

Vlaams
Parlement

stuk **2172** (2012-2013) – Nr. 1
ingediend op 13 september 2013 (2012-2013)

Voorstel van decreet

van mevrouw Lies Jans en de heren Bart Martens, Wilfried Vandaele,
Steve D'Hulster en Jan Peumans

houdende de trage wegen

TOELICHTING

1. VOORGESCHIEDENIS EN PROBLEEMSTELLING

In 2005 werden verschillende initiatieven genomen voor een nieuw/aangepast decreet op de buurtwegen en de trage wegen (voorstellen van Jos Bex, Jacky Maes en Tom Dehaene). De verschillende voorstellen weerspiegelen hoe men voor soortgelijke problemen verschillende oplossingen aanbiedt. Aanleiding voor de initiatieven was een aantal rechtsgeschillen rond trage wegen eind jaren 90. De voornaamste technische knelpunten die bij een wijziging van de regelgeving over de buurtwegen de nodige aandacht vragen maar die anderzijds ook aan de basis lagen van het feit dat de bovenvermelde initiatieven geen doorgang vonden, zijn:

- het bestuursniveau: welk bestuursniveau is het beste bevoegd om de effectieve beslissing te nemen (gemeente of provincie)?;
- het beroep: bij welke instantie gaat men in beroep om wijzigingen aan het netwerk aan te vechten? Wat houdt dat beroep in? Gaat het louter om procedurefouten of kan de partij die beroep aantekent, ook over de opportuniteit van de beslissing feiten aanbrengen? Werkt het beroep opschortend?;
- de problematiek in verband met de verplichting tot schadevergoeding, de erfdiensbaarheid;
- de juridische verankering: welk juridisch kader wordt er gebruikt om buurtwegen en trage wegen te beschermen (algemene rooi- en afpalingsplannen (de atlassen), ruimtelijk uitvoeringsplan (RUP), provinciaal ruimtelijk uitvoeringsplan (PRUP), gewestelijk ruimtelijk uitvoeringsplan (GRUP), rooilijnplannen, ruimtelijk structuurplan, netwerkplan enzovoort)?;
- de definitie: de begrippen in de huidige regelgeving of het gebrek eraan heeft in het verleden tot uiteenlopende interpretaties in de rechtspraak geleid. Thans is er geen definitie van het begrip ‘buurtweg’. Er moet een duidelijke afbakening komen van het begrip, zodat we weten waarover we het hebben. Er is behoefte aan een uniforme terminologie. Wat is een ‘trage weg’? Is een fietspad een trage weg? Is het een openbare weg voor verkeer, gaande van voetgangers tot en met tractoren?;
- handhaving: hinderlijke gedragingen – zoals het afsluiten van de toegang tot een buurtweg, het bemoeilijken van de doorgang, beschadigen van de buurtwegen door onaangepast gebruik enzovoort – moeten efficiënter en sneller gesanctioneerd worden.

2. DOELSTELLINGEN VAN DIT VOORSTEL VAN DECREET

De bedoeling van dit voorstel van decreet is enerzijds te komen tot een meer logische en actuele decretale taakverdeling bij de behandeling van buurtwegendossiers. In het bijzonder moet de hervorming van de wet op de buurtwegen de discrepantie wegwerken tussen de wettelijke bevoegdheidsverdeling betreffende buurtwegen (de provincie beslist en de minister van Ruimtelijke Ordening keurt goed) en het regime dat geldt voor ‘gewone’ lokale wegen en de wegen die zijn opgenomen in een gemeentelijk ruimtelijk uitvoeringsplan (de gemeente beslist en de provincie keurt goed). Ook moet de onduidelijkheid verholpen worden over de huidige bevoegdheidsregels en procedures.

Anderzijds is een juridische bescherming van de ‘trage wegen’ dringend noodzakelijk; dat geldt in het bijzonder voor die wegen die niet zijn opgenomen in de Atlas der Buurtwegen. Een nieuw decreet moet duidelijke oplossingen bieden voor de volgende aspecten:

- inventarisatie: er is behoefte aan een actualisering van de huidige Atlas der Buurtwegen. De ‘inventaris’ moet opnieuw afgestemd worden op de realiteit. Zo zullen er buurtwegen zijn die geen trage weg meer zijn. Zij kunnen intussen het statuut van

lokale of gewestweg verkregen hebben. Anderzijds zullen er ook wegen zijn met een ‘traag karakter’ die geen buurtwegen zijn. Zij moeten een statuut verkrijgen dat de weg beschermt. Bij deze categorie moet er echter een onderscheid gemaakt worden met betrekking tot de beheerder van de weg (zie punt 3a. ‘Toepassingsgebied en definitie’). Er moet ook voor gezorgd worden dat er geen nieuwe discrepanties tussen de realiteit en de inventaris ontstaan. In het nieuwe decreet moet daarom een duidelijke taakverdeling opgenomen worden: wie past de Atlas der Buurtwegen aan?; welke rol speelt de gemeente?; welke rol speelt de provincie?;

- juridische rechtszekerheid – duidelijke en logische procedures: in de wet van 1841 zijn er verscheidene onduidelijkheden (onder meer over bevoegdheden en procedures) die aanleiding geven tot heel wat praktische problemen, uiteenlopende interpretaties en talrijke juridische betwistingen. Er is een duidelijke afstemming nodig tussen enerzijds de decreetgeving inzake de buurtwegen en andere trage wegen en anderzijds de juridische instrumenten om dat te verankeren;
- bevoegdheidsverdeling: een meer logische en actuele decretale taakverdeling bij de behandeling van dossiers in verband met buurtwegen en trage wegen. Vanuit het principe van de eenvormigheid en vanuit het principe van de ‘klantvriendelijkheid’ en de ‘gebruiksvriendelijkheid’ moet maximaal afgestemd worden op bestaande relevante regelgeving;
- betere bescherming: er is behoefte aan een betere bescherming van trage wegen in de ruime betekenis: wegen die in het kader van de groei van de belangstelling voor ‘trage mobiliteit’ van stappers en trappers hun plaats moeten krijgen in het mobiliteitsbeleid van vandaag en morgen. Ook vanuit andere invalshoeken moeten trage wegen zoveel mogelijk beschermd worden. We denken daarbij bijvoorbeeld aan de landschappelijke, cultuurhistorische, ecologische en toeristische waarde. Situaties op het terrein waarbij het openbare karakter van trage wegen wordt gehinderd, moeten worden opgelost.

Een betere bescherming vertaalt zich in de volgende deelaspecten:

- welk bestuursniveau draagt de verantwoordelijkheid voor het in stand houden, beschermen en eventueel het uitbreiden van de trage wegen? In het verlengde daarvan moet de beroepskwestie verduidelijkt worden. In de lijn van de principes van de interne staatshervorming wordt het aantal bestuursniveaus beperkt tot twee. Gemeenten en provincies zijn het meest betrokken bij het beleid in verband met buurtwegen en trage wegen; zij moeten dus het voortouw nemen. De Vlaamse overheid beperkt zich tot het scheppen van de decretale basis;
- er moet een duidelijk afwegingskader zijn dat criteria bevat waaraan een beslissing tot wijziging of afschaffing moet worden getoetst; dat afwegingskader moet dermate verankerd worden in regelgeving dat het zonder meer afdwingbaar is;
- een doeltreffend en modern sanctieapparaat: naast eenvoudige (administratieve) procedures moeten er ook dwingende maatregelen opgelegd kunnen worden door de bevoegde overheid. De burgerlijke rechtsgang mag echter niet belemmerd worden.

3. UITGANGSPUNTEN DIE ZIJN TOEGEPAST IN HET VOORSTEL VAN DECREET

a. Toepassingsgebied en definitie

Een van de hoofddoelstellingen van dit voorstel van decreet is wegen met een traag karakter te beschermen en die na bescherming ook een statuut te geven. Tot op heden is er geen specifieke wetgeving op ‘trage wegen’. In die zin is de wet op de buurtwegen van 1841 achterhaald omdat in de praktijk veel buurtwegen geen trage wegen meer zijn en omdat er heel wat trage wegen zijn bijgekomen die geen buurtweg zijn. De Atlas der Buurtwegen moet dus weer in overeenstemming gebracht worden met de realiteit.

We kunnen trage wegen en buurtwegen grosso modo opdelen in de volgende drie categorieën:

- buurtwegen die geen trage wegen meer zijn: die wegen zijn nu lokale wegen of gewestwegen geworden waardoor een bescherming niet meer nodig is. Die wegen zijn via de rooilijnen beschermd. Dit voorstel van decreet moet het mogelijk maken dat soort buurtwegen uit de Atlas der Buurtwegen te halen en hun dus het statuut van ‘buurtweg’ ontnemen. De inventarisatie van dergelijke wegen is eenvoudig. Procedureel zou de afschaffing via een eenmalige procedure moeten gaan;
- buurtwegen die trage wegen zijn: zij zijn vandaag (meestal) opgenomen in de Atlas der Buurtwegen. Ook hier kan een inventarisatie vlot verlopen. Die wegen zijn beschermd door hun opname in de atlas. Een wijziging aan het tracé van die wegen kan via de procedure zoals bepaald in het decreet;
- trage wegen die geen buurtwegen zijn: daarbij moet onderscheid gemaakt worden tussen:
 - 1° trage wegen die in principe onder het beheer van de gemeenten kunnen vallen: bijvoorbeeld wegen die ontstaan zijn door verjaring – met name waar een publiekrechtelijk recht van overgang gevestigd is; wegen die aangelegd zijn in het kader van verkavelingen enzovoort;
 - 2° trage wegen die (mee) door een andere overheidsinstantie beheerd worden: bijvoorbeeld jaagpaden, dijkpaden, paden langs spoorwegen, boswegen, oude spoorwegbeddingen enzovoort.

Dit voorstel van decreet neemt de laatste subcategorie niet op door die wegen uit te sluiten die onder het beheer van een andere overheidsinstantie vallen dan de gemeente én niet opgenomen zijn in de atlas. Aangezien er echter van wordt uitgegaan dat tijdens de inventarisatie alle trage wegen geïnventariseerd zijn, ongeacht hun statuut of beheerder, moet de mogelijkheid voor gemeenten blijven bestaan om ze mee in hun (netwerk)visie op te nemen. Wat gebruik betreft, zal de gemeente dan moeten overleggen met de bevoegde instantie. Dat kan uitmonden in een overeenkomst.

Indien gemeenten beschikken over een beleidsplan (zie verder) waarin trage wegen zijn opgenomen die beheerd worden door een andere overheidsinstantie, geldt wel een adviesverplichting in geval van wijziging aan het tracé van de weg.

Tot slot moet er terminologische duidelijkheid komen. Vandaag worden de termen ‘buurtwegen’, ‘trage wegen’ en ‘voetwegen’ door elkaar gebruikt. De keuze voor één duidelijke overkoepelende term is wenselijk. De term ‘trage wegen’ lijkt daarvoor het meest geschikt. De term zorgt voor duidelijkheid wat de aard van de weg betreft en is bovendien al sterk ingeburgerd.

b. Een inventaris

De trage wegen die worden geïnventariseerd, zijn wegen met een publieksfunctie, namelijk wegen met een openbaar karakter toegankelijk voor ‘traag’ verkeer, gaande van voetgangers tot landbouwvoertuigen. Die wegen worden geïnventariseerd ongeacht de eigenaar, dus ook wegen met publiekrechtelijke erfdiensbaarheden van doorgang waarbij de weg over privé-eigendom loopt. In deze fase wordt dus nog niet gekeken naar het statuut van de weg. Het gaat daarbij niet enkel over buurtwegen maar ook over wegen die een ‘traag gebruik’ kennen. Het net van trage wegen maakt onbetwistbaar deel uit van het lokale wegennet. Het beheer en het onderhoud van lokale wegen is in handen van de lokale overheid.

Zowel de feitelijke wegen als de buurtwegen die juridisch bestaan maar in de realiteit verdwenen zijn, worden geïnventariseerd. Het is aanbevelenswaardig dat de provincie, die al

heel wat gegevens met betrekking tot buurtwegen (gedigitaliseerd) ter beschikking heeft, een ondersteunende rol speelt ten opzichte van de gemeenten, die de inventarisatie tot een goed einde moeten brengen – om ook de eenvormigheid over de gemeentegrenzen heen te garanderen.

De manier om gemeenten te stimuleren om een dergelijke inventaris op te stellen, is in de eerste plaats door middel van sensibilisering (nut en noodzaak aantonen). Een andere manier is door de voordelen van het opstellen van een inventaris met aansluitend een gemeentelijk beleidsplan Trage Wegen (zie verder) te verduidelijken. Gemeenten kunnen namelijk een grotere autonomie krijgen voor wijzigingen aan het net van buurtwegen en trage wegen.

Een inventaris kan eveneens als basis dienen voor de koppeling met andere instrumenten, bijvoorbeeld in het beleidsdomein van de ruimtelijke ordening. We denken daarbij aan de koppeling van het plannenregister aan de Atlas der Buurtwegen. Een dergelijke koppeling kan de procedure voor het leveren van vergunningen vergemakkelijken en versnellen.

De inventaris vormt geen enkele juridische basis maar wordt beschouwd als een vertrekbasis voor het opstellen van het beleidsplan. De gewenste visie in het beleidsplan zou uiteindelijk zijn vertaling moeten kennen in de Atlas der Buurtwegen. Op die manier wordt de atlas geactualiseerd en kunnen buurtwegen die vandaag lokale wegen of gewestwegen zijn, uit de atlas gehaald worden aangezien hun huidige functie niet meer strookt met het trage karakter dat ze geacht worden te hebben. Op dezelfde manier kunnen trage wegen zonder statuut nu het statuut en de bescherming van buurtwegen krijgen. De Atlas der Buurtwegen blijft immers bestaan en behoudt zijn juridische basis. De naam kan geactualiseerd worden en wordt Atlas der Trage Wegen.

– Het gemeentelijk beleidsplan Trage Wegen

Een heikel punt is de verantwoordelijkheid. De wet van 1841 legt heel wat verantwoordelijkheid bij het laagste bestuursniveau, namelijk de gemeenten. Dat is ook logisch. Lokale wegen zijn bij uitstek een gemeentelijke bevoegdheid. Enerzijds zijn de gemeenten al verantwoordelijk voor de lokale wegen, anderzijds faciliteren buurtwegen en trage wegen verplaatsingen op korte afstand. Die ‘voetwegen’ kunnen desalniettemin een intergemeentelijk karakter hebben maar ze zullen zelden of nooit een provinciaal mobiliteitskarakter hebben.

Dit voorstel van decreet wil de rol van de gemeenten dan ook bevestigen en uitbreiden. Een grotere autonomie van de gemeenten wordt echter gekoppeld aan het opstellen van een gedragen visie op het netwerk van trage wegen. Bij het uitwerken van een dergelijke structuurvisie moeten de volgende principes centraal staan:

- het principe van het algemeen belang: wijzigingen staan altijd ten dienste van en zijn ingegeven door het algemeen belang. De impact op gebruikers en eigenaars kan in beperkte mate mee in overweging genomen worden;
- het principe van de motivering: elke eventuele wijziging (afschaffing, verlegging, heropening) van een trage weg moet in het beleidsplan weloverwogen zijn en goed gemotiveerd worden;
- het principe van de uitzonderingsmaatregel: het kan niet de bedoeling zijn trage wegen die op dit moment afgesloten of ontoegankelijk zijn, in één beslissing zomaar af te schaffen. De definitieve afschaffing of verlegging van het tracé van een trage weg moet worden beschouwd als een uitzonderingsmaatregel conform het principe van de motivering.

Daardoor ontstaat de noodzaak om het netwerk van trage wegen te beschermen tegen particuliere belangen in. De bescherming kan op verschillende manieren (of door een combinatie ervan) verkregen worden, namelijk door:

- de creatie van een duidelijk afwegingskader dat gehanteerd moet worden door de gemeente bij het nemen van beslissingen over trage wegen. Dat kader heeft niet enkel een sensibiliserend karakter maar zorgt er tevens voor dat de besluitvorming verbetert. De gemeenten en provincies moeten een belangrijke rol spelen in de totstandkoming van een dergelijk kader, uitgaande van de algemene principes die in dit decreet worden opgenomen;
- een uitgewerkt, weloverwogen en gedragen gemeentelijk beleidsplan;
- de mogelijkheid van een beroep bij de provinciale overheid met betrekking tot het beleidsplan Trage Wegen;
- een volwaardige toetsing aan het afwegingskader en een opportuniteitsafweging door de provinciale overheid van wijzigingen aan het netwerk van trage wegen indien de gemeente niet beschikt over een goedgekeurd beleidsplan;
- een opschortende beroepsmogelijkheid voor derden bij de provinciale overheid voor wijzigingen aan het netwerk van trage wegen. Deze beroepsmogelijkheid is er enkel voor wijzigingen in het geval dat een gemeente beschikt over een definitief beleidsplan. In het andere geval moet de provincie het wijzigingsplan goedkeuren;
- het betalen van een vergoeding op de verkregen meerwaarde in geval van afschaffing.

De visievorming in verband met trage wegen gebeurt door het opstellen van een gemeentelijk beleidsplan Trage Wegen. Dat bestaat uit een informatief gedeelte, een richtinggevend gedeelte en een actieplan:

- de gemeenten stellen een inventaris op (zie punt b.). De inventaris is het informatieve gedeelte van het beleidsplan. De inventaris kan een kaart zijn met daarop aangegeven de verschillende buurtwegen en andere trage wegen met vermelding van hun huidige statuut;
- op basis van die inventaris bepalen de gemeenten hun visie in verband met trage wegen: daarbij wordt uitgegaan van de principes van het algemeen belang, de goede motivering en de uitzonderingsmaatregel. Die visie, die cartografisch kan worden vertaald in een kaart, heeft een richtinggevend karakter. De gemeente kan er enkel mits motivatie van afwijken;
- in een actieplan stelt de gemeente een tijdlijn op met betrekking tot wijziging, herstel en onderhoud van trage wegen;
- procedurele aspecten zijn:
 - 1° het opstellen van de beleidsvisie gebeurt op basis van een afwegingskader met duidelijke criteria;
 - 2° het beleidsplan wordt opgesteld via een participatief proces naar inzicht van het gemeentebestuur met als procedurele minimumvereisten een voorlopige vaststelling door de gemeenteraad, een openbaar onderzoek en een definitieve vaststelling door de gemeenteraad. De mogelijkheid om zonaal te werken wordt opengelaten alsook de mogelijkheid om adviesraden en derden (instanties, organisaties, burgers enzovoort) erbij te betrekken. Om het draagvlak vanaf het begin groot genoeg te maken kan de gemeenteraad daarvoor een ad-hoccommissie in het leven roepen waarin verschillende groepen vertegenwoordigd zijn. Trage wegen kunnen namelijk vanuit verschillende invalshoeken op de agenda van het beleid komen. Er zijn al wat gemeenten die werk maken van hun trage wegen. De kapstukken voor een gemeentebestuur zijn te vinden in: het gemeentelijk mobiliteitsplan, het ruimtelijk beleid, het toerismebeleid, de landschapsbeleving enzovoort;
 - 3° een beleidsplan kan afzonderlijk worden opgesteld maar kan ook worden opgesteld naar aanleiding van het opstellen of de herziening van een ander planningsinitia-

tief zoals een gemeentelijk ruimtelijk structuurplan, een mobiliteitsplan, een landschapsbeheersplan. In dat geval hoeft er maar één procedure doorlopen te worden, maar moeten de bepalingen, vastgelegd in dit decreet met betrekking tot het opstellen van een beleidsplan, integraal worden opgenomen in het planningsinitiatief (inventarisatie, opstellen visie op basis van participatietraject en afwegingskader, goedkeuring door de provincie).

c. Rechtszekerheid

Veruit de meeste juridische betwistingen gaan over artikel 12 van de wet op de buurtwegen van 1841, namelijk het feit dat een publiekrechtelijke erfdienstbaarheid van doorgang onder bepaalde voorwaarden kan verjaren ten voordele van de aangelanden.

De figuur van de verkrijgende verjaring geeft aanleiding tot situaties waarbij een eigenaar moedwillig de doorgang op een trage weg belemmert (bijvoorbeeld door een afsluiting te plaatsen) om zich naderhand te beroepen op verkrijgende verjaring door onbruik. Dat is niet verdedigbaar.

Een ander uitgangspunt is dat een bestaand instrument moet worden aangewend ter verankering van de trage wegen. Een nieuw instrument is niet wenselijk. Een aantal bestaande instrumenten zou kunnen worden aangewend. Initieel werd in de voorstellen van Bex en Maes uitgegaan van het (provinciaal) ruimtelijk uitvoeringsplan (P)RUP als instrument. Het RUP was eind jaren 90 relatief nieuw en het is dan ook begrijpelijk dat men daarvoor koos. Na tien jaar ervaring met het instrument is gebleken dat het RUP een weinig soepel instrument is indien men bijvoorbeeld wil overgaan tot wijzigingen.

Het instrument van het rooilijnplan is een andere mogelijkheid; het is al van toepassing op buurtwegen. Het recente decreet van 8 mei 2009 houdende vaststelling en realisatie van de rooilijnen, voorziet in de mogelijkheid rooilijnplannen voor buurtwegen vast te stellen volgens de procedure, beschreven in afdeling 2, hoofdstuk II, van dat zelfde decreet. Het decreet bepaalt wel dat voor ‘de overige buurtwegen’ het decreet niet van toepassing is. Een wijziging waardoor het decreet ook voor niet-openbare domeinen van toepassing is, is noodzakelijk. De schrapping van artikel 6 van het Rooilijnendecreet zou dat probleem kunnen oplossen.

De rooilijnprocedure draagt echter beperkingen in zich. De rooilijn legt enkel de grens vast tussen de openbare/publieke weg en de aangrenzende eigendommen. Er bestaat bovendien geen procedure om rooilijnen af te schaffen. Een rooilijn kan namelijk met een besluit van de gemeenteraad afgeschaft worden¹. Dat is de reden waarom de rooilijnprocedure niet integraal kan worden overgenomen voor het wijzigen van buurtwegen. De in dit voorstel van decreet voorgestelde wijzigingsprocedure is gelijk aan die van de rooilijn maar draagt meer bescherming in zich, met name wat het afschaffen van buurtwegen betreft.

Aangezien er ook buurtwegen zijn die geen rooilijn hebben maar die wel opgenomen zijn in de Atlas der Buurtwegen, en die via die weg dus bescherming kennen, wordt de Atlas der Buurtwegen, als enige kaart met juridische waarde, behouden. Wijzigingen aan het netwerk van trage wegen moeten dus opgenomen worden in de atlas.

Dit voorstel van decreet wil de principes toepassen van versnelling en procedurele vereenvoudiging, namelijk: minimale creatie van nieuwe procedures, nieuwe instrumenten enzovoort, maximaal gebruik van bestaande procedures en bestaande instrumenten. Indien dat niet mogelijk is, streven we naar maximale parallellen op het vlak van de aard van figuren,

¹ Artikel 4 van het decreet van 8 mei 2009 houdende vaststelling en realisatie van de rooilijnen.

het goedkeuringstoezicht, de beroepsmogelijkheden, de rechtsbescherming en integratiemogelijkheden in bestaande procedures.

De huidige procedure voor wijziging van trage wegen (inclusief afschaffing) wordt vervangen door een eigentijdse wijzigingsprocedure, geënt op de bestaande procedure voor het opstellen van een gemeentelijk rooilijnplan. Een goedgekeurd wijzigingsplan wijzigt eveneens de Atlas der Buurtwegen en geldt als rooilijnplan. Het wijzigingsplan kan de rooilijnen vastleggen indien de weg een weg met openbaar domein is of indien de gemeente de weg wil opnemen in het openbaar domein. Een wijzigingsplan kan zich echter ook beperken tot het vastleggen van het tracé en de breedte van de weg. Dat kan bijvoorbeeld het geval zijn indien het gaat om een private weg met privaat recht van doorgang. Die procedure is eenvoudiger en verplicht de gemeente niet om voor elke weg een ontwerp van rooilijnplan op te stellen.

Een wijziging van de atlas kan ook gepaard gaan met of het gevolg zijn van een bestemmingswijziging en dus gepaard gaan met of het gevolg zijn van een gemeentelijk ruimtelijk uitvoeringsplan (RUP). Ook in dat geval hoeft er maar één procedure doorlopen worden, namelijk die van het gemeentelijk RUP. Aangezien gemeentelijke RUP's sowieso worden goedgekeurd door de deputatie, is de goedkeuring ook van toepassing op de atlas. Indien er geen definitieve goedkeuring is vanwege de deputatie met betrekking tot het onderdeel 'trage wegen', wijzigt de atlas niet.

Het afwegingskader

Een duidelijk afgelijnd kader is noodzakelijk om – in geval van afschaffing of wijziging – op basis van duidelijke criteria te kunnen afwegen of de vraag tot wijziging gegrond is. Indien dat het geval is, kunnen er oplossingen worden gezocht die geen afbreuk doen aan het netwerk van trage wegen. Het in onbruik raken van een weg kan daarbij niet noodzakelijk een element zijn aangezien niet aan te tonen is waardoor het onbruik ontstaan is (dat kan door overwoekering, slechte of geen bewegwijzering enzovoort).

Het uitgangspunt is dat er goed nagedacht en verantwoord wordt wanneer trage wegen afgeschaf of gewijzigd worden. Uitzonderlijk kan dat wel toegestaan worden, als er voldaan is aan de bovenvermelde principes van het algemeen belang en de uitzonderingsmaatregel. Dat zorgt voor een positieve benadering van trage wegen. Het is evident dat bestaande trage wegen behouden worden. Enkel bij verlegging of afschaffing van een trage weg zijn er extra inspanningen nodig.

Het afwegingskader bevat bindende criteria en vormt het scharnier tussen de inventaris (informerend deel) en de richtinggevende visie en het ermee gepaard gaande actieplan.

Criteria waaraan voldaan moet zijn om een (grensoverschrijdende) trage weg te mogen verleggen of afschaffen:

- de heropening, verlegging of afschaffing staat ten dienste van het algemeen belang;
- de verlegging of afschaffing is een uitzonderingsmaatregel en is enkel mogelijk indien de weg de laatste 45 jaar niet meer gebruikt is;
- de veiligheid primeert (gevaarlijke hoeken of hellingen moeten bijvoorbeeld vermeden worden);
- bij afschaffing van een verbindende weg moet er een alternatieve weg zijn of komen die een soortgelijke verbinding maakt;
- de weg mag geen deel uitmaken van een bestaand of potentieel wandel- of fietsknooppuntennetwerk.

Die criteria gelden ook voor doodlopende trage wegen. Dergelijke wegen hebben geen bestemming maar kunnen op zichzelf een bestemming zijn. Ze kunnen namelijk een culturele waarde hebben, een uitzicht bieden, een veilig speelterrein voor kinderen zijn of toegang geven tot een achterliggend perceel.

De Vlaamse Regering wordt via dit decreet gemachtigd om via een besluit een afwegingskader uit te werken in nauwe samenwerking met de gemeenten en provincies. De provincies kunnen het kader verder verfijnen op basis van streekgebonden elementen en nemen dat op in hun provinciale reglementen op de buurtwegen. Het afwegingskader heeft een bindend karakter.

Beheer van buurtwegen en trage wegen

Gemeenten kunnen met eigenaars en gebruikers van gronden waarover een trage weg loopt, alsook met beheerders van erkende regionale landschappen voor de trage wegen in hun werkingsgebied, een beheersovereenkomst sluiten. Die beheersovereenkomst voorziet in een vergoeding voor de kosten die gemaakt worden op het vlak van het beheer, de heractivering of heropening en de promotie van trage wegen, voor zover die kosten additioneel zijn ten opzichte van kosten die voortvloeien uit de normale ‘zorgplicht’ waaraan eigenaars en gebruikers moeten voldoen voor het publiek toegankelijk houden van trage wegen.

Hogere overheden kunnen in projectondersteuning voorzien in de vorm die zij het meest wenselijk achten.

Los van bovenstaande invulling, lijkt het hoe dan ook zinvol om de ‘zorgplicht’ voor het publiek toegankelijk houden of maken van trage wegen duidelijk in het decreet te definiëren. Dat houdt onder meer in dat versperringen moeten worden weggeruimd.

d. Handhavingsapparaat

Een van de huidige problemen is de ellenlange juridische procedure die de situatie op het terrein op korte termijn niet vooruithelpt. Het is daarom belangrijk dat de bevoegde ambtenaren de mogelijkheid hebben om onmiddellijk bewarende dwingende maatregelen te treffen, zoals het bevel tot staking (naar analogie met de wetgeving inzake ruimtelijke ordening), of de mogelijkheid om de doorgang van een bepaalde weg te vrijwaren. Het opheffen van artikel 12 van de wet van 1841 met betrekking tot de verjaring zal ook heel wat betwistingen vermijden.

Huidige handhavingsmogelijkheden:

- via politiebevoegdheid: de gemeente kan zelf ingrepen uitvoeren op wegen die zij beheert. Ze laat afsluitingen van ambtswege wegnemen en de politie kan overtredingen vaststellen en verbaliseren;
- strafrechtelijk: het kwaadwillig versperren van de openbare weg is strafbaar. De politierechter kan geldboetes opleggen en herstelmaatregelen vorderen (verjaringstermijn: 6 maanden);
- burgerrechtelijk: een vordering tot vrijmaken komt normaal eerst voor de vrederechter. Beroep: rechtbank van eerste aanleg. De rechter vordert herstelmaatregelen en kan dwangsommen opleggen. De vordering is niet vatbaar voor verjaring.

Het decreet moet gemeenten een duidelijk mandaat geven om op te treden tegen het innemen van trage wegen. Ook het in stand houden van innames moet strafbaar worden gesteld. Trage wegen hebben namelijk een openbaar en publiek karakter. Een principieel verbod om trage wegen in te nemen, maakt dan ook deel uit van dit voorstel van decreet.

Samenvattend

De Atlas der Buurtwegen blijft behouden en is de enige kaart met juridische waarde, en krijgt als nieuwe naam Atlas der Trage Wegen.

Gemeenten kunnen een grotere autonomie verkrijgen door een beleidsplan uit te werken voor hun netwerk van trage wegen. Dat beleidsplan kan mee opgenomen worden naar aanleiding van het opstellen/aanpassen van andere planinitiatieven.

De visievorming op het netwerk gebeurt op basis van een bindend afwegingskader dat het principe van het maximale behoud en wijziging met het oog op het algemeen belang in zich heeft.

De Vlaamse Regering legt een algemeen afwegingskader vast in overleg met de provincies en gemeenten. Die kunnen dat afwegingskader verfijnen op basis van streekgebonden elementen.

Een beroep bij de provincie tegen een door de gemeente vastgesteld beleidsplan is mogelijk.

Wijziging, verlegging, toevoeging en afschaffing gebeurt op initiatief van de gemeentebesturen. De wijzigingsprocedure bevat een voorlopige vaststelling, openbaar onderzoek en definitieve vaststelling. Er zijn integratiemogelijkheden in het rooilijnplan en ruimtelijk uitvoeringsplan.

Ingeval een gemeente niet over een beleidsplan Trage Wegen beschikt, gebeurt de goedkeuring van een wijzigingsplan door de provincie. Indien dat wel het geval is, is er een beroep bij de provincie mogelijk.

Het beheer van buurtwegen ligt in handen van de gemeentebesturen, die beheersovereenkomsten kunnen afsluiten met derden.

Met betrekking tot handhaving beschikken de gemeenten over een dwangtoezicht dat het innemen van trage wegen moet tegengaan. De provinciale reglementen op trage wegen kunnen gehandhaafd blijven en aangepast worden aan de bepalingen uit dit decreet.

COMMENTAAR BIJ DE ARTIKELEN**Hoofdstuk 1. Algemene bepalingen en definities****Artikel 1**

De wet op de buurtwegen van 1841 is geregionaliseerd.

Krachtens artikel 6, §1, X, 1°, van de bijzondere wet van 8 augustus 1980 tot hervorming der instellingen zijn de gewesten bevoegd inzake de wegen en hun aanhorigheden. Aanvullend bepaalt artikel 6, §1, X, 2bis, van dezelfde bijzondere wet dat de gewesten tevens bevoegd zijn voor het juridische stelsel van de landwegen, ongeacht wie de beheerder daarvan is (met uitzondering van de spoorwegen, beheerd door de Nationale Maatschappij der Belgische Spoorwegen). Het staat dan ook vast dat de gewesten bevoegd zijn om de reglementering met betrekking tot de rechtstoestand van de wegen in de meest ruime zin van het woord (begrenzing, rangschikking, beheer domanialiteit, vergunningen voor privégebruik, bestraffing van inbreuken enzovoort) te regelen, ongeacht wie de beheerder

is van die wegen (gemeente, provincie, polder enzovoort). Dat impliceert onder meer de bevoegdheid om de wet op de buurtwegen van 10 april 1841 te wijzigen of af te schaffen.

Artikel 2

Artikel 2 van het voorstel van decreet bepaalt welke trage wegen onder het decreet vallen en verduidelijkt wat in de Atlas der Trage Wegen wordt opgenomen.

Trage wegen die onder de volle bevoegdheid vallen van een andere overheidsinstantie dan de gemeente, zoals jaagpaden, bospaden, wegen in natuurgebied enzovoort, vallen niet onder de definities in dit decreet tenzij ze het statuut van buurtweg hebben en dus zijn opgenomen in de huidige Atlas der Buurtwegen. Dat belet echter niet dat gemeenten die wegen in hun visie kunnen opnemen. Dergelijke wegen kunnen namelijk een belangrijke verbindende functie hebben en dus met het oog op een netwerkvisie worden opgenomen. Het opnemen van dergelijke wegen verandert niets aan het statuut van die wegen maar zal een andere overheidsinstantie wel nopen advies te vragen aan de betrokken gemeente indien de betrokken wegen zijn opgenomen in het beleidsplan.

In dit artikel wordt eveneens verduidelijkt wat de Atlas der Buurtwegen is. Bij de inwerkingtreding van dit decreet zal de atlas de Atlas der Trage Wegen heten. De atlas bevat alle wegen die aangegeven zijn in de bestaande Atlas der Buurtwegen, aangevuld met wijzigingen getroffen op grond van artikel 27 en 28bis van de huidige wet op de buurtwegen van 10 april 1841. Wijzigingen aan de atlas zullen gebeuren op basis van een wijzigingsplan zoals bepaald in artikel 8 van dit voorstel van decreet.

Artikel 3

Dit artikel moet de definitie van trage wegen bepalen en scherp stellen. Vandaag worden de termen buurtwegen, voetwegen en trage wegen door elkaar gebruikt. Die termen kunnen gebruikt blijven worden, mede door hun gebruik in de Atlas der Trage Wegen. De enige officiële term is echter ‘trage weg’ gezien het allesomvattende karakter ervan. De term trage wegen is namelijk een veel gebruikte term en kan gebruikt worden als verzamelnaam voor beide types van wegen. Dit voorstel van decreet geeft een decretale basis aan de term ‘trage wegen’.

Hoofdstuk 2. Het afwegingskader trage wegen

Artikel 4

Elk voorstel tot (her)opening, verlegging of afschaffing moet getoetst worden aan een duidelijk afwegingskader. Dat kader heeft een bindend karakter en huldigt het principe van het algemeen belang, de motiveringsplicht en de uitzonderingsmaatregel. Een afschaffing of verlegging moet weloverwogen zijn en goed gemotiveerd zijn in die zin dat die in het algemeen belang is.

Het afwegingskader wordt decretaal verankerd via vijf basisprincipes in dit decreet. De Vlaamse Regering wordt gemachtigd het afwegingskader op te stellen in nauwe samenwerking met de provincies en de gemeenten. Het afwegingskader wordt via een besluit kenbaar gemaakt. De provincies kunnen een aanvulling van het afwegingskader uitwerken op basis van streekeigen elementen. De provincies zien eveneens toe op het gemeentegrensoverschrijdende en/of provinciegrensoverschrijdende karakter van een trage weg.

Hoofdstuk 3. Opstellen van een beleidsplan Trage Wegen

Artikel 5

De eerste paragraaf van dit artikel behandelt de kern van dit voorstel van decreet, namelijk het opstellen van een gemeentelijk beleidsplan Trage Wegen. De bedoeling is dat gemeenten voor hun grondgebied een afweging maken – op basis van een door hen opgestelde inventaris van alle wegen voor traag verkeer – welke trage wegen behouden zullen blijven, welke opnieuw opengesteld moeten worden, welke toegevoegd of gewijzigd worden (met inbegrip van afschaffing).

Het beleidsplan bevat een informatief deel (inventaris), een richtinggevend deel (visiekaart) en een actieplan. Die vormgeving strookt met de indeling van een ruimtelijk structuurplan en een gemeentelijk mobiliteitsplan. De inventaris bevat alle wegen die niet officieel zijn afgeschaft of waarvan er geen vonnis bestaat dat ze werden afgeschaft. Die wegen hervinden misschien hun nut en maken het mogelijk een volledig, goed toegankelijk netwerk te ontwikkelen.

Het beleidsplan Trage Wegen heeft uiteindelijk als doel de juridische verankering van de trage wegen. De wegen die behouden worden, moeten goed verankerd worden. De basis voor juridische verankering blijft de Atlas der Trage Wegen. Het beleidsplan moet dan ook een actieplan omvatten met betrekking tot toevoeging, wijziging, herstel en onderhoud van trage wegen. Die acties worden gevisualiseerd in een kaart (visiekaart). Een tijdspad wordt naar voren geschoven waarbinnen dat zal gebeuren. Dat maakt het eveneens mogelijk om bepaalde wegen niet onmiddellijk open te stellen. Soms is dat op het terrein namelijk niet onmiddellijk haalbaar en moet een eigenaar nog bepaalde werken uitvoeren (bijvoorbeeld het herplanten van een haag).

Paragraaf 2 bepaalt dat de vormrichtlijnen met betrekking tot het beleidsplan (inventaris, visiekaart, actieplan) bepaald kunnen worden door de Vlaamse Regering, in nauwe samenwerking met de gemeenten en provincies. Het is namelijk wenselijk de gemeenten een leidraad te geven hoe men het opstellen van een beleidsplan aanpakt alsook aan welke vormelijke aspecten een beleidsplan Trage Wegen moet voldoen.

Artikel 6

Het beleidsplan wordt opgesteld via een participatief proces naar inzicht van het gemeentebestuur met als procedurele minimumvereisten een voorlopige vaststelling door de gemeenteraad, een openbaar onderzoek en een definitieve vaststelling door de gemeenteraad. De termijnen en wijze van bekendmaking stroken met die van een gemeentelijk ruimtelijk structuurplan.

Een beleidsplan Trage Wegen moet eveneens deel kunnen uitmaken van bestaande planprocessen. De Vlaamse Regering bepaalt van welke planprocessen. In voorkomend geval hoeft er maar één procedure doorlopen te worden. De bepalingen, opgenomen in dit voorstel van decreet met betrekking tot het opstellen van een beleidsplan Trage Wegen, moeten wel integraal worden uitgevoerd. Er moet een inventaris worden opgesteld en de beleidsvisie moet worden ontwikkeld op basis van een door de gemeente bepaald integratietraject en het afwegingskader.

Artikel 7

Het ontwerp van beleidsplan wordt voor definitieve vaststelling voorgelegd aan de gemeenteraad na het afsluiten van het openbaar onderzoek. De adviezen worden gebundeld door een door de gemeenteraad aangewezen instantie die een niet-bindend advies uitbrengt aan de gemeenteraad op basis van het afwegingskader.

Na definitieve vaststelling door de gemeenteraad wordt het beleidsplan ter kennisgeving voorgelegd aan de deputatie van de betrokken provincie.

De gemeente moet het beleidsplan Trage Wegen bekendmaken via de gemeentelijke website. Het verschijnt in het Belgisch Staatsblad nadat de mogelijke beroepen zoals bepaald in artikel 16 zijn afgewezen of nadat de beroepstermijn zoals bepaald in datzelfde artikel is verstreken.

Hoofdstuk 4. Procedure voor wijziging

Artikel 8

Dit artikel bepaalt dat de gemeenteraad beslist, als lokale wegbeheerder, over de erkenning, de aanleg, de wijziging van het tracé of de breedte van trage wegen of de afschaffing ervan.

Artikel 9

Artikel 9 legt de procedure vast voor het opstellen van een wijzigingsplan. De huidige procedure voor wijziging van buurtwegen (inclusief afschaffing) wordt vervangen door een eigentijdse wijzigingsprocedure voor trage wegen, geënt op de bestaande procedure voor het opstellen van een gemeentelijk rooilijnplan.

Paragraaf 2 bepaalt de minimumvereisten voor een wijzigingsplan. Een wijzigingsplan kan de rooilijnen vastleggen conform de procedure voor het vaststellen van rooilijnen. Dat zal voornamelijk het geval zijn voor wegen die behoren tot het openbaar domein of indien een gemeente de weg wil opnemen in het openbaar domein.

Een wijzigingsplan kan eveneens beperkt blijven tot het vastleggen van het tracé en de breedte van de weg. Dat kan het geval zijn voor een private weg met publiek recht van doorgang. Op die manier wordt de weg opgenomen in de Atlas der Trage Wegen.

In beide gevallen is de te doorlopen procedure gelijksoortig. Enkel het resultaat kan verschillen, met name het al dan niet vastleggen van een rooilijn.

Dit artikel machtigt de Vlaamse Regering om de inhoud van een ontwerp van wijzigingsplan verder te bepalen.

Paragraaf 3, 4 en 5 bepalen de formaliteiten voor het openbaar onderzoek.

Artikel 10

In artikel 10 wordt de termijn bepaald waarbinnen de gemeenteraad het wijzigingsplan definitief moet vastleggen. Dat moet gebeuren binnen de zestig dagen na de sluiting van het openbaar onderzoek.

Wijzigingen kunnen slechts gebaseerd zijn op bezwaren of opmerkingen, geformuleerd tijdens het openbaar onderzoek. Uiteraard kan het plan enkel betrekking hebben op die delen die opgenomen zijn in het voorlopig vastgestelde plan.

Indien de termijn van zestig dagen overschreden wordt, vervalt het ontwerp van wijzigingsplan van rechtswege. Verlenging van de termijn is niet mogelijk.

Artikel 11

Een wijzigingsplan vervangt de huidige procedure voor de erkenning, de aanleg, de wijziging van het tracé of de breedte van trage wegen of de afschaffing ervan. Zowel gemeenten met als zonder een beleidsplan Trage Wegen kunnen wijzigingen aanbrengen aan het netwerk van trage wegen zoals bepaald in artikel 9 en 10. De goedkeuringsprocedure verschilt echter.

Het voorstel van decreet gaat uit van het principe dat gemeenten met een beleidsvisie meer autonomie krijgen om wijzigingen aan het netwerk aan te brengen. Gemeenten zonder een beleidsplan Trage Wegen moeten een wijzigingsplan ter goedkeuring voorleggen aan de deputatie. De deputatie heeft daarvoor negentig dagen. Indien er binnen die termijn geen beslissing is verstuurd aan de gemeente, wordt de deputatie geacht geen goedkeuring te hebben verleend.

In paragraaf 3 van dit artikel wordt verduidelijkt dat de provincie haar beslissing moet baseren op het afwegingskader, vermeld in artikel 3, en dat zij aldus een opportuiniteitsafweging doet.

Ingeval een gemeente wel beschikt over een beleidsplan Trage Wegen is een goedkeuring door de provincie niet nodig. Zij wordt enkel in kennis gesteld van de beslissing. Er is evenwel een beroepsmogelijkheid zoals bepaald in artikel 16. De beroepstermijn belooft negentig dagen.

Paragraaf 4 bepaalt dat een definitief goedgekeurd wijzigingsplan bekendgemaakt wordt in het Belgisch Staatsblad na het verstrijken van bovenvermelde beroepstermijn of na goedkeuring door de deputatie zoals vermeld in paragraaf 2 van dit artikel.

Artikel 12

Artikel 12 schakelt een wijzigingsplan dat rooilijnen bevat, gelijk met een rooilijnplan zoals bedoeld in artikel 2 en 3, 2°, van het decreet houdende de vaststelling en realisatie van de rooilijnen.

Artikel 13

Een goedgekeurd wijzigingsplan wijzigt eveneens de Atlas der Trage Wegen en kan gelden als rooilijnplan. De erkenning van een trage weg vestigt een openbare erfdiensbaarheid van doorgang op de bedding van de weg voor zover die gelegen is op privaat domein.

Van belang is eveneens dat een trage weg niet kan verjaren, maar enkel kan verdwijnen door middel van een wijzigingsplan. Dat moet onduidelijkheden over het al dan niet gebruik van een weg, waarop de verjaring, vermeld in artikel 12 van de Buurtwegenwet, betrekking heeft, naar het verleden verwijzen.

In geval van wijziging van een gedeelte van een trage weg of van een trage weg in zijn geheel kunnen de aangelanden van het stuk dat buiten gebruik is geraakt, het recht hebben op het volle eigendom over het betrokken stuk. Zij moeten daarvoor evenwel een vergoeding betalen ter waarde van de verkregen meerwaarde of van de effectieve waarde van de grond. Deze bepaling maakt eveneens deel uit van artikel 13.

Artikel 14

Een trage weg die onder de bevoegdheid valt van een andere overheid, kan niet gewijzigd worden zonder voorafgaand advies van de gemeente. Dat is echter enkel van toepassing op gemeenten die beschikken over een beleidsplan Trage Wegen. Het is namelijk mogelijk dat een gemeente in haar visie op het netwerk wegen kan hebben opgenomen die niet onder haar bevoegdheid vallen. Een wijziging zou dat netwerk kunnen schaden. Het is in dat geval dan ook logisch dat de gemeente betrokken wordt bij mogelijke wijzigingen aan die wegen teneinde haar beleidvisie daarop te kunnen afstemmen.

Artikel 15

Een wijziging kan eveneens gepaard gaan met of het gevolg zijn van een bestemmingswijziging en dus gepaard gaan met of het gevolg zijn van een gemeentelijk ruimtelijk uitvoeringsplan (RUP). In dat geval hoeft er eveneens maar één procedure doorlopen te worden, namelijk die van het gemeentelijk RUP. Een dergelijke goedkeuring impliceert eveneens een wijziging van de Atlas der Trage Wegen.

Het initiatiefrecht tot wijziging van de Atlas der Trage Wegen is de exclusieve bevoegdheid van de gemeenteraad. Provincie noch gewest heeft initiatiefrecht. Daarop geldt de volgende uitzondering: indien de bestemmingswijziging in een provinciaal RUP (PRUP) of gewestelijk RUP noodzaakt tot wijziging van de Atlas der Trage Wegen, kan dat PRUP of GRUP de atlas wijzigen. Betrokken gemeenten hebben inspraak via de plenaire vergadering en het openbaar onderzoek.

Hoofdstuk 5. Beroepsmogelijkheid

Artikel 16

Dit voorstel van decreet wil het bestaande netwerk van trage wegen maximaal behouden en in voorkomend geval uitbreiden. Het opstellen van een beleidsplan Trage Wegen en het eventueel afschaffen van trage wegen moeten worden afgewogen aan de hand van een afwegingskader met duidelijke criteria. Dat is een eerste bescherming. Een tweede bescherming is de noodzakelijke goedkeuring van de deputatie wat het geheel of gedeeltelijk afschaffen van een trage weg betreft ingeval een gemeente niet beschikt over een beleidsplan Trage Wegen. Een derde bescherming is de beroepsmogelijkheid zoals beschreven in dit artikel.

Dat beroep is mogelijk in twee gevallen: tegen het definitief vastgestelde beleidsplan Trage Wegen, vermeld in artikel 7, en tegen het definitief vastgestelde wijzigingsplan, vermeld in artikel 10. Elke belanghebbende kan in die gevallen een beroep instellen bij de deputatie van de betrokken provincie binnen de negentig dagen vanaf de bekendmaking op de gemeentelijke website. De voorwaarden voor het instellen van een beroep worden eveneens beschreven in dit artikel.

Een beroep werkt schorsend.

Artikel 17

De deputatie gaat in geval van beroep tegen een beleidsplan Trage Wegen na of de beslissing van de gemeente gebaseerd is op het afwegingskader, vermeld in artikel 4.

De uitspraak over een beroep tegen een wijzigingsplan is beperkt tot een toetsing aan het definitief vastgestelde beleidsplan Trage Wegen van de betrokken gemeente.

Indien het beroep aanvaard wordt, is het gemeenteraadsbesluit vernietigd. Indien het geweigerd wordt, blijft het besluit van kracht.

Hoofdstuk 6. Bescherming, onderhoud en verbetering van trage wegen

Artikel 18

Dit artikel expliciteert een principiële verbod om trage wegen in te nemen of het gebruik ervan op welke wijze dan ook te belemmeren.

Het verplicht de eigenaars van de kavels die grenzen aan of die doorkruist worden door een trage weg, om de ligging van die weg over de volledige breedte vrij te houden. Het artikel geeft het college van burgemeester en schepenen de machtiging op te treden tegen elke beschadiging of belemmering van een trage weg. Het kan daarvoor de kosten verhalen op de overtreder.

Artikel 19

Dit artikel bepaalt wie verantwoordelijk is voor het onderhoud en de verbetering van trage wegen. In principe is dat de betrokken gemeente, tenzij een andere overheid of overheidsinstelling wettelijk beheerder is van de weg in kwestie.

Hoofdstuk 7. Handhaving

Afdeling 1. Toezicht

Artikel 20

Dit artikel regelt het toezicht. De agenten en officieren van de gerechtelijke politie kunnen een overtreding als vermeld in artikel 18, opsporen en vaststellen.

Afdeling 2. Staking

Artikel 21

Dit artikel bepaalt de uitvoering van de staking. De staking kan gebeuren door de burgemeester of door de in artikel 20 bepaalde personen belast met het toezicht.

Dit artikel expliciteert ook dat de burgemeester of de personen als bepaald in artikel 20 eveneens bevoegd zijn om, op kosten van de vermoedelijke overtreder, alle maatregelen te treffen, met inbegrip van verzegeling en inbeslagname van materiaal en materieel, om het bevel tot staken onmiddellijk te kunnen toepassen.

Afdeling 3. Strafbepalingen

Artikel 22

Artikel 22 bepaalt de strafbepalingen en verplicht de rechtbank om bij elke veroordeling het herstel van de vroegere toestand te bevelen, met de mogelijkheid om daarvoor een dwangsom op te leggen. Bestraft wordt “hij die het beheer, onder meer het stimuleren van

het gebruik, het onderhoud of de verbetering van trage wegen hindert of verhindert”. Dat betekent bijvoorbeeld het onrechtmatig afsluiten van de weg, maar ook de hinder, veroorzaakt door het laten loslopen van bijtgrage honden, door takken die over de weg groeien enzovoort.

Verder moet worden opgemerkt dat, zolang het beheer, het onderhoud of de verbetering van trage wegen gehinderd of verhinderd wordt, het misdrijf blijft voortduren. Door het onrechtmatig handelen van de dader ontstaat er immers een ononderbroken en door de dader bewust bestendigde overtreding.

Het is verder evident dat elke potentiële gebruiker er belang bij heeft dat de weg in kwestie door de daarvoor verantwoordelijke overheid beheerd, onderhouden en eventueel verbeterd wordt.

Dit artikel doet geen enkele afbreuk aan de bestaande straffen in andere, federale wetgeving, meer bepaald artikel 7.1. van de Wegcode en artikel 29 van de Wegverkeerswet (achterlaten van voorwerpen op de openbare weg); artikel 551, 4°, van het Strafwetboek (strafbaar zijn: “zij die buiten noodzaak of zonder verlof van de bevoegde overheid straten, pleinen of enig ander deel van de openbare weg belemmeren, hetzij door er materialen, steigers of om het even welke andere voorwerpen achter te laten, hetzij door er uitgravingen te doen”), artikel 88, 9°, van het Veldwetboek (strafbaar zijn: “zij die op enigerlei wijze openbare wegen van welke aard ook beschadigen of zich een strook ervan toe-eigenen. Indien daartoe grond bestaat, spreekt de rechter behalve de straf ook het herstel van de overtreding uit, overeenkomstig de wetten betreffende de wegen.”).

Hoofdstuk 8. Slotbepalingen

Artikel 23

Dit is een overgangsbepaling die de overgang van het tot hertoe bestaande regime van afhandeling van buurtwegdossiers naar de nieuwe regeling verduidelijkt. Lopende dossiers worden afgehandeld volgens de bestaande regeling. Er is sprake van een lopende procedure als de gemeenteraad een eerste maal heeft beraadslaagd.

Artikel 24

De met dit voorstel van decreet ingevoerde regeling houdt in dat er een relatie mogelijk is tussen het vastleggen of wijzigen van het tracé van een trage weg enerzijds en het opstellen van een rooilijnplan anderzijds. Voor de procedure van de vaststelling van het rooilijnplan voor een trage weg wordt verwezen naar de procedure die bepaald is in het Rooilijnendecreet (decreet van 8 mei 2009 houdende vaststelling en realisatie van de rooilijnen). Belangrijk is wel dat artikel 6 van het Rooilijnendecreet geschrapt wordt. Dat artikel stelt dat de regeling van het Rooilijnendecreet alleen van toepassing is voor buurtwegen die tot het openbaar domein behoren. Dat onderscheid hoeft echter niet gemaakt te worden. Merk daarbij namelijk op dat ook trage wegen die over privaat terrein lopen, een rooilijn kunnen hebben. In tegenstelling tot wat soms aangenomen wordt, bepaalt een rooilijn niet altijd de scheidingslijn tussen overheidseigendom en privé-eigendom. Een rooilijn bepaalt wel de grens tussen de openbare weg en de aangelande gronden (zie ook de definitie in artikel 2 van het Rooilijnendecreet). Een trage weg is een openbare weg waarvan de ‘zate’ niet noodzakelijk ook tot het openbaar domein behoort. De vaststelling van een rooilijnplan voor een trage weg houdt dus nog niet in dat de gronden binnen de rooilijn(en) onteigend zullen worden.

Verder heft dit artikel de Buurtwegenwet van 1841 op.

Artikel 25

De Vlaamse Regering stelt de inwerkingtreding van dit decreet vast. Een besluit voor het vaststellen van een afwegingskader is een noodzakelijke voorwaarde.

Lies JANS

Bart MARTENS

Wilfried VANDAELE

Steve D'HULSTER

Jan PEUMANS

VOORSTEL VAN DECREET

Hoofdstuk 1. Algemene bepalingen en definities

Artikel 1. Dit decreet regelt een gewestaangelegenheid.

Art. 2. §1. Dit decreet is van toepassing op:

- 1° een trage weg die onder de bevoegdheid valt van de gemeente;
- 2° een trage weg die onder de bevoegdheid valt van een andere overheid, voor zover die opgenomen is in de Atlas der Trage Wegen.

§2. Onder Atlas der Trage Wegen in de zin van dit decreet wordt verstaan:

- 1° het geheel van definitieve plannen van buurtwegen, opgesteld overeenkomstig artikel 10 van de wet op de buurtwegen van 10 april 1841, en die een rechtstitel zijn voor de verjaring van 10 en 20 jaar;
- 2° het geheel van buurtwegen, vermeld in artikel 12 van de wet op de buurtwegen van 10 april 1841;
- 3° het geheel van besluiten houdende de aanleg, rechtekking, verbreding en afschaffing van buurtwegen, getroffen op grond van artikel 27 en, in voorkomend geval, artikel 28bis van de wet op de buurtwegen van 10 april 1841;
- 4° het geheel van trage wegen, vastgesteld overeenkomstig een wijzigingsplan als bedoeld in artikel 8.

Art. 3. Een trage weg als vermeld in artikel 2 is een openbare weg die niet voor het voertuigenverkeer in het algemeen is ingericht en die in hoofdzaak bestemd is voor een of meer van de volgende categorieën van langzaam verkeer:

- 1° voetgangers;
- 2° fietsers;
- 3° ruiters;
- 4° landbouwvoertuigen.

Hoofdstuk 2. Het afwegingskader trage wegen

Art. 4. De Vlaamse Regering stelt een afwegingskader trage wegen vast, rekening houdend met de volgende criteria waaraan voldaan moet zijn om een trage weg te (her)openen, verleggen, wijzigen of af te schaffen:

- 1° het algemeen belang;
- 2° de veiligheid wordt in acht genomen;
- 3° de afschaffing is een uitzonderingsmaatregel en enkel mogelijk wanneer de weg de laatste 45 jaar niet meer gebruikt is;
- 4° bij afschaffing van een verbindende trage weg moet een alternatieve gelijksoortige verbinding bestaan of geopend worden;
- 5° de weg mag geen deel uitmaken van een bestaand of potentieel wandel- of fietsknooppuntennetwerk.

De provincie kan bij reglement het afwegingskader op grond van streekeigen elementen en op grond van het grensoverschrijdend karakter van trage wegen aanvullen.

Het afwegingskader is bindend voor het vaststellen van het beleidsplan Trage Wegen, bedoeld in artikel 5, en het wijzigingsplan bedoeld in artikel 8.

Hoofdstuk 3. Opstellen van een gemeentelijk beleidsplan Trage Wegen

Art. 5. §1. De gemeenteraad kan een beleidsplan Trage Wegen vaststellen. Dat plan omvat een informatief gedeelte, een richtinggevend gedeelte en een actieplan.

Het informatieve gedeelte bevat minstens een kaart waarop de volgende wegen zijn aangegeven:

- 1° de buurtwegen in de gemeente, met uitzondering van de buurtwegen die, voor de inwerkingtreding van dit decreet, op grond van artikel 12 van de wet op de buurtwegen van 10 april 1841 door verjaring verkregen zijn krachtens een definitieve gerechtelijke uitspraak;
- 2° de andere wegen voor traag verkeer die op het grondgebied van de gemeente bestaan, ongeacht de rechtstoestand en de staat van deze wegen.

Het richtinggevende gedeelte geeft, op basis van het informatieve gedeelte en gemotiveerd overeenkomstig het afwegingskader, vermeld in artikel 3, aan welke wegen als trage wegen in de gemeente behouden, toegevoegd of heropend, verlegd, gewijzigd of afgeschaft worden. Dit gedeelte kan ook trage wegen vermelden die onder de bevoegdheid van andere overheden vallen.

Het actieplan bevat een opsomming van de acties ter verwezenlijking en voor het behoud van de trage wegen, aangegeven in het richtinggevend gedeelte, een bijbehorend indicatief tijdsplan en een kaart waarop de acties zijn aangegeven.

§2. De Vlaamse Regering kan nadere vormvoorwaarden van het beleidsplan Trage Wegen vaststellen.

Art. 6. De gemeenteraad stelt het beleidsplan Trage Wegen voorlopig en vervolgens, na een participatietraject dat minstens een openbaar onderzoek omvat, definitief vast.

De termijn en de wijze van bekendmaking van het openbaar onderzoek zijn dezelfde als deze die gelden voor het openbaar onderzoek over een voorlopig vastgesteld gemeentelijk ruimtelijk structuurplan.

Onverminderd het eerste en tweede lid en artikel 5, kan de gemeenteraad het beleidsplan Trage Wegen vaststellen als onderdeel van een ander plan. De Vlaamse Regering bepaalt welke planprocessen een beleidsplan Trage Wegen kunnen bevatten.

Art. 7. Na het afsluiten van het openbaar onderzoek stelt de gemeenteraad, rekening houdend met de resultaten van het participatietraject, het beleidsplan Trage Wegen definitief vast. Bij de definitieve vaststelling van het plan kunnen ten opzichte van het voorlopig vastgestelde plan slechts wijzigingen worden aangebracht die gebaseerd zijn op of voortvloeien uit de tijdens het participatietraject geformuleerde bezwaren en opmerkingen of adviezen.

De gemeente legt het definitief vastgestelde beleidsplan Trage Wegen ter kennis voor aan de deputatie.

Het gemeentelijk beleidsplan Trage Wegen wordt bekendgemaakt op de gemeentelijke website. Het wordt in het Belgisch Staatsblad bekendgemaakt nadat het beroep, bedoeld in artikel 16, is afgewezen of nadat de beroepstermijn van negentig dagen, bedoeld in artikel 16, is verstreken.

Hoofdstuk 4. Procedure voor wijziging

Art. 8. De gemeenteraad stelt met een wijzigingsplan de erkenning, de aanleg, de wijziging van het tracé en/of de breedte of de afschaffing van een trage weg vast.

Art. 9. §1. De gemeenteraad stelt het ontwerp van wijzigingsplan voorlopig vast.

§2. Het ontwerp bevat minstens het tracé en de breedte van de trage weg. Ingeval het ontwerp rooilijnen vaststelt, vermeldt het de getroffen percelen en hun oppervlakte, alsook de actuele en toekomstige rooilijn en, in voorkomend geval, de nutsleidingen die als gevolg van de realisatie van de toekomstige rooilijn op privaat domein zullen liggen.

De Vlaamse Regering kan de inhoud van het ontwerp nader bepalen.

§3. Het college van burgemeester en schepenen onderwerpt het ontwerp van wijzigingsplan aan een openbaar onderzoek dat binnen de dertig dagen na de voorlopige vaststelling, vermeld in paragraaf 1, minstens wordt aangekondigd door:

- 1° aanplakking aan het gemeentehuis en ter plaatse;
- 2° een bericht in het Belgisch Staatsblad;
- 3° een afzonderlijke mededeling, bij aangetekende brief in hun woonplaats, aan de eigenaars van de onroerende goederen die zich bevinden in het ontwerp van wijzigingsplan;
- 4° een afzonderlijke mededeling aan de deputatie;
- 5° een afzonderlijke mededeling aan de beheerders van aansluitende openbare wegen;
- 6° een afzonderlijke mededeling aan de maatschappijen van geregeld vervoer.

Deze aankondiging vermeldt minstens:

- 1° de plaats waar het ontwerp ter inzage ligt;
- 2° de begin- en einddatum van het openbaar onderzoek;
- 3° het adres waar de opmerkingen en bezwaren naartoe moeten worden gestuurd of waar die kunnen worden afgegeven, en de te volgen formaliteiten;
- 4° het feit dat, indien een rooilijn wordt vastgesteld, die ook gevolgen heeft voor werken en handelingen waarvoor geen stedenbouwkundige vergunning vereist is, met verwijzing naar artikel 16, vierde lid, van het decreet van 8 mei 2009 houdende vaststelling en realisatie van de rooilijnen.

§4. Na de aankondiging wordt het ontwerp van wijzigingsplan gedurende dertig dagen ter inzage gelegd in het gemeentehuis.

§5. Opmerkingen en bezwaren worden uiterlijk de laatste dag van het openbaar onderzoek naar de gemeente verstuurd per aangetekende brief of afgegeven tegen ontvangstbewijs.

Art. 10. De gemeenteraad stelt binnen de zestig dagen na het einde van het openbaar onderzoek het wijzigingsplan definitief vast.

Bij de definitieve vaststelling van het plan kunnen ten opzichte van het voorlopig vastgestelde plan slechts wijzigingen worden aangebracht die gebaseerd zijn op of voortvloeien uit de tijdens het openbaar onderzoek geformuleerde bezwaren en opmerkingen.

De definitieve vaststelling van het plan kan geen betrekking hebben op delen van het grondgebied die niet opgenomen zijn in het voorlopig vastgestelde plan.

Indien het wijzigingsplan niet definitief wordt vastgesteld binnen de termijn, vermeld in het eerste lid, vervalt het ontwerp van gemeentelijk wijzigingsplan van rechtswege.

Art. 11. §1. De gemeente maakt het definitief vastgestelde wijzigingsplan bekend op de gemeentelijke website en brengt dat ter kennis van de deputatie.

§2. Bij ontstentenis van een gemeentelijk beleidsplan Trage Wegen, keurt de deputatie het wijzigingsplan goed. Indien binnen een termijn van negentig dagen, ingaande vanaf de bekendmaking van het definitief vastgestelde wijzigingsplan op de gemeentelijke website, geen beslissing aan de gemeente is verstuurd, wordt de deputatie geacht geen goedkeuring te hebben verleend.

De ontvangst van een tijdig beroep als bedoeld in artikel 16 doet een nieuwe termijn van negentig dagen lopen.

§3. De deputatie steunt haar beslissing op het afwegingskader, vermeld in artikel 3, en, ingeval de gemeente geen beleidsplan Trage Wegen heeft, op een opportuniteitsafweging.

§4. Het goedgekeurde wijzigingsplan wordt bekendgemaakt in het Belgisch Staatsblad na het verstrijken van de beroepstermijn van negentig dagen, bepaald in artikel 16, of na de goedkeuring van de deputatie, vermeld in paragraaf 2.

Art. 12. Het wijzigingsplan dat rooilijnen bevat, geldt als rooilijnplan, als vermeld in artikel 2 en 3, 2°, van het decreet van 8 mei 2009 houdende de vaststelling en realisatie van de rooilijnen.

Art. 13. Een wijzigingsplan maakt deel uit van de Atlas der Trage Wegen en heft, in voorkomend geval, de ermee in strijd zijnde bepalingen van de atlas op.

Een trage weg die krachtens een wijzigingsplan is vastgesteld:

- 1° vestigt een openbare erfdiensbaarheid van doorgang op de bedding van die weg voor zover die gelegen is op privaat domein;
- 2° kan niet door verjaring verkregen worden.

Ingeval een wijzigingsplan de afschaffing of wijziging betreft van het geheel of een gedeelte van een trage weg die onderdeel is van de Atlas der Trage Wegen, hebben de aangelanden gedurende zes maanden het recht om zich te doen machtigen om in volle eigendom te beschikken over de grond die vrij geworden is, mits ze zich verbinden tot de betaling hetzij van de eigendom, hetzij van de meerwaarde wanneer zij eigenaar van de grond zijn. De termijn van zes maanden is een vervaltermijn en vangt aan de dag na de bekendmaking van het wijzigingsplan in het Belgisch Staatsblad.

Art. 14. Een trage weg die onder de bevoegdheid valt van een andere overheid, kan niet gewijzigd worden zonder voorafgaand advies van de gemeente die beschikt over een beleidsplan Trage Wegen.

Art. 15. Een gemeentelijk, provinciaal of gewestelijk ruimtelijk uitvoeringsplan geldt als wijzigingsplan voor zover dat plan een wijziging van een trage weg tot gevolg heeft.

Hoofdstuk 5. Beroepsmogelijkheid

Art. 16. Tegen het definitief vastgestelde beleidsplan Trage Wegen, vermeld in artikel 7, en tegen het definitief vastgestelde wijzigingsplan, vermeld in artikel 10, kan elke belanghebbende een beroep instellen bij de deputatie binnen negentig dagen vanaf de bekendmaking ervan op de gemeentelijke website.

Het beroep wordt ingediend bij de deputatie van de provincie waarbinnen de gemeente is gelegen, met een aangetekend schrijven, een afgifte tegen ontvangstbewijs of elke andere door de Vlaamse Regering toegestane betekeningwijze waarbij de datum van kennisgeving met zekerheid kan worden vastgesteld.

Het beroep heeft schorsende werking.

Art. 17. Binnen negentig dagen na ontvangst ervan doet de deputatie uitspraak over het beroep. De beslissing van de deputatie is gebaseerd op het afwegingskader, vermeld in artikel 4. Haar uitspraak over het beroep tegen een wijzigingsplan is beperkt tot een toetsing aan het definitief vastgestelde beleidsplan Trage Wegen van de betrokken gemeente.

Indien een beroep aanvaard wordt, is het betrokken gemeenteraadsbesluit vernietigd.

Hoofdstuk 6. Bescherming, onderhoud en verbetering van trage wegen

Art. 18. Het is verboden om een trage weg te beschadigen of in te nemen, om het gebruik, het beheer of de verbetering ervan te belemmeren en om de beschadiging, inname of belemmering in stand te houden.

Het college van burgemeester en schepenen kan elke beschadiging van een trage weg herstellen of doen herstellen en elke belemmering van het gebruik, beheer of verbetering van een trage weg verwijderen of doen verwijderen. Het kan de kosten daarvan verhalen op de veroorzakers van de beschadiging of belemmering.

Art. 19. De kosten van onderhoud en verbetering van een trage weg zijn ten laste van de beheerder van de weg.

Hoofdstuk 7. Handhaving

Afdeling 1. Toezicht

Art. 20. De agenten en de officieren van gerechtelijke politie kunnen overtreding van een verbod als bepaald in artikel 22 opsporen en vaststellen.

Afdeling 2. Staking

Art. 21. Als werken of handelingen het beheer, onder meer het stimuleren van het gebruik, het onderhoud of de verbetering van trage wegen, hinderen of verhinderen, kunnen de burgemeester of de in artikel 20 vermelde personen die werken of handelingen staken. De staking van de werken of handelingen gebeurt mondeling ter plaatse of, als niemand ter plaatse wordt aangetroffen, schriftelijk door ter plaatse het schriftelijke bevel tot onmiddellijke staking op een zichtbare plaats aan te brengen. In beide gevallen wordt het stakingsbevel op schrift gesteld en wordt het binnen acht dagen ter kennis gebracht van de vermoedelijke overtreder. Die kennisgeving gebeurt door persoonlijke afgifte met tegen-tekening voor ontvangst of bij aangetekende brief met bericht van ontvangst of bij deurwaardersexploot.

Tevens zijn de burgemeester of de in artikel 20 vermelde personen bevoegd om, op kosten van de vermoedelijke overtreder, alle maatregelen te treffen, met inbegrip van verzegeling en inbeslagname van materiaal en materieel, om het bevel tot staken onmiddellijk te kunnen toepassen.

Afdeling 3. Strafbepalingen

Art. 22. §1. Wie artikel 18 overtreedt, wordt gestraft met een gevangenisstraf van acht dagen tot drie jaar en met een geldboete van 26 euro tot en met 5000 euro of met een van deze straffen alleen.

De bepalingen van hoofdstuk VII en artikel 85 van het Strafwetboek zijn op de in het eerste lid bepaalde inbreuk van toepassing.

§2. Bij elk vonnis van veroordeling wordt bevel gegeven de vroegere toestand te herstellen op kosten van de veroordeelde, onverminderd de schadeloosstelling en de opgelegde dwangsom.

De rechtbank bepaalt voor de uitvoering van de herstelmaatregelen een termijn van maximaal zes maanden.

Bij het verstrijken van de in het vonnis of arrest vastgestelde termijn kan het openbaar ministerie, het college van burgemeester en schepenen of de burgerlijke partij de werkzaamheden op kosten van de veroordeelde laten uitvoeren.

De gemeente kan de herstelmaatregelen ook vorderen voor de rechtbank van eerste aanleg, zetelend in burgerlijke aangelegenheden.

Hoofdstuk 8. Slotbepalingen

Art. 23. De procedures tot erkenning, aanleg, wijziging van het tracé en/of de breedte of de afschaffing van een trage weg die op het moment van inwerkingtreding van dit decreet hangende zijn, worden verder afgehandeld overeenkomstig de bepalingen die voordien van toepassing waren.

Art. 24. De wet op de buurtwegen van 10 april 1841 en artikel 6 van het decreet van 8 mei 2009 houdende vaststelling en realisatie van de rooilijnen worden opgeheven.

Art. 25. De Vlaamse Regering stelt de inwerkingtreding van dit decreet vast.

Lies JANS

Bart MARTENS

Wilfried VANDAELE

Steve D'HULSTER

Jan PEUMANS