 133/72, §1, eerste lid, eens het reglement van orde van de Raad door de Vlaamse Regering is bekrachtigd.

Die bekrachtiging geschiedt uiterlijk binnen drie maanden na de inwerkingtreding van het Aanpassings- en aanvullingsdecreet.

§6. De Raad van State blijft bevoegd om zich uit te spreken over de beroepen tot nietigverklaring en tot schorsing, gericht tegen de vergunningsbeslissingen, vermeld in artikel 133/56, eerste lid, 1°, die niet kunnen worden bestreden bij de Raad voor vergunningsbetwistingen ingevolge §1 tot en met §4.”.

Artikel 76

Artikel 177 van hetzelfde decreet, gewijzigd bij decreet van 26 april 2000, wordt vervangen door wat volgt:

“Artikel 177

Vergunningsaanvragen die bij het college van burgemeester en schepenen of, in de bijzondere procedure, bij de Vlaamse Regering, de gedelegeerde stedenbouwkundige ambtenaar of de gewestelijke stedenbouwkundige ambtenaar zijn betekend vóór

31 december 2013, worden in afwijking van artikelen 119 en 120, onderworpen aan een bindende advisering door de wegbeheerder, in zoverre de aanvraag betrekking heeft op percelen die gelegen zijn:

- 1° op minder dan dertig meter van het domein van autosnelwegen;
- 2° op minder dan dertig meter van het domein van hoofdwegen of primaire wegen categorie I volgens het ruimtelijk structuurplan Vlaanderen;
- 3° langs gewest- of provinciewegen.

Het bindend advies, vermeld in het eerste lid, verbindt het vergunningverlenende bestuursorgaan in zoverre het negatief is of voorwaarden oplegt.”.

Artikel 77

Artikel 178 van hetzelfde decreet, gewijzigd bij decreet van 26 april 2000, wordt vervangen door wat volgt:

“Artikel 178

De aanvragen voor een planologisch attest of een stedenbouwkundig attest die bij de bevoegde overheid zijn betekend vóór de inwerkingtreding van het Aanpassings- en aanvullingsdecreet, worden afgehandeld overeenkomstig de regelen die golden voorafgaand aan die inwerkingtreddingsdatum.”.

Artikel 78

Artikel 179 van hetzelfde decreet, gewijzigd bij decreet van 26 april 2000, wordt vervangen door wat volgt:

“Artikel 179

De Hoge Raad voor het Handhavingsbeleid treedt op de datum van de inwerkingtreding van het Aanpassings- en aanvullingsdecreet in de plaats van de Hoge Raad voor het Herstelbeleid.

De artikelen 148/2 tot en met 148/18, de artikelen 148/25 tot en met 148/30, en de artikelen 158/1 tot en met 158/3, hebben echter eerst gevolg indien en zodra de Vlaamse Regering het procedure- en werkingsre-

glement, vermeld in artikel 148/31, heeft vastgesteld. Die vaststelling geschiedt uiterlijk binnen drie maanden na de inwerkingtreding van het Aanpassings- en aanvullingsdecreet.

Voorafgaand aan de vaststelling van het procedure- en werkingsreglement, vermeld in artikel 148/31, worden dossiers bij de Hoge Raad aanhangig gemaakt overeenkomstig de materiële en procedurele regelen die golden voorafgaand aan de inwerkingtreding van het Aanpassings- en aanvullingsdecreet. De Hoge Raad behandelt deze aanhangig gemaakte dossiers conform die vroegere materiële en procedurele regelen, ook indien het procedure- en werkingsreglement intussen in werking is getreden.”.

Artikel 79

Artikel 180 van hetzelfde decreet wordt vervangen door wat volgt:

“Artikel 180

De zetelende leden van de Hoge Raad voor het Herstelbeleid worden op de dag van de inwerkingtreding van het Aanpassings- en aanvullingsdecreet van rechtswege bekleed met een mandaat in de schoot van de Hoge Raad voor het Handhavingsbeleid, behoudens indien zij daar uitdrukkelijk van afzien. In dat geval wordt het mandaat toegewezen aan een nieuw lid, op grond van de kandidaatstellingen die geschieden op grond van de oproep tot de kandidaten, verschenen in het Belgisch Staatsblad van 27 mei 2005. Indien op grond van deze kandidaatstellingen geen nieuw lid kan worden aangewezen, wordt voor het openstaande mandaat een specifieke oproep tot de kandidaten georganiseerd.

In afwijking van artikel 148/20 hebben de mandaten, vermeld in het eerste lid, een duurtijd tot en met 21 juli 2010. Enkel de leden die worden aangeduid op grond van een specifieke oproep tot de kandidaten worden aangeduid voor een volle en hernieuwbare termijn van vijf jaar.”.

Artikel 80

Artikel 181 van hetzelfde decreet, opgeheven bij decreet van 10 maart 2006, wordt opnieuw opgenomen in volgende lezing:

“Artikel 181

Wanneer het recht van de stedenbouwkundige inspecteur of het college van burgemeester en schepenen om een herstellvordering in te stellen ontstaan is vóór de inwerkingtreding van het Aanpassings- en aanvullingsdecreet, beginnen de termijnen, vermeld in artikel 149, §3, eerste lid, slechts te lopen vanaf die inwerkingtreddingsdatum. De totale duur van de verjaringstermijn mag evenwel niet méér bedragen dan de termijnen, vermeld in artikel 2262bis, §1, tweede en derde lid, van het Burgerlijk Wetboek.

Het eerste lid verhindert de toepassing van artikel 26 van de voorafgaande titel van het Wetboek van Strafvordering niet.

Wanneer de herstellvordering bij een in kracht van gewijsde gegane beslissing verjaard is verklaard vóór de inwerkingtreddingsdatum, vermeld in het eerste lid, kan deze inwerkingtreding niet tot gevolg hebben dat een nieuwe verjaringstermijn begint te lopen.”.

Artikel 81

In titel VII, hoofdstuk I, van hetzelfde decreet wordt een afdeling 2, bestaande uit artikel 182, opgeheven bij decreet van 10 maart 2006 en thans heropgenomen in een nieuwe lezing, ingevoegd, die luidt als volgt:

“AFDELING 2

Ondersteuning van de implementatie van het Aanpassings- en aanvullingsdecreet

Artikel 182

De Vlaamse Regering bepaalt binnen de beschikbare begrotingskredieten de wijze waarop de provincies en gemeenten door middel van de toekenning van financiële, personele of materiële middelen ondersteund worden bij de implementatie van het Aanpassings- en aanvullingsdecreet.”.

Artikel 82

In titel VII, hoofdstuk I, van hetzelfde decreet wordt een afdeling 3, bestaande uit artikel 183, opgeheven bij decreet van 10 maart 2006 en thans heropgenomen in een nieuwe lezing, ingevoegd, die luidt als volgt:

“AFDELING 3

Evaluatie en kwaliteitscontrole van aspecten van het vergunningenbeleid

Artikel 183

§1. In 2012 evalueert de Vlaamse Regering de effectiviteit van de bepalingen van artikelen 133/32 tot en met 133/39.

Het evaluatierapport wordt ter informatie voorgelegd aan het Vlaams Parlement.

§2. De Vlaamse Regering belast het agentschap met een steekproefsgewijze controle van de kwaliteit van de vergunningen in de zin van artikel 133/48, §1, derde lid. De resultaten van de steekproeven worden bezorgd aan de Vlaamse Regering.

Wanneer de Vlaamse Regering op grond van deze inlichtingen meent dat een gemeente haar taken inzake het verlenen van vergunningen kennelijk verwaarloost, kan zij de gemeente verplichten om binnen een door haar bepaalde termijn te beraadslagen over voorzieningen en instrumenten om het vergunningenbeleid van de gemeente te remediëren.

Wordt binnen de gestelde termijn geen beslissing genomen, of stemt de Vlaamse Regering niet in met de genomen beslissing, dan kan de Vlaamse Regering beslissen dat de vrijstellingenregeling, vermeld in artikel 133/48, §1, derde lid, niet van toepassing is voor de betrokken gemeente, gedurende een door haar aangegeven termijn, die de drie jaar niet mag overschrijden.

§3. De Vlaamse Regering evalueert op regelmatige basis de performantie van en het draagvlak voor de overleggerichte aanpak, vermeld in artikel 135/2. De evaluatie peilt daarenboven naar eventuele noodwendigheden of opportuniteiten betreffende de aanpassing van het toepassingsgebied van de regeling.”.

Artikel 83

In titel VII van hetzelfde decreet wordt een hoofdstuk II, bestaande uit een nieuw artikel 184 ter vervanging van het bestaande artikel, ingevoegd, dat luidt als volgt:

“HOOFDSTUK II

Interpretatieve bepaling

Artikel 184

Artikel 146, derde lid, toegevoegd bij decreet van 4 juni 2003 en gedeeltelijk vernietigd bij arrest nr. 14/2005 van 19 januari 2005 van het Grondwettelijk Hof, wordt geïnterpreteerd als volgt:

“Deze bepaling heft de strafbaarstelling van de vermelde instandhoudingsmisdrijven op.”.

Artikel 84

In titel VIII van hetzelfde decreet wordt vóór artikel 187 het volgende opschrift ingevoegd:

“HOOFDSTUK III

Algemene overgangsmaatregelen”.

Artikel 85

In artikel 187 van hetzelfde decreet, gewijzigd bij decreet van 26 april 2000, wordt het eerste lid opgeheven.

Artikel 86

Aan artikel 190 van hetzelfde decreet, vervangen bij decreet van 26 april 2000, en gewijzigd bij decreet van 10 maart 2006, wordt een tweede lid toegevoegd, dat luidt als volgt:

“In afwijking van het eerste lid, samengelezen met artikel 134, kan de gemeente een ontwerp van planenregister opmaken en naar de planologische ambtenaar en de gewestelijke stedenbouwkundige ambtenaar sturen, waarin de in artikel 134, §1, eerste lid, 3°, vermelde gegevens nog niet zijn opgenomen. De gemeente geeft dan aan binnen welke tijdsspanne deze gegeven aangevuld zullen worden.”.

Artikel 87

In artikel 191, §1, van hetzelfde decreet, gewijzigd bij decreten van 26 april 2000, 8 december 2000 en

21 november 2003, worden de volgende wijzigingen aangebracht:

1° in het derde lid wordt het opgeheven punt 2° opnieuw opgenomen in volgende lezing:

“2° de gevalideerde as-builtattesten;”;

2° aan het derde lid worden een punt 9° en een punt 10° toegevoegd, die luiden als volgt:

“9° elke melding en de identiteit van de persoon die de melding verricht;

10° in voorkomend geval het declaratief attest, vermeld in artikel 145/2, §5.”;

3° het vijfde en zesde lid worden vervangen door wat volgt:

“Bestaande constructies, met uitzondering van publiciteitsinrichtingen en uithangborden, waarvan door enig rechtens toegelaten bewijsmiddel in de zin van boek III, titel III, hoofdstuk VI, van het Burgerlijk Wetboek is aangetoond dat ze gebouwd werden vóór 22 april 1962, worden in het ontwerp van vergunningenregister opgenomen als “vergund geacht”, onverminderd artikel 106, §3 en §4. Op de gemeentelijke overheid rust ter zake een actieve onderzoeksplicht. De vaststelling van de aanwezigheid van een geldig bewijs dat de bestaande constructie vóór 22 april 1962 gebouwd werd, en de omschrijving van de aard van dat bewijs, geldt als motivering voor de beslissing tot opname als “vergund geacht”. De vaststelling van het feit dat de constructie niet meer bestaat, van de afwezigheid van enig bewijsmiddel, of van het feit dat het voorhanden zijnde bewijsmiddel aangetast is door uitdrukkelijk aangegeven onregelmatigheden, geldt als motivering voor de weigering tot opname als “vergund geacht”. Een weigering tot opname als “vergund geacht”, wordt bij gewone brief aan de eigenaar betekend.

Bestaande constructies, met uitzondering van publiciteitsinrichtingen en uithangborden, waarvan door enig rechtens toegelaten bewijsmiddel in de zin van boek III, titel III, hoofdstuk VI, van het Burgerlijk Wetboek is aangetoond dat ze gebouwd werden in de periode vanaf 22 april 1962 tot de eerste inwerkingtreding van het gewestplan waarbinnen zij gelegen zijn, en waarvan het vergund karakter door de overheid niet is tegengesproken middels een proces-verbaal of een

niet anoniem bezwaarschrift, telkens opgesteld binnen een termijn van vijf jaar na het optrekken of plaatsen van de constructie, worden in het vergunningenregister opgenomen als “vergund geacht”, onverminderd artikel 106, §3 en §4. Op de gemeentelijke overheid rust ter zake een actieve onderzoeksplicht. Het vergunningenregister vermeldt de datum van opname van de constructie als “vergund geacht”. De vaststelling van het feit dat bij de overheid geen geldig tegenbewijs bekend is, geldt als motivering voor een opname als “vergund geacht”. De vaststelling dat bij de overheid een geldig tegenbewijs bekend is, en de omschrijving van de aard daarvan, geldt als motivering voor de weigering tot opname als “vergund geacht”. Een weigering tot opname als “vergund geacht”, wordt bij gewone brief aan de eigenaar betekend. Deze mededelingsplicht geldt niet ten aanzien van die constructies waarvoor reeds een gemotiveerde mededeling werd verricht bij de opmaak van het ontwerp van vergunningenregister.”;

4° in §1bis worden de woorden “de constructies die gebouwd zijn voor de inwerkingtreding van de wet van 29 maart 1962 houdende organisatie van de ruimtelijke ordening en de stedenbouw,” vervangen door de woorden “de gegevens, vermeld in §1, vijfde en zesde lid,”;

5° aan §1bis wordt een tweede lid toegevoegd, dat luidt als volgt:

“Voor wat betreft de gegevens, vermeld in §1, vijfde en zesde lid, geldt dat zij alleszins binnen een termijn van drie jaar na het versturen van het ontwerp moeten worden opgenomen.”;

6° er wordt een §1ter ingevoegd, die luidt als volgt:

“§1ter. In afwijking van §1 kan de gemeente een ontwerp van vergunningenregister opmaken en naar de gewestelijke stedenbouwkundige ambtenaar sturen, waarin de in §1, eerste lid, 2° en 10°, vermelde gegevens nog niet zijn opgenomen. De gemeente geeft dan aan binnen welke tijdsspanne deze gegeven aangevuld zullen worden.”.

Artikel 88

Aan artikel 192 van hetzelfde decreet, vervangen bij decreet van 21 november 2003, worden volgende wijzigingen aangebracht:

1° in §2, eerste lid, worden tussen de woorden “dateert van voor 22 december 1970” en de woorden “, vervallen is” de woorden “en die vanaf deze datum geen voorwerp heeft uitgemaakt van een verkavelingswijziging die geleid heeft tot een vermeerdering of een vermindering van het aantal kavels of tot een herverkaveling” ingevoegd;

2° aan §2 wordt een vijfde lid toegevoegd, dat luidt als volgt:

“Het verval van verkavelingsvergunningen, vermeld in het eerste lid, die niet moesten worden aangemeld omwille van het feit dat zij vanaf 22 december 1970 het voorwerp hebben uitgemaakt van een verkavelingswijziging die geleid heeft tot een vermeerdering of een vermindering van het aantal kavels of tot een herverkaveling, wordt beoordeeld met toepassing van de regeling, vermeld in het vierde lid.”;

3° er wordt een §3 toegevoegd, die luidt als volgt:

“§3. Het verval van een verkavelingsakkoord of van een verkavelingsvergunning, vermeld in §2, kan niet worden tegengesteld aan personen die zich op dat verkavelingsakkoord of die verkavelingsvergunning beroepen, indien zij kunnen aantonen dat de overheid, na het verval, hetzij op grond van of refererend aan het verkavelingsakkoord of de verkavelingsvergunning stedenbouwkundige of bouwvergunningen of stedenbouwkundige attesten heeft verleend, hetzij wijzigingen aan de verkavelingsvergunning heeft toegestaan. Daartoe is vereist dat voldaan is aan beide volgende voorwaarden:

1° de vergunningen of attesten zijn verleend ten aanzien van één of meer kavels van deze personen, binnen de omschrijving van het verkavelingsakkoord of de verkavelingsvergunning;

2° de vergunningen of attesten zijn door de hogere overheid of de rechter niet onrechtmatig bevonden.”.

Artikel 89

In artikel 192bis van hetzelfde decreet, ingevoegd bij decreet van 21 november 2003, worden de woorden “in artikel 99, §1, 6°, bedoelde” vervangen door de woorden “door de Vlaamse Regering vast te stellen”.

Artikel 90

In artikel 193 van hetzelfde decreet, gewijzigd bij decreten van 26 april 2000, 13 juli 2001, 22 april 2005 en 9 november 2007, worden de volgende wijzigingen aangebracht:

- 1° in §1, eerste lid, worden tussen de woorden “een goedgekeurd gemeentelijk ruimtelijk structuurplan” en de woorden “, een gemeentelijke stedenbouwkundige ambtenaar”, de woorden “waarin zowel een bindend, een richtinggevend als een informatief gedeelte zijn opgenomen” ingevoegd;
- 2° in §1, eerste lid, worden de woorden “De aanvragen voor een stedenbouwkundige vergunning of een verkavelingsvergunning die vóór de eerste dag van de tweede maand na de bekendmaking in het Belgisch Staatsblad worden ingediend, worden verder behandeld overeenkomstig de in §2 beschreven procedure.” geschrapt;
- 3° §2 wordt vervangen door wat volgt:

“§2. Indien in een gezamenlijk ruimtelijk structuurplan, vermeld in artikel 18, derde lid, bindende bepalingen zijn opgenomen, worden voor de toepassing van §1, eerste lid, alle gemeenten die ressorteren onder dat gezamenlijk ruimtelijk structuurplan geacht te beschikken over een bindend gedeelte.”;

4° §2bis wordt opgeheven;

5° in §4 worden de woorden “en heeft voor gevolg dat, vanaf de datum van de bekendmaking in het Belgisch Staatsblad, de aanvragen voor een stedenbouwkundige vergunning of voor een verkavelingsvergunning in eerste aanleg worden ingediend bij en beslist door de deputatie, en dat alle taken van de gemeente inzake vergunningverlening worden overgenomen door de provincie. Tevens worden alle taken van de gemeentelijke stedenbouwkundige ambtenaar overgenomen door de provinciale stedenbouwkundige ambtenaar. Tegen de beslissingen van de deputatie inzake de vergunningsaanvragen kan beroep worden ingesteld bij de Vlaamse regering. De Vlaamse regering bepaalt de regels voor de indiening en de behandeling van het beroep” geschrapt;

6° §§5 en 6 worden opgeheven.

Artikel 91

In artikel 195quinquies van hetzelfde decreet, ingevoegd bij decreet van 8 maart 2002 en gewijzigd bij decreet van 21 november 2003, worden volgende wijzigingen aangebracht:

- 1° in het eerste lid worden de woorden “de artikelen 145bis en 195bis, eerste lid, 3°, vermelde voorwaarde” vervangen door de woorden “artikel 126, §1, en onderafdeling 2 van titel III, hoofdstuk IV, afdeling 2, vermelde voorwaarde”;
- 2° in het tweede lid worden de woorden “voorwaarden gesteld in artikelen 145bis of 195bis” vervangen door de woorden “voorwaarden gesteld voor de toepassing van de decretale regelingen inzake de herbouw, verbouw of uitbreiding van zonevremde constructies of voor zonevremde stabiliteitswerken”.

Artikel 92

Artikel 198 van hetzelfde decreet, gewijzigd bij decreet van 10 maart 2006, wordt vervangen door wat volgt:

“Artikel 198

De rechter kan vóór 16 december 2005 ingediende herstellvorderingen die nog niet door de Hoge Raad voor het Herstelbeleid of de Hoge Raad voor het Handhavingsbeleid werden geadviseerd, alsnog voor advies voorleggen aan de Hoge Raad voor het Handhavingsbeleid.

Het advies van de Hoge Raad voor het Handhavingsbeleid is niet bindend voor de overheid die herstel vordert.”.

Artikel 93

In artikel 199, §2, vierde lid, van hetzelfde decreet, wordt het woord “overeenkomsten” vervangen door

de woorden “overeenkomsten, vermeld in artikel 141,”.

Artikel 94

In artikel 203 van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° in het eerste lid worden de volgende wijzigingen aangebracht:

- a) de woorden “De artikelen 129 tot en met 132” worden vervangen door de woorden “De artikelen 133/25 tot en met 133/29”;
- b) er worden een tweede en een derde zin toegevoegd, die luiden als volgt:

“De beperking van artikel 133/25, §1, tweede lid, 2°, geldt evenwel niet ten aanzien van de verkopen van verkavelingen in hun geheel die vaste datum hebben verkregen voor de inwerkingtreding van het Aanpassings- en aanvullingsdecreet; dergelijke verkopen konden wel het verval van een verkavelingsvergunning verhinderen. Het voorgaande heeft nimmer voor gevolg dat teruggekomen wordt op in kracht van gewijsde gegane rechterlijke beslissingen die tot het verval van verkavelingsvergunningen hebben besloten op grond van het oordeel dat verkopen van verkavelingen in hun geheel niet van aard zijn het verval van een verkaveling te verhinderen.”;

2° in het tweede lid worden de woorden “bedoeld in artikel 129, eerste lid, en artikel 130, §2, eerste lid,” vervangen door de woorden “vermeld in artikel 133/25, §1, eerste lid, 2°, respectievelijk §2, 2°,”;

3° in het derde lid worden de woorden “bedoeld in artikel 130, §2, eerste lid,” vervangen door de woorden “vermeld in artikel 133/25, §2, 3°,”.

Artikel 95

In hetzelfde decreet zal de bestaande tekst van artikel 204, gewijzigd bij decreten van 28 september 1999 en 21 november 2003, hoofdstuk IV, “Inwerkingstredingsbepaling”, vormen.

BOEK III

Aanpassing van het Wetboek der registratie-, hypotheek- en griffierechten

Artikel 96

In artikel 161, 14°, van het Wetboek der registratie-, hypotheek- en griffierechten, toegevoegd bij decreet van 30 maart 2007, worden volgende wijzigingen aangebracht:

1° in het eerste lid:

- a) worden de woorden “de betrokken onroerende goederen deel uitmaken van een Brownfieldproject dat het voorwerp uitmaakt van een Brownfieldconvenant, als bedoeld in het decreet van 21 maart 2007 betreffende de Brownfieldconvenanten, op voorwaarde dat” geschrapt;
- b) worden de woorden “het Brownfieldproject” vervangen door de woorden “een Brownfieldproject dat het voorwerp uitmaakt of zal uitmaken van een Brownfieldconvenant, vermeld in het decreet van 30 maart 2007 betreffende de Brownfieldconvenanten”;

2° in het tweede lid worden de woorden “dat het voorwerp uitmaakt van een Brownfieldconvenant” vervangen door de woorden “dat het voorwerp uitmaakt of zal uitmaken van een Brownfieldconvenant”;

3° in het vierde lid worden tussen het woord “wanneer” en de woorden “het Brownfieldproject niet tijdig wordt gestart of gerealiseerd” de woorden “binnen de periode, vermeld in artikel 5 van het decreet van 30 maart 2007, geen Brownfieldconvenant omtrent het project wordt gesloten, of wanneer” gevoegd.

BOEK IV

Opheffing van de wet van 17 juli 1975 betreffende de toegang van gehandicapten tot gebouwen toegankelijk voor het publiek

Artikel 97

De wet van 17 juli 1975 betreffende de toegang van gehandicapten tot gebouwen toegankelijk voor het publiek wordt opgeheven.

BOEK V

Aanpassing van het decreet van 3 maart 1976 tot bescherming van monumenten, stads- en dorpsgezichten

Artikel 98

In artikel 11, van het decreet van 3 maart 1976 tot bescherming van monumenten, stads- en dorpsgezichten, gewijzigd bij de decreten van 18 december 1992, 18 mei 1999, 22 februari 1995, 21 november 2003, 30 april 2004 en 10 maart 2006, worden volgende wijzigingen aangebracht:

1° aan §4 worden een tweede, derde, vierde en vijfde lid toegevoegd, die luiden als volgt:

“Indien voor de werken betreffende beschermde monumenten geen stedenbouwkundige vergunning vereist is, wordt de machtiging verleend door het agentschap.

Werken betreffende niet als monument beschermde constructies binnen een beschermd stads- of dorpsgezicht waarvoor geen stedenbouwkundige vergunning vereist is, worden gemeld aan het college van burgemeester en schepenen. Deze melding wordt in voorkomend geval

geïntegreerd in de stedenbouwkundige melding, vermeld in artikelen 94 en 96, §1, eerste lid, van het decreet van 18 mei 1999 houdende de organisatie van de ruimtelijke ordening. De werken mogen worden aangevat vanaf de twintigste dag na de datum van de melding, behoudens indien het college van burgemeester en schepenen aan de aanmelder voordien een schrijven betekent waarin geoordeeld wordt dat de aangemelde werken van aard zijn om de wezenlijke eigenschappen van het beschermde geheel te verstoren. In dat geval kunnen de werken slechts worden aangevat nadat het agentschap zijn machtiging heeft verleend. De melding en het eventuele schrijven van het college van burgemeester en schepenen geschieden per beveiligde zending, te weten een aangetekend schrijven, een afgifte tegen ontvangstbewijs of enige andere door de Vlaamse Regering toegelaten betekeningwijze waarbij de datum van kennisgeving met zekerheid kan worden vastgesteld.

Indien voor de werken betreffende beschermde monumenten of niet als monument beschermde constructies binnen een beschermd stads- of dorpsgezicht een stedenbouwkundige vergunning vereist is, wordt de machtiging verleend in de stedenbouwkundige vergunning. Het advies van het agentschap aan het vergunningverlenende bestuursorgaan vermeldt in dat geval op bindende wijze of dat bestuursorgaan de machtiging al dan niet mag verlenen.

De Vlaamse Regering wijst de werken aan die onder de toepassing van deze paragraaf vallen. Zij bepaalt de inwerkingtreding van de meldingsprocedure, vermeld in het derde lid. Tot die inwerkingtredingsdatum wordt voor de werken, vermeld in het derde lid, rechtstreeks een machtiging bij het agentschap aangevraagd. De Vlaamse Regering kan nadere formele regelen bepalen voor de toepassing van de meldingsprocedure, vermeld in het derde lid.”;

2° een §4/1, een §4/2 en een §4/3 worden ingevoegd, die luiden als volgt:

“§4/1. Indien het agentschap de aanvraag voor een machtiging voor machtigingsplichtige werken waarvoor geen stedenbouwkundige vergunning vereist is, afwijst, dan kan de aanvrager een georganiseerd administratief beroep instellen bij de Vlaamse Regering.

De Vlaamse Regering wint over het beroepschrift het advies in van een door haar samengestelde expertencommissie, die bestaat uit één vaste voorzitter-jurist, twee vaste experts op het vlak van het onroerend erfgoed en twee commissieleden die worden aangewezen in functie van de aard van het betrokken onroerend erfgoed en/of de aard van de betrokken werken. De hoedanigheid van commissielid is onverenigbaar met het lidmaatschap van een wetgevende vergadering, een provincieraad, een gemeenteraad, een districtsraad of een raad van een openbaar centrum voor maatschappelijk welzijn.

De Vlaamse Regering neemt op grond van het advies van de expertencommissie een beslissing over het beroepschrift. Zij onderzoekt de zaak in haar volledigheid en besluit tot de toekenning of tot de weigering van de machtiging.

De Vlaamse Regering regelt de inwerkingtreding van de procedure, vermeld in deze paragraaf. Zij neemt alle besluiten die nodig zijn voor de operationalisering ervan.

§4/2. Indien de deputatie zich dient uit te spreken over een administratief beroep tegen een beslissing houdende de toekenning of de weigering van een stedenbouwkundige vergunning, dan wint zij het advies in van de expertencommissie, vermeld in §4/1, tweede lid, indien het beroepschrift middelen opwerpt tegen het advies van het agentschap, vermeld in §4, vierde lid.

De deputatie kan in haar beroepsbeslissing een beslissing nemen over de toekenning of de weigering van de machtiging, in zoverre zij op dat punt het advies van de expertencommissie overneemt.

De proceduretermijnen die door het decreet van 18 mei 1999 houdende de organisatie van de ruimtelijke ordening worden bepaald voor de behandeling van beroepsdossiers door de deputatie, worden geschorst vanaf de betekening van de adviesvraag aan de expertencommissie tot en met de betekening van het advies van de expertencommissie aan de deputatie.

De Vlaamse Regering regelt de inwerkingtreding van de procedure, vermeld in deze paragraaf. Zij neemt alle besluiten die nodig zijn voor de operationalisering ervan.

§4/3. De Raad voor vergunningsbetwistingen kan bij het behandelen van jurisdictionele beroepen

over beslissingen houdende de toekenning of de weigering van een stedenbouwkundige vergunning het niet-bindend advies inwinnen van de expertencommissie, vermeld in §4/1, tweede lid, in zoverre het verzoekschrift middelen opwerpt inzake de toekenning of de weigering van een machtiging.”;

3° aan §8 wordt een tweede lid toegevoegd, dat luidt als volgt:

“Het Vlaamse Gewest kan via meerjarige subsidiëringsovereenkomsten een bijdrage leveren in de kosten van langdurige en grote werken, onder de voorwaarden, bepaald krachtens het eerste lid. De kredieten die binnen een meerjarige subsidiëringsovereenkomst worden ingezet, worden vastgelegd op jaarbasis.”;

4° §11, opgeheven bij decreet van 10 maart 2006, wordt opnieuw opgenomen in volgende lezing:

“§11. Indien het Vlaamse Gewest respectievelijk de Vlaamse Gemeenschap vanuit diverse functionele begrotingen bijdragen levert in de kosten voor langdurige en grote renovatiewerken, vermeld in §8, en/of langdurige en grote onderhoudswerken, vermeld in §9, dan kan vanuit de functionele begroting inzake onroerend erfgoed een bijzondere renovatie- en/of onderhoudsbijdrage worden toegekend. Die bijdrage wordt toegekend op grond van jaarlijks vastgelegde kredieten en in het kader van een meerjarig samenwerkingsprotocol, gesloten tussen de betrokken diensten van de Vlaamse overheid.”.

Artikel 99

In hetzelfde decreet wordt een hoofdstuk IV/1, bestaande uit artikelen 12/1 en 12/2, ingevoegd, dat luidt als volgt:

“HOOFDSTUK IV/1

Inventaris van het bouwkundig erfgoed

Artikel 12/1

De Vlaamse Regering stelt een inventaris van het bouwkundig erfgoed vast onder de vorm van een systematische oplistings per gemeente, waarbij per opgenomen constructie of gezicht een beknopte wetenschappelijke beschrijving wordt gevoegd.

De inventaris wordt beschikbaar gesteld in boekvorm of in een beveiligd gedigitaliseerd bestand.

Artikel 12/2

§1. Een stedenbouwkundige vergunning voor het slopen van als bouwkundig erfgoed geïnventariseerde constructies kan slechts worden afgeleverd na een algemene onroerenderfgoedtoets, in zoverre de constructie niet reeds is opgenomen in de databank van het beschermd erfgoed.

De algemene onroerenderfgoedtoets sorteert de gevolgen als omschreven in artikelen 119 en 120 van het decreet van 18 mei 1999 houdende de organisatie van de ruimtelijke ordening. De toets is onderworpen aan de algemene procedurevoorschriften en termijnregelingen die gelden voor de binnen de stedenbouwkundige vergunningsprocedure verplicht in te winnen adviezen.

De Vlaamse Regering bepaalt de nadere regelen betreffende de algemene onroerenderfgoedtoets.

§2. De bepaling van §1 heeft eerst uitwerking ten aanzien van sloopaanvragen die vanaf de inwerking-treding van het besluit van de Vlaamse Regering, vermeld in §1, derde lid, betekend worden bij het vergunningverlenend bestuursorgaan, oordelend in eerste administratieve aanleg.”.

BOEK VI

Aanpassing van het decreet van 21 december 1988 houdende oprichting van de Vlaamse Landmaatschappij

Artikel 100

Aan artikel 11 van het decreet van 21 december 1988 houdende oprichting van de Vlaamse Landmaatschappij wordt een tweede lid toegevoegd, dat luidt als volgt:

“De landinrichting wordt daarenboven ingezet voor de coördinatie van de inrichting en de projectsgewijze

integrale inrichting van gebieden in uitvoering van de ruimtelijke ordening.”.

BOEK VII

Aanpassing van het decreet van 30 juni 1993 houdende bescherming van het archeologisch patrimonium

Artikel 101

In artikel 5, eerste lid, van het decreet van 30 juni 1993 houdende bescherming van het archeologisch patrimonium, vervangen bij decreet van 10 maart 2006, worden de woorden “overeenkomstig artikel 127” vervangen door de woorden “overeenkomstig artikel 133/30, §1, 2°”.

BOEK VIII

Aanpassing van het decreet van 19 april 1995 houdende maatregelen ter bestrijding en voorkoming van leegstand en verwaarlozing van bedrijfsruimten

Artikel 102

Aan artikel 17, §2, van het decreet van 19 april 1995 houdende maatregelen ter bestrijding en voorkoming van leegstand en verwaarlozing van bedrijfsruimten, gewijzigd bij de decreten van 5 juli 2002 en 10 maart 2006, wordt een derde lid toegevoegd, dat luidt als volgt:

“Het Vernieuwingsfonds heeft verder als doel:

1° in de begrotingsjaren 2009 en 2010 de kosten te dragen die voortvloeien uit de operationalisering, inning en invordering van de planbatenheffing, vermeld in het decreet van 18 mei 1999 houdende de organisatie van de ruimtelijke ordening;

2° in het begrotingsjaar 2009 personeels- en werkingskosten te dekken van de gewestelijke administratie, belast met het toezicht en de handhaving inzake ruimtelijke ordening.”.

BOEK IX

Aanpassing van het decreet van 16 april 1996
betreffende de landschapszorg

Artikel 103

Aan artikel 14, §3, van het decreet van 16 april 1996 betreffende de landschapszorg, gewijzigd bij decreten van 18 mei 1999 en 10 maart 2006, wordt een derde lid toegevoegd, dat luidt als volgt:

“De adviezen over vergunningsaanvragen in de zin van het decreet van 18 mei 1999 houdende de organisatie van de ruimtelijke ordening, worden verleend overeenkomstig de procedurebepalingen van dat decreet. Deze adviezen hebben de gevolgen als omschreven in artikelen 119 en 120 van het decreet van 18 mei 1999 houdende de organisatie van de ruimtelijke ordening.”.

BOEK X

Opheffing van het decreet
betreffende de ruimtelijke ordening,
gecoördineerd op 22 oktober 1996

Artikel 104

Het decreet betreffende de ruimtelijke ordening, gecoördineerd op 22 oktober 1996, gewijzigd bij de decreten van 19 december 1998, 18 mei 1999, 26 april 2000, 13 juli 2001, 8 maart 2002, 19 juli 2002, 21 november 2003 en 22 april 2005, wordt opgeheven.

BOEK XI

Aanpassing van het Provinciedecreet
van 9 december 2005

Artikel 105

Aan artikel 57, §1, tweede lid, van het Provinciedecreet van 9 december 2005 wordt volgende zinsnede toegevoegd:

“, onder meer wat betreft het horen van betrokkenen bij een administratieve beroepsprocedure”.

BOEK XII

Aanpassing van het decreet van 7 juli 2006
betreffende de inhaalbeweging
voor schoolinfrastructuur

Artikel 106

In het decreet van 7 juli 2006 betreffende de inhaalbeweging voor schoolinfrastructuur, wordt hoofdstuk V, bestaande uit artikel 33, vervangen door wat volgt:

“HOOFDSTUK V

Medebeslissingsbevoegdheid van de
Vlaamse Bouwmeester

Artikel 33

De Vlaamse Bouwmeester heeft medebeslissingsbevoegdheid bij het overleg tussen de inrichtende macht en de DBFM-vennootschap met het oog op de beoordeling van het ontwerp van de scholenbouwprojecten zoals bedoeld in artikel 12, 2°.

De Vlaamse Bouwmeester verleent zijn beslissing binnen de termijnen zoals overeengekomen in onderling overleg met de DBFM-vennootschap en de inrichtende macht, rekening houdend met de randvoorwaarden waarbinnen het individuele DBFM-contract tussen de inrichtende macht en de DBFM-vennootschap gesloten wordt. Het overleg moet resulteren in een unanieme beslissing.”.

BOEK XIII

Aanpassing van het decreet van 30 maart 2007
betreffende de brownfieldconvenanten

Artikel 107

In artikel 5 van het decreet van 30 maart 2007 betreffende de Brownfieldconvenanten worden de woorden “31 december 2009” vervangen door de woorden “31 december 2010”.

Artikel 108

In artikel 13 van hetzelfde decreet worden volgende wijzigingen aangebracht:

1° aan §1, 4°, worden de woorden “het decreet van 22 februari 1995 betreffende de bodemsanering” vervangen door de woorden “het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming”;

2° aan §2, tweede lid, worden volgende zinnen toegevoegd:

“Deze zestigdagentermijn wordt geschorst tijdens de periode vanaf 11 juli tot en met de vierde maandag van september van het betrokken kalenderjaar. In het kalenderjaar waarin verkiezingen voor het Vlaams Parlement worden gehouden, wordt de zestigdagentermijn geschorst tijdens de periode vanaf 1 mei tot en met de vierde maandag van september van het betrokken kalenderjaar.”.

Artikel 109

In hetzelfde decreet wordt aan afdeling 3 van hoofdstuk IV een artikel 21/1 toegevoegd, dat luidt als volgt:

“Artikel 21/1

§1. Ten behoeve van Brownfieldprojecten kunnen fiscale en parafiscale stimuli worden genoten onder de voorwaarden van artikel 161, 14°, van het wetboek der registratie-, hypotheek- en griffierechten, respectievelijk artikel 43, derde lid, 5°, van het decreet van 18 december 1992 houdende bepalingen tot begeleiding van de begroting 1993.

§2. Registratierechten, geheven wegens in artikel 161, 14°, eerste lid, van het wetboek der registratie-, hypotheek- en griffierechten vermelde overeenkomsten die gesloten werden in de periode vanaf 19 juni 2007 tot de datum van inwerkingtreding van het decreet van [...] tot aanpassing en aanvulling van het ruimtelijke plannings-, vergunningen- en handhavingsbeleid, worden teruggegeven, indien zulks bij ter post aangekende brief aangevraagd wordt. Bij de aanvraag moet het attest, vermeld in artikel 161, 14°, tweede lid, van het wetboek der registratie-, hypotheek- en griffierechten zijn gevoegd.

De aanvraag tot teruggave moet op straffe van onontvankelijkheid gebeuren binnen de twee jaar te rekenen vanaf de datum van inwerkingtreding van het decreet van [...] tot aanpassing en aanvulling van

het ruimtelijke plannings-, vergunningen- en handhavingsbeleid.”.

BOEK XIV

Coördinatie- en wijzigingsmachtiging

Artikel 110

§1. De Vlaamse Regering wordt belast met de coördinatie van de bepalingen van het decreet van 18 mei 1999 houdende de organisatie van de ruimtelijke ordening en artikel 90bis van het Bosdecreet van 13 juni 1990, met inachtneming van de wijzigingen die daarin uitdrukkelijk of stilzwijgend zijn aangebracht tot het tijdstip van de coördinatie.

Te dien einde kan zij:

- 1° de te coördineren bepalingen anders inrichten, inzonderheid opnieuw ordenen en vernummernen;
- 2° de verwijzingen in de te coördineren bepalingen dienovereenkomstig vernummernen;
- 3° de te coördineren bepalingen met het oog op onderlinge overeenstemming, eenheid van terminologie en vereenvoudiging qua vorm herschrijven, zonder te raken aan de erin neergelegde beginselen.

§2. De coördinatie krijgt het volgende opschrift: “Vlaamse codex ruimtelijke ordening”.

Artikel 111

De Vlaamse Regering is ertoe gemachtigd de bestaande wettelijke en decretale bepalingen te wijzigen om ze in overeenstemming te brengen met de bepalingen van dit decreet. Deze machtiging vervalt op 31 december 2010.

De besluiten die krachtens dit artikel worden vastgesteld, houden op uitwerking te hebben als ze niet bij decreet zijn bekrachtigd binnen een termijn van negen maanden, die aanvangt de maand na deze waarin de besluiten in werking treden. De bekrachtiging werkt terug tot deze inwerkingtredingsdatum.

BOEK XV

Inwerkingtredebepaling

Artikel 112

Dit decreet treedt in werking op 1 september 2009.

In afwijking van het eerste lid:

- 1° treden artikel 6, 1°, en artikel 7, 1° en 2°, in werking bij de eerste hersamenstelling van de Vlaamse Commissie voor Ruimtelijke Ordening, respectievelijk de provinciale commissies voor ruimtelijke ordening, na de inwerkingtreding van dit decreet;
- 2° hebben het derde tot en met zesde lid van het door artikel 36 nieuw ingevoegde artikel 133/60, §1, van het decreet van 18 mei 1999 houdende de organisatie van de ruimtelijke ordening, uitwerking met ingang van 1 februari 2009;
- 3° hebben artikelen 96 en 109 uitwerking met ingang van 19 juni 2007;
- 4° treedt artikel 97 in werking op de datum, bepaald voor de inwerkingtreding van de gewestelijke stedenbouwkundige verordening in uitvoering van artikel 54, eerste lid, 7°, van het decreet van 18 mei 1999 houdende de organisatie van de ruimtelijke ordening;
- 5° heeft artikel 98, 3°, uitwerking met ingang van de datum, bepaald voor de inwerkingtreding van het decreet van 3 maart 1976 tot bescherming van monumenten en stads- en dorpsgezichten;
- 6° heeft artikel 98, 4°, uitwerking met ingang van 1 januari 2009.

In afwijking van het eerste lid geldt tevens dat de mogelijkheden, vermeld in het door artikel 36 vervangen artikel 133 van het decreet van 18 mei 1999 houdende de organisatie van de ruimtelijke ordening, benut kunnen worden vanaf de datum van bekendmaking van dit decreet in het Belgisch Staatsblad.
