

Vlaams
Parlement

stuk **2427** (2013-2014) – Nr. 1
ingediend op 31 januari 2014 (2013-2014)

Ontwerp van decreet

tot wijziging van diverse bepalingen van het decreet
van 27 oktober 2006 betreffende de bodemsanering
en de bodembescherming

INHOUD

Memorie van toelichting	3
Voorontwerp van decreet d.d. 19 juli 2013	59
Advies van de Sociaal-Economische Raad van Vlaanderen	81
Voorontwerp van decreet 29 november 2013	93
Advies van de Raad van State	117
Ontwerp van decreet	125
Bijlage bij de memorie van toelichting: Reguleringsimpactanalyse (RIA)	147

Memorie van toelichting bij het ontwerp van decreet tot wijziging van diverse bepalingen van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming

1. Algemene toelichting

Het voorliggende ontwerp van decreet is het resultaat van een evaluatie na vijf jaar praktijkervaring met de recente bodemwetgeving.

Op basis van bevindingen van OVAM en een bevraging van relevante actoren werden hiaten, knelpunten en verbetertrajecten in de bestaande regelgeving geïdentificeerd en werden oplossingsvoorstellen uitgewerkt om de kwaliteit van de bodemregelgeving verder te waarborgen.

Inhoudelijk worden vier belangrijke wijzigingen voorgesteld:

- opdeling saneringsplicht en vrijstelling ervan in de tijd;
- introductie van een specifieke regeling voor vermengde bodemverontreiniging;
- afschaffing bijzondere regeling voor onteigening van risicogronden;
- aanpassing van de regeling over de overdracht van risicogronden.

Daarnaast worden ook nog wijzigingen voorgesteld die de bestaande regeling optimaliseren of vereenvoudigen.

2. Toelichting over de ontvangen adviezen

2.1. Advies Minaraad en SERV

Algemene beoordeling

In het advies spreken de SERV en de Minaraad zich in grote lijnen positief uit over het voorontwerp. Ze wijzen er wel op dat door de schrapping van een aantal administratieve verplichtingen meer verantwoordelijkheid wordt gelegd bij de betrokkenen. Dit is bijvoorbeeld het geval bij de schrapping van de meldingsplicht bij de overdracht van risicogronden en de schrapping van de bodemonderzoekplicht en bijhorende meldings- en rapportageverplichtingen voor de onteigenende overheden. De raden vragen daarom een ex post evaluatie, die nagaat of de regelgeving en de praktijk na deze wijzigingen nog voldoende waarborgen biedt voor alle betrokken actoren.

Om tegemoet te komen aan de vraag tot evaluatie ex post zal na de inwerkingtreding jaarlijks worden nagegaan of in de praktijk met de gewijzigde regelgeving de vooropgestelde doelstellingen worden bereikt en de regelgeving voor de betrokken actoren voldoende waarborgen biedt naar uitvoerbaarheid, duidelijkheid en

rechtszekerheid. Ook zal bij de evaluatie de nodige aandacht gaan naar de beoordeling van de impact van de wijzigingen op de werklast voor de overheid en de handhaafbaarheid van de regelgeving.

De evaluatie en monitoring zal onder meer gebeuren op basis van het structureel overleg dat de OVAM halfjaarlijks heeft met vertegenwoordigers van de relevante actoren in de uitvoering van het bodembeleid (o.a. Federatie van Notarissen, Vereniging van Erkende Bodemsaneringsdeskundigen, vertegenwoordigers van de vastgoedsector,...) en op basis van signalen uit het veld in kader van de dossierbehandeling.

Op basis van de evaluatie kunnen eventuele knelpunten worden geïdentificeerd en geïnventariseerd, oplossingen worden uitgewerkt en zal de Vlaamse Regering eventueel de nodige voorstellen doen tot aanpassing van de regeling.

Specifieke bemerkingen en aanbevelingen

Naast de algemene beoordeling formuleren de SERV en de Minaraad een aantal specifieke bemerkingen, onder meer bij de verdeling van de saneringsplicht en de impact van de voorgestelde wijzigingen op de ambtshalve saneringen. Hierna worden de specifieke bemerkingen en aanbevelingen bij het ontwerp van decreet kort weergegeven en beantwoord.

(1) Verduidelijk de impact op de ambtshalve saneringen

- Opsplitsing van saneringsplicht/vrijstelling saneringsplicht in de tijd en gedeeltelijke ambtshalve tussenkomst door OVAM

De regeling over de saneringsplicht en de vrijstelling van saneringsplicht wordt met voorliggend wijzigingsdecreet aangepast in die zin dat een opdeling in de tijd mogelijk wordt: een saneringsplichtige persoon (exploitant, gebruiker en finaal de eigenaar) kan voor een deel van de bodemverontreiniging vrijstelling van saneringsplicht bekomen en voor dit vrijgestelde deel van de verontreiniging wordt de volgende in de rij van de cascade aangesproken als saneringsplichtige. Voor het deel van de bodemverontreiniging waarvoor alle plichtigen in het cascadesysteem werden vrijgesteld, kan de OVAM overgaan tot ambtshalve uitvoering van de bodemsanering.

Bemerking SERV en Minaraad

De raden vragen dat in de memorie van toelichting wordt verduidelijkt in welke concrete gevallen (voorbeelden) de OVAM gedeeltelijk ambtshalve zal tussenkomen en waarom in die gevallen die gedeeltelijke ambtshalve tussenkomst via publieke middelen maatschappelijk verantwoord is.

Antwoord

In de memorie van toelichting wordt bij artikel 7, 8 en 91 van het ontwerp van decreet uitvoerig toelichting gegeven bij de voorgestelde wijziging om ook voor een deel van de bodemverontreiniging vrijstelling van saneringsplicht te kunnen bekomen met daarmee samenhangend de bevoegdheid voor de OVAM om voor het vrijgestelde deel van de verontreiniging ambtshalve op te treden.

Als voorbeeld wordt hierbij verwezen naar een geval waarbij een exploitant sedert januari

2009 een terrein huurt waarop hij een garage met benzinstation uitbaat. Op het terrein werden in het verleden dezelfde activiteiten ook uitgeoefend door de huidige eigenaar zelf (periode 1985-2009) en een vroegere eigenaar (periode 1960-1985). In een periodiek oriënterend bodemonderzoek van 2013 in opdracht van de huidige exploitant wordt op het terrein een bodemverontreiniging vastgesteld. Uit het dossier blijkt dat de verontreiniging naar alle redelijkheid moet gelinkt worden aan de exploitatie van de inrichting door de drie partijen tijdens hun respectievelijke exploitatieperiode. Hoewel de huidige exploitant slechts 4 jaar op het terrein actief is geweest en naar alle redelijkheid vastgesteld wordt dat slechts een beperkt deel van de verontreiniging tijdens zijn exploitatieperiode werd veroorzaakt, kan de huidige exploitant op basis van de invulling van de huidige bodemwetgeving geen vrijstelling van de plicht krijgen voor het deel van de bodemverontreiniging dat vóór zijn exploitatieperiode door de vroegere exploitanten werd veroorzaakt, en blijft betrokkene bijgevolg saneringsplichtig voor de volledige bodemverontreiniging. De sanering en de (pre)financiering ervan, evenals het risico en de kosten van de terugvordering van de gemaakte bodemsaneringskosten tegenover de huidige en vroegere eigenaars-exploitanten zijn volledig voor zijn rekening. De huidige eigenaar die ook een belangrijk deel van de verontreiniging heeft veroorzaakt, kan in de huidige regeling niet aangesproken worden in saneringsplicht.

Dergelijke regeling wordt als zeer onbillijk ervaren en leidt er toe dat de exploitant niet in staat is of niet bereid is om de saneringsplicht voor de volledige verontreiniging uit te voeren. Dit heeft tot gevolg dat de OVAM in principe in het kader van milieuhandhaving op kosten van de in gebreke blijvende exploitant ambtshalve zal moeten tussenkomen. De in gebreke blijvende exploitant loopt daarbij ook nog het risico op strafrechtelijke vervolging omwille van het milieumisdrijf van het niet uitvoeren van zijn saneringsplicht.

Bovendien is voor de huidige exploitant een kostenverhaal ten aanzien van de vroegere eigenaar-exploitant niet meer mogelijk gelet op de verjaring van zijn vordering tot vergoeding van schade (saneringskost) op grond van buitencontractuele aansprakelijkheid (artikel 2262bis, §1, tweede lid Burgerlijk Wetboek: twintig jaar na schadeverwekkend feit).

Met de voorgestelde wijziging kan de huidige exploitant vrijstelling bekomen van de saneringsplicht voor de verontreiniging die tot stand gekomen is vóór zijn exploitatie van de garage en het benzinstation. Het is maatschappelijk verantwoord dat voor dat deel van de verontreiniging de OVAM de huidige eigenaar kan aanspreken als saneringsplichtige, die op zijn beurt vrijgesteld kan worden van de saneringsplicht voor de verontreiniging die veroorzaakt werd vóór het tijdstip waarop hij eigenaar werd van de grond (1985). Aangezien voor dat deel van de verontreiniging alle potentieel saneringsplichtige personen vrijstelling van saneringsplicht hebben bekomen, is het op basis van de toepassing van de bestaande principes van het Bodemdecreet logisch dat de OVAM voor dit deel van de verontreiniging ambtshalve tussenkomt.

De aanpassing van de regeling kan weliswaar in bepaalde gevallen leiden tot een toename van de complexiteit van de dossierafhandeling, maar zal er ook voor zorgen dat een belangrijke onbillijkheid in de huidige regeling over de saneringsplicht wordt weggenomen. Op die manier zal de naleefbereidheid van de regeling bij de betrokken actoren toenemen, en zullen ook de potentieel plichtige personen worden geresponsabiliseerd.

- Versoepeling voorwaarden vrijstelling saneringsplicht bij nieuwe bodemverontreiniging

De eigenaar die voor een nieuwe bodemverontreiniging op basis van het Bodemdecreet saneringsplichtig is, kan vrijstelling van die saneringsplicht bekomen als voldaan is aan de in het Bodemdecreet opgesomde voorwaarden. Een van de vrijstellingsvoorwaarden is dat er sinds 1 januari 1993 op de betreffende grond geen risico-inrichting gevestigd is (artikel 12, §2, 4° Bodemdecreet). Om de mogelijkheid tot vrijstelling van saneringsplicht voor de saneringsplichtige eigenaars te verruimen, wordt deze vrijstellingsvoorwaarde met de voorliggende bepaling geschrapt.

Bemerking SERV en Minaraad

De raden merken op dat het voor hen onduidelijk is wat de impact van de voorgestelde wijziging is op ambtshalve saneringen en wat de budgettaire impact ervan zal zijn. De raden vragen om dit te verduidelijken en indien nodig hiervoor de nodige middelen vrij te maken.

Antwoord

De gevolgen van de voorgestelde versoepeling van de vrijstelling van saneringsplicht voor nieuwe bodemverontreiniging moeten enigszins gerelativeerd worden. De betreffende vrijstellingsvoorwaarde zat reeds vervat in het vroegere Bodemsaneringsdecreet van 22 februari 1995, en uit de jarenlange praktijk blijkt dat slechts in gemiddeld een tweetal (beperkte) verontreinigingsdossiers per jaar de vrijstelling van saneringsplicht wordt afgewezen, omdat alleen niet voldaan was aan de betreffende vrijstellingsvoorwaarde. De meeste vrijstellingsaanvragen sneuvelen ook op de andere vrijstellingsvoorwaarden die behouden blijven (de verontreiniging niet zelf veroorzaakt, de verontreiniging niet tot stand gekomen tijdens zijn eigenaarschap en de kennisvoorwaarde).

Als we uitgaan van 2 dossiers per jaar met een ruim ingeschat gemiddelde saneringskost van 100.000 euro per verontreinigingsdossier, betekent de voorgestelde wijziging een budgettaire impact van 200.000 euro per jaar. Dit kan ondervangen worden in de huidige werking van de ambtshalve bodemsanering door de OVAM zonder noodzaak van extra budgetten.

(2) Garandeer rechtszekerheid bij onteigening

Met het voorontwerp van decreet wordt de bodemonderzoeksplicht (oriënterend bodemonderzoek en beschrijvend bodemonderzoek) en de meldings- en rapportageplicht in het kader van de onteigening van risicogronden afgeschaft.

Bemerking en aanbeveling SERV en Minaraad

De raden erkennen dat dit kan leiden tot vereenvoudiging en kostenbesparingen. Ze wijzen echter op de rechtsonzekerheid die hierdoor kan ontstaan voor de onteigende en op de financiële risico's voor de onteigende overheid die voor grote saneringskosten kan komen te staan.

SERV en Minaraad vragen om decretaal te verankeren dat de overheid bij onteigening van risicogronden saneringsplichtig wordt. Tevens stellen zij de vraag naar ex post evaluatie, die nagaat of de regelgeving en praktijk na de voorgestelde wijzigingen nog voldoende waarborgen biedt voor alle betrokken actoren.

Antwoord

Om te waarborgen dat de voorgestelde wijziging van de regeling over de onteigening van risicogronden naast de vooropgestelde vereenvoudiging en kostenbesparingen niet ongewenst ook tot rechtsonzekerheid voor de onteigende en de onteigenende overheid zou leiden, kan worden ingegaan op de aanbeveling van SERV en Minaraad.

Met het oog hierop wordt voorgesteld om in de onteigeningsregeling van het Bodemdecreet uitdrukkelijk te bepalen wie saneringsplichtig is voor de bodemverontreiniging die totstandgekomen is op de te onteigenen grond en wanneer die saneringsplicht moet worden uitgevoerd. De voorgestelde wijziging is uitgewerkt in artikel 64 van het ontwerp van decreet (wijziging van artikel 119 van het Bodemdecreet).

Uitgangspunt van de voorgestelde regeling is dat de uitvoering van de bodemsanering in principe na de onteigening gebeurt en dat de saneringsplicht rust bij de onteigenende overheid. Het is immers moeilijk aanvaardbaar en weinig doelmatig om de onteigende te belasten met de uitvoering van de bodemsanering. Het gaat om een zelfstandige saneringsplicht voor de onteigenende overheid die volgt uit het Bodemdecreet zelf ingevolge de onteigening. Die zelfstandige saneringsplicht geldt uiteraard niet als alle potentieel saneringsplichtige partijen op de te onteigenen grond (exploitant, gebruiker en onteigende eigenaar) vrijstelling van saneringsplicht voor de betreffende verontreiniging hebben bekomen. In dat geval zal de OVAM immers in toepassing van artikel 157 van het Bodemdecreet ambtshalve overgaan tot uitvoering van het beschrijvend bodemonderzoek of de bodemsanering.

Met deze decretale toewijzing van de saneringsplicht aan de onteigenende overheid hangt logischerwijze samen dat bij het bepalen van de onteigeningsvergoeding rekening wordt gehouden met de geraamde kostprijs van het uit te voeren beschrijvend bodemonderzoek of bodemsanering. Omwille van de rechtszekerheid moet dit ook uitdrukkelijk decretaal geregeld worden.

Om te waarborgen dat wordt nagegaan of de regelgeving en praktijk na de voorgestelde wijzigingen nog voldoende waarborgen bieden voor alle betrokken actoren wordt een jaar na de inwerkingtreding van de nieuwe regeling geëvalueerd op welke wijze waarop de nieuwe onteigeningsregeling is toegepast en zal de Vlaamse Regering eventueel de nodige voorstellen doen tot aanpassing van de regeling.

(3) Garandeer bij verdeling saneringsplicht kennisgeving inzake BBO

Zoals hoger reeds aangegeven, wordt met de voorgestelde wijziging uitdrukkelijk in het Bodemdecreet ingeschreven dat een saneringsplichtige persoon kan worden vrijgesteld van de saneringsplicht voor een deel van de bodemverontreiniging en dat voor dit vrijgestelde deel van de verontreiniging de volgende plichtige in de rij van de cascade wordt aangesproken als saneringsplichtige.

Bemerkingen en aanbevelingen SERV en Minaraad

SERV en Minaraad onderschrijven de opsplitsing van de saneringsplicht in de tijd. De raden vragen evenwel om garanties in te bouwen inzake de kennisgeving van het ontwerpindverslag van het beschrijvend bodemonderzoek (BBO). Immers de beslissing van de overdracht van een gedeelte van de saneringsplicht van partij A naar partij B zal gebeuren op basis van een BBO uitgevoerd door een deskundige aangesteld en bekostigd door partij A. Om de rechten van partij B te vrijwaren is het noodzakelijk dat partij B kennis krijgt van het ontwerp van eindverslag van het BBO en de gelegenheid krijgt opmerkingen te formuleren op het BBO alvorens de OVAM een beslissing neemt tot conformverklaring.

Als dit niet mogelijk wordt gemaakt, dan kan partij B alleen in beroep gaan tegen de conformverklaring van het BBO door de OVAM. Dit is een omslachtige procedure die voor vertraging kan zorgen.

Antwoord

De voorgestelde opdeling van de saneringsplicht in de tijd zal in de praktijk gebeuren naar aanleiding van een aanvraag van een exploitant of gebruiker tot vrijstelling van saneringsplicht voor een deel van de vastgestelde verontreiniging. De exploitant of gebruiker dient hiertoe bij de OVAM een standpunt in met argumentatie en bewijsvoering. In toepassing van de beginselen van behoorlijk bestuur bezorgt de OVAM het gemotiveerd standpunt aan de andere belanghebbende partijen (de eigenaar en eventueel aanwezige gebruiker van de grond) met de mogelijkheid op tegenspraak. Op die manier kan de OVAM naar alle zorgvuldigheid een beslissing nemen over de opdeling van de vrijstelling van saneringsplicht in de tijd met waarborg voor de bescherming van de belangen van alle betrokken partijen. Uiteraard blijft daarnaast de decretale mogelijkheid bestaan om de beslissing van de OVAM over de aanvraag tot (gedeeltelijke) vrijstelling van saneringsplicht van de exploitant aan te vechten via een administratief beroep bij de Vlaamse Regering (bij delegatie de Vlaamse minister, bevoegd voor het leefmilieu en het waterbeleid).

Voor de goede orde wordt hier nogmaals benadrukt dat de beslissing van de OVAM over de opdeling van de vrijstelling van de saneringsplicht in de tijd in principe een beslissing in abstracto is. In het voorbeeld dat in punt 1 van de specifieke bemerkingen van de SERV en Minaraad is opgenomen zal de OVAM in principe beslissen dat op basis van de beschikbare onderzoeksgegevens naar alle redelijkheid moet worden aangenomen dat de verontreiniging tot stand gekomen is vóór en na de datum waarop hij de exploitatie in gebruik genomen heeft, en dat hij wordt vrijgesteld van de saneringsplicht voor de verontreiniging die tot stand gekomen is vóór 2009 (dit is het tijdstip waarop hij de exploitatie in gebruik genomen heeft). Voor dat in abstracto deel van de verontreiniging zal de volgende decretale saneringsplichtige in de cascade (gebruiker of eigenaar) door de OVAM worden aangesproken in saneringsplicht met eveneens de mogelijkheid om vrijstelling van saneringsplicht te vragen. Van zodra de respectieve plichten vastliggen, zullen partijen in onderling overleg moeten komen tot een in concreto invulling van de saneringsplicht, waarbij ze desgevallend beroep kunnen doen op de bijstand van de OVAM. Slagen partijen er niet in om tot een aanpak van de verontreiniging te komen, kan de OVAM finaal gebruik maken van het instrument van de vermengde bodemverontreiniging om een gezamenlijke aanpak van de bodemverontreiniging af te dwingen.

(4) Objectieveer begrip ‘aanwijzingen ernstige bodemverontreiniging’

In het voorontwerp van decreet is voorzien dat de OVAM de bevoegdheid krijgt om ingeval van “aanwijzingen van ernstige bodemverontreiniging” de exploitant, gebruiker of eigenaar van de betrokken grond te verplichten om een oriënterend bodemonderzoek te laten uitvoeren.

Bemerking en aanbeveling SERV en Minaraad

SERV en Minaraad vinden deze formulering te vaag en de bevoegdheid voor de OVAM te ruim. De voorbeelden in de Memorie van Toelichting lijken volgens de raden aannemelijk, maar in de praktijk kan de OVAM deze bevoegdheid zeer ruim invullen.

Antwoord

In de memorie van toelichting wordt in de toelichting bij artikel 31 en 32 een aantal voorbeelden gegeven waarbij het opleggen van de bodemonderzoeksplicht naar alle redelijkheid verantwoord is. Het toepassingsgebied van dit instrument beperkt zich niet alleen tot gevallen waarbij er, op basis van (beperkt) beschikbare bodemonderzoeksgegevens (eventueel van belendende terreinen), aanwijzingen zijn dat op een welbepaalde grond een ernstige bodemverontreiniging aanwezig is. Het opzet is om het instrument ook in te zetten in gevallen waarbij geen concrete bodemonderzoeksgegevens beschikbaar zijn, maar waarbij er, op basis van de historiek, de duur en de tijdsperiode van de exploitatie van inrichtingen met een verhoogd risico op bodemverontreiniging op een terrein, vermoedens zijn van de aanwezigheid van een ernstige bodemverontreiniging op de betreffende grond.

Er bestaat geen noodzaak om de formulering van de bevoegdheid van de OVAM ter zake nog verder te specificeren. Bij de invulling van die discretionaire bevoegdheid is de OVAM immers gebonden door de algemene beginselen van behoorlijk bestuur (onder meer zorgvuldigheidsbeginsel, evenredigheidsbeginsel, gelijkheidsbeginsel, verbod van machtsafwijking, materiële motiveringsplicht) zonder dat dit nog eens uitdrukkelijk in de regeling zelf moet worden opgenomen. Dit zou leiden tot overregulering.

Met dit beleidsinstrument wordt het mogelijk om ook verontreinigde gronden te identificeren die anders nooit aan het licht zouden komen omdat geen van de bestaande onderzoeksmomenten, vermeld in artikel 29 tot en met 36 van het Bodemdecreet (o.a. overdracht van risicogrond, sluiting van risico-inrichting en periodieke onderzoeksplicht), zich voordoet. Op die manier kan dit instrument ook bijdragen tot de realisatie van de beleidsdoelstelling om tegen 2036 alle verontreinigde bodems te saneren.

2.2. Advies Raad van State

Het advies van de Raad van State bevat naast een aantal juridisch-technische opmerkingen één inhoudelijke opmerking.

Inhoudelijke opmerking

De inhoudelijke opmerking heeft betrekking op artikel 95, 2°, van het ontwerp van decreet, dat beoogt artikel 162, §8, van het Bodemdecreet te wijzigen dat gaat over de retributie die verschuldigd is bij het ambtshalve optreden van de OVAM. Die retributieverplichting wordt met voorgestelde wijzigingsbepaling opnieuw ingevoerd voor de ingebrekeblijvende saneringsplichtige persoon voor het geval de OVAM in het kader van milieuhandhaving in diens plaats en op diens kosten optreedt om mens en milieu te beschermen tegen de gevaren van de bodemverontreiniging.

De Raad van State merkt hierbij op dat een retributie een geldelijke vergoeding moet zijn van een dienst die de overheid presteert ten voordele van de heffingsplichtige, individueel beschouwd. Er moet bovendien een redelijke verhouding bestaan tussen enerzijds de kostprijs van de bewezen dienst en anderzijds de gevorderde retributie. Bij gemis van een zodanige verhouding verliest de retributie haar vergoedend karakter en wordt zij van fiscale aard. De Raad stelt dat kan worden aanvaard dat die administratieve beheerskosten in de vorm van een retributie ten laste worden gelegd van de heffingsplichtige op een forfaitaire wijze, indien de hogervermelde bepalingen van het DABM zo moeten worden geïnterpreteerd dat de administratieve beheerskosten die de overheid maakt naar aanleiding van het optreden overeenkomstig de voormelde bepalingen, niet ten laste van de overtreder kunnen worden gelegd.

Uit de praktijkervaring sedert 2008 blijkt dat de rechtspraak helemaal niet eenduidig is op dat vlak. Het is geenszins gevestigde rechtspraak dat bij ambtshalve optreden in plaats van de ingebrekeblijvende plichtige de administratieve beheerskost van de OVAM moet worden beschouwd als kosten in de zin van hogervermelde bepalingen uit het DABM of als schade in de zin van artikel 1382 van het Burgerlijk Wetboek (foutaansprakelijkheid). Dit aspect blijft dan ook nodeloos aanleiding geven tot betwisting, terwijl het billijk voorkomt dat een persoon die zijn decretale verplichtingen niet nakomt (ingebrekeblijvende saneringsplichtige), de administratieve beheerskosten moet dragen die de overheid maakt omdat zij in de plaats van die overtreder moet optreden om de gevolgen van het milieumisdrijf geheel of gedeeltelijk ongedaan te maken. Zo niet zou dit een incentive betekenen voor saneringsplichtigen om te blijven stilzitten en de overheid in zijn plaats ambtshalve te laten optreden, in de wetenschap dat zij alleen de effectieve kosten van de bodemsanering moeten terugbetalen en niet de kosten die de overheid heeft gemaakt om die ambtshalve bodemsanering mogelijk te maken.

Om rechtszekerheid te creëren, is het dan ook aangewezen om uitdrukkelijk in het Bodemdecreet op te nemen dat bij optreden van de OVAM in plaats van de vermoedelijke overtreder (ingebrekeblijvende saneringsplichtige) in het kader van het Milieuhandhavingsdecreet laatstgenoemde een retributie verschuldigd is aan de OVAM. In toepassing van artikel 220 van het VLAREBO bedraagt die retributie forfaitair 10% van de kosten van de uitgevoerde maatregelen (beschrijvend bodemonderzoek of bodemsanering).

Om tegemoet te komen aan de opmerking van de Raad van State wordt in het ontworpen artikel 162, §8, van het Bodemdecreet verduidelijkt dat de retributie verschuldigd is bij tussenkomst van de bevoegde toezichthouders van de OVAM in toepassing van artikel 16.4.7, § 1, 3°, en artikel 16.4.16, tweede lid, van het DABM. Ook wordt de uitleg omtrent de bedoeling en de draagwijdte van de retributie opgenomen in de memorie van toelichting

Juridisch-technische opmerkingen

De Raad van State geeft in zijn advies van 16 januari 2014 ook nog een aantal juridisch-technische opmerkingen, meer bepaald bij artikel 80 en 82 (bepalingen over de siteregeling), artikel 91, 2°, (betaling van meerkost van sanering ingevolge bestemmingswijziging) en artikel 98 en 99 (overgangsbepalingen) van het ontwerp van decreet.

Met uitzondering van artikel 80 en 82 worden de voormelde bepalingen aangepast aan de juridisch-technische opmerkingen van de Raad van State. Tevens wordt op vraag van de Raad van State in de memorie van toelichting duiding gegeven bij het begrip '(pre)financiering' in artikel 91, 2°, van het ontwerp van decreet.

De artikelen 80 en 82 van het ontwerp van decreet werden initieel geredigeerd op basis van het wetgevingstechnisch advies van 5 april 2013 (nr. 2013/124) van de juridische dienst van de Kanselarij. De Raad van State heeft in zijn advies juridisch-technische opmerkingen gemaakt bij de betreffende bepalingen. Aansluitend hierop werden deze bepalingen opnieuw voor advies voorgelegd aan de juridische dienst van de Kanselarij. In zijn advies van 17 januari 2014 stelt laatstgenoemde dat overeenkomstig punt 194 van de Omzendbrief Wetgevingstechniek VR 2009/4 en punt 118 van de Handleiding Wetgevingstechniek van de Raad van State voor elk artikel dat gewijzigd wordt, een

wijzigingsartikel moet worden opgemaakt (op die manier kan het Vlaams Parlement zich in het kader van de artikelsgewijze stemming uitspreken over elke wijziging van een artikel van een decreet), zoals ook uitdrukkelijk werd aangegeven in het advies van 5 april 2013. Het ontwerp van decreet werd hiermee in overeenstemming gebracht, in het bijzonder de bepalingen van artikel 72 tot en met 83. De juridische dienst van de Kancelarij stelt dat, gelet op de noodzakelijke opsplitsing van de wijzigingsbepalingen in aparte artikels, de wijzigingsbepalingen niet apart mogen gelezen worden, maar in dit geval samen. Daaruit concluderen zij dat, als dit in acht genomen wordt, de juridisch-technische opmerking van de Raad van State bij artikel 80 van het ontwerp van decreet niet helemaal klopt. Het betreffende artikel 80 moet immers samengelezen worden met artikel 76 dat het opschrift “afdeling III” vervangt. Eenzelfde redenering geldt voor artikel 82 van het ontwerp van decreet.

Op basis van dit aanvullend advies van de juridische dienst van de Kancelarij wordt ervoor geopteerd om niet in te gaan op de juridisch-technische opmerkingen van de Raad van State bij artikel 80 en 82 van het ontwerp van decreet. Wel wordt de formulering van artikel 80 van het ontwerp van decreet omwille van de rechtszekerheid nog aangepast zonder dat dit een inhoudelijke weerslag heeft.

3. Artikelsgewijze toelichting

Artikel 1

Deze bepaling behoeft geen nadere uitleg.

Artikel 2

Met deze bepaling wordt vooraan in de tekst van het decreet een officiële verkorte versie van het opschrift van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming vastgesteld. Als citeeropschrift wordt geopteerd voor 'het Bodemdecreet van 27 oktober 2006'. Het gebruik van een citeeropschrift maakt de verwijzing naar de betreffende wetgeving eenvoudiger en zorgt er ook voor dat de verwijzing op een uniforme wijze zal gebeuren.

Artikel 3

Met dit wijzigingsdecreet worden een aantal bestaande beleidsinstrumenten aangepast en nieuwe beleidsinstrumenten ingevoerd in het Bodemdecreet. Die wijzigingen hebben ook hun impact hebben op een aantal definities die opgenomen zijn in artikel 2 van het Bodemdecreet.

1° definitie 'site-onderzoek'

In voorliggend wijzigingsdecreet wordt het hoofdstuk 'site' (artikel 140 tot en met 145) grondig hertekend. Het begrip 'site-onderzoek' dat in die regeling een belangrijke rol speelt, wordt in artikel 2,16°, van het Bodemdecreet gedefinieerd als volgt: *“bodemonderzoek dat uitgevoerd wordt op een site om de bodemverontreiniging of potentiële bodemverontreiniging afkomstig van de bodemverontreinigende activiteit waarvoor de site is vastgesteld in kaart te brengen en om de ernst ervan vast te stellen. Het site-onderzoek voldoet aan de doelstellingen van een oriënterend en beschrijvend bodemonderzoek voor de bodemverontreinigende activiteit waarvoor de site is vastgesteld”*. Aangezien in deze

omschrijving wordt aangegeven wat het doel en inhoud van een site-onderzoek is en ze inhoudelijk veel breder gaat dan een loutere definitie, wordt het begrip 'site-onderzoek' uitgelicht uit het gedeelte van het Bodemdecreet waarin de definities opgenomen zijn en overgeheveld naar het inhoudelijke hoofdstuk waarin het beleidsinstrument 'site' wordt geregeld.

2° definitie 'overdracht van gronden': onteigening van gronden opnemen als uitzondering

Een volgende inhoudelijke wijziging die ook een aanpassing van een definitie noodzaakt, is de opheffing van de specifieke regeling over het onderzoek naar en de aanpak van bodemverontreiniging naar aanleiding van de onteigening van risicogronden. Overeenkomstig artikel 120 en 121 van het Bodemdecreet moet de onteigenende overheid voorafgaand aan de onteigening van een risicogrond op eigen kosten een oriënterend bodemonderzoek en desgevallend een beschrijvend bodemonderzoek uitvoeren. Op basis van de gegevens van deze bodemonderzoeken kan de onteigenende overheid met kennis van zaken over de aanwezigheid en ernst van eventuele bodemverontreiniging een beslissing nemen over de onteigening.

Een dergelijke regeling is evenwel al sedert het Bodemsaneringsdecreet van 22 februari 1995 van toepassing. De regeling is dermate ingeburgerd bij de onteigenende overheden dat het niet langer noodzakelijk is om de voorafgaandelijke uitvoering van bodemonderzoeken bij onteigening van risicogronden verder uitdrukkelijk als decretale verplichting op te leggen. Een normaal zorgvuldige overheid die een grond wenst te onteigenen waarvoor een verhoogd risico op bodemverontreiniging bestaat, zal voorafgaand aan de onteigening het nodige onderzoek doen naar de eventuele aanwezigheid van bodemverontreiniging en de ernst ervan. Na de onteigening kan de onteigenende overheid immers in zijn hoedanigheid van eigenaar worden aangesproken als saneringsplichtige persoon. Ook kan eventueel aanwezige bodemverontreiniging een dermate impact hebben op gebruik van het terrein dat het voorgenomen oogmerk van algemeen belang via de onteigening moeilijk of niet kan worden gerealiseerd.

Bij de schrapping van de specifieke regeling voor de onteigening van risicogronden moet er op gelet worden dat er geen gelijkaardige verplichtingen worden opgelegd via een ander beleidsinstrument uit het Bodemdecreet. De onteigening van een grond brengt immers de eigendomsoverdracht onder de levenden van een grond (gedwongen weliswaar) met zich. Dit betekent dat het gaat om een overdacht van (risico)grond (artikel 2,18°, eerste lid, a) van het Bodemdecreet) en dus valt onder het toepassingsgebied van de bijzondere overdrachtsregeling voor risicogronden (artikel 102-115 Bodemdecreet). Dit zou betekenen dat opnieuw de verplichting zou bestaan om voorafgaand aan de onteigening een oriënterend bodemonderzoek en eventueel een beschrijvend bodemonderzoek uit te voeren, met als belangrijk verschil met de huidige specifieke regeling over de onteigening van risicogronden dat niet de onteigenende overheid, maar wel de onteigende persoon de bodemonderzoeken in principe op eigen kosten zal moeten uitvoeren. Om dit alles te vermijden, is het noodzakelijk om de onteigening van een grond uit te sluiten van het toepassingsgebied van het begrip 'overdracht van gronden' (artikel 2,18° Bodemdecreet).

3° definitie 'vermengde bodemverontreiniging'

Met dit wijzigingsdecreet wordt in het Bodemdecreet een specifieke saneringsplichtregeling ingevoerd voor vermengde bodemverontreiniging. Het decreet bepaalt dat iemand saneringsplichtig is voor de bodemverontreiniging die op zijn terrein ontstaan is. Als verschillende verontreinigingskernen in elkaar overlopen, kan dit problemen opleveren. Een

vermengde bodemverontreiniging is immers niet altijd onmiddellijk toewijsbaar aan een bepaalde saneringsplichtige. Deze onduidelijkheid zorgt voor langdurige en onevenredig kostelijke bodemonderzoeken en lange juridische procedures waardoor dergelijke vermengde bodemverontreinigingen niet adequaat worden behandeld. Om dit probleem aan te pakken wordt in het Bodemdecreet (artikel 2, 32°) het instrument 'vermengde bodemverontreiniging' geïntroduceerd. De definitie van het begrip 'vermengde bodemverontreiniging' bestaat uit twee delen:

(1) bodemverontreiniging waarvoor meerdere saneringsplichtigen werden aangewezen, en waarbij niet exact kan worden bepaald voor welk deel van die bodemverontreiniging elke plichtige saneringsplichtig is. Dit kan enerzijds gaan om de vermenging van bodemverontreiniging die afkomstig is van verschillende verontreinigingskernen, maar het kan anderzijds ook gaan over één verontreinigingskern waarvoor verschillende saneringsplichtigen bestaan (bv. exploitant is saneringsplichtig voor het deel van de bodemverontreiniging die tot stand gekomen is sinds hij exploitant is op het terrein, de eigenaar is saneringsplichtig voor het deel van de bodemverontreiniging die tot stand gekomen is voor de huidige exploitant op het terrein aanwezig was).

(2) bodemverontreiniging waarvoor eveneens meerdere saneringsplichtigen kunnen worden aangewezen, maar waarbij het niet mogelijk is om door het gebruik van de beste beschikbare technieken die geen overmatig hoge kosten met zich meebrengen voor elk deel van de bodemverontreiniging een afzonderlijk beschrijvend bodemonderzoek of een afzonderlijke bodemsanering uit te voeren. Bijvoorbeeld op een voormalige stortplaats die is verkaveld en intussen meerdere eigenaars heeft, is elke eigenaar saneringsplichtig voor de verontreiniging die voorkomt op zijn perceel. Het zou evenwel niet efficiënt zijn dat elke eigenaar zijn perceel onafhankelijk van de andere percelen zou saneren. Een gezamenlijke aanpak van de bodemverontreiniging is hier meer aangewezen.

Artikel 4

Wat uitgegraven bodem betreft, focust het Bodemdecreet en het VLAREBO tot nog toe te zeer op het milieuhygiënische aspect. In het kader van de evolutie naar een duurzaam materialenbeleid moet de aandacht ook nadrukkelijker worden gevestigd op de mogelijkheden die uitgegraven bodem biedt om primaire oppervlaktedelfstoffen te vervangen. In dit verband kan ook verwezen worden naar het Algemeen Oppervlaktedelfstoffenplan en het Materialendecreet van 23 december 2011. Overeenkomstig artikel 4 van het Materialendecreet moeten materialen, en dus ook uitgegraven bodem maximaal hergebruikt worden.

Met dit artikel wordt het principe van het gebruik van uitgegraven bodem als alternatief voor primaire oppervlaktedelfstoffen beleidsmatig verankerd, meer bepaald wordt in het Bodemdecreet bij de doelstellingen van het bodembeleid (artikel 3) en de bepaling over de gebruiksvoorwaarden (artikel 138, §1) uitdrukkelijk opgenomen dat het duurzame gebruik van uitgegraven bodem wordt aangemoedigd, zodat uitgegraven bodem maximaal wordt ingezet als alternatief voor primaire oppervlaktedelfstoffen.

Een concretisering van dit beleid met welbepaalde verplichtingen zal gebeuren in de regeling over het gebruik van uitgegraven bodem zoals opgenomen in de grondverzetregeling van het VLAREBO. Bijkomende verplichtingen voor het grondverzet zullen er in eerste instantie op gericht zijn om het potentieel van de uitgegraven bodem als alternatief voor een primaire delfstof zichtbaar te maken voor de betrokken actoren. In het licht van de opzetting van het monitoringssysteem van primaire delfstoffen en hun alternatieven kunnen de bodembeheerorganisaties ingezet worden voor de opvolging van de grondstromen en het gebruik van uitgegraven bodem als alternatief voor primaire delfstoffen.

Artikel 5

Uit de samenlezing van artikel 5, §2, 2° en artikel 7, §2, van het Bodemdecreet volgt dat telkens een gemeente gegevens over een grond uit de gemeentelijke inventaris van risicogronden aan de OVAM meedeelt, de OVAM de betreffende grond moet opnemen in het Grondeninformatieregister en ambtshalve een bodemattest moet afleveren aan de eigenaar en gebruiker van de betreffende grond en tevens aan de gemeente waar de grond gelegen is. Dit is het geval ook al zijn er geen relevante gegevens beschikbaar over de bodemkwaliteit van de betreffende grond.

Deze bodemattesten hebben weinig meerwaarde voor de ontvangende partijen. Het Bodemdecreet voorziet immers dat de gemeente de eigenaar en de gebruiker van de grond op de hoogte moet brengen van die gegevens middels aflevering van een uittreksel uit de gemeentelijke inventaris. Tevens moet ze de informatie aan de OVAM bezorgen. Het heeft dan ook geen zin om de gemeente op haar beurt via het bodemattest van de OVAM in kennis te stellen van informatie die ze zelf heeft aangeleverd. Met de voorgestelde wijziging wordt artikel 5, §2, van het Bodemdecreet in die zin aangepast dat in voormeld geval niet langer ambtshalve een bodemattest wordt bezorgd aan de betrokken personen. In het kader van het Bodemdecreet bestaat de verplichting om een bodemattest aan te vragen voorafgaand aan de overdracht (op basis van een overeenkomst) en de onteigening van een grond. Die specifieke bodemattestverplichting rust op de overdrager, respectievelijk de onteigenende overheid, en wordt geregeld in artikel 101 en 119 van het Bodemdecreet. In die bepalingen zijn ook termijnen voorzien waarbinnen de OVAM het bodemattest moet afleveren. De termijnregeling is dezelfde voor beide bodemattestverplichtingen.

Los van die specifieke bodemattestverplichtingen kan iedereen te allen tijde vrijwillig bij de OVAM een bodemattest aanvragen voor om het even welke grond gelegen in het Vlaamse Gewest. Deze mogelijkheid zit vervat in artikel 5, §2, tweede lid van het Bodemdecreet dat bepaalt dat de OVAM op aanvraag een bodemattest aflevert en dus ongeacht of het gaat om een vrijwillige aanvraag of een aanvraag in het kader van de bodemattestverplichting van artikel 101 (overdracht) of 119 (onteigening) Bodemdecreet. Terwijl voor de verplichte bodemattestaanvragen een termijnregeling voor het afleveren van de bodemattesten is voorzien, is dit niet het geval voor de vrijwillige aanvraag. Dit betekent dat er op dit ogenblik geen uitdrukkelijk decretale afleveringstermijn bestaat voor de vrijwillige aanvragen van een bodemattest.

Met voorliggende wijzigingsbepaling wordt in artikel 5, §2, tweede lid, van het Bodemdecreet een afleveringstermijn opgenomen die geldt voor de aflevering van alle bodemattesten op aanvraag, ongeacht het gaat om vrijwillige of verplichte aanvragen. Dit houdt ook in dat de termijnregelingen in artikel 101 en 119 van het Bodemdecreet kunnen worden geschrapt.

In artikel 101 en 119 van het Bodemdecreet is de termijn voor het afleveren van een bodemattest verschillend naargelang de aanvraag betrekking heeft op een risicogrond of een niet-risicogrond. Een bodemattest wordt afgeleverd binnen een termijn van dertig dagen na ontvangst van de ontvankelijke aanvraag, tenzij de aanvraag betrekking heeft op een risicogrond in welk geval een termijn van zestig dagen geldt. Probleem is evenwel dat op basis van de aanvraag van een bodemattest het niet altijd duidelijk is of de aanvraag al dan niet betrekking heeft op een risicogrond. In de huidige regeling is er geen verplichting voor de aanvrager om in zijn bodemattestaanvraag aan te geven of het al dan niet gaat om een risicogrond, en hoeft hij dus voorafgaandelijk bij de gemeente die informatie niet op te vragen. In toepassing van het Bodemdecreet is elke gemeente ertoe gehouden een

inventaris te beheren van de risicogronden die op haar grondgebied gelegen zijn. Tevens is voorzien dat bij opname van een grond in en de verwijdering van een grond uit de gemeentelijke inventaris de gemeente onverwijld een uittreksel aan de OVAM bezorgt. De OVAM neemt vervolgens deze informatie op in het Grondeninformatieregister. Omdat de meeste gemeenten vandaag nog niet beschikken over een volledig gebiedsdekkende gemeentelijke inventaris van risicogronden (de invulling ervan gebeurt veelal ad hoc naar aanleiding van concrete vragen), kan de OVAM in vele gevallen bij ontvangst van een aanvraag voor een bodemattest op basis van de beschikbare gegevens niet beoordelen of de aanvraag al dan niet betrekking heeft op een risicogrond.

Het onderscheid in de huidige termijnregeling op basis van het criterium risicogrond of niet-risicogrond is in de praktijk niet werkzaam en daarom wordt met voorliggende wijziging geopteerd voor een onderscheid dat gebaseerd is op het al dan niet opgenomen zijn in het Grondeninformatieregister. Het bodemattest is immers een uittreksel uit het Grondeninformatieregister. Een bodemattest voor een grond geeft een overzicht van de relevante gegevens die in het Grondeninformatieregister beschikbaar zijn over de bodemkwaliteit van de grond. Bij een aanvraag voor een bodemattest zal de OVAM sowieso moeten nagaan of de grond is opgenomen in het Grondeninformatieregister. Als dit het geval is, zal de OVAM in het bodemattest de relevante samenvattende informatie uit het Grondeninformatieregister verwerken. De behandeling van dergelijke bodemattestaansvragen vergt een grotere inzet van personeel en middelen, en vereist meer tijd voor de aflevering ervan dan de bodemattesten voor gronden die niet opgenomen zijn in het Grondeninformatieregister. Voor de goede orde wordt opgemerkt dat het gegeven dat een grond niet in het Grondeninformatieregister opgenomen is en er dus geen relevante gegevens over de bodemkwaliteit van de grond bij de OVAM gekend zijn, niet uitsluit dat het om een risicogrond kan gaan.

Samenvattend kan gesteld worden dat met voorliggende wijzigingsbepaling in artikel 5, §2, van het Bodemdecreet een veralgemeende termijnregeling wordt voorzien voor de aflevering van bodemattesten op aanvraag (vrijwillig en verplicht). Tevens wordt de maximale termijn voor de behandeling van een bodemattestaansvraag afhankelijk gemaakt van het feit of de grond al dan niet opgenomen zijn in het Grondeninformatieregister. De termijn bedraagt maximaal veertien dagen voor gronden die niet opgenomen zijn in het Grondeninformatieregister en maximaal zestig dagen voor gronden die er wel deel van uitmaken. In de huidige regeling liggen de termijnen op dertig en zestig dagen. De wijziging houdt dus in zekere mate een inkorting van de maximumtermijn in.

Artikel 6

Voor de toepassing van het Bodemdecreet worden risicogronden beschouwd als gronden waarop een risico-inrichting geëxploiteerd wordt of waarop dergelijke inrichting uitgebaat werd (artikel 2, 13° Bodemdecreet). Risico-inrichtingen zijn inrichtingen waarvan de exploitatie een verhoogd risico op bodemverontreiniging kan inhouden en die door de Vlaamse Regering in toepassing van artikel 6 van het Bodemdecreet in een lijst als dusdanig worden aangeduid (artikel 2, 14° Bodemdecreet). De lijst van risico-inrichtingen is terug te vinden in kolom 8 van bijlage 1 bij titel I van het VLAREM (lijst van als hinderlijk beschouwde inrichtingen).

De kwalificatie van een grond als risicogrond of van een inrichting als risico-inrichting is relevant, omdat dergelijke kwalificatie in het kader van het Bodemdecreet een onderzoeksplicht met zich kan brengen (zie artikel 29-35 Bodemdecreet: o.a. bij

overdracht en sluiting) die als trigger kan dienen voor verder onderzoek en eventueel bodemsanering en nazorg.

Op basis van de definitie van artikel 2, 13°, van het Bodemdecreet moet een grond als risicoground worden beschouwd als op de grond ooit in het verleden een risico-inrichting geëxploiteerd werd, zonder dat hierop een grens in de tijd is gesteld. Uit de tot op heden verzamelde bodemonderzoeksgegevens komt tot uiting dat de meeste inrichtingen die onder de huidige inhoudelijke omschrijving van risico-inrichting vallen en die in het verre verleden werd geëxploiteerd in vergelijking met een latere exploitatie slechts een verwaarloosbaar risico op bodemverontreiniging inhouden. Op basis van de huidige regeling (artikel 6 Bodemdecreet) kan de Vlaamse Regering bepalen dat activiteiten die vallen onder de inhoudelijke omschrijving van een risico-inrichting in bijlage 1 van titel I van VLAREM, maar die vóór een welbepaalde datum werden geëxploiteerd, voor de toepassing van het Bodemdecreet niet als een risico-inrichting moeten worden gekwalificeerd gelet op het verwaarloosbare risico op bodemverontreiniging. Als scharnierdatum komt 11 februari 1946 in aanmerking. Dat is de datum van afkondiging van het Algemeen Reglement voor Arbeidsbescherming (ARAB) waarbij de exploitatievergunning voor de gevaarlijke, ongezonde en hinderlijke inrichtingen werd ingevoerd. Dit zou betekenen dat gronden met uitsluitend die activiteiten niet langer moeten worden beschouwd als risicoground: bij overdracht van die gronden zou er dan ook geen bodemonderzoekplicht meer zijn en die gronden zouden ook niet langer in de gemeentelijke inventaris van risicogronden moeten worden opgenomen door de gemeenten.

Voor bepaalde inrichtingen die vallen onder de huidige omschrijving van risico-inrichting van kolom 8 van de VLAREM I-indelingslijst, zoals bijvoorbeeld leerlooierijen, gasfabrieken en loodwitfabrieken, waarvan de activiteiten werden beëindigd voor 1946, bestaat er evenwel minder zekerheid dat ze slechts een verwaarloosbaar risico op bodemverontreiniging kunnen inhouden. Toch wordt ervoor geopteerd om ook die inrichtingen niet langer als risico-inrichting te beschouwen, zodat er ook niet langer een bodemonderzoekplicht op de grond rust bij overdracht. Wel wordt het noodzakelijk geacht om de gronden met dergelijke inrichtingen nog steeds door de gemeenten te laten opnemen in de gemeentelijke inventaris en zodoende ook in het Grondeninformatieregister (inventarisatieplicht). Op die manier worden de gronden met dergelijke inrichtingen geïnventariseerd en kunnen die op basis van prioriteitsbepaling en binnen de beschikbare middelen via een programmatorische aanpak door de OVAM via de beschikbare beleidsinstrumenten worden aangepakt (bodemonderzoek en eventuele verdere noodzakelijke maatregelen).

Om dit juridisch mogelijk te maken, wordt met voorliggende wijziging in artikel 7, §3, van het Bodemdecreet de bevoegdheid gegeven aan de Vlaamse Regering om te bepalen welke niet-risicogronden ook in de gemeentelijke inventaris moeten worden opgenomen.

Artikel 7 en 8

Recente rechtspraak van de Raad van State heeft een einde gemaakt aan de discussie over de wettigheid van de zogenaamde opdeling van de saneringsplicht (vrijstelling van saneringsplicht) in de tijd. De huidige bepalingen van het Bodemdecreet over de vrijstelling van saneringsplicht en de aanduiding van de saneringsplichtige persoon laten volgens de Raad van State niet toe dat voor een welbepaalde bodemverontreiniging die op een welbepaalde grond totstandgekomen is een opdeling van de saneringsplicht (vrijstelling van saneringsplicht) wordt gemaakt tussen de potentieel saneringsplichtige personen die worden aangewezen in artikel 11 (nieuwe bodemverontreiniging) en 21 (historische

bodemverontreiniging) van het Bodemdecreet in die zin dat die personen saneringsplichtig zijn elk voor een deel van de bodemverontreiniging, of desgevallend de OVAM op grond van artikel 157 van het Bodemdecreet voor een deel van de verontreiniging ambtshalve optreedt.

Zelfs als uit de gegevens van het dossier onbetwistbaar blijkt dat de saneringsplichtige exploitant de verontreiniging slechts gedeeltelijk heeft veroorzaakt of als het grootste deel van de verontreiniging is ontstaan vooraleer de exploitant de grond in exploitatie nam, kan hem naar het oordeel van de Raad van State op basis van de huidige bepalingen van het Bodemdecreet geen vrijstelling van de saneringsplicht worden verleend voor het deel van de verontreiniging dat hij niet heeft veroorzaakt en ook niet tijdens zijn exploitatieperiode van de grond is ontstaan. De saneringsplichtige exploitant is in dat geval saneringsplichtig voor de volledige verontreiniging (RvS 13 september 2012, nr. 220.587). Als voorbeeld kan verwezen worden naar een geval waarbij een exploitant sedert januari 2009 een terrein huurt waarop hij een garage met benzinstation uitbaat. Op het terrein werden in het verleden dezelfde activiteiten ook uitgeoefend door de huidige eigenaar zelf (periode 1985-2009) en een vroegere eigenaar (periode 1960-1985). In een periodiek oriënterend bodemonderzoek van 2013 in opdracht van de huidige exploitant wordt op het terrein een bodemverontreiniging vastgesteld. Uit het dossier blijkt dat de verontreiniging naar alle redelijkheid moet gelinkt worden aan de exploitatie van de inrichting door de drie partijen tijdens hun respectievelijke exploitatieperiode. Hoewel de huidige exploitant slechts 4 jaar op het terrein actief is geweest en naar alle redelijkheid vastgesteld wordt dat slechts een beperkt deel van de verontreiniging tijdens zijn exploitatieperiode werd veroorzaakt, kan de huidige exploitant op basis van de invulling van de huidige bodemwetgeving geen vrijstelling van de plicht krijgen voor het deel van de bodemverontreiniging dat vóór zijn exploitatieperiode door de vroegere exploitanten werden veroorzaakt, en blijft betrokkene bijgevolg saneringsplichtig voor de volledige bodemverontreiniging. De sanering en de (pre)financiering ervan, evenals het risico en de kosten van de terugvordering van de gemaakte bodemsaneringskosten tegenover de huidige en vroegere eigenaars-exploitanten zijn volledig voor zijn rekening. De huidige eigenaar die ook een belangrijk deel van de verontreiniging heeft veroorzaakt, kan in de huidige regeling niet aangesproken worden als saneringsplichtige. Als de bodemverontreiniging uit verschillende, afzonderlijke verontreinigingskernen zou bestaan, moet een gelijkaardige beoordeling van de (vrijstelling) plicht gebeuren per verontreinigingskern.

Het verlenen van een vrijstelling voor slechts een gedeelte van een bodemverontreiniging zou naar het oordeel van de Raad van State strijdig zijn met het doel van het Bodemdecreet, aangezien het de bodemsanering ondergeschikt zou maken aan de betwisting over de aansprakelijkheid voor de verontreiniging. De Raad van State verwijst hierbij naar de toelichting bij het Bodemdecreet dat stelt dat de decreetgever er uitdrukkelijk voor heeft geopteerd om de bestrijding van de bodemverontreiniging niet te laten hinderen door aanslepende aansprakelijkheidsbetwistingen, en dat daarom een onderscheid werd gemaakt tussen de saneringsplicht en de saneringsaansprakelijkheid (Parl. St. VI. Parl., 2005-06, nr. 867/1, 18).

In de huidige regeling van het Bodemdecreet moet in het kader van de vrijstelling van de saneringsplicht evenwel reeds beoordeeld worden of de als saneringsplichtige aangeduide persoon de bodemverontreiniging zelf heeft veroorzaakt. Dit was trouwens ook reeds het geval in het vroegere Bodemsaneringsdecreet van 22 februari 1995. In hoofde van de decreetgever betekent dit echter niet dat hiermee afbreuk wordt gedaan aan het onderscheid tussen de saneringsplicht en de saneringsaansprakelijkheid als een van de krachtlijnen van de bodemsaneringsregeling. De regeling over de vrijstelling van saneringsplicht werd in de bodemsaneringsregeling opgenomen uit billijkheidsoverwegingen als nuancering van de

decretale administratieve verplichting om de saneringsplicht uit te voeren en te prefinancieren (saneringsplicht). Het heeft geenszins als finaliteit een uitspraak te doen over de saneringsaansprakelijkheid (aansprakelijkheid voor de kosten van het beschrijvend bodemonderzoek en de bodemsanering, en de schade die door die maatregelen wordt veroorzaakt).

In dit verband kan er op gewezen worden dat er in de plichtregeling van het Bodemdecreet ook reeds een opdeling van saneringsplicht voor een bodemverontreiniging vervat zit, meer bepaald een zogenaamde opdeling in de ruimte. Voor een bodemverontreiniging (bijv. grondwaterpluim) die totstandgekomen is op verschillende gronden kunnen meerdere saneringsplichtige personen worden aangewezen, elk voor het deel van de verontreiniging dat naar alle redelijkheid kan toegewezen worden aan hun respectievelijke grond als bronperceel. Dit wordt ook uitdrukkelijk bevestigd door de rechtspraak (zie *RvSt 3 mei 2007, nr. 170.759*).

Met voorliggend wijzigingsvoorstel wordt in het Bodemdecreet ook uitdrukkelijk voorzien in de mogelijkheid tot zogenaamde opdeling van saneringsplicht voor de bodemverontreiniging in de tijd, in die zin dat de aangewezen saneringsplichtige persoon vrijstelling van saneringsplicht kan bekomen voor een deel van de verontreiniging. Voor het deel van de bodemverontreiniging waarvoor de exploitant vrijstelling van saneringsplicht krijgt, kan de eventuele gebruiker in saneringsplicht worden aangesproken, en als de gebruiker hiervoor wordt vrijgesteld, finaal de eigenaar van de betreffende grond. Als ook de eigenaar voor het deel vrijgesteld wordt, kan de OVAM in toepassing van artikel 157 van het Bodemdecreet beslissen tot ambtshalve uitvoering van het beschrijvend bodemonderzoek of bodemsanering voor het betreffende deel van de bodemverontreiniging. Dit geldt zowel voor nieuwe, historische en gemengde bodemverontreiniging.

In het hogervermelde voorbeeld zal de huidige exploitant vrijstelling van saneringsplicht bekomen voor het deel van de bodemverontreiniging dat tot stand gekomen is vooraleer hij exploitant op de grond werd. Veelal zal in de fase van het oriënterend bodemonderzoek gelet op de finaliteit van dit onderzoek dit deel nog niet nader geconcretiseerd kunnen worden en zal het deel in abstracto worden omschreven, meer bepaald het deel van de verontreiniging tot stand gekomen vooraleer betrokkene exploitant op de grond is geworden. De eventuele gebruiker of finaal de eigenaar zal op basis van de getrapte plichtregeling van het Bodemdecreet alsdan voor dit abstracte deel aangesproken worden als saneringsplichtige persoon met eveneens de mogelijkheid om voor dit deel vrijstelling van saneringsplicht te bekomen.

Voor de uitvoering van het beschrijvend bodemonderzoek en/of de bodemsanering van de bodemverontreiniging zijn de verschillende saneringsplichtige personen bijgevolg plichtig, elk voor hun deel. De plichtige partijen zullen in principe moeten samenwerken om hun saneringsplicht uit te voeren. Als in dat geval de saneringsplichtige personen binnen een redelijke termijn er niet in slagen om op basis van samenwerking hun saneringsplicht uit te voeren, kan finaal het beleidsinstrument van de vermengde bodemverontreiniging worden ingezet. Ingevolge de kwalificatie van de bodemverontreiniging als vermengde bodemverontreiniging hebben de saneringsplichtige personen de hoofdelijke verplichting om een beschrijvend bodemonderzoek of bodemsanering uit te voeren voor de vermengde bodemverontreiniging, waarbij voor de financiering ervan naar alle redelijkheid een verdeelsleutel wordt vastgesteld op basis van de beschikbare gegevens.

De aanpassing van de regeling van de saneringsplicht en de vrijstelling van de plicht kan weliswaar in bepaalde gevallen leiden tot een toename van de complexiteit van de

dossierafhandeling, maar zal er ook voor zorgen dat een belangrijke onbillijkheid in de huidige regeling over de saneringsplicht wordt weggenomen. Op die manier zal de naleefbereidheid van de regeling bij de betrokken actoren toenemen, en zullen ook de potentieel plichtige personen worden geresponsabiliseerd.

De eigenaar die voor een nieuwe bodemverontreiniging op basis van het Bodemdecreet saneringsplichtig is, kan vrijstelling van die saneringsplicht bekomen als voldaan is aan de in het Bodemdecreet opgesomde voorwaarden. Een van de vrijstellingsvoorwaarden is dat er sinds 1 januari 1993 op de betreffende grond geen risico-inrichting gevestigd is (artikel 12, §2, 4° Bodemdecreet).

Om de mogelijkheid tot vrijstelling van saneringsplicht voor de saneringsplichtige eigenaars te verruimen, wordt deze vrijstellingsvoorwaarde met de voorliggende bepaling geschrapt.

In het geval van nieuwe bodemverontreiniging waarvoor een zelfstandige saneringsplicht geldt, wordt in artikel 7 de mogelijkheid voorzien voor de OVAM om de saneringsplichtige aan te manen wanneer hij te lang in gebreke zou. Hiertegen wordt een beroepsmogelijkheid voorzien.

Artikel 9

Artikel 19, §3, van het Bodemdecreet bepaalt dat de Vlaamse Regering op voorstel van de OVAM de gronden met een ernstige historische bodemverontreiniging aanwijst waar bodemsanering prioritair moet plaatsvinden.

Gelet op de omvang van het passief aan historische bodemverontreiniging heeft de decreetgever in het vroegere Bodemsaneringsdecreet en het huidige Bodemdecreet voorzien dat de gronden met historische bodemverontreiniging niet allemaal tegelijk moeten worden aangepakt, maar dat planmatig kan worden gewerkt en prioriteit moet worden gegeven aan de sanering van historische bodemverontreiniging die een ernstige risico tot nadelige beïnvloeding van mens of milieu kan inhouden.

De OVAM heeft een beoordelingssysteem uitgewerkt op basis waarvan de saneringsprioriteiten worden bepaald. Op basis van het beoordelingssysteem wordt aan de hand van de gemeten concentraties, het gebruik van een terrein (en dus ook de manieren waarop iemand in contact kan komen met de verontreiniging) en het gevaar voor ernstige verontreiniging van het grondwater beoordeeld voor welke gronden met historische bodemverontreiniging het risico voor mens en milieu het grootst is.

Met toepassing van deze systematiek worden de gronden met een ernstige historische bodemverontreiniging door de OVAM in prioriteitsklassen ingedeeld, en wordt de aanpak van de verontreiniging ingepland. Op basis van een gemotiveerd voorstel van de OVAM wijst de Vlaamse Regering (bij delegatie de Vlaamse minister, bevoegd voor het leefmilieu) vervolgens formeel elke grond met een ernstige historische bodemverontreiniging individueel aan waar de bodemsanering prioritair moet plaatsvinden. Na de betekening van de beslissing van de Vlaamse Regering (bij delegatie de Vlaamse minister, bevoegd voor het leefmilieu) aan de eigenaar en gebruiker van de betreffende gronden, maant de OVAM tenslotte voor elke grond de saneringsplichtige persoon aan om prioritair over te gaan tot bodemsanering van de historische bodemverontreiniging.

Het huidig decretaal kader voorziet bijgevolg in een zware administratieve procedure vooraleer na vaststelling van een ernstige historische bodemverontreiniging op een grond de

saneringsplichtige persoon kan worden aangesproken tot behandeling van de verontreiniging. Met oog op administratieve vereenvoudiging wordt met voorliggende bepaling de tussenstap van de formele individuele aanwijzing van elke grond door de Vlaamse Regering (bij delegatie de Vlaamse minister, bevoegd voor het leefmilieu) als prioritair te saneren geschrapt.

Artikel 10

Met dit artikel wordt artikel 20 van het Bodemdecreet opgeheven. Die bepaling geeft aan in welke gevallen tot risicobeheer kan worden overgegaan. Met de opheffing van de specifieke regeling over het risicobeheer (artikel 83-90 Bodemdecreet) heeft deze bepaling geen nut meer.

Artikel 11

Artikel 22 van het Bodemdecreet heeft betrekking op het vestigen van de subjectieve verplichting om een beschrijvend bodemonderzoek en bodemsanering uit te voeren bij historische bodemverontreiniging. Dit gebeurt door de OVAM op basis van voormelde bepaling middels schriftelijke aanmaning van de decretaal aangeduide saneringsplichtige persoon.

Met het ontworpen artikel wordt artikel 22 van het Bodemdecreet op drie punten gewijzigd.

Een eerste wijziging volgt uit de opheffing van artikel 19, §3, van het Bodemdecreet. Artikel 22 van het Bodemdecreet moet omwille van die opheffing geherformuleerd worden, in die zin dat de OVAM de saneringsplichtige kan aanmanen als ze van oordeel is dat een historische bodemverontreiniging aan een beschrijvend bodemonderzoek of prioritair aan bodemsanering moet worden onderworpen. Met het oog op administratieve vereenvoudiging wordt de formele tussenstap van individuele aanwijzing door de Vlaamse Regering (bij delegatie de Vlaamse minister, bevoegd voor het leefmilieu) geschrapt. Zie voor nadere uitleg de toelichting bij artikel 10 van dit wijzigingsdecreet.

Een tweede wijziging heeft betrekking op de bevoegdheid van de OVAM op basis van artikel 22, tweede lid van het Bodemdecreet om in de aanmaning te bepalen binnen welke termijn de saneringsplichtige het beschrijvend bodemonderzoek moet uitvoeren en het verslag ervan bij haar moet indienen. Artikel 22 van het Bodemdecreet voorziet evenwel niet alleen in een bodemonderzoeksplicht, maar ook in de verplichting tot het uitvoeren van bodemsanering. Het is dan ook logisch dat de OVAM in het kader van de aanmaning van de saneringsplichtige tot het uitvoeren van bodemsanering eveneens kan bepalen binnen welke termijn het bodemsaneringsproject (als onderdeel van de bodemsanering) moet worden opgesteld en bij haar moet worden ingediend met oog op de conformiteitsbeoordeling. Dit maakt het voorwerp uit van voorliggende wijzigingsbepaling.

Ten slotte wordt in artikel 22 van het Bodemdecreet ook uitdrukkelijk voorzien in de mogelijkheid tot zogenaamde opdeling van saneringsplicht voor de bodemverontreiniging in de tijd, in die zin dat de aangewezen saneringsplichtige persoon vrijstelling van saneringsplicht kan bekomen voor een deel van de historische verontreiniging (artikel 23 van het Bodemdecreet). Zie hieromtrent de toelichting bij artikel 7 en 8 dat betrekking heeft op nieuwe bodemverontreiniging.

Artikel 12

Wat de vrijstelling van de saneringsplicht voor een deel van de historische bodemverontreiniging betreft, wordt verwezen naar de toelichting bij artikel 7 en 8 van voorliggend wijzigingsdecreet.

Artikel 23, §5, van het Bodemdecreet (historische bodemverontreiniging) houdt een uitgebreide bevoegdheidsdelegatie in van de decreetgever aan de Vlaamse Regering. Deze bepaling heeft dezelfde inhoud als artikel 12, §5, van het Bodemdecreet (nieuwe bodemverontreiniging). Dergelijke herhalingen maken de tekst van het decreet onnodig zwaar. Met voorliggende bepaling wordt artikel 23, §5, van het Bodemdecreet gewijzigd in die zin dat artikel 12, §5, van overeenkomstige toepassing wordt verklaard.

Artikel 13

Artikel 25 van het Bodemdecreet bepaalt dat de gemeenrechtelijke aansprakelijkheidsregels de aansprakelijkheid regelen voor de kosten voor de bodemsanering van historische bodemverontreiniging die in het kader van het Bodemdecreet worden gemaakt. In de betreffende bepaling wordt ook aangegeven dat het nieuwe bodemsaneringskader geen afbreuk doet aan de geldingskracht van het laatste lid van artikel 14 van het decreet van 20 april 1994 tot wijziging van het decreet van 2 juli 1981 betreffende het beheer van afvalstoffen. Dit houdt in dat kosten die werden gemaakt voor de ambtshalve sanering van verontreinigde bodems in het kader van het vroegere artikel 21, §2, c) van het Afvalstoffendecreet van 2 juli 1981 nog steeds kunnen worden verhaald, en dit op basis van de aansprakelijkheidsregels die golden voor de inwerkingtreding van het betreffende artikel 14 van het decreet van 20 april 1994 (dit is 7 mei 1994). Evenwel moet worden opgemerkt dat ook zonder vermelding in artikel 25, §1, van het Bodemdecreet het laatste lid van artikel 14 van het decreet van 20 april 1994 tot wijziging van het decreet van 2 juli 1981 betreffende het beheer van afvalstoffen blijft gelden. De verwijzing naar de betreffende bepaling in artikel 25, §1 van het Bodemdecreet kan bijgevolg geschrapt worden, aangezien ze de tekst nodeloos zwaar maakt.

Artikel 14

De formulering van het huidig artikel 26 van het Bodemdecreet geeft in de praktijk aanleiding tot heel wat verwarring. Het artikel bepaalt dat als bij gemengde bodemverontreiniging op een grond een onderscheid tussen nieuwe bodemverontreiniging en historische bodemverontreiniging kan worden gemaakt, de respectievelijke bepalingen voor elke soort bodemverontreiniging worden toegepast. Deze bepaling valt niet te rijmen met de definitie van gemengde bodemverontreiniging (artikel 2, 8° Bodemdecreet: bodemverontreiniging die tot stand gekomen is gedeeltelijk voor 29 oktober 1995 en gedeeltelijk na 28 oktober 1995). In de huidige formulering van artikel 26 van het Bodemdecreet is er immers geen sprake van een gemengde bodemverontreiniging, maar wel van een nieuwe bodemverontreiniging en een historische bodemverontreiniging. Met dit artikel wordt artikel 26 van het Bodemdecreet dan ook opgeheven.

Artikel 15

Een van de krachtlijnen van de bodemsaneringsregeling sedert 1995 is het onderscheid dat wordt gemaakt in de aard van de bodemverontreiniging: nieuwe bodemverontreiniging, historische bodemverontreiniging en gemengde bodemverontreiniging. Elke aard van verontreiniging wordt gedefinieerd in artikel 2 van het Bodemdecreet en voor elke aard van bodemverontreiniging geldt een eigen regeling op vlak van

saneringscriterium, saneringsdoel, ontstaan van saneringsplicht, vrijstelling van saneringsplicht en saneringsaansprakelijkheid.

Gemengde bodemverontreiniging (artikel 2,8° Bodemdecreet) is bodemverontreiniging die tot stand gekomen is gedeeltelijk vóór 29 oktober 1995 en gedeeltelijk na 28 oktober 1995.

Op basis van de huidige regeling (artikel 27 Bodemdecreet) moet de bodemsaneringsdeskundige als hij in het kader van een bodemonderzoek een gemengde bodemverontreiniging vaststelt een zo accuraat mogelijke verdeling van de verontreiniging maken in een deel dat naar alle redelijkheid als nieuwe bodemverontreiniging en een deel dat naar alle redelijkheid als historische bodemverontreiniging kan worden beschouwd. Op het deel dat als historische bodemverontreiniging wordt beschouwd, worden dan de bepalingen die gelden voor historische bodemverontreiniging toegepast en op het deel nieuwe verontreiniging die voor nieuwe bodemverontreiniging. Als het evenwel conform BATNEEC niet mogelijk is om elk deel bodemverontreiniging afzonderlijk aan te pakken, dan zijn alleen de bepalingen van toepassing die gelden voor het grootste deel van de bodemverontreiniging.

De formulering van de bepalingen van artikel 27 van het Bodemdecreet geeft evenwel aanleiding tot verwarring. In de huidige bepaling wordt naar analogie met artikel 26 van het Bodemdecreet verwezen naar historische bodemverontreiniging en nieuwe bodemverontreiniging, terwijl dit niet in overeenstemming is met de decretale definitie van gemengde bodemverontreiniging. Het is aangewezen om de verwijzing naar nieuwe en historische bodemverontreiniging ook in de inhoudelijke bepaling van artikel 27 van het Bodemdecreet te bannen. Verder is uit de toepassing van de huidige regeling voor gemengde bodemverontreiniging geleerd dat die bepaling sterk vereenvoudigd kan worden.

Met voorliggende wijzigingsbepaling wordt de inhoud en de terminologie bijgestuurd teneinde de huidige regeling over gemengde bodemverontreiniging duidelijke en eenvoudiger te maken.

Artikel 27 van het Bodemdecreet wordt dan ook in die zin aangepast dat de terminologie van de definitie van gemengde bodemverontreiniging consequent gebruikt wordt, en er dus niet langer gesproken wordt van een deel van de gemengde bodemverontreiniging dat als historische verontreiniging en een deel dat als nieuwe verontreiniging kan worden beschouwd.

Uit de praktijk blijkt dat in gevallen van gemengde bodemverontreiniging een afzonderlijke aanpak van elk deel (deel tot stand gekomen vóór 29 oktober 1995 en deel tot stand gekomen na 28 oktober 1995) conform BATNEEC veelal niet haalbaar is, omdat de fysieke opdeling van de verontreiniging niet mogelijk is. Vandaar dat het niet langer vereist is voor de bodemsaneringsdeskundige om bij vaststelling van gemengde bodemverontreiniging te beoordelen of de respectievelijke delen conform BATNEEC afzonderlijk kunnen worden behandeld. In artikel 27 van het Bodemdecreet wordt nu bepaald dat als het grootste deel van de gemengde bodemverontreiniging vóór 29 oktober 1995 tot stand gekomen is, op de gemengde bodemverontreiniging automatisch uitsluitend de bepalingen die gelden voor historische bodemverontreiniging van toepassing zijn. Als het grootste deel na 28 oktober 1995 ontstaan is, gelden de bepalingen van nieuwe bodemverontreiniging voor de gemengde verontreiniging.

Artikel 16-24

Met dit artikel wordt in het Bodemdecreet een specifieke regeling over vermengde bodemverontreiniging ingevoerd (artikel 27bis tot 27quinquies).

– Artikel 27bis: Kwalificatie als vermengde bodemverontreiniging

Als er voor een bodemverontreiniging meerdere saneringsplichtigen zijn (elk voor een deel van de verontreiniging), zullen betrokkenen veelal moeten samenwerken om hun saneringsplicht op een doelmatige wijze uit te voeren. Als in dat geval de saneringsplichtige personen binnen een redelijke termijn er niet in slagen om op basis van samenwerking hun saneringsplicht uit te voeren, kan de OVAM finaal het beleidsinstrument van de vermengde bodemverontreiniging inzetten door middel van de kwalificatie van de verontreiniging als een vermengde bodemverontreiniging.

Dit gebeurt door de OVAM in een gemotiveerde beslissing waarin de vermengde bodemverontreiniging wordt omschreven (onder meer de verontreinigende componenten, de aard van de verontreiniging: nieuwe, historische of gemengde bodemverontreiniging) en waarin de grond of gronden worden vermeld waar de vermengde bodemverontreiniging tot stand gekomen is. Dit besluit wordt aan alle betrokken partijen betekend. Het is aan de OVAM om de bodemverontreiniging zo goed mogelijk te beschrijven, zodat het voor alle betrokken partijen duidelijk is wat onder de vermengde bodemverontreiniging valt en wat niet.

Het zal niet altijd duidelijk zijn op welke gronden de vermengde bodemverontreiniging ontstaan is. Dit kan opgelost worden door een bronnenonderzoek uit te voeren vooraleer de kwalificatie als vermengde bodemverontreiniging gebeurt. Maar zelfs de uitvoering van een uitgebreid bronnenonderzoek is geen garantie dat alle bronnen kunnen worden geïdentificeerd. Daarom zullen ongekende bronnen deel kunnen uitmaken van de omschrijving. De kwalificatie als vermengde bodemverontreiniging is ook een dynamisch gegeven. Uit verdere onderzoeksgegevens kan tot uiting komen dat de omschrijving van de vermengde bodemverontreiniging moet worden aangepast (bv. omdat er nieuwe bronpercelen zijn vastgesteld).

Een vermengde bodemverontreiniging kan zowel nieuwe, historische of gemengde bodemverontreiniging zijn. De bepalingen die gelden voor deze verontreinigingen blijven dus van toepassing, met uitzondering van de bepalingen die betrekking hebben op de financiering van het beschrijvend bodemonderzoek en de bodemsanering, en op de vrijstelling van saneringsplicht. Op het ogenblik dat het instrument van de vermengde bodemverontreiniging wordt ingezet, zijn de betrokken partijen reeds saneringsplichtig gesteld of gewezen op hun zelfstandige saneringsplicht. Ze hebben dan ook reeds de mogelijkheid gehad om een aanvraag tot vrijstelling van saneringsplicht voor de vastgestelde nieuwe, historische of gemengde verontreiniging bij de OVAM in te dienen. In dat geval is er over de vrijstelling van saneringsplicht in principe ook reeds een beslissing genomen door de OVAM (op basis van het gemotiveerd standpunt of ambtshalve op basis van het dossier) of heeft betrokken plichtige zelf afgezien van een aanvraag tot vrijstelling van saneringsplicht.

– Artikel 27ter: Verplichting tot gezamenlijke uitvoering van het beschrijvend bodemonderzoek en de bodemsanering voor de vermengde bodemverontreiniging

In het kader van het huidige Bodemdecreet wordt geprobeerd om gevallen van vermengde bodemverontreiniging zoveel als mogelijk in overleg en samenwerking aan te pakken op

basis van een zo adequaat mogelijk onderbouwde verdeelsleutel. De vaststelling van een verdeelsleutel gebeurt doorgaans naar alle redelijkheid en zorgvuldigheid op basis van de beschikbare onderzoeksgegevens. De vaststelling van de verdeelsleutel is omwille van de aard van de problematiek immers geen exacte wetenschap. Dat maakt dat het niet eenvoudig is om binnen een redelijke termijn en op basis van evenredige onderzoeksinspanningen en kosten te komen tot een consensus over de verdeelsleutel en over te gaan tot een daadwerkelijke aanpak van de bodemverontreiniging. Onderhandelingen met het oog op een consensus kunnen dermate lang aanslepen dat een gepaste aanpak van de bodemverontreiniging vanuit milieuhygiënisch oogpunt te lang op zich laat wachten.

Met voorliggende wijzigingsbepaling wordt een decretaal instrumentarium (plicht tot gezamenlijke aanpak van de vermengde bodemverontreiniging en financiering op basis van een afdwingbare verdeelsleutel) voorzien dat een efficiënte aanpak van vermengde bodemverontreiniging op een rechtszekere wijze mogelijk moet maken. Hoe dan ook zal er in eerste instantie steeds naar gestreefd worden om via onderhandelingen tot een consensus te komen tussen de saneringsplichtige personen over de aanpak van de verontreiniging. Als dat finaal niet lukt, kan worden gebruik gemaakt van het nieuwe instrument van de kwalificatie als vermengde bodemverontreiniging.

De kwalificatie van een verontreiniging als een vermengde bodemverontreiniging heeft van rechtswege tot gevolg dat de betrokken saneringsplichtige personen de verplichting hebben om de vermengde bodemverontreiniging gezamenlijk aan te pakken. Als voor een bodemverontreiniging die heeft bijgedragen tot de vermengde bodemverontreiniging de potentieel saneringsplichtige personen vrijstelling van saneringsplicht hebben bekomen, zal de OVAM de vermengde verontreiniging in het kader van de toepassing van artikel 157 van het Bodemdecreet gezamenlijk met de andere plichtigen voor de vermengde bodemverontreiniging aanpakken. De betrokken saneringsplichtige personen kunnen uiteraard in overleg beslissen om de regie van de bodemsanering van de vermengde bodemverontreiniging in handen te leggen van één van hen die de sanering uitvoert op kosten van alle saneringsplichtigen op basis van de verdeelsleutel. Op verzoek en mits akkoord van alle betrokken saneringsplichtigen kan de OVAM overgaan tot uitvoering van de sanering van de vermengde bodemverontreiniging. Dit gebeurt op kosten van de betrokken plichtige personen op basis van de vastgestelde verdeelsleutel.

– Artikel 27quater: Plicht tot (pre)financiering op basis van verdeelsleutel

Voor vermengde bodemverontreiniging wordt de verplichting tot uitvoering en financiering van de saneringsplicht expliciet uit elkaar getrokken. De saneringsplichtige partijen hebben de plicht om gezamenlijk de sanering van de volledige vermengde bodemverontreiniging uit te voeren. De (pre)financiering ervan daarentegen gebeurt volgens een naar alle redelijkheid door de OVAM bepaalde verdeelsleutel. Zowel de term financiering als prefinanciering wordt gebruikt. In principe gaat het om prefinanciering, aangezien de saneringsplichtigen de gemaakte kosten kunnen verhalen op de eventuele saneringsaansprakelijke. Evenwel is het mogelijk dat de saneringsplichtigen in bepaalde gevallen met die kost zal blijven zitten en is er sprake van financiering, meer bepaald in het geval er geen saneringsaansprakelijke (meer) is of als het kostenverhaal niet mogelijk is, bijvoorbeeld in geval van verjaring van de rechtsvordering tot kostenverhaal. Met het gebruik van de term prefinanciering wordt ook beoogd om uitdrukkelijk aan te geven dat het niet het opzet is die kost finaal ten laste te leggen van de betrokken plichtigen, en dat de wettelijke regeling dus niet in die zin moet worden ingevuld dat er sprake is van een

doorbraak van het causaal verband door een juridische oorzaak (wettelijke regeling die kost definitief ten laste legt van de plichtigen).

Het is belangrijk om aan te geven dat de verdeelsleutel “naar alle redelijkheid” wordt vastgesteld. Het zal in nagenoeg alle gevallen onmogelijk zijn om exact aan te duiden welk molecule verontreiniging afkomstig is van welk terrein. Er moet dan ook op basis van de beschikbare informatie naar alle redelijkheid en evenredigheid een zo goed mogelijke inschatting gemaakt worden van de verdeling van de kosten.

Verscheidende criteria zullen bij het bepalen van de verdeelsleutel een rol spelen. Locatiespecifiek kan telkens een verschillende mix van criteria van toepassing zijn. De criteria zijn in vier hoofdgroepen onder te verdelen, nl. (1) de historiek en de aard van de activiteiten en inrichtingen die aanleiding geven of hebben gegeven tot de bodemverontreiniging, (2) de bodemgesteldheid ter hoogte van die activiteiten en inrichtingen, (3) de fysische en chemische eigenschappen van de verontreinigende stoffen en (4) ten slotte het huidige verspreidingspatroon van de verontreiniging.

Bij de beoordeling van het eerste criterium zullen onder meer de volgende elementen een rol spelen: het tijdstip van de uitbating van de activiteiten of inrichtingen (vooral bij vermenging van de verontreiniging in de tijd), de precieze locatie van de activiteiten of inrichtingen (vooral bij vermenging van de verontreiniging in de plaats), de bodembeschermende maatregelen ter hoogte van de inrichtingen, de aard van de exploitatie (bvb. zijn de stoffen die de verontreiniging veroorzaakten afvalstoffen of grondstoffen in het proces?), de ligging van bijvoorbeeld opslagtanks en het gebruik van de stoffen in het productieproces.

In de tweede groep van criteria zullen de lokale bodemopbouw en de grondwaterstroming van belang zijn. De lokale bodemopbouw beïnvloedt de mogelijkheid tot verspreiding van de verontreiniging. Zo zullen zandbodems aanleiding geven tot een grotere verspreiding. De lokale stromingsrichting en snelheid van het grondwater zijn medebepalende factoren. In deze groep van criteria zitten eveneens de ingrepen in de bodem en het grondwater die mede de verdere verspreiding of aanwezigheid van de verontreiniging beïnvloeden. Voorbeelden daarvan zijn een ontgraving van gronden (bvb. voor infrastructuurwerken) of het plaatsen van constructies bovenop de verontreiniging (bvb. gebouwen). Lokale grondwateronttrekkingen kunnen mede het patroon van de verontreinigingspluim in het grondwater sterk beïnvloeden.

In de derde groep van criteria worden de eigenschappen van de verontreinigende stoffen zelf bekeken. Zo is het duidelijk dat vluchtige aromaten (zoals bijvoorbeeld in benzine) aanleiding zullen geven tot een andere vorm van verspreiding in de bodem en het grondwater dan resten van verbrandingsproducten zoals PAK's (poly-aromatische koolwaterstoffen).

Ten slotte zal de vierde groep van criteria het huidige verspreidingspatroon van de verontreiniging beschrijven. Dat kan onder meer betrekking hebben op de verdeling van de vuilvracht over de bronpercelen, de aanwezigheid van de verontreiniging in het vaste deel van de bodem dan wel in het grondwater, de diepte van verspreiding van de verontreiniging, de aanwezigheid van afbraakproducten in de verontreiniging (wat mede een idee kan geven over de ouderdom van de verontreiniging) of bijvoorbeeld de vorm van de verontreinigingspluim in het grondwater.

Tijdens het proces van bodemonderzoeken en sanering kunnen steeds nieuwe elementen aan het licht komen die een wijziging van de verdeelsleutel noodzakelijk maken. Om echter te vermijden dat de verdeelsleutel continu in vraag wordt gesteld (waardoor de adequate aanpak van de bodemverontreiniging in het gedrang komt), zal de Vlaamse Regering nader kunnen regelen in welke gevallen de verdeelsleutel kan worden aangepast. De doelstelling is dat er bij elke nieuwe fase een aanmaning zal verstuurd worden naar alle betrokken saneringsplichtigen waarin op basis van de op dat moment gekende gegevens een zo goed mogelijk onderbouwde verdeelsleutel zal worden opgelegd voor de volledige volgende fase. In deze aanmaning zal duidelijk moeten staan dat deze verdeelsleutel geldt voor de volledige volgende fase en dat het niet de bedoeling is om deze tijdens deze fase aan te passen. Zo zal de verdeelsleutel voor de uitvoering van het beschrijvend bodemonderzoek worden vastgesteld bij de beslissing tot kwalificatie van een verontreiniging als vermengde bodemverontreiniging. De verdeelsleutel voor de uitvoering van het bodemsaneringsproject wordt vastgesteld na de conformverklaring van het beschrijvend bodemonderzoek of bij voormelde beslissing tot kwalificatie van een verontreiniging als vermengde bodemverontreiniging. De verdeelsleutel voor de uitvoering van de bodemsaneringswerken wordt vastgesteld na de conformverklaring van het bodemsaneringsproject of bij de vaststelling als vermengde bodemverontreiniging.

– Artikel 27quinquies: Georganiseerd administratief beroep

Tegen de beslissing van de OVAM over de kwalificatie als vermengde bodemverontreiniging en over de vaststelling van de verdeelsleutel wordt in het decreet een georganiseerd beroep voorzien bij de Vlaamse Regering.

Artikel 25

Artikel 28 van het Bodemdecreet regelt onder meer het doel en de procedure van het oriënterend bodemonderzoek. Met voorliggende bepaling wordt deze regeling op twee punten gewijzigd.

Vooreerst wordt in artikel 28 van het Bodemdecreet niet langer uitdrukkelijk vooropgesteld dat het oriënterend bodemonderzoek moet bestaan uit een historisch onderzoek en een beperkte monsterneming. Ook zonder monsterneming kan in bepaalde gevallen op basis van een louter administratief of historisch onderzoek op een zorgvuldige wijze worden geoordeeld dat op een grond geen bodemverontreiniging aanwezig is. Dit kan bijvoorbeeld het geval zijn als uit het historisch onderzoek blijkt dat alleen op de derde verdieping van een gebouw zogenaamde risico-inrichtingen werden geëxploiteerd, of ook nog in geval op de grond waar de risico-inrichting gevestigd was intussen een appartementsgebouw werd opgericht waarbij de bodem tot 4 meter werd afgegraven voor de aanleg van een ondergrondse parking. De standaardprocedure voor het oriënterend bodemonderzoek bepaalt de procedure volgens dewelke het oriënterend bodemonderzoek wordt uitgevoerd en kan derhalve bepalen in welke gevallen het onderzoek zich kan beperken tot een louter administratief of historisch onderzoek.

Verder wordt met voorliggende bepaling paragraaf 3 en 4 van artikel 28 van het Bodemdecreet opgeheven. In deze bepalingen wordt de conformverklaring van het oriënterend bodemonderzoek geregeld. In de huidige regeling wordt slechts een conformiteitsattest voor een oriënterend bodemonderzoek afgeleverd door de OVAM in geval het ingediende bodemonderzoek na initiële afkeuring ervan (aanvullende onderzoeksverrichtingen) alsnog voldoet aan de decretale vereisten van het oriënterend bodemonderzoek.

In de plaats van artikel 28, §3 en §4, van het Bodemdecreet wordt een nieuwe onderafdeling ingevoerd in de afdeling over het oriënterend bodemonderzoek dat voorziet in een veralgemening van de formaliteit van de conformverklaring van het oriënterend bodemonderzoek en in een uitdrukkelijke regeling van de beoordeling van de bodemverontreiniging door de OVAM op basis van het oriënterend bodemonderzoek. Zie de toelichting bij artikel 19 hieromtrent.

Artikel 26-29

In het huidige Bodemdecreet is de beoordeling van het oriënterend bodemonderzoek door de OVAM slechts in beperkte mate geregeld. Het is alleen bij de goedkeuring van een oriënterend bodemonderzoek door de OVAM nadat ze aanvullende onderzoeksverrichtingen heeft opgelegd dat in het Bodemdecreet uitdrukkelijk voorzien is dat de OVAM een conformiteitsattest voor het oriënterend bodemonderzoek aflevert (artikel 28, §3).

Om de rechtszekerheid voor de rechtsonderhorige te verhogen, wordt met dit artikel de beoordeling van de conformiteit van het oriënterend bodemonderzoek in de regelgeving veralgemeend. Als de OVAM een oriënterend bodemonderzoek ontvangt, in welk kader dan ook (overdracht van risicoground, periodieke onderzoeksplicht, vrijwillig oriënterend bodemonderzoek), zal ze oordelen of dit onderzoek voldoet aan de decretale vereisten en zal ze het oriënterend bodemonderzoek conform verklaren of aanvullende onderzoeksverrichtingen opleggen (niet-conform). Tevens wordt uitdrukkelijk in het Bodemdecreet opgenomen dat de OVAM binnen een termijn van 60 dagen na ontvangst van het oriënterend bodemonderzoek een beslissing neemt over de conformiteit van het oriënterend bodemonderzoek, en dat ze zich op het moment van de conformverklaring ook uitspreekt over de aard van de bodemverontreiniging en over het al dan niet overschreden zijn van het saneringscriterium voor het uitvoeren van een beschrijvend bodemonderzoek. Tegen die beslissingen van de OVAM is een georganiseerd administratief beroep voorzien bij de Vlaamse Regering.

Dergelijke decretale regeling geeft de gewenste rechtszekerheid aan onder meer overdragers van risicogrounden. Met dit wijzigingsdecreet wordt de verplichte melding van de overdracht aan OVAM en de aanmaning van de overdrager van een verontreinigde risicoground door de OVAM als trigger voor verdere verplichtingen in het kader van de bijzondere overdrachtsprocedure voor risicogrounden opgeheven. De overdragers hebben ingevolge de nieuwe regeling van artikel 28bis tot en met artikel 28quater van het Bodemdecreet aldus de zekerheid dat hun verplicht voorafgaand oriënterend bodemonderzoek binnen 60 dagen door de OVAM wordt beoordeeld, en dat de OVAM zich op basis van het conformverklaard oriënterend bodemonderzoek op hetzelfde moment ook uitspreekt over de aard van de verontreiniging en de al dan niet overschrijding van het daarmee samenhangend saneringscriterium. Binnen die termijn van 60 dagen weet de overdrager bijgevolg op basis van de beoordeling van het oriënterend bodemonderzoek of hij op grond van de bepalingen van het Bodemdecreet (artikel 104 en 109: zelfstandige plicht) nog verdere acties (beschrijvend bodemonderzoek) moet ondernemen vooraleer de overdracht kan plaatsvinden.

Artikel 30

Met dit artikel wordt de bodemonderzoeksplicht in het kader van de onteigening van een risicoground opgeheven. Zie toelichting bij artikel 66 van dit wijzigingsbesluit.

Artikel 31 en 32

Met voorliggend artikel wordt de bodemonderzoeksplicht in het kader van de vereffening van een vennootschap met een risicoground(en) in eigendom opgeheven: zie toelichting bij artikel 68 van dit wijzigingsdecreet.

Het vrijgekomen artikel 35 van het Bodemdecreet wordt ingevuld met een nieuwe bodemsaneringsplicht.

Een van de doelstellingen van het Bodemdecreet is om gegevens over de bodemkwaliteit van gronden gelegen in het Vlaamse Gewest te verzamelen, in het bijzonder om verontreinigde gronden te identificeren en te inventariseren. Als instrument om deze doelstelling te realiseren, voorziet het Bodemdecreet in een aantal verplichte bodemonderzoeksmomenten (overdracht en onteigening van risicogronden, sluiting van risico-inrichting, periodieke onderzoeksplicht voor welbepaalde risico-inrichtingen en faillissement van de eigenaar van een risicoground).

Deze verplichte onderzoeksmomenten vangen evenwel niet alle gevallen op waarin het vanuit het oogpunt van het algemeen belang (bescherming van mens en milieu) of de volledigheid van de inventarisatie aangewezen is om een bodemonderzoek op een grond te laten uitvoeren.

Voorbeelden:

- in de omgeving van een drinkwatergebied worden op verschillende gronden risico-inrichtingen uitgeoefend die niet onderworpen zijn aan de periodieke bodemonderzoeksplicht. Er bestaat ook geen voornemen om die risicogronden in de nabije toekomst over te dragen. Wel zijn er aanwijzingen dat de exploitatie van de risico-inrichtingen mogelijk aanleiding hebben gegeven tot grondwaterverontreiniging (visueel onzorgvuldige exploitatie of langdurige exploitatie met opstart in een periode dat er weinig of geen aandacht was voor bodembeschermende maatregelen) die in voorkomend geval een negatieve invloed kan hebben op de drinkwaterwinning. De instrumenten opgenomen in het preventieve luik van het Milieuschadedecreet (Titel XV van het Decreet houdende Algemene Bepalingen inzake het Milieubeleid) kunnen voor die gevallen veelal niet ingezet worden.

- een grond waarop in het verleden een gasfabriek of droogkuis werd geëxploiteerd en waarvoor zich nog geen decretaal onderzoeksmoment heeft aangediend. Uit ervaring is geweten dat dergelijke activiteiten een groot verontreinigingspotentieel hebben en er dus vermoedelijk historische bodemverontreiniging aanwezig is die moet gesaneerd worden gelet op de bescherming van mens en milieu. Het Milieuschadedecreet (preventieve luik) kan ook in deze gevallen niet toegepast worden.

Het toepassingsgebied van dit instrument beperkt zich niet alleen tot gevallen waarbij er op basis van (beperkt) beschikbare bodemonderzoeksgegevens (eventueel van belendende terreinen) aanwijzingen zijn dat op een welbepaalde grond een ernstige bodemverontreiniging aanwezig is. Het opzet is om het instrument ook in te zetten in gevallen waarbij geen concrete bodemonderzoeksgegevens beschikbaar zijn, maar waarbij op basis van de historiek, de duur en de tijdsperiode van de exploitatie van inrichtingen met een verhoogd risico op bodemverontreiniging op een welbepaalde grond er vermoedens zijn van de aanwezigheid van een ernstige bodemverontreiniging op die grond.

Daarom wordt geopteerd om in de regeling over verplichte bodemonderzoeksmomenten in het Bodemdecreet een bepaling op te nemen die de OVAM de bevoegdheid verleent om met oog op de bescherming van mens en milieu een onderzoeksplicht op te leggen aan de exploitant, gebruiker of eigenaar van een grond. De onderzoeksplicht kan worden opgelegd als de OVAM van oordeel is dat er aanwijzingen zijn dat er op een grond een ernstige bodemverontreiniging aanwezig is.

Het gaat om gevallen waarbij er op basis van de feiten en omstandigheden vermoedens zijn van een ernstig geval van bodemverontreiniging zonder dat de OVAM noodzakelijkerwijze evenwel beschikt over concrete bodemonderzoeksgegevens. Bovendien is de exploitant, gebruiker of eigenaar van de grond in kwestie niet bereid om vrijwillig een gepast onderzoek naar de aanwezigheid van bodemverontreiniging uit te voeren. Een dergelijke beslissing vereist uiteraard een afdoende motivering van die aanwijzingen op de aanwezigheid van een ernstige bodemverontreiniging. Tegen de beslissing van de OVAM is een georganiseerd administratief beroep bij de Vlaamse Regering voorzien.

Met dit beleidsinstrument wordt het mogelijk om ook verontreinigde gronden te identificeren en te identificeren die anders nooit op de radar zouden komen, omdat geen van de bestaande onderzoeksmogelijkheden, vermeld in artikel 29 tot en met 36 van het Bodemdecreet (o.a. overdracht van risicoground, sluiting van risico-inrichting en periodieke onderzoeksplicht), zich voordoen. Op die manier kan dit instrument ook bijdragen tot de realisatie van de beleidsdoelstelling om tegen 2036 alle verontreinigde bodems te saneren.

Artikel 33

De aanpassing in artikel 36 van het Bodemdecreet met dit artikel betreft een louter juridisch-technische aanpassing ingevolge de opheffing van artikel 35 van het Bodemdecreet (bodemonderzoeksplicht bij vereffening van vennootschap die eigenaar is van een risicoground).

Artikel 34

Met voorliggend artikel wordt in de titel boven artikel 40 van het Bodemdecreet de woorden “en termijn voor het bodemsaneringsproject” opgeheven. Zie artikel 11 (tweede wijziging) van dit wijzigingsdecreet voor nadere toelichting.

Artikel 35

In toepassing van het huidige artikel 40, 1°, van het Bodemdecreet spreekt de OVAM zich op het moment van de conformverklaring van het beschrijvend bodemonderzoek uit over de vraag of en in welke mate de bodemverontreiniging als nieuw dan wel als historisch moet worden beschouwd. Om juridisch-technische redenen wordt de formulering van artikel 40, 1°, van het Bodemdecreet aangepast om ook rekening te kunnen houden met gemengde bodemverontreiniging. In geval van vaststelling van gemengde bodemverontreiniging moet de bodemsaneringsdeskundige op basis van artikel 27 van het Bodemdecreet naar alle redelijkheid een zo accuraat mogelijke verdeling van de bodemverontreiniging maken in een deel dat vóór 29 oktober 1995 en een deel dat na 28 oktober 1995 tot stand gekomen is, en moet de OVAM zich over die verdeling uitspreken.

Artikel 36

Artikel 41 van het Bodemdecreet bepaalt dat de OVAM een termijn kan bepalen waarbinnen het bodemsaneringsproject moet worden opgesteld en aan haar moet worden bezorgd. Deze bepaling maakt deel uit van de regeling over het beschrijvend bodemonderzoek, meer bepaald de regeling waarbij de OVAM een aantal beslissingen neemt met betrekking tot het (verslag van) beschrijvend bodemonderzoek dat haar ter beoordeling werd voorgelegd. De OVAM oordeelt of het bodemonderzoek werd uitgevoerd overeenkomstig de vereisten van het Bodemdecreet (standaardprocedure beschrijvend bodemonderzoek). Op basis van het goedgekeurde beschrijvend bodemonderzoek spreekt de OVAM zich ook uit over de aard en de ernst van de vastgestelde bodemverontreiniging.

De bepaling van artikel 41 van het Bodemdecreet over het opleggen van een termijn voor het bodemsaneringsproject staat hier dan ook niet op zijn plaats. In de structuur van het Bodemdecreet hoort ze eerder thuis bij de bepalingen die het vestigen of het ontstaan van de verplichting tot bodemsanering regelen. Dit is inderdaad reeds het geval bij nieuwe bodemverontreiniging, waar artikel 9, §3, van het Bodemdecreet (ontstaan van zelfstandige verplichting tot bodemsanering) stipuleert dat onverwijld moet worden overgegaan tot bodemsanering (opstellen van bodemsaneringsproject als eerste fase). In het huidige Bodemdecreet is dit nog niet het geval voor historische bodemverontreiniging. Met dit wijzigingsdecreet wordt hieraan tegemoet gekomen. In artikel 22 van het Bodemdecreet dat gaat over het vestigen van de verplichting tot bodemsanering voor historische bodemverontreiniging door de OVAM op basis van aanmaning van de saneringsplichtige persoon wordt een bepaling opgenomen die de OVAM de bevoegdheid geeft om in de aanmaning te bepalen binnen welke termijn het bodemsaneringsproject moet worden opgesteld. Gelet op de aanpassing van artikel 22 van het Bodemdecreet en gelet op het bestaande artikel 9, §3, van het Bodemdecreet kan artikel 41 van het Bodemdecreet worden opgeheven.

Artikel 37

Een bodemsaneringsproject steunt op de resultaten van een beschrijvend bodemonderzoek dat door de OVAM werd goedgekeurd (conformverklaring). Als de OVAM bij ontvangst van een bodemsaneringsproject van oordeel is dat de resultaten van het conformverklaard beschrijvend bodemonderzoek onvoldoende actueel zijn om een accuraat beeld van de verontreinigingssituatie te geven, legt ze in toepassing van het huidige artikel 47, §3, van het Bodemdecreet aan de saneringsplichtige de verplichting op om binnen een welbepaalde termijn het beschrijvend bodemonderzoek te actualiseren.

Op basis van de huidige regeling moet de OVAM de actualisatie opleggen aan de saneringsplichtige persoon. In de praktijk kunnen evenwel ook andere personen over gaan tot bodemsanering, en in dat kader bij de OVAM een bodemsaneringsproject indienen. Zo voorziet artikel 92 van het Bodemdecreet in de mogelijkheid voor een saneringswillige om onder toezicht van de OVAM bodemsanering uit te voeren. Op basis van de huidige tekst van artikel 47, §3, van het Bodemdecreet zou de OVAM betrokkene evenwel niet kunnen verplichten tot actualisatie van het beschrijvend bodemonderzoek als dit nodig zou zijn. De adressaat van de actualisatieplicht van artikel 47, §3, van het Bodemdecreet is bijgevolg te beperkt. Met voorliggend artikel wordt dit verruimd tot de opdrachtgever van het bodemsaneringsproject.

Verder wordt met voorliggend artikel de actualisatieplicht ook aangepast in die zin dat de OVAM die verplichting slechts oplegt als ze van oordeel is dat de verontreinigingssituatie

zoals beschreven in het conformverklaard beschrijvend bodemonderzoek in die mate geen accuraat beeld meer geeft van de huidige verontreinigingssituatie dat het niet mogelijk is om op een zorgvuldige wijze een bodemsaneringsproject op te stellen.

Als ingevolge de actualisatie de aard, ernst of omvang van de verontreiniging wijzigt ten opzichte van het conformverklaarde beschrijvend bodemonderzoek, worden deze resultaten opgenomen in een verslag van beschrijvend bodemonderzoek. In het andere geval kunnen de resultaten van de actualisatie alsnog worden opgenomen in het bodemsaneringsproject.

Artikel 38 en 39

Deze bepalingen integreren in het bodemsaneringsproject de gegevens die vereist zijn in het geval de uitvoering van de bodemsaneringswerken activiteiten impliceert waarvoor overeenkomstig het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid (DABM) een project-m.e.r.-screeningsnota of een project-MER moet worden opgesteld.

De integratie van de voor een project-MER vereiste gegevens in het bodemsaneringsproject was al voorzien in artikel 16, §2, van het Bodemsaneringsdecreet van 22 februari 1995. Hoewel uit de voorbereidende werken blijkt dat ook het Bodemdecreet van 27 oktober 2006 als opvolger van het Bodemsaneringsdecreet deze integratie zou behouden, werd dit integratiebeginsel niet in de tekst van het decreet zelf ingeschreven. Deze vergetelheid wordt met het voorliggende decreet rechtgezet.

Als gevolg van een arrest van 24 maart 2011 van het Hof van Justitie over richtlijn 85/337/EEG van de Raad van 27 juni 1985 betreffende de milieueffectbeoordeling van bepaalde openbare en particuliere projecten werd bij een decreet van 23 maart 2012 onder meer titel IV van het DABM gewijzigd. Dit decreet van 23 maart 2012, dat ertoe leidt de Vlaamse m.e.r.-regelgeving volledig in overeenstemming te brengen met de Europese regelgeving – zoals geïnterpreteerd door het Hof naar aanleiding van het voormelde arrest – past o.m. artikel 4.3.2 DABM aan in die zin dat aan de van rechtswege project-MER-plichtige projecten (bijlage I Project-m.e.r.-besluit) en de ontheffingsgerechtigde projecten (bijlage II Project-m.e.r.-besluit) een derde categorie van projecten wordt toegevoegd, m.n. de screeningsgerechtigde projecten. In geval van een screeningsgerechtigd project moet door de overheid die beslist over de ontvankelijkheid en volledigheid van de vergunningsaanvraag, een screening worden doorgevoerd om uit te maken of het betrokken project aan een project-MER moet onderworpen worden. Het voorliggende decreet voorziet ook in de integratie van deze screeningsgerechtigde projecten in de bodemsaneringsprocedure.

Het integreren in het bodemsaneringsproject van bijkomende gegevens in het geval de uitvoering van de bodemsaneringswerken activiteiten impliceert waarvoor een project-MER moet worden opgesteld, heeft als doel te vermijden dat voor de uitvoering van bodemsaneringswerken van dergelijke aard zowel een bodemsaneringsproject als een apart project-MER moet worden opgesteld en er twee parallelle procedures moeten worden doorlopen. Een bodemsaneringsproject, dat wordt opgesteld door een onafhankelijk bodemsaneringsdeskundige, omvat al een groot aantal gegevens van deze die in een project-MER moeten worden opgenomen.

Deze integratie zal ertoe leiden dat de bepalingen betreffende de conformverklaring van het bodemsaneringsproject zoals opgenomen in het Bodemdecreet en het VLAREBO verder afgestemd worden op de richtlijn 2011/92/EU van 13 december 2011 van het

Europees Parlement en de Raad betreffende de milieueffectbeoordeling van bepaalde openbare en particuliere projecten. Deze richtlijn bevat immers (procedure)bepalingen op het gebied van de raadpleging van instanties, de voorlichting en inspraak van het (betrokken) publiek, grensoverschrijdende effecten, de doorwerking van verkregen informatie in de besluitvorming en informatie over de genomen beslissing. Deze aspecten vinden dan ook hun weerslag in de uitgewerkte of door de Vlaamse Regering uit te werken regeling. Daar waar aan de Vlaamse Regering in een delegatie wordt voorzien om de nadere (procedure)bepalingen uit te vaardigen, zal ook zij hier evident rekening mee moeten houden.

De (procedure)bepalingen betreffende project-m.e.r.-plichtige bodemsaneringsprojecten wordt in de bodemregelgeving ingeschreven en hierbij wordt voor bepaalde aspecten in een afwijking voorzien t.o.v. het DABM. Gelet op de specifieke situatie waarin een saneringsplichtige zich bevindt, m.n. dat hij is aangewezen op basis van het Bodemdecreet om een bepaalde bodemverontreiniging te saneren zonder dat hij deze noodzakelijkerwijze heeft veroorzaakt, en gelet op het gegeven dat de invulling van de bodemsaneringsplicht erop gericht is de bodemkwaliteit te verbeteren, kan deze aanpak verantwoord zijn. Zoals gezegd, zal de regeling zich vanzelfsprekend enten op de bepalingen van de richtlijn 2011/92/EU.

Het voorafgaande in acht genomen, kan dan ook gesteld worden dat met de beoogde integratie in geen geval afbreuk wordt gedaan aan de richtlijn 2011/92/EU. Een activiteit die uitgevoerd wordt binnen een bodemsaneringsproject en die aanzienlijke milieueffecten kan hebben in de zin van de richtlijn wordt beoordeeld binnen een kader dat de vereiste waarborgen biedt o.m. op het gebied van raadpleging, inspraak en objectiviteit en waarbij de ingewonnen informatie door de OVAM in aanmerking wordt genomen bij haar beslissing op het gebied van de conformiteit van het bodemsaneringsproject.

Het in te voegen artikel 47bis handelt over de situatie waarin een bodemsaneringsproject activiteiten omvat waarvoor overeenkomstig artikel 4.3.2, §2bis of §3bis, van het DABM een project-m.e.r.-screeningsnota moet worden opgesteld. De uitgewerkte regeling is analoog aan deze opgenomen in het milieuvergunningendecreet (met inbegrip van titel I van het VLAREM) en de Vlaamse Codex Ruimtelijke Ordening. De beslissing of een project-MER moet worden opgesteld, wordt in dit geval genomen door de OVAM daar zij de overheid is die beslist over de ontvankelijkheid en volledigheid van het ingediende bodemsaneringsproject.

Er wordt voor geopteerd om de inhoudelijke elementen van de project-m.e.r.-screeningsnota nader te regelen in de standaardprocedure voor het bodemsaneringsproject, die wordt vastgesteld door de bevoegde Vlaamse minister. Een bodemsaneringsdeskundige is gehouden deze standaardprocedure na te leven bij het opstellen van het bodemsaneringsproject, zodat de naleving van de bepalingen betreffende de project-m.e.r.-screeningsplichtige activiteiten of projecten is gewaarborgd.

Gelet op artikel 4, lid 4, van de richtlijn 2011/92/EU, wordt in het Bodemdecreet ingeschreven dat de beslissing dat al dan niet een project-MER moet worden opgesteld, ter beschikking wordt gesteld van het publiek.

Artikel 47ter legt de verdere bepalingen vast voor het geval de uit te voeren bodemsaneringswerken – en bijgevolg het bodemsaneringsproject – activiteiten omvat(ten) waarvoor op basis van artikel 4.3.2 DABM of een screeningsbeslissing van de OVAM een project-MER moet worden opgesteld. In afwijking van artikel 4.3.4, §1 tot en

met §4, en artikel 4.3.5 tot en met 4.3.9 van het DABM gelden de bepalingen vastgesteld bij en krachtens het Bodemdecreet, en zijn artikel 4.3.3 en 4.3.4, §5, van het DABM van overeenkomstige toepassing, met dien verstande dat 'initiatiefnemer' moet gelezen worden als 'de persoon die tot bodemsanering overgaat'.

De persoon die tot bodemsanering overgaat, kan bijgevolg rekening houdende met het type project (van rechtswege project-MER-plichtig, ontheffingsgerechtigd project of project-MER-plichtig op basis van screeningsbeslissing) en de bepalingen, voorwaarden en de procedure zoals voorzien artikel 4.3.3 DABM om een vrijstelling of een ontheffing van het opstellen van de project-MER verzoeken bij de ter zake bevoegde instantie.

In het geval een bodemsaneringsproject activiteiten omvat die inderdaad onderworpen moeten worden aan een project-MER, worden in het bodemsaneringsproject in ieder geval de gegevens opgenomen, vermeld in artikel 4.3.7 van het DABM. Alvorens hij het bodemsaneringsproject aan de OVAM betekent, kan de persoon die overgaat tot bodemsanering de OVAM wel om een scopingadvies verzoeken.

Bij het behandelen van een project-MER-plichtig bodemsaneringsproject, zal de OVAM in voorkomend geval ook rekening moeten houden met het aspect van de (gewest)grensoverschrijdende effecten. Het decreet voorziet in die zin dat artikel 4.3.4, §5, van overeenkomstige toepassing is. Het aspect van de (gewest)grensoverschrijdende effecten is van belang in de fase van de inspraak over het MER-plichtig bodemsaneringsproject als in de fase na de beslissing van de OVAM betreffende de conformiteit van het bodemsaneringsproject.

Verdere (procedure-)bepalingen worden opgenomen in het VLAREBO van 14 december 2007.

Artikel 40

Met voorliggende bepaling wordt een artikel 50, §1bis, ingevoegd in het Bodemdecreet: zie toelichting bij artikel 38 en 39.

Artikel 50, §2, van het Bodemdecreet regelt de kennisgeving van het conformiteitsattest voor het bodemsaneringsproject. De regeling van de kennisgeving van het conformiteitsattest van het beperkt bodemsaneringsproject is op zijn beurt dan weer uitgewerkt door de Vlaamse Regering in het VLAREBO (artikel 95, §2). Met het oog op de uniformisering van de kennisgevingsregeling van beide aanverwante instrumenten wordt de kennisgeving van het conformiteitsattest van het bodemsaneringsproject ook in het VLAREBO (artikel 88, §2) opgenomen. Hiertoe wordt met voorliggende bepaling artikel 50, §2 van het Bodemdecreet opgeheven en de bevoegdheidsdelegatie aan de Vlaamse Regering in artikel 51 van het Bodemdecreet uitgebreid met de nadere regeling van de kennisgeving van de beslissingen over de conformiteit van het bodemsaneringsproject.

Artikel 41

Met deze bepaling wordt artikel 51 van het Bodemdecreet gewijzigd: zie toelichting bij artikel 40.

Artikel 42

In het huidige Bodemdecreet wordt in een aantal bepalingen nog verwezen naar het decreet van 18 mei 1999 houdende organisatie van de ruimtelijke ordening. Dit artikel zorgt voor een correcte verwijzing naar de Vlaamse Codex Ruimtelijke Ordening (VCRO). Tevens worden de betreffende bepalingen aangepast in die zin dat in de formulering rekening wordt gehouden met het nieuwe instrument van de verplichte melding van handelingen dat het VCRO heeft ingevoerd en in bepaalde gevallen in de plaats komt van de stedenbouwkundige vergunning.

Artikel 43

In het Bodemdecreet is voorzien in een specifieke aanpak van bodemverontreiniging als die verontreiniging kan worden behandeld door bodemsaneringswerken die maximaal honderdtachtig dagen in beslag nemen en slechts een beperkte impact hebben op mens en milieu. In plaats van de reguliere saneringsprocedure kan in dat geval geopteerd worden voor de aanpak van de bodemverontreiniging via de procedure van het beperkt bodemsaneringsproject. Voorwaarde is dat de eigenaars en gebruikers van de gronden waarop bodemsaneringswerken in het kader van de uitvoering van het beperkt bodemsaneringsproject zullen plaatsvinden zich voorafgaandelijk schriftelijk akkoord verklaren met de uitvoering van die werken.

Uit het huidige artikel 58, §1, van het Bodemdecreet volgt dat het schriftelijk akkoord inhoudelijk geen onderdeel vormt van het beperkt bodemsaneringsproject. Pas na ontvangst van het ontvankelijk en volledig beperkt bodemsaneringsproject en het schriftelijk akkoord, vangt de termijn van 30 dagen aan waarbinnen de OVAM een beslissing moet nemen over de conformiteit van het beperkt bodemsaneringsproject. Het feit dat beide documenten niet geïntegreerd zijn, zorgt in de praktijk vaak voor nodeloze verwarring en vertraging. Met dit artikel wordt hieraan een oplossing gegeven. In artikel 58, §1, van het Bodemdecreet wordt er niet langer gesproken over het schriftelijk akkoord, zodat de beoordelingstermijn van 30 dagen begint te lopen na ontvangst van het (ontvankelijk en volledig) beperkt bodemsaneringsproject. Wel zal de Vlaamse Regering op basis van artikel 57 en 48 van het Bodemdecreet in artikel 91 van het VLAREBO (verplichte inhoud van het beperkt bodemsaneringsproject) uitdrukkelijk bepalen dat het schriftelijk akkoord, op straffe van onvolledigheid, in het beperkt bodemsaneringsproject moet worden opgenomen.

Artikel 44

De toepassing van de procedure van het beperkt bodemsaneringsproject (artikel 56-61 Bodemdecreet) is slechts mogelijk voor de behandeling van bodemverontreiniging door bodemsaneringswerken die slechts een beperkte impact hebben op mens en milieu. Als de behandeling van de bodemverontreiniging bodemsaneringswerken noodzaakt die stedenbouwkundig vergunningsplichtige werken omvatten, is er in ieder geval sprake van een meer dan beperkte impact en kan de bodemverontreiniging niet via de procedure van het beperkt bodemsaneringsproject worden aangepakt. Het conformiteitsattest voor het beperkt bodemsaneringsproject kan dan ook niet gelden als stedenbouwkundige vergunning. In het huidige artikel 60 van het Bodemdecreet dat gaat over het conformiteitsattest van het beperkt bodemsaneringsproject wordt evenwel verwezen naar artikel 54 van het Bodemdecreet dat stelt dat het conformiteitsattest voor het bodemsaneringsproject kan gelden als milieuvergunning en stedenbouwkundige vergunning. Met het voorliggende artikel wordt de verwijzing in artikel 60 van het Bodemdecreet aangepast, zodat het duidelijk is dat het conformiteitsattest voor het beperkt bodemsaneringsproject niet kan gelden als stedenbouwkundige vergunning.

Artikel 45

Op basis van het huidige artikel 68 van het Bodemdecreet moet de eindverklaring alleen betekend worden aan de opdrachtgever van de bodemsaneringswerken en de saneringsplichtige persoon. In bepaalde gevallen zal de eigenaar van de grond waarop de objectieve saneringsplicht rust niet de opdrachtgever van die werken en ook niet de saneringsplichtige zijn. Mogelijk is de exploitant saneringsplichtige, treedt de OVAM in het kader van ambtshalve bodemsanering op of is er sprake van vrijwillige bodemsanering door een derde. Ook in die gevallen heeft de eigenaar uiteraard belang bij de kennis van de beoordeling van de OVAM op basis van het eindevaluatieonderzoek van een bodemsaneringsdeskundige dat de resultaten van de bodemsanering werden bereikt. Hoewel de betrokken eigenaar in principe sowieso in het kader van de beginselen van behoorlijk bestuur op de hoogte zou worden gesteld, wordt met het oog op rechtszekerheid met dit artikel uitdrukkelijk in de regelgeving ingeschreven dat de OVAM de eindverklaring ook betekent aan de personen, vermeld in artikel 11 of 22 van het Bodemdecreet, voor zover deze door de OVAM gekend zijn. Dit zijn in principe de eventuele exploitant(en), de eventuele gebruiker(s) en de eigenaar(s) van het bronterrein. Omdat op basis van de gegevens van het dossier het voor de OVAM niet altijd duidelijk is of er exploitanten en gebruikers zijn en wie die personen zijn, wordt vermeld dat de OVAM alleen moet overgaan tot betekening van de eindverklaring voor zover die personen door de OVAM gekend zijn.

Artikel 46

In artikel 74 van hetzelfde decreet worden de woorden “kan worden uitgevoerd binnen honderdtachtig dagen vanaf de melding van het schadegeval of vanaf de vaststelling van het schadegeval door de bevoegde overheid” vervangen door de woorden “maximaal honderdtachtig dagen duurt”.

Artikel 74 van het Bodemdecreet omschrijft het toepassingsgebied van de schadegevallenregeling die een plichtige in geval van nieuwe bodemverontreiniging als gunstregeling kan toepassing in afwijking van de reguliere saneringsprocedure.

Om in aanmerking te komen voor de toepassing van de schadegevallenregeling moet onder meer de effectieve behandeling van de bodemverontreiniging kunnen worden uitgevoerd binnen 180 dagen, zodat het toepassingsgebied aldus beperkt is tot relatief kleinschalige verontreinigingsgevallen. In het huidige artikel 74 van het Bodemdecreet wordt die vereiste van uiterste behandelingstermijn nodeloos gekoppeld aan de melding van het schadegeval of de vaststelling van het schadegeval door de bevoegde overheid. Met dit artikel wordt die koppeling ongedaan gemaakt en wordt de omschrijving van het toepassingsgebied duidelijker. Het is in de procedurebepalingen van de schadegevallenregeling dat zal worden bepaald dat de uiterste behandelingstermijn van 180 dagen begint te lopen na ontvangst door de plichtige van de beslissing van de bevoegde overheid over de kwalificatie als schadegeval en de uitspraak over de maatregelen tot behandeling van de bodemverontreiniging.

Artikel 47

Artikel 76, §2, van het Bodemdecreet geeft de bevoegde overheid (OVAM of de burgemeester) de bevoegdheid om te oordelen of een concreet geval van bodemverontreiniging valt onder het toepassingsgebied van de schadegevallenregeling en dus als schadegeval te kwalificeren. Tevens kan de bevoegde overheid op grond van die

bepaling een beslissing nemen over de voorgestelde aanpak van een schadegeval en zelf ook maatregelen tot behandeling van bodemverontreiniging bij schadegevallen opleggen.

Uit praktijkervaring blijkt dat er verwarring bestaat over de aanvang van de termijn van 180 dagen waarbinnen de effectieve behandeling van de bodemverontreiniging ingevolge een schadegeval moet gebeuren.

Dit artikel heeft tot doel ter zake rechtszekerheid te geven. De uiterste termijn voor het behandelen van de bodemverontreiniging is honderdtachtig dagen te rekenen vanaf de dag na ontvangst door de plichtige van de beslissing van de bevoegde overheid over de vaststelling van het schadegeval en de behandeling van de bodemverontreiniging.

Artikel 48

In het kader van de specifieke procedure tot behandeling van bodemverontreiniging ingevolge een schadegeval moet de plichtige als afsluiting van de procedure na de uitvoering van de maatregelen onder leiding van een erkende bodemsaneringsdeskundige een evaluatierapport opmaken (artikel 78 Bodemdecreet). Als de OVAM op basis van de resultaten van het evaluatierapport van oordeel is dat er dan nog altijd een bodemverontreiniging aanwezig is en dat er duidelijke aanwijzingen zijn dat saneringscriterium voor nieuwe bodemverontreiniging overschreden is, dan maant conform de huidige regeling de OVAM de saneringsplichtige aan om voor die nieuwe bodemverontreiniging een beschrijvend bodemonderzoek uit te voeren. Dit is een afwijking van het principe van de zelfstandige saneringsplicht die geldt voor nieuwe bodemverontreiniging (zie artikel 9, §2 en §3 Bodemdecreet). Er is dus een rechtshandeling van de OVAM nodig om de verplichting tot beschrijvend bodemonderzoek in hoofde van de plichtige te doen ontstaan.

Uit praktijkervaring komt tot uiting dat bij toepassing van de schadegevallenregeling vaak in het afsluitende evaluatierapport wordt vastgesteld dat er na de uitvoering van de behandelingsmaatregelen nog een beperkte restverontreiniging is achtergebleven die de bodemsaneringsnormen beperkt overschrijdt of dreigen te overschrijden. Als deze restverontreiniging niet kan behandeld worden door best beschikbare technieken die geen overmatig hoge kosten met zich meebrengen, is het niet billijk om de plichtige alsnog aan te manen tot het uitvoeren van een beschrijvend bodemonderzoek. Dit wijzigingsartikel maakt het mogelijk dat de OVAM in dat geval niet hoeft over te gaan tot aanmaning van de plichtige en het schadegeval kan afsluiten met een verklaring waarin de resultaten van de vastgestelde maatregelen worden vastgesteld en wordt vermeld dat geen verdere maatregelen (beschrijvend bodemonderzoek) voor de restverontreiniging moeten genomen worden gelet op de geldende functies, kenmerken en bestemming van de bodem.

Artikel 49

In bepaalde gevallen is het moeilijk om een sluitend bodemsaneringsproject op te stellen, zo bijvoorbeeld in geval van een ernstige historische bodemverontreiniging onder het terrein van een bedrijf in exploitatie. Bij een bedrijf in exploitatie is het vaak opportuun om (fragmentaire) bodemsanering te kunnen koppelen aan infrastructuurprojecten en zo de aanpak van bodemverontreiniging af te stemmen op het beheer van het industrieel vastgoed waarbij intussen door een actief beheer van de bodemverontreiniging risico voor mens en milieu worden voorkomen.

In een aantal verontreinigingsgevallen is het moeilijk om na een beschrijvend bodemonderzoek eenduidig te stellen dat er sprake is van een ernstige historische bodemverontreiniging, zeker bij een relatief recente historische grondwaterverontreiniging. Om een duidelijk zicht op de mogelijkheid op verspreiding van de verontreiniging in het grondwater te krijgen, is het soms noodzakelijk om meetgegevens over meerdere jaren te verzamelen. Het is evenwel praktisch ondoenbaar om het verslag van het beschrijvend bodemonderzoek meerdere jaren uit te stellen teneinde dit uitsluitsel te geven. In toepassing van het voorzorgsbeginsel wordt op heden dan ook veelal geconcludeerd dat er sprake is van een ernstige bodemverontreiniging, maar zal het bodemsaneringsproject er veelal toe strekken om gedurende meerdere jaren de verontreiniging te gaan monitoren, en in functie van de resultaten van deze monitoring, een saneringsconcept uit te werken.

In een poging om voor deze problematiek een rechtszekere oplossing aan te reiken, werd in het Bodemdecreet van 27 oktober 2006 het risicobeheer als specifiek instrument uitgewerkt. Het risicobeheer maakt het voor de saneringsplichtige mogelijk om op systematische wijze onder toezicht van de OVAM de risico's verbonden aan historische bodemverontreiniging te beheersen door het opstellen van een risicobeheersplan, het uitvoeren van risicobeheersmaatregelen en het opmaken van opvolgingsrapporten. De persoon die overgaat tot risicobeheer moet een financiële zekerheid stellen tot waarborg van de uitvoering van de saneringsplicht na het risicobeheer.

Midden 2012 werd een evaluatie uitgevoerd van de toepassing en werking van dit beleidsinstrument. Vastgesteld werd dat risicobeheer in zeer beperkte mate wordt toegepast. Tot op heden zijn er slechts zes door de OVAM goedgekeurde risicobeheersplannen in uitvoering. Uit de bevraging van de sector (OVB, Agoria, VEB en VOKA) komt als belangrijkste reden voor het geringe succes van het risicobeheer naar voor dat het risicobeheer in vergelijking met de saneringsprocedure eerder een onzekere situatie creëert, zowel op financieel als op milieuhygiënisch gebied. Het stellen van een financiële zekerheid in het kader van risicobeheer wordt als een extra last voor de onderneming ervaren. Vooral in het kader van een geplande overdracht gaat de voorkeur uit naar de gewone saneringsprocedure via het bodemsaneringsproject. Tenslotte werd aangehaald dat het toepassingsgebied voor het toepassen van risicobeheer als te eng is omschreven.

In het Bodemdecreet van 27 oktober 2006 werd naast het risicobeheer ook de mogelijkheid voorzien om een beschrijvend bodemonderzoek en een bodemsanering gefaseerd uit te voeren. Een saneringsplichtige kan bijgevolg sedert de inwerkingtreding van de bodemsaneringsregeling op 1 juni 2008 in de gevallen, vermeld in de standaardprocedure, een bodemverontreiniging gefaseerd aanpakken. Verder werd met het Bodemdecreet bij historische bodemverontreiniging de focus gelegd op risicogebaseerd saneren.

De mogelijkheid van een gefaseerde aanpak in de reguliere bodemsaneringsprocedure en het risicogebaseerd saneren als saneringsdoelstelling bij historische bodemverontreiniging hebben ervoor gezorgd dat de vraag naar de inzet van het instrument van het risicobeheer nooit op gang is gekomen.

Er is niet langer nood aan een specifieke regeling over risicobeheer. De doelstellingen van risicobeheer kunnen immers gerealiseerd worden met toepassing van de gefaseerde aanpak in het kader van de reguliere saneringsprocedure (gefaseerd bodemsaneringsproject). De integratie ervan in de procedure van bodemsanering strijdt in ieder geval niet met de definitie 'behandelen van bodemverontreiniging' (artikel 2,20°

Bodemdecreet) en 'bodemsanering' (artikel 2,21° Bodemdecreet). Op basis van artikel 47, §4, van het Bodemdecreet kan een bodemsaneringsproject gefaseerd worden opgesteld in de gevallen en overeenkomstig de voorwaarden bepaald in de standaardprocedure voor bodemsaneringsproject. In de standaardprocedure zal uitdrukkelijk worden aangegeven onder welke voorwaarden 'risicobeheer' mogelijk is via een gefaseerd bodemsaneringsproject. Dit gefaseerd bodemsaneringsproject betreft dan een voorafgaandelijke monitoringsperiode waarbinnen risico's van de bodemverontreiniging beheerd worden in afwachting van een tweede gefaseerd bodemsaneringsproject waarin een actieve sanering zal worden uitgewerkt die dan moet leiden tot de realisatie van de decretale saneringsdoelstellingen. De integratie binnen de reguliere (gefaseerde) procedure van bodemsanering houdt ook in dat die aanpak ook voor nieuwe bodemverontreiniging mogelijk wordt en dit in tegenstelling tot het risicobeheer dat zich beperkte tot ernstige historische bodemverontreiniging.

De eis in de huidige regeling van het risicobeheer (artikel 86 Bodemdecreet) dat om de tien jaar het conformverklaarde risicobeheersplan moet worden geactualiseerd, kan ondervangen worden door termijnen op te leggen via het conformiteitsattest van het gefaseerde bodemsaneringsproject (onder meer termijn waarbinnen het aansluitende gefaseerd bodemsaneringsproject met saneringswijze moet worden ingediend)..

De voorgestelde integratie zorgt voor een vereenvoudiging en een vermindering van de administratieve lasten en administratieve beheerskosten. De saneringsplichtigen die hiervan gebruik wensen te maken, hoeven niet langer voorafgaand een verzoek tot risicobeheer in te dienen. Ook bestaat er voor de plichtige niet langer de verplichting om een financiële zekerheid te stellen tot waarborg van de uitvoering van de saneringsplicht en de potentiële saneringsaansprakelijkheid zoals het geval bij risicobeheer (artikel 90 Bodemdecreet). De financiële zekerheid beperkt zich tot de waarborg van de uitvoering van het gefaseerd bodemsaneringsproject op zich.

In dit kader wordt benadrukt dat een conformverklaard gefaseerd bodemsaneringsproject uiteraard niet volstaat om een risicoground conform de reguliere procedure over te dragen. De overdrager zal minstens moeten beschikken over een navolgend conformverklaard gefaseerd bodemsaneringsproject waarin is uitgewerkt op welke wijze de bodemverontreiniging effectief zal worden behandeld met oog op de realisatie van de decretaal vastgestelde saneringsdoelstellingen. Uiteraard gelden ook de verplichtingen van de eenzijdige verbintenis jegens de OVAM om de bodemsaneringswerken uit te voeren en het stellen een financiële zekerheid tot waarborg van de uitvoering van die verbintenis.

Artikel 50-51

In artikel 92 van het Bodemdecreet is uitdrukkelijk de mogelijkheid van de vrijwillige uitvoering van een beschrijvend bodemonderzoek en bodemsanering door een saneringswillige voorzien, meer bepaald in geval er nog geen verplichting tot beschrijvend bodemonderzoek of bodemsanering bij historische bodemverontreiniging gevestigd is in hoofde van de saneringsplichtige persoon en in geval een saneringswillige de saneringsplicht uitvoert in de plaats van de saneringsplichtige persoon.

Overeenkomstig de tekst van artikel 92 van het Bodemdecreet moet de vrijwillige uitvoering van het beschrijvend bodemonderzoek en bodemsanering gebeuren '*onder toezicht van de OVAM*'. Hiermee wordt bedoeld dat de uitvoering van het beschrijvend bodemonderzoek moet gebeuren overeenkomstig de procedurebepalingen van het Bodemdecreet. Dit houdt

onder meer in dat de beoordeling van de conformiteit van het beschrijvend bodemonderzoek en het bodemsaneringsproject met de bepalingen van het Bodemdecreet moet gebeuren door de OVAM, evenals de beoordeling van de aard en de ernst van de bodemverontreinigingen de eventuele aflevering van een eindverklaring voor de bodemsanering. Dit zogenaamde toezicht van de OVAM zit evenwel reeds vervat in de regeling door de verwijzing in artikel 92, derde lid van het Bodemdecreet naar de bepalingen van artikel 38 tot 68 (procedure van beschrijvend bodemonderzoek en bodemsanering), die van overeenkomstige toepassing worden verklaard op de vrijwillige uitvoering van het beschrijvend bodemonderzoek en de bodemsanering. De toevoeging in artikel 92, eerste en tweede lid van het Bodemdecreet dat de vrijwillige uitvoering moet gebeuren '*onder toezicht van de OVAM*' is dan ook overbodig en kan bijgevolg geschrapt worden. Artikel 93 van het Bodemdecreet heeft betrekking op de behandeling van bodemverontreiniging in het kader van de procedure schadegevallen door een saneringswillige. Met voorliggende wijzigingsbepaling wordt ook hier de vermelding geschrapt dat dit '*onder toezicht*' moet gebeuren.

Artikel 52

Artikel 94 van het Bodemdecreet gaat over de vrijwillige uitvoering van risicobeheer door een ander persoon dan de saneringsplichtige. Met dit wijzigingsdecreet wordt de regeling over risicobeheer evenwel geschrapt, zodat ook voormelde bepaling zonder inhoud wordt. Met dit artikel wordt artikel 94 van het Bodemdecreet dan ook geschrapt.

Artikel 53

Artikel 98 van het Bodemdecreet heeft betrekking op subsidies die aan erkende bodemsaneringsorganisaties kunnen worden toegekend inzake bepaalde verontreinigingen. Artikel 98 van het Bodemdecreet wordt met dit artikel in overeenstemming gebracht met de terminologie over gemengde bodemverontreiniging (artikel 26 en 27 van het Bodemdecreet) die middels dit wijzigingsdecreet werd aangepast. Zie hieromtrent de toelichting bij artikel 14 en 15 bij dit wijzigingsdecreet.

Artikel 54

Artikel 101, §1, van het Bodemdecreet bepaalt binnen welke termijn de OVAM een bodemattest moet afleveren. Artikel 101 van het Bodemdecreet heeft evenwel betrekking op de overdracht van gronden, terwijl bodemattesten ook nog worden aangevraagd buiten dat specifieke kader. Met dit artikel wordt de termijnregeling voor het afleveren van een bodemattest verplaatst naar artikel 5 van het Bodemdecreet dat specifiek betrekking heeft op het beheer van het Grondeninformatieregister en de toegankelijkheid ervan via de aanvraag van bodemattesten.

Artikel 55

In hoofdstuk IV van titel III van het Bodemdecreet wordt aangegeven in welke gevallen met het oog op de identificatie en inventarisatie van verontreinigde gronden een verplichting bestaat om een oriënterend bodemonderzoek uit te voeren (artikel 29 tot en met 36 Bodemdecreet), onder meer in het kader van de overdracht van risicogronden (artikel 29 en 30 Bodemdecreet).

In artikel 30 van het Bodemdecreet is een specifieke regeling voorzien voor de overdracht van een privative kavel bij appartementsmede-eigendom die afwijkt van de algemene regeling (artikel 29 van het Bodemdecreet).

Die algemene regeling over de verplichting tot oriënterend bodemonderzoek bij de overdracht van risicogronden wordt nogmaals hernomen in hoofdstuk VIII van titel III van het Bodemdecreet dat specifiek betrekking heeft op overdracht. Om de rechtszekerheid te bevorderen, wordt met dit artikel in het hoofdstuk over overdracht ook uitdrukkelijk de bijzondere regeling die geldt voor de overdracht van privative kavels bij appartementsmede-eigendom opgenomen.

Artikel 56

Om kandidaat-verwervers en mens en milieu in het algemeen als onderdeel van het algemeen belang te beschermen, voorziet het Bodemdecreet in een specifieke regeling (artikel 102 tot en 117) die de overdracht van gronden met een verhoogd risico op de aanwezigheid van bodemverontreiniging aan een aantal verplichtingen onderwerpt.

De overdrager moet voorafgaand aan de overdracht een oriënterend bodemonderzoek uitvoeren, desgevallend gevolgd door een beschrijvend bodemonderzoek, en in voorkomend geval het opstellen van een bodemsaneringsproject en het stellen van de nodige garanties tot uitvoering van de bodemsanering (saneringsverbintenis jegens de OVAM met een financiële zekerheid).

De overdracht van risicogronden wordt aldus onder meer aangegrepen om potentieel verontreinigde gronden te identificeren en vervolgens te saneren indien de vastgestelde bodemverontreiniging een (aanmerkelijk) risico inhoudt tot negatieve beïnvloeding van mens of milieu.

De bijzondere overdrachtsprocedure voor risicogronden wordt op gang gebracht door de melding van de geplande overdracht. Overeenkomstig artikel 103 van het Bodemdecreet is de overdrager verplicht om aan de OVAM zijn bedoeling om tot overdracht van de risicogrond te melden. Hij doet dit op basis van een meldingsformulier en als bijlage voegt hij het verslag van oriënterend bodemonderzoek. Afhankelijk van de resultaten van het bij de melding gevoegde bodemonderzoek en de beoordeling ervan door de OVAM, kan de OVAM de overdrager aanmanen tot bijkomende stappen vooraleer de overdracht kan plaatsvinden.

In de decretale overdrachtsprocedure werd de melding van de geplande overdracht aan de OVAM voorzien om een efficiënte controle op de naleving van de bodemonderzoeksplicht door de OVAM mogelijk te maken.

Uit de praktijkervaring dat de meerwaarde van de melding als controle-instrument niet in verhouding staat tot de administratieve kost en last voor de overdrager en de beheerskost van de OVAM zelf die verbonden is aan de meldingsprocedure. Met dit artikel wordt de verplichte voorafgaande melding van artikel 103 van het Bodemdecreet in het kader van administratieve vereenvoudiging opgeheven. Dit sluit ook aan bij de schrapping van de aanmaning als rechtshandeling van de OVAM om een saneringsplicht bij de overdracht van risicogronden. De saneringsplicht wordt ingevolge dit wijzigingsdecreet een zelfstandige plicht die volgt uit de bepalingen van het Bodemdecreet zelf en de beoordeling van de resultaten van de bodemonderzoeken zoals terug te vinden in de beslissingen naar aanleiding van de conformverklaring van die onderzoeken en in het Grondinformatieregister.

De schrapping van de melding betekent uiteraard niet dat de verplichting tot het uitvoeren van een voorafgaand oriënterend bodemonderzoek wegvalt. Dit bodemonderzoek en het Grondeninformatieregister blijft de trigger voor het ontstaan van saneringsverplichtingen in het kader van de overdracht van risicogronden.

Artikel 57

Zie toelichting bij artikel 59 van dit wijzigingsdecreet.

Artikel 58

Artikel 105, §1, (nieuwe bodemverontreiniging) en 110, §1, (historische bodemverontreiniging) van het Bodemdecreet regelen de vrijstelling van saneringsplicht voor de overdrager in het kader van de geplande overdracht van een verontreinigde risicogrond.

Met voorliggend wijzigingsdecreet wordt de vrijstelling van de saneringsplicht in de algemene plichtregeling (artikel 12 en 23 Bodemdecreet) aangepast in die zin dat uitdrukkelijk wordt voorzien in de mogelijkheid om voor een deel van de bodemverontreiniging vrijstelling van saneringsplicht te bekomen. Deze mogelijkheid wordt met deze wijzigingsbepaling nu ook doorgetrokken naar de vrijstellingsregeling in het kader van de overdracht van risicogronden (artikel 105 en 110 Bodemdecreet).

Paragraaf 1 van artikel 105 en 110 van het Bodemdecreet worden met dit artikel verder ook aangepast in die zin dat de tekst ervan in lijn wordt gebracht met de nieuwe juridische situatie ingevolge dit wijzigingsdecreet dat de saneringsplicht niet langer gevestigd wordt door de OVAM via een aanmaning, maar wel rechtstreeks uit het Bodemdecreet volgt. Ten slotte wordt punt 4° van beide bepalingen geïntegreerd in punt 3°.

Artikel 59

Overeenkomstig het huidig artikel 109, §1, van het Bodemdecreet maant de OVAM in het kader van de voorgenomen overdracht van een risicogrond de overdrager aan om een beschrijvend bodemonderzoek te doen, als ze op basis van het oriënterend bodemonderzoek dat voorafgaand aan de overdracht van de risicogrond door de overdrager moet worden uitgevoerd (artikel 102 Bodemdecreet) van oordeel is dat het saneringscriterium voor historische bodemverontreiniging overschreden is (duidelijke aanwijzingen van een ernstige historische bodemverontreiniging).

Dit artikel wijzigt artikel 109, §1, van het Bodemdecreet inhoudelijk op twee punten.

Om te beginnen wordt in de bepaling nu voorzien dat niet alleen uit het oriënterend bodemonderzoek dat werd uitgevoerd op de risicogrond naar aanleiding van de geplande overdracht, maar ook uit het Grondeninformatieregister tot uiting kan komen dat een risicogrond verontreinigd is, in die mate dat conform het geldend saneringscriterium een beschrijvend bodemonderzoek noodzakelijk is. De uitbreiding met het Grondeninformatieregister is nodig, omdat het in toepassing van artikel 36 van het Bodemdecreet en artikel 64 en 65 van het VLAREBO het niet langer in alle gevallen van overdracht van een risicogrond verplicht is om een nieuw oriënterend bodemonderzoek uit te voeren. De overdrager kan overeenkomstig voormelde bepalingen onder bepaalde voorwaarden (o.a. geen risico-inrichting gevestigd op de grond sedert meest recente oriënterend bodemonderzoek) gebruik maken van een eerder op de grond uitgevoerd oriënterend bodemonderzoek.

Dit houdt in dat de OVAM op basis van het huidige artikel 109, §1, van het Bodemdecreet de overdrager niet zou kunnen aanmanen om een beschrijvend bodemonderzoek nu de overschrijding van het saneringscriterium niet blijkt uit een oriënterend bodemonderzoek in het kader van de geplande overdracht omdat er ingevolge de uitzonderingsregeling daartoe geen verplichting toe bestond, maar wel blijkt uit het Grondeninformatieregister waarin voor de over te dragen risicogrond de gegevens over de bodemkwaliteit uit het eerdere oriënterend bodemonderzoek of uit een ander relevant bodemonderzoek zijn opgenomen. Met dit artikel wordt hieraan een oplossing gegeven.

Verder wordt de formulering van artikel 109, §1, van het Bodemdecreet aangepast in die zin dat voor het ontstaan van de verplichting voor de overdrager om een beschrijvend bodemonderzoek uit te voeren vooraleer de overdracht kan plaatsvinden, niet langer vereist is dat de OVAM de overdrager hiertoe uitdrukkelijk aanmaant. De verplichting voor de overdrager volgt rechtstreeks uit het Bodemdecreet zelf (artikel 109, §1) als de OVAM op basis van het in het kader van de geplande overdracht uitgevoerd oriënterend bodemonderzoek of op basis van het Grondeninformatieregister van oordeel is dat het saneringscriterium voor beschrijvend bodemonderzoek overschreden is. Deze beoordeling van de OVAM blijkt uit de brief (conformverklaring van het oriënterend bodemonderzoek) die de OVAM aan de overdrager als opdrachtgever van het oriënterend bodemonderzoek zal bezorgen. Tevens is de beoordeling in ieder geval ook opgenomen in het Grondeninformatieregister dat via de aanvraag van een bodemattest door iedereen kan worden geraadpleegd. Veelal zal in het kader van de overdracht op basis van artikel 101 van het Bodemdecreet sowieso reeds een verplichting bestaan om bij de OVAM een bodemattest aan te vragen met relevante informatie uit het Grondeninformatieregister voor de betreffende grond.

Artikel 60

Zie toelichting bij artikel 58 van dit wijzigingsdecreet.

Artikel 61

In de regeling voor de overdracht van risicogronden is met artikel 113 van het Bodemdecreet ook een specifieke bepaling opgenomen voor risicogronden met een gemengde bodemverontreiniging. Het gaat evenwel om een zinloze bepaling die kan worden opgeheven. Artikel 27 van het Bodemdecreet regelt immers het lot van gemengde bodemverontreiniging, en geeft duidelijk aan welke bepalingen (nieuwe of historische bodemverontreiniging) op die gemengde bodemverontreiniging van toepassing zijn.

Artikel 62

Het Bodemdecreet voorziet in artikel 115 in een versnelde overdrachtsprocedure die afwijkt van de normale overdrachtsprocedure voor risicogronden. In die procedure is het mogelijk om reeds na de conformverklaring van het beschrijvend bodemonderzoek een verontreinigde risicogrond over te dragen, op voorwaarde dat de verwerver van de grond de verplichting tot uitvoering van de bodemsanering op zich neemt en er een financiële zekerheid wordt gesteld tot waarborg van de uitvoering van die verbintenis. Het feit dat de verwerver de verbintenis moet aangaan, biedt een grotere waarborg dat de saneringsplicht zorgvuldig en diligent wordt uitgevoerd.

Om deze versnelde overdrachtsprocedure te kunnen toepassen moet de verwerver een bodemsaneringsdeskundige aanstellen. Die bodemsaneringsdeskundige moet zich akkoord verklaren met de bevindingen van het beschrijvend bodemonderzoek en de kostenraming van de bodemsanering opgemaakt door de bodemsaneringsdeskundige van de overdrager. Pas als er eensgezindheid is tussen beide bodemsaneringsdeskundigen kan de versnelde overdrachtsprocedure doorgang vinden.

Op basis van de ervaring van de toepassing van de versnelde overdrachtsregeling sedert juni 2008 lijkt het evenwel niet noodzakelijk dat de decreetgever dit als een verplichting in de regelgeving moet opnemen. Het is opportuun om ter zake de contractvrijheid van de partijen te laten spelen en het aan de verwerver zelf over te laten of hij in een concreet geval het aangewezen acht om zelf een bodemsaneringsdeskundige aan te stellen. In bepaalde gevallen maakt de verplichte tussenkomst van een bodemsaneringsdeskundige in opdracht van de verwerver de toepassing van de versnelde overdrachtsregeling trouwens praktisch onmogelijk, bijvoorbeeld bij openbare verkoop in het kader van een faillissement is de verwerver immers vooraf niet gekend.

Met dit artikel wordt dit mogelijk gemaakt. In het kader van administratieve vereenvoudiging wordt verder in dit artikel ook voorzien dat de overdrager of een ander persoon op basis van artikel 114 van het Bodemdecreet en de verwerver niet langer de verplichting hebben om samen aan de OVAM te melden dat ze van de versnelde overdrachtsprocedure gebruik wensen te maken. Voortaan volstaat de melding door een van die personen afzonderlijk. o

Artikel 63

Het huidige artikel 116, §3, van het Bodemdecreet voorziet in een instrument dat bij vaststelling van een overdracht van een risicoground in strijd met de bijzondere overdrachtsprocedure van artikel 102 tot en met 115 van het Bodemdecreet kan worden ingezet.

Als de strijdige overdracht opzettelijk of door gebrek aan voorzorg of voorzichtigheid gebeurde, is er sprake van een milieumisdrijf en bestaat er, naast de toepassing van de niet-tegenstelbaarheid van artikel 116, §3 van het Bodemdecreet, ook nog de mogelijkheid voor de toezichthouders van de OVAM om bestuurlijke maatregelen op te leggen in het kader van het Milieuhandhavingsdecreet (Titel XVI van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid) om de gevolgen van het milieumisdrijf ongedaan te maken.

Artikel 116, §3, van het Bodemdecreet bepaalt dat een overdracht van een risicoground die plaatsvond met miskennis van de bijzondere overdrachtsverplichtingen niet tegenstelbaar is tegenover de OVAM. Dit betekent dat de vroegere eigenaar de strijdige eigendomsoverdracht niet tegen de OVAM kan invoeren, en dat de OVAM zich op grond van de algemene saneringsplichtregeling van het Bodemdecreet (artikel 9 en 11: nieuwe bodemverontreiniging; artikel 19 en 22: historische bodemverontreiniging) nog steeds kan richten tot die persoon, ook al heeft betrokkene ingevolge de strijdige overdracht in werkelijkheid niet langer de hoedanigheid van eigenaar van de grond. Met toepassing van artikel 116, §3, van het Bodemdecreet wordt hij geacht nog steeds eigenaar van de betreffende risicoground te zijn, en kan hij alsnog als saneringsplichtige worden aangesproken.

In de praktijk levert de toepassing van artikel 116, §3, van het Bodemdecreet evenwel problemen op, omdat de rechtsgevolgen van de niet-tegenstelbaarheid van de overdracht niet uitdrukkelijk uitgeschreven zijn.

Met dit artikel wordt nu duidelijk aangegeven dat de OVAM bij een strijdige overdracht aan de overdrager de verplichting kan opleggen om een oriënterend bodemonderzoek op de overgedragen risicoground uit te voeren. Als uit het oriënterend bodemonderzoek of uit het Grondeninformatieregister blijkt dat er op de overgedragen risicoground een bodemverontreiniging voorkomt die op basis van een beoordeling naar alle redelijkheid op die grond al aanwezig was op het ogenblik van de onwettige overdracht, dan kan de OVAM betrokkene verplichten om voor die bodemverontreiniging alsnog een beschrijvend bodemonderzoek, bodemsanering of eventuele nazorg uit te voeren. Dit spreekt voor zich omdat het gaat om de maatregelen die betrokkene had moeten uitvoeren als hij de decretale overdrachtsregeling correct nageleefd.

Artikel 64-66

Het Bodemdecreet bevat een specifieke regeling voor de onteigening van gronden. In die regeling is onder meer voorzien dat de onteigenende overheid vooraleer hij tot onteigening van een *risicoground* kan overgaan verplicht een oriënterend bodemonderzoek moet uitvoeren en het verslag ervan aan de OVAM moet bezorgen. Als uit dit bodemonderzoek verontreiniging blijkt die aanleiding geeft tot verder bodemonderzoek, zal de onteigenende overheid ook nog een beschrijvend bodemonderzoek moeten uitvoeren waarbij de omvang en de ernst van de verontreiniging volledig in kaart wordt gebracht. Pas na de conformverklaring van het beschrijvend bodemonderzoek door de OVAM en dus op het moment dat de onteigenende overheid de volledige verontreinigingssituatie kent, kan de onteigening plaatsvinden.

De betreffende regeling is momenteel in die mate ingeburgerd dat er geen noodzaak meer bestaat om de uitvoering van bodemonderzoeken voor de onteigening van gronden met een verhoogd risico op de aanwezigheid van bodemverontreiniging als een verplichting in de wetgeving moet worden ingeschreven. Een normaal zorgvuldige overheid zal ook zonder wettelijke verplichting zich voorafgaand via een bodemonderzoek vergewissen of eventuele aanwezige verontreiniging het gebruik ten algemene nutte van de te onteigenen grond niet onmogelijk maakt. De schrapping van de bodemonderzoeksplicht houdt uiteraard in dat de onteigenende overheid wel het recht moet krijgen om voorafgaand bodemonderzoeken uit te voeren op de voor onteigening in aanmerking komende gronden. Dit artikel van het wijzigingsdecreet maakt dit mogelijk.

Het feit dat de voorafgaande meldings- en bodemonderzoeksplicht in het kader van de onteigening van een risicoground niet langer wordt behouden, mag er uiteraard niet toe leiden dat er bij onteigening onduidelijkheid is over wie saneringsplichtig is voor de bodemverontreiniging die desgevallend totstandgekomen is op de te onteigenen grond en wanneer die saneringsplicht moet worden uitgevoerd. Hierbij moet onmiddellijk vermeld worden dat ook in de huidige onteigeningsregeling met de voorafgaande meldings- en onderzoeksplicht hierover geen eenduidigheid bestaat. In de huidige regeling is weliswaar voorzien dat de onteigenende overheid in voorkomend geval de verplichting heeft om een beschrijvend bodemonderzoek uit te voeren en dit voorafgaand aan de onteigening, maar is niet uitdrukkelijk geregeld dat de onteigenende overheid na de onteigening in voorkomend geval als saneringsplichtige persoon de bodemsanering moet uitvoeren. Wel is het zo dat met toepassing van de algemene saneringsplichtregeling van artikel 9, §3, en artikel 11 (nieuwe bodemverontreiniging) en artikel 19, §2, en artikel 22 (historische

bodemverontreiniging) van het Bodemdecreet de onteigenende overheid in principe als saneringsplichtige voor de bodemsanering zal worden aangesproken voor de bodemverontreiniging waar op basis van het conformiteitsattest van het beschrijvend bodemonderzoek dat werd uitgevoerd voorafgaandelijk aan de onteigening, bodemsanering noodzakelijk is.

Om te waarborgen dat de voorgestelde wijziging van de onteigeningsregeling niet ongewenst ook tot rechtsonzekerheid voor de onteigende en de onteigenende overheid zou leiden, wordt de saneringsplicht voor de verontreiniging die op het moment van de onteigening op de te onteigenen grond aanwezig is uitdrukkelijk geregeld. Uitgangspunt van de voorgestelde regeling is dat de uitvoering van de bodemsanering in principe na de onteigening gebeurt en dat de saneringsplicht rust bij de onteigenende overheid. Het is immers moeilijk aanvaardbaar en weinig doelmatig om de onteigende te belasten met de uitvoering van de bodemsanering.

Naar analogie met de algemene plichtregeling geldt de saneringsplicht bij onteigening slechts voor bodemverontreiniging die op de te onteigenen grond tot stand gekomen is (bronperceel) en het saneringscriterium van artikel 9 (nieuwe bodemverontreiniging) of artikel 19 (historische bodemverontreiniging) van het Bodemdecreet overschrijdt.

Principe is dat als op het moment van de onteigening in het Grondeninformatieregister van de OVAM gegevens beschikbaar zijn waaruit blijkt dat op de over te dragen grond een bodemverontreiniging tot stand gekomen is waarvoor op basis van het Bodemdecreet verdere maatregelen noodzakelijk zijn, de onteigenende overheid bij de onteigening van rechtswege saneringsplichtig wordt voor die verontreiniging. Het gaat om een zelfstandige saneringsplicht voor de onteigenende overheid die volgt uit het Bodemdecreet zelf ingevolge de onteigening. De vereist van de opname in het Grondeninformatieregister van de gegevens over de bodemkwaliteit van de te onteigenen grond en de beoordeling van de noodzaak tot verdere maatregelen op basis van een bodemonderzoek houdt waarborg in dat die gegevens geëvalueerd en gevalideerd werden en dat ze voor iedereen kenbaar en erga omnes tegenstelbaar zijn.

Met de zelfstandige saneringsplicht voor de onteigenende overheid hangt samen dat de eventueel reeds bestaande saneringsplicht voor die verontreiniging in hoofde van de onteigende eigenaar of exploitant of gebruiker op het terrein vervalt op het moment van de onteigening. Voor zover nodig wordt uitdrukkelijk bepaald dat die zelfstandige saneringsplicht uiteraard niet geldt als alle potentieel saneringsplichtige partijen op de te onteigenen grond (exploitant, gebruiker en onteigende eigenaar) vrijstelling van saneringsplicht voor de betreffende verontreiniging hebben bekomen vóór de onteigening. In dat geval zal de OVAM immers in toepassing van artikel 157 van het Bodemdecreet ambtshalve overgaan tot uitvoering van het beschrijvend bodemonderzoek of de bodemsanering. In dat kader is het belangrijk er op te wijzen dat een exploitant, gebruiker of eigenaar van een verontreinigde grond (bronperceel) waarvoor verdere maatregelen nodig zijn, een gemotiveerd standpunt tot vrijstelling van saneringsplicht bij de OVAM kan indienen, ook al werden zij door de OVAM nog niet aangesproken als saneringsplichtige voor die bodemverontreiniging. Ook de OVAM zelf kan op basis van de gegevens van het dossier in voorkomend geval ambtshalve vrijstelling van saneringsplicht toekennen.

Mogelijk is er op het moment van de onteigening op de te onteigenen grond bodemverontreiniging aanwezig die het decretale saneringscriterium overschrijdt, maar is die informatie niet als dusdanig opgenomen in het Grondeninformatieregister van de OVAM. Dit kan zijn omdat er nog geen bodemonderzoek werd uitgevoerd of omdat het

verslag van het bodemonderzoek (nog) niet bij de OVAM werd ingediend. Dit betekent dus ook dat voor die bodemverontreiniging nog geen saneringsplicht gevestigd werd of ontstaan is. In dat geval zal bij eventueel latere opname van de betreffende bodemverontreiniging in het Grondeninformatieregister na de onteigening toepassing worden gemaakt van de algemene plichtregeling en zal de saneringsplicht in toepassing van artikel 9 en 11 (nieuwe bodemverontreiniging) of artikel 19 en 22 (historische bodemverontreiniging) in principe terecht komen bij de onteigenende overheid. De onteigenende overheid zal in dat geval uiteraard ook beroep kunnen doen op de mogelijkheid tot vrijstelling van saneringsplicht (artikel 12 en 23 Bodemdecreet). Als het evenwel gaat om een risicoground zal de onteigenende overheid in principe niet voldoen aan de decretale vrijstellingsvoorwaarden, in het bijzonder de kennisvoorwaarde (als de eigenaar niet op de hoogte was of behoorde niet op de hoogte te zijn van de verontreiniging op het moment van de verwerving). Voor zover de onteigenende overheid voorafgaand aan de onteigening een bodemonderzoek heeft uitgevoerd (maar het verslag ervan niet aan de OVAM heeft bezorgd) waaruit de verontreiniging blijkt, was zij op het moment van de verwerving in principe op de hoogte van de verontreiniging en voldoet ze aldus niet aan de kennisvoorwaarde. Als voorafgaand aan de onteigening geen bodemonderzoek werd uitgevoerd, zou men kunnen stellen dat van een normaal zorgvuldige onteigenende overheid kan worden verwacht dat zij zich voorafgaand aan de onteigening zou vergewissen of het gaat om een risicoground (een grond met een verhoogd risico op bodemverontreiniging) en in dat geval een bodemonderzoek zou uitvoeren, ook al is dit niet langer als verplichting in het Bodemdecreet ingeschreven. Op basis van het voorgaande kan worden geoordeeld dat de onteigenende overheid op het moment van de verwerving in principe op de hoogte behoorde te zijn van de verontreiniging.

Met de hogervermelde zelfstandig saneringsplicht van de onteigenende overheid hangt logischerwijze samen dat bij het bepalen van de onteigeningsvergoeding rekening wordt gehouden met de geraamde kostprijs van het uit te voeren beschrijvend bodemonderzoek of bodemsanering. Omwille van de rechtszekerheid wordt dit nu ook uitdrukkelijk decretaal geregeld. De waarde van de grond moet worden afgewogen rekening houdend met de lasten die erop rusten. Het kan niet betwist worden dat de waarde van grond vóór de sanering ervan wordt beïnvloed door de kosten die het beschrijvend bodemonderzoek en de bodemsanering voor een eventuele verwerfer met zich meebrengen. Door de kosten van beschrijvend bodemonderzoek en/of bodemsanering in aanmerking te nemen bij het bepalen van de waarde van de onteigende grond wordt aan de onteigende een onteigeningsvergoeding gewaarborgd die billijk moet worden geacht.

In dit verband kan verwezen worden naar het arrest van 17 mei 2001 van het Grondwettelijk Hof in verband met de toepassing van artikel 182, §3, van het Waals decreet Ruimtelijke Ordening, Stedenbouw en Patrimonium (GwH 17 mei 2001, nr. 65/2001)

De verrekening in de onteigeningsvergoeding gebeurt niet als de saneringsplicht vóór de onteigening rust op of gevestigd is op de exploitant (voor zover het gaat om een ander persoon dan de eigenaar) of op de gebruiker van de te onteigenen grond en betrokkenen geen vrijstelling van saneringsplicht hebben bekomen (desgevallend ambtshalve door de OVAM op basis van de gegevens van het dossier). In dat geval kan de onteigenende overheid alsnog de kosten van het beschrijvend bodemonderzoek of de bodemsanering verhalen op de aansprakelijke overeenkomstig artikel 16 tot en met 18 of artikel 25 van het Bodemdecreet.

Artikel 67

In de huidige regeling is voorzien dat de OVAM de exploitant de verplichting kan opleggen om een beschrijvend bodemonderzoek en bodemsanering uit te voeren bij overschrijding van de decretale saneringscriteria. Momenteel is evenwel niet uitdrukkelijk geregeld dat de OVAM een termijn kan opleggen waarbinnen het beschrijvend bodemonderzoek of het bodemsaneringsproject moet worden uitgevoerd, en het verslag van het onderzoek of het project aan haar moet worden bezorgd met oog op de beoordeling van de conformiteit ervan. Dit gebeurt nu wel met voorliggende wijzigingsbepaling.

Verder wordt met deze wijzigingsbepaling ook in de regeling over de sluiting van risico-inrichtingen het principe ingevoerd dat de exploitant vrijstelling van saneringsplicht kan bekomen voor een deel van de bodemverontreiniging, en dit naar analogie met de algemene saneringsplichtregeling en de regeling over de overdracht van risicogronden.

Artikel 68

Artikel 35 en 123, §2, van het Bodemdecreet voorziet in een verplichting voor de vereffenaar van een vennootschap die eigenaar is van een risicogrond om in het kader van die vereffening een oriënterend bodemonderzoek uit te voeren op de risicogrond.

Aangezien de risicogrond in het kader van de vereffening in principe zal overgedragen worden, zijn sowieso de bijzondere overdrachtsbepalingen van artikel 102 tot en met 116 van het Bodemdecreet van toepassing, en dus ook de verplichting om voorafgaand een oriënterend bodemonderzoek uit te voeren. Ingevolge de nieuwe versnelde vereffeningprocedure (art. 184, §5 Wetboek Vennootschappen) wordt er geen vereffenaar aangesteld en is de verplichting van artikel 35 en 123, §2, van het Bodemdecreet bijgevolg niet uitvoerbaar. Voldoende redenen om met voorliggende bepaling deze bodemonderzoeksplicht af te schaffen.

Artikel 69

In het Bodemdecreet is een specifieke regeling opgenomen voor het onderzoek en de sanering van waterbodems (Hoofdstuk XII van titel III). Overeenkomstig artikel 132, §1, van het Bodemdecreet rust de verplichting om op eigen kosten de bodemsanering uit te voeren op de beheerder van de waterbodem.

Door de bijzondere aard van de waterbodem binnen het watersysteem gaat het bij verontreiniging van een waterbodem vaak om vermengde verontreiniging door menging stroomafwaarts van verontreiniging uit verschillende verontreinigingsbronnen.

In het kader van de opmaak van een standaardprocedure voor een waterbodemonderzoek heeft de OVAM in 2008 een aantal test-waterbodemonderzoeken uitgevoerd. Uit die waterbodemonderzoek is duidelijk gebleken dat, niettegenstaande het vaak diffuse karakter van de verontreiniging, het in bepaalde gevallen wel degelijk mogelijk is om de verontreiniging van de waterbodem rechtstreeks te linken aan specifieke risico-activiteiten die aanwezig zijn of waren in de omgeving van het onderzochte waterbodemtraject. Het wordt als onbillijk ervaren dat in die gevallen de beheerder van de waterloop waarvan de waterbodem gesaneerd moet worden, alleen moet instaan voor de uitvoering en financiering van de sanering van de waterbodem.

Met dit artikel wordt artikel 132 van het Bodemdecreet dan ook in die zin aangepast dat de saneringsplicht voor de diffuse verontreiniging van de waterbodem alleen op de beheerder van de waterbodem rust. Indien voor een verontreiniging van de waterbodem echter een grond kan worden aangewezen waar die verontreiniging is tot stand gekomen dan kan voor dat deel van de verontreiniging de saneringsplicht worden gevestigd volgens de bepalingen van artikel 22 van het Bodemdecreet. Indien het zou gaan om een vermengde bodemverontreiniging kunnen de principes voor de toewijzing van de saneringsplicht voor vermengde bodemverontreiniging worden gehanteerd.

Artikel 70

Ingevolge aanpassingen in artikel 50, §2, en artikel 51 van het Bodemdecreet middels voorliggend wijzigingsdecreet zijn de verwijzingen in artikel 135 van het Bodemdecreet niet langer correct. Dit artikel zorgt voor een juiste afstemming.

Artikel 71

Zie toelichting bij artikel 4 van dit wijzigingsdecreet.

Artikel 72-83

Als meerdere eigenaars met dezelfde bodemverontreiniging (bv. woonwijk op voormalige stortplaats) worden geconfronteerd, is een gecoördineerde aanpak van die bodemverontreiniging het meest aangewezen. Het alternatief dat elke eigenaar afzonderlijk een bodemonderzoek en eventuele bodemsanering op zijn eigen individueel perceel uitvoert, is vanuit milieutechnisch oogpunt immers weinig doelmatig en geeft ook geen aanleiding tot een efficiënte inzet van middelen. Daarom werd reeds in het kader van het Bodemsaneringsdecreet van 22 februari 1995 het instrument van de sites voorzien met een specifieke regeling voor de aanpak van bodemverontreiniging op siteniveau. Die regeling werd bij de vervanging van het Bodemsaneringsdecreet ongewijzigd overgenomen in hoofdstuk XIV van het Bodemdecreet van 27 oktober 2006.

De siteregeling wordt als complex ervaren en bevat ook een aantal hiaten en onduidelijkheden.

Met dit artikel wordt het hoofdstuk 'Sites' volledig vervangen. In de nieuwe siteregeling worden de vroegere krachtlijnen behouden, maar wordt zoveel als mogelijk ingezet op vereenvoudiging van de procedure. Dit is mogelijk omdat het site-instrument wordt toegespitst op de aanpak van verontreinigde woonzones. Voor de aanpak van andere complexe verontreinigingsgevallen (o.a. brownfields) zullen eerder andere, meer geëigende instrumenten (o.a. regeling inzake vermengde bodemverontreiniging) worden ingezet.

Hierna wordt enige duiding gegeven bij de bepalingen van de nieuwe siteregeling.

– Artikel 140: vaststelling van een site

De bevoegdheid van de OVAM en de Vlaamse Regering om een verzameling van (potentieel) verontreinigde gronden als site te kwalificeren, blijft behouden. Het georganiseerd administratief beroep tegen de sitevaststelling door de OVAM vervalt. Tot op heden werd nog nooit een beroep tegen een sitevaststelling ingesteld. De schrapping van de administratieve beroepsmogelijkheid betekent evenwel niet dat een sitevaststelling

door de OVAM niet meer kan worden aangevochten. Net zoals voor de sitevaststelling door de Vlaamse Regering zullen belanghebbenden zich moeten richten tot de Raad van State.

– Artikel 141: site-onderzoek

In de huidige siteregeling staat niet uitdrukkelijk aangegeven op wie de verplichting rust om het site-onderzoek uit te voeren. Er wordt alleen aangegeven dat bij vaststelling van een site een site-onderzoek moet worden uitgevoerd. Uit artikel 141, §2, van het Bodemdecreet kan worden afgeleid dat die verplichting zich richt tot alle belanghebbenden, aangezien zij op basis van het decreet de mogelijkheid hebben om exoneratie van enige verplichting tot het uitvoeren van een site-onderzoek te bekomen. Wie deze belanghebbenden zijn, wordt evenwel niet uitdrukkelijk in het decreet aangegeven. In het kader van de siteregeling kunnen de exploitanten, gebruikers en eigenaars van de gronden die deel uitmaken van de site, evenals desgevallend ook de saneringsaansprakelijke en de veroorzaker van de verontreiniging mogelijk als belanghebbenden worden beschouwd.

Sedert de invoering van de siteregeling in 2001 werd de siteregeling vooral ingezet voor de aanpak van verontreinigde woonzones. In dat kader werden vrijwel alle site-onderzoeken, hetzij ambtshalve uitgevoerd door de OVAM omdat alle eigenaars in aanmerking kwamen voor exoneratie, hetzij vrijwillig door een potentieel aansprakelijke partij (bijv. exploitant van de vroegere stortplaats).

In de nieuwe regeling wordt duidelijkheid gegeven over de persoon die bij vaststelling van een site het site-onderzoek uitvoert. De vaststelling van een site heeft in de nieuwe regeling van rechtswege tot gevolg dat de OVAM het site-onderzoek uitvoert. De mogelijkheid is voorzien dat een andere partij, zoals bv. een potentieel aansprakelijke, vrijwillig in de plaats van de OVAM het siteonderzoek kan uitvoeren.

Zodoende vervalt de onduidelijkheid over wie het site-onderzoek moet uitvoeren en is de mogelijkheid voor de belanghebbenden om exoneratie aan te vragen van deze verplichting overbodig. De regeling van deze exoneratie riep trouwens nog heel wat vragen op. Zo was het bijvoorbeeld niet duidelijk op welke criteria de OVAM zich moet baseren om al dan niet exoneratie toe te kennen.

Het feit dat de OVAM 'van rechtswege' het site-onderzoek uitvoert, houdt niet in dat de kosten van het site-onderzoek definitief ten laste zijn van de OVAM en ze die kosten dus niet kan verhalen op de eventueel aansprakelijke personen. Het blijft de saneringsaansprakelijke die finaal de door OVAM gemaakte kosten zal moeten dragen. Louter omwille van de duidelijkheid werd dit ook uitdrukkelijk geregeld in artikel 160 van het Bodemdecreet dat betrekking heeft op het kostenverhaal van de OVAM bij ambtshalve optreden in het kader van het Bodemdecreet.

De vraag kan gesteld worden of het hoe dan ook nog wel nodig is om het instrument van de sites te behouden. Tot slot van rekening kan de OVAM of een vrijwillige partij altijd een oriënterend bodemonderzoek en -in het geval van vrijstelling saneringsplicht- een beschrijvend bodemonderzoek uitvoeren. Het voordeel van site-onderzoeken is echter dat het zich beperkt tot de verontreinigende activiteit waarvoor de site is vastgesteld. In het geval van bijvoorbeeld een woonwijk op een voormalige stortplaats is het dus niet nodig om elke particuliere mazouttank mee te onderzoeken, wat wel zou nodig zijn indien een ambtshalve oriënterend bodemonderzoek zou worden uitgevoerd. Zodoende kunnen de

site-onderzoeken op een vlotte manier worden uitgevoerd. Daarnaast voorziet hoofdstuk XIV ook mogelijkheden om eigenaars vrij te stellen van de onderzoeksplicht bij de overdracht van risicogronden, zodat overdrachten sneller kunnen doorgaan.

Overeenkomstig de huidige siteregeling moet het site-onderzoek worden uitgevoerd binnen 180 dagen na de dag van bekendmaking van de sitevaststelling in het Belgisch Staatsblad. In de praktijk is echter duidelijk gebleken dat dit geen realistische termijn is. Site-onderzoeken zijn immers doorgaans grootschalige complexe bodemonderzoeken waar veel partijen bij betrokken zijn. Omdat de termijn waarbinnen een site-onderzoek kan worden uitgevoerd sterk afhankelijk is van verschillende factoren (zoals omvang van de site, aantal verschillende eigenaars, complexiteit van de verontreiniging, ...) is er in de nieuwe siteregeling voor geopteerd om maatwerk mogelijk te maken, en dus in elk sitebesluit afzonderlijk te bepalen binnen welke termijn het site-onderzoek moet worden uitgevoerd rekening houdend met hogervermelde elementen.

– Artikel 142 en 143: doel, inhoud en procedure van het site-onderzoek

Artikel 142 en 143 van het Bodemdecreet bevatten de procedureregels voor het site-onderzoek.

Een site-onderzoek voldoet aan de doelstellingen van een oriënterend en beschrijvend bodemonderzoek voor de bodemverontreinigende activiteit waarvoor de site is opgesteld. Daarom wordt er verwezen naar de standaardprocedure voor oriënterend en beschrijvend bodemonderzoek.

In tegenstelling met de huidige siteregeling wordt in de nieuwe regeling de conformverklaring van het site-onderzoek wel uitdrukkelijk geregeld, meer bepaald wordt de procedure die geldt voor de conformverklaring van het oriënterend en beschrijvend bodemonderzoek van overeenkomstige toepassing gemaakt.

– Artikel 144: conformverklaring van het site-onderzoek

In de nieuwe siteregeling wordt met oog op rechtszekerheid de plichtregeling van hoofdstuk III van titel III van het Bodemdecreet uitdrukkelijk van overeenkomstige toepassing gemaakt voor de bodemsanering (bodemsaneringsproject, bodemsaneringswerken en eindevaluatieonderzoek) op siteniveau. Dit betekent dat onder meer de bepalingen met betrekking tot het saneringscriterium, het saneringsdoel, de saneringsplicht (inclusief plichtregeling voor vermengde bodemverontreiniging) van overeenkomstige toepassing zijn op de bodemsanering op siteniveau. Zo zal bij vaststelling in het kader van een conformverklaard site-onderzoek van een ernstige historische bodemverontreiniging moeten worden overgegaan tot bodemsanering op siteniveau. In principe worden hiertoe de saneringsplichtige personen, vermeld in artikel 22 van het Bodemdecreet aangemaand met de mogelijkheid tot (ambtshalve) vrijstelling van saneringsplicht.

Ook artikel 92 van het Bodemdecreet wordt in de nieuwe siteregeling van overeenkomstige toepassing gemaakt, hetgeen onder meer betekent dat ook een ander persoon dan de plichtige de bodemsanering op site-niveau kan uitvoeren.

– Artikel 145: verhouding site en grond die deel uitmaakt van de site

In de nieuwe siteregeling blijft behouden dat de toepassing van de siteregeling geen schorsend effect heeft op de toepassing van de bepalingen van het Bodemdecreet. Alle bepalingen uit het Bodemdecreet blijven gelden voor alle gronden die deel uitmaken van het sitebesluit, tenzij anders vermeld in het sitebesluit. Dit betekent onder meer dat bij overdracht van een risicogrand die deel uitmaakt van de site de overdrager in principe vooraf een oriënterend bodemonderzoek moet uitvoeren. In geval op een grond die deel uitmaakt van een site een verontreiniging is vastgesteld die geen betrekking heeft op de verontreinigende activiteit waarvoor de site werd vastgesteld

Van zodra de OVAM van rechtswege het site-onderzoek uitvoert of als dit vrijwillig door een andere persoon gebeurt, is het onzinnig dat de betrokken eigenaars van een risicogrand in de site een oriënterend bodemonderzoek uitvoeren met het oog op de overdracht van hun grond, tenzij op de grond in kwestie nog andere verontreinigende activiteiten werden uitgeoefend dan degene waarvoor de site werd vastgesteld. Daarom is de mogelijkheid voorzien dat de OVAM voor de risicogronden gelegen in de site vrijstelling kan geven van de plicht om bij overdracht een oriënterend bodemonderzoek uit te voeren. Zodoende kunnen eigenaars onmiddellijk na de bekendmaking van de sitevaststelling in het Belgisch Staatsblad hun grond verkopen zonder zelf nog een oriënterend bodemonderzoek te moeten uitvoeren, tenzij er nog andere bodemverontreinigende activiteiten op hun grond hebben plaatsgevonden dan diegene waarvoor de site is opgesteld. Naast een vrijstelling van onderzoeksplicht is daar ook een vrijstelling van saneringsplicht voor nodig. Door gebruik te maken van de bepalingen in artikel 23 van het Bodemdecreet kan de OVAM op basis van het dossier van de grond vrijstelling van saneringsplicht geven zonder dat alle individuele eigenaars daartoe moeten aangemaand worden een gemotiveerd standpunt indienen. Deze vrijstelling kan deel uitmaken van het besluit waarin de site wordt vastgesteld.

Artikel 84

In het opschrift van afdeling I van hoofdstuk XV van titel III van het Bodemdecreet wordt verwezen naar het risicobeheersplan.

Met dit wijzigingsdecreet wordt het risicobeheer als afzonderlijk instrument evenwel opgeheven en volledig geïntegreerd in de procedure van de bodemsaneringsprocedure. Dit betekent dat de verwijzing naar het risicobeheersplan als onderdeel van het risicobeheer in het opschrift boven artikel 146 van het Bodemdecreet moet worden geschrapt.

Artikel 85

In Hoofdstuk XV van titel III van het Bodemdecreet (Administratief beroep) wordt de administratieve beroepsprocedure geregeld in twee verschillende afdelingen:

- Afdeling I. Beroep tegen beslissingen in verband met het bodemsaneringsproject, het beperkt bodemsaneringsproject en het risicobeheersplan (artikel 146-152);
- Afdeling II. Andere beroepen (artikel 153-155).

Het verschil tussen beide beroepen zit hem onder meer in het gevolg dat gekoppeld is aan een niet -tijdige beslissing over het beroep door de Vlaamse Regering. In dat geval wordt het beroep geacht verworpen te zijn. Ook is het beroep van afdeling I in bepaalde gevallen schorsend.

Artikel 146 van het Bodemdecreet heeft betrekking op het administratief beroep van afdeling I. Het artikel omschrijft het materieel en personeel toepassingsgebied van het specifieke administratief beroep van afdeling I. Uit de praktijk is gebleken dat het huidige toepassingsgebied als complex wordt ervaren en soms aanleiding geeft tot verwarring.

Dit artikel beoogt ter zake rechtszekerheid te geven. Artikel 146 van het Bodemdecreet is herschreven in die zin dat duidelijk is opgelijst tegen welke beslissingen van de OVAM op grond van het administratief beroep van afdeling beroep kunnen worden aangevochten. Tevens is om reden van administratieve vereenvoudiging afgestapt van de complexe invulling van het personeel toepassingsgebied van het administratief beroep en is het verruimd tot alle belanghebbenden.

Artikel 86

Artikel 147 van het Bodemdecreet vermeldt de ontvankelijkheidsvereisten van het georganiseerd beroep tegen de specifieke opgesomde beslissingen van de OVAM (onder meer, conformverklaring bodemsaneringsproject). Het geeft aan op welke wijze het beroep moet worden ingesteld en binnen welke termijn dit moet gebeuren voor de diverse categorieën van personen.

In voormeld artikel wordt verwezen naar artikel 146, tweede lid, van het Bodemdecreet. Met voorgesteld wijzigingsdecreet wordt die bepaling evenwel opgeheven, zodat de verwijzing ernaar in artikel 147 van het Bodemdecreet moet worden geschrapt.

Van de gelegenheid wordt gebruik gemaakt om de inhoud van artikel 147 duidelijker te formuleren en wordt ook aandacht besteed aan administratieve vereenvoudiging. De beroepsindieners is niet langer om zijn beroepschrift aangetekend met ontvangstbewijs te verzenden. Het volstaat dat hij dit doet via aangetekende brief.

Artikel 87

Artikel 148 van het Bodemdecreet gaat over de documenten die op straffe van niet-ontvankelijkheid van het administratief beroep bij het beroepschrift moeten worden gevoegd. In die bepaling wordt verwezen naar artikel 146, tweede lid, en artikel 50, §2, van het Bodemdecreet. Met voorgesteld wijzigingsdecreet worden die bepalingen evenwel opgeheven, zodat ook artikel 148 van het Bodemdecreet moet worden aangepast. Dit gebeurt met dit artikel.

Artikel 88

Zie toelichting bij artikel 87 van dit wijzigingsdecreet.

Artikel 89

Zie toelichting bij artikel 87 van dit wijzigingsdecreet.

Artikel 90

In het eerste lid van artikel 154, §1, van het Bodemdecreet (georganiseerd administratief beroep tegen de restcategorie van beslissingen van de OVAM) wordt dezelfde administratieve vereenvoudiging ingebracht als in artikel 147 van het Bodemdecreet. De beroepsindieners wordt niet langer verplicht om zijn beroepschrift aangetekend met

ontvangstbewijs te verzenden. Het volstaat dat hij dit doet met aangetekende brief. Uiteraard blijft de mogelijkheid om het beroep af te geven tegen ontvangstbewijs behouden.

Artikel 91

Artikel 157 van het Bodemdecreet heeft betrekking op de ambtshalve aanpak van bodemverontreiniging door de OVAM (onder meer de uitvoering van beschrijvend bodemonderzoek en bodemsanering) als een eigenaar van een verontreinigde grond vrijstelling van saneringsplicht voor die verontreiniging krijgt.

Met dit wijzigingsdecreet wordt de regeling over de vrijstelling van de saneringsplicht bijgestuurd in die zin dat nu in het Bodemdecreet uitdrukkelijk wordt bepaald dat vrijstelling van saneringsplicht ook mogelijk is voor een deel van een verontreiniging.

De bijsturing van de vrijstellingsregeling impliceert dat ook artikel 157 van het Bodemdecreet moet worden aangepast. Op basis van de huidige formulering zou de OVAM immers alleen ambtshalve kunnen optreden voor een volledige bodemverontreiniging waarvoor vrijstelling van saneringsplicht werd toegekend en dus niet voor een deel. Met dit artikel wordt artikel 157 van het Bodemdecreet op één lijn gebracht met de bijgestuurde vrijstellingsregeling.

Verder wordt artikel 157 van het Bodemdecreet ook aangepast om rekening te houden met een eventuele bestemmingswijziging van de grond(en) die het voorwerp uitmaken van een ambtshalve optreden van de OVAM en zo mogelijke discussies omtrent ongeoorloofde staatssteun te vermijden. In concreto gaat het om gevallen waarbij een grond die ambtshalve gesaneerd gaat worden door de OVAM voorwerp uitmaakt van een bestemmingswijziging (voorlopige of definitieve vaststelling) tussen het moment van de beslissing van de OVAM tot ambtshalve uitvoering van het beschrijvend bodemonderzoek of bodemsanering en het moment van de aflevering van de eindverklaring voor de ambtshalve bodemsanering. In dat geval komen de eventuele extra kosten voor de bodemsanering die het gevolg zijn van de bestemmingswijziging ten laste van de eigenaar van de grond die op zijn beurt die kosten kan verhalen op de eventuele saneringsaansprakelijke persoon.

In principe gaat het om de prefinanciering van de meerkost door de eigenaar, aangezien hij die kost kan verhalen op de eventuele saneringsaansprakelijke. Evenwel zal de eigenaar in bepaalde gevallen met die kost blijven zitten en is er sprake van financiering, meer bepaald in het geval er geen saneringsaansprakelijke (meer) is of als het kostenverhaal niet mogelijk is, bijv. in het geval van verjaring van de rechtsvordering tot kostenverhaal. Zo is het niet ondenkbaar dat de rechtsvordering reeds verjaard is op grond van de absolute verjaringstermijn op het moment dat de eigenaar de meerkost moet betalen (bijv. verontreiniging meer dan 20 jaar geleden veroorzaakt). Met het gebruik van de term 'prefinanciering' wordt ook beoogd om uitdrukkelijk aan te geven dat het niet het opzet is die kost finaal te leggen van de betrokken eigenaar, en dat de wettelijke regeling dus niet in die zin moet worden ingevuld dat er sprake is van een doorbraak van het causaal verband door een juridische oorzaak (wettelijke regeling die kost definitief ten laste legt van de eigenaar).

Artikel 92

Het Bodemdecreet voorziet in een specifieke regeling voor de aanpak van bodemverontreiniging op het niveau van een site (Hoofdstuk XIV van Titel III). Bij vaststelling van een site door de OVAM of de Vlaamse Regering bestaat er in de huidige siteregeling

voor de exploitant, gebruiker, eigenaar van de gronden die tot de site behoren en eventuele andere betrokkenen (saneringsaansprakelijke personen) van rechtswege de verplichting om een site-onderzoek uit te voeren. In de huidige regeling kan de OVAM op aanvraag van betrokkenen exoneratie van die verplichting toekennen. In geval van toekenning van die exoneratie kan de OVAM op basis van artikel 158 van het Bodemdecreet beslissen om ambtshalve het site-onderzoek uit te voeren, desgevallend gevolgd door een ambtshalve uitvoering van bodemsanering op siteniveau.

Met voorliggend wijzigingsdecreet wordt de siteregeling evenwel herzien. Onder meer zal de OVAM bij vaststelling van een site zelf van rechtswege een site-onderzoek uitvoeren. Aangezien er geen verplichting meer bestaat in hoofde van de eigenaar, gebruikers, exploitanten en eventuele andere betrokkenen om het site-onderzoek uit te voeren, is er uiteraard ook geen nood meer aan een exoneratie van die verplichting. De exoneratiebeslissing is in het huidige artikel 158 van het Bodemdecreet evenwel de opstap naar een ambtshalve optreden (site-onderzoek en bodemsanering) van de OVAM.

Met dit artikel wordt artikel 158 van het Bodemdecreet in overeenstemming gebracht met de herziene siteregeling.

Artikel 93

Artikel 157 en 158 van het Bodemdecreet geven de OVAM de bevoegdheid om ambtshalve op te treden, bestaande onder meer uit het uitvoeren van een bodemonderzoek of bodemsanering. Overeenkomstig artikel 160 van het Bodemdecreet verhaalt de OVAM de kosten van dit ambtshalve optreden op de saneringsaansprakelijke. Voor zover nodig wordt met deze bepaling nogmaals aangegeven dat de kosten van het ambtshalve optreden niet voor rekening van de OVAM moeten blijven, maar de kosten wel definitief ten laste vallen van de saneringsaansprakelijke.

In het huidige artikel 160 van het Bodemdecreet wordt alleen verwezen naar het ambtshalve optreden van de OVAM op basis van artikel 157 en 158 van het Bodemdecreet, terwijl ook nog andere bepalingen van het Bodemdecreet voorzien in de bevoegdheid van de OVAM om ambtshalve op te treden: artikel 37 (oriënterend bodemonderzoek), artikel 42 (beschrijvend bodemonderzoek), artikel 46 en 42 (oriënterend en beschrijvend bodemonderzoek), artikel 81 (maatregelen in het kader van de schadegevallenregeling) en artikel 129 (waterbodemonderzoek). Ook de kosten van dat ambtshalve optreden valt niet definitief ten laste van de OVAM en wordt dus verhaald op de saneringsaansprakelijke.

Artikel 160 van het Bodemdecreet wordt dan ook aangepast in die zin dat het toepassingsgebied wordt uitgebreid naar het volledige ambtshalve optreden van de OVAM in het kader van het Bodemdecreet. Ingevolge dit wijzigingsdecreet zal de OVAM van rechtswege een site-onderzoek uitvoeren bij vaststelling van een site (artikel 140 en 141 Bodemdecreet). Ook dit van rechtswege optreden wordt met dit artikel opgenomen in artikel 160 van het Bodemdecreet.

Artikel 94

Tot zekerheid van de betaling van de ambtshalve kosten heeft de OVAM op basis van artikel 161, §1, van het Bodemdecreet een algemeen voorrecht op alle roerende goederen van de saneringsaansprakelijke. Tevens kan ze op basis van die bepaling een wettelijke hypotheek nemen op al de daarvoor vatbare en in het Vlaamse Gewest gelegen of geregistreerde goederen van de saneringsaansprakelijke.

Aangezien artikel 161, §1, van het Bodemdecreet betrekking heeft op dezelfde kosten als diegene die in artikel 160 worden vermeld, wordt de eerstgenoemde bepaling met dit artikel in overeenstemming met artikel 160 aangepast.

Artikel 95

In artikel 162 en 163 van het Bodemdecreet is een regeling opgenomen die de Vlaamse Regering de mogelijkheid geeft om een aantal retributies in te voeren, zo onder meer ook in het kader van de toepassing van het instrument van het risicobeheer.

Ingevolge de integratie van het risicobeheer in de procedure van de bodemsaneringsprocedure kan evenwel de specifieke verwijzing naar het risicobeheer in de retributieregeling verdwijnen. Dit gebeurt met voorliggende wijzigingsbepaling.

Verder wordt met voorliggende wijzigingsbepaling beoogd om artikel 162, §8, van het Bodemdecreet te wijzigen dat gaat over de retributie die verschuldigd is bij het ambtshalve optreden van de OVAM. Die retributieverplichting wordt met voorgestelde wijzigingsbepaling opnieuw ingevoerd voor de ingebrekeblijvende saneringsplichtige persoon voor het geval de OVAM in het kader van milieuhandhaving in diens plaats en op diens kosten optreedt om mens en milieu te beschermen tegen de gevaren van de bodemverontreiniging. Op basis van artikel 16.4.7, § 1, 3°, van het DABM kunnen de bevoegde toezichthouders van de OVAM op kosten van de vermoedelijke overtreder (ingebrekeblijvende saneringsplichtige) rechtstreeks optreden om de milieu-inbreuk of het milieumisdrijf te beëindigen en de gevolgen ervan geheel of gedeeltelijk ongedaan te maken (bijv. uitvoeren van beschrijvend bodemonderzoek of de bodemsaneringswerken). Daarnaast kunnen de betreffende toezichthouders ook overeenkomstig artikel 16.4.16, tweede lid, van het DABM ambtshalve in de plaats en op kosten van de vermoedelijke overtreder (ingebrekeblijvende saneringsplichtige) optreden als laatstgenoemde de opgelegde bestuurlijke maatregelen (regularisatiebevel: bijv. uitvoering beschrijvend bodemonderzoek of bodemsaneringswerken voor bepaalde datum) niet of onvoldoende uitvoert.

Een dergelijk subsidiair ambtshalve optreden van de toezichthouders zoals bijv. het uitvoeren van de bodemsaneringswerken in de plaats van de ingebrekeblijvende saneringsplichtige, houdt naast de kosten van de bodemsaneringswerken en de begeleiding ervan ook nog heel wat administratieve beheerskosten in (bijv. opstellen van bestekken voor de saneringswerken en de begeleiding van de werken, de volledige gunningsprocedure, de opvolging van de uitvoering van de opdracht, enz.). Aangezien het praktisch niet mogelijk is of slechts tegen onevenredig hoge kost voor elk individueel handavingsdossier met ambtshalve optreden tegenstelbaar te bepalen wat de exacte administratieve beheerskost is, kan worden geopteerd om die kost wettelijk ex aequo et bono forfaitair vast te stellen op 10% van de kosten van het ambtshalve bodemonderzoek of bodemsanering en dit als dusdanig omwille van de rechtszekerheid ook in de wetgeving te verankeren.

Het is geen gevestigde rechtspraak dat bij ambtshalve optreden in plaats van de ingebrekeblijvende plichtige de administratieve beheerskost van de OVAM moet worden beschouwd als kosten in de zin van hogervermelde bepalingen uit het DABM of als schade in de zin van artikel 1382 van het Burgerlijk Wetboek (foutaansprakelijkheid). Dit aspect blijft dan ook nodeloos aanleiding geven tot betwisting, terwijl het billijk voorkomt dat een persoon die zijn decretale verplichtingen niet nakomt (ingebrekeblijvende saneringsplichtige), de administratieve beheerskosten moet dragen die de overheid maakt omdat zij in de plaats

van die overtreder moet optreden om de gevolgen van het milieumisdrijf geheel of gedeeltelijk ongedaan te maken. Zo niet zou dit een incentive betekenen voor saneringsplichtigen om te blijven stilzitten en de overheid in zijn plaats ambtshalve te laten optreden, in de wetenschap dat zij alleen de effectieve kosten van de bodemsanering moeten terugbetalen en niet de kosten die de overheid heeft gemaakt om die ambtshalve bodemsanering mogelijk te maken.

Om ter zake rechtszekerheid te creëren, is het dan ook aangewezen om uitdrukkelijk in het Bodemdecreet op te nemen dat bij optreden van de OVAM in plaats van de vermoedelijke overtreder (ingebrekeblijvende saneringsplichtige) in het kader van het Milieuhandavingsdecreet laatstgenoemde een retributie verschuldigd is aan de OVAM. In toepassing van artikel 220 van het VLAREBO bedraagt die retributie forfaitair 10% van de kosten van de uitgevoerde maatregelen (beschrijvend bodemonderzoek of bodemsanering).

Artikel 96

Artikel 175 van het Bodemdecreet regelt voor de aanpak van afval op of in de bodem de verhouding tussen de toepassing van het Bodemdecreet en artikel 37 van het decreet van 2 juli 1981 betreffende de voorkoming en het beheer van afvalstoffen. Laatstgenoemde bepaling gaf OVAM de bevoegdheid om ambtshalve afvalstoffen te verwijderen als die werden achtergelaten of beheerd in strijd met artikel 12 van het afvalstoffendecreet, en er hierdoor risico van hinder of schade voor de mens of het leefmilieu bestond. Artikel 175 van het Bodemdecreet bepaalt dat de ambtshalve verwijdering niet meer mogelijk is van zodra het afval in of op de bodem het voorwerp uitmaakt van een conformverklaard bodemsaneringsproject. In dat geval kan uitsluitend de bodemsaneringsprocedure verder worden toegepast.

Artikel 175 van het Bodemdecreet is evenwel niet langer relevant. Artikel 37 van het Afvalstoffendecreet werd immers opgeheven naar aanleiding van de invoering van het Milieuhandavingsdecreet, ingevoegd als titel XVI van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid (DABM) bij decreet van 21 december 2007. Intussen werd ook het Afvalstoffendecreet reeds vervangen door het decreet van 23 december 2011 betreffende het duurzaam beheer van materiaalkringlopen en afvalstoffen (Materialendecreet). Met voorliggende bepaling wordt artikel 175 van het Bodemdecreet dan ook opgeheven.

Artikel 97

De integratie van het risicobeheer in de procedure van de bodemsaneringsprocedure maakt het noodzakelijk dat het statuut van de risicobeheersplannen die intussen reeds werden goedgekeurd door de OVAM (conformiteitsattest) en in uitvoering zijn duidelijk worden geregeld. In deze overgangsbepaling wordt bepaald dat een risicobeheersplan waarvoor de OVAM voor de inwerkingtreding van de nieuwe regeling een conformiteitsattest afleverde, gelijkgesteld wordt met een gefaseerd bodemsaneringsproject.

Artikel 98

Met voorliggend wijzigingsdecreet wordt onder meer ook de regeling over de ontvankelijkheid en volledigheid van een bodemsaneringsproject aangepast. Om de overgang naar de nieuwe regeling op een rechtszekere wijze te laten verlopen, wordt in dit artikel bepaald dat de ontvankelijkheid en de volledigheid van een bodemsaneringsproject dat bij de OVAM werd ingediend en nog niet ontvankelijk en volledig werd verklaard op het

moment van de inwerkingtreding van de nieuwe regeling, zal worden beoordeeld volgens de regels die van toepassing waren op het moment van het indienen van het bodemsaneringsproject.

Artikel 99

Deze bepaling regelt de overgang naar de nieuw in het Bodemdecreet ingevoegde regeling over de financiering van de eventuele meerkost van een ambtshalve bodemsanering ingevolge een bestemmingswijziging van de grond die het voorwerp uitmaakt van de ambtshalve sanering. Zie hieromtrent artikel 66 van dit wijzigingsdecreet. De nieuwe regeling is slechts van toepassing voor zover de beslissing tot ambtshalve uitvoering van de OVAM dateert van na de inwerkingtreding van de nieuwe regeling.

Artikel 100

Dit artikel regelt de inwerkingtreding van het wijzigingsdecreet.

De overgrote meerderheid van de wijzigingen die middels voorliggend ontwerp van decreet aan het Bodemdecreet worden aangebracht, zijn op zich uitvoerbaar en behoeven geen verdere uitvoering door de Vlaamse Regering. De inwerkingtreding van die wijzigingsbepalingen hoeft dan ook niet te worden gekoppeld aan de inwerkingtreding van een uitvoeringsbesluit.

Het ontwerp bevat wel een aantal fundamentele wijzigingen (o.a. aanpassing van de procedure van overdracht en onteigening van risicogronden) die in de praktijk voor de betrokken actoren (o.a. overdragers, notarissen, onteigenende overheden, OVAM) een andere aanpak inhouden. Het is dan ook belangrijk de nodige tijd te voorzien om de gewijzigde regeling bij de betrokken actoren kenbaar te maken en zo de omschakeling vlot te laten verlopen. Vandaar wordt de inwerkingtreding van de wijzigingsbepalingen bepaald op 1 januari 2015.

Daarnaast zijn er nog de wijzigingen die in het Bodemdecreet worden ingebracht met de artikelen 39, 40, 2°, 70 en 88 van het ontwerp van decreet (bepalingen die betrekking hebben op de kennisgeving van het conformiteitsattest van een bodemsaneringsproject). Om aan deze wijzigingen volledig uitvoering te kunnen geven, moeten ook aanpassingen gebeuren aan het besluit van de Vlaamse Regering van 14 december 2007 houdende vaststelling van het Vlaams reglement betreffende de bodemsanering en de bodemsanering (VLAREBO). Vandaar dat het bepalen van de datum van inwerkingtreding van de betreffende wijzigingsbepalingen wordt doorgeschoven naar de Vlaamse Regering.

Brussel,

De minister-president van de Vlaamse Regering,

Kris PEETERS

De Vlaamse minister van Leefmilieu, Natuur en Cultuur,

Joke SCHAUVLIEGE

VOORONTWERP VAN DECREET
d.d. 19 juli 2013

Ontwerp van decreet tot wijziging van diverse bepalingen van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming

DE VLAAMSE REGERING,

Op voorstel van de Vlaamse minister van Leefmilieu, Natuur en Cultuur;

Na beraadslaging,

BESLUIT:

Hoofdstuk 1. Inleidende bepaling

Artikel 1. Dit decreet regelt een gewestaangelegenheid.

Hoofdstuk 2. Wijziging van titel I van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming

Art. 2. In het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt een artikel 1bis ingevoegd, dat luidt als volgt:

“Art. 1bis. Dit decreet wordt aangehaald als: Bodemdecreet van 27 oktober 2006.”.

Hoofdstuk 3. Wijzigingen van titel II van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming

Art. 3. In artikel 2 van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming, gewijzigd bij de decreten van 12 december 2008 en 25 mei 2012, worden de volgende wijzigingen aangebracht:

1° punt 16° wordt opgeheven;

2° aan punt 18°, tweede alinea, wordt een punt d) toegevoegd, dat luidt als volgt:

“d) de onteigening van gronden;”;

3° punt 23° wordt opgeheven;

4° er wordt een punt 32° toegevoegd, dat luidt als volgt:

“32° vermengde bodemverontreiniging: de bodemverontreiniging waarvoor verschillende personen als saneringsplichtige werden aangewezen, en waarbij niet exact kan worden bepaald voor welk deel van de bodemverontreiniging elke plichtige saneringsplichtig is, of waarbij dat wel kan worden bepaald, maar het niet mogelijk is om door het gebruik van de beste beschikbare technieken die geen overmatig hoge kosten met zich meebrengen, voor elk deel van de bodemverontreiniging een afzonderlijk beschrijvend bodemonderzoek of een afzonderlijke bodemsanering uit te voeren.”.

Art. 4. Aan artikel 3 van hetzelfde decreet wordt een paragraaf 4 toegevoegd, die luidt als volgt:

“§4. Het duurzame gebruik van uitgegraven bodem wordt aangemoedigd zodat de uitgegraven bodem maximaal wordt ingezet als alternatief voor primaire oppervlaktedelfstoffen.”.

Hoofdstuk 4. Wijzigingen van titel III van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming

Art. 5. In artikel 5, §2, van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming, gewijzigd bij het decreet van 12 december 2008, worden de volgende wijzigingen aangebracht:

1° tussen het eerste en het tweede lid wordt een lid ingevoegd, dat luidt als volgt:

“In afwijking van het eerste lid, levert de OVAM niet ambtshalve een bodemattest af als een grond louter vanwege informatie uit de gemeentelijke inventaris van risicogronden in het grondeninformatieregister wordt opgenomen.”;

2° aan het bestaande tweede lid, dat het derde lid wordt, worden de volgende zinnen toegevoegd:

“Het bodemattest wordt afgeleverd binnen een termijn van veertien dagen na de ontvangst van de ontvankelijke aanvraag. Als de aanvraag betrekking heeft op een grond die in het grondeninformatieregister is opgenomen, wordt het bodemattest afgeleverd binnen een termijn van zestig dagen na de ontvangst van de ontvankelijke aanvraag.”.

Art. 6. Aan artikel 7, §3, van hetzelfde decreet wordt de volgende zin toegevoegd:

“De Vlaamse Regering kan ook bepalen welke niet-risicogronden in de gemeentelijke inventaris worden opgenomen.”.

Art. 7. In artikel 11 van hetzelfde decreet, gewijzigd bij het decreet van 25 mei 2012, worden de volgende wijzigingen aangebracht:

1° aan punt 2° wordt de volgende zin toegevoegd:

“Als de exploitant vrijgesteld is van de saneringsplicht voor een deel van de

bodemverontreiniging, rust de saneringsplicht van de gebruiker op dat deel van de bodemverontreiniging.”;

2° aan punt 3° wordt de volgende zin toegevoegd:

“Als de exploitant en de gebruiker vrijgesteld zijn van de saneringsplicht voor een deel van de bodemverontreiniging, rust de saneringsplicht van de eigenaar op dat deel van de bodemverontreiniging.”;

3° er wordt een tweede lid toegevoegd, dat luidt als volgt:

“Als de zelfstandige saneringsplicht, vermeld in artikel 9, niet onverwijld wordt uitgevoerd, kan de OVAM de saneringsplichtige, vermeld in het eerste lid, wijzen op zijn zelfstandige saneringsplicht en hierbij de termijn bepalen waarbinnen het beschrijvend bodemonderzoek of de bodemsanering wordt uitgevoerd. Alle belanghebbenden kunnen tegen deze beslissing van de OVAM een beroep indienen bij de Vlaamse Regering overeenkomstig de bepalingen van artikel 153 tot en met 155.”.

Art. 8. In artikel 12 van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, worden de volgende wijzigingen aangebracht:

1° paragraaf 1 wordt vervangen door wat volgt:

“§1. De exploitant is niet verplicht om het beschrijvende bodemonderzoek of de bodemsanering uit te voeren als de OVAM op basis van het dossier van de grond of het gemotiveerd standpunt van de exploitant van oordeel is dat hij cumulatief voldoet aan de volgende voorwaarden:

1° hij heeft de bodemverontreiniging niet zelf veroorzaakt;

2° de bodemverontreiniging is tot stand gekomen voor het tijdstip waarop hij exploitant op de grond werd.

Als de OVAM op basis van het dossier of het standpunt van oordeel is dat de exploitant voor een deel van de bodemverontreiniging cumulatief voldoet aan de voorwaarden, vermeld in het eerste lid, wordt de exploitant voor dat deel van de bodemverontreiniging vrijgesteld van de saneringsplicht.

De bepalingen van het eerste en tweede lid zijn van overeenkomstige toepassing op de gebruiker.”;

2° in paragraaf 2 wordt punt 4° opgeheven;

3° aan paragraaf 2 wordt een tweede lid toegevoegd, dat luidt als volgt:

“Als de OVAM op basis van het dossier of het standpunt van oordeel is dat de eigenaar voor een deel van de bodemverontreiniging cumulatief voldoet aan de voorwaarden, vermeld in het eerste lid, wordt de eigenaar voor dat deel van de bodemverontreiniging vrijgesteld van de saneringsplicht.”.

Art. 9. In artikel 19 van hetzelfde decreet wordt paragraaf 3 opgeheven.

Art. 10. Artikel 20 van hetzelfde decreet wordt opgeheven.

Art. 11. Artikel 22 van hetzelfde decreet, gewijzigd bij de decreten van 12 december 2008 en 25 mei 2012, wordt vervangen door wat volgt:

“Art. 22. Als de OVAM van oordeel is dat een historische bodemverontreiniging als vermeld in artikel 19, aan een beschrijvend bodemonderzoek of prioritair aan bodemsanering moet worden onderworpen, maant de OVAM de volgende persoon aan tot uitvoering ervan:

1° als op de grond waar de verontreiniging tot stand is gekomen een inrichting gevestigd is die vergunnings- of meldingsplichtig is krachtens het decreet van 28 juni 1985 betreffende de milieuvergunning: de exploitant in de zin van het voormelde decreet;

2° bij gebrek aan een exploitant, of als de exploitant vrijgesteld is van de verplichting met toepassing van artikel 23, §1: de gebruiker van de grond waar de verontreiniging tot stand is gekomen. Als de exploitant vrijgesteld is van de saneringsplicht voor een deel van de bodemverontreiniging, rust de saneringsplicht van de gebruiker op dat deel van de bodemverontreiniging;

3° bij gebrek aan een exploitant en gebruiker, of als de exploitant en gebruiker vrijgesteld zijn van de verplichting met toepassing van artikel 23, §1: de eigenaar van de grond waar de verontreiniging tot stand is gekomen. Als de exploitant en de gebruiker vrijgesteld zijn van de saneringsplicht voor een deel van de bodemverontreiniging, rust de saneringsplicht van de eigenaar op dat deel van de bodemverontreiniging.

De OVAM kan de termijn bepalen waarin het beschrijvend bodemonderzoek wordt uitgevoerd en het bodemsaneringsproject wordt opgesteld, en waarin het verslag van het beschrijvend bodemonderzoek en het bodemsaneringsproject aan haar wordt bezorgd.

Alle belanghebbenden kunnen tegen de beslissing van de OVAM, vermeld in het eerste en tweede lid, beroep indienen bij de Vlaamse Regering conform artikel 153 tot en met 155.”.

Art. 12. In artikel 23 van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, worden de volgende wijzigingen aangebracht:

1° paragraaf 1 wordt vervangen door wat volgt:

“§1. De exploitant is niet verplicht om het beschrijvend bodemonderzoek of de bodemsanering uit te voeren als de OVAM op basis van het dossier van de grond of het gemotiveerd standpunt van de exploitant van oordeel is dat hij cumulatief voldoet aan de volgende voorwaarden:

1° hij heeft de bodemverontreiniging niet zelf veroorzaakt;

2° de bodemverontreiniging is tot stand gekomen voor het tijdstip waarop hij exploitant op de grond werd.

Als de OVAM op basis van het dossier of het standpunt van oordeel is dat de exploitant voor een deel van de bodemverontreiniging cumulatief aan de vrijstellingsvoorwaarden voldoet, wordt de exploitant voor dat deel van de

bodemverontreiniging vrijgesteld van de saneringsplicht.

De bepalingen van het eerste en tweede lid zijn van overeenkomstige toepassing op de gebruiker.”;

2° aan paragraaf 2 wordt een derde lid toegevoegd, dat luidt als volgt:

“Als de OVAM op basis van het dossier of het standpunt van oordeel is dat de eigenaar voor een deel van de bodemverontreiniging cumulatief aan de vrijstellingsvoorwaarden voldoet, wordt de eigenaar voor dat deel van de bodemverontreiniging vrijgesteld van de saneringsplicht.”;

3° paragraaf 5 wordt vervangen door wat volgt:

“§5. De bepalingen van artikel 12, §5, zijn van overeenkomstige toepassing.”.

Art. 13. In artikel 25, §1, van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° de zinsnede “Met behoud van de toepassing van het laatste lid van artikel 14 van het decreet van 20 april 1994 tot wijziging van het decreet van 2 juli 1981 betreffende het beheer van afvalstoffen, wordt de” wordt vervangen door het woord “De”;

2° tussen de zinsnede “veroorzaakt wordt,” en de woorden “bij historische bodemverontreiniging” wordt het woord “wordt” ingevoegd.

Art. 14. Artikel 26 van hetzelfde decreet wordt opgeheven.

Art. 15. Artikel 27 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 27. §1. Bij vaststelling van een gemengde bodemverontreiniging maakt de bodemsaneringsdeskundige naar alle redelijkheid een zo accuraat mogelijke verdeling van de bodemverontreiniging in een deel dat vóór 29 oktober 1995 en een deel dat na 28 oktober 1995 tot stand gekomen is.

Op basis van het gemotiveerd voorstel van de bodemsaneringsdeskundige in zijn verslag van bodemonderzoek doet de OVAM uitspraak over de verdeling. Alle belanghebbenden kunnen tegen die beslissing van de OVAM beroep indienen bij de Vlaamse Regering conform artikel 153 tot en met 155.

§2. Als de OVAM op basis van de verdeling van oordeel is dat het grootste deel van de gemengde bodemverontreiniging vóór 29 oktober 1995 tot stand gekomen is, of dat het deel dat vóór 29 oktober 1995 ontstaan is even groot is als het deel dat na 28 oktober 1995 tot stand gekomen is, zijn op de gemengde bodemverontreiniging uitsluitend de bepalingen die gelden voor historische bodemverontreiniging, van toepassing.

Als op basis van de verdeling het grootste deel van de gemengde bodemverontreiniging na 28 oktober 1995 tot stand gekomen is, zijn op de gemengde bodemverontreiniging uitsluitend de bepalingen die gelden voor nieuwe bodemverontreiniging, van toepassing.”.

Art. 16. Aan titel III, hoofdstuk III, van hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt een afdeling IV toegevoegd, die luidt als volgt:

“Afdeling IV. Vermengde bodemverontreiniging”.

Art. 17. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt aan afdeling IV, toegevoegd bij artikel 16, een onderafdeling I toegevoegd, die luidt als volgt:

“Onderafdeling I. Kwalificatie als vermengde bodemverontreiniging”.

Art. 18. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt aan onderafdeling I, toegevoegd bij artikel 17, een artikel 27bis toegevoegd, dat luidt als volgt:

“Art. 27bis. De OVAM kan een bodemverontreiniging kwalificeren als een vermengde bodemverontreiniging. De OVAM omschrijft de vermengde bodemverontreiniging en vermeldt de grond of gronden waar de vermengde bodemverontreiniging tot stand gekomen is.

Onder voorbehoud van andersluidende bepalingen in deze afdeling zijn de bepalingen van artikel 9 tot en met 11, artikel 13 tot en met 22, en artikel 24 tot en met 27 van toepassing op de vermengde bodemverontreiniging.”.

Art. 19. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt aan afdeling IV, toegevoegd bij artikel 16, een onderafdeling II toegevoegd, die luidt als volgt:

“Onderafdeling II. Verplichting tot gezamenlijke uitvoering van een beschrijvend bodemonderzoek en bodemsanering voor de vermengde bodemverontreiniging”.

Art. 20. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt aan onderafdeling II, toegevoegd bij artikel 19, een artikel 27ter toegevoegd, dat luidt als volgt:

“Art. 27ter. De kwalificatie als vermengde bodemverontreiniging heeft van rechtswege tot gevolg dat de personen die met toepassing van artikel 9 en 11 saneringsplichtig zijn of met toepassing van artikel 19 en 22 saneringsplichtig werden gesteld, de verplichting hebben om gezamenlijk een beschrijvend bodemonderzoek of bodemsanering voor de vermengde bodemverontreiniging uit te voeren.

Op voorwaarde dat de saneringsplichtige personen akkoord gaan, kan de OVAM overgaan tot uitvoering van het beschrijvend bodemonderzoek of de bodemsanering voor de vermengde bodemverontreiniging. Dat gebeurt op kosten van de saneringsplichtige personen overeenkomstig de verdeelsleutel, vastgesteld met toepassing van artikel 27quater.”.

Art. 21. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt aan afdeling IV, toegevoegd bij artikel 16, een onderafdeling III toegevoegd, die luidt als volgt:

“Onderafdeling III. Plicht tot (pre)financiering op basis van verdeelsleutel”.

Art. 22. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt aan onderafdeling III, toegevoegd bij artikel 21, een artikel 27quater toegevoegd, dat luidt als volgt:

“Art. 27quater. In afwijking van artikel 13, eerste lid, en artikel 24 gebeurt de (pre)financiering van de uitvoering van het beschrijvend bodemonderzoek en de bodemsanering door de saneringsplichtige personen, vermeld in artikel 27ter, volgens een verdeelsleutel die door de OVAM op basis van de beschikbare gegevens naar alle redelijkheid wordt vastgesteld. De Vlaamse Regering bepaalt nadere regels voor de vaststelling van de verdeelsleutel.”.

Art. 23. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt aan afdeling IV, toegevoegd bij artikel 16, een onderafdeling IV toegevoegd, die luidt als volgt:

“Onderafdeling IV. Administratief beroep”.

Art. 24. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt aan onderafdeling IV, toegevoegd bij artikel 23, een artikel 27quinquies toegevoegd, dat luidt als volgt:

“Art. 27quinquies. Alle belanghebbenden kunnen tegen de beslissingen van de OVAM, vermeld in artikel 27bis en 27quater, beroep aantekenen bij de Vlaamse Regering conform artikel 153 tot en met 155.”.

Art. 25. In artikel 28 van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° in paragraaf 1 wordt de zin “Het houdt een historisch onderzoek en een beperkte monsterneming in.” opgeheven;

2° paragraaf 3 en 4 worden opgeheven.

Art. 26. In titel III, hoofdstuk IV, afdeling I, van hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt een onderafdeling Ibis ingevoegd, die luidt als volgt:

“Onderafdeling Ibis. Conformverklaring van het oriënterend bodemonderzoek en beoordeling van de bodemverontreiniging”.

Art. 27. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt in onderafdeling Ibis, ingevoegd bij artikel 26, een artikel 28bisingevoegd, dat luidt als volgt:

“Art. 28bis. Binnen een termijn van zestig dagen na de ontvangst van het verslag van

het oriënterend bodemonderzoek spreekt de OVAM zich uit over de conformiteit van het bodemonderzoek met de bepalingen van deze afdeling. De OVAM verklaart het bodemonderzoek conform of legt aanvullende onderzoeksverplichtingen op. De OVAM stelt de opdrachtgever van het bodemonderzoek in kennis van die beslissing.

Als de OVAM aanvullende onderzoeksverrichtingen oplegt, kan ze een termijn bepalen waarin de aanvullende onderzoeksverrichtingen worden uitgevoerd en het verslag ervan bij haar wordt ingediend. Het uitgevoerde bodemonderzoek wordt dan niet beschouwd als een oriënterend bodemonderzoek tot op het ogenblik dat de OVAM het bodemonderzoek conform heeft verklaard.”.

Art. 28. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt in dezelfde onderafdeling Ibis een artikel 28ter ingevoegd, dat luidt als volgt:

“Art. 28ter. Op het moment van de conformverklaring van het oriënterend bodemonderzoek spreekt de OVAM zich uit over de aard van de bodemverontreiniging. Ze oordeelt ook of er duidelijke aanwijzingen zijn van een ernstige bodemverontreiniging of van een bodemverontreiniging die de bodemsaneringsnormen overschrijdt of dreigt te overschrijden.”.

Art. 29. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt in dezelfde onderafdeling Ibis een artikel 28quater ingevoegd, dat luidt als volgt:

“Art. 28quater. Alle belanghebbenden kunnen tegen de beslissing van de OVAM, vermeld in artikel 28bis en 28ter, beroep indienen bij de Vlaamse Regering conform artikel 153 tot en met 155.”.

Art. 30. In titel III, hoofdstuk IV, afdeling I, onderafdeling II, van hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt punt C, dat bestaat uit artikel 31, opgeheven.

Art. 31. In titel III, hoofdstuk IV, afdeling I, onderafdeling II, van hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt het opschrift van punt G vervangen door wat volgt:

“G. Aanwijzingen van ernstige bodemverontreiniging”.

Art. 32. Artikel 35 van hetzelfde decreet, vervangen bij het decreet van 12 december 2008, wordt vervangen door wat volgt:

“Art. 35. Als de OVAM van oordeel is dat er aanwijzingen zijn voor een ernstige bodemverontreiniging op een grond, kan ze de personen, vermeld in artikel 11 of 22, de verplichting opleggen om binnen een bepaalde termijn een oriënterend bodemonderzoek op de grond uit te voeren en het verslag ervan aan haar te bezorgen.

Alle belanghebbenden kunnen tegen de beslissing van de OVAM, vermeld in het eerste lid, beroep indienen bij de Vlaamse Regering conform artikel 153 tot en met 155.”.

Art. 33. In artikel 36 van hetzelfde decreet wordt het getal “35” vervangen door het getal “34”.

Art. 34. In titel III, hoofdstuk IV, afdeling II, van hetzelfde decreet worden in het opschrift van onderafdeling III de woorden “en termijn voor het bodemsaneringsproject” opgeheven.

Art. 35. In artikel 40 van hetzelfde decreet wordt punt 1° vervangen door wat volgt:

“1° de aard van de bodemverontreiniging;”.

Art. 36. Artikel 41 van hetzelfde decreet wordt opgeheven.

Art. 37. In artikel 47, §3, van hetzelfde decreet wordt de zinsnede “, legt ze aan de saneringsplichtsplichtige, vermeld in artikel 11 of 22, de verplichting op” vervangen door de zinsnede “en op zorgvuldige wijze een bodemsaneringsproject op te stellen, legt ze aan de opdrachtgever van het bodemsaneringsproject de verplichting op”.

Art. 38. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt een artikel 47bis ingevoegd, dat luidt als volgt:

“Art. 47bis. §1. Als het bodemsaneringsproject activiteiten omvat waarvoor met toepassing van artikel 4.3.2, §2bis, of §3bis, van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid een project-m.e.r.-screeningsnota moet worden opgesteld, gelden in afwijking van artikel 4.3.3, §2, van het voormelde decreet, de bepalingen, vastgesteld bij en krachtens dit decreet.

§2. In het geval, vermeld in paragraaf 1, wordt in het bodemsaneringsproject een project-m.e.r.-screeningsnota opgenomen waarin voor de voorgenomen activiteiten, vermeld in paragraaf 1, wordt aangegeven of er al dan niet aanzienlijke effecten voor mens en milieu te verwachten zijn. De inhoud van de project-m.e.r.-screeningsnota wordt nader geregeld in de standaardprocedure voor het bodemsaneringsproject.

§3. Op basis van de project-m.e.r.-screeningsnota neemt de OVAM een beslissing of een project-MER moet worden opgesteld. De OVAM neemt die beslissing op het ogenblik van en als onderdeel van de beslissing van de ontvankelijkheid en volledigheid van het bodemsaneringsproject. De beslissing of al dan niet een project-MER moet worden opgesteld, wordt ter beschikking gesteld van het publiek.

Er moet geen project-MER worden opgesteld in de volgende gevallen:

1° de OVAM is van oordeel dat een toetsing aan de criteria, vermeld in bijlage II van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid, uitwijst dat het voorgenomen project geen aanzienlijke gevolgen kan hebben voor het milieu en

een project-MER redelijkerwijze geen nieuwe of bijkomende gegevens over aanzienlijke milieueffecten kan bevatten;

2° vroeger werd al een plan-MER goedgekeurd betreffende een plan of programma waarin een project met vergelijkbare effecten beoordeeld werd of een project-MER goedgekeurd werd voor een project waarvan het voorgenomen initiatief een herhaling, voortzetting of alternatief is, en de OVAM is van oordeel dat een nieuw

project-MER redelijkerwijze geen nieuwe of bijkomende de gegevens over aanzienlijke milieueffecten kan bevatten.

De beslissing dat een project-MER moet worden opgesteld, heeft van rechtswege de onvolledigheid van het bodemsaneringsproject tot gevolg.”.

Art. 39. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt een artikel 47ter ingevoegd, dat luidt als volgt:

“Art 47ter. §1. Als het bodemsaneringsproject activiteiten omvat waarvoor met toepassing van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid of op basis van de beslissing van de OVAM, vermeld in artikel 47bis, §3, een project-MER moet worden opgesteld, gelden, in afwijking van artikel 4.3.4, §1 tot en met §4, en artikel 4.3.5 tot en met 4.3.9 van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid, de bepalingen, vastgesteld bij en krachtens dit decreet, en zijn artikel 4.3.3 en 4.3.4, §5, van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid van overeenkomstige toepassing, met dien verstande dat “initiatiefnemer” gelezen moet worden als “de persoon die tot bodemsanering overgaat”.

§2. In het geval, vermeld in paragraaf 1, kan de persoon die tot bodemsanering overgaat voor hij het bodemsaneringsproject betekent, de OVAM verzoeken een advies uit te brengen over de inhoud van de gegevens die het bodemsaneringsproject als gevolg daarvan moet bevatten. De OVAM raadpleegt in dat verband de persoon die tot bodemsanering overgaat en de instanties die de Vlaamse Regering heeft aangewezen voor ze haar advies uitbrengt. Het feit dat de OVAM een advies heeft uitgebracht belet niet dat ze vervolgens om meer informatie kan verzoeken.

In ieder geval worden in het bodemsaneringsproject de gegevens opgenomen, vermeld in artikel 4.3.7 van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid.”.

Art. 40. In artikel 50 van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° er wordt een paragraaf 1bis ingevoegd, die luidt als volgt:

“§1bis. Als het bodemsaneringsproject activiteiten omvat waarvoor een project-MER is vereist, neemt de OVAM de gegevens, vermeld in artikel 47ter, §2, en de informatie die is ingewonnen naar aanleiding van het openbaar onderzoek en de adviesverlening, in aanmerking.”;

2° paragraaf 2 wordt opgeheven.

Art. 41. Aan artikel 51 van hetzelfde decreet wordt de zinsnede “, en de kennisgeving van deze beslissingen” toegevoegd.

Art. 42. In artikel 54, §2, artikel 69, §3, tweede lid, artikel 70, §3, tweede lid, en artikel 77, tweede lid, van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° de zinsnede “het decreet van 18 mei 1999 houdende organisatie van de ruimtelijke ordening vergunningsplichtig” wordt vervangen door de zinsnede “de Vlaamse Codex Ruimtelijke Ordening van 15 mei 2009 meldings- of vergunningsplichtig”;

2° tussen het woord “als” en het woord “stedenbouwkundige” wordt de zinsnede “melding, respectievelijk” ingevoegd.

Art. 43. In artikel 58, §1, van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, wordt de zinsnede “en het schriftelijk akkoord, vermeld in artikel 56,” opgeheven.

Art. 44. In artikel 60 van hetzelfde decreet wordt de zinsnede “artikel 54” vervangen door de zinsnede “artikel 54, §1,”.

Art. 45. In artikel 68, eerste lid, van hetzelfde decreet wordt de zinsnede “de saneringsplichtige, vermeld in artikel 11 of 22” vervangen door de zinsnede “de personen, vermeld in artikel 11 of 22, als die bekend zijn bij de OVAM”.

Art. 46. In artikel 74 van hetzelfde decreet worden de woorden “kan worden uitgevoerd binnen honderdtachtig dagen vanaf de melding van het schadegeval of vanaf de vaststelling van het schadegeval door de bevoegde overheid” vervangen door de woorden “maximaal honderdtachtig dagen duurt”.

Art. 47. Aan artikel 76, §2, van hetzelfde decreet wordt een derde lid toegevoegd, dat luidt als volgt:

“De maatregelen tot behandeling van de bodemverontreiniging worden uiterlijk binnen honderdtachtig dagen na de kennisgeving van de beslissing, vermeld in het eerste lid, uitgevoerd.”.

Art. 48. In artikel 79, §1, van hetzelfde decreet wordt het woord “maant” vervangen door het woord “kan” en wordt het woord “aan” vervangen door het woord “aanmanen”.

Art. 49. In artikel 92, eerste en tweede lid, van hetzelfde decreet worden de woorden “onder toezicht van de OVAM” opgeheven.

Art. 50. In artikel 93 van hetzelfde decreet wordt de zinsnede “onder toezicht van de bevoegde overheid, vermeld in artikel 75,” opgeheven.

Art. 51. In titel III, hoofdstuk VI, van hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt afdeling VII, die bestaat uit artikel 83 tot en met 90, opgeheven.

Art. 52. Artikel 94 van hetzelfde decreet wordt opgeheven.

Art. 53. Artikel 98 van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, wordt vervangen door wat volgt:

“Art. 98. De Vlaamse Regering kan subsidies toekennen aan een erkende bodemsaneringsorganisatie voor de gedeeltelijke financiering van de taken en de

werkingskosten noodzakelijk om die taken uit te voeren inzake historische bodemverontreiniging die is veroorzaakt door de activiteit waarvoor een erkende bodemsaneringsorganisatie is opgericht. De subsidies kunnen ook worden toegekend voor door derden gemaakte en door de erkende bodemsaneringsorganisatie aanvaarde kosten voor beschrijvende bodemonderzoeken of bodemsaneringswerken voor dergelijke historische bodemverontreiniging, volgens de voorwaarden die de Vlaamse Regering vaststelt.

De bepalingen van het eerste lid zijn van overeenkomstige toepassing op de gemengde bodemverontreiniging die is veroorzaakt door de activiteit waarvoor een erkende bodemsaneringsorganisatie is opgericht, wat betreft het deel dat conform de beslissing over de verdeling, vermeld in artikel 27, §1, tot stand gekomen is vóór 29 oktober 1995.

De Vlaamse Regering stelt de nadere regels voor de subsidies vast.”.

Art. 54. In artikel 101, §1, van hetzelfde decreet wordt het tweede lid opgeheven.

Art. 55. Artikel 102, §1, van hetzelfde decreet, wordt gewijzigd door wat volgt:

“Risicogronden kunnen slechts overgedragen worden als er vooraf een oriënterend bodemonderzoek werd uitgevoerd en het verslag ervan aan de OVAM werd bezorgd.

In afwijking van het eerste lid geldt de regeling, vermeld in artikel 30, voor de uitvoering van een oriënterend bodemonderzoek in het kader van de overdracht van een privaat deel van een onroerend goed dat valt onder het stelsel van gedwongen mede-eigendom, vermeld in artikel 577-3 van het Burgerlijk Wetboek.”.

Art. 56. Artikel 103 van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, wordt opgeheven.

Art. 57. In artikel 104 van hetzelfde decreet, gewijzigd bij de decreten van 12 december 2008 en 23 december 2010, wordt paragraaf 1 vervangen door wat volgt:

“§1. Als de OVAM op basis van het oriënterend bodemonderzoek, vermeld in artikel 102, of het grondeninformatieregister van oordeel is dat er duidelijke aanwijzingen zijn dat een risicogrand is aangetast door een nieuwe bodemverontreiniging die de bodemsaneringsnormen overschrijdt of dreigt te overschrijden, kan de overdracht niet plaatsvinden voor de overdrager of, in voorkomend geval, de gemandateerde voor die bodemverontreiniging een beschrijvend bodemonderzoek heeft uitgevoerd en het verslag ervan aan de OVAM heeft bezorgd.”.

Art. 58. In artikel 105 van hetzelfde decreet wordt paragraaf 1 vervangen door wat volgt:

“§1. De overdrager of, in voorkomend geval, de gemandateerde is niet verplicht om het beschrijvend bodemonderzoek uit te voeren of de vereisten, vermeld in artikel 104, §2, na te leven, als de OVAM op basis van het dossier van de grond of op basis van het gemotiveerd standpunt van de overdrager of, in voorkomend geval, de gemandateerde van oordeel is dat aan een van de volgende elementen voldaan is:

1° de bodemverontreiniging is niet op de over te dragen grond tot stand gekomen;
2° de overdrager voldoet cumulatief aan de voorwaarden, vermeld in artikel 12, §1, eerste lid, als het gaat om een overdrager die de hoedanigheid heeft van gebruiker. Als de gebruiker voor een deel van de verontreiniging cumulatief aan die voorwaarden voldoet, is hij in het kader van de overdracht vrijgesteld van de saneringsplicht voor dat deel van de bodemverontreiniging;
3° de overdrager voldoet cumulatief aan de voorwaarden, vermeld in artikel 12, §2, eerste lid, als het gaat om een overdrager die de hoedanigheid heeft van eigenaar. Als de eigenaar voor een deel van de verontreiniging cumulatief aan die voorwaarden voldoet, is hij in het kader van de overdracht vrijgesteld van de saneringsplicht voor dat deel van de bodemverontreiniging. De eigenaar is ook vrijgesteld van de saneringsplicht voor de bodemverontreiniging of het deel van de bodemverontreiniging waarvoor de exploitant of de gebruiker die op de over te dragen grond aanwezig is, niet voldoet aan de voorwaarden, vermeld in artikel 12, §2, eerste lid.”.

Art. 59. In artikel 109 van hetzelfde decreet, gewijzigd bij de decreten van 12 december 2008 en 23 december 2010, wordt paragraaf 1 vervangen door wat volgt:

“§1. Als de OVAM op basis van het oriënterend bodemonderzoek, vermeld in artikel 102, of het grondeninformatieregister van oordeel is dat er duidelijke aanwijzingen zijn dat een risicoground is aangetast door een ernstige historische bodemverontreiniging, kan de overdracht niet plaatsvinden voor de overdrager of, in voorkomend geval, de gemandateerde voor die bodemverontreiniging een beschrijvend bodemonderzoek heeft uitgevoerd en het verslag ervan aan de OVAM heeft bezorgd.”.

Art. 60. In artikel 110 van hetzelfde decreet wordt paragraaf 1 vervangen door wat volgt:

“§1. De overdrager of, in voorkomend geval, de gemandateerde is niet verplicht om het beschrijvend bodemonderzoek uit te voeren of de vereisten, vermeld in artikel 109, §2, na te leven, als de OVAM op basis van het dossier van de grond of op basis van het gemotiveerd standpunt van de overdrager of, in voorkomend geval, de gemandateerde van oordeel is dat aan een van de volgende elementen voldaan is:
1° de bodemverontreiniging is niet tot stand gekomen op de over te dragen grond;
2° de overdrager voldoet cumulatief aan de voorwaarden, vermeld in artikel 23, §1, eerste lid, als het gaat om een overdrager die de hoedanigheid heeft van gebruiker. Als de gebruiker voor een deel van de verontreiniging cumulatief voldoet aan die voorwaarden, is hij in het kader van de overdracht vrijgesteld van de saneringsplicht voor dat deel van de bodemverontreiniging;
3° de overdrager voldoet cumulatief aan de voorwaarden, vermeld in artikel 23, §2, eerste lid of cumulatief aan de voorwaarden, vermeld in het tweede lid, als het gaat om een overdrager die de hoedanigheid heeft van eigenaar. Als de betrokkene voor een deel van de verontreiniging cumulatief voldoet aan die voorwaarden, is hij in het kader van de overdracht vrijgesteld van de saneringsplicht voor dat deel van de bodemverontreiniging. De eigenaar is ook vrijgesteld van de saneringsplicht voor de bodemverontreiniging of het deel van de bodemverontreiniging waarvoor de exploitant of de gebruiker die op de over te dragen grond aanwezig is, niet voldoet aan de voorwaarden, vermeld in artikel 23, §2, eerste of tweede lid.”.

Art. 61. In titel III, hoofdstuk VIII, afdeling II, van hetzelfde decreet, gewijzigd bij de

decreten van 12 december 2008 en 23 december 2010, wordt onderafdeling IV, die bestaat uit artikel 113, opgeheven.

Art. 62. In artikel 115, §2, van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° in het eerste lid wordt de zinsnede “of de persoon, die de verplichtingen om tot overdracht van risicoground te kunnen overgaan heeft overgenomen krachtens artikel 114, en de verwerver melden samen aan de OVAM hun bedoeling” vervangen door de zinsnede “of de verwerver of de persoon die beschikt over een rechtsgeldige titel om de overdracht te doen uitvoeren, meldt aan de OVAM zijn bedoeling”;

2° in het tweede lid wordt punt 3° opgeheven.

Art. 63. In artikel 116 van hetzelfde decreet wordt paragraaf 3 vervangen door wat volgt:

“§3. De overdracht van een risicoground is niet tegenstelbaar aan de OVAM als die heeft plaatsgevonden in strijd met de overdrachtsbepalingen voor risicogrounden. De OVAM kan de overdrager die de risicoground onwettig heeft overgedragen, de volgende verplichtingen opleggen:

1° de uitvoering van een oriënterend bodemonderzoek op de overgedragen risicoground;

2° de uitvoering van een beschrijvend bodemonderzoek, bodemsanering of eventuele nazorg voor de bodemverontreiniging die tot stand gekomen is op de overgedragen risicoground en naar alle redelijkheid aanwezig was op die grond op het ogenblik van de onwettige overdracht.”.

Art. 64. In artikel 119 van hetzelfde decreet wordt het tweede lid opgeheven.

Art. 65. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt een artikel 119bis ingevoegd, dat luidt als volgt:

“Art. 119bis. De overheid die van plan is tot onteigening van een grond of gronden over te gaan, kan op de te onteigenen grond of gronden op eigen kosten een bodemonderzoek uitvoeren.”.

Art. 66. In titel III, hoofdstuk IX, van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, wordt afdeling II, die bestaat uit artikel 120 en 121, opgeheven.

Art. 67. In artikel 122 van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, worden de volgende wijzigingen aangebracht:

1° aan paragraaf 4 wordt een vierde lid toegevoegd, dat luidt als volgt:

“De OVAM kan de termijn bepalen waarin het beschrijvend bodemonderzoek wordt uitgevoerd en het bodemsaneringsproject wordt opgesteld, en het verslag van het beschrijvend bodemonderzoek en het bodemsaneringsproject aan haar wordt bezorgd.”;

2° aan paragraaf 5, eerste lid, wordt de volgende zin toegevoegd:

“Als de OVAM op basis van het dossier of het standpunt van oordeel is dat de exploitant voor een deel van de bodemverontreiniging cumulatief aan die voorwaarden voldoet, wordt de exploitant voor dat deel van de bodemverontreiniging vrijgesteld van de saneringsplicht.”.

Art. 68. In artikel 123 van hetzelfde decreet, vervangen bij het decreet van 12 december 2008, worden de volgende wijzigingen aangebracht:

1° paragraaf 2 wordt opgeheven;

2° in paragraaf 3 wordt de zinsnede “of de vereffenaar,” opgeheven.

Art. 69. In artikel 132 van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° in paragraaf 1 worden de woorden “rust op de beheerder van de waterbodern” vervangen door de woorden “rust hoofdelijk en solidair op de beheerder van de waterbodern en degene die de verontreiniging van de waterbodern tot stand heeft gebracht”;

2° in paragraaf 2 wordt de zinsnede “persoon,” vervangen door het woord “personen,” en wordt het woord “kan” telkens vervangen door het woord “kunnen”;

3° in paragraaf 3 worden de woorden “saneringsplichtige persoon” vervangen door de woorden “saneringsplichtige personen”.

Art. 70. In artikel 135 van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° de zinsnede “de bepalingen van artikel 50, § 2, en” wordt opgeheven;

2° tussen de zinsnede “krachtens artikelen 48,” en het getal “58” wordt het getal “51” ingevoegd.

Art. 71. In artikel 138, §1, van hetzelfde decreet worden tussen de woorden “te beheersen” en de woorden “stelt de Vlaamse Regering” de woorden “en het duurzame gebruik van uitgegraven bodern te bevorderen” ingevoegd.

Art. 72. Artikel 140 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 140. §1. De OVAM kan een site vaststellen op basis van bodernverontreiniging of potentiële bodernverontreiniging. Die vaststelling wordt bij uittreksel in het Belgisch Staatsblad bekendgemaakt.

§2. De Vlaamse Regering kan een site vaststellen op basis van andere factoren dan bodernverontreiniging of potentiële bodernverontreiniging, na advies van de OVAM over de bodernverontreiniging of potentiële bodernverontreiniging. Bij die vaststelling kan een potentiële nabestemming gevoegd zijn en ze wordt bij uittreksel

bekendgemaakt in het Belgisch Staatsblad.

In de vaststelling, vermeld in het eerste lid, kan de Vlaamse Regering afwijken van de regeling, vastgesteld krachtens artikel 138. In dat geval kan de Vlaamse Regering bepalen dat artikel 141 niet van toepassing is op de site.”.

Art. 73. In titel III, hoofdstuk XIV, van hetzelfde decreet wordt het opschrift van afdeling II vervangen door wat volgt:

“Afdeling II. Siteonderzoek”.

Art. 74. In titel III, hoofdstuk XIV, afdeling II, van hetzelfde decreet wordt een onderafdeling I ingevoegd, die luidt als volgt:

“Onderafdeling I. Uitvoering van een siteonderzoek”.

Art. 75. Artikel 141 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 141. De vaststelling als site heeft van rechtswege tot gevolg dat de OVAM een siteonderzoek uitvoert.

Met behoud van de toepassing van het eerste lid kan een andere persoon dan de OVAM beslissen om het siteonderzoek vrijwillig uit te voeren.

Het siteonderzoek wordt uitgevoerd binnen de termijn die in het sitebesluit is vastgelegd.”.

Art. 76. In titel III, hoofdstuk XIV, van hetzelfde decreet wordt het opschrift van afdeling III vervangen door wat volgt:

“Onderafdeling II. Doel, inhoud en procedures”.

Art. 77. Artikel 142 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 142. Een siteonderzoek wordt uitgevoerd op een site om de bodemverontreiniging of potentiële bodemverontreiniging die afkomstig is van de bodemverontreinigende activiteit waarvoor de site is vastgesteld, in kaart te brengen en om de ernst ervan vast te stellen. Het siteonderzoek voldoet aan de doelstellingen van een oriënterend en beschrijvend bodemonderzoek voor de bodemverontreinigende activiteit waarvoor de site is vastgesteld.

Een siteonderzoek wordt uitgevoerd onder leiding van een bodemsaneringsdeskundige conform de standaardprocedure, vermeld in artikel 44, tweede lid, voor de bodemverontreinigende activiteit waarvoor de site is vastgesteld. Bij gebrek aan een dergelijke standaardprocedure wordt het siteonderzoek uitgevoerd volgens een code van goede praktijk.”.

Art. 78. In titel III, hoofdstuk XIV, van hetzelfde decreet wordt het opschrift van afdeling IV vervangen door wat volgt:

“Onderafdeling III. Conformverklaring van het siteonderzoek”.

Art. 79. Artikel 143 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 143. Binnen een termijn van zestig dagen na de ontvangst van het verslag van het siteonderzoek spreekt de OVAM zich uit over de conformiteit van het onderzoek met de bepalingen van dit hoofdstuk. De OVAM legt aanvullende onderzoeksverrichtingen op of levert een conformiteitsattest af.

De bepalingen van artikel 43 en 45, §2, zijn van overeenkomstige toepassing.”.

Art. 80. In titel III, hoofdstuk XIV, van hetzelfde decreet wordt een nieuwe afdeling III ingevoegd, die luidt als volgt:

“Afdeling III. Verplichting om bodemsanering uit te voeren op een site”.

Art. 81. Artikel 144 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 144. De bepalingen van artikel 9 tot en met 27quinquies, artikel 47 tot en met 68 en artikel 92 zijn van overeenkomstige toepassing op bodemsanering op siteniveau.”.

Art. 82. In titel III, hoofdstuk XIV, van hetzelfde decreet wordt het opschrift van afdeling V vervangen door wat volgt:

“Afdeling IV. Site versus grond”.

Art. 83. Artikel 145 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 145. De toepassing van dit hoofdstuk heeft geen schorsend effect op de toepassing van de bepalingen van dit decreet op een grond die deel uitmaakt van een site, behalve in geval van een uitdrukkelijk andersluidende beslissing van de OVAM. De OVAM garandeert zo nodig een optimale coördinatie.

Voor de overdracht van de risicogronden die van de site deel uitmaken, kan de OVAM vrijstelling verlenen van de onderzoeksplicht, vermeld in artikel 29, 30 en 102, §1.”.

Art. 84. In titel III, hoofdstuk XV, van hetzelfde decreet, gewijzigd bij de decreten van 12 december 2008 en 25 mei 2012, wordt het opschrift van afdeling I vervangen door wat volgt:

“Afdeling I. Beroep tegen beslissingen over het bodemsaneringsproject of het beperkt bodemsaneringsproject”.

Art. 85. Artikel 146 van hetzelfde decreet, gewijzigd bij de decreten van 12 december 2008 en 25 mei 2012, wordt vervangen door wat volgt:

“Art. 146. Alle belanghebbenden kunnen tegen de volgende beslissingen van de OVAM beroep indienen bij de Vlaamse Regering:

1° de conformverklaring van het bodemsaneringsproject of van het beperkt bodemsaneringsproject;
2° de vaststelling van de voorwaarden en de termijn voor de uitvoering van de bodemsaneringswerken.”.

Art. 86. Artikel 147 van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, wordt vervangen door wat volgt:

“Art. 147. Het beroep wordt, op straffe van niet-ontvankelijkheid, ingediend met een aangetekende brief of afgegeven tegen ontvangstbewijs.

Het beroep wordt, op straffe van niet-ontvankelijkheid, ingediend binnen dertig dagen na de kennisgeving van het conformiteitsattest door de OVAM overeenkomstig de bepalingen, vastgesteld krachtens artikel 51. De personen die aangewezen zijn op de bekendmaking via aanplakking, kunnen beroep indienen binnen dertig dagen na de eerste dag van de aanplakking van de beslissing overeenkomstig de bepalingen, vastgesteld krachtens artikel 51.”.

Art. 87. In artikel 148, eerste lid, van hetzelfde decreet wordt punt 2° vervangen door wat volgt:

“2° als het beroep wordt ingediend door personen die aangewezen zijn op de bekendmaking via aanplakking, een attest van de burgemeester waaruit de bekendmaking blijkt.”.

Art. 88. In artikel 150, §4, van hetzelfde decreet wordt de zinsnede “vermeld in artikel 50, § 2, tweede lid” vervangen door de zinsnede “vastgesteld krachtens artikel 51,”.

Art. 89. In artikel 151 van hetzelfde decreet wordt de zinsnede “, vermeld in artikel 50, § 2, eerste lid, 5°” vervangen door de zinsnede “die krachtens artikel 49 advies hebben uitgebracht”.

Art. 90. In artikel 154, §1, van hetzelfde decreet, ingevoegd bij het decreet van 12 december 2008, wordt het eerste lid vervangen door wat volgt:

“Het beroep wordt, op straffe van niet-ontvankelijkheid, ingediend met een aangetekende brief of afgegeven tegen ontvangstbewijs binnen een termijn van dertig dagen na de kennisgeving van de beslissing van de OVAM overeenkomstig de bepalingen van dit decreet.”.

Art. 91. In artikel 157 van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, worden de volgende wijzigingen aangebracht:

1° er wordt een zin toegevoegd, die luidt als volgt:

“Als de eigenaar krachtens de voormelde bepalingen voor een deel van de bodemverontreiniging van de saneringsplicht vrijgesteld is, kan de OVAM beslissen om voor dat deel van de bodemverontreiniging ambtshalve een beschrijvend bodemonderzoek, bodemsanering of de andere maatregelen, vermeld in titel III, hoofdstuk VI, afdeling III en VI, uit te voeren.”;

2° er wordt een tweede lid toegevoegd, dat luidt als volgt:

“Als een grond die het voorwerp uitmaakt van een ambtshalve bodemsanering, door de OVAM in de periode tussen de beslissing tot ambtshalve uitvoering van het beschrijvend bodemonderzoek of de bodemsanering en de aflevering van de eindverklaring voor de ambtshalve bodemsanering in het kader van een voorlopig of definitief vastgesteld ruimtelijk uitvoeringsplan of bijzonder plan van aanleg een bestemming krijgt waardoor met toepassing van artikel 10, §2, of artikel 21, §1, een aangepast saneringsdoel op de bodemsanering van toepassing wordt, worden de eventuele meerkosten van de ambtshalve uitvoering van de bodemsanering vanwege de toepassing van het aangepaste saneringsdoel ge(pre)financierd door de persoon die eigenaar is van die grond op het moment van de definitieve vaststelling van het ruimtelijk uitvoeringsplan of het bijzonder plan van aanleg.”.

Art. 92. Artikel 158 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 158. De OVAM kan beslissen om bodemsanering of de andere maatregelen, vermeld in titel III, hoofdstuk VI, afdeling III en VI, op siteniveau ambtshalve uit te voeren.”.

Art. 93. Artikel 160 van hetzelfde decreet, gewijzigd bij het decreet van 21 december 2007, wordt vervangen door wat volgt:

“Art. 160. Als de OVAM krachtens de bepalingen van dit decreet van rechtswege of ambtshalve optreedt, verhaalt ze de kosten op de persoon die aansprakelijk is conform artikel 16 of 25.”.

Art. 94. In artikel 161, §1, van hetzelfde decreet, gewijzigd bij het decreet van 21 december 2007, worden de volgende wijzigingen aangebracht:

1° de zinsnede “artikelen 157 of 158” wordt vervangen door de woorden “de bepalingen van dit decreet”;

2° er wordt een zin toegevoegd, die luidt als volgt:

“Hetzelfde geldt als de OVAM van rechtswege een siteonderzoek uitvoert met toepassing van artikel 141.”.

Art. 95. In artikel 162 van hetzelfde decreet, gewijzigd bij de decreten van 21 december 2007 en 20 april 2012, worden de volgende wijzigingen aangebracht:

1° in paragraaf 2 wordt de zinsnede “, een verzoek tot toepassing van risicobeheer als vermeld in artikel 84, §2, eerste lid, een risicobeheersplan” opgeheven;

2° in paragraaf 8 wordt de zinsnede “156, 157 of 158” vervangen door de zinsnede “157 of 158 van dit decreet, of titel XVI van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid”;

3° in paragraaf 9, 2°, wordt de zinsnede “, het risicobeheersplan” opgeheven.

Art. 96. Artikel 175 van hetzelfde decreet wordt opgeheven.

Hoofdstuk 5. Slotbepalingen

Art. 97. Een risicobeheersplan waarvoor de OVAM voor de inwerkingtreding van dit decreet met toepassing van artikel 50, §1, en artikel 85 van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming een conformiteitsattest heeft afgeleverd, wordt gelijkgesteld met een gefaseerd bodemsaneringsproject als vermeld in artikel 47, §4, van het voormelde decreet, dat door de OVAM conform verklaard is.

Art. 98. De ontvankelijkheid en volledigheid van een bodemsaneringsproject dat bij de OVAM is ingediend en dat nog niet ontvankelijk en volledig is verklaard op het moment van de inwerkingtreding van dit decreet, worden beoordeeld volgens de regels die van toepassing waren op het moment waarop het bodemsaneringsproject werd ingediend.

Art. 99. De regeling, vermeld in artikel 157, tweede lid, van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming, is niet van toepassing op de financiering van de ambtshalve uitvoering van een bodemsanering waarvan de beslissing tot ambtshalve uitvoering dateert van voor de inwerkingtreding van dit decreet.

Art. 100. De Vlaamse Regering bepaalt voor iedere bepaling van dit decreet de datum van inwerkingtreding.

Brussel,

De minister-president van de Vlaamse Regering,

Kris PEETERS

De Vlaamse minister van Leefmilieu, Natuur en Cultuur,

Joke SCHAUVLIEGE

ADVIES VAN DE SOCIAAL-ECONOMISCHE RAAD VAN VLAANDEREN

Advies

Aanpassingen Bodemdecreet

Brussel, 16 september 2013

3_Wijziging Bodemdecreet advies SERV-Minaraad.doc

Sociaal-Economische Raad van Vlaanderen

Wetstraat 34-36, 1040 Brussel • T +32 2 209 01 11 • F +32 2 217 70 08 • info@serv.be • www.serv.be

Adviesvraag: Voorontwerp van decreet houdende wijziging van diverse bepalingen van het decreet van 27 oktober 2006 betreffende de bodemsanering en bodembescherming
Adviesvrager: Joke Schauvliege, Vlaams minister van Leefmilieu, Natuur en Cultuur
Ontvangst adviesvraag: 23 juli 2013

Adviestermijn: 30 dagen
Decretale opdracht: SERV-decreet 7 mei 2004 art. 11 (overlegfunctie)
Goedkeuring SERV-Commissie: 6 september 2013
Bekrachtiging raad: eerstvolgende bijeenkomst
Goedkeuring Minaraad: 12 september 2013

Mevrouw Joke Schauvliege
Vlaams Minister van Leefmilieu, Natuur en Cultuur

Koolstraat 35

B - 1000 Brussel

Contactpersoon
Annick Lamote
alamote@serv.be

ons kenmerk
SERV_BR_20130916_Bodemdecreet_alit

Brussel
16 september 2013

Adviesvraag Wijzigingen Bodemdecreet

Mevrouw de minister

Op 23 juli vroeg u de SERV en de Minaraad om advies over een voorontwerp van decreet houdende wijzigingen aan het bodemdecreet. Als bijlage vindt u dit advies, onder voorbehoud van bekrachtiging door de SERV-Raad op zijn eerstvolgende bijeenkomst.

In het advies spreken SERV en Minaraad zich in grote lijnen positief uit over het voorontwerp. Ze wijzen er wel op dat door de schrapping van een aantal administratieve verplichtingen meer verantwoordelijkheid wordt gelegd bij de betrokkenen. Dit is bijvoorbeeld het geval bij de schrapping van de meldingsplicht bij de overdracht van risicogronden en de schrapping van de bodemonderzoeksplicht en bijhorende meldings- en rapportageverplichtingen voor de onteigenende overheden. De raden vragen daarom een ex post evaluatie, die nagaat of de regelgeving en praktijk na deze wijzigingen nog voldoende waarborgen biedt voor alle betrokken actoren.

Verder formuleren de raden een aantal specifieke bemerkingen, onder meer bij de verdeling van de saneringsplicht en de impact van de voorgestelde wijzigingen op de ambtshalve saneringen.

Hoogachtend

Ann Vermorgen
voorzitter SERV

Bert De Wel
voorzitter Minaraad

Advies

1. Inleiding

Op 23 juli 2013 ontvingen SERV en Mineraad een adviesvraag over een voorontwerp van decreet houdende wijzigingen aan het bodemdecreet van 27 maart 2006.

Het voorontwerp van decreet is het resultaat van een evaluatie na vijf jaar praktijkervaring met de recente bodemregelgeving¹. Op basis van bevindingen van OVAM en een bevraging van relevante actoren werden hiaten, knelpunten en verbetertrajecten in de bestaande regelgeving geïdentificeerd en werden oplossingsvoorstellen uitgewerkt om de kwaliteit van de bodemregelgeving verder te waarborgen.

Inhoudelijk worden vier belangrijke wijzigingen voorgesteld. Het betreft :

1. **Opdeling saneringsplicht en vrijstelling ervan in de tijd.** Een saneringsplichtige persoon zal voortaan voor een deel van de bodemverontreiniging vrijgesteld kunnen worden van saneringsplicht. Voor het vrijgestelde deel van de verontreiniging wordt dan de volgende in de cascade aangesproken als saneringsplichtige (eerst de exploitant, dan de gebruiker en finaal de eigenaar). Voor het deel van de bodemverontreiniging waarvoor alle saneringsplichtigen worden vrijgesteld, kan OVAM overgaan tot ambtshalve uitvoering van de bodemsanering.
2. **Introductie van “vermengde” bodemverontreiniging.** Het betreft verontreinigingen die in verschillende periodes van het beheer van een grond (tijd) en/of op verschillende gronden (ruimte) tot stand gekomen zijn en waarbij die verontreinigingen zich hebben vermengd. Bijgevolg zijn er meerdere saneringsplichtige personen die in onderling overleg en in voorkomend geval met bemiddeling van OVAM tot bindende afspraken moeten komen over de gezamenlijke aanpak en financiering van de sanering van vermengde bodemverontreiniging. Bij gebrek aan onderling akkoord wordt finaal via gerechtelijke weg geprobeerd om tot een oplossing te komen wat betreft uitvoering en financiering van de sanering. Om dit te vermijden wordt een specifieke regeling ingevoerd voor “vermengde” bodemverontreiniging. Bij gebrek aan onderling akkoord zal OVAM de bodemverontreiniging formeel kwalificeren als een vermengde bodemverontreiniging. Dit impliceert dat de betrokken saneringsplichtigen van rechtswege de verplichting hebben om gezamenlijk de saneringsplicht voor de volledige vermengde bodemverontreiniging uit te voeren. De financiering gebeurt op basis van een door de OVAM vastgestelde verdeelsleutel.

3. **Afschaffing bijzondere regeling voor onteigening van risicogronden.** De bodemonderzoeksplicht (oriënterend bodemonderzoek en beschrijvend bodemonderzoek) en de meldings- en rapportageplicht in het kader van de onteigening van risicogronden worden afgeschaft. Onteigenende overheden krijgen wel uitdrukkelijk het recht om voorafgaand bodemonderzoeken uit te voeren. Zij zullen dus zelf kunnen oordelen of het in het kader van de voorgenomen onteigening aangewezen is om voorafgaand informatie over de bodemkwaliteit te verzamelen.
4. **Aanpassing regeling overdracht van risicogronden.** De meldingsplicht bij overdracht van risicogronden wordt geschrapt. Het is bijgevolg de verantwoordelijkheid van de overdrager, verwerver en notaris om, op basis van de informatie uit het bodemattest of het conformiteitsattest na te gaan welke bodemonderzoeks- of bodemsaneringsverplichtingen nog moeten worden uitgevoerd alvorens de overdracht kan plaatsvinden.

Daarnaast worden ook nog wijzigingen voorgesteld die de bestaande regeling optimaliseren of vereenvoudigen. Het gaat daarbij onder meer om volgende wijzigingen:

- decretale verankering van het stimuleren van duurzame gebruik van uitgegraven bodem als beleidsdoelstelling
- vereenvoudiging van de regeling over de gemengde bodemverontreiniging
- veralgemening van beoordeling van de conformiteit van het oriënterend bodemonderzoek en vaststelling van beoordelingstermijn door OVAM
- nieuwe bodemonderzoeksplicht bij ernstige aanwijzingen van een ernstige bodemverontreiniging
- integratie van project-MER en project-m.e.r-screening in de bodemsaneringsprocedure (conformverklaring van het bodemsaneringsproject)
- integratie van het risicobeheer in de bodemsaneringsprocedure (gefaseerd bodemsaneringsproject)
- versoepeling vrijstelling saneringsplicht voor nieuwe bodemverontreiniging
- vereenvoudiging procedure van versnelde overdracht van verontreinigde risicogronden
- optimalisering van de siteregeling
- optimalisering van het georganiseerd administratief beroep

In onderstaand advies geven SERV en Minaraad eerst een algemene beoordeling bij het voorontwerp van decreet. Vervolgens formuleren ze enkele bemerkingen en aanbevelingen bij het voorontwerp van decreet.

2. Algemene beoordeling

SERV en Minaraad spreken zich in grote lijnen positief uit over het voorontwerp van bodemdecreet en dit om verschillende redenen die ze hierna kort toelichten. Vooraf wensen zij te benadrukken dat:

- het essentieel dat de voorgestelde aanpassingen bijdragen tot het behalen van de doelstelling om tegen 2036 alle verontreinigde bodems te saneren² en dit op een snellere en efficiëntere manier. Aanpassingen aan de regelgeving alleen zullen echter niet voldoende zijn. Er zullen aanvullende maatregelen en budgetten nodig zijn;
- het zoeken naar administratieve vereenvoudigingen en efficiëntieverbeteringen is belangrijk omdat dit onnodige kosten en vertragingen kan vermijden. Zulke vereenvoudigingen moeten echter steeds worden afgewogen ten opzichte van de nood aan sluitende regelgeving en aan controlemogelijkheden en beleidsrelevante informatie voor de overheid;
- een billijke verdeling van de saneringsplichten en -lasten eveneens belangrijk is, echter zonder dat dit kan leiden tot een onwenselijke afwenteling van de kosten van veroorzakers van (risico's op) bodemverontreiniging naar de overheid.

Dit zijn voor de raden centrale toetsstenen voor de beoordeling van het voorontwerp.

Ruime consultatie bij de voorbereiding

SERV en Minaraad zijn tevreden over het voorbereidingsproces van de wijzigingen aan het bodemdecreet. Sinds de invoering van dit decreet in 2006 heeft OVAM de effectiviteit en de efficiëntie van de instrumenten van het bodembeleid opgevolgd. Naast deze interne monitoring was er ook periodiek overleg met relevante actoren. Op basis daarvan werden knelpunten opgesteld en voorstellen tot oplossing uitgewerkt, dit zowel op regelgevend als op communicatief vlak (voorlichting, codes goede praktijk, voorbeeldgedrag van de overheid, ...). De oplossingsvoorstellen werden afgetoetst bij de betrokken doelgroepen. Op basis van de reacties heeft de OVAM de gedragen oplossingsvoorstellen uitgefilterd en voorgelegd aan de politieke beleidsmakers en vervolgens was er nog een terugkoppeling met de geraadpleegde doelgroepen. De raden appreciëren dat de nodige tijd werd uitgetrokken voor de consultatie van relevante actoren bij de voorbereiding van het voorontwerp van wijzigingsdecreet.

Zij stellen ook vast dat de wijzigingen in belangrijke mate tegemoet komen aan de knelpunten en oplossingsrichtingen die ze reeds opsomden in hun gezamenlijk advies van 18 januari 2006 (mogelijkheden voor administratieve vereenvoudiging, mogelijkheid om de verontreiniging fragmentair (in tijd of in ruimte) aan te pakken, problematiek van waterbodems...). Een aantal andere knelpunten waarop de raden wezen werden reeds via eerdere decretale wijzigingen aangepakt.

Administratieve lastenverlaging, mits aandacht voor effectiviteit en rechtszekerheid

De voorgestelde wijzigingen impliceren een aanzienlijke administratieve lastenverlaging waarvan de besparing geraamd wordt op 270 000 euro. Twee derde van de kostenbesparing is het gevolg van de afschaffing van de meldingsplicht bij de overdracht van risicogronden.

² Meer specifiek is de doelstelling van het minaplan 4 dat tegen 2036 voor 100% van de gronden met potentieel bodembedreigende inrichtingen of activiteiten de sanering minstens is gestart (d.w.z. een bodemsaneringsproject is conform verklaard).

doel: 40% in 2015 en 100% in 2036

SERV en Minaraad kunnen zich vinden in het zoeken naar en het uittesten van mogelijke vereenvoudigingen. Ze wijzen er wel op dat door de schrapping van een aantal administratieve verplichtingen meer verantwoordelijkheid wordt gelegd bij de betrokkenen. Dit is bijvoorbeeld het geval bij de schrapping van de meldingsplicht bij de overdracht van risicogronden. Het wordt de verantwoordelijkheid van de verkoper, de koper en de notaris om de verplichtingen van het decreet na te leven. Hetzelfde geldt voor de onteigenende overheden waarvoor de bodemonderzoeksplicht en bijhorende meldings- en rapportageverplichtingen wegvallen.

De raden vragen daarom een ex post evaluatie, die nagaat of de regelgeving en praktijk na deze wijzigingen nog voldoende waarborgen biedt voor alle betrokken actoren.

Saneringsplicht billijker verdeeld

In hun advies van 18 januari 2006 over het bodemsaneringsdecreet hebben SERV en Minaraad al gewezen op de problemen inzake prefinanciering. Veel saneringsplichtingen zijn niet in staat om een volledige sanering te prefinancieren, waardoor heel wat projecten op de lange baan geschoven worden.

Met de opsplitsing van de saneringsplicht in de tijd wordt hieraan tegemoetgekomen. De exploitant, de eerste in rij van de cascade van saneringsplichtigen zal voortaan vrijgesteld kunnen worden van een deel van de saneringsplicht, die dan overgenomen wordt door de volgende in de cascade (de gebruiker of de eigenaar). SERV en Minaraad beamen dat op die manier de saneringsplicht billijker verdeeld kan worden.

Hoewel de raden de intentie van de aanpassingen ondersteunen hebben ze wel vragen bij de praktische werkbaarheid ervan. Er wordt verwacht dat deze nieuwe regeling een stimulans kan vormen voor de verschillende saneringsplichtigen om in gezamenlijk overleg tot een oplossing te komen. Gebeurt dit niet dan wordt het instrument van de vermengde verontreiniging ingezet, waarbij OVAM een verdeelsleutel bepaalt. De raden vrezen dat het in de praktijk veelal OVAM zal zijn die een verdeelsleutel zal moeten bepalen. Vanuit die optiek lijkt de inschatting van bijkomende werklust bij OVAM optimistisch ingeschat. Daarnaast komt nog dat zelfs als OVAM de verdeelsleutel bepaalt discussie kan blijven bestaan. De verdeelsleutel kan ook wijzigen op basis van nieuwe inzichten in de oorzaken van de verontreiniging, wat uitdrukkelijk wordt vermeld in de Memorie.

Het is in ieder geval duidelijk dat de complexiteit van dergelijke dossiers sterk zal toenemen. De raden vragen om de efficiëntie van de nieuwe regeling nauwgezet op te volgen. Dit veronderstelt onder meer een monitoring van de periode waarbinnen de dossiers met vermengde verontreiniging daadwerkelijk gesaneerd worden en van de werklust bij OVAM.

Stimulering duurzaam gebruik uitgegraven bodem is positief

Aan het bodemdecreet wordt een vierde doelstelling toegevoegd, meer bepaald de aanmoediging van duurzaam gebruik van uitgegraven bodem en de maximale inzet ervan als alternatief voor primaire oppervlaktedelfstoffen.

SERV en Minaraad onderschrijven deze nieuwe doelstelling. De decretale verankering van duurzaam (her)gebruik van bodem sluit aan bij de evolutie naar een duurzaam materialenbeleid. Zij verwachten op korte termijn een concrete invulling van deze

doelstelling. Daarbij moeten primaire oppervlaktedelfstoffen en uitgegraven bodem aan dezelfde normen voldoen (gelijk behandeld worden).

3. Specifieke aanbevelingen

Verduidelijk de impact op ambtshalve saneringen

In de reguleringsimpactanalyse wordt verwezen naar het effect van de voorstellen op ambtshalve saneringen.

Door de mogelijkheid van het opsplitsen van de saneringsplicht in de tijd wordt verwacht dat OVAM minder ambtshalve zal moeten optreden. Tegelijk wordt wel een toename verwacht van gedeeltelijke ambtshalve tussenkomsten. De raden vragen dat in de memorie van toelichting wordt verduidelijkt in welke concrete gevallen (voorbeelden) OVAM gedeeltelijk ambtshalve zal tussenkomen en waarom in die gevallen die gedeeltelijk ambtshalve tussenkomst via publieke middelen maatschappelijk verantwoord is.

Het is bovendien onduidelijk wat de budgettaire impact hiervan zal zijn. De raden volgen de Inspectie van Financiën in de vraag naar de impact op ambtshalve tussenkomsten ten gevolge van versoepeling van de vrijstellingsvoorwaarden voor nieuwe verontreinigingen. In de nota aan de Vlaamse regering wordt vermeld dat dit effect te verwaarlozen is omdat het slechts om enkele dossiers per jaar gaat. Budgettaire cijfers worden evenwel niet gegeven. Kortom het blijft voor de raden onduidelijk wat de impact is op ambtshalve saneringen en wat de budgettaire impact ervan zal zijn. De raden vragen om dit te verduidelijken en indien nodig hiervoor de nodige middelen vrij te maken.

Garandeer rechtszekerheid bij onteigening

De bodemonderzoeksplicht (oriënterend bodemonderzoek en beschrijvend bodemonderzoek) en de meldings- en rapportageplicht in het kader van de onteigening van risicogronden worden afgeschaft. SERV en Minaraad erkennen dat dit kan leiden tot vereenvoudiging en kostenbesparingen. Ze wijzen echter op de rechtsonzekerheid die hierdoor kan ontstaan voor de onteigende en op de financiële risico's voor de onteigende overheid die voor grote saneringskosten kan komen te staan.

Immers niet alleen de verplichting tot uitvoering van een oriënterend bodemonderzoek vervalt, ook de eventuele aanmaning door OVAM tot beschrijvend bodemonderzoek wordt geschrapt. Uit deze aanmaning volgt dat de onteigende overheid saneringsplichtig wordt. Deze zekerheid vervalt dus ook. Indien nu in een later stadium toch een verontreiniging aan het licht komt bestaat het risico dat:

- de sanering niet volgens de regelgeving wordt uitgevoerd aangezien de meldings- en rapportageplicht in het kader van de onteigening van risicogronden is afgeschaft;
- de onteigende overheid zich op deze afschaffing beroept om toch de voormalige eigenaar met de saneringsplicht te belasten.

Een onteigende zal dus nooit zekerheid hebben dat hij na onteigening niet meer saneringsplichtig kan worden.

SERV en Minaraad vragen om decretaal te verankeren dat de overheid bij onteigening van risicogronden saneringsplichtig wordt. Zij herhalen tevens hun vraag naar een ex post evaluatie, die nagaat of de regelgeving en praktijk na de voorgestelde wijzigingen nog voldoende waarborgen biedt voor alle betrokken actoren.

Garandeer bij verdeling saneringsplicht kennisgeving inzake BBO

SERV en Minaraad onderschrijven de opsplitsing van de saneringsplicht in de tijd. De raden vragen evenwel om garanties in te bouwen inzake de kennisgeving van het ontwerpeindverslag van het beschrijvend bodemonderzoek (BBO). Immers de beslissing van de overdracht van een gedeelte van de saneringsplicht van partij A naar partij B zal gebeuren op basis van een BBO uitgevoerd door een deskundige aangesteld en bekostigd door partij A. Om de rechten van partij B te vrijwaren is het noodzakelijk dat partij B kennis krijgt van het ontwerp van eindverslag van het BBO en de gelegenheid krijgt opmerkingen te formuleren op het BBO alvorens OVAM een beslissing neemt tot conformverklaring. Als dit niet mogelijk wordt gemaakt, dan kan partij B alleen in beroep gaan tegen de conformverklaring van het BBO door OVAM. Dit is een omslachtige procedure die voor vertraging kan zorgen.

Objectiever begrip “aanwijzingen ernstige bodemverontreiniging”

OVAM krijgt voortaan de bevoegdheid om ingeval van “aanwijzingen van ernstige bodemverontreiniging” de exploitant, gebruiker of eigenaar te verplichten om een OBO te laten uitvoeren. SERV en Minaraad vinden deze formulering te vaag en de bevoegdheid voor OVAM te ruim. De voorbeelden in de Memorie van Toelichting lijken volgens de raden aannemelijk, maar in de praktijk kan OVAM deze bevoegdheid zeer ruim invullen.

Referentielijst

SERV, 07.12.2005, [Advies over het verzameldecreet Leefmilieu en Energie](#), Brussel: SERV.

Minaraad, 22.12.2005 [Advies over het voorontwerp van decreet houdende diverse bepalingen inzake leefmilieu en energie](#), Brussel: Minaraad.

SERV en Minaraad, 18.01.2006, [Advies over het bodemsaneringsdecreet](#), Brussel: SERV en Minaraad.

VOORONTWERP VAN DECREET
d.d. 29 november 2013

Ontwerp van decreet tot wijziging van diverse bepalingen van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming

DE VLAAMSE REGERING,

Op voorstel van de Vlaamse minister van Leefmilieu, Natuur en Cultuur;

Na beraadslaging,

BESLUIT:

Hoofdstuk 1. Inleidende bepaling

Artikel 1. Dit decreet regelt een gewestaangelegenheid.

Hoofdstuk 2. Wijziging van titel I van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming

Art. 2. In het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt een artikel 1bis ingevoegd, dat luidt als volgt:

“Art. 1bis. Dit decreet wordt aangehaald als: Bodemdecreet van 27 oktober 2006.”.

Hoofdstuk 3. Wijzigingen van titel II van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming

Art. 3. In artikel 2 van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming, gewijzigd bij de decreten van 12 december 2008 en 25 mei 2012, worden de volgende wijzigingen aangebracht:

1° punt 16° wordt opgeheven;

2° aan punt 18°, tweede alinea, wordt een punt d) toegevoegd, dat luidt als volgt:

“d) de onteigening van gronden;”;

3° punt 23° wordt opgeheven;

4° er wordt een punt 32° toegevoegd, dat luidt als volgt:

“32° vermengde bodemverontreiniging: de bodemverontreiniging waarvoor verschillende personen als saneringsplichtige werden aangewezen, en waarbij niet exact kan worden bepaald voor welk deel van de bodemverontreiniging elke plichtige saneringsplichtig is, of waarbij dat wel kan worden bepaald, maar het niet mogelijk is om door het gebruik van de beste beschikbare technieken die geen overmatig hoge kosten met zich meebrengen, voor elk deel van de bodemverontreiniging een afzonderlijk beschrijvend bodemonderzoek of een afzonderlijke bodemsanering uit te voeren.”.

Art. 4. Aan artikel 3 van hetzelfde decreet wordt een paragraaf 4 toegevoegd, die luidt als volgt:

“§4. Het duurzame gebruik van uitgegraven bodem wordt aangemoedigd zodat de uitgegraven bodem maximaal wordt ingezet als alternatief voor primaire oppervlaktedelfstoffen.”.

Hoofdstuk 4. Wijzigingen van titel III van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming

Art. 5. In artikel 5, §2, van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming, gewijzigd bij het decreet van 12 december 2008, worden de volgende wijzigingen aangebracht:

1° tussen het eerste en het tweede lid wordt een lid ingevoegd, dat luidt als volgt:

“In afwijking van het eerste lid, levert de OVAM niet ambtshalve een bodemattest af als een grond louter vanwege informatie uit de gemeentelijke inventaris van risicogronden in het grondeninformatieregister wordt opgenomen.”;

2° aan het bestaande tweede lid, dat het derde lid wordt, worden de volgende zinnen toegevoegd:

“Het bodemattest wordt afgeleverd binnen een termijn van veertien dagen na de ontvangst van de ontvankelijke aanvraag. Als de aanvraag betrekking heeft op een grond die in het grondeninformatieregister is opgenomen, wordt het bodemattest afgeleverd binnen een termijn van zestig dagen na de ontvangst van de ontvankelijke aanvraag.”.

Art. 6. Aan artikel 7, §3, van hetzelfde decreet wordt de volgende zin toegevoegd:

“De Vlaamse Regering kan ook bepalen welke niet-risicogronden in de gemeentelijke inventaris worden opgenomen.”.

Art. 7. In artikel 11 van hetzelfde decreet, gewijzigd bij het decreet van 25 mei 2012, worden de volgende wijzigingen aangebracht:

1° aan punt 2° wordt de volgende zin toegevoegd:

“Als de exploitant vrijgesteld is van de saneringsplicht voor een deel van de

bodemverontreiniging, rust de saneringsplicht van de gebruiker op dat deel van de bodemverontreiniging.”;

2° aan punt 3° wordt de volgende zin toegevoegd:

“Als de exploitant en de gebruiker vrijgesteld zijn van de saneringsplicht voor een deel van de bodemverontreiniging, rust de saneringsplicht van de eigenaar op dat deel van de bodemverontreiniging.”;

3° er wordt een tweede lid toegevoegd, dat luidt als volgt:

“Als de zelfstandige saneringsplicht, vermeld in artikel 9, niet onverwijld wordt uitgevoerd, kan de OVAM de saneringsplichtige, vermeld in het eerste lid, wijzen op zijn zelfstandige saneringsplicht en hierbij de termijn bepalen waarbinnen het beschrijvend bodemonderzoek of de bodemsanering wordt uitgevoerd. Alle belanghebbenden kunnen tegen deze beslissing van de OVAM een beroep indienen bij de Vlaamse Regering overeenkomstig de bepalingen van artikel 153 tot en met 155.”.

Art. 8. In artikel 12 van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, worden de volgende wijzigingen aangebracht:

1° paragraaf 1 wordt vervangen door wat volgt:

“§1. De exploitant is niet verplicht om het beschrijvende bodemonderzoek of de bodemsanering uit te voeren als de OVAM op basis van het dossier van de grond of het gemotiveerd standpunt van de exploitant van oordeel is dat hij cumulatief voldoet aan de volgende voorwaarden:

1° hij heeft de bodemverontreiniging niet zelf veroorzaakt;

2° de bodemverontreiniging is tot stand gekomen voor het tijdstip waarop hij exploitant op de grond werd.

Als de OVAM op basis van het dossier of het standpunt van oordeel is dat de exploitant voor een deel van de bodemverontreiniging cumulatief voldoet aan de voorwaarden, vermeld in het eerste lid, wordt de exploitant voor dat deel van de bodemverontreiniging vrijgesteld van de saneringsplicht.

De bepalingen van het eerste en tweede lid zijn van overeenkomstige toepassing op de gebruiker.”;

2° in paragraaf 2 wordt punt 4° opgeheven;

3° aan paragraaf 2 wordt een tweede lid toegevoegd, dat luidt als volgt:

“Als de OVAM op basis van het dossier of het standpunt van oordeel is dat de eigenaar voor een deel van de bodemverontreiniging cumulatief voldoet aan de voorwaarden, vermeld in het eerste lid, wordt de eigenaar voor dat deel van de bodemverontreiniging vrijgesteld van de saneringsplicht.”.

Art. 9. In artikel 19 van hetzelfde decreet wordt paragraaf 3 opgeheven.

Art. 10. Artikel 20 van hetzelfde decreet wordt opgeheven.

Art. 11. Artikel 22 van hetzelfde decreet, gewijzigd bij de decreten van 12 december 2008 en 25 mei 2012, wordt vervangen door wat volgt:

“Art. 22. Als de OVAM van oordeel is dat een historische bodemverontreiniging als vermeld in artikel 19, aan een beschrijvend bodemonderzoek of prioritair aan bodemsanering moet worden onderworpen, maant de OVAM de volgende persoon aan tot uitvoering ervan:

1° als op de grond waar de verontreiniging tot stand is gekomen een inrichting gevestigd is die vergunnings- of meldingsplichtig is krachtens het decreet van 28 juni 1985 betreffende de milieuvergunning: de exploitant in de zin van het voormelde decreet;

2° bij gebrek aan een exploitant, of als de exploitant vrijgesteld is van de verplichting met toepassing van artikel 23, §1: de gebruiker van de grond waar de verontreiniging tot stand is gekomen. Als de exploitant vrijgesteld is van de saneringsplicht voor een deel van de bodemverontreiniging, rust de saneringsplicht van de gebruiker op dat deel van de bodemverontreiniging;

3° bij gebrek aan een exploitant en gebruiker, of als de exploitant en gebruiker vrijgesteld zijn van de verplichting met toepassing van artikel 23, §1: de eigenaar van de grond waar de verontreiniging tot stand is gekomen. Als de exploitant en de gebruiker vrijgesteld zijn van de saneringsplicht voor een deel van de bodemverontreiniging, rust de saneringsplicht van de eigenaar op dat deel van de bodemverontreiniging.

De OVAM kan de termijn bepalen waarin het beschrijvend bodemonderzoek wordt uitgevoerd en het bodemsaneringsproject wordt opgesteld, en waarin het verslag van het beschrijvend bodemonderzoek en het bodemsaneringsproject aan haar wordt bezorgd.

Alle belanghebbenden kunnen tegen de beslissing van de OVAM, vermeld in het eerste en tweede lid, beroep indienen bij de Vlaamse Regering conform artikel 153 tot en met 155.”.

Art. 12. In artikel 23 van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, worden de volgende wijzigingen aangebracht:

1° paragraaf 1 wordt vervangen door wat volgt:

“§1. De exploitant is niet verplicht om het beschrijvend bodemonderzoek of de bodemsanering uit te voeren als de OVAM op basis van het dossier van de grond of het gemotiveerd standpunt van de exploitant van oordeel is dat hij cumulatief voldoet aan de volgende voorwaarden:

1° hij heeft de bodemverontreiniging niet zelf veroorzaakt;

2° de bodemverontreiniging is tot stand gekomen voor het tijdstip waarop hij exploitant op de grond werd.

Als de OVAM op basis van het dossier of het standpunt van oordeel is dat de exploitant voor een deel van de bodemverontreiniging cumulatief aan de vrijstellingsvoorwaarden voldoet, wordt de exploitant voor dat deel van de

bodemverontreiniging vrijgesteld van de saneringsplicht.

De bepalingen van het eerste en tweede lid zijn van overeenkomstige toepassing op de gebruiker.”;

2° aan paragraaf 2 wordt een derde lid toegevoegd, dat luidt als volgt:

“Als de OVAM op basis van het dossier of het standpunt van oordeel is dat de eigenaar voor een deel van de bodemverontreiniging cumulatief aan de vrijstellingsvoorwaarden voldoet, wordt de eigenaar voor dat deel van de bodemverontreiniging vrijgesteld van de saneringsplicht.”;

3° paragraaf 5 wordt vervangen door wat volgt:

“§5. De bepalingen van artikel 12, §5, zijn van overeenkomstige toepassing.”.

Art. 13. In artikel 25, §1, van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° de zinsnede “Met behoud van de toepassing van het laatste lid van artikel 14 van het decreet van 20 april 1994 tot wijziging van het decreet van 2 juli 1981 betreffende het beheer van afvalstoffen, wordt de” wordt vervangen door het woord “De”;

2° tussen de zinsnede “veroorzaakt wordt,” en de woorden “bij historische bodemverontreiniging” wordt het woord “wordt” ingevoegd.

Art. 14. Artikel 26 van hetzelfde decreet wordt opgeheven.

Art. 15. Artikel 27 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 27. §1. Bij vaststelling van een gemengde bodemverontreiniging maakt de bodemsaneringsdeskundige naar alle redelijkheid een zo accuraat mogelijke verdeling van de bodemverontreiniging in een deel dat vóór 29 oktober 1995 en een deel dat na 28 oktober 1995 tot stand gekomen is.

Op basis van het gemotiveerd voorstel van de bodemsaneringsdeskundige in zijn verslag van bodemonderzoek doet de OVAM uitspraak over de verdeling. Alle belanghebbenden kunnen tegen die beslissing van de OVAM beroep indienen bij de Vlaamse Regering conform artikel 153 tot en met 155.

§2. Als de OVAM op basis van de verdeling van oordeel is dat het grootste deel van de gemengde bodemverontreiniging vóór 29 oktober 1995 tot stand gekomen is, of dat het deel dat vóór 29 oktober 1995 ontstaan is even groot is als het deel dat na 28 oktober 1995 tot stand gekomen is, zijn op de gemengde bodemverontreiniging uitsluitend de bepalingen die gelden voor historische bodemverontreiniging, van toepassing.

Als op basis van de verdeling het grootste deel van de gemengde bodemverontreiniging na 28 oktober 1995 tot stand gekomen is, zijn op de gemengde bodemverontreiniging uitsluitend de bepalingen die gelden voor nieuwe bodemverontreiniging, van toepassing.”.

Art. 16. Aan titel III, hoofdstuk III, van hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt een afdeling IV toegevoegd, die luidt als volgt:

“Afdeling IV. Vermengde bodemverontreiniging”.

Art. 17. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt aan afdeling IV, toegevoegd bij artikel 16, een onderafdeling I toegevoegd, die luidt als volgt:

“Onderafdeling I. Kwalificatie als vermengde bodemverontreiniging”.

Art. 18. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt aan onderafdeling I, toegevoegd bij artikel 17, een artikel 27bis toegevoegd, dat luidt als volgt:

“Art. 27bis. De OVAM kan een bodemverontreiniging kwalificeren als een vermengde bodemverontreiniging. De OVAM omschrijft de vermengde bodemverontreiniging en vermeldt de grond of gronden waar de vermengde bodemverontreiniging tot stand gekomen is.

Onder voorbehoud van andersluidende bepalingen in deze afdeling zijn de bepalingen van artikel 9 tot en met 11, artikel 13 tot en met 22, en artikel 24 tot en met 27 van toepassing op de vermengde bodemverontreiniging.”.

Art. 19. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt aan afdeling IV, toegevoegd bij artikel 16, een onderafdeling II toegevoegd, die luidt als volgt:

“Onderafdeling II. Verplichting tot gezamenlijke uitvoering van een beschrijvend bodemonderzoek en bodemsanering voor de vermengde bodemverontreiniging”.

Art. 20. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt aan onderafdeling II, toegevoegd bij artikel 19, een artikel 27ter toegevoegd, dat luidt als volgt:

“Art. 27ter. De kwalificatie als vermengde bodemverontreiniging heeft van rechtswege tot gevolg dat de personen die met toepassing van artikel 9 en 11 saneringsplichtig zijn of met toepassing van artikel 19 en 22 saneringsplichtig werden gesteld, de verplichting hebben om gezamenlijk een beschrijvend bodemonderzoek of bodemsanering voor de vermengde bodemverontreiniging uit te voeren.

Op voorwaarde dat de saneringsplichtige personen akkoord gaan, kan de OVAM overgaan tot uitvoering van het beschrijvend bodemonderzoek of de bodemsanering voor de vermengde bodemverontreiniging. Dat gebeurt op kosten van de saneringsplichtige personen overeenkomstig de verdeelsleutel, vastgesteld met toepassing van artikel 27quater.”.

Art. 21. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt aan afdeling IV, toegevoegd bij artikel 16, een onderafdeling III toegevoegd, die luidt als volgt:

“Onderafdeling III. Plicht tot (pre)financiering op basis van verdeelsleutel”.

Art. 22. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt aan onderafdeling III, toegevoegd bij artikel 21, een artikel 27quater toegevoegd, dat luidt als volgt:

“Art. 27quater. In afwijking van artikel 13, eerste lid, en artikel 24 gebeurt de (pre)financiering van de uitvoering van het beschrijvend bodemonderzoek en de bodemsanering door de saneringsplichtige personen, vermeld in artikel 27ter, volgens een verdeelsleutel die door de OVAM op basis van de beschikbare gegevens naar alle redelijkheid wordt vastgesteld. De Vlaamse Regering bepaalt nadere regels voor de vaststelling van de verdeelsleutel.”.

Art. 23. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt aan afdeling IV, toegevoegd bij artikel 16, een onderafdeling IV toegevoegd, die luidt als volgt:

“Onderafdeling IV. Administratief beroep”.

Art. 24. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt aan onderafdeling IV, toegevoegd bij artikel 23, een artikel 27quinquies toegevoegd, dat luidt als volgt:

“Art. 27quinquies. Alle belanghebbenden kunnen tegen de beslissingen van de OVAM, vermeld in artikel 27bis en 27quater, beroep aantekenen bij de Vlaamse Regering conform artikel 153 tot en met 155.”.

Art. 25. In artikel 28 van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° in paragraaf 1 wordt de zin “Het houdt een historisch onderzoek en een beperkte monsterneming in.” opgeheven;

2° paragraaf 3 en 4 worden opgeheven.

Art. 26. In titel III, hoofdstuk IV, afdeling I, van hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt een onderafdeling Ibis ingevoegd, die luidt als volgt:

“Onderafdeling Ibis. Conformverklaring van het oriënterend bodemonderzoek en beoordeling van de bodemverontreiniging”.

Art. 27. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt in onderafdeling Ibis, ingevoegd bij artikel 26, een artikel 28bisingevoegd, dat luidt als volgt:

“Art. 28bis. Binnen een termijn van zestig dagen na de ontvangst van het verslag van

het oriënterend bodemonderzoek spreekt de OVAM zich uit over de conformiteit van het bodemonderzoek met de bepalingen van deze afdeling. De OVAM verklaart het bodemonderzoek conform of legt aanvullende onderzoeksverplichtingen op. De OVAM stelt de opdrachtgever van het bodemonderzoek in kennis van die beslissing.

Als de OVAM aanvullende onderzoeksverrichtingen oplegt, kan ze een termijn bepalen waarin de aanvullende onderzoeksverrichtingen worden uitgevoerd en het verslag ervan bij haar wordt ingediend. Het uitgevoerde bodemonderzoek wordt dan niet beschouwd als een oriënterend bodemonderzoek tot op het ogenblik dat de OVAM het bodemonderzoek conform heeft verklaard.”.

Art. 28. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt in dezelfde onderafdeling Ibis een artikel 28ter ingevoegd, dat luidt als volgt:

“Art. 28ter. Op het moment van de conformverklaring van het oriënterend bodemonderzoek spreekt de OVAM zich uit over de aard van de bodemverontreiniging. Ze oordeelt ook of er duidelijke aanwijzingen zijn van een ernstige bodemverontreiniging of van een bodemverontreiniging die de bodemsaneringsnormen overschrijdt of dreigt te overschrijden.”.

Art. 29. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt in dezelfde onderafdeling Ibis een artikel 28quater ingevoegd, dat luidt als volgt:

“Art. 28quater. Alle belanghebbenden kunnen tegen de beslissing van de OVAM, vermeld in artikel 28bis en 28ter, beroep indienen bij de Vlaamse Regering conform artikel 153 tot en met 155.”.

Art. 30. In titel III, hoofdstuk IV, afdeling I, onderafdeling II, van hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt punt C, dat bestaat uit artikel 31, opgeheven.

Art. 31. In titel III, hoofdstuk IV, afdeling I, onderafdeling II, van hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt het opschrift van punt G vervangen door wat volgt:

“G. Aanwijzingen van ernstige bodemverontreiniging”.

Art. 32. Artikel 35 van hetzelfde decreet, vervangen bij het decreet van 12 december 2008, wordt vervangen door wat volgt:

“Art. 35. Als de OVAM van oordeel is dat er aanwijzingen zijn voor een ernstige bodemverontreiniging op een grond, kan ze de personen, vermeld in artikel 11 of 22, de verplichting opleggen om binnen een bepaalde termijn een oriënterend bodemonderzoek op de grond uit te voeren en het verslag ervan aan haar te bezorgen.

Alle belanghebbenden kunnen tegen de beslissing van de OVAM, vermeld in het eerste lid, beroep indienen bij de Vlaamse Regering conform artikel 153 tot en met 155.”.

Art. 33. In artikel 36 van hetzelfde decreet wordt het getal “35” vervangen door het getal “34”.

Art. 34. In titel III, hoofdstuk IV, afdeling II, van hetzelfde decreet worden in het opschrift van onderafdeling III de woorden “en termijn voor het bodemsaneringsproject” opgeheven.

Art. 35. In artikel 40 van hetzelfde decreet wordt punt 1° vervangen door wat volgt:

“1° de aard van de bodemverontreiniging;”.

Art. 36. Artikel 41 van hetzelfde decreet wordt opgeheven.

Art. 37. In artikel 47, §3, van hetzelfde decreet wordt de zinsnede “, legt ze aan de saneringsplichtsplichtige, vermeld in artikel 11 of 22, de verplichting op” vervangen door de zinsnede “en op zorgvuldige wijze een bodemsaneringsproject op te stellen, legt ze aan de opdrachtgever van het bodemsaneringsproject de verplichting op”.

Art. 38. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt een artikel 47bis ingevoegd, dat luidt als volgt:

“Art. 47bis. §1. Als het bodemsaneringsproject activiteiten omvat waarvoor met toepassing van artikel 4.3.2, §2bis, of §3bis, van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid een project-m.e.r.-screeningsnota moet worden opgesteld, gelden in afwijking van artikel 4.3.3, §2, van het voormelde decreet, de bepalingen, vastgesteld bij en krachtens dit decreet.

§2. In het geval, vermeld in paragraaf 1, wordt in het bodemsaneringsproject een project-m.e.r.-screeningsnota opgenomen waarin voor de voorgenomen activiteiten, vermeld in paragraaf 1, wordt aangegeven of er al dan niet aanzienlijke effecten voor mens en milieu te verwachten zijn. De inhoud van de project-m.e.r.-screeningsnota wordt nader geregeld in de standaardprocedure voor het bodemsaneringsproject.

§3. Op basis van de project-m.e.r.-screeningsnota neemt de OVAM een beslissing of een project-MER moet worden opgesteld. De OVAM neemt die beslissing op het ogenblik van en als onderdeel van de beslissing van de ontvankelijkheid en volledigheid van het bodemsaneringsproject. De beslissing of al dan niet een project-MER moet worden opgesteld, wordt ter beschikking gesteld van het publiek.

Er moet geen project-MER worden opgesteld in de volgende gevallen:

1° de OVAM is van oordeel dat een toetsing aan de criteria, vermeld in bijlage II van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid, uitwijst dat het voorgenomen project geen aanzienlijke gevolgen kan hebben voor het milieu en

een project-MER redelijkerwijze geen nieuwe of bijkomende gegevens over aanzienlijke milieueffecten kan bevatten;

2° vroeger werd al een plan-MER goedgekeurd betreffende een plan of programma waarin een project met vergelijkbare effecten beoordeeld werd of een project-MER goedgekeurd werd voor een project waarvan het voorgenomen initiatief een herhaling, voortzetting of alternatief is, en de OVAM is van oordeel dat een nieuw

project-MER redelijkerwijze geen nieuwe of bijkomende de gegevens over aanzienlijke milieueffecten kan bevatten.

De beslissing dat een project-MER moet worden opgesteld, heeft van rechtswege de onvolledigheid van het bodemsaneringsproject tot gevolg.”.

Art. 39. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt een artikel 47ter ingevoegd, dat luidt als volgt:

“Art 47ter. §1. Als het bodemsaneringsproject activiteiten omvat waarvoor met toepassing van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid of op basis van de beslissing van de OVAM, vermeld in artikel 47bis, §3, een project-MER moet worden opgesteld, gelden, in afwijking van artikel 4.3.4, §1 tot en met §4, en artikel 4.3.5 tot en met 4.3.9 van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid, de bepalingen, vastgesteld bij en krachtens dit decreet, en zijn artikel 4.3.3 en 4.3.4, §5, van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid van overeenkomstige toepassing, met dien verstande dat “initiatiefnemer” gelezen moet worden als “de persoon die tot bodemsanering overgaat”.

§2. In het geval, vermeld in paragraaf 1, kan de persoon die tot bodemsanering overgaat voor hij het bodemsaneringsproject betekent, de OVAM verzoeken een advies uit te brengen over de inhoud van de gegevens die het bodemsaneringsproject als gevolg daarvan moet bevatten. De OVAM raadpleegt in dat verband de persoon die tot bodemsanering overgaat en de instanties die de Vlaamse Regering heeft aangewezen voor ze haar advies uitbrengt. Het feit dat de OVAM een advies heeft uitgebracht belet niet dat ze vervolgens om meer informatie kan verzoeken.

In ieder geval worden in het bodemsaneringsproject de gegevens opgenomen, vermeld in artikel 4.3.7 van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid.”.

Art. 40. In artikel 50 van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° er wordt een paragraaf 1bis ingevoegd, die luidt als volgt:

“§1bis. Als het bodemsaneringsproject activiteiten omvat waarvoor een project-MER is vereist, neemt de OVAM de gegevens, vermeld in artikel 47ter, §2, en de informatie die is ingewonnen naar aanleiding van het openbaar onderzoek en de adviesverlening, in aanmerking.”;

2° paragraaf 2 wordt opgeheven.

Art. 41. Aan artikel 51 van hetzelfde decreet wordt de zinsnede “, en de kennisgeving van deze beslissingen” toegevoegd.

Art. 42. In artikel 54, §2, artikel 69, §3, tweede lid, artikel 70, §3, tweede lid, en artikel 77, tweede lid, van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° de zinsnede “het decreet van 18 mei 1999 houdende organisatie van de ruimtelijke ordening vergunningsplichtig” wordt vervangen door de zinsnede “de Vlaamse Codex Ruimtelijke Ordening van 15 mei 2009 meldings- of vergunningsplichtig”;

2° tussen het woord “als” en het woord “stedenbouwkundige” wordt de zinsnede “melding, respectievelijk” ingevoegd.

Art. 43. In artikel 58, §1, van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, wordt de zinsnede “en het schriftelijk akkoord, vermeld in artikel 56,” opgeheven.

Art. 44. In artikel 60 van hetzelfde decreet wordt de zinsnede “artikel 54” vervangen door de zinsnede “artikel 54, §1,”.

Art. 45. In artikel 68, eerste lid, van hetzelfde decreet wordt de zinsnede “de saneringsplichtige, vermeld in artikel 11 of 22” vervangen door de zinsnede “de personen, vermeld in artikel 11 of 22, als die bekend zijn bij de OVAM”.

Art. 46. In artikel 74 van hetzelfde decreet worden de woorden “kan worden uitgevoerd binnen honderdtachtig dagen vanaf de melding van het schadegeval of vanaf de vaststelling van het schadegeval door de bevoegde overheid” vervangen door de woorden “maximaal honderdtachtig dagen duurt”.

Art. 47. Aan artikel 76, §2, van hetzelfde decreet wordt een derde lid toegevoegd, dat luidt als volgt:

“De maatregelen tot behandeling van de bodemverontreiniging worden uiterlijk binnen honderdtachtig dagen na de kennisgeving van de beslissing, vermeld in het eerste lid, uitgevoerd.”.

Art. 48. In artikel 79, §1, van hetzelfde decreet wordt het woord “maant” vervangen door het woord “kan” en wordt het woord “aan” vervangen door het woord “aanmanen”.

Art. 49. In artikel 92, eerste en tweede lid, van hetzelfde decreet worden de woorden “onder toezicht van de OVAM” opgeheven.

Art. 50. In artikel 93 van hetzelfde decreet wordt de zinsnede “onder toezicht van de bevoegde overheid, vermeld in artikel 75,” opgeheven.

Art. 51. In titel III, hoofdstuk VI, van hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt afdeling VII, die bestaat uit artikel 83 tot en met 90, opgeheven.

Art. 52. Artikel 94 van hetzelfde decreet wordt opgeheven.

Art. 53. Artikel 98 van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, wordt vervangen door wat volgt:

“Art. 98. De Vlaamse Regering kan subsidies toekennen aan een erkende bodemsaneringsorganisatie voor de gedeeltelijke financiering van de taken en de

werkingskosten noodzakelijk om die taken uit te voeren inzake historische bodemverontreiniging die is veroorzaakt door de activiteit waarvoor een erkende bodemsaneringsorganisatie is opgericht. De subsidies kunnen ook worden toegekend voor door derden gemaakte en door de erkende bodemsaneringsorganisatie aanvaarde kosten voor beschrijvende bodemonderzoeken of bodemsaneringen voor dergelijke historische bodemverontreiniging, volgens de voorwaarden die de Vlaamse Regering vaststelt.

De bepalingen van het eerste lid zijn van overeenkomstige toepassing op de gemengde bodemverontreiniging die is veroorzaakt door de activiteit waarvoor een erkende bodemsaneringsorganisatie is opgericht, wat betreft het deel dat conform de beslissing over de verdeling, vermeld in artikel 27, §1, tot stand gekomen is vóór 29 oktober 1995.

De Vlaamse Regering stelt de nadere regels voor de subsidies vast.”.

Art. 54. In artikel 101, §1, van hetzelfde decreet wordt het tweede lid opgeheven.

Art. 55. Artikel 102, §1, van hetzelfde decreet, wordt gewijzigd door wat volgt:

“Risicogronden kunnen slechts overgedragen worden als er vooraf een oriënterend bodemonderzoek werd uitgevoerd en het verslag ervan aan de OVAM werd bezorgd.

In afwijking van het eerste lid geldt de regeling, vermeld in artikel 30, voor de uitvoering van een oriënterend bodemonderzoek in het kader van de overdracht van een privaat deel van een onroerend goed dat valt onder het stelsel van gedwongen mede-eigendom, vermeld in artikel 577-3 van het Burgerlijk Wetboek.”.

Art. 56. Artikel 103 van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, wordt opgeheven.

Art. 57. In artikel 104 van hetzelfde decreet, gewijzigd bij de decreten van 12 december 2008 en 23 december 2010, wordt paragraaf 1 vervangen door wat volgt:

“§1. Als de OVAM op basis van het oriënterend bodemonderzoek, vermeld in artikel 102, of het grondeninformatieregister van oordeel is dat er duidelijke aanwijzingen zijn dat een risicoground is aangetast door een nieuwe bodemverontreiniging die de bodemsaneringsnormen overschrijdt of dreigt te overschrijden, kan de overdracht niet plaatsvinden voor de overdrager of, in voorkomend geval, de gemandateerde voor die bodemverontreiniging een beschrijvend bodemonderzoek heeft uitgevoerd en het verslag ervan aan de OVAM heeft bezorgd.”.

Art. 58. In artikel 105 van hetzelfde decreet wordt paragraaf 1 vervangen door wat volgt:

“§1. De overdrager of, in voorkomend geval, de gemandateerde is niet verplicht om het beschrijvend bodemonderzoek uit te voeren of de vereisten, vermeld in artikel 104, §2, na te leven, als de OVAM op basis van het dossier van de grond of op basis van het gemotiveerd standpunt van de overdrager of, in voorkomend geval, de gemandateerde van oordeel is dat aan een van de volgende elementen voldaan is:

1° de bodemverontreiniging is niet op de over te dragen grond tot stand gekomen;
2° de overdrager voldoet cumulatief aan de voorwaarden, vermeld in artikel 12, §1, eerste lid, als het gaat om een overdrager die de hoedanigheid heeft van gebruiker. Als de gebruiker voor een deel van de verontreiniging cumulatief aan die voorwaarden voldoet, is hij in het kader van de overdracht vrijgesteld van de saneringsplicht voor dat deel van de bodemverontreiniging;
3° de overdrager voldoet cumulatief aan de voorwaarden, vermeld in artikel 12, §2, eerste lid, als het gaat om een overdrager die de hoedanigheid heeft van eigenaar. Als de eigenaar voor een deel van de verontreiniging cumulatief aan die voorwaarden voldoet, is hij in het kader van de overdracht vrijgesteld van de saneringsplicht voor dat deel van de bodemverontreiniging. De eigenaar is ook vrijgesteld van de saneringsplicht voor de bodemverontreiniging of het deel van de bodemverontreiniging waarvoor de exploitant of de gebruiker die op de over te dragen grond aanwezig is, niet voldoet aan de voorwaarden, vermeld in artikel 12, §2, eerste lid.”.

Art. 59. In artikel 109 van hetzelfde decreet, gewijzigd bij de decreten van 12 december 2008 en 23 december 2010, wordt paragraaf 1 vervangen door wat volgt:

“§1. Als de OVAM op basis van het oriënterend bodemonderzoek, vermeld in artikel 102, of het grondeninformatieregister van oordeel is dat er duidelijke aanwijzingen zijn dat een risicoground is aangetast door een ernstige historische bodemverontreiniging, kan de overdracht niet plaatsvinden voor de overdrager of, in voorkomend geval, de gemandateerde voor die bodemverontreiniging een beschrijvend bodemonderzoek heeft uitgevoerd en het verslag ervan aan de OVAM heeft bezorgd.”.

Art. 60. In artikel 110 van hetzelfde decreet wordt paragraaf 1 vervangen door wat volgt:

“§1. De overdrager of, in voorkomend geval, de gemandateerde is niet verplicht om het beschrijvend bodemonderzoek uit te voeren of de vereisten, vermeld in artikel 109, §2, na te leven, als de OVAM op basis van het dossier van de grond of op basis van het gemotiveerd standpunt van de overdrager of, in voorkomend geval, de gemandateerde van oordeel is dat aan een van de volgende elementen voldaan is:
1° de bodemverontreiniging is niet tot stand gekomen op de over te dragen grond;
2° de overdrager voldoet cumulatief aan de voorwaarden, vermeld in artikel 23, §1, eerste lid, als het gaat om een overdrager die de hoedanigheid heeft van gebruiker. Als de gebruiker voor een deel van de verontreiniging cumulatief voldoet aan die voorwaarden, is hij in het kader van de overdracht vrijgesteld van de saneringsplicht voor dat deel van de bodemverontreiniging;
3° de overdrager voldoet cumulatief aan de voorwaarden, vermeld in artikel 23, §2, eerste lid of cumulatief aan de voorwaarden, vermeld in het tweede lid, als het gaat om een overdrager die de hoedanigheid heeft van eigenaar. Als de betrokkene voor een deel van de verontreiniging cumulatief voldoet aan die voorwaarden, is hij in het kader van de overdracht vrijgesteld van de saneringsplicht voor dat deel van de bodemverontreiniging. De eigenaar is ook vrijgesteld van de saneringsplicht voor de bodemverontreiniging of het deel van de bodemverontreiniging waarvoor de exploitant of de gebruiker die op de over te dragen grond aanwezig is, niet voldoet aan de voorwaarden, vermeld in artikel 23, §2, eerste of tweede lid.”.

Art. 61. In titel III, hoofdstuk VIII, afdeling II, van hetzelfde decreet, gewijzigd bij de

decreten van 12 december 2008 en 23 december 2010, wordt onderafdeling IV, die bestaat uit artikel 113, opgeheven.

Art. 62. In artikel 115, §2, van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° in het eerste lid wordt de zinsnede “of de persoon, die de verplichtingen om tot overdracht van risicoground te kunnen overgaan heeft overgenomen krachtens artikel 114, en de verwerver melden samen aan de OVAM hun bedoeling” vervangen door de zinsnede “of de verwerver of de persoon die beschikt over een rechtsgeldige titel om de overdracht te doen uitvoeren, meldt aan de OVAM zijn bedoeling”;

2° in het tweede lid wordt punt 3° opgeheven.

Art. 63. In artikel 116 van hetzelfde decreet wordt paragraaf 3 vervangen door wat volgt:

“§3. De overdracht van een risicoground is niet tegenstelbaar aan de OVAM als die heeft plaatsgevonden in strijd met de overdrachtsbepalingen voor risicogrounden. De OVAM kan de overdrager die de risicoground onwettig heeft overgedragen, de volgende verplichtingen opleggen:

1° de uitvoering van een oriënterend bodemonderzoek op de overgedragen risicoground;

2° de uitvoering van een beschrijvend bodemonderzoek, bodemsanering of eventuele nazorg voor de bodemverontreiniging die tot stand gekomen is op de overgedragen risicoground en naar alle redelijkheid aanwezig was op die grond op het ogenblik van de onwettige overdracht.”.

Art. 64. In artikel 119 van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° het tweede lid wordt vervangen door wat volgt:

“De onteigening van een grond waarop blijkt het Grondeninformatieregister bodemverontreiniging tot stand gekomen is waarvoor het saneringscriterium, vermeld in artikel 9 of 19, overschreden is, heeft van rechtswege de volgende gevolgen:

1° een eventuele bestaande saneringsplicht voor die bodemverontreiniging vervalt op het ogenblik van de onteigening;

2° de onteigenende overheid wordt saneringsplichtig voor die bodemverontreiniging op het ogenblik van de onteigening . Dit is niet het geval als de personen, vermeld in artikel 11 en 21, vóór de onteigening vrijstelling van saneringsplicht hebben bekomen voor die bodemverontreiniging.”.

2° een derde en vierde lid worden toegevoegd, die luiden als volgt:

“Voor de bodemverontreiniging, vermeld in het tweede lid, die op het ogenblik van de onteigening niet in het Grondeninformatieregister opgenomen is, ontstaat de

saneringsplicht of wordt de saneringsplicht gevestigd na de onteigening overeenkomstig artikel 9 en 11 of artikel 19 en 22.

Bij een onteigening waarbij de onteigenende overheid op het ogenblik van de onteigening van rechtswege saneringsplichtig wordt als vermeld in het tweede lid wordt bij het bepalen van de onteigeningsvergoeding rekening gehouden met de geraamde kosten van het beschrijvend bodemonderzoek of de bodemsanering. Dit is niet het geval als de saneringsplicht vóór de onteigening rust op of gevestigd is op de exploitant of op de gebruiker op de te onteigenen grond. In dat geval kan de onteigenende overheid de kosten van het beschrijvend bodemonderzoek of de bodemsanering verhalen op de aansprakelijke overeenkomstig artikel 16 tot en met 18 of 25.”.

Art. 65. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt een artikel 119bis ingevoegd, dat luidt als volgt:

“Art. 119bis. De overheid die van plan is tot onteigening van een grond of gronden over te gaan, kan op de te onteigenen grond of gronden op eigen kosten een bodemonderzoek uitvoeren.”.

Art. 66. In titel III, hoofdstuk IX, van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, wordt afdeling II, die bestaat uit artikel 120 en 121, opgeheven.

Art. 67. In artikel 122 van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, worden de volgende wijzigingen aangebracht:

1° aan paragraaf 4 wordt een vierde lid toegevoegd, dat luidt als volgt:

“De OVAM kan de termijn bepalen waarin het beschrijvend bodemonderzoek wordt uitgevoerd en het bodemsaneringsproject wordt opgesteld, en het verslag van het beschrijvend bodemonderzoek en het bodemsaneringsproject aan haar wordt bezorgd.”;

2° aan paragraaf 5, eerste lid, wordt de volgende zin toegevoegd:

“Als de OVAM op basis van het dossier of het standpunt van oordeel is dat de exploitant voor een deel van de bodemverontreiniging cumulatief aan die voorwaarden voldoet, wordt de exploitant voor dat deel van de bodemverontreiniging vrijgesteld van de saneringsplicht.”.

Art. 68. In artikel 123 van hetzelfde decreet, vervangen bij het decreet van 12 december 2008, worden de volgende wijzigingen aangebracht:

1° paragraaf 2 wordt opgeheven;

2° in paragraaf 3 wordt de zinsnede “of de vereffenaar,” opgeheven.

Art. 69. In artikel 132 van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° paragraaf 1 wordt vervangen door wat volgt:

“§1. De verplichting om op eigen kosten de bodemsanering voor de verontreiniging, vermeld in artikel 130, §2, uit te voeren, rust op de beheerder van de waterbodem. In afwijking hiervan rust voor die verontreiniging van de waterbodem waarvoor kan worden aangewezen op welke grond ze tot stand gekomen is, de saneringsplicht op de persoon, vermeld in artikel 22.”;

2° in paragraaf 2 wordt de zinsnede “persoon,” vervangen door het woord “personen,” en wordt het woord “kan” telkens vervangen door het woord “kunnen”;

3° in paragraaf 3 worden de woorden “saneringsplichtige persoon” vervangen door de woorden “saneringsplichtige personen”.

Art. 70. In artikel 135 van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° de zinsnede “de bepalingen van artikel 50, §2, en” wordt opgeheven;

2° tussen de zinsnede “krachtens artikelen 48,” en het getal “58” wordt het getal “51” ingevoegd.

Art. 71. In artikel 138, §1, van hetzelfde decreet worden tussen de woorden “te beheersen” en de woorden “stelt de Vlaamse Regering” de woorden “en het duurzame gebruik van uitgegraven bodem te bevorderen” ingevoegd.

Art. 72. Artikel 140 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 140. §1. De OVAM kan een site vaststellen op basis van bodemverontreiniging of potentiële bodemverontreiniging. Die vaststelling wordt bij uittreksel in het Belgisch Staatsblad bekendgemaakt.

§2. De Vlaamse Regering kan een site vaststellen op basis van andere factoren dan bodemverontreiniging of potentiële bodemverontreiniging, na advies van de OVAM over de bodemverontreiniging of potentiële bodemverontreiniging. Bij die vaststelling kan een potentiële nabestemming gevoegd zijn en ze wordt bij uittreksel bekendgemaakt in het Belgisch Staatsblad.

In de vaststelling, vermeld in het eerste lid, kan de Vlaamse Regering afwijken van de regeling, vastgesteld krachtens artikel 138. In dat geval kan de Vlaamse Regering bepalen dat artikel 141 niet van toepassing is op de site.”.

Art. 73. In titel III, hoofdstuk XIV, van hetzelfde decreet wordt het opschrift van afdeling II vervangen door wat volgt:

“Afdeling II. Siteonderzoek”.

Art. 74. In titel III, hoofdstuk XIV, afdeling II, van hetzelfde decreet wordt een onderafdeling I ingevoegd, die luidt als volgt:

“Onderafdeling I. Uitvoering van een siteonderzoek”.

Art. 75. Artikel 141 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 141. De vaststelling als site heeft van rechtswege tot gevolg dat de OVAM een siteonderzoek uitvoert.

Met behoud van de toepassing van het eerste lid kan een andere persoon dan de OVAM beslissen om het siteonderzoek vrijwillig uit te voeren.

Het siteonderzoek wordt uitgevoerd binnen de termijn die in het sitebesluit is vastgelegd.”.

Art. 76. In titel III, hoofdstuk XIV, van hetzelfde decreet wordt het opschrift van afdeling III vervangen door wat volgt:

“Onderafdeling II. Doel, inhoud en procedures”.

Art. 77. Artikel 142 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 142. Een siteonderzoek wordt uitgevoerd op een site om de bodemverontreiniging of potentiële bodemverontreiniging die afkomstig is van de bodemverontreinigende activiteit waarvoor de site is vastgesteld, in kaart te brengen en om de ernst ervan vast te stellen. Het siteonderzoek voldoet aan de doelstellingen van een oriënterend en beschrijvend bodemonderzoek voor de bodemverontreinigende activiteit waarvoor de site is vastgesteld.

Een siteonderzoek wordt uitgevoerd onder leiding van een bodemsaneringsdeskundige conform de standaardprocedure, vermeld in artikel 44, tweede lid, voor de bodemverontreinigende activiteit waarvoor de site is vastgesteld. Bij gebrek aan een dergelijke standaardprocedure wordt het siteonderzoek uitgevoerd volgens een code van goede praktijk.”.

Art. 78. In titel III, hoofdstuk XIV, van hetzelfde decreet wordt het opschrift van afdeling IV vervangen door wat volgt:

“Onderafdeling III. Conformverklaring van het siteonderzoek”.

Art. 79. Artikel 143 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 143. Binnen een termijn van zestig dagen na de ontvangst van het verslag van het siteonderzoek spreekt de OVAM zich uit over de conformiteit van het onderzoek met de bepalingen van dit hoofdstuk. De OVAM legt aanvullende onderzoeksverrichtingen op of levert een conformiteitsattest af.

De bepalingen van artikel 43 en 45, §2, zijn van overeenkomstige toepassing.”.

Art. 80. In titel III, hoofdstuk XIV, van hetzelfde decreet wordt een nieuwe afdeling III ingevoegd, die luidt als volgt:

“Afdeling III. Verplichting om bodemsanering uit te voeren op een site”.

Art. 81. Artikel 144 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 144. De bepalingen van artikel 9 tot en met 27quinquies, artikel 47 tot en met 68 en artikel 92 zijn van overeenkomstige toepassing op bodemsanering op siteniveau.”.

Art. 82. In titel III, hoofdstuk XIV, van hetzelfde decreet wordt het opschrift van afdeling V vervangen door wat volgt:

“Afdeling IV. Site versus grond”.

Art. 83. Artikel 145 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 145. De toepassing van dit hoofdstuk heeft geen schorsend effect op de toepassing van de bepalingen van dit decreet op een grond die deel uitmaakt van een site, behalve in geval van een uitdrukkelijk andersluidende beslissing van de OVAM. De OVAM garandeert zo nodig een optimale coördinatie.

Voor de overdracht van de risicogronden die van de site deel uitmaken, kan de OVAM vrijstelling verlenen van de onderzoeksplicht, vermeld in artikel 29, 30 en 102, §1.”.

Art. 84. In titel III, hoofdstuk XV, van hetzelfde decreet, gewijzigd bij de decreten van 12 december 2008 en 25 mei 2012, wordt het opschrift van afdeling I vervangen door wat volgt:

“Afdeling I. Beroep tegen beslissingen over het bodemsaneringsproject of het beperkt bodemsaneringsproject”.

Art. 85. Artikel 146 van hetzelfde decreet, gewijzigd bij de decreten van 12 december 2008 en 25 mei 2012, wordt vervangen door wat volgt:

“Art. 146. Alle belanghebbenden kunnen tegen de volgende beslissingen van de OVAM beroep indienen bij de Vlaamse Regering:

- 1° de conformverklaring van het bodemsaneringsproject of van het beperkt bodemsaneringsproject;
- 2° de vaststelling van de voorwaarden en de termijn voor de uitvoering van de bodemsaneringswerken.”.

Art. 86. Artikel 147 van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, wordt vervangen door wat volgt:

“Art. 147. Het beroep wordt, op straffe van niet-ontvankelijkheid, ingediend met een aangetekende brief of afgegeven tegen ontvangstbewijs.

Het beroep wordt, op straffe van niet-ontvankelijkheid, ingediend binnen dertig dagen na de kennisgeving van het conformiteitsattest door de OVAM overeenkomstig de bepalingen, vastgesteld krachtens artikel 51. De personen die aangewezen zijn op de bekendmaking via aanplakking, kunnen beroep indienen

binnen dertig dagen na de eerste dag van de aanplakking van de beslissing overeenkomstig de bepalingen, vastgesteld krachtens artikel 51.”.

Art. 87. In artikel 148, eerste lid, van hetzelfde decreet wordt punt 2° vervangen door wat volgt:

“2° als het beroep wordt ingediend door personen die aangewezen zijn op de bekendmaking via aanplakking, een attest van de burgemeester waaruit de bekendmaking blijkt.”.

Art. 88. In artikel 150, §4, van hetzelfde decreet wordt de zinsnede “vermeld in artikel 50, § 2, tweede lid” vervangen door de zinsnede “vastgesteld krachtens artikel 51,”.

Art. 89. In artikel 151 van hetzelfde decreet wordt de zinsnede “, vermeld in artikel 50, §2, eerste lid, 5°” vervangen door de zinsnede “die krachtens artikel 49 advies hebben uitgebracht”.

Art. 90. In artikel 154, §1, van hetzelfde decreet , ingevoegd bij het decreet van 12 december 2008, wordt het eerste lid vervangen door wat volgt:

“Het beroep wordt, op straffe van niet-ontvankelijkheid, ingediend met een aangetekende brief of afgegeven tegen ontvangstbewijs binnen een termijn van dertig dagen na de kennisgeving van de beslissing van de OVAM overeenkomstig de bepalingen van dit decreet.”.

Art. 91. In artikel 157 van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, worden de volgende wijzigingen aangebracht:

1° er wordt een zin toegevoegd, die luidt als volgt:

“Als de eigenaar krachtens de voormelde bepalingen voor een deel van de bodemverontreiniging van de saneringsplicht vrijgesteld is, kan de OVAM beslissen om voor dat deel van de bodemverontreiniging ambtshalve een beschrijvend bodemonderzoek, bodemsanering of de andere maatregelen, vermeld in titel III, hoofdstuk VI, afdeling III en VI, uit te voeren.”;

2° er wordt een tweede lid toegevoegd, dat luidt als volgt:

“Als een grond die het voorwerp uitmaakt van een ambtshalve bodemsanering, door de OVAM in de periode tussen de beslissing tot ambtshalve uitvoering van het beschrijvend bodemonderzoek of de bodemsanering en de aflevering van de eindverklaring voor de ambtshalve bodemsanering in het kader van een voorlopig of definitief vastgesteld ruimtelijk uitvoeringsplan of bijzonder plan van aanleg een bestemming krijgt waardoor met toepassing van artikel 10, §2, of artikel 21, §1, een aangepast saneringsdoel op de bodemsanering van toepassing wordt, worden de eventuele meerkosten van de ambtshalve uitvoering van de bodemsanering vanwege de toepassing van het aangepaste saneringsdoel ge(pre)financierd door de persoon die eigenaar is van die grond op het moment van de definitieve vaststelling van het ruimtelijk uitvoeringsplan of het bijzonder plan van aanleg.”.

Art. 92. Artikel 158 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 158. De OVAM kan beslissen om bodemsanering of de andere maatregelen, vermeld in titel III, hoofdstuk VI, afdeling III en VI, op siteniveau ambtshalve uit te voeren.”.

Art. 93. Artikel 160 van hetzelfde decreet, gewijzigd bij het decreet van 21 december 2007, wordt vervangen door wat volgt:

“Art. 160. Als de OVAM krachtens de bepalingen van dit decreet van rechtswege of ambtshalve optreedt, verhaalt ze de kosten op de persoon die aansprakelijk is conform artikel 16 of 25.”.

Art. 94. In artikel 161, §1, van hetzelfde decreet, gewijzigd bij het decreet van 21 december 2007, worden de volgende wijzigingen aangebracht:

1° de zinsnede “artikelen 157 of 158” wordt vervangen door de woorden “de bepalingen van dit decreet”;

2° er wordt een zin toegevoegd, die luidt als volgt:

“Hetzelfde geldt als de OVAM van rechtswege een siteonderzoek uitvoert met toepassing van artikel 141.”.

Art. 95. In artikel 162 van hetzelfde decreet, gewijzigd bij de decreten van 21 december 2007 en 20 april 2012, worden de volgende wijzigingen aangebracht:

1° in paragraaf 2 wordt de zinsnede “, een verzoek tot toepassing van risicobeheer als vermeld in artikel 84, §2, eerste lid, een risicobeheersplan” opgeheven;

2° in paragraaf 8 wordt de zinsnede “156, 157 of 158” vervangen door de zinsnede “157 of 158 van dit decreet, of titel XVI van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid”;

3° in paragraaf 9, 2°, wordt de zinsnede “, het risicobeheersplan” opgeheven.

Art. 96. Artikel 175 van hetzelfde decreet wordt opgeheven.

Hoofdstuk 5. Slotbepalingen

Art. 97. Een risicobeheersplan waarvoor de OVAM voor de inwerkingtreding van dit decreet met toepassing van artikel 50, §1, en artikel 85 van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming een conformiteitsattest heeft afgeleverd, wordt gelijkgesteld met een gefaseerd bodemsaneringsproject als vermeld in artikel 47, §4, van het voormelde decreet, dat door de OVAM conform verklaard is.

Art. 98. De ontvankelijkheid en volledigheid van een bodemsaneringsproject dat bij de OVAM is ingediend en dat nog niet ontvankelijk en volledig is verklaard op het moment van de inwerkingtreding van dit decreet, worden beoordeeld volgens de regels die van

toepassing waren op het moment waarop het bodemsaneringsproject werd ingediend.

Art. 99. De regeling, vermeld in artikel 157, tweede lid, van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming, is niet van toepassing op de financiering van de ambtshalve uitvoering van een bodemsanering waarvan de beslissing tot ambtshalve uitvoering dateert van voor de inwerkingtreding van dit decreet.

Art. 100. De Vlaamse Regering bepaalt voor iedere bepaling van dit decreet de datum van inwerkingtreding.

Brussel,

De minister-president van de Vlaamse Regering,

Kris PEETERS

De Vlaamse minister van Leefmilieu, Natuur en Cultuur,

Joke SCHAUVLIEGE

ADVIES VAN DE RAAD VAN STATE

RAAD VAN STATE afdeling Wetgeving

advies 54.671/1
van 16 januari 2014

over

een voorontwerp van decreet ‘tot wijziging van diverse bepalingen van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming’

Op 4 december 2013 is de Raad van State, afdeling Wetgeving, door de Vlaamse minister van Leefmilieu, Natuur en Cultuur verzocht binnen een termijn van dertig dagen, verlengd tot 16 januari 2014, een advies te verstrekken over een voorontwerp van decreet ‘tot wijziging van diverse bepalingen van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming’.

Het ontwerp is door de eerste kamer onderzocht op 30 december 2013. De kamer was samengesteld uit Marnix VAN DAMME, kamervoorzitter, Jeroen VAN NIEUWENHOVE en Kaat LEUS, staatsraden, Michel RIGAUX, assessor, en Wim GEURTS, griffier.

Het verslag is uitgebracht door Kristine BAMS, eerste auditeur.

Het advies, waarvan de tekst hierna volgt, is gegeven op 16 januari 2014.

*

1. Met toepassing van artikel 84, § 3, eerste lid, van de wetten op de Raad van State, gecoördineerd op 12 januari 1973, heeft de afdeling Wetgeving zich toegespitst op het onderzoek van de bevoegdheid van de steller van de handeling, van de rechtsgrond¹, alsmede van de vraag of aan de te vervullen vormvereisten is voldaan.

*

STREKKING VAN HET VOORONTWERP

2. Het voor advies voorgelegde voorontwerp brengt verschillende wijzigingen aan in het decreet van 27 oktober 2006 ‘betreffende de bodemsanering en de bodembescherming’ ingevolge een evaluatie na vijf jaar praktijkervaring met de recente bodemregelgeving. Het voorontwerp omvat vijf hoofdstukken. Naast hoofdstuk 1, dat een inleidende bepaling bevat, wordt bij hoofdstuk 2 een citeeropschrift ingevoerd voor het decreet van 27 oktober 2006. Hoofdstuk 3 bevat enkele wijzigingen van titel II van het decreet. Hoofdstuk 4 heeft betrekking op de talrijke wijzigingen die worden aangebracht in titel III van het decreet. Hoofdstuk 5 bevat een aantal slotbepalingen.

Het voorontwerp van decreet bevat, naast een aantal punctuele aanpassingen, vier belangrijke inhoudelijke wijzigingen. In de eerste plaats is het voortaan mogelijk voor een deel van de bodemverontreiniging te voorzien in een cascade-aansprakelijkheid voor de saneringsplicht (exploitant, gebruiker en eigenaar) of om volledig vrij te stellen van de saneringsplicht, in welk geval de Openbare Vlaamse Afvalstoffenmaatschappij (OVAM) overgaat tot ambtshalve uitvoering van de bodemsanering. Ten tweede wordt voorzien in een bijzondere regeling voor “vermengde” bodemverontreiniging, waarbij de betrokken saneringsplichtigen gezamenlijk instaan voor de sanering op basis van een door de OVAM vastgestelde verdeelsleutel. In de derde plaats wordt de bodemonderzoeksplicht, alsook de meldings- en rapportageplicht in het kader van de onteigening van risicogronden afgeschaft. Ten slotte wordt ook de meldingsplicht bij de overdracht van risicogronden geschrapt, zodat het voortaan de verantwoordelijkheid is van de overdrager, de verwerver en de notaris om na te gaan welke bodemonderzoeksverplichtingen of bodemsaneringsverplichtingen moeten worden uitgevoerd alvorens de grond kan worden overgedragen.

ONDERZOEK VAN DE TEKST

Artikel 80

3. Bij artikel 80 van het ontwerp wordt een nieuwe afdeling III ingevoegd in hoofdstuk XIV van titel III van het decreet van 27 oktober 2006. Dat hoofdstuk omvat echter al een afdeling III. De gemachtigde verklaarde dat er geen nieuwe afdeling III moet worden ingevoegd maar dat het opschrift van de huidige afdeling III moet worden vervangen.

¹ Aangezien het om een voorontwerp van decreet gaat, wordt onder “rechtsgrond” de overeenstemming met de hogere rechtsnormen verstaan.

Artikel 80 moet dan ook als volgt worden gesteld: “Art. 80. In titel III, hoofdstuk XIV, van hetzelfde decreet, wordt het opschrift van afdeling III vervangen door wat volgt: ‘Afdeling III. Verplichting om bodemsanering uit te voeren op een site’.”.

Artikel 82

4. Bij artikel 82 van het ontwerp wordt het opschrift van afdeling V van hoofdstuk XIV van titel III vervangen door “Afdeling IV. Site versus grond”. De gemachtigde beaamde dat deze vervanging berust op een vergissing, aangezien er reeds een afdeling IV bestaat met dat opschrift. Het blijkt daarentegen de bedoeling te zijn om het opschrift van de huidige afdeling V op te heffen.²

Artikel 82 van het ontwerp moet dan ook als volgt worden gesteld: “Art. 82. In titel III, hoofdstuk XIV, van hetzelfde decreet, wordt het opschrift van afdeling V opgeheven.”.

Artikel 91

5. De gemachtigde beaamde dat de ontworpen zin in artikel 91, 1°, van het ontwerp moet worden toegevoegd aan het eerste lid van artikel 157 van het decreet van 27 oktober 2006. Dit moet worden gepreciseerd in de inleidende zin.

6. Op de vraag wat precies wordt bedoeld met de vermelding dat het aangepaste saneringsdoel “ge(pre)financierd” wordt, antwoordde de gemachtigde het volgende:

“In principe gaat het om de prefinanciering van de meerkost door de eigenaar, aangezien hij die kost kan verhalen op de eventuele saneringsaansprakelijke. Evenwel zal de eigenaar in bepaalde gevallen met die kost blijven zitten en is er sprake van financiering, meer bepaald in het geval er geen saneringsaansprakelijke (meer) is of als het kostenverhaal niet mogelijk is, bijvoorbeeld in geval van verjaring van de rechtsvordering tot kostenverhaal. Zo is het niet ondenkbaar dat de rechtsvordering reeds verjaard is op grond van de absolute verjaringstermijn op het ogenblik dat de eigenaar de meerkost moet betalen (bijv. verontreiniging meer dan 20 jaar geleden veroorzaakt). Met het gebruik van de term prefinanciering wordt ook beoogd om uitdrukkelijk aan te geven dat het niet het opzet is die kost finaal ten laste te leggen van de betrokken eigenaar, en dat de wettelijke regeling dus niet in die zin moet ingevuld worden dat er sprake is van een doorbraak van het causaal verband door een juridische oorzaak (wettelijke regeling die kost definitief ten laste legt van de eigenaar).”

Het verdient aanbeveling de memorie van toelichting aan te vullen met deze informatie.

Die opmerking geldt overigens ook voor artikel 22 van het ontwerp, waar eveneens gewag wordt gemaakt van de term “(pre)financiering” zonder dat dit nader wordt verduidelijkt.

² Enkel het opschrift van de afdeling moet worden opgeheven en niet de afdeling in haar geheel, aangezien artikel 145, dat deel uitmaakt van die afdeling, bij artikel 83 van het ontwerp wordt vervangen en niet wordt hersteld.

Artikel 95

7. Overeenkomstig het ontworpen artikel 162, § 8, van het decreet van 27 oktober 2006 zijn de ingebrekeblijvende plichtige of de aansprakelijke personen een retributie verschuldigd aan de OVAM als die ambtshalve optreedt overeenkomstig de artikelen 157 of 158 van het decreet of overeenkomstig titel XVI van het decreet van 5 april 1995 ‘houdende algemene bepalingen inzake milieubeleid’. Op de vraag waarom er in dat laatste geval een retributie verschuldigd is, antwoordde de gemachtigde het volgende:

“Op basis van artikel 16.4.16, tweede lid DABM kunnen de bevoegde toezichthouders van de OVAM na vaststelling van overtreding van het Bodemdecreet, VLAREBO en de verplichtingen, opgelegd krachtens voormelde regelgeving, alle nodige maatregelen ambtshalve uitvoeren of doen uitvoeren op kosten van de vermoedelijke overtreder, als binnen de uitvoeringstermijn geen gevolg wordt gegeven aan de opgelegde bestuurlijke maatregelen (regularisatiebevel). Ook kunnen de bevoegde toezichthouders op basis van artikel 16.4.7, § 1, 3° DABM onmiddellijk optreden op kosten van de vermoedelijke overtreder middels feitelijke dwanguitvoering.

Een dergelijk optreden van de toezichthouders zoals bijvoorbeeld het uitvoeren van de bodemsaneringswerken in de plaats van de ingebrekeblijvende saneringsplichtige, houdt naast de kosten van de bodemsaneringswerken en de begeleiding ervan ook nog heel wat administratieve beheerskosten in (bijv. opstellen van bestekken voor de saneringswerken en de begeleiding van de werken, de volledige gunningsprocedure, de opvolging van de uitvoering van de opdracht, enz.). Aangezien het praktisch niet mogelijk is of slechts tegen onevenredig hoge kost voor elk individueel handhavingdossier met ambtshalve optreden tegenstelbaar te bepalen wat de exacte administratieve beheerskost is, is geopteerd om die kost wettelijk ex aequo et bono forfaitair vast te stellen op 10% van de kost van het ambtshalve bodemonderzoek of bodemsanering (art. 220 VLAREBO).”

Een retributie moet een geldelijke vergoeding zijn van een dienst die de overheid presteert ten voordele van de heffingplichtige, individueel beschouwd. Er moet bovendien een redelijke verhouding bestaan tussen, enerzijds, de kostprijs van de bewezen dienst en, anderzijds, de gevorderde retributie. Bij gemis van een zodanige verhouding verliest de retributie haar vergoedend karakter en wordt zij van fiscale aard.

Overeenkomstig artikel 16.4.7, § 1, 3°, van het decreet van 5 april 1995 kunnen *op kosten van de vermoedelijke overtreder* feitelijke handelingen worden gesteld om de milieu-inbreuk of het milieumisdrijf te beëindigen, de gevolgen ervan geheel of gedeeltelijk ongedaan te maken of herhaling ervan te voorkomen. Als daarnaast binnen de uitvoeringstermijn geen gevolg wordt gegeven aan de bestuurlijke maatregelen, vermeld in artikel 16.4.7, § 1, 1° of 2°, kunnen de bevoegde personen overeenkomstig artikel 16.4.16, tweede lid, van hetzelfde decreet alle nodige maatregelen ambtshalve uitvoeren of doen uitvoeren, *op kosten en risico van de vermoedelijke overtreder*. Indien die bepalingen zo moeten worden geïnterpreteerd dat de administratieve beheerskosten die de overheid maakt naar aanleiding van het optreden overeenkomstig de voormelde bepalingen, niet ten laste van de overtreder kunnen worden gelegd, kan worden aanvaard dat die kosten in de vorm van een retributie ten laste worden gelegd van de heffingplichtige op een forfaitaire wijze. Dat veronderstelt dan wel dat deze kosten niet eveneens kunnen worden verhaald op de vermoedelijke overtreder op grond van de bestaande zo-even aangehaalde decretale bepalingen.

Of het bedrag van een dergelijke retributie in een redelijke verhouding staat tot de werkelijk gemaakte kosten, kan door de Raad van State eerst worden nagegaan wanneer het uitvoeringsbesluit, genomen op grond van artikel 163 van het decreet van 27 oktober 2006, om advies wordt voorgelegd.

In elk geval moet in de ontworpen bepaling worden verduidelijkt in welke specifieke gevallen die retributie verschuldigd is, veeleer dan op algemene wijze te verwijzen naar het ambtshalve optreden van de OVAM overeenkomstig titel XVI van het decreet van 5 april 1995. Bovendien wordt de uitleg van de gemachtigde omtrent de bedoeling en de draagwijdte van de retributie best opgenomen in de memorie van toelichting.

Artikelen 98 en 99

8. In de artikelen 98 en 99 van het ontwerp, die overgangsbepalingen zijn bij andere ontworpen bepalingen, wordt gerefereerd aan “(het moment van) de inwerkingtreding van dit decreet”. Aangezien de Vlaamse Regering overeenkomstig artikel 100 van het ontwerp gemachtigd wordt om voor iedere bepaling van het te nemen decreet de datum van inwerkingtreding te bepalen en het dus waarschijnlijk is dat de datum van inwerkingtreding niet dezelfde zal zijn voor elke bepaling van het te nemen decreet, kan in de voormelde artikelen 98 en 99 beter verwezen worden naar de datum van inwerkingtreding van de bepalingen van het ontwerp waarop de ontworpen overgangsbepalingen betrekking hebben.

De gemachtigde stelt dat in artikel 98 van het ontwerp het best verwezen wordt naar de datum van inwerkingtreding van artikel 38 van het ontworpen decreet en in artikel 99 naar de datum van inwerkingtreding van artikel 91 van het ontworpen decreet.

DE GRIFFIER

DE VOORZITTER

Wim GEURTS

MARNIX VAN DAMME

ONTWERP VAN DECREET

ONTWERP VAN DECREET
DE VLAAMSE REGERING,

Op voorstel van de Vlaamse minister van Leefmilieu, Natuur en Cultuur;

Na beraadslaging,

BESLUIT:

De Vlaamse minister van Leefmilieu, Natuur en Cultuur is ermee belast, in naam van de Vlaamse Regering, bij het Vlaams Parlement het ontwerp van decreet in te dienen, waarvan de tekst volgt:

Hoofdstuk 1. Inleidende bepaling

Artikel 1. Dit decreet regelt een gewestaangelegenheid.

Hoofdstuk 2. Wijziging van titel I van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming

Art. 2. In het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt een artikel 1bis ingevoegd, dat luidt als volgt:

“Art. 1bis. Dit decreet wordt aangehaald als: Bodemdecreet van 27 oktober 2006.”.

Hoofdstuk 3. Wijzigingen van titel II van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming

Art. 3. In artikel 2 van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming, gewijzigd bij de decreten van 12 december 2008 en 25 mei 2012, worden de volgende wijzigingen aangebracht:

1° punt 16° wordt opgeheven;

2° aan punt 18°, tweede alinea, wordt een punt d) toegevoegd, dat luidt als volgt:

“d) de onteigening van gronden;”;

3° punt 23° wordt opgeheven;

4° er wordt een punt 32° toegevoegd, dat luidt als volgt:

“32° vermengde bodemverontreiniging: de bodemverontreiniging waarvoor verschillende personen als saneringsplichtige werden aangewezen, en waarbij niet exact kan worden bepaald voor welk deel van de bodemverontreiniging elke plichtige saneringsplichtig is, of waarbij dat wel kan worden bepaald, maar het niet mogelijk is om door het gebruik van de beste beschikbare technieken die geen overmatig hoge kosten met zich meebrengen, voor elk deel van de bodemverontreiniging een afzonderlijk beschrijvend bodemonderzoek of een afzonderlijke bodemsanering uit te voeren.”.

Art. 4. Aan artikel 3 van hetzelfde decreet wordt een paragraaf 4 toegevoegd, die luidt als volgt:

“§4. Het duurzame gebruik van uitgegraven bodem wordt aangemoedigd zodat de uitgegraven bodem maximaal wordt ingezet als alternatief voor primaire oppervlaktedelfstoffen.”.

Hoofdstuk 4. Wijzigingen van titel III van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming

Art. 5. In artikel 5, §2, van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming, gewijzigd bij het decreet van 12 december 2008, worden de volgende wijzigingen aangebracht:

1° tussen het eerste en het tweede lid wordt een lid ingevoegd, dat luidt als volgt:

“In afwijking van het eerste lid, levert de OVAM niet ambtshalve een bodemattest af als een grond louter vanwege informatie uit de gemeentelijke inventaris van risicogronden in het grondeninformatieregister wordt opgenomen.”;

2° aan het bestaande tweede lid, dat het derde lid wordt, worden de volgende zinnen toegevoegd:

“Het bodemattest wordt afgeleverd binnen een termijn van veertien dagen na de ontvangst van de ontvankelijke aanvraag. Als de aanvraag betrekking heeft op een grond die in het grondeninformatieregister is opgenomen, wordt het bodemattest afgeleverd binnen een termijn van zestig dagen na de ontvangst van de ontvankelijke aanvraag.”.

Art. 6. Aan artikel 7, §3, van hetzelfde decreet wordt de volgende zin toegevoegd:

“De Vlaamse Regering kan ook bepalen welke niet-risicogronden in de gemeentelijke inventaris worden opgenomen.”.

Art. 7. In artikel 11 van hetzelfde decreet, gewijzigd bij het decreet van 25 mei 2012, worden de volgende wijzigingen aangebracht:

1° aan punt 2° wordt de volgende zin toegevoegd:

“Als de exploitant vrijgesteld is van de saneringsplicht voor een deel van de bodemverontreiniging, rust de saneringsplicht van de gebruiker op dat deel van de bodemverontreiniging.”;

2° aan punt 3° wordt de volgende zin toegevoegd:

“Als de exploitant en de gebruiker vrijgesteld zijn van de saneringsplicht voor een deel van de bodemverontreiniging, rust de saneringsplicht van de eigenaar op dat deel van de bodemverontreiniging.”;

3° er wordt een tweede lid toegevoegd, dat luidt als volgt:

“Als de zelfstandige saneringsplicht, vermeld in artikel 9, niet onverwijld wordt uitgevoerd, kan de OVAM de saneringsplichtige, vermeld in het eerste lid, wijzen op zijn zelfstandige saneringsplicht en hierbij de termijn bepalen waarbinnen het beschrijvend bodemonderzoek of de bodemsanering wordt uitgevoerd. Alle belanghebbenden kun-

nen tegen deze beslissing van de OVAM een beroep indienen bij de Vlaamse Regering overeenkomstig de bepalingen van artikel 153 tot en met 155.”.

Art. 8. In artikel 12 van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, worden de volgende wijzigingen aangebracht:

1° paragraaf 1 wordt vervangen door wat volgt:

“§1. De exploitant is niet verplicht om het beschrijvende bodemonderzoek of de bodemsanering uit te voeren als de OVAM op basis van het dossier van de grond of het gemotiveerd standpunt van de exploitant van oordeel is dat hij cumulatief voldoet aan de volgende voorwaarden:

1° hij heeft de bodemverontreiniging niet zelf veroorzaakt;

2° de bodemverontreiniging is tot stand gekomen voor het tijdstip waarop hij exploitant op de grond werd.

Als de OVAM op basis van het dossier of het standpunt van oordeel is dat de exploitant voor een deel van de bodemverontreiniging cumulatief voldoet aan de voorwaarden, vermeld in het eerste lid, wordt de exploitant voor dat deel van de bodemverontreiniging vrijgesteld van de saneringsplicht.

De bepalingen van het eerste en tweede lid zijn van overeenkomstige toepassing op de gebruiker.”;

2° in paragraaf 2 wordt punt 4° opgeheven;

3° aan paragraaf 2 wordt een tweede lid toegevoegd, dat luidt als volgt:

“Als de OVAM op basis van het dossier of het standpunt van oordeel is dat de eigenaar voor een deel van de bodemverontreiniging cumulatief voldoet aan de voorwaarden, vermeld in het eerste lid, wordt de eigenaar voor dat deel van de bodemverontreiniging vrijgesteld van de saneringsplicht.”.

Art. 9. In artikel 19 van hetzelfde decreet wordt paragraaf 3 opgeheven.

Art. 10. Artikel 20 van hetzelfde decreet wordt opgeheven.

Art. 11. Artikel 22 van hetzelfde decreet, gewijzigd bij de decreten van 12 december 2008 en 25 mei 2012, wordt vervangen door wat volgt:

“Art. 22. Als de OVAM van oordeel is dat een historische bodemverontreiniging als vermeld in artikel 19, aan een beschrijvend bodemonderzoek of prioritair aan bodemsanering moet worden onderworpen, maant de OVAM de volgende persoon aan tot uitvoering ervan:

1° als op de grond waar de verontreiniging tot stand is gekomen een inrichting gevestigd is die vergunnings- of meldingsplichtig is krachtens het decreet van 28 juni 1985 betreffende de milieuvergunning: de exploitant in de zin van het voormelde decreet;

2° bij gebrek aan een exploitant, of als de exploitant vrijgesteld is van de verplichting met toepassing van artikel 23, §1: de gebruiker van de grond waar de verontreiniging tot stand is gekomen. Als de exploitant vrijgesteld is van de saneringsplicht voor een deel van de bodemverontreiniging, rust de saneringsplicht van de gebruiker op dat deel van de bodemverontreiniging;

3° bij gebrek aan een exploitant en gebruiker, of als de exploitant en gebruiker vrijgesteld zijn van de verplichting met toepassing van artikel 23, §1: de eigenaar van de grond

waar de verontreiniging tot stand is gekomen. Als de exploitant en de gebruiker vrijgesteld zijn van de saneringsplicht voor een deel van de bodemverontreiniging, rust de saneringsplicht van de eigenaar op dat deel van de bodemverontreiniging.

De OVAM kan de termijn bepalen waarin het beschrijvend bodemonderzoek wordt uitgevoerd en het bodemsaneringsproject wordt opgesteld, en waarin het verslag van het beschrijvend bodemonderzoek en het bodemsaneringsproject aan haar wordt bezorgd.

Alle belanghebbenden kunnen tegen de beslissing van de OVAM, vermeld in het eerste en tweede lid, beroep indienen bij de Vlaamse Regering conform artikel 153 tot en met 155.”.

Art. 12. In artikel 23 van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, worden de volgende wijzigingen aangebracht:

1° paragraaf 1 wordt vervangen door wat volgt:

“§1. De exploitant is niet verplicht om het beschrijvend bodemonderzoek of de bodemsanering uit te voeren als de OVAM op basis van het dossier van de grond of het gemotiveerd standpunt van de exploitant van oordeel is dat hij cumulatief voldoet aan de volgende voorwaarden:

- 1° hij heeft de bodemverontreiniging niet zelf veroorzaakt;
- 2° de bodemverontreiniging is tot stand gekomen voor het tijdstip waarop hij exploitant op de grond werd.

Als de OVAM op basis van het dossier of het standpunt van oordeel is dat de exploitant voor een deel van de bodemverontreiniging cumulatief aan de vrijstellingsvoorwaarden voldoet, wordt de exploitant voor dat deel van de bodemverontreiniging vrijgesteld van de saneringsplicht.

De bepalingen van het eerste en tweede lid zijn van overeenkomstige toepassing op de gebruiker.”;

2° aan paragraaf 2 wordt een derde lid toegevoegd, dat luidt als volgt:

“Als de OVAM op basis van het dossier of het standpunt van oordeel is dat de eigenaar voor een deel van de bodemverontreiniging cumulatief aan de vrijstellingsvoorwaarden voldoet, wordt de eigenaar voor dat deel van de bodemverontreiniging vrijgesteld van de saneringsplicht.”;

3° paragraaf 5 wordt vervangen door wat volgt:

“§5. De bepalingen van artikel 12, §5, zijn van overeenkomstige toepassing.”.

Art. 13. In artikel 25, §1, van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° de zinsnede “Met behoud van de toepassing van het laatste lid van artikel 14 van het decreet van 20 april 1994 tot wijziging van het decreet van 2 juli 1981 betreffende het beheer van afvalstoffen, wordt de” wordt vervangen door het woord “De”;

2° tussen de zinsnede “veroorzaakt wordt,” en de woorden “bij historische bodemverontreiniging” wordt het woord “wordt” ingevoegd.

Art. 14. Artikel 26 van hetzelfde decreet wordt opgeheven.

Art. 15. Artikel 27 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 27. §1. Bij vaststelling van een gemengde bodemverontreiniging maakt de bodemsaneringsdeskundige naar alle redelijkheid een zo accuraat mogelijke verdeling van de bodemverontreiniging in een deel dat vóór 29 oktober 1995 en een deel dat na 28 oktober 1995 tot stand gekomen is.

Op basis van het gemotiveerd voorstel van de bodemsaneringsdeskundige in zijn verslag van bodemonderzoek doet de OVAM uitspraak over de verdeling. Alle belanghebbenden kunnen tegen die beslissing van de OVAM beroep indienen bij de Vlaamse Regering conform artikel 153 tot en met 155.

§2. Als de OVAM op basis van de verdeling van oordeel is dat het grootste deel van de gemengde bodemverontreiniging vóór 29 oktober 1995 tot stand gekomen is, of dat het deel dat vóór 29 oktober 1995 ontstaan is even groot is als het deel dat na 28 oktober 1995 tot stand gekomen is, zijn op de gemengde bodemverontreiniging uitsluitend de bepalingen die gelden voor historische bodemverontreiniging, van toepassing.

Als op basis van de verdeling het grootste deel van de gemengde bodemverontreiniging na 28 oktober 1995 tot stand gekomen is, zijn op de gemengde bodemverontreiniging uitsluitend de bepalingen die gelden voor nieuwe bodemverontreiniging, van toepassing.”.

Art. 16. Aan titel III, hoofdstuk III, van hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt een afdeling IV toegevoegd, die luidt als volgt:

“Afdeling IV. Vermengde bodemverontreiniging”.

Art. 17. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt aan afdeling IV, toegevoegd bij artikel 16, een onderafdeling I toegevoegd, die luidt als volgt:

“Onderafdeling I. Kwalificatie als vermengde bodemverontreiniging”.

Art. 18. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt aan onderafdeling I, toegevoegd bij artikel 17, een artikel 27bis toegevoegd, dat luidt als volgt:

“Art. 27bis. De OVAM kan een bodemverontreiniging kwalificeren als een vermengde bodemverontreiniging. De OVAM omschrijft de vermengde bodemverontreiniging en vermeldt de grond of gronden waar de vermengde bodemverontreiniging tot stand gekomen is.

Onder voorbehoud van andersluidende bepalingen in deze afdeling zijn de bepalingen van artikel 9 tot en met 11, artikel 13 tot en met 22, en artikel 24 tot en met 27 van toepassing op de vermengde bodemverontreiniging.”.

Art. 19. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt aan afdeling IV, toegevoegd bij artikel 16, een onderafdeling II toegevoegd, die luidt als volgt:

“Onderafdeling II. Verplichting tot gezamenlijke uitvoering van een beschrijvend bodemonderzoek en bodemsanering voor de vermengde bodemverontreiniging”.

Art. 20. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt aan onderafdeling II, toegevoegd bij artikel 19, een artikel 27ter toegevoegd, dat luidt als volgt:

“Art. 27ter. De kwalificatie als vermengde bodemverontreiniging heeft van rechtswege tot gevolg dat de personen die met toepassing van artikel 9 en 11 saneringsplichtig zijn of met toepassing van artikel 19 en 22 saneringsplichtig werden gesteld, de verplichting hebben om gezamenlijk een beschrijvend bodemonderzoek of bodemsanering voor de vermengde bodemverontreiniging uit te voeren.

Op voorwaarde dat de saneringsplichtige personen akkoord gaan, kan de OVAM overgaan tot uitvoering van het beschrijvend bodemonderzoek of de bodemsanering voor de vermengde bodemverontreiniging. Dat gebeurt op kosten van de saneringsplichtige personen overeenkomstig de verdeelsleutel, vastgesteld met toepassing van artikel 27quater.”.

Art. 21. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt aan afdeling IV, toegevoegd bij artikel 16, een onderafdeling III toegevoegd, die luidt als volgt:

“Onderafdeling III. Plicht tot (pre)financiering op basis van verdeelsleutel”.

Art. 22. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt aan onderafdeling III, toegevoegd bij artikel 21, een artikel 27quater toegevoegd, dat luidt als volgt:

“Art. 27quater. In afwijking van artikel 13, eerste lid, en artikel 24 gebeurt de (pre)financiering van de uitvoering van het beschrijvend bodemonderzoek en de bodemsanering door de saneringsplichtige personen, vermeld in artikel 27ter, volgens een verdeelsleutel die door de OVAM op basis van de beschikbare gegevens naar alle redelijkheid wordt vastgesteld. De Vlaamse Regering bepaalt nadere regels voor de vaststelling van de verdeelsleutel.”.

Art. 23. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt aan afdeling IV, toegevoegd bij artikel 16, een onderafdeling IV toegevoegd, die luidt als volgt:

“Onderafdeling IV. Administratief beroep”.

Art. 24. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt aan onderafdeling IV, toegevoegd bij artikel 23, een artikel 27quinquies toegevoegd, dat luidt als volgt:

“Art. 27quinquies. Alle belanghebbenden kunnen tegen de beslissingen van de OVAM, vermeld in artikel 27bis en 27quater, beroep aantekenen bij de Vlaamse Regering conform artikel 153 tot en met 155.”.

Art. 25. In artikel 28 van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° in paragraaf 1 wordt de zin “Het houdt een historisch onderzoek en een beperkte monsterneming in.” opgeheven;

2° paragraaf 3 en 4 worden opgeheven.

Art. 26. In titel III, hoofdstuk IV, afdeling I, van hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt een onderafdeling Ibis ingevoegd, die luidt als volgt:

“Onderafdeling Ibis. Conformverklaring van het oriënterend bodemonderzoek en beoordeling van de bodemverontreiniging”.

Art. 27. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt in onderafdeling Ibis, ingevoegd bij artikel 26, een artikel 28bis ingevoegd, dat luidt als volgt:

“Art. 28bis. Binnen een termijn van zestig dagen na de ontvangst van het verslag van het oriënterend bodemonderzoek spreekt de OVAM zich uit over de conformiteit van het bodemonderzoek met de bepalingen van deze afdeling. De OVAM verklaart het bodemonderzoek conform of legt aanvullende onderzoeksverrichtingen op. De OVAM stelt de opdrachtgever van het bodemonderzoek in kennis van die beslissing.

Als de OVAM aanvullende onderzoeksverrichtingen oplegt, kan ze een termijn bepalen waarin de aanvullende onderzoeksverrichtingen worden uitgevoerd en het verslag ervan bij haar wordt ingediend. Het uitgevoerde bodemonderzoek wordt dan niet beschouwd als een oriënterend bodemonderzoek tot op het ogenblik dat de OVAM het bodemonderzoek conform heeft verklaard.”.

Art. 28. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt in dezelfde onderafdeling Ibis een artikel 28ter ingevoegd, dat luidt als volgt:

“Art. 28ter. Op het moment van de conformverklaring van het oriënterend bodemonderzoek spreekt de OVAM zich uit over de aard van de bodemverontreiniging. Ze oordeelt ook of er duidelijke aanwijzingen zijn van een ernstige bodemverontreiniging of van een bodemverontreiniging die de bodemsaneringsnormen overschrijdt of dreigt te overschrijden.”.

Art. 29. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt in dezelfde onderafdeling Ibis een artikel 28quater ingevoegd, dat luidt als volgt:

“Art. 28quater. Alle belanghebbenden kunnen tegen de beslissing van de OVAM, vermeld in artikel 28bis en 28ter, beroep indienen bij de Vlaamse Regering conform artikel 153 tot en met 155.”.

Art. 30. In titel III, hoofdstuk IV, afdeling I, onderafdeling II, van hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt punt C, dat bestaat uit artikel 31, opgeheven.

Art. 31. In titel III, hoofdstuk IV, afdeling I, onderafdeling II, van hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt het opschrift van punt G vervangen door wat volgt:

“G. Aanwijzingen van ernstige bodemverontreiniging”.

Art. 32. Artikel 35 van hetzelfde decreet, vervangen bij het decreet van 12 december 2008, wordt vervangen door wat volgt:

“Art. 35. Als de OVAM van oordeel is dat er aanwijzingen zijn voor een ernstige bodemverontreiniging op een grond, kan ze de personen, vermeld in artikel 11 of 22, de verplichting opleggen om binnen een bepaalde termijn een oriënterend bodemonderzoek op de grond uit te voeren en het verslag ervan aan haar te bezorgen.

Alle belanghebbenden kunnen tegen de beslissing van de OVAM, vermeld in het eerste lid, beroep indienen bij de Vlaamse Regering conform artikel 153 tot en met 155.”.

Art. 33. In artikel 36 van hetzelfde decreet wordt het getal “35” vervangen door het getal “34”.

Art. 34. In titel III, hoofdstuk IV, afdeling II, van hetzelfde decreet worden in het opschrift van onderafdeling III de woorden “en termijn voor het bodemsaneringsproject” opgeheven.

Art. 35. In artikel 40 van hetzelfde decreet wordt punt 1° vervangen door wat volgt:

“1° de aard van de bodemverontreiniging;”.

Art. 36. Artikel 41 van hetzelfde decreet wordt opgeheven.

Art. 37. In artikel 47, §3, van hetzelfde decreet wordt de zinsnede “, legt ze aan de saneringsplichtige, vermeld in artikel 11 of 22, de verplichting op” vervangen door de zinsnede “en op zorgvuldige wijze een bodemsaneringsproject op te stellen, legt ze aan de opdrachtgever van het bodemsaneringsproject de verplichting op”.

Art. 38. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt een artikel 47bis ingevoegd, dat luidt als volgt:

“Art. 47bis. §1. Als het bodemsaneringsproject activiteiten omvat waarvoor met toepassing van artikel 4.3.2, §2bis, of §3bis, van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid een project-m.e.r.-screeningsnota moet worden opgesteld, gelden in afwijking van artikel 4.3.3, §2, van het voormelde decreet, de bepalingen, vastgesteld bij en krachtens dit decreet.

§2. In het geval, vermeld in paragraaf 1, wordt in het bodemsaneringsproject een project-m.e.r.-screeningsnota opgenomen waarin voor de voorgenoemde activiteiten, vermeld in paragraaf 1, wordt aangegeven of er al dan niet aanzienlijke effecten voor mens en milieu te verwachten zijn. De inhoud van de project-m.e.r.-screeningsnota wordt nader geregeld in de standaardprocedure voor het bodemsaneringsproject.

§3. Op basis van de project-m.e.r.-screeningsnota neemt de OVAM een beslissing of een project-MER moet worden opgesteld. De OVAM neemt die beslissing op het ogenblik van en als onderdeel van de beslissing van de ontvankelijkheid en volledigheid van het bodemsaneringsproject. De beslissing of al dan niet een project-MER moet worden opgesteld, wordt ter beschikking gesteld van het publiek.

Er moet geen project-MER worden opgesteld in de volgende gevallen:

1° de OVAM is van oordeel dat een toetsing aan de criteria, vermeld in bijlage II van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid, uitwijst

- dat het voorgenomen project geen aanzienlijke gevolgen kan hebben voor het milieu en een project-MER redelijkerwijze geen nieuwe of bijkomende gegevens over aanzienlijke milieueffecten kan bevatten;
- 2° vroeger werd al een plan-MER goedgekeurd betreffende een plan of programma waarin een project met vergelijkbare effecten beoordeeld werd of een project-MER goedgekeurd werd voor een project waarvan het voorgenomen initiatief een herhaling, voortzetting of alternatief is, en de OVAM is van oordeel dat een nieuw project-MER redelijkerwijze geen nieuwe of bijkomende de gegevens over aanzienlijke milieueffecten kan bevatten.

De beslissing dat een project-MER moet worden opgesteld, heeft van rechtswege de onvolledigheid van het bodemsaneringsproject tot gevolg.”.

Art. 39. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt een artikel 47ter ingevoegd, dat luidt als volgt:

“Art 47ter. §1. Als het bodemsaneringsproject activiteiten omvat waarvoor met toepassing van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid of op basis van de beslissing van de OVAM, vermeld in artikel 47bis, §3, een project-MER moet worden opgesteld, gelden, in afwijking van artikel 4.3.4, §1 tot en met §4, en artikel 4.3.5 tot en met 4.3.9 van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid, de bepalingen, vastgesteld bij en krachtens dit decreet, en zijn artikel 4.3.3 en 4.3.4, §5, van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid van overeenkomstige toepassing, met dien verstande dat “initiatiefnemer” gelezen moet worden als “de persoon die tot bodemsanering overgaat”.

§2. In het geval, vermeld in paragraaf 1, kan de persoon die tot bodemsanering overgaat voor hij het bodemsaneringsproject betekent, de OVAM verzoeken een advies uit te brengen over de inhoud van de gegevens die het bodemsaneringsproject als gevolg daarvan moet bevatten. De OVAM raadpleegt in dat verband de persoon die tot bodemsanering overgaat en de instanties die de Vlaamse Regering heeft aangewezen voor ze haar advies uitbrengt. Het feit dat de OVAM een advies heeft uitgebracht belet niet dat ze vervolgens om meer informatie kan verzoeken.

In ieder geval worden in het bodemsaneringsproject de gegevens opgenomen, vermeld in artikel 4.3.7 van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid.”.

Art. 40. In artikel 50 van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° er wordt een paragraaf 1bis ingevoegd, die luidt als volgt:

“§1bis. Als het bodemsaneringsproject activiteiten omvat waarvoor een project-MER is vereist, neemt de OVAM de gegevens, vermeld in artikel 47ter, §2, en de informatie die is ingewonnen naar aanleiding van het openbaar onderzoek en de adviesverlening, in aanmerking.”;

2° paragraaf 2 wordt opgeheven.

Art. 41. Aan artikel 51 van hetzelfde decreet wordt de zinsnede “, en de kennisgeving van deze beslissingen” toegevoegd.

Art. 42. In artikel 54, §2, artikel 69, §3, tweede lid, artikel 70, §3, tweede lid, en artikel 77, tweede lid, van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° de zinsnede “het decreet van 18 mei 1999 houdende organisatie van de ruimtelijke ordening vergunningsplichtig” wordt vervangen door de zinsnede “de Vlaamse Codex Ruimtelijke Ordening van 15 mei 2009 meldings- of vergunningsplichtig”;

2° tussen het woord “als” en het woord “stedenbouwkundige” wordt de zinsnede “melding, respectievelijk” ingevoegd.

Art. 43. In artikel 58, §1, van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, wordt de zinsnede “en het schriftelijk akkoord, vermeld in artikel 56,” opgeheven.

Art. 44. In artikel 60 van hetzelfde decreet wordt de zinsnede “artikel 54” vervangen door de zinsnede “artikel 54, §1,”.

Art. 45. In artikel 68, eerste lid, van hetzelfde decreet wordt de zinsnede “de saneringsplichtige, vermeld in artikel 11 of 22” vervangen door de zinsnede “de personen, vermeld in artikel 11 of 22, als die bekend zijn bij de OVAM”.

Art. 46. In artikel 74 van hetzelfde decreet worden de woorden “kan worden uitgevoerd binnen honderdtachtig dagen vanaf de melding van het schadegeval of vanaf de vaststelling van het schadegeval door de bevoegde overheid” vervangen door de woorden “maximaal honderdtachtig dagen duurt”.

Art. 47. Aan artikel 76, §2, van hetzelfde decreet wordt een derde lid toegevoegd, dat luidt als volgt:

“De maatregelen tot behandeling van de bodemverontreiniging worden uiterlijk binnen honderdtachtig dagen na de kennisgeving van de beslissing, vermeld in het eerste lid, uitgevoerd.”.

Art. 48. In artikel 79, §1, van hetzelfde decreet wordt het woord “maant” vervangen door het woord “kan” en wordt het woord “aan” vervangen door het woord “aanmanen”.

Art. 49. In titel III, hoofdstuk VI, van hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt afdeling VII, die bestaat uit artikel 83 tot en met 90, opgeheven.

Art. 50. In artikel 92, eerste en tweede lid, van hetzelfde decreet worden de woorden “onder toezicht van de OVAM” opgeheven.

Art. 51. In artikel 93 van hetzelfde decreet wordt de zinsnede “onder toezicht van de bevoegde overheid, vermeld in artikel 75,” opgeheven.

Art. 52. Artikel 94 van hetzelfde decreet wordt opgeheven.

Art. 53. Artikel 98 van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, wordt vervangen door wat volgt:

“Art. 98. De Vlaamse Regering kan subsidies toekennen aan een erkende bodemsaneringsorganisatie voor de gedeeltelijke financiering van de taken en de werkingskosten noodzakelijk om die taken uit te voeren inzake historische bodemverontreiniging die is veroorzaakt door de activiteit waarvoor een erkende bodemsaneringsorganisatie is opgericht. De subsidies

kunnen ook worden toegekend voor door derden gemaakte en door de erkende bodemsaneringsorganisatie aanvaarde kosten voor beschrijvende bodemonderzoeken of bodemsanereringen voor dergelijke historische bodemverontreiniging, volgens de voorwaarden die de Vlaamse Regering vaststelt.

De bepalingen van het eerste lid zijn van overeenkomstige toepassing op de gemengde bodemverontreiniging die is veroorzaakt door de activiteit waarvoor een erkende bodemsaneringsorganisatie is opgericht, wat betreft het deel dat conform de beslissing over de verdeling, vermeld in artikel 27, §1, tot stand gekomen is vóór 29 oktober 1995.

De Vlaamse Regering stelt de nadere regels voor de subsidies vast.”.

Art. 54. In artikel 101, §1, van hetzelfde decreet wordt het tweede lid opgeheven.

Art. 55. Artikel 102, §1, van hetzelfde decreet, wordt gewijzigd door wat volgt:

“Art. 102. §1. Risicogronden kunnen slechts overgedragen worden als er vooraf een oriënterend bodemonderzoek werd uitgevoerd en het verslag ervan aan de OVAM werd bezorgd.

In afwijking van het eerste lid geldt de regeling, vermeld in artikel 30, voor de uitvoering van een oriënterend bodemonderzoek in het kader van de overdracht van een privaatief deel van een onroerend goed dat valt onder het stelsel van gedwongen mede-eigendom, vermeld in artikel 577-3 van het Burgerlijk Wetboek.”.

Art. 56. Artikel 103 van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, wordt opgeheven.

Art. 57. In artikel 104 van hetzelfde decreet, gewijzigd bij de decreten van 12 december 2008 en 23 december 2010, wordt paragraaf 1 vervangen door wat volgt:

“§1. Als de OVAM op basis van het oriënterend bodemonderzoek, vermeld in artikel 102, of het grondeninformatieregister van oordeel is dat er duidelijke aanwijzingen zijn dat een risicogrond is aangetast door een nieuwe bodemverontreiniging die de bodemsaneringsnormen overschrijdt of dreigt te overschrijden, kan de overdracht niet plaatsvinden voor de overdrager of, in voorkomend geval, de gemandateerde voor die bodemverontreiniging een beschrijvend bodemonderzoek heeft uitgevoerd en het verslag ervan aan de OVAM heeft bezorgd.”.

Art. 58. In artikel 105 van hetzelfde decreet wordt paragraaf 1 vervangen door wat volgt:

“§1. De overdrager of, in voorkomend geval, de gemandateerde is niet verplicht om het beschrijvend bodemonderzoek uit te voeren of de vereisten, vermeld in artikel 104, §2, na te leven, als de OVAM op basis van het dossier van de grond of op basis van het gemotiveerd standpunt van de overdrager of, in voorkomend geval, de gemandateerde van oordeel is dat aan een van de volgende elementen voldaan is:

- 1° de bodemverontreiniging is niet op de over te dragen grond tot stand gekomen;
- 2° de overdrager voldoet cumulatief aan de voorwaarden, vermeld in artikel 12, §1, eerste lid, als het gaat om een overdrager die de hoedanigheid heeft van gebruiker. Als de gebruiker voor een deel van de verontreiniging cumulatief aan die voorwaarden voldoet, is hij in het kader van de overdracht vrijgesteld van de saneringsplicht voor dat deel van de bodemverontreiniging;
- 3° de overdrager voldoet cumulatief aan de voorwaarden, vermeld in artikel 12, §2, eerste lid, als het gaat om een overdrager die de hoedanigheid heeft van eigenaar. Als de eigenaar voor een deel van de verontreiniging cumulatief aan die voorwaarden voldoet, is

hij in het kader van de overdracht vrijgesteld van de saneringsplicht voor dat deel van de bodemverontreiniging. De eigenaar is ook vrijgesteld van de saneringsplicht voor de bodemverontreiniging of het deel van de bodemverontreiniging waarvoor de exploitant of de gebruiker die op de over te dragen grond aanwezig is, niet voldoet aan de voorwaarden, vermeld in artikel 12, §1.”.

Art. 59. In artikel 109 van hetzelfde decreet, gewijzigd bij de decreten van 12 december 2008 en 23 december 2010, wordt paragraaf 1 vervangen door wat volgt:

“§1. Als de OVAM op basis van het oriënterend bodemonderzoek, vermeld in artikel 102, of het grondeninformatieregister van oordeel is dat er duidelijke aanwijzingen zijn dat een risicoground is aangetast door een ernstige historische bodemverontreiniging, kan de overdracht niet plaatsvinden voor de overdrager of, in voorkomend geval, de gemandateerde voor die bodemverontreiniging een beschrijvend bodemonderzoek heeft uitgevoerd en het verslag ervan aan de OVAM heeft bezorgd.”.

Art. 60. In artikel 110 van hetzelfde decreet wordt paragraaf 1 vervangen door wat volgt:

“§1. De overdrager of, in voorkomend geval, de gemandateerde is niet verplicht om het beschrijvend bodemonderzoek uit te voeren of de vereisten, vermeld in artikel 109, §2, na te leven, als de OVAM op basis van het dossier van de grond of op basis van het gemotiveerd standpunt van de overdrager of, in voorkomend geval, de gemandateerde van oordeel is dat aan een van de volgende elementen voldaan is:

- 1° de bodemverontreiniging is niet tot stand gekomen op de over te dragen grond;
- 2° de overdrager voldoet cumulatief aan de voorwaarden, vermeld in artikel 23, §1, eerste lid, als het gaat om een overdrager die de hoedanigheid heeft van gebruiker. Als de gebruiker voor een deel van de verontreiniging cumulatief voldoet aan die voorwaarden, is hij in het kader van de overdracht vrijgesteld van de saneringsplicht voor dat deel van de bodemverontreiniging;
- 3° de overdrager voldoet cumulatief aan de voorwaarden, vermeld in artikel 23, §2, eerste lid, of cumulatief aan de voorwaarden, vermeld in het tweede lid, als het gaat om een overdrager die de hoedanigheid heeft van eigenaar. Als de betrokkene voor een deel van de verontreiniging cumulatief voldoet aan die voorwaarden, is hij in het kader van de overdracht vrijgesteld van de saneringsplicht voor dat deel van de bodemverontreiniging. De eigenaar is ook vrijgesteld van de saneringsplicht voor de bodemverontreiniging of het deel van de bodemverontreiniging waarvoor de exploitant of de gebruiker die op de over te dragen grond aanwezig is, niet voldoet aan de voorwaarden, vermeld in artikel 23, §1.”.

Art. 61. In titel III, hoofdstuk VIII, afdeling II, van hetzelfde decreet, gewijzigd bij de decreten van 12 december 2008 en 23 december 2010, wordt onderafdeling IV, die bestaat uit artikel 113, opgeheven.

Art. 62. In artikel 115, §2, van hetzelfde decreet worden de volgende wijzigingen aangebracht:

- 1° in het eerste lid wordt de zinsnede “of de persoon, die de verplichtingen om tot overdracht van risicoground te kunnen overgaan heeft overgenomen krachtens artikel 114, en de verwerver melden samen aan de OVAM hun bedoeling” vervangen door de zinsnede “of de verwerver of de persoon die beschikt over een rechtsgeldige titel om de overdracht te doen uitvoeren, meldt aan de OVAM zijn bedoeling”;

- 2° in het tweede lid wordt punt 3° opgeheven.

Art. 63. In artikel 116 van hetzelfde decreet wordt paragraaf 3 vervangen door wat volgt:

“§3. De overdracht van een risicoground is niet tegenstelbaar aan de OVAM als die heeft plaatsgevonden in strijd met de overdrachtsbepalingen voor risicogrounden. De OVAM kan de overdrager die de risicoground onwettig heeft overgedragen, de volgende verplichtingen opleggen:

- 1° de uitvoering van een oriënterend bodemonderzoek op de overgedragen risicoground;
- 2° de uitvoering van een beschrijvend bodemonderzoek, bodemsanering of eventuele nazorg voor de bodemverontreiniging die tot stand gekomen is op de overgedragen risicoground en naar alle redelijkheid aanwezig was op die grond op het ogenblik van de onwettige overdracht.”.

Art. 64. In artikel 119 van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° het tweede lid wordt vervangen door wat volgt:

“De onteigening van een grond waarop blijktens het Grondeninformatieregister bodemverontreiniging tot stand gekomen is waarvoor het saneringscriterium, vermeld in artikel 9 of 19, overschreden is, heeft van rechtswege de volgende gevolgen:

- 1° een eventuele bestaande saneringsplicht voor die bodemverontreiniging vervalt op het ogenblik van de onteigening;
- 2° de onteigenende overheid wordt saneringsplichtig voor die bodemverontreiniging op het ogenblik van de onteigening. Dit is niet het geval als de personen, vermeld in artikel 11 en 21, vóór de onteigening vrijstelling van saneringsplicht hebben bekomen voor die bodemverontreiniging.”.

2° een derde en vierde lid worden toegevoegd, die luiden als volgt:

“Voor de bodemverontreiniging, vermeld in het tweede lid, die op het ogenblik van de onteigening niet in het Grondeninformatieregister opgenomen is, ontstaat de saneringsplicht of wordt de saneringsplicht gevestigd na de onteigening overeenkomstig artikel 9 en 11 of artikel 19 en 22.

Bij een onteigening waarbij de onteigenende overheid op het ogenblik van de onteigening van rechtswege saneringsplichtig wordt als vermeld in het tweede lid wordt bij het bepalen van de onteigeningsvergoeding rekening gehouden met de geraamde kosten van het beschrijvend bodemonderzoek of de bodemsanering. Dit is niet het geval als de saneringsplicht vóór de onteigening rust op of gevestigd is op de exploitant of op de gebruiker op de te onteigenen grond. In dat geval kan de onteigenende overheid de kosten van het beschrijvend bodemonderzoek of de bodemsanering verhalen op de aansprakelijke overeenkomstig artikel 16 tot en met 18 of 25.”.

Art. 65. In hetzelfde decreet, het laatst gewijzigd bij het decreet van 25 mei 2012, wordt een artikel 119bis ingevoegd, dat luidt als volgt:

“Art. 119bis. De overheid die van plan is tot onteigening van een grond of gronden over te gaan, kan op de te onteigenen grond of gronden op eigen kosten een bodemonderzoek uitvoeren.”.

Art. 66. In titel III, hoofdstuk IX, van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, wordt afdeling II, die bestaat uit artikel 120 en 121, opgeheven.

Art. 67. In artikel 122 van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, worden de volgende wijzigingen aangebracht:

1° aan paragraaf 4 wordt een vierde lid toegevoegd, dat luidt als volgt:

“De OVAM kan de termijn bepalen waarin het beschrijvend bodemonderzoek wordt uitgevoerd en het bodemsaneringsproject wordt opgesteld, en het verslag van het beschrijvend bodemonderzoek en het bodemsaneringsproject aan haar wordt bezorgd.”;

2° aan paragraaf 5, eerste lid, wordt de volgende zin toegevoegd:

“Als de OVAM op basis van het dossier of het standpunt van oordeel is dat de exploitant voor een deel van de bodemverontreiniging cumulatief aan die voorwaarden voldoet, wordt de exploitant voor dat deel van de bodemverontreiniging vrijgesteld van de saneringsplicht.”.

Art. 68. In artikel 123 van hetzelfde decreet, vervangen bij het decreet van 12 december 2008, worden de volgende wijzigingen aangebracht:

1° paragraaf 2 wordt opgeheven;

2° in paragraaf 3 wordt de zinsnede “of de vereffenaar,” opgeheven.

Art. 69. In artikel 132 van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° paragraaf 1 wordt vervangen door wat volgt:

“§1. De verplichting om op eigen kosten de bodemsanering voor de verontreiniging, vermeld in artikel 130, §2, uit te voeren, rust op de beheerder van de waterbodemp. In afwijking hiervan rust voor die verontreiniging van de waterbodemp waarvoor kan worden aangewezen op welke grond ze tot stand gekomen is, de saneringsplicht op de persoon, vermeld in artikel 22.”;

2° in paragraaf 2 wordt het woord “persoon,” vervangen door het woord “personen,” en wordt het woord “kan” telkens vervangen door het woord “kunnen”;

3° in paragraaf 3 worden de woorden “saneringsplichtige persoon” vervangen door de woorden “saneringsplichtige personen”.

Art. 70. In artikel 135 van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° de zinsnede “de bepalingen van artikel 50, §2, en” wordt opgeheven;

2° tussen de zinsnede “krachtens artikelen 48,” en het getal “58” wordt het getal “51” ingevoegd.

Art. 71. In artikel 138, §1, van hetzelfde decreet worden tussen de woorden “te beheersen” en de woorden “stelt de Vlaamse Regering” de woorden “en het duurzame gebruik van uitgraven bodemp te bevorderen” ingevoegd.

Art. 72. Artikel 140 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 140. §1. De OVAM kan een site vaststellen op basis van bodemverontreiniging of potentiële bodemverontreiniging. Die vaststelling wordt bij uittreksel in het Belgisch Staatsblad bekendgemaakt.

§2. De Vlaamse Regering kan een site vaststellen op basis van andere factoren dan bodemverontreiniging of potentiële bodemverontreiniging, na advies van de OVAM over de bodemverontreiniging of potentiële bodemverontreiniging. Bij die vaststelling kan een potentiële nabestemming gevoegd zijn en ze wordt bij uittreksel bekendgemaakt in het Belgisch Staatsblad.

In de vaststelling, vermeld in het eerste lid, kan de Vlaamse Regering afwijken van de regeling, vastgesteld krachtens artikel 138. In dat geval kan de Vlaamse Regering bepalen dat artikel 141 niet van toepassing is op de site.”.

Art. 73. In titel III, hoofdstuk XIV, van hetzelfde decreet wordt het opschrift van afdeling II vervangen door wat volgt:

“Afdeling II. Siteonderzoek”.

Art. 74. In titel III, hoofdstuk XIV, afdeling II, van hetzelfde decreet wordt een onderafdeling I ingevoegd, die luidt als volgt:

“Onderafdeling I. Uitvoering van een siteonderzoek”.

Art. 75. Artikel 141 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 141. De vaststelling als site heeft van rechtswege tot gevolg dat de OVAM een siteonderzoek uitvoert.

Met behoud van de toepassing van het eerste lid kan een andere persoon dan de OVAM beslissen om het siteonderzoek vrijwillig uit te voeren.

Het siteonderzoek wordt uitgevoerd binnen de termijn die in het sitebesluit is vastgelegd.”.

Art. 76. In titel III, hoofdstuk XIV, van hetzelfde decreet wordt het opschrift van afdeling III vervangen door wat volgt:

“Onderafdeling II. Doel, inhoud en procedures”.

Art. 77. Artikel 142 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 142. Een siteonderzoek wordt uitgevoerd op een site om de bodemverontreiniging of potentiële bodemverontreiniging die afkomstig is van de bodemverontreinigende activiteit waarvoor de site is vastgesteld, in kaart te brengen en om de ernst ervan vast te stellen. Het siteonderzoek voldoet aan de doelstellingen van een oriënterend en beschrijvend bodemonderzoek voor de bodemverontreinigende activiteit waarvoor de site is vastgesteld.

Een siteonderzoek wordt uitgevoerd onder leiding van een bodemsaneringsdeskundige conform de standaardprocedure, vermeld in artikel 44, tweede lid, voor de bodem-

verontreinigende activiteit waarvoor de site is vastgesteld. Bij gebrek aan een dergelijke standaardprocedure wordt het siteonderzoek uitgevoerd volgens een code van goede praktijk.”.

Art. 78. In titel III, hoofdstuk XIV, van hetzelfde decreet wordt het opschrift van afdeling IV vervangen door wat volgt:

“Onderafdeling III. Conformverklaring van het siteonderzoek”.

Art. 79. Artikel 143 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 143. Binnen een termijn van zestig dagen na de ontvangst van het verslag van het siteonderzoek spreekt de OVAM zich uit over de conformiteit van het onderzoek met de bepalingen van dit hoofdstuk. De OVAM legt aanvullende onderzoeksverrichtingen op of levert een conformiteitsattest af.

De bepalingen van artikel 43 en 45, §2, zijn van overeenkomstige toepassing.”.

Art. 80. In titel III, hoofdstuk XIV, van hetzelfde decreet wordt tussen artikel 143 en artikel 144 een opschrift ingevoegd, dat luidt als volgt:

“Afdeling III. Verplichting om bodemsanering uit te voeren op een site”.

Art. 81. Artikel 144 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 144. De bepalingen van artikel 9 tot en met 27quinquies, artikel 47 tot en met 68 en artikel 92 zijn van overeenkomstige toepassing op bodemsanering op siteniveau.”.

Art. 82. In titel III, hoofdstuk XIV, van hetzelfde decreet wordt het opschrift van afdeling V vervangen door wat volgt:

“Afdeling IV. Site versus grond”.

Art. 83. Artikel 145 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 145. De toepassing van dit hoofdstuk heeft geen schorsend effect op de toepassing van de bepalingen van dit decreet op een grond die deel uitmaakt van een site, behalve in geval van een uitdrukkelijk andersluidende beslissing van de OVAM. De OVAM garandeert zo nodig een optimale coördinatie.

Voor de overdracht van de risicogronden die van de site deel uitmaken, kan de OVAM vrijstelling verlenen van de onderzoeksplicht, vermeld in artikel 29, 30 en 102, §1.”.

Art. 84. In titel III, hoofdstuk XV, van hetzelfde decreet, gewijzigd bij de decreten van 12 december 2008 en 25 mei 2012, wordt het opschrift van afdeling I vervangen door wat volgt:

“Afdeling I. Beroep tegen beslissingen over het bodemsaneringsproject of het beperkt bodemsaneringsproject”.

Art. 85. Artikel 146 van hetzelfde decreet, gewijzigd bij de decreten van 12 december 2008 en 25 mei 2012, wordt vervangen door wat volgt:

“Art. 146. Alle belanghebbenden kunnen tegen de volgende beslissingen van de OVAM beroep indienen bij de Vlaamse Regering:

- 1° de conformverklaring van het bodemsaneringsproject of van het beperkt bodemsaneringsproject;
- 2° de vaststelling van de voorwaarden en de termijn voor de uitvoering van de bodemsaneringswerken.”.

Art. 86. Artikel 147 van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, wordt vervangen door wat volgt:

“Art. 147. Het beroep wordt, op straffe van niet-ontvankelijkheid, ingediend met een aangetekende brief of afgegeven tegen ontvangstbewijs.

Het beroep wordt, op straffe van niet-ontvankelijkheid, ingediend binnen dertig dagen na de kennisgeving van het conformiteitsattest door de OVAM overeenkomstig de bepalingen, vastgesteld krachtens artikel 51. De personen die aangewezen zijn op de bekendmaking via aanplakking, kunnen beroep indienen binnen dertig dagen na de eerste dag van de aanplakking van de beslissing overeenkomstig de bepalingen, vastgesteld krachtens artikel 51.”.

Art. 87. In artikel 148, eerste lid, van hetzelfde decreet wordt punt 2° vervangen door wat volgt:

“2° als het beroep wordt ingediend door personen die aangewezen zijn op de bekendmaking via aanplakking, een attest van de burgemeester waaruit de bekendmaking blijkt.”.

Art. 88. In artikel 150, §4, van hetzelfde decreet wordt de zinsnede “vermeld in artikel 50, §2, tweede lid” vervangen door de zinsnede “vastgesteld krachtens artikel 51,”.

Art. 89. In artikel 151 van hetzelfde decreet wordt de zinsnede “, vermeld in artikel 50, §2, eerste lid, 5°” vervangen door de zinsnede “die krachtens artikel 49 advies hebben uitgebracht”.

Art. 90. In artikel 154, §1, van hetzelfde decreet, ingevoegd bij het decreet van 12 december 2008, wordt het eerste lid vervangen door wat volgt:

“Het beroep wordt, op straffe van niet-ontvankelijkheid, ingediend met een aangetekende brief of afgegeven tegen ontvangstbewijs binnen een termijn van dertig dagen na de kennisgeving van de beslissing van de OVAM overeenkomstig de bepalingen van dit decreet.”.

Art. 91. In artikel 157, eerste lid, van hetzelfde decreet, gewijzigd bij het decreet van 12 december 2008, worden de volgende wijzigingen aangebracht:

1° er wordt een zin toegevoegd, die luidt als volgt:

“Als de eigenaar krachtens de voormelde bepalingen voor een deel van de bodemverontreiniging van de saneringsplicht vrijgesteld is, kan de OVAM beslissen om voor dat deel van de bodemverontreiniging ambtshalve een beschrijvend bodemonderzoek, bodemsanering of de andere maatregelen, vermeld in titel III, hoofdstuk VI, afdeling III en VI, uit te voeren.”;

2° er wordt een tweede lid toegevoegd, dat luidt als volgt:

“Als een grond die het voorwerp uitmaakt van een ambtshalve bodemsanering, door de OVAM in de periode tussen de beslissing tot ambtshalve uitvoering van het beschrijvend bodemonderzoek of de bodemsanering en de aflevering van de eindverklaring voor de ambtshalve bodemsanering in het kader van een voorlopig of definitief vastgesteld ruimtelijk uitvoeringsplan of bijzonder plan van aanleg een bestemming krijgt waardoor met toepassing van artikel 10, §2, of artikel 21, §1, een aangepast saneringsdoel op de bodemsanering van toepassing wordt, worden de eventuele meerkosten van de ambtshalve uitvoering van de bodemsanering vanwege de toepassing van het aangepaste saneringsdoel ge(pre)financierd door de persoon die eigenaar is van die grond op het moment van de definitieve vaststelling van het ruimtelijk uitvoeringsplan of het bijzonder plan van aanleg.”.

Art. 92. Artikel 158 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 158. De OVAM kan beslissen om bodemsanering of de andere maatregelen, vermeld in titel III, hoofdstuk VI, afdeling III en VI, op siteniveau ambtshalve uit te voeren.”.

Art. 93. Artikel 160 van hetzelfde decreet, gewijzigd bij het decreet van 21 december 2007, wordt vervangen door wat volgt:

“Art. 160. Als de OVAM krachtens de bepalingen van dit decreet van rechtswege of ambtshalve optreedt, verhaalt ze de kosten op de persoon die aansprakelijk is conform artikel 16 of 25.”.

Art. 94. In artikel 161, §1, van hetzelfde decreet, gewijzigd bij het decreet van 21 december 2007, worden de volgende wijzigingen aangebracht:

1° de zinsnede “artikelen 157 of 158” wordt vervangen door de woorden “de bepalingen van dit decreet”;

2° er wordt een zin toegevoegd, die luidt als volgt:

“Hetzelfde geldt als de OVAM van rechtswege een siteonderzoek uitvoert met toepassing van artikel 141.”.

Art. 95. In artikel 162 van hetzelfde decreet, gewijzigd bij de decreten van 21 december 2007 en 20 april 2012, worden de volgende wijzigingen aangebracht:

1° in paragraaf 2 wordt de zinsnede “, een verzoek tot toepassing van risicobeheer als vermeld in artikel 84, §2, eerste lid, een risicobeheersplan” opgeheven;

2° in paragraaf 8 wordt de zinsnede “156, 157 of 158” vervangen door de zinsnede “157 of 158 van dit decreet, of artikel 16.4.7, §1, 3°, of artikel 16.4.16, tweede lid, van titel XVI van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid”;

3° in paragraaf 9, 2°, wordt de zinsnede “, het risicobeheersplan” opgeheven.

Art. 96. Artikel 175 van hetzelfde decreet wordt opgeheven.

Hoofdstuk 5. Slotbepalingen

Art. 97. Een risicobeheersplan waarvoor de OVAM voor de inwerkingtreding van artikel 49 met toepassing van artikel 50, §1, en artikel 85 van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming een conformiteitsattest heeft afgeleverd, wordt gelijkgesteld met een gefaseerd bodemsaneringsproject als vermeld in artikel 47, §4, van het voormelde decreet, dat door de OVAM conform verklaard is.

Art. 98. De ontvankelijkheid en volledigheid van een bodemsaneringsproject dat bij de OVAM is ingediend en dat nog niet ontvankelijk en volledig is verklaard op het moment van de inwerkingtreding van artikel 38, worden beoordeeld volgens de regels die van toepassing waren op het moment waarop het bodemsaneringsproject werd ingediend.

Art. 99. De regeling, vermeld in artikel 157, tweede lid, van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming, is niet van toepassing op de financiering van de ambtshalve uitvoering van een bodemsanering waarvan de beslissing tot ambtshalve uitvoering dateert van voor de inwerkingtreding van artikel 91, 2°.

Art. 100. Dit decreet treedt in werking op 1 januari 2015, met uitzondering van de artikelen 39, 40, 2°, 70 en 88, die in werking treden op een door de Vlaamse Regering vast te stellen datum.

Brussel, 24 januari 2014.

De minister-president van de Vlaamse Regering,

Kris PEETERS

De Vlaamse minister van Leefmilieu, Natuur en Cultuur,

Joke SCHAUVLIEGE

BIJLAGE
bij de memorie van toelichting:
REGULERINGSIMPACTANALYSE (RIA)

Reguleringsimpactanalyse voor het voorontwerp van decreet tot wijziging van diverse bepalingen van het Bodemdecreet van 27 oktober 2006

Gebruik de RIA-leidraad en de RIA-checklist om deze RIA in te vullen.

1 Gegevens van het advies

1.1 Gegevens van de regelgeving

nummer taal- en wetgevingstechnisch advies	2013/124
bevoegde minister(s) van de regelgeving	Joke Schauvliege, Vlaams minister, bevoegd voor het leefmilieu en het waterbeleid
RIA en JoKER	RIA – geen JoKER
link naar de regelgevingsagenda	Nog niet opgenomen in regelgevingsagenda 2.0

1.2 Gegevens van de aanvrager

e-mailadres	mmortelm@ovam.be
organisatie	Vlaamse overheid
beleidsdomein	Leefmilieu, Natuur en Energie
entiteit	Openbare Vlaamse Afvalstoffenmaatschappij (OVAM)

2 Titel en fase

Titel

Decreet tot wijziging van diverse bepalingen van het decreet van 27 oktober 2006 betreffende de bodemsanering en de bodembescherming

Fase

Dit document werd opgemaakt in de analyse en redactiefase in de stap van de keuze tussen beleidsopties.

3 Samenvatting

Het voorliggende ontwerp van decreet beoogt het Bodemdecreet van 27 oktober 2006 te wijzigen.

Het Bodemdecreet is een belangrijk instrument in de realisatie van het Vlaamse bodembeleid. Het voorziet in een regeling voor de inventarisatie en identificatie van verontreinigde gronden, een systematische (bodemonderzoeken, bodemsanering en nazorg) en effectieve (onderscheid saneringsplicht en saneringsaansprakelijkheid) aanpak van bodemverontreiniging, met oog voor preventie (onderscheid nieuwe en historische bodemverontreiniging; grondverzet) en ruimte voor flexibiliteit (mix van beleidsinstrumenten).

Het voorliggende ontwerp van wijzigingsdecreet is het resultaat van een wetsevaluatie na vijf jaar praktijkervaring met de nieuwe bodemregelgeving. Op basis van de bevindingen van de OVAM in de toepassing van de nieuwe regelgeving en een bevraging van de relevante actoren in het bodembeleid werden de hiaten, knelpunten en verbetertrajecten in de bestaande regelgeving geïdentificeerd en opgesteld, en werden voorstellen tot oplossing uitgewerkt omde kwaliteit van de bodemwetgeving verder te waarborgen.

De wijzigingsvoorstellen van het ontwerp kunnen ingedeeld worden in de volgende drie thema's:

- (1) bijsturing van bestaande beleidsinstrumenten (bijv. siteregeling, regeling voor overdracht en onteigening van risicogronden) en invoering van nieuwe beleidsinstrumenten (bijv. vermengde bodemverontreiniging);
- (2) deregulering, administratieve vereenvoudiging en lastenvermindering;
- (3) juridisch-technische aanpassingen.

Het ontwerp bevat vier wijzigingsvoorstellen met een relevant regulerend effect op de burger, het bedrijfsleven en overheid waarvoor een reguleringssimpactanalyse werd uitgevoerd:

- (1) de opdeling van de saneringsplicht en vrijstelling van saneringsplicht in de tijd;
- (2) het instrument van de vermengde bodemverontreiniging;
- (3) de afschaffing van de bijzondere regeling voor de onteigening van risicogronden.
- (4) de aanpassing van de regeling over de overdracht van risicogronden.

De voorgestelde decreetswijzigingen zijn neutraal wat betreft weerslag op de begroting van de Vlaamse Gemeenschap.

Wat de weerslag op het personeelskader en de personeelsbudgetten betreft, wordt geraamd dat de voorgestelde wijzigingen een vermindering van personeelsinzet voor de OVAM van jaarlijks 220,5 werkdagen/jaar of ongeveer 1 VTE met zich brengt. De personeelscapaciteit die op deze manier vrijkomt, zal binnen de OVAM ingezet worden voor het nakomen van haar wettelijke taken die voortvloeien uit de recent goedgekeurde cofinancieringsregeling voor bodemsanering (besluit van de Vlaamse Regering van 15 maart 2013 tot wijziging van het VLAREBO, wat betreft cofinanciering en retributie voor bodemattest) en de omzetting van de richtlijn industriële emissies (decreet van 25 mei 2012) waarvan de personeelsbehoefte voor de OVAM wordt ingeschat op 2 VTE extra, respectievelijk 3 VTE extra.

De voorgestelde wijzigingen resulteren in een vermindering van de administratieve lasten met 269.955,85 euro. De uitsplitsing per doelgroep kon niet nauwkeurig gemaakt worden aangezien zowel burgers, ondernemingen, instellingen als lokale besturen geconfronteerd worden met de problematiek bodemverontreiniging. Niettemin wordt aangenomen dat de lastenvermindering grotendeels ten goede zal komen van het bedrijfsleven en de overheid.

Weerslag op de lokale overheden: de afschaffing van de melding van een onteigening en de verplichte uitvoering van een oriënterend en eventueel beschrijvend bodemonderzoek bij de onteigening van een risicogrond resulteert voor de overheden in principe in een jaarlijkse lastenbesparing van 81.874,42 EUR.

4 Probleembeschrijving

De huidige bodemregelgeving is, net zoals de milieuregelgeving in het algemeen, in de loop van de jaren zeer omvangrijk en complex geworden. De wettelijke regeling van het bodemsaneringsbeleid is geëvolueerd van aanvankelijk in 1990 één artikel in het vroegere afvalstoffendecreet van 2 juli 1981 (artikel 21, §2,c) naar een specifiek decretaal kader voor bodemsanering in het Bodemsaneringsdecreet van 22 februari 1995 tot momenteel een zeer gedetailleerde regeling inzake bodemsanering en bodembescherming in het Bodemdecreet van 27 oktober 2006.

De evolutie naar een verregaande regulering met een toename van het aantal informatieverplichtingen houdt het gevaar in dat de toegankelijkheid en de kenbaarheid van de bodemregeling en finaal ook het draagvlak voor het bodembeleid in het gedrang komt. Deze evolutie wordt verklaard enerzijds door de tendens om voor de rechtsonderhorige een zo groot mogelijke rechtszekerheid over de bodemverplichtingen en een zo uitgebreid mogelijke rechtsbescherming tegen overheidshandelingen te verlenen, en anderzijds aan de voorrang die tot recent in deze fase van de aanpak van de bodemverontreinigingsproblematiek (nadruk op afdwingbaarheid) door de beleidsmakers werd gegeven aan wetgeving als meest doelmatig en efficiënt beleidsinstrument om de bodembeleidsdoelstellingen te realiseren.

De aanpak van bodemverontreinigingsproblematiek is de laatste jaren op kruissnelheid gekomen: er is een toenemend aantal gevallen die in de laatste fase van de bodemsanering komen of waarvan de sanering is afgerond. In dat kader zijn er ook verschillende knelpunten, gebreken en hiaten in het bodembeleid aan het licht gekomen.

Op basis van de huidige regeling in het Bodemdecreet is de door het decreet aangeduide saneringsplichtige persoon (cascade: eerst de exploitant, vervolgens de gebruiker en finaal de eigenaar: artikel 11 en 22 Bodemdecreet) saneringsplichtig voor de volledige bodemverontreiniging die op zijn grond tot stand gekomen is, ook al voldoet hij voor een deel van de bodemverontreiniging aan de decretale voorwaarden voor de vrijstelling van saneringsplicht (artikel 12 en 23 Bodemdecreet). Voor het deel van de bodemverontreiniging waarvoor hij aan de vrijstellingsvoorwaarden voldoet, kan bijgevolg de volgende in de rij van de cascade van plichtigen niet worden aangesproken in saneringsplicht, ook al voldoet die persoon niet aan de vrijstellingsvoorwaarden voor dat deel van de bodemverontreiniging. In de nulloptie wordt deze regeling behouden en is er dus geen sprake van een zogenaamde '*opdeling van de saneringsplicht en vrijstelling van saneringsplicht in de tijd*'.

In de huidige regeling van het Bodemdecreet is er geen specifieke regeling voorzien voor de problematiek van de zogenaamde *vermengde* verontreiniging. Het gaat daarbij om verontreinigingen die in verschillende periodes van het beheer van een grond (tijd) en/of op verschillende gronden (ruimte) totstandgekomen is en waarbij die verontreinigingen zich hebben vermengd. Er zijn bijgevolg meerdere saneringsplichtige personen voor de vermengde verontreiniging waarbij het technisch niet mogelijk is exact te bepalen voor welk deel van de vermengde verontreiniging de verschillende saneringsplichtige personen saneringsplichtig zijn.

In de huidige decretale context proberen de betrokken saneringsplichtigen in onderling overleg en in voorkomend geval met bemiddeling van de OVAM tot bindende afspraken te komen over de gezamenlijke aanpak en financiering van de sanering van vermengde bodemverontreiniging. Bij gebrek aan onderling akkoord wordt finaal via gerechtelijke weg door betrokken plichtigen, dan wel via handhaving op basis van het Milieuhandavingsdecreet door de OVAM geprobeerd om tot een oplossing te komen voor de vermengde verontreiniging (uitvoering en financiering van de sanering)

In de bestaande regeling kunnen risicogronden (gronden waarop inrichtingen worden of werden geëxploiteerd waarvan de exploitatie een verhoogd risico op bodemverontreiniging inhoudt) slechts onteigend worden als er vooraf een oriënterend bodemonderzoek heeft plaatsgehad. Het oriënterend bodemonderzoek wordt op initiatief en op kosten van de onteigenende overheid uitgevoerd. Als uit het oriënterend bodemonderzoek de noodzaak tot een beschrijvend bodemonderzoek blijkt, kan de onteigening pas plaatsvinden nadat dit bodemonderzoek door de onteigenende overheid werd uitgevoerd en de OVAM een conformiteitsattest voor het beschrijvend bodemonderzoek heeft afgeleverd.

In de huidige regeling over de overdracht van risicogronden in het Bodemdecreet is de overdrager verplicht om de geplande overdracht aan de OVAM te melden via een standaardmeldingsformulier. Als bijlage voegt hij in principe ook een verslag van oriënterend bodemonderzoek m.b.t. de over te dragen grond. De melding vormt de trigger voor de OVAM om de overdrager in voorkomend geval aan te manen tot het uitvoeren van een beschrijvend bodemonderzoek. De aanmaning heeft van rechtswege tot gevolg dat de geplande overdracht niet kan plaatsvinden in afwachting van de uitvoering en de beoordeling van dit bodemonderzoek, en eventueel de uitvoering van verdere verplichtingen (bodemsaneringsproject; verbintenis met financiële zekerheid tot uitvoering van bodemsaneringswerken). De vestiging van de saneringsplicht in het kader van de overdracht van een risicogrond gebeurt bijgevolg naar aanleiding van de melding van de overdracht via een uitdrukkelijke administratieve rechtshandeling van de OVAM (aanmaning).

Op basis van een gedragen evaluatie (zie punt 13 RIA: consultaties) wordt nu voor een aantal verbeterpunten gekozen voor een aanpassing van de bestaande bodemwetgeving.

5 Beleidsdoelstelling

In het licht van het Vlaams regeerakkoord 2009-2014 (Punt 13. vereenvoudiging en haalbaarheid van milieuregels) heeft de voorgestelde decreetswijziging tot doel om de bestaande bodemwetgeving te vereenvoudigen (toegankelijkheid) en te verminderen (deregulering). Dit kadert in een streven om de bodemwetgeving stelselmatig en geleidelijk af te bouwen recht evenredig met de toename van het algemeen bewustzijn omtrent de problematiek van de bodemverontreiniging en het maatschappelijk belang van de bodemkwaliteit en het besef om in zijn handelen de nodige aandacht te geven aan bodemzorg (onderdeel van zorgvuldig handelen in kader van behoorlijk bestuur, behoorlijk burgerschap en corporate governance).

Verder wordt met de wijziging ook beoogd om het juridisch bodemkader te optimaliseren in die zin dat bestaande instrumenten worden opgeheven of aangepast en nieuwe instrumenten worden voorzien om efficiënter en meer oplossingsgericht de bodemproblematiek te kunnen aanpakken en zo bij te dragen tot de realisatie van de doelstelling van het bodembeleid om tegen 2036 de sanering van alle gronden met ernstige historische bodemverontreiniging te hebben aangevat (Mina-plan 4, 2011-2015). Zo onder meer voor de in de huidige regeling vervatte onbillijkheid in de toewijzing van de saneringsplicht voor bodemverontreiniging die voor een deel toe te wijzen is aan verschillende saneringsplichtige personen. Verder ook nog de vermengde bodemverontreiniging waarvan de aanpak veelal geblokkeerd is bij gebrek aan specifieke regeling in het huidige Bodemdecreet.

Het voorgestelde wijzigingsdecreet streeft verder ook nog naar een vermindering van de administratieve lasten (schrapping van een inefficiënte of weinig meerwaarde biedende informatieverplichtingen en procedures) en de beheerskosten voor overheid.

6 Opties

6.1 Opdeling van de saneringsplicht/vrijstelling van saneringsplicht in de tijd

→ Nuloptie: voorzetting van een bestaande toestand

Behoud van de bestaande regeling over de saneringsplicht/vrijstelling saneringsplicht

Op basis van de huidige regeling in het Bodemdecreet is de door het decreet aangeduide saneringsplichtige persoon (cascade: eerst de exploitant, vervolgens de gebruiker en finaal de eigenaar: artikel 11 en 22 Bodemdecreet) saneringsplichtig voor de volledige bodemverontreiniging die op zijn grond tot stand gekomen is, ook al voldoet hij voor een deel van de bodemverontreiniging aan de decretale voorwaarden voor de vrijstelling van saneringsplicht (artikel 12 en 23 Bodemdecreet). Voor het deel van de bodemverontreiniging waarvoor hij aan de vrijstellingsvoorwaarden voldoet, kan bijgevolg de volgende in de rij van de cascade van plichtigen niet worden aangesproken in saneringsplicht, ook al voldoet die persoon niet aan de vrijstellingsvoorwaarden voor dat deel van de bodemverontreiniging. In de nuloptie wordt deze regeling behouden en is er dus geen sprake van een zogenaamde 'opdeling van de saneringsplicht en vrijstelling van saneringsplicht in de tijd'.

→ Optie 2: nieuwe beleidsmaatregel(en) – gekozen optie

Aanpassing van de bestaande regeling over de saneringsplicht/vrijstelling saneringsplicht

De regeling over de saneringsplicht en de vrijstelling van saneringsplicht wordt aangepast in die zin dat een opdeling in de tijd mogelijk wordt: een saneringsplichtige persoon kan voor een deel van de bodemverontreiniging vrijstelling van saneringsplicht bekomen en voor dit vrijgestelde deel van de verontreiniging wordt de volgende plichtige in de rij van de cascade aangesproken als saneringsplichtige. Voor het deel van de bodemverontreiniging waarvoor alle plichtigen in het cascadesysteem werden vrijgesteld, kan de OVAM overgaan tot ambtshalve uitvoering van de bodemsanering.

6.2 Vermengde bodemverontreiniging

→ Nuloptie: voorzetting van een bestaande toestand

Toepassing van de algemene saneringsplichtregeling op vermengde bodemverontreiniging

In de huidige regeling van het Bodemdecreet is er geen specifieke regeling voorzien voor de problematiek van de zogenaamde *vermengde* verontreiniging. Het gaat daarbij om verontreinigingen die in verschillende periodes van het beheer van een grond (tijd) en/of op verschillende gronden (ruimte) tot stand gekomen is en waarbij die verontreinigingen zich hebben vermengd. Er zijn bijgevolg meerdere saneringsplichtige personen voor de vermengde verontreiniging waarbij het technisch niet mogelijk is exact te bepalen voor welk deel van de vermengde verontreiniging de verschillende saneringsplichtige personen saneringsplichtig zijn.

In de huidige decretale context proberen de betrokken saneringsplichtigen in onderling overleg en in voorkomend geval met bemiddeling van de OVAM tot bindende afspraken te komen over de gezamenlijke aanpak en financiering van de sanering van vermengde bodemverontreiniging. Bij gebrek aan onderling akkoord wordt finaal via gerechtelijke weg door betrokken plichtigen, dan wel via handhaving op basis van het Milieuhandhavingende decreet door de OVAM geprobeerd om tot een oplossing te komen voor de vermengde verontreiniging (uitvoering en financiering van de sanering).

→ Optie 2: nieuwe beleidsmaatregel(en) – gekozen optie

Specifiek beleidsinstrument voor vermengde bodemverontreiniging: hoofdelijke saneringsplicht met verdeelsleutel voor financiering

In het Bodemdecreet wordt uitdrukkelijk voorzien dat als de betrokken saneringsplichtige personen onderling en desnoods via bemiddeling door de OVAM niet tot een gedragen oplossing komen over de aanpak van de vermengde bodemverontreiniging, de OVAM de bodemverontreiniging formeel kan kwalificeren als een vermengde bodemverontreiniging. Dit houdt van rechtswege in dat de betrokken plichtigen de verplichting hebben om gezamenlijk de saneringsplicht voor de volledige vermengde bodemverontreiniging uit te voeren waarbij de financiering van die verplichting gebeurt op basis van een door de OVAM vastgestelde verdeelsleutel.

→ Optie 3: nieuwe beleidsmaatregel(en)

Specifiek beleidsinstrument voor vermengde bodemverontreiniging: uitvoering sanering door OVAM op basis van verdeelsleutel voor financiering

In het Bodemdecreet wordt uitdrukkelijk voorzien dat de OVAM een verontreiniging als vermengde bodemverontreiniging kan kwalificeren. Die kwalificatie heeft van rechtswege tot gevolg dat het beschrijvend bodemonderzoek en/of de bodemsanering voor de vermengde bodemverontreiniging door de OVAM wordt uitgevoerd op kosten van de saneringsplichtige personen volgens een door de OVAM vast te stellen verdeelsleutel.

6.3 Opheffing specifieke regeling over onteigening van risicogronden

→ Nuloptie: voorzetting van een bestaande toestand

Behoud van de bodemonderzoeksplicht bij onteigening van risicogronden

In de bestaande regeling kunnen risicogronden (gronden waarop inrichtingen worden of werden geëxploiteerd waarvan de exploitatie een verhoogd risico op bodemverontreiniging inhoudt) slechts onteigend worden als er vooraf een oriënterend bodemonderzoek heeft plaatsgehad. Het oriënterend bodemonderzoek wordt op initiatief en op kosten van de onteigenende overheid uitgevoerd. Als uit het oriënterend bodemonderzoek de noodzaak tot een beschrijvend bodemonderzoek blijkt, kan de onteigening pas plaatsvinden nadat dit bodemonderzoek door de onteigenende overheid werd uitgevoerd en de OVAM een conformiteitsattest voor het beschrijvend bodemonderzoek heeft afgeleverd.

→ Optie 2: nieuwe beleidsmaatregel(en) – gekozen optie

Schrappen van de bodemonderzoeksplicht bij onteigening van risicogronden

De bestaande regeling wordt aangepast in die zin dat de onteigenende overheid niet langer de verplichting heeft om voorafgaand aan de onteigening bodemonderzoeken op de te onteigenen grond uit te voeren. De onteigenende overheid krijgt wel uitdrukkelijk het recht om voorafgaand bodemonderzoeken uit te voeren. Het gaat dus niet langer om een wettelijke verplichting voor de onteigenende overheden, maar het wordt aan betrokkenen

overgelaten om te oordelen of het in het kader van de voorgenomen onteigening zorgvuldig is om op basis van een bodemonderzoek voorafgaand informatie over de bodemkwaliteit te verzamelen en zelf te beslissen over de draagwijdte van dit bodemonderzoek.

→ **Optie 3: nieuwe beleidsmaatregel(en)**

Aanpassing van de specifieke procedure voor de onteigening van risicogronden

De bestaande regeling wordt aangepast in die zin dat risicogronden kunnen onteigend worden als er vooraf een oriënterend bodemonderzoek heeft plaatsgehad. Het oriënterend bodemonderzoek wordt op initiatief en op kosten van de onteigende overheid uitgevoerd. De onteigening kan plaatsvinden nadat de OVAM een conformverklaring voor het oriënterend bodemonderzoek heeft afgeleverd.

6.4 Aanpassing specifieke regeling over overdracht van risicogronden

→ **Nuloptie: voorzetting van een bestaande toestand**

Behoud van melding van overdracht en aanmaning

In de huidige regeling over de overdracht van risicogronden in het Bodemdecreet is de overdrager verplicht om de geplande overdracht aan de OVAM te melden via een standaardmeldingsformulier. Als bijlage voegt hij in principe ook een verslag van oriënterend bodemonderzoek m.b.t. de over te dragen grond. De melding vormt de trigger voor de OVAM om de overdrager in voorkomend geval aan te manen tot het uitvoeren van een beschrijvend bodemonderzoek. De aanmaning heeft van rechtswege tot gevolg dat de geplande overdracht niet kan plaatsvinden in afwachting van de uitvoering en de beoordeling van dit bodemonderzoek, en eventueel de uitvoering van verdere verplichtingen (bodemsaneringsproject; verbintenis met financiële zekerheid tot uitvoering van bodemsaneringswerken). De vestiging van de saneringsplicht in het kader van de overdracht van een risicoground gebeurt bijgevolg naar aanleiding van de melding van de overdracht via een uitdrukkelijke administratieve rechtshandeling van de OVAM (aanmaning).

→ **Optie 2: nieuwe beleidsmaatregel(en) – gekozen optie**

Afschaffing van melding van overdracht en aanmaning

De bestaande regeling wordt aangepast in die zin dat de overdrager niet langer zijn bedoeling tot overdracht van een risicoground aan de OVAM moet melden. Verder wordt in het decreet uitdrukkelijk bepaald wanneer de overdrager verdere maatregelen moet nemen alvorens de overdracht kan plaatsvinden. Dit is het geval als de OVAM op basis van het nog steeds verplicht uit te voeren oriënterend bodemonderzoek of het Grondeninformatieregister van oordeel is dat een beschrijvend bodemonderzoek noodzakelijk is. In de aangepaste regeling fungeert de melding van de overdracht en de rechtshandeling van de OVAM (aanmaning) bijgevolg niet langer als trigger voor de eventuele verder onderzoeks- en saneringsplicht van de overdrager, maar volgt die rechtstreeks uit de bepalingen van het Bodemdecreet zelf. Het is bijgevolg de verantwoordelijkheid van de bij de overdracht betrokken partijen (overdrager, verwerfer en notaris) om op basis van het Bodemdecreet na te gaan welke bodemonderzoeks- of bodemsaneringsverplichtingen nog moeten worden uitgevoerd alvorens de overdracht kan plaatsvinden met hierop het toezicht van de OVAM.

→ **Optie 3: nieuwe beleidsmaatregel(en)**

Overdracht enkel melden bij noodzaak tot beschrijvend bodemonderzoek

De bestaande regeling wordt aangepast in die zin dat de overdrager zijn bedoeling om tot overdracht over te gaan aan de OVAM moet melden, als op basis van het nog steeds verplicht uit te voeren oriënterend bodemonderzoek of het Grondeninformatieregister blijkt dat er een beschrijvend bodemonderzoek moet worden uitgevoerd. Dit komt neer op een combinatie van optie 1 en 2.

7 Analyse van de effecten

7.1 Opdeling saneringsplicht/vrijstelling saneringsplicht in de tijd

Doelgroepen

De doelgroep van de regeling met betrekking tot de saneringsplicht en de vrijstelling van saneringsplicht bestaat uit de huidige exploitanten, gebruikers en eigenaars van gronden met een nieuwe of historische verontreiniging die als saneringsplichtige kunnen worden aangesproken om over te gaan tot sanering van hun verontreinigde grond. Deze doelgroep bestaat uit ondernemingen, particulieren en overheden. De betrokken partijen zijn de Openbare Vlaamse Afvalstoffenmaatschappij (OVAM) die toezicht houdt op de uitvoering van het bodembeleid in het algemeen en de sanering van verontreinigde gronden in het Vlaamse gewest in het bijzonder. Verder ook nog de bodemsaneringsdeskundigen en de bodemsaneerders die de bodemonderzoeken en bodemsanering in opdracht van de saneringsplichtige personen uitvoeren. Tenslotte heeft de regelgeving in kwestie ook een relevante impact op de samenleving in het algemeen.

Nuloptie: voorzetting van een bestaande toestand

Behoud van de bestaande regeling over de saneringsplicht/vrijstelling saneringsplicht

Effectbeschrijving

Bij een ongewijzigd beleid worden de onbillijkheden van de huidige regelgeving over de saneringsplicht en de vrijstelling van saneringsplicht in stand gehouden. De saneringsplichtige exploitanten en gebruikers worden geacht saneringsplichtig te zijn voor de volledige bodemverontreiniging, ook als een deel of zelfs het grootste deel van die verontreiniging niet door hen werd veroorzaakt en ook niet tot stand gekomen is tijdens hun periode van exploitatie of gebruik (vrijstellingsvoorwaarden). De invulling van de saneringsplicht en de vrijstelling ervan blijft op die manier een alles of niets-verhaal zonder enige ruimte voor nuance. De exclusieve saneringsplichtige zal het beschrijvend bodemonderzoek en de bodemsanering volledig zelf moeten uitvoeren en (pre)financieren. De kosten en het risico van het eventuele kostenverhaal op de saneringsaansprakelijke komen volledig te zijnen laste. Het behoud van een dergelijke invulling van de saneringsplicht brengt het maatschappelijk draagvlak en de nalevingsbereidheid van de regeling in het gedrang.

Het niet wegwerken van de onbillijkheid van de last van een volledige saneringsplicht zal er in een substantieel aantal saneringsdossiers toe leiden dat vooral de saneringsplichtige exploitanten en gebruikers hun saneringsplicht met vertraging of zelfs (blijvend) helemaal niet uitvoeren gelet op de onzekerheid over de omvang en de kost van de gedeeltelijke prefinanciering, het risico en de kost van het kostenverhaal en het gebrek aan betrokkenheid. Gebrek aan betrokkenheid in die zin dat de verontreinigde grond geen deel uitmaakt van hun vermogen (geen eigendomsrecht) en dat ze met een deel van de verontreiniging die ze moeten saneren niets te maken hebben. De eigenaar als andere potentiële plichtige op de verontreinigde grond met een grotere betrokkenheid wordt in deze regeling aldus niet in het plichtverhaal betrokken.

De niet-naleving of de gebrekkige naleving van de saneringsplicht in hierboven vermelde gevallen leidt op zijn beurt tot een verhoging van de handhavingslast voor de overheid (strafrechtelijke en bestuurlijke handhaving). In het kader van de bestuurlijke handhaving betekent dit een toename van het aantal ambtshalve bodemsaneringen door de OVAM met kostenverhaal op de ingebrekeblijvende saneringsplichtige en de daarmee gepaard gaande terugvorderingskosten en -problemen. Ook het strafrechtelijke handhavingsspoor ten aanzien van de ingebrekeblijvende saneringsplichtige wegens de niet-naleving of gebrekkige naleving van de als onbillijk ervaren volledige saneringsplicht (milieumisdrijf) vergt de inzet van de nodige mensen en middelen, en zal desgevallend ook nog uitmonden in gerechtelijke procedures (strafrechtbank; gewestelijke entiteit en milieuhandavingscollege) met alle kosten vanden voor alle betrokken partijen. Finaal kan de ingebrekeblijvende saneringsplichtige zelfs een strafrechtelijke veroordeling of een veroordeling tot een bestuurlijke geldboete oplopen.

Dit alles zorgt ook voor een vertraging van de aanpak van bodemverontreinigingen die nochtans een risico voor mens en milieu inhouden, en komt de kwaliteit van het leefmilieu en dus van de samenleving in het algemeen niet ten goede.

Het leggen van de saneringslast voor de volledige bodemverontreiniging bij de saneringsplichtige exploitant of gebruiker kan er ook toe leiden dat de financiële draagkracht van betrokken plichtige in het gedrang komt en dus ook onrechtstreeks een negatieve invloed heeft op zijn kernactiviteiten. Finaal kan dit zelfs leiden tot het faillissement van de betrokken plichtige.

Vergelijkingstabel van alle effecten

doelgroepen	voordelen		nadelen	
	omschrijving	schattin g	omschrijving	schattin g
Exploitanten en gebruikers van verontreinigde gronden die voor een deel van de verontreiniging voldoen aan de voorwaarden tot vrijstelling van saneringsplicht	Rechtszekerheid: duidelijkheid over de draagwijdte van zijn saneringsplicht (saneringsplicht voor volledige verontreiniging; geen vrijstelling van saneringsplicht)		Onbillijkheid (zwart-wit verhaal) - uitvoering en (pre)financiering van sanering van de volledige verontreiniging - lasten, risico en kosten van (gerechtelijk) kostenverhaal t.a.v. potentiële saneringsaansprakelijke ligt integraal bij de betrokken plichtige Lage nalevingsbereidheid van de saneringsplicht (niet-naleving saneringsplicht = milieumisdrijf)	
OVAM	Rechtszekerheid: 1 aanspreekpunt voor de saneringsplicht voor de volledige verontreiniging		Hoge handhavingslasten: bestuurlijke en strafrechtelijke handhaving doordat plichtige niet of onvoldoende optreedt	
Bodemsaneringsdeskundigen	Eenvoud: geen nood aan samenwerking tussen bodemsaneringsdeskundigen aangezien er slechts 1 saneringsplichtige is			
Samenleving			Aantasting van het draagvlak voor bodemsaneringsbeleid Vertraging in aanpak bodemverontreiniging	

Optie 2: nieuwe beleidsmaatregel(en) – gekozen optie***Aanpassing van de bestaande regeling over de saneringsplicht/vrijstelling saneringsplicht***
Effectbeschrijving

De saneringsplicht van de exploitanten en gebruikers van verontreinigde gronden beperkt zich tot dat deel van de bodemverontreiniging dat ze zelf hebben veroorzaakt en dat tijdens hun exploitatie of gebruik totstandgekomen is. Voor het vrijgestelde deel van de verontreiniging wordt de eigenaar saneringsplichtig gesteld, die op zijn beurt kan

ontkomen aan de saneringsplicht als hij voldoet aan de vrijstellingsvoorwaarden. Op die manier wordt de onbillijkheid die samenhangt met de ondeelbaarheid van de plicht in de tijd voor de betrokkenen weggewerkt. De eigenaar kan niet langer profiteren van de onbillijkheid die in de huidige plichtregeling in ieder geval voor de exploitant en de gebruiker ingebed zit. Het enkele feit dat een eigenaar een exploitant op zijn verontreinigd terrein laat die op zijn beurt ook eenzelfde verontreiniging veroorzaakt, leidt er niet langer toe dat de huidige exploitant plichtig is voor de volledige bodemverontreiniging en de eigenaar volledig buiten schot blijft. Op die manier is er ook een grotere responsabilisering van de eigenaar als beheerder van zijn vermogen waar ook de verontreinigde grond deel van uitmaakt (eigenaarsrisico). De naleefbereidheid bij de saneringsplichtigen zal verhogen met als correlarium een verlaging van de handhavingslast voor de overheid. De kosten die gepaard gaan met het handhavingsbeleid zullen uiteraard ook dalen.

De invoering van een regeling met gedeelde saneringsplicht en gedeelde vrijstelling van saneringsplicht heeft als gevolg dat de complexiteit van de dossiers zal stijgen (meerdere saneringsplichtigen). De saneringsplichtigen en hun bodemsaneringsdeskundigen zullen in principe moeten samenwerken om de bodemverontreiniging op een doelmatige en kostenefficiënte wijze te saneren. Als een samenwerking niet mogelijk is, kan toepassing gemaakt worden van het nieuwe beleidsinstrument van de vermengde bodemverontreiniging: de saneringsplichtige personen hebben de hoofdelijke plicht om de sanering van de verontreiniging uit te voeren en de financiering ervan gebeurt op basis van een verdeelsleutel die door de OVAM naar alle redelijkheid op basis van de beschikbare gegevens wordt vastgesteld. Hiertegenover staat dat de overheidsmiddelen zuiniger besteed kunnen worden nu alle potentiële saneringsplichtige partijen betrokken kunnen worden in de uitvoering en de financiering van de bodemsanering. De OVAM zal enkel nog ambtshalve moeten tussenkomen voor dat deel van de bodemverontreiniging waarvoor alle saneringsplichtigen werden vrijgesteld.

Het feit dat in meer dossiers een gezamenlijke aanpak van de bodemverontreiniging zal gebeuren zonder dat de handhavingprocedure moet worden toegepast en er dus sneller tot sanering zal worden overgegaan, verhoogt de kwaliteit van het leefmilieu.

Meer saneringsplichtigen zullen (tijdig) hun saneringsplicht uitvoeren, zodat het ambtshalve optreden van de OVAM en de daarmee gepaard gaande kosten zullen afnemen.

Vergelijkingstabel van alle effecten

doelgroepen	voordelen		nadelen	
	omschrijving	schatting	omschrijving	schatting
Exploitanten en gebruikers van verontreinigde gronden die voor een deel van de verontreiniging voldoen aan de voorwaarden tot vrijstelling van saneringsplicht	Grotere billijkheid in de regelgeving Hogere nalevingsbereidheid van de saneringsplichtregeling			

OVAM	Vermindering van handhavingskosten		Toename gedeeltelijke ambtshalve tussenkomsten Toename complexiteit in dossierafhandeling door meerdere saneringsplichtigen	
bodemsaneringsdeskundigen			Aanpak complexer: nood aan overleg en samenwerking tussen de bodemsaneringsdeskundigen van de respectievelijke saneringsplichtige partijen	
Samenleving	Grotere responsabilisering van het eigenaarschap Zuinigere besteding van de overheidsmiddelen doordat alle plichtigen worden betrokken in de sanering en de financiering ervan Versnelde aanpak van bodemverontreiniging en dus versnelde verbetering van kwaliteit van leefmilieu			

7.2 Vermengde bodemverontreiniging

Doelgroepen

De doelgroep van de specifieke regeling over de vermengde bodemverontreiniging bestaat uit de OVAM en de saneringsplichtige personen (eigenaars, gebruikers en exploitanten, ongeacht of het gaat om ondernemingen, particulieren of overheden) die geconfronteerd worden met een bodemverontreiniging waarvoor meerdere personen als saneringsplichtige kunnen worden aangewezen, en waarbij niet exact kan worden bepaald voor welk deel van die bodemverontreiniging elke plichtige saneringsplichtig is. De betrokken partij is de samenleving in het algemeen.

Nuloptie: voorzetting van een bestaande toestand***Toepassing van de algemene saneringsplichtregeling op vermengde bodemverontreiniging******Effectbeschrijving***

In het kader van de huidige regeling verloopt de effectieve aanpak van de vermengde bodemverontreiniging doorgaans zeer moeizaam. De verschillende saneringsplichtige partijen moeten immers samenwerken om een efficiënte en doelmatige sanering mogelijk te maken. In de praktijk wordt vastgesteld dat partijen onevenredig veel tijd en middelen steken in het bepalen van ieders aandeel in de saneringsplicht voor de vermengde bodemverontreiniging (uitvoering en financiering). Zolang er geen akkoord is (desgevallend na mediatie van de OVAM of zelfs na beslechting via gerechtelijke procedure), gebeurt er veelal niets op het terrein. De huidige regeling brengt rechtsonzekerheid mee voor alle betrokken partijen met een vertraging van de aanpak van de verontreinigingsproblematiek en dus verbetering van de kwaliteit van het leefmilieu tot gevolg.

Vergelijkingstabel van alle effecten

doelgroepen	voordelen		nadelen	
	omschrijving	schatting	omschrijving	schatting
Saneringsplichtige eigenaars, gebruikers en exploitanten voor vermengde bodemverontreiniging			Rechtsonzekerheid: onduidelijkheid over de draagwijdte van de saneringsplicht Betwistingen (gerechtelijke procedures) over aandeel in vermengde bodemverontreiniging Uitgave van onevenredige kosten met oog op bepalen van aandeel in vermengde bodemverontreiniging	
OVAM			Problemen met naleefbereidheid van saneringsplichtregeling Onevenredig grote inzet van middelen voor mediatie Hogere handhavingskost	
Samenleving			Blokkering van aanpak vermengde bodemverontreiniging kwaliteit van bodem en leefmilieu	

Optie 2: nieuwe beleidsmaatregel(en) – gekozen optie

Specifiek beleidsinstrument voor vermengde bodemverontreiniging: hoofdelijke saneringsplicht met verdeelsleutel voor financiering

Effectbeschrijving

De hoofdelijke saneringsplicht in combinatie met een door de OVAM vastgestelde verdeelsleutel geeft een grotere rechtszekerheid aan alle betrokken partijen. Voor de saneringsplichtige personen en de OVAM bestaat er duidelijkheid over de draagwijdte van de saneringsplicht (uitvoering en financiering) bij formele vaststelling van een vermengde bodemverontreiniging. Een tijdroevende en kostenverslindende voorafgaande vaststelling van ieders exacte aandeel in de vermengde bodemverontreiniging is niet langer nodig. Ook is er sprake van een grotere responsabilisering van de saneringsplichtige personen om samen te werken. Een versnelde en meer doelmatige aanpak van de vermengde verontreiniging wordt mogelijk door de inzet van het nieuwe beleidsinstrument. Het instrument vraagt wel een verhoogde inzet van middelen van de OVAM: formele beslissing tot vaststelling van een vermengde verontreiniging en gemotiveerde vaststelling van een verdeelsleutel (naar alle redelijkheid) voor de kosten van de sanering.

Vergelijkingstabel van alle effecten

doelgroepen	voordelen		nadelen	
	omschrijving	schatting	omschrijving	schatting
Saneringsplichtige eigenaars, gebruikers en exploitanten voor vermengde bodemverontreiniging	<p>Grotere rechtszekerheid: duidelijkheid draagwijdtesaneringsplicht</p> <p>Responsabilisering van de plichtigen om gezamenlijk de sanering efficiënt en doelmatig aan te pakken</p> <p>Besparing nodeloze kosten voor vaststelling van aandeel in de saneringsplicht (onderzoekskosten bodemsaneringsdeskundige en kosten gerechtelijke procedures)</p>			
OVAM	<p>Grotere rechtszekerheid: OVAM beschikt over decretaal geregeld beleidsinstrument om dossiers van vermengde bodemverontreiniging te deblokken</p> <p>Grotere naleefbereidheid van saneringsplicht</p> <p>Lagere handhavingskost</p>		Hogere beheerskost: kwalificatie vermengde verontreiniging en vaststelling verdeelsleutel	172 extra mandagen
Samenleving	Versnelde aanpak van verontreinigingsproblematiek (versnelde verbetering van de milieukwaliteit)			

Optie 3: nieuwe beleidsmaatregel(en)

Specifiek beleidsinstrument voor vermengde bodemverontreiniging: uitvoering sanering door OVAM op basis van verdeelsleutel voor financiering

Effectbeschrijving

Deze optie biedt in belangrijke mate dezelfde voordelen als de voorkeuroptie met uitzondering van de responsabilisering van de saneringsplichtige personen om de verontreinigingsproblematiek gezamenlijk aan te pakken. In deze optie trekt de OVAM het verontreinigingsdossier immers volledig tot zich om een versnelde daadwerkelijke aanpak mogelijk te maken met een verrekening van de kosten naderhand ten aanzien van de saneringsplichtige personen op basis van een gemotiveerd vastgestelde verdeelsleutel. De beheerskost voor de OVAM in deze optie ligt dan ook hoger (216 mandagen extra).

Vergelijkingstabel van alle effecten

doelgroepen	voordelen		nadelen	
	omschrijving	schatting	omschrijving	schatting
Saneringsplichtige eigenaars, gebruikers en exploitanten voor vermengde bodemverontreiniging	Grotere rechtszekerheid: duidelijkheid draagwijdte saneringsplicht Besparing nodeloze kosten voor vaststelling van aandeel in de saneringsplicht (onderzoekskosten bodemsaneringsdeskundige en kosten gerechtelijke procedures)		Vermindering van responsabilisering van de plichtigen om gezamenlijk de sanering efficiënt en doelmatig aan te pakken	
OVAM	Grotere rechtszekerheid: OVAM beschikt over decretaal geregeld beleidsinstrument om dossiers van vermengde bodemverontreiniging te deblokken Grotere naleefbereidheid van saneringsplicht Lagere handhavingskost		Hogere beheerskost: kwalificatie vermengde verontreiniging, vaststelling verdeelsleutel en organisatie van ambtshalve sanering	216 mandagen extra
Samenleving	Versnelde aanpak van verontreinigingsproblematiek (versnelde verbetering van de milieukwaliteit)			

7.3 Opheffing specifieke regeling over onteigening van risicogronden

Doelgroepen

De doelgroep bestaat uit de onteigenende overheden. Daarnaast zijn de OVAM en de bodemsaneringsdeskundigen betrokken partijen.

Nuloptie: voorzetting van een bestaande toestand

Behoud van de bodemonderzoeksplicht bij onteigening van risicogronden

Effectbeschrijving

De decretale verplichting voor de onteigenende overheden om voor de onteigening de nodige bodemonderzoeken uit te voeren maakt de betrokken overheden bewust van de problematiek van de impact van eventueel aanwezige bodemverontreiniging. Op basis van de beoordeling van de bodemonderzoeken door de OVAM kunnen de onteigenende overheden ook beter inschatten of de eventuele aanwezige bodemverontreiniging een impact kan hebben op de realisatie van het algemeen belang met het oog waarop de onteigening gepland is. Tevens kan op basis van de resultaten en beoordeling van de bodemonderzoeken een raming gemaakt worden van de kosten van de eventuele verdere bodemsanering die na de onteigening desgevallend moet worden uitgevoerd.

De bodemonderzoeken die in het kader van een geplande onteigening worden uitgevoerd dragen bij tot de identificatie en inventarisatie van de verontreinigde gronden gelegen in het Vlaamse gewest als een van de belangrijke doelstellingen van het bodembeleid. Voor de sector van de erkende bodemonderzoeken houdt de verplichte uitvoering van bodemonderzoeken in het kader van onteigening een bron van inkomsten in.

De bodemonderzoeksplicht betekent voor de onteigenende overheden een administratieve last. Op jaarbasis wordt het volgende aantal bodemonderzoeken uitgevoerd op kosten van de onteigenende overheden:

- 30 à 50 oriënterende bodemonderzoeken met een gemiddelde kost van ongeveer 5.000 euro per oriënterend bodemonderzoek (150.000 à 250.000 euro);
- 10 à 15 beschrijvende bodemonderzoek met een gemiddelde kost van ongeveer 6.000 tot 15.000 euro (60.000 à 225.000 euro).

Oriënterende bodemonderzoeken bij onteigeningen dienen regelmatig uitgevoerd te worden op een (zeer) beperkte oppervlakte omdat het te onteigenen deel van het perceel soms klein is (onteigening voor lijntrajecten). De kost voor dergelijke bodemonderzoeken is dan navenant hoog. Ook hebben de bodemonderzoeken in een aantal gevallen geen meerwaarde omdat op basis van de historie reeds duidelijk is dat er geen bodemverontreiniging aanwezig is op het te onteigenen deel.

De verplichte uitvoering van de bodemonderzoeken en de beoordeling ervan door de OVAM heeft tot gevolg dat het proces van de onteigening wordt verzwaard en in voorkomend geval ook meer tijd in beslag neemt.

Vergelijkingstabel van alle effecten

doelgroepen	voordelen		nadelen	
	omschrijving	schatting	omschrijving	schatting

Onteigenende overheden	Sensibiliseringseffect: bewustwording van problematiek van bodemverontreiniging Informatiebron: bijdrage tot zorgvuldige beslissing over onteigening (aard en ernst verontreiniging en eventuele gebruiksbeperkingen) en onteigeningsvergoeding (inschatting kosten van eventuele bodemsanering)		Administratieve lasten: - uitvoering van 30 à 50 oriënterende bodemonderzoeken op jaarbasis met een gemiddelde kost van ongeveer 5.000 euro - uitvoering van 10 à 15 beschrijvende bodemonderzoek op jaarbasis met een gemiddelde kost van ongeveer 6.000 tot 15.000 euro Verzwarende procedure van onteigening Complexiteit van deel van de oriënterende bodemonderzoeken (onteigening van lijntrajecten) en afwezigheid van meerwaarde van deel van oriënterende bodemonderzoeken (op basis van historiek kennis van afwezigheid bodemverontreiniging)	150.000 à 250.000 euro 60.000 tot 225.000 euro
OVAM	Identificatie en inventarisatie van mogelijke bodemverontreiniging		Beoordeling van 30 tot 50 oriënterende bodemonderzoeken en beoordeling van 10 tot 15 beschrijvende bodemonderzoeken	
Bodemsaneringsdeskundigen	Inkomsten door de uitvoering van bodemonderzoeken bij onteigenende overheden			

Optie 2: nieuwe beleidsmaatregel(en) – gekozen optie**Schrappen van de bodemonderzoeksplicht bij onteigening van risicogronden**
Effectbeschrijving

Ingevolge de opheffing van de decretale verplichting om bodemonderzoeken in het kader van de geplande onteigening uit te voeren, genieten de onteigenende overheden van een vermindering van de administratieve lasten (210.000 à 475.000 euro) en de OVAM van een vermindering van de inzet van personeel met 92,5 mandagen (geen verwerking van de melding van onteigening en beoordeling van oriënterende en beschrijvende bodemonderzoeken).

Voor zover de onteigenende overheden alsnog vrijwillig een bodemonderzoek wensen uit te voeren naar aanleiding van de geplande onteigening kunnen zij de onderzoeksinspanning afstemmen op de specifieke nood aan informatie over de bodemkwaliteit in het concrete onteigeningsdossier.

De opheffing van de verplichting houdt ook in dat de geplande onteigening sneller kan gerealiseerd worden. Als toch vrijwillig een bodemonderzoek wordt uitgevoerd, is er ook tijdwinst aangezien de onteigenende overheid in samenspraak met de bodemsaneringsdeskundige de specifieke onderzoeksnoden kan bepalen en de rapporten niet moet voorleggen ter beoordeling aan de OVAM.

Vergelijkingstabel van alle effecten

doelgroepen	voordelen		nadelen	
	omschrijving	schatting	omschrijving	schatting
Onteigenende overheden	Vermindering administratieve lasten Versnelling van de onteigening Responsabilisering onteigenende overheden Maatwerk mogelijk	210.000 à 475.000 euro)		
OVAM	Vermindering beheerskost: geen beoordeling meer van jaarlijksgemiddeld 37 oriënterende bodemonderzoeken en 11 beschrijvende bodemonderzoeken	92,5 mandagen minder	Vertraging in realisatie doelstelling tot identificatie en inventarisatie verontreinigde gronden	
Bodemsaneringsdeskundigen	Mogelijkheid tot volledige inzet van deskundigheid ten volle inzetten door de specifieke situatie de beste onderzoeksstrategie te ontwikkelen die de beste inschatting geeft van de mogelijke saneringskost voor de onteigenende overheid.		Vermindering inkomsten	

Optie 3: nieuwe beleidsmaatregel(en)

Aanpassing van de specifieke procedure voor de onteigening van risicogronden

Effectbeschrijving

De beperking van de verplichting voor de onteigenende overheden tot het uitvoeren van een oriënterend bodemonderzoek voorafgaand aan de onteigening geeft wel een signaal aan betrokkenen van het belang van de problematiek van de bodemverontreiniging, maar laat geen ruimte voor maatwerk waar de expertise van de bodemsaneringsdeskundige ten volle kan spelen.

De beperking van de onderzoeksplicht betekent voor de onteigenende overheden een vermindering van de administratieve lasten (60.000 à 225.000 euro) en voor de OVAM een vermindering van de inzet van personeel met 20 mandagen (geen beoordeling van beschrijvende bodemonderzoeken).

De opheffing van de verplichting houdt ook in dat de geplande onteigening sneller kan gerealiseerd worden (reeds na beoordeling van het oriënterend bodemonderzoek door de OVAM in plaats van na het beschrijvend bodemonderzoek).

Vergelijkingstabel van alle effecten

doelgroepen	voordelen		nadelen	
	omschrijving	schatting	omschrijving	schatting
Onteigenende overheden	Vermindering administratieve lasten Versnelling van de onteigening	60.000 à 225.000 euro	Geen maatwerk mogelijk	
OVAM	Vermindering beheerskost: geen beoordeling meer van jaarlijks 11 beschrijvende bodemonderzoeken	20 mandagen minder	Vertraging in realisatie doelstelling tot identificatie en inventarisatie verontreinigde gronden	
Bodemsaneringsdeskundigen			Vermindering inkomsten	

7.4 Aanpassing specifieke regeling over overdracht van risicogronden

Doelgroepen

De doelgroep bestaat uit de overdragers en de OVAM. Daarnaast zijn de verwervers, de instrumenterende ambtenaren (notaris) en de erkende bodemsaneringsdeskundigen betrokken partijen.

Nuloptie: voorzetting van een bestaande toestand

Behoud van melding van overdracht en aanmaning

Effectbeschrijving

De huidige overdrachtsregeling voor risicogronden in het Bodemdecreet zorgt ervoor dat overdragers en verwervers naar aanleiding van de overdracht bewust worden van de problematiek van de bodemverontreiniging. Het feit dat de overdrachtsprocedure gebeurt onder toezicht van een overheidsinstantie (OVAM) en de procedure wettelijk geregeld is, geeft rechtszekerheid aan alle betrokken partijen (overdrager, kandidaat-verwerver, OVAM, instrumenterende ambtenaar). De aanmaning door de OVAM op basis van de melding van de geplande overdracht maakt het voor de overdrager of eventueel de verwerver duidelijk of er nog verdere maatregelen nodig zijn vooraleer de overdracht kan plaatsvinden. De notaris kan op basis van de door de OVAM aangeleverde documenten nagaan of de geplande overdracht rechtsgeldig kan gebeuren. Hiertegenover staat een uitvoerige reglementering, een administratieve last voor de overdrager of eventueel de verwerver en een beheerkost voor de OVAM.

De administratieve lasten bestaan voor de overdrager of eventueel de verwerver uit het invullen van een meldingsformulier (veelal met bijstand van een notaris of bodemsaneringsdeskundige), het aangetekend verzenden van het meldingsformulier en eventueel het uitvoeren van correcties bij formele gebreken in de melding. Berekend op basis van 7500 meldingen per jaar gaat het om een jaarlijkse administratieve last van 217.365,60 euro. De meldingen moeten door de OVAM beoordeeld worden op ontvankelijkheid en volledigheid, de meldingsformulieren moeten geklasseerd en bijgehouden worden en bij formele gebreken in de melding moet een aangetekende reactiebrief aan de overdrager of verwerver worden verstuurd. Bij vaststelling van een verontreiniging waarvoor het saneringscriterium overschreden is moet de OVAM een gemotiveerde aanmaningsbeslissing

opmaken en aangetekend versturen naar de overdrager. De beheerkost wordt voor de OVAM ingeschat op 265 mandagen.

Vergelijkingstabel van alle effecten

doelgroepen	voordelen		nadelen	
	omschrijving	schatting	omschrijving	schatting
Overdragers en verwerfers van risicogronden	Bewustmaking overdragers en verwerfers: besef bij overdragers dat bodemverontreiniging impact kan hebben op de voorgenomen overdracht; Rechtszekerheid omwille van uitvoerig gereglementeerde procedure		Administratieve last ingevolge formaliteiten in gereglementeerde procedure:	217.365,60 EUR jaarlijks
OVAM	Rechtszekerheid ingevolge sterk gereglementeerde procedure Uitgebreid toezicht in kader van overdrachtsprocedure:		Beheerskost verbonden aan de gereglementeerde procedure: - beoordeling, klasseren en bijhouden van meldingen (7500 per jaar); - intensieve dossieropvolging noodzakelijk.	265 mandagen
Instrumenterende ambtenaar (notaris)	- rechtszekerheid over de rechtsgeldigheid van de overdracht			

Optie 2: nieuwe beleidsmaatregel(en) – gekozen optie
Afschaffing van melding van overdracht en aanmaning

Effectbeschrijving

De afschaffing van de melding van overdracht en de aanmaning vormt een eerste stap in de deregulering van de overdracht van risicogronden. Daarnaast leidt de afschaffing ook tot een vermindering van de administratieve lasten in hoofde van de overdrager en eventueel de verwerfer. Er hoeft immers door betrokkenen naar aanleiding van de overdracht van een risicogrond niet langer een meldingsformulier te worden ingevuld en aangetekend aan de OVAM te worden verstuurd. Eventuele gebreken in de meldingsformaliteit zal ook niet langer aanleiding geven tot vertraging van de realisatie van de overdracht. Op basis van gemiddeld 7500 meldingen per jaar betekent de voorgestelde optie een vermindering van de administratieve last met 217.365,60 EUR jaarlijks.

De afschaffing zorgt ook voor een vermindering van de beheerskost voor de OVAM. De OVAM hoeft niet langer de meldingsformulieren (7500 op jaarbasis) te beoordelen, de meldingen te klasseren en bij te houden. De OVAM is er ook niet langer toe gehouden om via de betekening van een formele rechtshandeling (gemotiveerde aanmaningsbeslissing) aan de overdrager de verplichting op te leggen om verdere maatregelen te nemen (beschrijvend bodemonderzoek en bodemsanering) vooraleer de overdracht kan plaatsvinden. De verplichting tot verdere maatregelen volgt niet langer uit de aanmaning door de OVAM, maar rechtstreeks uit het Bodemdecreet op

basis van de voor de overdrager beschikbare informatie uit het Grondeninformatieregister (GIR). De overdrager en de notaris die gelast is met het verlijden van de authentieke verkoopakte krijgen hierdoor een grotere verantwoordelijkheid.

De overdrager en de notaris zal zelf op basis van de info uit het GIR moeten bepalen welke onderzoeks- of saneringsmaatregelen nog noodzakelijk zijn in het kader van de geplande overdracht. Vandaar de grotere inspanningen die door de OVAM moeten worden geleverd inzake de sensibilisering van de betrokken partijen en de noodzaak om blijvend grote aandacht te besteden aan de kwaliteitsborging van het GIR als informatie-instrument (duidelijke, bruikbare en specifieke informatie).

Vergelijkingstabel van alle effecten

doelgroepen	voordelen		nadelen	
	omschrijving	schatting	omschrijving	schatting
Overdragers en verwervers van risicogronden	Vermindering administratieve last ingevolge afschaffing meldingsformaliteiten Versnelling overdracht Deregulering	217.365,60 EUR jaarlijks	Grotere verantwoordelijkheid in de overdrachtsprocedure	
OVAM	Vermindering beheerskost ingevolge afschaffing van meldingsformaliteit en aanmaning	265 mandagen minder	Grotere aandacht voor duidelijke informatie van overdragers en notarissen: duidelijke en specifieke info in het GIR (bodematteest als uittreksel uit GIR) Grotere inspanningen tot sensibilisering en responsabilisering van de overdragers en notarissen	
Instrumenterende ambtenaar			Grotere verantwoordelijkheid in de overdrachtsprocedure	

8 Vergelijking van de opties

In de hierboven vermelde vier wijzigingsvoorstellen van het wijzigingsdecreet waarvoor een RIA werd uitgevoerd, wordt als volgt beslist:

(1) Opdeling van de saneringsplicht en vrijstelling van saneringsplicht in de tijd

De opdeling wordt uitdrukkelijk in het Bodemdecreet voorzien, omdat dit de grootste rechtszekerheid aan alle potentieel saneringsplichtige personen biedt en er op die manier een belangrijke onbillijkheid wordt weggewerkt waardoor de naleefbaarheid van de regeling verhoogt en de handhavinglast vermindert en zo de verontreinigingsproblematiek versneld kan worden aangepakt.

(2) Vermengde bodemverontreiniging

Er wordt gekozen om het beleidsinstrument van de vermengde bodemverontreiniging in het Bodemdecreet op te nemen, omdat dit de meeste garantie biedt om in complexe gevallen van vermengde bodemverontreiniging te

komen tot een effectieve en doelmatige aanpak van de bodemverontreiniging (oplossingsgericht) en bijgevolg een versnelde verbetering van de bodemkwaliteit te realiseren.

(3) **Onteigening van risicogronden**

De bodemonderzoeksplicht (oriënterend bodemonderzoek en beschrijvend bodemonderzoek), meldings- en rapportageplicht in het kader van de onteigening van risicogronden in het Bodemdecreet wordt afgeschaft, omdat die optie de grootste administratieve vereenvoudiging en lastenverlaging oplevert waarbij ook nog ruimte blijft voor maatwerk.

(4) **Overdracht van risicogronden**

Er wordt gekozen voor de afschaffing van de meldingsplicht voor de overdragers van risicogronden en de afschaffing van de procedure voor het vestigen van de saneringsplicht, omdat die aanpassing van de overdrachtsregeling van risicogronden in het Bodemdecreet zorgt voor de grootste administratieve lastenverlaging en vermindering van beheerskosten zonder afbreuk te doen aan het belang van dit instrument in de realisatie van de bodembeleidsdoelstellingen.

9 Uitvoering

- Afstemming VLAREBO

De voorgestelde wijzigingen aan het Bodemdecreet hebben ook tot gevolg dat het uitvoeringsbesluit bij het Bodemdecreet, meer bepaald het besluit van 14 december 2007 van de Vlaamse Regering houdende vaststelling van het Vlaams reglement betreffende de bodemsanering en de bodembescherming (VLAREBO), op een aantal punten moet worden aangepast. Ook het milieuhandhavingsbesluit van 12 december 2008 moet worden aangepast, in het bijzonder de bijlage met ophijsting van de milieubinbreuken inzake het Bodemdecreet en het VLAREBO.

- Communicatie

De OVAM zal voorafgaand aan de inwerkingtreding van het wijzigingsdecreet zorgen voor de communicatie van de wijzigingen naar de diverse actoren. Specifiek voor een aantal thema's zal de OVAM een informatie- en sensibiliseringscampagne richten tot de rechtstreeks betrokken doelgroepen. Bijvoorbeeld over de schrapping van de verplichting om voorafgaand aan de onteigening van een risicogrond bodemonderzoeken uit te voeren en de mogelijke gevolgen van zal uitgebreid geïnformeerd worden naar onteigenende overheden.

- Beheerskosten

De volgende wijzigingen van het wijzigingsvoorstel geven aanleiding tot een relevante vermindering of toename van de beheerskosten voor de overheid:

(1) Schrapping van de procedure tot aanwijzing van prioritair te saneren gronden met historische bodemverontreiniging

Ingevolge de voorgestelde opheffing van artikel 19, §3 van het Bodemdecreet zal de Vlaamse Regering (bij delegatie, de Vlaamse minister, bevoegd voor het leefmilieu en het waterbeleid) niet langer de gronden aanduiden met een ernstige historische verontreiniging die prioritair moeten worden gesaneerd. De OVAM zal dus zonder deze tussenstap op basis van de resultaten van het beschrijvend bodemonderzoek de saneringsplichtige persoon kunnen aanspreken om over te gaan tot bodemsanering voor een ernstige historische bodemverontreiniging. Deze ingreep houdt een tijdsbesparing in voor de dossierhouders van de OVAM die niet langer een gemotiveerd voorstel en ontwerp van ministerieel besluit moeten opmaken (dossierhouder: 1 dag per dossier) en voor de administratief medewerker die de documenten niet langer moet afprinten, laten ondertekenen, verzenden naar het kabinet, uitschrijven bij uitgaande post en terug inschrijven bij de inkomende post. Verder moet de secretariaatsmedewerker niet langer de kennisgevingen opmaken en verzenden (administratief medewerker: 0,5 dag per dossier). Jaarlijks

worden ongeveer 35 dossiers op deze manier verwerkt. De voorgestelde wijziging resulteert dus in een besparing van 52,5 mandagen ($35 \times (1 + 0,5)$).

(2) Nieuw beleidsinstrument van de vermengde bodemverontreiniging

Er wordt aangenomen dat de OVAM jaarlijks in acht dossiers van vermengde bodemverontreiniging die geblokkeerd zijn omdat de saneringsplichtige partijen onderling niet overeenkomen, onderhandelingen zal opstarten met de betrokkenen. Het instrument van de vermengde bodemverontreiniging zal hierbij als drukkingmiddel gebruikt worden. De voorbereiding en het voeren van dergelijk overleg vraagt naar schatting zestien werkdagen per dossier. Er wordt verwacht dat de helft van dergelijke onderhandelingen effectief zal uitmonden in de vaststelling van een vermengde bodemverontreiniging (dus jaarlijks vier dossiers). In die gevallen zal de OVAM de vermengde bodemverontreiniging moeten omschrijven en de kwalificatie ervan moeten motiveren. Dit zal een inspanning vragen van twee werkdagen per dossier. Verder wordt aangenomen dat de initiële vaststelling van de vermengde verontreiniging na verloop van tijd één keer zal moeten gewijzigd worden per dossier (bijvoorbeeld op basis van nieuwe onderzoeksresultaten), wat ongeveer één werkdag vraagt. De extra beheerskost van het voorbereiden en voeren van onderhandelingen en van het vaststellen van vermengde verontreiniging wordt voor de OVAM dus geraamd op jaarlijks 140 extra werkdagen ($= (8 \times 16) + 4 \times (2 + 1)$).

De OVAM zal de verdeelsleutel voor de vermengde verontreiniging moeten vaststellen en motiveren op basis van de beschikbare informatie. Er wordt verwacht dat jaarlijks vier verdeelsleutels vastgesteld moeten worden, en dat voor de berekening van de initiële verdeelsleutel vijf werkdagen moeten uitgetrokken worden. Per dossier zal de initiële vaststelling van de verdeelsleutel één keer moeten gewijzigd worden, wat ongeveer drie werkdagen vraagt. De extra beheerskost van het vaststellen van verdeelsleutels wordt voor de OVAM dus geraamd op jaarlijks 32 extra werkdagen ($= 4 \times (5 + 3)$).

(3) Aanpassing van de procedure van overdracht van risicogrond

De schrapping van de meldingsplicht bij overdracht van risicogronden houdt een daling in van de beheerskosten voor de OVAM. Uit een periode van tijdschrijven in juni 2012 blijkt dat de registratie, beoordeling en administratieve behandeling van meldingsformulieren de inspanning van 1 VTE vraagt. Als de meldingsplicht voor de overdracht van risicogronden vervalft, daalt de beheerskost met 1 VTE of 210 mandagen en kan deze mankracht elders binnen de organisatie ingezet worden.

De schrapping van de procedure om de saneringsplicht bij de overdracht van risicogrond te vestigen middels een aanmaningsbrief van de OVAM heeft eveneens een vermindering van de beheerskosten voor de OVAM tot gevolg. Jaarlijks worden ongeveer 220 van dergelijke aanmaningen door de OVAM verstuurd met een werklast van 0,25 mandagen per aanmaning. Ingevolge de voorgestelde wijziging kunnen dus 55 mandagen bespaard worden.

(4) Afschaffing van de procedure voor onteigening van risicogronden

De afschaffing van de melding van een onteigening en de verplichting tot uitvoering van een oriënterend bodemonderzoek en eventueel een beschrijvend bodemonderzoek leidt tot een daling van de beheerskosten bij de OVAM. Gemiddeld worden in het kader van de procedure tot onteigening van risicogronden jaarlijks 37 oriënterend bodemonderzoeken en 11 beschrijvende bodemonderzoeken ter beoordeling aan de OVAM voorgelegd. De beoordeling van een oriënterend bodemonderzoek en een beschrijvend bodemonderzoek vraagt gemiddeld de inzet van respectievelijk 1 en 1,5 mandag. Met de schrapping van de onteigeningsregeling voor risicogronden wordt dus een daling van de beheerskosten gerealiseerd van 92,5 mandagen.

Decreetswijziging	Werklast
Vlaamse Regering wijst prioritair te saneren historische verontreiniging niet meer aan	- 35 mandagen
Nieuw beleidsinstrument vermengde verontreiniging	+ 172 mandagen
Aanpassing procedure overdracht van risicogronden (afschaffing melding en aanmaning)	- 265 mandagen
Afschaffing meldingsplicht en uitvoering OBO bij onteigening van risicogrond	- 92,5 mandagen
TOTAAL	- 220,5 mandagen

Wat de weerslag op het personeelskader en de personeelsbudgetten betreft, wordt geraamd dat de voorgestelde wijzigingen een vermindering van personeelsinzet voor de OVAM van jaarlijks 220,5 werkdagen/jaar of ongeveer 1 VTE met zich brengt.

10 Administratieve lasten

Hieronder volgt een overzicht van de wijzigingen in het wijzigingsvoorstel die aanleiding geven tot een vermindering of toename van de administratieve lasten. In de bijgevoegde documenten is de gedetailleerde administratieve lastenberekening opgenomen.

(1) Nieuwe bodemonderzoeksplicht (aanwijzingen ernstige bodemverontreiniging)

In het wijzigingsvoorstel is voorzien in een nieuwe bodemonderzoeksplicht: bij aanwijzingen van een ernstige bodemverontreiniging op een grond kan de OVAM aan de beheerder van die grond (eigenaar, gebruiker of exploitant) de verplichting opleggen om een oriënterend bodemonderzoek uit te voeren. Deze maatregel spitst zich niet toe op een specifieke doelgroep en kan dus opgelegd worden aan zowel burgers, ondernemingen, instellingen als openbare besturen. Voor de eenvoud en omdat de onderverdeling niet accuraat in te schatten is, wordt bij de berekening van de administratieve lasten verondersteld dat bodemonderzoeken enkel opgelegd worden aan ondernemingen. Er wordt verwacht dat jaarlijks naar schatting 10 bodemonderzoeken moeten worden uitgevoerd ingevolge de nieuwe onderzoeksplicht. De administratieve last van deze nieuwe onderzoeksplicht wordt geraamd op 51.505 EUR extra administratieve lasten (zie bijlage 1: gedetailleerde lastenberekening).

(2) Aanpassing van de procedure van overdracht van risicogrond

Met voorliggend wijzigingsvoorstel wordt de meldingsplicht van de overdrager bij de overdracht van een risicogrond afgeschaft hetgeen een administratieve lastenvermindering inhoudt. In 2012 werden bij de OVAM 4.418 overdrachten van risicogronden gemeld. Voor de komende jaren wordt uitgegaan van hetzelfde cijfer. Zowel burgers, ondernemingen, instellingen als lokale overheden kunnen als overdrager onderworpen zijn aan de meldingsplicht. In de berekening van de administratieve lasten werd uitgegaan van de hypothese dat alle overdrachten gemeld worden door de doelgroep van de ondernemingen. Voor het uurtarief werd uitgegaan van het gemiddelde standaard uurtarief voor een medewerker van gemiddeld niveau (34 EUR). Het afschaffen van de meldingsplicht voor de overdracht van een risicogrond resulteert volgens de berekening in bijlage 2 in een administratieve lastenverlaging van 217.365,60 EUR (gemiddeld 49,20 EUR per melding).

(3) Vereenvoudiging procedure van versnelde overdracht van verontreinigde risicogrond

Op basis van het huidige Bodemdecreet (artikel 115) moet de verwerver als hij gebruik wenst te maken van de mogelijkheid tot versnelde overdracht van een verontreinigde risicogrond een verklaring aan de OVAM bezorgen van een bodemsaneringsdeskundige die akkoord gaat met met de bevindingen van de bodemonderzoeken en de hierop gebaseerde kostenraming voor de bodemsanering, opgesteld door de bodemsaneringsdeskundige van de overdrager.

Ingevolge voorliggend wijzigingsvoorstel is de verplichte second opinion van andere bodemsaneringsdeskundige niet langer vereist. Jaarlijks vinden ongeveer 25 versnelde overdrachten plaats, wat maakt dat jaarlijks 25 verwervers niet langer een second opinion zullen moeten bekostigen. Deze verwervers behoren niet tot een specifieke doelgroep en kunnen zowel burgers, ondernemingen, instellingen als lokale overheden zijn. In de berekening van de administratieve lastenverlaging in bijlage 3 werd er voor de eenvoud evenwel van uitgegaan dat al deze verwervers ondernemingen zijn. Er werd uitgegaan van het gemiddelde standaard uurtarief van een medewerker van gemiddeld niveau (34 EUR).

De afschaffing van de verplichting voor verwervers om in geval van een versnelde overdracht een second opinion met betrekking tot OB(B)O of BBO, en kostenraming aan de OVAM te bezorgen, resulteert in een jaarlijkse administratieve lastenverlaging van 22.220,83 EUR (gemiddeld 888,83 EUR per second opinion).

(4) Afschaffing van de procedure voor onteigening van risicogronden

De afschaffing van de procedure voor de onteigening van risicogronden geeft aanleiding tot een vermindering van de administratieve lasten. Doelgroep van deze maatregel zijn overheden, maar voor de administratieve lastenberekening mag enkel rekening gehouden worden met de lokale overheden. In 2012 werden 37 onteigeningen van risicogronden gemeld, waarvan 10 door lokale overheden. De lastenbesparing bestaat voor deze 10 lokale overheden dus uit het niet langer moeten melden van de geplande onteigening en de voorafgaande uitvoering van een oriënterend bodemonderzoek (10 per jaar) en eventueel beschrijvend bodemonderzoek (3 per

jaar), en de indiening van het verslag ervan bij de OVAM.

Voor de berekening van de administratieve lasten werd gewerkt met het gemiddelde standaard uurtarief van een werknemer bij een openbaar bestuur met een gemiddeld niveau (31 EUR). De voorgestelde schrapping resulteert in een jaarlijkse lastenbesparing voor de lokale overheden van 81.874,42 EUR (zie bijlage 4: gedetailleerde lastenberekening).

Samenvatting

Decreetswijziging	Administratieve lasten
Nieuwe bodemonderzoeksplicht (bij aanwijzing van ernstige bodemverontreiniging)	+ 51.505,00 EUR
Afschaffing meldingsplicht bij overdracht van risicogrond	-217.365,60 EUR
Afschaffing second opinion verwerfer bij versnelde overdracht	-22.220,83 EUR
Afschaffing procedure voor onteigening van risicogronden	-81.874,42 EUR
TOTAAL	-269.955,85 EUR

De voorgestelde wijzigingen aan het Bodemdecreet hebben een netto-lastenvermindering van 269.955,85 EUR tot gevolg. De uitsplitsing per doelgroep kon niet nauwkeurig gemaakt worden aangezien zowel burgers, ondernemingen, instellingen als lokale besturen geconfronteerd worden met bodemverontreiniging. Niettemin wordt aangenomen dat de lastenvermindering grotendeels ten goede zal komen van de ondernemingen.

11 Handhaving

Het toezicht op en de handhaving van de voorgestelde wijzigingsbepalingen (voor zover die nieuwe verplichtingen in het Bodemdecreet invoeren) gebeurt op basis van het Milieuhandhavingsdecreet van 21 december 2007 (Titel XVI van het kaderdecreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid) en het Milieuhandhavingsbesluit van 12 december 2008: zie hieromtrent artikel 172 en 173 van het Bodemdecreet.

Op basis van die milieuhandhavingsregeling oefenen de toezichthouders van de afdeling Bodembeheer en de afdeling Interventies, verwijderingen en saneringen van de OVAM (ministerieel besluit van 26 januari 2011 betreffende de aanstelling van gewestelijke toezichthouders) toezicht uit op de naleving van de bepalingen van het Bodemdecreet en kunnen ze bij vaststelling van een overtreding (milieumisdrijf of milieu-inbreuk) aan de vermoedelijke overtreder bestuurlijke maatregelen opleggen om de overtreding ongedaan te maken en eventueel schade aan het milieu te (laten) herstellen (bestuurlijke handhaving).

12 Evaluatie

Er wordt niet voor geopteerd om naar aanleiding van dit wijzigingsvoorstel een evaluatiebepaling in het Bodemdecreet op te nemen. De monitoring naar de effectiviteit en efficiëntie van de voorgestelde wijzigingen (nieuwe verplichtingen, beleidsinstrumenten en administratieve vereenvoudingsmaatregelen) gebeurt permanent door de OVAM en periodiek (in principe tweejaarlijks) wordt een evaluatie gemaakt of met de decreetsaanpassingen de vooropgestelde doelstellingen worden gerealiseerd. Bij vaststelling dat dit niet het geval is, wordt gezocht naar de oorzaak: onjuiste inschatting of analyse van de problematiek, inzet van het verkeerde beleidsinstrument of gebreken in de uitvoering of handhaving. De bevindingen worden voorgelegd aan de politieke besluitvormers om op zorgvuldige wijze te kunnen beslissen over een eventuele bijsturing.

13 Consultatie

Sinds de invoering van het Bodemdecreet van 27 oktober 2006 gebeurde erdoor de OVAM een permanente monitoring van de effectiviteit en de efficiëntie van onder meer de beleidsinstrumenten die opgenomen zijn in de bodemwetgeving. Op basis van periodiek overleg met relevante externe actoren in het bodembeleid (o.a. beroepsvereniging van bodemsaneringsdeskundigen (VEB), federatie van notarissen, andere administraties,...) en eigen ervaringen bij de toepassing van het bodembeleid werden de knelpunten in het bodembeleid en dus ook in

de bodemwetgeving door de OVAM systematisch geïdentificeerd en opgelijst. In het voorjaar van 2012 heeft de OVAM de geïnventariseerde knelpunten geëvalueerd en voorstellen tot oplossing uitgewerkt op basis van de RIA-methode, bestaande onder meer in voorstellen tot aanpassing van de bodemwetgeving en de inzet van andere beleidsinstrumenten (onder meer informatie- en voorlichtingscampagnes, voorlichting, codes van goede praktijk, voorbeeldgedrag van de overheid). De oplossingsvoorstellen werden in mei 2012 overgemaakt aan de diverse betrokken doelgroepen met het oog op feedback. Op basis van de reacties van de betrokken actoren heeft de OVAM in het najaar van 2012 de gedragen oplossingsvoorstellen uitgefilterd en voorgelegd aan de politieke beleidsmakers. In het najaar van 2012 werd teruggekoppeld met de geraadpleegde doelgroepen, en werd door de OVAM voor de oplossingsvoorstellen die aan aanpassing van de regelgeving noodzaakten een tekstvoorstel tot wijziging van het Bodemdecreet uitgewerkt.

In het kader van dit proces werden vertegenwoordigers van de volgende relevante actoren geconsulteerd:

- BIV (Beroepsinstituut van vastgoedmakelaars);
- CIB Vlaanderen vzw (Confederatie van Immobiliënberoepen Vlaanderen);
- KFBN (Koninklijke Federatie van Belgische Notarissen);
- VVSG en VVP;
- VRP vzw (Vlaamse Vereniging voor Ruimte en Planning);
- PMV nv (Participatiemaatschappij Vlaanderen);
- VEB (Vereniging van erkende bodemsaneringsdeskundigen);
- OVB (OndernemingsVerenigingBodemsaneerders);
- vzw Bofas;
- Febem (Federatie van bedrijven voor milieubeheer);
- VOKA, Unizo en Agoria;
- departement LNE en RWO van de Vlaamse Overheid;
- Agentschap Ondernemen;
- Orde van Vlaamse Balies.

14 Contactinformatie

Johan Ceenaeme

OVAM, Afdeling Bodembeheer, Dienst bodemonderzoek en sanering West

T 015 28 44 61

Johan.ceenaeme@ovam.be

Mike Mortelmans

OVAM, Afdeling Algemene Diensten, Juridische Dienst

T 015 28 44 94

mmortelm@ovam.be

BEREKENING ADMINISTRATIEVE LASTEN:

Het huishoudelijk reglement van de Vlaamse Regering schrijft voor dat elke nota aan de Vlaamse Regering die tot doel heeft nieuwe regelgeving in te voeren of bestaande regelgeving te wijzigen, een rubriek Kwaliteit van de regelgeving moet bevatten waarin wordt aangetoond dat het ontwerp werd voorgelegd voor wetgevingstechnisch- en taalkundig advies en dat de procedures, opgelegd door de omzendbrief betreffende de reguleringsimpactanalyse en de compensatieregel administratieve lasten, werden nageleefd.

U dient hierin zowel over stijgingen van administratieve lasten door nieuwe of bijkomende informatieverplichtingen, als over dalingen van administratieve lasten door schrappen of wijzigen van bestaande informatieverplichtingen te rapporteren, uitgedrukt in euro, per doelgroep en totaal. Gelieve ook aan te geven op welke brongegevens deze berekeningen gebaseerd zijn.

De dienst Wetsmatiging biedt bijgevoegd sjabloon aan om de administratieve lasten die gepaard gaan met de regelgeving duidelijk in kaart te brengen en te komen tot een duidelijk berekend cijfer. Voor nadere toelichting rond het standaardkostenmodel, waarop de berekeningswijze is gebaseerd, verwijzen wij naar de handleiding "Meten om te Weten".

Stap 1: Benoem het **regelgevingsdocument** waarvan de administratieve lasten gemeten worden. (vb titel decreet)

Stap 2:

- Inventariseer de **informatieverplichtingen**. Benoem de informatieverplichting als een actie, bijvoorbeeld "indienen aanvraag lesprogramma".
- Identificeer de **doelgroep**: burgers; ondernemingen; organisaties; overheid (selecteer uit dropdownveld). Indien een informatieverplichting aan meerdere doelgroepen wordt opgelegd, moet dit als aparte (nieuwe) informatieverplichting worden ingegeven.

Stap 3:

- Deel de informatieverplichting verder op in **administratieve handelingen**. Beschrijf deze als acties, bijvoorbeeld: "opmaken aanvraag", "toevoegen bijlagen", "indienen aanvraag".
- Omschrijf de **"out-of-pocket"-kosten** die met de informatieverplichting gepaard gaan. Dat zijn de feitelijke uitgaven die de actoren moeten doen om in regel te zijn met de informatieverplichting, bijvoorbeeld een aangetekende zending. (raadpleeg hiervoor ook de standaardkosten die de dienst Wetsmatiging ter beschikking stelt)

Stap 4: Bepaal per administratieve handeling de parameters.

- het uitbestedingspercentage geeft aan hoeveel % van de actoren deze handeling uitbestede.
- het toerekeningspercentage geeft aan hoeveel % van de handeling toegerekend kan worden aan deze regelgeving. Indien een administratieve handeling bijvoorbeeld ook aan een andere regelgeving is gekoppeld kan dit hierdoor worden aangegeven dat niet de volledige administratieve kost aan deze regelgeving gekoppeld moet worden.
- tijd: u geeft de geschatte tijd die de doelgroep besteed aan de administratieve handeling, uitgedrukt in minuten.
- uurtarief: de bruto-uurloonkost van de doelgroep (zie voor standaardtarieven op de website van de dienst Wetsmatiging)
- externe kost: indien een % van de actoren deze handeling uitbestede, wordt hierin de externe kost opgegeven (bv verloning boekhouder)
- aantal actoren/dossiers: hierbij maken we volgend onderscheid:
(1) wat is de potentiële doelgroep (= populatie van actoren) of
(2) geef een inschatting van het aantal actoren die de handeling uitvoeren en het aantal dossiers: wanneer 1 actor 1 dossier indient spreken we over het aantal actoren.

Indien 1 actor meerdere dossiers indient, spreken we over aantal dossiers.

U kan deze inschatting baseren op bestaande aantallen, statistieken, enzovoort.

Voor de berekening van de administratieve lasten gebruikt u het 2e cijfer (aantal actoren of dossiers),

indien dit niet beschikbaar is gebruikt u het cijfer van de populatie (1e cijfer).

Specificeer in uw berekening welk cijfer u hanteert.

Stap 5: Via de achterliggende formule wordt de AL per administratieve handeling berekend, en bovenaan per informatieverplichting opgeteld.

Zowel de totale administratieve last, als gemiddelde administratieve last per actor.

Onderaan de tabel wordt de som weergegeven van de verschillende informatieverplichtingen samen.

In de nota aan de Vlaamse Regering, of in de RIA onder het luikje administratieve lasten geeft u de administratieve lasten aan, of de wijzigingen aan AL die door de voorliggende regelgeving gerealiseerd worden (stijging of daling). Geef duidelijk de berekeningswijze aan en de doelgroep.

BEREKENING ADMINISTRATIEVE LASTEN:										
Voorontwerp van decreet tot wijziging van het Bodemdecreet van 27 oktober 2006										
nr IV	omschrijving informatieverplichting	doelgroep informatieverplichting		parameters			Administratieve Lasten	Gemiddelde administratieve last		
		uitbestedings-percentage	toerekenings-percentage	tijd	uurtarief	externe kost			aantal actoren/dossiers	periodiciteit
1	OBO laten uitvoeren door een erkend bodemsaneringsdeskundige	ondernemingen		TOTAAL informatieverplichting 1			51.141,67 €	5.114,17 €		
stap 4: tijdsbestedingskosten administratieve handelingen										
1.1	Contactgegevens deskundigen zoeken	100%		10	34,00 €	10	56,67 €	5,67 €		
1.2	Verschillende deskundigen contacteren	100%		30	34,00 €	10	170,00 €	17,00 €		
1.3	Offertes vergelijken	100%		30	34,00 €	10	170,00 €	17,00 €		
1.4	Gekozen deskundige contacteren	100%		10	34,00 €	10	56,67 €	5,67 €		
1.5	Informatie bezorgen aan deskundige	100%		30	34,00 €	10	170,00 €	17,00 €		
1.6	Rapport lezen	100%		60	34,00 €	10	340,00 €	34,00 €		
1.7	Klasseren	100%		5	34,00 €	10	28,33 €	2,83 €		
TOTAAL tijdsbestedingskosten							991,67 €	99,17 €		
stap 4: parameters out-of-pocketkosten										
1.8	OBO uitgevoerd door erkend bodemsaneringsdeskundige	100%		10	5.000,00 €	10	50.000,00 €	5.000,00 €		
1.9	Kopies	100%		10	15,00 €	10	150,00 €	15,00 €		
TOTAAL out-of-pocketkosten							50.150,00 €	5.015,00 €		
2	OBO bezorgen aan de OVAM	ondernemingen		TOTAAL informatieverplichting 1			363,33 €	36,33 €		
stap 4: tijdsbestedingskosten administratieve handelingen										
2.1	Brief opmaken	100%		15	34,00 €	10	85,00 €	8,50 €		
2.2	Afdrukken	100%		2	34,00 €	10	11,33 €	1,13 €		
2.3	Bijlage toevoegen	100%		2	34,00 €	10	11,33 €	1,13 €		
2.4	Handtekenen	100%		2	34,00 €	10	11,33 €	1,13 €		
2.5	Aangetekend verzenden	100%		32	34,00 €	10	181,33 €	18,13 €		
TOTAAL tijdsbestedingskosten							300,33 €	30,03 €		
stap 4: parameters out-of-pocketkosten										
2.6	Aangetekende verzending	100%		10	5,70 €	10	57,00 €	5,70 €		
2.7	Kopies	100%		10	0,60 €	10	6,00 €	0,60 €		
TOTAAL out-of-pocketkosten							63,00 €	6,30 €		
TOTAAL ADMINISTRATIEVE LASTEN							51.505,00 €			

BEREKENING ADMINISTRATIEVE LASTEN:

Het huishoudelijk reglement van de Vlaamse Regering schrijft voor dat elke nota aan de Vlaamse Regering die tot doel heeft nieuwe regelgeving in te voeren of bestaande regelgeving te wijzigen, een rubriek Kwaliteit van de regelgeving moet bevatten waarin wordt aangetoond dat het ontwerp werd voorgelegd voor wetgevingstechnisch- en taalkundig advies en dat de procedures, opgelegd door de omzendbrief betreffende de reguleringssimpactanalyse en de compensatieregel administratieve lasten, werden nageleefd.

U dient hierin zowel over stijgingen van administratieve lasten door nieuwe of bijkomende informatieverplichtingen, als over dalingen van administratieve lasten door schrappen of wijzigen van bestaande informatieverplichtingen te rapporteren, uitgedrukt in euro, per doelgroep en totaal. Gelieve ook aan te geven op welke brongegevens deze berekeningen gebaseerd zijn.

De dienst Wetsmatiging biedt bijgevoegd sjabloon aan om de administratieve lasten die gepaard gaan met de regelgeving duidelijk in kaart te brengen en te komen tot een duidelijk berekend cijfer. Voor nadere toelichting rond het standaardkostenmodel, waarop de berekeningswijze is gebaseerd, verwijzen wij naar de handleiding "Meten om te Weten".

Stap 1: Benoem het **regelgevingsdocument** waarvan de administratieve lasten gemeten worden. (vb titel decreet)

Stap 2:

- Inventariseer de **informatieverplichtingen**. Benoem de informatieverplichting als een actie, bijvoorbeeld "indienen aanvraag lesprogramma".
- Identificeer de **doelgroep**: burgers; ondernemingen; organisaties; overheid (selecteer uit dropdownveld). Indien een informatieverplichting aan meerdere doelgroepen wordt opgelegd, moet dit als aparte (nieuwe) informatieverplichting worden ingegeven.

Stap 3:

- Deel de informatieverplichting verder op in **administratieve handelingen**. Beschrijf deze als acties, bijvoorbeeld: "opmaken aanvraag", "toevoegen bijlagen", "indienen aanvraag".
- Omschrijf de **"out-of-pocket"-kosten** die met de informatieverplichting gepaard gaan. Dat zijn de feitelijke uitgaven die de actoren moeten doen om in regel te zijn met de informatieverplichting, bijvoorbeeld een aangetekende zending. (raadpleeg hiervoor ook de standaardkosten die de dienst Wetsmatiging ter beschikking stelt)

Stap 4: Bepaal per administratieve handeling de parameters.

- het uitbestedingspercentage geeft aan hoeveel % van de actoren deze handeling uitbestede.
- het toerekeningspercentage geeft aan hoeveel % van de handeling toegerekend kan worden aan deze regelgeving. Indien een administratieve handeling bijvoorbeeld ook aan een andere regelgeving is gekoppeld kan dit hierdoor worden aangegeven dat niet de volledige administratieve kost aan deze regelgeving gekoppeld moet worden.
- tijd: u geeft de geschatte tijd die de doelgroep besteed aan de administratieve handeling, uitgedrukt in minuten.
- uurtarief: de bruto-uurloonkost van de doelgroep (zie voor standaardtarieven op de website van de dienst Wetsmatiging)
- externe kost: indien een % van de actoren deze handeling uitbestede, wordt hierin de externe kost opgegeven (bvb verloning boekhouder)
- aantal actoren/dossiers: hierbij maken we volgend onderscheid:
(1) wat is de potentiële doelgroep (= populatie van actoren) of
(2) geef een inschatting van het aantal actoren die de handeling uitvoeren en het aantal dossiers: wanneer 1 actor 1 dossier indient spreken we over het aantal actoren.

Indien 1 actor meerdere dossiers indient, spreken we over aantal dossiers.

U kan deze inschatting baseren op bestaande aantallen, statistieken, enzovoort.

Voor de berekening van de administratieve lasten gebruikt u het 2e cijfer (aantal actoren of dossiers),

indien dit niet beschikbaar is gebruikt u het cijfer van de populatie (1e cijfer).

Specificeer in uw berekening welk cijfer u hanteert.

Stap 5: Via de achterliggende formule wordt de AL per administratieve handeling berekend, en bovenaan per informatieverplichting opgeteld.

Zowel de totale administratieve last, als gemiddelde administratieve last per actor.

Onderaan de tabel wordt de som weergegeven van de verschillende informatieverplichtingen samen.

In de nota aan de Vlaamse Regering, of in de RIA onder het luikje administratieve lasten geeft u de administratieve lasten aan, of de wijzigingen aan AL die door de voorliggende regelgeving gerealiseerd worden (stijging of daling). Geef duidelijk de berekeningswijze aan en de doelgroep.

BEREKENING ADMINISTRatieve LASTEN:										
Voorontwerp van decreet tot wijziging van het Bodemdecreet van 27 oktober 2006										
nr IV	omschrijving informatieverplichting	doelgroep informatieverplichting		parameters			Administratieve Lasten	Gemiddelde administratieve last		
		uitbestedings- percentage	toerekenings- percentage	tijd	uurtarief	externe kost			aantal actoren/d ossiers	periodi- citeit
1	Overdracht van een risicoground melden aan de OVAM	ondernemingen		TOTAAL informatieverplichting 1			217.365,60 €	49,20 €		
stap 4: tijdsbestedingskosten administratieve handelingen										
1.1	Meldingsformulier downloaden van ovam.be		100%	5	34,00 €	4418	1	12.517,67 €	2,83 €	
1.2	Meldingsformulier afdrukken		100%	2	34,00 €	4418	1	5.007,07 €	1,13 €	
1.3	Informatie verzamelen		100%	10	34,00 €	4418	1	25.035,33 €	5,67 €	
1.4	Formulier invullen		100%	10	34,00 €	4418	1	25.035,33 €	5,67 €	
1.5	Bijlagen toevoegen		100%	5	34,00 €	4418	1	12.517,67 €	2,83 €	
1.6	Handtekenen		100%	2	34,00 €	4418	1	5.007,07 €	1,13 €	
1.7	Formulier aangetekend verzenden		100%	32	34,00 €	4418	1	80.113,07 €	18,13 €	
TOTAAL tijdsbestedingskosten								165.233,20 €	37,40 €	
stap 4: parameters out-of-pocketkosten										
1.8	Meldingsformulier afdrukken (4 bizn x 0,15)		100%		0,60 €	4418	1	2.650,80 €	0,60 €	
1.9	Kadastrale legger aanvragen		100%		5,50 €	4418	1	24.299,00 €	5,50 €	
1.10	Aangetekende verzending meldingsformulier		100%		5,70 €	4418	1	25.182,60 €	5,70 €	
TOTAAL out-of-pocketkosten								52.132,40 €	11,80 €	
TOTAAL ADMINISTRatieve LASTEN								217.365,60 €		

BEREKENING ADMINISTRATIEVE LASTEN:

Het huishoudelijk reglement van de Vlaamse Regering schrijft voor dat elke nota aan de Vlaamse Regering die tot doel heeft nieuwe regelgeving in te voeren of bestaande regelgeving te wijzigen, een rubriek Kwalleit van de regelgeving moet bevatten waarin wordt aangegeven dat het ontwerp werd voorgelegd voor wetgevingstechnisch- en taalkundig advies en dat de procedures, opgelegd door de omzendbrief betreffende de reguleringssimpactanalyse en de compensatiereguleer administratieve lasten, werden nageleefd.

U dient hierin zowel over stijgingen van administratieve lasten door nieuwe of bijkomende informatieverplichtingen, als over dalingen van administratieve lasten door schrappen of wijzigen van bestaande informatieverplichtingen te rapporteren, uitgedrukt in euro, per doelgroep en totaal. Gelieve ook aan te geven op welke brongegevens deze berekeningen gebaseerd zijn.

De dienst Wetsmatiging biedt bijgevoegd sjabloon aan om de administratieve lasten die gepaard gaan met de regelgeving duidelijk in kaart te brengen en te komen tot een duidelijk berekend cijfer. Voor nadere toelichting rond het standaardkostenmodel, waarop de berekeningswijze is gebaseerd, verwijzen wij naar de handleiding "Meten om te Weten".

Stap 1: Benoem het **regelgevingsdocument** waarvan de administratieve lasten gemeten worden. (vb titel decreet)

Stap 2:

- Inventariseer de **informatieverplichtingen**. Benoem de informatieverplichting als een actie, bijvoorbeeld "indienen aanvraag lesprogramma".
- Identificeer de **doelgroep**: burgers; ondernemingen; organisaties; overheid (selecteer uit dropdownveld). Indien een informatieverplichting aan meerdere doelgroepen wordt opgelegd, moet dit als aparte (nieuwe) informatieverplichting worden ingegeven.

Stap 3:

- Deel de informatieverplichting verder op in **administratieve handelingen**. Beschrijf deze als acties, bijvoorbeeld: "opmaken aanvraag", "toevoegen bijlagen", "indienen aanvraag".
- Omschrijf de **"out-of-pocket"-kosten** die met de informatieverplichting gepaard gaan. Dat zijn de feitelijke uitgaven die de actoren moeten doen om in regel te zijn met de informatieverplichting, bijvoorbeeld een aangetekende zending. (raadpleeg hiervoor ook de standaardkosten die de dienst Wetsmatiging ter beschikking stelt)

Stap 4: Bepaal per administratieve handeling de parameters.

- het uitbestedingspercentage geeft aan hoeveel % van de actoren deze handeling uitbesteden.
- het toerekeningspercentage geeft aan hoeveel % van de handeling toegerekend kan worden aan deze regelgeving. Indien een administratieve handeling bijvoorbeeld ook aan een andere regelgeving is gekoppeld kan dit hierdoor worden aangegeven dat niet de volledige administratieve kost aan deze regelgeving gekoppeld moet worden.
- tijd: u geeft de geschatte tijd die de doelgroep besteedt aan de administratieve handeling, uitgedrukt in minuten.
- uurtarief: de bruto-uurloonkost van de doelgroep (zie voor standaardtarieven op de website van de dienst Wetsmatiging)
- externe kost: indien een % van de actoren deze handeling uitbesteden, wordt hierin de externe kost opgegeven (bv verloning boekhouder)
- aantal actoren/dossiers: hierbij maken we volgend onderscheid:
(1) wat is de potentiële doelgroep (= populatie van actoren) of
(2) geef een inschatting van het aantal actoren die de handeling uitvoeren en het aantal dossiers: wanneer 1 actor 1 dossier indient spreken we over het aantal actoren.

Indien 1 actor meerdere dossiers indient, spreken we over aantal dossiers.

U kan deze inschatting baseren op bestaande aantallen, statistieken, enzovoort.

Voor de berekening van de administratieve lasten gebruikt u het 2e cijfer (aantal actoren of dossiers),

indien dit niet beschikbaar is gebruikt u het cijfer van de populatie (1e cijfer).

Specificeer in uw berekening welk cijfer u hanteert.

Stap 5: Via de achterliggende formule wordt de AL per administratieve handeling berekend, en bovenaan per informatieverplichting opgeteld.

Zowel de totale administratieve last, als gemiddelde administratieve last per actor.

Onderaan de tabel wordt de som weergegeven van de verschillende informatieverplichtingen samen.

In de nota aan de Vlaamse Regering, of in de RIA onder het luikje administratieve lasten geeft u de administratieve lasten aan, of de wijzigingen aan AL die door de voorliggende regelgeving gerealiseerd worden (stijging of daling). Geef duidelijk de berekeningswijze aan en de doelgroep.

BEREKENING ADMINISTRatieve LASTEN:									
Voorontwerp van decreet tot wijziging van het Bodemdecreet van 27 oktober 2006									
nr IV	omschrijving informatieverplichting	doelgroep informatieverplichting		parameters			Administratieve Lasten	Gemiddelde administratieve last	
		uitbestedings- percentage	toerekenings- percentage	tijd	uurtarief	externe kost			aantal actoren/d ossiers
1	Second opinion vragen aan een erkend bodemsaneringsdeskundige	ondernemingen		TOTAAL informatieverplichting 1			21.312,50 €	852,50 €	
stap 4: tijdsbestedingskosten administratieve handelingen									
1.1	Contactgegevens deskundigen zoeken	100%		10	34,00 €		141,67 €	5,67 €	
1.2	Verschillende deskundigen contacteren	100%		30	34,00 €	25	425,00 €	17,00 €	
1.3	Offertes vergelijken	100%		15	34,00 €	25	212,50 €	8,50 €	
1.4	Gekozen deskundige contacteren	100%		10	34,00 €	25	141,67 €	5,67 €	
1.5	Informatie bezorgen aan deskundige	100%		5	34,00 €	25	70,83 €	2,83 €	
1.6	Second opinion lezen	100%		15	34,00 €	25	212,50 €	8,50 €	
1.7	Klasseren	100%		5	34,00 €	25	70,83 €	2,83 €	
TOTAAL tijdsbestedingskosten							1.275,00 €	51,00 €	
stap 4: parameters out-of-pocketkosten									
1.8	Second opinion afgeleverd door deskundige	100%			800,00 €	25	20.000,00 €	800,00 €	
1.9	Kopies	100%			1,50 €	25	37,50 €	1,50 €	
TOTAAL out-of-pocketkosten							20.037,50 €	801,50 €	
2	Second opinion bezorgen aan OVAM	ondernemingen		TOTAAL informatieverplichting 2			908,33 €	36,33 €	
stap 4: tijdsbestedingskosten administratieve handelingen									
2.1	Brief opmaken	100%		15	34,00 €	1	212,50 €	8,50 €	
2.2	Afdrukken	100%		2	34,00 €	25	28,33 €	1,13 €	
2.3	Bijlage toevoegen	100%		2	34,00 €	25	28,33 €	1,13 €	
2.4	Handtekenen	100%		2	34,00 €	25	28,33 €	1,13 €	
2.5	Aangetekend verzenden	100%		32	34,00 €	25	453,33 €	18,13 €	
TOTAAL tijdsbestedingskosten							750,83 €	30,03 €	
stap 4: parameters out-of-pocketkosten									
2.6	Aangetekende verzending	100%			5,70 €	25	142,50 €	5,70 €	
2.7	Kopies	100%			0,60 €	25	15,00 €	0,60 €	
TOTAAL out-of-pocketkosten							157,50 €	6,30 €	
TOTAAL ADMINISTRatieve LASTEN							22.220,83 €	888,83 €	

BEREKENING ADMINISTRATIEVE LASTEN:

Het huishoudelijk reglement van de Vlaamse Regering schrijft voor dat elke nota aan de Vlaamse Regering die tot doel heeft nieuwe regelgeving in te voeren of bestaande regelgeving te wijzigen, een rubriek Kwaliteit van de regelgeving moet bevatten waarin wordt aangetoond dat het ontwerp werd voorgelegd voor wetgevingstechnisch- en taalkundig advies en dat de procedures, opgelegd door de omzendbrief betreffende de reguleringssimpactanalyse en de compensatieregel administratieve lasten, werden nageleefd.

U dient hierin zowel over stijgingen van administratieve lasten door nieuwe of bijkomende informatieverplichtingen, als over dalingen van administratieve lasten door schrappen of wijzigen van bestaande informatieverplichtingen te rapporteren, uitgedrukt in euro, per doelgroep en totaal. Gelieve ook aan te geven op welke brongegevens deze berekeningen gebaseerd zijn.

De dienst Wetsmatiging biedt bijgevoegd sjabloon aan om de administratieve lasten die gepaard gaan met de regelgeving duidelijk in kaart te brengen en te komen tot een duidelijk berekend cijfer. Voor nadere toelichting rond het standaardkostenmodel, waarop de berekeningswijze is gebaseerd, verwijzen wij naar de handleiding "Meten om te Weten".

Stap 1: Benoem het **regelgevingsdocument** waarvan de administratieve lasten gemeten worden. (vb titel decreet)

Stap 2:

- Inventariseer de **informatieverplichtingen**. Benoem de informatieverplichting als een actie, bijvoorbeeld "indienen aanvraag lesprogramma".
- Identificeer de **doelgroep**: burgers; ondernemingen; organisaties; overheid (selecteer uit dropdownveld). Indien een informatieverplichting aan meerdere doelgroepen wordt opgelegd, moet dit als aparte (nieuwe) informatieverplichting worden ingegeven.

Stap 3:

- Deel de informatieverplichting verder op in **administratieve handelingen**. Beschrijf deze als acties, bijvoorbeeld: "opmaken aanvraag", "toevoegen bijlagen", "indienen aanvraag".
- Omschrijf de **"out-of-pocket"-kosten** die met de informatieverplichting gepaard gaan. Dat zijn de feitelijke uitgaven die de actoren moeten doen om in regel te zijn met de informatieverplichting, bijvoorbeeld een aangetekende zending. (raadpleeg hiervoor ook de standaardkosten die de dienst Wetsmatiging ter beschikking stelt)

Stap 4: Bepaal per administratieve handeling de parameters.

- het uitbestedingspercentage geeft aan hoeveel % van de actoren deze handeling uitbestede.
- het toerekeningspercentage geeft aan hoeveel % van de handeling toegerekend kan worden aan deze regelgeving. Indien een administratieve handeling bijvoorbeeld ook aan een andere regelgeving is gekoppeld kan dit hierdoor worden aangegeven dat niet de volledige administratieve kost aan deze regelgeving gekoppeld moet worden.
- tijd: u geeft de geschatte tijd die de doelgroep besteed aan de administratieve handeling, uitgedrukt in minuten.
- uurtarief: de bruto-uurloonkost van de doelgroep (zie voor standaardtarieven op de website van de dienst Wetsmatiging)
- externe kost: indien een % van de actoren deze handeling uitbestede, wordt hierin de externe kost opgegeven (bv verloning boekhouder)
- aantal actoren/dossiers: hierbij maken we volgend onderscheid:
(1) wat is de potentiële doelgroep (= populatie van actoren) of
(2) geef een inschatting van het aantal actoren die de handeling uitvoeren en het aantal dossiers: wanneer 1 actor 1 dossier indient spreken we over het aantal actoren.

Indien 1 actor meerdere dossiers indient, spreken we over aantal dossiers.

U kan deze inschatting baseren op bestaande aantallen, statistieken, enzovoort.

Voor de berekening van de administratieve lasten gebruikt u het 2e cijfer (aantal actoren of dossiers),

indien dit niet beschikbaar is gebruikt u het cijfer van de populatie (1e cijfer).

Specificeer in uw berekening welk cijfer u hanteert.

Stap 5: Via de achterliggende formule wordt de AL per administratieve handeling berekend, en bovenaan per informatieverplichting opgeteld.

Zowel de totale administratieve last, als gemiddelde administratieve last per actor.

Onderaan de tabel wordt de som weergegeven van de verschillende informatieverplichtingen samen.

In de nota aan de Vlaamse Regering, of in de RIA onder het luikje administratieve lasten geeft u de administratieve lasten aan, of de wijzigingen aan AL die door de voorliggende regelgeving gerealiseerd worden (stijging of daling). Geef duidelijk de berekeningswijze aan en de doelgroep.

BEREKENING ADMINISTRatieve LASTEN:											
Voorontwerp van decreet tot wijziging van het Bodemdecreet van 27 oktober 2006											
nr IV	nr AH	omschrijving informatieverplichting	doelgroep informatieverplichting		parameters				Administratieve Lasten	Gemiddelde administratieve last	
			uitbestedingspercentage	toerekeningspercentage	tijd	uurtarief	externe kost	aantal actoren/dossiers			periodiciteit
1		Melding van onteigening aan de OVAM		overheid					459,00 €	45,90 €	
		stap 4: tijdsbestedingskosten administratieve handelingen									
	1.1	Meldingsformulier downloaden van ovam.be	100%		5	31,00 €	10	1	25,83 €	2,58 €	
	1.2	Meldingsformulier afdrukken	100%		2	31,00 €	10	1	10,33 €	1,03 €	
	1.3	Informatie verzamelen	100%		10	31,00 €	10	1	51,67 €	5,17 €	
	1.4	Formulier invullen	100%		10	31,00 €	10	1	51,67 €	5,17 €	
	1.5	Bijlagen toevoegen	100%		5	31,00 €	10	1	25,83 €	2,58 €	
	1.6	Handtekenen	100%		2	31,00 €	10	1	10,33 €	1,03 €	
	1.7	Formulier aangevend verzenden	100%		32	31,00 €	10	1	165,33 €	16,53 €	
					TOTAAL tijdsbestedingskosten				341,00 €	34,10 €	
		stap 4: parameters out-of-pocketkosten									
	1.8	Meldingsformulier afdrukken (4 bizn x 0,15)	100%			0,60 €	10	1	6,00 €	0,60 €	
	1.9	Kadastrale legger aanvragen	100%			5,60 €	10	1	56,00 €	5,60 €	
	1.10	Aangetekende verzending meldingsformulier	100%			5,70 €	10	1	57,00 €	5,70 €	
					TOTAAL out-of-pocketkosten				118,00 €	11,80 €	
2		OBO laten uitvoeren		overheid					51.054,17 €	5.105,42 €	
		stap 4: tijdsbestedingskosten administratieve handelingen									
	2.1	Contactgegevens deskundigen zoeken	100%		10	31,00 €	10	1	51,67 €	5,17 €	
	2.2	Verschillende deskundigen contacteren	100%		30	31,00 €	10	1	155,00 €	15,50 €	
	2.3	Offertes vergelijken	100%		30	31,00 €	10	1	155,00 €	15,50 €	
	2.4	Gekozen deskundige contacteren	100%		10	31,00 €	10	1	51,67 €	5,17 €	
	2.5	Informatie bezorgen aan deskundige	100%		30	31,00 €	10	1	155,00 €	15,50 €	
	2.6	Rapport lezen	100%		60	31,00 €	10	1	310,00 €	31,00 €	
	2.7	Klasseren	100%		5	31,00 €	10	1	25,83 €	2,58 €	
					TOTAAL tijdsbestedingskosten				904,17 €	90,42 €	
		stap 4: parameters out-of-pocketkosten									
	2.8	OBO uitgevoerd door deskundige	100%			5.000,00 €	10	1	50.000,00 €	5.000,00 €	
	2.9	Kopies	100%			15,00 €	10	1	150,00 €	15,00 €	
					TOTAAL out-of-pocketkosten				50.150,00 €	5.015,00 €	

BEREKENING ADMINISTRatieve LASTEN:										
Voorontwerp van decreet tot wijziging van het Bodemdecreet van 27 oktober 2006										
nr IV	omschrijving informatieverplichting	doelgroep informatieverplichting		parameters			Administratieve Lasten	Gemiddelde administratieve last		
		uitbestedings-percentage	toerekenings-percentage	tijd	uurtarief	externe kost			aantal actoren/dossiers	periodiciteit
3	BBO laten uitvoeren	overheid		TOTAAL informatieverplichting 3			30.361,25 €	10.120,42 €		
stap 4: tijdsbestedingskosten administratieve handelingen										
3.1	Contactgegevens deskundigen zoeken		100%	10	31,00 €	3	15,50 €	5,17 €		
3.2	Verschillende deskundigen contacteren		100%	30	31,00 €	3	46,50 €	15,50 €		
3.3	Offertes vergelijken		100%	30	31,00 €	3	46,50 €	15,50 €		
3.4	Gekozen deskundige contacteren		100%	10	31,00 €	3	15,50 €	5,17 €		
3.5	Informatie bezorgen aan deskundige		100%	30	31,00 €	3	46,50 €	15,50 €		
3.6	Rapport lezen		100%	60	31,00 €	3	93,00 €	31,00 €		
3.7	Klasseren		100%	5	31,00 €	3	7,75 €	2,58 €		
TOTAAL tijdsbestedingskosten							271,25 €	90,42 €		
stap 4: parameters out-of-pocketkosten										
3.11	BBO uitgevoerd door deskundige		100%	10.000,00 €		3	30.000,00 €	10.000,00 €		
3.12	Kopies		100%	30,00 €		3	90,00 €	30,00 €		
TOTAAL out-of-pocketkosten							30.090,00 €	10.030,00 €		

TOTAAL ADMINISTRatieve LASTEN 81.874,42 €