

Vlaams
Parlement

stuk **2286** (2013-2014) – Nr. 1
ingediend op 14 november 2013 (2013-2014)

Ontwerp van decreet

houdende wijziging
van het KLIP-decreet van 14 maart 2008,
wat betreft de wijze van het afhandelen
van een planaanvraag

INHOUD

Memorie van toelichting	3
Voorontwerp van decreet	13
Advies van de Milieu- en Natuurraad van Vlaanderen.....	19
Advies van de Sociaal-Economische Raad van Vlaanderen	23
Advies van de Raad van State	35
Ontwerp van decreet	41
Bijlage bij de memorie van toelichting: Reguleringsimpactanalyse.....	47

TOELICHTING

1. ALGEMENE TOELICHTING

Op 6 mei 2008 verscheen in het Belgisch Staatsblad het decreet van 14 maart 2008 houdende de ontsluiting en de uitwisseling van informatie over ondergrondse kabels en leidingen (het KLIP-decreet). Het KLIP-decreet is inmiddels al een aantal jaren in werking, deels vanaf 1 juni 2009 en deels vanaf 1 september 2009.

De doelstelling van het decreet bestaat erin om directe en indirecte milieuschade, economische schade en de risico's inzake veiligheid en gezondheid – dit ingevolge schade aan kabels en leidingen door grondwerken op het grondgebied van het Vlaamse Gewest – te voorkomen via een uniek informatieloket, zijnde het 'Kabel en Leiding Informatie Portaal' (KLIP), een elektronisch informatiesysteem voor de ontsluiting en de uitwisseling van informatie over kabels en leidingen.

Teneinde het KLIP te verzekeren als een honderd procent sluitend en werkbaar instrument bevat het KLIP-decreet verplichtingen ten aanzien van de verschillende betrokken actoren. Het betreft dan in hoofdorde de personen die grondwerken uitvoeren op het grondgebied van het Vlaamse Gewest (de 'planaanvragers') enerzijds en de personen die de kabels en leidingen beheren (de 'KLB's') anderzijds.

In de huidige eerste fase maakt het KLIP het voor de planaanvrager mogelijk om via één elektronische aanvraag de plannen op te vragen bij alle beheerders die op de plaats van de werken kabels of leidingen hebben liggen. Door deze werking van het KLIP als centrale planaanvraagmodule werd alvast een einde gemaakt aan de vroegere omslachtige ontsluiting van kabel- en leidinginformatie. Als resultaat van zijn planaanvraag ontvangt de planaanvrager vandaag echter nog steeds de afzonderlijke plannen van de verschillende kabel- en leidingbeheerders en moet hij zelf al deze informatie integreren en synthetiseren tot een bruikbaar instrument. Om die reden is besloten om het KLIP te laten evolueren tot de tweede fase van het KLIP, zijnde KLIP Digitale Fase (hierna afgekort als 'KLIP DF'). Deze tweede en nog uit te voeren stap behelst het centraal uitwisselen via het KLIP van digitale informatie over kabels en leidingen volgens een afgesproken uitwisselingsformaat (IMKL) en met het Grootschalig Referentiebestand (GRB) als topografische referentiekaart. In de geplande tweede fase van het KLIP zal met andere woorden niet alleen de planaanvraag, maar ook de uitwisseling van digitale kabel- en leidinginformatie centraal via het KLIP verlopen.

Uitgangspunt hierbij is dat de kabel- en leidingbeheerders hun eigen kabel- en leidinginformatie blijven beheren maar dat zowel de planaanvragen als de planafhandeling via het KLIP verlopen. KLIP DF zal instaan voor het bevorderen van de ontsluiting én de uitwisseling van kabel- en leidinginformatie tussen de beheerders en gebruikers van kabel- en leidinginformatie. Door de realisatie van dit project zal de huidige werking van KLIP met andere woorden worden versterkt en verbeterd.

Aangezien het overschakelen naar KLIP DF noodzakelijkerwijze diverse kosten met zich brengt, dient er gezocht te worden naar financiering van de diverse kostenbestanddelen. De Vlaamse overheid zal de initiële investeringskosten voor de ontwikkeling van het nieuwe KLIP-platform op zich nemen. De kosten voor de operationele dienstverlening, het onderhoud en de evolutie van het platform (i.e. de onderhouds- en exploitatiekosten) worden gefinancierd door de invoering van een betaling per planaanvraag. Elke planaanvrager zal dus een vaststaand bedrag (bij start vastgesteld op 10 euro per planaanvraag)

moeten betalen om een planaanvraag in te dienen, waarna alle plannen op digitale wijze door het Agentschap voor Geografisch Informatie Vlaanderen (AGIV) via het KLIP ter beschikking zullen worden gesteld aan de planaanvrager.

Het KLIP DF en de bijhorende betalende planaanvraag vereisen een aanpassing van het actueel decretaal kader. Tegelijk met het decretaal verankeren van het KLIP DF en de door de planaanvragers verschuldigde retributie, worden ook een aantal andere (soms louter vormelijke) aanpassingen aan het KLIP-decreet doorgevoerd, teneinde de werking ervan in de praktijk te optimaliseren.

2. VERWERKING VAN DE ADVIEZEN

1. Situering

Op 19 juli 2013 (VR2013/1907/DOC.0814/1BIS) heeft de Vlaamse Regering het voorontwerp van decreet houdende de wijziging van het KLIP-decreet van 14 maart 2008, wat betreft de wijze van het afhandelen van een planaanvraag en de bijbehorende memorie van toelichting principieel goedgekeurd. Hierbij heeft de Vlaamse Regering de minister-president gelast om over het voorontwerp advies in te winnen bij de Sociaal-Economische Raad van Vlaanderen (SERV), de Milieu- en Natuurraad van Vlaanderen (Minaraad) en de Raad van State.

Op 22 juli 2013 heeft de minister-president de adviesvraag over het voorontwerp van decreet gesteld aan de SERV en Minaraad.

Op 29 augustus 2013 heeft de Minaraad aan de minister-president gemeld geen advies te geven wegens de naar haar oordeel geringe directe milieurelevantie van het voorontwerp. Op 6 september heeft de minister-president een voorlopig advies van de SERV dat op 23 oktober 2013 werd bekrachtigd, ontvangen.

Op 11 oktober 2013 heeft de minister-president de adviesvraag over het voorontwerp van decreet gesteld aan de Raad van State. Hierbij werden de melding van de Minaraad en het advies van de SERV als bijlagen toegevoegd.

Op 6 november 2013 heeft de minister-president het advies van de Raad van State ontvangen.

In wat volgt worden de adviezen van de SERV en de Raad van State besproken. Geen van beide adviezen geven aanleiding tot een aanpassing van de tekst van het voorontwerp van KLIP-wijzigingsdecreet. Wel wordt er naar aanleiding van opmerking 5 van de SERV hieronder een antwoord geformuleerd.

2. Bespreking adviezen

2.1. SERV

2.1.1. Algemene beoordeling

De SERV verwelkomt het voorontwerp en geeft een positief advies. Hierbij worden een aantal aanbevelingen gedaan, die met de nodige aandacht en in samenwerking met de belanghebbenden van het KLIP zullen worden opgevolgd. In het bijzonder zal er overlegd worden met de belanghebbenden in het kader van de evaluatie en eventuele aanpassingen van de hoogte van de retributie die gevraagd wordt voor een planaanvraag. In de samenwerkingsovereenkomst van 21 juni 2013 die in dit kader werd afgesloten tussen de belanghebbenden van het KLIP, is daartoe alvast voorzien in een formele overlegstructuur.

Met betrekking tot de opmerkingen van de SERV vraagt enkel de vijfde opmerking van de SERV om wat nadere toelichting.

2.1.2. Opmerking 5

a) Vraag 1

De SERV merkt op dat het voorontwerp voorziet dat de termijn voor de planafhandeling aanzienlijk wordt ingekort: in plaats van vijftien werkdagen (na het indienen van een planaanvraag) beschikken de kabel- en leidingbeheerders (KLB's) voor de digitale afhandeling voortaan slechts over vijf werkdagen (volgend op de terbeschikkingstelling, door het AGIV, van de planaanvraag via het KLIP). Binnen die termijn dient de KLB ofwel te melden dat hij geen kabels en leidingen beheert in de planaanvraagzone en er ook geen zal beheren op het moment van de geplande aanvang van de grondwerken, ofwel dient de vereiste informatie aan AGIV overgemaakt te worden. Een uitzondering wordt wel voorzien ingeval in het kader van toepasselijke sectorreglementering andere termijnen zijn voorzien: in de mate dat deze regelgeving bijvoorbeeld een langere termijn voorziet, blijft de KLB – waarop die regelgeving van toepassing is – van die langere termijn genieten.

De SERV vraagt ten eerste dat (in de memorie van toelichting) wordt verduidelijkt om welke sectorwetgeving het concreet gaat, en om welke termijnen.

– Antwoord:

Op deze vraag wordt ingegaan. De volgende verduidelijking wordt toegevoegd in de commentaar bij artikel 8 van het voorontwerp:

“De verwijzing naar ‘toepasselijke sectorreglementering’ (zowel in het bestaande KLIP-decreet als het voorstel tot wijziging) heeft in hoofddorde betrekking op de volgende sectorale regels:

- het koninklijk besluit van 21 september 1988 betreffende de voorschriften en de verplichtingen van raadpleging en informatie bij het uitvoeren van werken in de nabijheid van installaties van vervoer van gasachtige en andere producten door middel van leidingen. Hierin wordt voorzien in een termijn van vijftien werkdagen vanaf de ontvangst van de aanvraag;
- zowel artikel 233, §3, van het ARAB (Algemeen Reglement voor de Arbeidsbescherming) als artikel 188-05 van het AREI (Algemeen Reglement op de Elektrische Installaties). Beiden voorzien in een termijn van zeven werkdagen vanaf de ontvangst van de aanvraag.”.

b) Vraag 2

De SERV vraagt dat er wordt nagegaan of er wel uitzonderingen nodig zijn ten aanzien van de termijn voor planafhandeling en bijgevolg of niet eerder de betrokken sectorwetgeving moet worden gewijzigd, in het geval van federale regelgeving in overleg met de Federale Regering en de andere gewesten, zodat er een eenduidige regeling ontstaat.

– Antwoord:

In overleg met de sector en de andere bestuursniveaus zal worden onderzocht of een afstemming van de termijnen voor de planafhandeling mogelijk is. In elk geval zal het nodige gedaan worden opdat het voor de planaanvrager duidelijk is met welke termijnen voor de planafhandeling hij rekening dient te houden.

2.2. Raad van State

In haar advies 54.288/1 van 5 november 2013 heeft de Raad van State geen opmerkingen gegeven op het voorontwerp.

3. COMMENTAAR BIJ DE ARTIKELEN

Artikel 1

Dit artikel behoeft geen commentaar.

Artikel 2

De definities zoals ze zijn opgenomen in de eerste paragraaf van artikel 2 van het KLIP-decreet kunnen voor het merendeel behouden worden, in de mate dat zij relevant blijven voor de (ongewijzigde) artikelen van het gewijzigde KLIP-decreet.

Desalniettemin dringt zich de toevoeging op van een nieuw begrip.

Het ‘presentatiemodel Kabels en Leidingen’ (PMKL), opgenomen in punt 15°, vormt het verlengde van het IMKL dat reeds in het KLIP-decreet is opgenomen (en wordt gedefinieerd in punt 11° van het KLIP-decreet). De omschrijving van IMKL blijft correct, maar de visualisatieaspecten zoals kleur, lijnstijl, puntsymboliek enzovoort, worden nu afgezonderd van het IMKL en op zich gedefinieerd als PMKL. Waar het IMKL dus het uitwisselingsformaat van de informatie over kabels en leidingen betreft, is het PMKL een geheel van visualisatieafspraken om de aangeleverde IMKL-conforme informatie over kabels en leidingen op een uniforme wijze aan de planaanvrager ter beschikking te stellen.

Artikel 3

De oorspronkelijke en actuele taken van het AGIV, opgenomen in het eerste lid van artikel 4 van het KLIP-decreet, worden behouden, maar enkele bestaande taken worden gepreciseerd of uitgebreid en er worden ook twee nieuwe taken toegevoegd.

Vooreerst wordt de draagwijdte van een aantal van de reeds bestaande taken van het AGIV gepreciseerd of uitgebreid in het eerste lid:

- de taken met betrekking tot het KLIP-portaal, opgenomen in punt 1°, zijn – blijkens de memorie van toelichting bij het oorspronkelijke KLIP-decreet – reeds ruim op te vatten: het betreft “alle nodige maatregelen en werkzaamheden (...) opdat het KLIP de taken kan uitvoeren zoals in het ontwerp van decreet beschreven”. Hiermee werd van bij aanvang onder meer bedoeld “het opleggen van bepaalde voorschriften en voorwaarden aan de gebruikers van het KLIP via gebruiksvoorwaarden”.

Onder meer in het licht van de digitalisering van het KLIP, wordt het noodzakelijk geacht om de taak van het AGIV met betrekking tot het vaststellen van de gebruiksvoorwaarden expliciet op te nemen in het KLIP-decreet, zodat ter zake geen onduidelijkheid kan bestaan;

- aangezien het KLIP overschakelt naar een digitale fase, moet de bewaarplicht van het AGIV, opgenomen in punt 3°, uitgebreid worden. Het AGIV wordt met name gelast om zowel de informatie te bewaren die door de KLB aan het AGIV wordt overgemaakt als de informatie die vervolgens door het AGIV aan de planaanvrager ter beschikking wordt gesteld.

Gelet op de grote omvang van de informatie die continu wordt uitgewisseld, is het noodzakelijk om de bewaarplicht in de tijd te beperken: er wordt voorzien in een bewaartermijn van tien jaar, te rekenen vanaf de dag na de planaanvraag.

Deze termijn behoudt het evenwicht tussen enerzijds de verjaring in het kader van diverse aansprakelijkheidsregimes en anderzijds de meerkosten om de desbetreffende informatie voor een langere periode te bewaren, te beveiligen en toegankelijk te houden;

- aangezien er naast het IMKL nu ook sprake is van het PMKL, wordt de taak tot ontwikkeling en invoering van het IMKL, opgenomen in punt 4°, uitgebreid tot het PMKL. Er wordt ook toegevoegd dat het vaststellen en het invoeren van het IMKL en PMKL aan de goedkeuring van de Vlaamse Regering zal worden onderworpen.

Omdat zowel het IMKL als het PMKL ondertussen reeds in belangrijke mate ontwikkeld zijn en worden ingevoerd, is het noodzakelijk om te verduidelijken dat ook het onderhoud ervan behoort tot de taken van het AGIV. Zoals bij de ontwikkeling, zal ook dit onderhoud in nauw overleg met alle betrokkenen gebeuren.

Daarnaast worden er twee nieuwe taken toegevoegd in het eerste lid:

- in de mate dat in artikel 5 van het gewijzigde KLIP-decreet een retributie per planaanvraag wordt ingevoegd, is het noodzakelijk om het AGIV te belasten met de taak om deze retributies te innen (cfr. nieuw punt 5°). Deze taak impliceert dat het AGIV al het nodige mag en moet doen om de verschuldigde retributie per planaanvraag te laten betalen. Overeenkomstig hetgeen is voorzien in artikel 5, tweede lid, van het gewijzigde KLIP-decreet, zullen de nadere regels en praktische voorwaarden voor de inning van de retributie kunnen worden vastgesteld door de Vlaamse Regering;
- er wordt gepreciseerd dat het AGIV alle andere taken mag uitvoeren die rechtstreeks of onrechtstreeks kunnen bijdragen tot de verwezenlijking van het doel of de taken met betrekking tot het KLIP (cfr. nieuw punt 6°).

Verder wordt ook in het tweede lid van artikel 4 nog een dubbele vormelijke aanpassing doorgevoerd. Enerzijds geldt de bevoegdheid van de Vlaamse Regering voor het vaststellen van nadere regels nu ook voor de taak opgenomen in het nieuwe punt 5°. Anderzijds wordt die bevoegdheid geschrapt voor wat betreft de taak opgenomen in het bestaande punt 4°: in de gewijzigde tekst van punt 4° wordt nu immers reeds melding gemaakt van de bijzondere tussenkomst van de Vlaamse Regering, zodat het niet nodig wordt geacht om de algemene mogelijkheid tot optreden ook nog voor punt 4° te voorzien.

Artikel 4

Zoals hiervoor, in het kader van de algemene toelichting, reeds werd uiteengezet, is – na overleg met alle betrokken actoren – besloten om een vergoeding te vragen voor het gebruik van het KLIP voor planaanvragen, in het licht van de digitalisering van de afhandeling van de planaanvraag.

In het eerste lid van artikel 5 van het gewijzigde KLIP-decreet wordt bepaald dat elke planaanvrager per planaanvraag een retributie ten bedrage van 10 euro verschuldigd is aan het AGIV. De kwalificatie als een retributie (in plaats van een belasting) vloeit voort uit de vaststelling dat de planaanvrager als tegenprestatie voor zijn vergoeding een individuele en rechtstreekse dienst verkrijgt, hetgeen het wezenskenmerk van een retributie is. In ruil voor de betalende planaanvraag, krijgt elke planaanvrager via het KLIP (en aldus

van het AGIV) informatie over de kabels en leidingen die aanwezig zijn in het specifieke gebied dat door de planaanvrager wordt afgebakend (en dit gekoppeld aan het precieze moment waarop de aanvraag geschiedt). Meer bepaald zal de planaanvrager ten gevolge van de digitalisering van het KLIP deze informatie op een gestroomlijnde manier ontvangen: een URL waarop het samengevoegde pakket aan informatie van de KLB's te vinden is. Het aanbieden van (exclusieve) individuele informatie over kabels en leidingen maakt onbetwistbaar een individuele dienstverlening uit.

In het tweede lid van artikel 5 van het gewijzigde KLIP-decreet wordt vooreerst voorzien dat de Vlaamse Regering kan beslissen ofwel om voormeld bedrag van 10 euro aan te passen ofwel om de retributie te diversifiëren: de retributie zou bijvoorbeeld kunnen variëren in functie van de soort planaanvraag (soort en oppervlakte van de grondwerken), de hoedanigheid van de planaanvrager en de soort en omvang van de (bijkomend) verstrekte informatie als resultaat van de planaanvraag. Daarnaast wordt tevens bepaald dat de Vlaamse Regering de bevoegdheid krijgt om de nadere regels en praktische voorwaarden voor de inning van de retributie vast te stellen, alsook om een regeling vast te stellen voor de gevallen waarin de retributie niet of te laat betaald wordt.

De bewoordingen van het voormalige tweede lid van het KLIP-decreet worden voortaan opgenomen in een afzonderlijke tweede paragraaf, inclusief enkele beperkte formele aanpassingen.

Artikel 5

In artikel 8 van het gewijzigde KLIP-decreet wordt in het eerste lid de uiterste datum voor het indienen van de planaanvraag (en bijhorend de uitzondering op die uiterste termijn, opgenomen in het tweede lid dat in 2010 werd ingevoegd) geschrapt, in die zin dat de planaanvraag vanzelfsprekend wel nog steeds uiterlijk voor de geplande aanvang van de grondwerken zal moeten geschieden.

De uiterste datum van twintig werkdagen (en de bijhorende uitzondering) is om een dubbele reden immers overbodig geworden:

- de uiterste datum voor het indienen van een planaanvraag werd initieel gekoppeld aan de antwoordtermijn van de KLB's: aangezien de KLB in de oorspronkelijke versie van het KLIP-decreet diende te antwoorden uiterlijk de vijfde werkdag voor aanvang van de grondwerken en een antwoordtermijn van vijftien werkdagen noodzakelijk werd geacht in het licht van een papieren planafhandeling, dienden de planaanvragen uiterlijk twintig werkdagen op voorhand te worden ingediend. In de eerste wijziging van het KLIP-decreet, in 2010, werd dit verder bevestigd door de antwoordtermijn van vijftien werkdagen expliciet in artikel 11 in te schrijven.

Doordat de antwoordtermijn in het kader van de digitalisering van het KLIP aanzienlijk wordt ingekort (meer dan gehalveerd), kan logischerwijze de uiterste termijn voor het indienen van de planaanvraag tevens ingekort (of zelfs geschrapt) worden. Indien een planaanvraag nog steeds twintig werkdagen voor de geplande aanvang van de grondwerken moet ingediend worden, maar de informatie vervolgens in beginsel reeds binnen uiterlijk de zevende werkdag na de planaanvraag ter beschikking moet worden gesteld, dan zal de planaanvrager in alle gevallen meer dan tien dagen op voorhand de vereiste informatie ontvangen. Er is met andere woorden een duidelijke marge om de uiterste datum in te korten, zonder de datum van de geplande aanvang van de grondwerken (negatief) te kunnen beïnvloeden;

- omdat de uiterste termijn van twintig werkdagen in de praktijk onwerkbaar was gebleken voor welbepaalde grondwerken, werd in 2010 een uitzondering voorzien, waarbij in welbepaalde gevallen enkel de geplande aanvang van de grondwerken als uiterste datum voor het indienen van de planaanvraag gold.

In de praktijk blijkt dat in ruim 30% van de planaanvragen van deze uitzondering toepassing wordt gemaakt, zonder dat het AGIV kan controleren of de toepassing van de uitzondering correct is. Dit geeft aan dat de uiterste aanvraagdatum van twintig werkdagen door veel planaanvragers als hinderlijk wordt ervaren. Bovendien moet vastgesteld worden dat ten gevolge van de uitzondering de verplichtingen voor de planaanvrager meer dispaaraat en dus complex waren geworden, met klaarblijkelijk verwarring voor de planaanvragers tot gevolg. Het is dan ook aangewezen om de regeling te vereenvoudigen en alle planaanvragers aan een identiek regime te onderwerpen.

Het schrappen van de uiterste datum voor de planaanvraag wijzigt verder niets aan de verplichtingen van de planaanvrager: bij geplande grondwerken dient er nog steeds een planaanvraag te geschieden, ten vroegste veertig werkdagen op voorhand en uiterlijk voor de geplande aanvang van de grondwerken. Bovendien dient een planaanvrager ook nog steeds rekening te houden met de verplichtingen die desgevallend uit de toepasselijke sectorregelgeving voortvloeien, inzonderheid de uiterste datum om plannen/informatie op te vragen. Tevens blijft artikel 11, §2, van het KLIP-decreet onverminderd van toepassing: een planaanvrager mag slechts een aanvang nemen met de uitvoering van de grondwerken nadat hij in antwoord op zijn planaanvraag de bedoelde informatie ontvangen heeft.

Tot slot dient benadrukt te worden dat de planaanvrager er zich van bewust moet zijn dat de planaanvraag best nog steeds een voldoende aantal werkdagen voor de geplande aanvangsdatum van de grondwerken wordt ingediend, indien men tijdig over de vereiste informatie wenst te beschikken. Er zal immers nog steeds enige tijd verlopen tussen het moment van de planaanvraag en het ogenblik waarop de geplande werken effectief kunnen aanvangen. Indien een planaanvrager zijn aanvraag te kort voor de geplande aanvangsdatum van de grondwerken indient, is de kans erg klein dat de bedoelde informatie nog tijdig ontvangen zal worden.

Artikel 6

In artikel 9 van het KLIP-decreet worden enkele aanpassingen doorgevoerd, die te verklaren zijn vanuit de technische achtergrond en de wijze waarop het KLIP-portaal werkt en in de toekomst zal werken. Om te vermijden dat de bewoordingen van het tweede lid onduidelijk zouden worden ten gevolge van meerdere wijzigingen, wordt ervoor geopteerd om het ganse tweede lid te vervangen door een nieuwe bepaling. De wijziging verandert verder niets aan de inhoud en draagwijdte van het tweede lid.

Artikel 7

Ook in artikel 10 van het KLIP-decreet worden enkele beperkte formalistische wijzigingen aangebracht, die aansluiten bij de aanpassing van artikel 9 van het KLIP-decreet. Om te vermijden dat de bewoordingen van het artikel onduidelijk zouden worden ten gevolge van meerdere wijzigingen, wordt ervoor geopteerd om het ganse artikel te vervangen door een nieuwe bepaling. De wijziging verandert verder niets aan de inhoud en draagwijdte van het artikel, inzonderheid de verplichtingen van de KLB's.

Artikel 8

Artikel 11 van het KLIP-decreet regelt het wezen van de afhandeling van een planaanvraag: er wordt voorzien hoe en wanneer de informatie over de ligging van kabels en leidingen van bij de KLB tot bij de planaanvrager dient te geraken.

Dit artikel, althans de eerste paragraaf, ondergaat een aantal fundamentele wijzigingen, omdat de digitale afhandeling van de planaanvragen (als centrale bestanddeel van KLIP DF) het oorspronkelijke systeem op meerdere punten sterk beïnvloedt.

Omdat de digitale planafhandeling binnen een korter tijdsbestek kan geschieden, wordt de termijn voor de planafhandeling aanzienlijk ingekort: in plaats van vijftien werkdagen (na het indienen van de planaanvraag) beschikken de KLB's voor de digitale afhandeling voortaan slechts over vijf werkdagen (volgend op de terbeschikkingstelling, door het AGIV, van de planaanvraag via het KLIP). Binnen die termijn dient de KLB ofwel te melden dat hij geen kabels en leidingen beheert in de planaanvraagzone en er ook geen zal beheren op het moment van de geplande aanvang van de grondwerken, ofwel dient de vereiste informatie aan AGIV overgemaakt te worden. Een uitzondering wordt wel voorzien ingeval in het kader van toepasselijke sectorreglementering andere termijnen zijn voorzien: in de mate dat deze regelgeving bijvoorbeeld een langere termijn voorziet, blijft de KLB – waarop die regelgeving van toepassing is – van die langere termijn genieten. De verwijzing naar 'toepasselijke sectorreglementering' heeft in hoofdorde betrekking op de volgende sectorale regels:

- het koninklijk besluit van 21 september 1988 betreffende de voorschriften en de verplichtingen van raadpleging en informatie bij het uitvoeren van werken in de nabijheid van installaties van vervoer van gasachtige en andere producten door middel van leidingen. Hierin wordt voorzien in een termijn van vijftien werkdagen vanaf de ontvangst van de aanvraag;
- zowel artikel 233, §3, van het ARAB als artikel 188-05 van het AREI. Beiden voorzien in een termijn van zeven werkdagen vanaf de ontvangst van de aanvraag.

Binnen de digitale planafhandeling worden ook nog een aantal termijnen voorzien die door het AGIV dienen te worden gerespecteerd, zoals hierna nader wordt toegelicht.

Voorts wordt uiteengezet in welke stappen de afhandeling zal verlopen:

- de KLB dient via het KLIP op IMKL-conforme wijze alle informatie over kabels en leidingen mee te delen die toelaat om tot lokalisatie daarvan te kunnen overgaan binnen de planaanvraagzone. Voor zoveel als nodig wordt er op gewezen dat de bepaling behouden blijft die de afhandeling van de planaanvraag verplicht kosteloos maakt: de KLB mag geen kosten aanrekenen aan de planaanvrager voor het verstrekken van de vereiste informatie;
- het AGIV voert vervolgens een controle uit van de IMKL-conformiteit van alle informatie die zij via het KLIP ontvangt van de KLB's. Het AGIV beschikt hierbij over één werkdag na ontvangst van de desbetreffende informatie.

Het AGIV stelt de informatie vervolgens ter beschikking aan de planaanvrager: dit gebeurt via het KLIP en in PMKL, gesteund op het GRB. In de praktijk zal dit de vorm aannemen van een URL die aan de planaanvrager wordt opengesteld en waarop het samengevoegd pakket aan informatie van de KLB's te raadplegen is. De nadere wijze van terbeschikkingstelling en de nadere modaliteiten – waaronder de termijn van de raadpleegbaarheid – zullen door het AGIV nader uitgewerkt moeten worden (cfr. de gebruiksvoorwaarden). Het AGIV dient deze taak in principe te vervullen binnen de zeven

werkdagen na het indienen van de planaanvraag, zodat het AGIV in de praktijk vaak zal beschikken over twee werkdagen na ontvangst van de informatie vanwege de KLB's. In de mate dat er evenwel toepasselijke sectorreglementering aan de orde zou zijn, dient de KLB al het nodige te doen, opdat het AGIV de informatie ter beschikking kan stellen, binnen de termijnen zoals bepaald in die sectorreglementering; desgevallend zal de KLB de informatie dus reeds moeten aanleveren uiterlijk één werkdag en bij voorkeur twee werkdagen voor het verstrijken van de termijn uit die sectorreglementering, zodat het AGIV steeds dezelfde termijn (minstens één werkdag en vaak twee werkdagen) heeft om de informatie vervolgens tijdig aan de planaanvrager ter beschikking te stellen. Teneinde de planaanvrager duidelijk te maken welke KLB wel of niet de vereiste informatie reeds heeft aangeleverd, zal dit verduidelijkt worden bij het ter beschikking stellen van de ontvangen informatie.

Artikel 9

In artikel 13 van het KLIP-decreet wordt de beperking met betrekking tot het gebruik van informatie uitgebreid tot de particuliere planaanvrager, aangezien het in de praktijk niet langer verantwoord blijkt om deze planaanvragers niet te vatten.

Artikel 10

In artikel 14 van het KLIP-decreet wordt de uitsluiting van verantwoordelijkheid in hoofde van het AGIV voor gebrekkige informatiedoorstroming vanwege het AGIV geschrapt, omdat dit niet langer te verantwoorden valt in het licht van de gewijzigde taken die het AGIV binnen het KLIP DF dient te vervullen.

De aansprakelijkheden in het kader van het KLIP worden dus beheerst door de gemeenrechtelijke aansprakelijkheidsregels. In dat kader zullen de gebruiksvoorwaarden van het KLIP een nadere regeling kunnen bevatten omtrent de aansprakelijkheden ten aanzien van het gebruik van het KLIP. Hierbij wordt alvast voor de duidelijkheid blijvend voorzien dat het AGIV niet verantwoordelijk is voor welbepaalde fouten van de planaanvrager en/of de KLB. Eventuele tekortkomingen ter zake maken immers op zich geen fout uit in hoofde van AGIV en kunnen dus ook niet tot enige aansprakelijkheid en aansprakelijkheid in hoofde van AGIV leiden.

Artikel 11

In het licht van het schrappen van de uitzondering die was opgenomen in artikel 8, tweede lid, van het KLIP-decreet, kan de bijhorende strafbepaling ook geschrapt worden.

Ook wordt in punt 3°/1 een beperkte formalistische aanpassing doorgevoerd.

Artikel 12

Artikel 20 van het gewijzigde KLIP-decreet is beperkt gewijzigd om duidelijk te maken dat de Vlaamse Regering ook een vrijstelling kan verlenen van één of enkele van de verplichtingen uit de vermelde onderdelen van het KLIP-decreet. De vrijstelling dient dus niet noodzakelijk meerdere of zelfs alle verplichtingen te betreffen.

Artikel 13

Om alle betrokkenen eerst de nodige tijd te geven om kennis te nemen van de inhoud van het gewijzigde KLIP-decreet en om zich te kunnen beginnen voorbereiden op de voorziene verplichtingen, met name het (op IMKL-conforme wijze) digitaliseren van alle informatie over de ligging van kabels en leidingen, voorziet deze bepaling dat de inwerkingtreding van het gewijzigde KLIP-decreet bepaald wordt door de Vlaamse Regering. Tot zolang blijft het bestaande KLIP-decreet onverminderd van kracht.

Alhoewel al een aantal kabel- en leidingbeheerders reeds op vrijwillige basis zijn overgegaan tot het (op IMKL-conforme wijze) digitaliseren van alle informatie over de ligging van hun kabels en leidingen, is het toch wenselijk om het gewijzigde KLIP-decreet niet tien dagen na publicatie van de wijzigingen in werking te laten treden zodat hierover nog de nodige communicatie en het nodige overleg kan gevoerd worden. De goede werking van het gewijzigde KLIP-decreet kan pas gegarandeerd worden als de kabel- en leidingbeheerders de informatie over de ligging van hun kabels en leidingen hebben gedigitaliseerd op IMKL-conforme wijze. Alle kabel- en leidingbeheerders moeten de kans krijgen om dit op een ordentelijke manier te kunnen doen.

De Vlaamse Regering wordt daarom de mogelijkheid gelaten om voor elk artikel, of de onderdelen ervan, apart de datum van inwerkingtreding te bepalen. De gefaseerde inwerkingtreding van artikelen moet toelaten om de diverse nieuwe elementen uit het gewijzigde KLIP-decreet desgevallend op uiteenlopende momenten in werking te laten treden.

Op 21 juni 2013 werd een samenwerkingsovereenkomst ondertekend tussen alle betrokken actoren, zowel publieke als private. In de overeenkomst is bepaald dat de verschillende partijen er naar zullen streven om de implementatiefase van KLIP Digitaal af te ronden op 31 december 2015. Vanaf 1 januari 2016 zou het wijzigingsdecreet dus volledig in werking kunnen treden.

De minister-president van de Vlaamse Regering,

Kris PEETERS

VOORONTWERP VAN DECREET

Voorontwerp van decreet houdende wijziging van het KLIP-decreet van 14 maart 2008, wat betreft de wijze van het afhandelen van een planaanvraag

DE VLAAMSE REGERING,

Op voorstel van de minister-president van de Vlaamse Regering;

Na beraadslaging,

BESLUIT:

De minister-president van de Vlaamse Regering is ermee belast, in naam van de Vlaamse Regering, bij het Vlaams Parlement het ontwerp van decreet in te dienen, waarvan de tekst volgt:

Artikel 1. Dit decreet regelt een gemeenschaps- en gewestaangelegenheid.

Art. 2. Aan artikel 2, §1, van het KLIP-decreet van 14 maart 2008 wordt een punt 15° toegevoegd, dat luidt als volgt:

“15° presentatiemodel Kabels en Leidingen, hierna PMKL te noemen: het geheel van visualisatieafspraken met als doel de wijze van voorstelling van IMKL-conforme informatie over kabels en leidingen van KLB's te standaardiseren zodat die informatie via het KLIP op uniforme wijze aan de planaanvragers meegedeeld kan worden.”.

Art. 3. In artikel 4 van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° in het eerste lid, 1°, worden de woorden “het beheer en de dienstverlening” vervangen door de woorden “het beheer, de dienstverlening en het vaststellen van de gebruiksvoorwaarden”;

2° aan het eerste lid, 3°, wordt de zinsnede “, van de informatie die door de KLB via het KLIP in IMKL aan het AGIV wordt meegedeeld en van de informatie die door het AGIV in PMKL via het KLIP aan de planaanvrager ter beschikking wordt gesteld, gedurende een periode van tien jaar vanaf de dag na de planaanvraag” toegevoegd;

3° in het eerste lid, 4°, worden de woorden “de invoering ervan in het KLIP” vervangen door de zinsnede “een PMKL, het vaststellen en invoeren ervan na goedkeuring door de Vlaamse Regering, het onderhoud en het gebruik ervan in het KLIP;”;

4° aan het eerste lid worden een punt 5° en een punt 6° toegevoegd, die luiden als volgt:

“5° het innen van de retributies, verschuldigd aan het AGIV voor het gebruik van het KLIP;

6° alle andere taken die rechtstreeks of onrechtstreeks kunnen bijdragen tot de verwezenlijking van de taken, vermeld in punt 1° tot en met 5°, en het doel, vermeld in artikel 3.”;

5° in het tweede lid wordt de zinsnede “4°” vervangen door de zinsnede “5°”.

Art. 4. In artikel 5 van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° het bestaande eerste lid, dat paragraaf 1 wordt, wordt vervangen door wat volgt:

“§1. Per planaanvraag die via het KLIP wordt ingediend, is de planaanvrager een retributie van 10 euro verschuldigd aan het AGIV.

De Vlaamse Regering kan het bedrag van de retributie aanpassen of diversifiëren, een regeling vaststellen voor de gevallen waarin de retributie niet of te laat betaald wordt, en de nadere regels en praktische voorwaarden voor de inning van de retributie vaststellen.”;

2° in het bestaande tweede lid, dat paragraaf 2 wordt, worden de woorden “bepalen voor het” vervangen door de woorden “vaststellen voor het bepalen en”.

Art. 5. In artikel 8 van hetzelfde decreet, gewijzigd bij het decreet van 10 december 2010, worden de volgende wijzigingen aangebracht:

1° in het eerste lid worden de woorden “en uiterlijk twintig werkdagen voor de aanvang van de grondwerken” opgeheven;

2° het tweede lid wordt opgeheven.

Art. 6. In artikel 9 van hetzelfde decreet wordt het tweede lid vervangen door wat volgt:

“Uiterlijk de eerstvolgende werkdag na de planaanvraag stelt het AGIV via het KLIP de planaanvraag op elektronische wijze ter beschikking aan alle KLB's in de planaanvraagzone die in het KLIP geregistreerd zijn.”.

Art. 7. Artikel 10 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 10. Elke KLB aan wie een planaanvraag via het KLIP ter beschikking wordt gesteld, stuurt uiterlijk de tweede werkdag die volgt op de terbeschikkingstelling via het KLIP, een elektronische ontvangstbevestiging naar het AGIV.”.

Art. 8. In artikel 11 van hetzelfde decreet, gewijzigd bij het decreet van 10 december 2010, wordt paragraaf 1 vervangen door wat volgt:

“§1. Elke KLB aan wie een planaanvraag via het KLIP ter beschikking wordt gesteld, is verplicht om kosteloos en uiterlijk de vijfde werkdag die volgt op de terbeschikkingstelling via het KLIP, ofwel aan het AGIV via het KLIP mee te delen dat hij in de planaanvraagzone geen kabels en leidingen beheert of zal beheeren op de dag van de geplande aanvang van de grondwerken, ofwel aan het AGIV via het KLIP op IMKL-conforme wijze alle informatie mee te delen om tot lokalisatie te kunnen overgaan van alle kabels en leidingen die de KLB in de planaanvraagzone beheert of zal beheeren op de dag van de aanvang van de werken.

De termijn, vermeld in het eerste lid, doet geen afbreuk aan andere termijnen, zoals die zijn bepaald in de toepasselijke sectorreglementering.

Het AGIV controleert uiterlijk de eerste werkdag na ontvangst de IMKL-conformiteit van alle informatie van de KLB's die het via het KLIP heeft ontvangen.

Het AGIV stelt aan de planaanvrager via het KLIP in PMKL, en op basis van het GRB, alle informatie ter beschikking die het vanwege de KLB's op IMKL-conforme wijze ontvangen heeft. Dat gebeurt uiterlijk de zevende werkdag na de indiening van de planaanvraag via het KLIP of eventueel uiterlijk binnen de termijnen, zoals die zijn bepaald in de toepasselijke sectorreglementering. Daarbij wordt aan de planaanvrager meegedeeld welke informatie elke betrokken KLB via KLIP op IMKL-conforme wijze heeft meegedeeld aan het AGIV.

In het vierde lid wordt verstaan onder GRB: het Grootschalig Referentie Bestand, vermeld in artikel 2, 3°, van het decreet van 16 april 2004 houdende het Grootschalig Referentie Bestand.”.

Art. 9. In artikel 13 van hetzelfde decreet wordt het woord “professionele” opgeheven.

Art. 10. In artikel 14 van hetzelfde decreet wordt de zin “Het AGIV is evenmin verantwoordelijk voor een foutieve, laattijdige of ontbrekende informatiedoorstroming van het AGIV naar de planaanvragers.” opgeheven.

Art. 11. In artikel 17, eerste lid, van hetzelfde decreet, gewijzigd bij het decreet van 10 december 2010, worden de volgende wijzigingen aangebracht:

1° punt 3° wordt vervangen door wat volgt:

“3° elke persoon die overeenkomstig dit decreet een planaanvraag moet indienen en die die planaanvraag niet indient of niet tijdig heeft ingediend;”;

2° in punt 3°/1 wordt het woord “volgens” vervangen door het woord “overeenkomstig”.

Art. 12. In artikel 20 van hetzelfde decreet worden tussen de woord “verlenen” en de woorden “van de verplichtingen” de woorden “van een of meer” ingevoegd.

Art. 13. De Vlaamse Regering bepaalt voor elk artikel van dit decreet, of voor onderdelen ervan, de datum van inwerkingtreding.

Brussel, ... (datum).

De minister-president van de Vlaamse Regering,

Kris PEETERS

ADVIES VAN DE MILIEU- EN NATUURRAAD VAN VLAANDEREN

De heer Kris Peeters
Minister-president van de Vlaamse
Regering
Vlaams minister van Economie,
Buitenlands Beleid, Landbouw en
Plattelandsbeleid
Martelaarsplein 19
1000 Brussel

Datum: 27 augustus 2013
Uw ref.: KP/RS/LDb
Onze ref.: 04/M6/2013/654
Te bereiken Jan.verheeke@minaraad.be / 02 558 01 36
Betreft: Melding niet-advisering adviesvraag KLIP-decreet

Mijnheer de minister-president,

Op 22 juli 2013 ontving de Minaraad de adviesvraag over het voorontwerp van decreet houdende wijziging van het KLIP-decreet van 14 maart 2008, wat betreft de wijze van het afhandelen van een planaanvraag.

Het Dagelijks Bestuur van de Minaraad heeft beslist om hierover niet te adviseren wegens de geringe directe milieurelevantie.

Uiteraard ben ik steeds bereid om deze beslissing verder toe te lichten.

Hoogachtend,

Jan Verheeke
Secretaris

ADVIES VAN DE SOCIAAL-ECONOMISCHE RAAD VAN VLAANDEREN

De heer Kris Peeters
Vlaams minister-president
Martelaarsplein 19

1000 BRUSSEL

contactpersoon
Peter Van Humbeeck
pvhumbeeck@serv.be

ons kenmerk
SERV_BR_20131023_KLIP_bekrADV_pvhkv

Brussel
23 oktober 2013

Advies voorontwerp decreet houdende wijziging van het KLIP-decreet.

Mijnheer de Minister-president,

Op 3 september jl. werd u een advies over bovenvermelde aangelegenheid onder voorbehoud overgemaakt.

Op zijn bijeenkomst van heden heeft de raad van de SERV dit advies bekrachtigd.

Met de meeste hoogachting,

Pieter Kerremans
administrateur-generaal

Ann Vermorgen
voorzitter

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
Ondernemingsnummer 0216.754.913

Advies

Wijziging KLIP decreet

Brussel, 3 september 2013

Adviesvraag: voorontwerp van decreet houdende wijziging van het KLIP-decreet van 14 maart 2008, wat betreft de wijze van het afhandelen van een planaanvraag

Adviesvrager:

Kris Peeters, minister-president van de Vlaamse Regering en Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid

Ontvangst adviesvraag: 22 juli 2013

Adviestermijn: 30 dagen

Decretale opdracht: SERV-decreet 7 mei 2004 art. 11 (overlegfunctie)

Goedkeuring Commissie: 3 september 2013

Bekrachtiging raad: eerstvolgende bijeenkomst

De heer Kris Peeters
Minister-president van de Vlaamse regering,
Vlaams minister van Economie, Buitenlands Beleid,
Landbouw en Plattelandsbeleid

Martelaarsplein 19

1000 BRUSSEL

contactpersoon
Peter Van Humbeeck
pvhumbeeck@serv.be

ons kenmerk
SERV_BR_20130903_KLIP_pvrit

Brussel
3 september 2013

Voorontwerp van decreet houdende wijziging van het KLIP-decreet

Mijnheer de minister

Op 22 juli 2013 vroeg u de SERV om advies over bovenvermeld voorontwerp van decreet. Hieronder formuleert de SERV zijn advies, na een korte situering van het dossier onder voorbehoud van bekrachtiging door de Raad op zijn eerstvolgende bijeenkomst.

Situering

Het voorontwerp betreft een wijziging van het KLIP-decreet. Dat decreet wil schade aan kabels en leidingen door grondwerken vermijden. Daartoe werd een het KLIP ('Kabel en Leiding Informatie Portaal') ontwikkeld. Dat is een elektronisch informatie-systeem en internetportaal voor de ontsluiting en de uitwisseling van informatie over ondergrondse kabels en leidingen. Men wil zo de informatiedoorstroming verbeteren tussen de personen die grondwerken uitvoeren (de 'planaanvragers') en de personen die de kabels en leidingen beheren (vnl. nutsbedrijven).

De concrete operationalisering gebeurt in twee fasen. In een eerste fase (vanaf 2009) werd het mogelijk gemaakt voor de planaanvrager om via één elektronische aanvraag de plannen op te vragen bij alle beheerders die op de plaats van de werken kabels of leidingen hebben liggen. De planaanvrager ontvangt echter nog steeds de afzonderlijke plannen van de verschillende kabel- en leidingbeheerders en moet zelf al deze informatie integreren. In de tweede fase ('KLIP Digitale Fase') waartoe de Vlaamse regering op 16 november 2012 besliste, is voorzien dat niet alleen de planaanvraag, maar ook de uitwisseling van digitale kabel- en leidinginformatie centraal via het KLIP verloopt. Dat gebeurt volgens een uniform uitwisselingsformaat (IMKL of 'Informatie Model Kabels en Leidingen') met het Grootschalig Referentiebestand (GRB) als topografische referentiekaart. Uitgangspunt blijft dat de kabel- en leidingbeheerders hun eigen kabel- en leidinginformatie beheren maar dat zowel de planaanvragen als de planafhandeling via het KLIP verlopen. In de praktijk zal dit de vorm aannemen van een URL die aan de planaanvrager wordt opengesteld en waarop alle informatie van alle betrokken kabel- en leidingbeheerders in één digitaal plan wordt geïntegreerd.

Op 21 juni 2013 werd reeds een samenwerkingsovereenkomst ondertekend tussen alle betrokken actoren (zowel publieke als private) om het 'KLIP Digitale Fase' te realiseren. De overeenkomst bevat engagementen en principes voor samenwerking en over-

leg. Zo is onder meer voorzien in een structuur voor overleg en evaluatie waardoor er betrokkenheid en een zekere vorm van medebeheer is van directe belanghebbenden in alle stappen van de realisatie van het 'KLIP Digitale Fase'.

De voorliggende wijziging aan het KLIP-decreet wil deze tweede fase juridisch ondersteunen. Tegelijk worden een enkele andere aanpassingen aan het KLIP-decreet doorgevoerd. De belangrijkste aanpassingen betreffen:

- het inschrijven van de bijkomende functionaliteiten van het KLIP in de digitale fase (cf. supra);
- het inkorten van de wettelijke termijn voor de planafhandeling van 15 werkdagen (na het indienen van de planaanvraag) tot 7 werkdagen;
- de invoering van een betaling per planaanvraag. Momenteel is dit nog gratis. Voorgesteld wordt om een retributie in te voeren, in eerste instantie van 10€ per planaanvraag, met de mogelijkheid voor de Vlaamse Regering om het bedrag aan te passen of de retributie te moduleren.

Om alle betrokkenen de nodige tijd te geven, is voorzien dat de inwerkingtreding van het gewijzigde KLIP-decreet wordt bepaald door de Vlaamse Regering. In de samenwerkingsovereenkomst wordt gesteld dat de verschillende partijen er zullen naar streven om de implementatiefase van KLIP Digitaal af te ronden tegen 31 december 2015. Vanaf 1 januari 2016 zou het wijzigingsdecreet dan volledig in werking moeten kunnen treden.

Advies

Hierna formuleert de SERV zijn belangrijkste opmerkingen bij het voorontwerp.

1. De SERV **verwelkomt het voorontwerp**. Het moet de nodige juridische onderbouw geven aan het 'KLIP Digitale Fase'. Die zal een belangrijke vooruitgang zijn ten opzichte van de huidige situatie. De volledige digitalisering is immers een goede zaak. Het zal toelaten om de dienstverlening te verbeteren: alles komt op één plan, dat bovendien sneller aan de planaanvragers ter beschikking wordt gesteld. De voorgestelde regeling laat ook toe om kosten te besparen en administratieve lasten te verminderen.
2. De SERV waardeert in het bijzonder ook de **projectmatige werkwijze** die werd en wordt gevolgd in dit dossier (duidelijk stappenplan, gefaseerde beslismomenten, gebruik van scenario's en roadmaps, reguleringssimpactanalyse...) en de wijze waarop de **betrokkenheid** van alle relevante belanghebbenden werd en wordt georganiseerd (consultaties, werkgroepen, externe stuurgroep... en voor de toekomst het samenwerkingsovereenkomst met een bestuurscomité en werkgroepen voor operationalisering en evaluatie). Deze aanpak heeft tijd gevergd, maar heeft ook opgeleverd.
3. Het systeem kan slechts goed werken als **alle kabel- en leidingbeheerders** 'mee doen'. Dit is nu verondersteld in het voorontwerp: er komt één digitaal plan en dat plan kan maar worden doorgestuurd aan de planaanvrager als alle informatie van de beheerders bij AGIV binnen is. Er moet inderdaad worden vermeden dat planaanvragers uiteindelijk toch de informatie in 2 of 3 keer ontvangen, omdat niet alle beheerders klaar zijn of even efficiënt werken. Er moet tegelijk ook worden vermeden dat planaanvragers langer dan de vooropgestelde termijn moeten wachten op het eengemaakte digitaal plan omdat sommige beheerders niet tijdig de informatie

aanleveren. Een stok achter de deur zijn alvast de boetes in het geval een beheerder de informatie niet tijdig verstrekt. Maar voor de planaanvragers is dat geen oplossing, ook omdat zij (eveneens op straffe van boetes) niet mogen starten met de uitvoering van de grondwerken totdat zij in antwoord op hun planaanvraag de informatie ontvangen hebben. Een planaanvrager kan eventueel ook schadevergoeding bekomen via de gemeenschappelijke aansprakelijkheidsregels. Maar dat is niet zo eenvoudig. Belangrijker is dus dat alle beheerders zich engageren en volledig klaar zijn tegen eind 2015 om in het nieuwe systeem in te stappen, en uiteraard dat alle beheerders van kabels en leidingen ook daadwerkelijk in het KLIP geregistreerd zijn. De beschikbare tijd moet ook worden gebruikt om zoveel als mogelijk de fouten of gebreken in de bestaande plannen te corrigeren. Een fout plan wordt immers niet correct louter omdat het wordt gedigitaliseerd. De SERV vraagt dat de vorderingen terzake nauwgezet wordt opgevolgd in het kader van de samenwerkingsovereenkomst.

4. De SERV vindt het positief dat de **aansprakelijkheid** van AGIV door het voorontwerp wordt uitgebreid. Het AGIV blijft niet aansprakelijk voor foutieve, laattijdige of ontbrekende planaanvragen of voor foutieve of laattijdige informatie die verstrekt wordt door de beheerders, maar AGIV is voortaan wel verantwoordelijk voor een foutieve, laattijdige of ontbrekende informatiedoorstroming van het AGIV naar de planaanvragers, gelet op de belangrijke nieuwe taak die AGIV krijgt. De SERV vraagt daarnaast de nodige afstemming met het voorontwerp van decreet inzake aansprakelijkheid van netbeheerders¹.
5. Positief in het voorontwerp is tevens dat de **tijdsduur voor de planafhandeling** wordt ingekort, gelet op het feit dat een volledige digitale afhandeling mogelijk wordt. Het voorontwerp bevat wel een uitzondering ingeval in sectorreglementering andere termijnen zijn voorzien. Dan blijft de betrokken kabel- en leidingbeheerder van die langere termijn genieten. De SERV vraagt ten eerste dat (in de memorie van toelichting) wordt verduidelijkt om welke sectorwetgeving het concreet gaat, en om welke termijnen². Ten tweede heeft de SERV vragen bij de verhouding tussen het KLIP-decreet en die sectorwetgeving. De regeling die nu in het voorontwerp is opgenomen, is dat de sectorwetgeving voorrang heeft: de planaanvrager zal slechts informatie van het AGIV ontvangen na het verstrijken van alle termijnen die van toepassing zijn op de planaanvraag in kwestie (cf. het nieuwe artikel 11, § 1, 4^e lid)³. Volgens de SERV is het nu onduidelijk hoe de planaanvrager kan weten wat de concrete termijn zal zijn, hetgeen de klantvriendelijkheid niet ten goede komt.

¹ Cf. VR 2013 1907 DOC.0788, zie ook de SERV-adviezen van 8 juli 2013 en van 16 november 2012.

² De verwijzing naar 'toepasselijke sectorreglementering' (zowel in het bestaande KLIP-decreet als in het voorliggende voorontwerp) heeft naar verluidt in hoofdorde betrekking op het KB van 21 september 1988 betreffende de voorschriften en de verplichtingen van raadpleging en informatie bij het uitvoeren van werken in de nabijheid van installaties van vervoer van gasachtige en andere producten door middel van leidingen (hierin is een termijn opgenomen van 15 werkdagen vanaf de ontvangst van de aanvraag) en op art. 233, §3 van het ARAB en art. 188-05 van het AREI (met in beide gevallen een termijn van 7 werkdagen vanaf de ontvangst van de aanvraag). Er werd echter geen uitputtend onderzoek gedaan naar eventuele andere sectorale regels die afwijkende bepalingen of termijnen zouden bevatten.

³ Concreet: indien bij een planaanvraag ook een KLB aangeschreven wordt die onder het KB van 1988 valt, zal de planaanvrager uiterlijk 15 werkdagen (na ontvangst van aanvraag) de gevraagde informatie ontvangen.

Bovendien dreigt het voorgestelde systeem (één geïntegreerd plan, korte termijnen) te worden uitgehouden door sectorale regelgeving aangezien niet kan worden uitgesloten dat er nieuwe sectorale regels zouden bijkomen of bestaande sectorale regels zouden worden aangepast. De SERV vraagt daarom dat wordt nagegaan of er wel uitzonderingen nodig zijn en bijgevolg of niet eerder de betrokken sectorwetgeving moet worden gewijzigd, in het geval van federale regelgeving in overleg met de federale regering en de andere gewesten, zodat er een éénduidige regeling ontstaat. In het voorontwerp wordt voorgesteld om een **vergoeding** te vragen voor het gebruik van het KLIP voor planaanvragen. Deze vergoeding wordt ingevoerd onder de vorm van een retributie. In het voorontwerp is een bedrag van 10€ per plaanvraag ingeschreven, met de mogelijkheid voor de Vlaamse Regering om het bedrag aan te passen of de retributie te moduleren. De SERV heeft hierbij de volgende bemerkingen en suggesties.

- Volgens de samenwerkingsovereenkomst en de memorie van toelichting is afgesproken dat de ontwikkelingskosten voor de bouw van de nieuwe KLIP-toepassing (+/- 2,8 mio euro, eenmalig) volledig worden gedragen door de Vlaamse overheid. De kosten voor exploitatie, beheer en onderhoud (+/- 1,2 mio euro per jaar) worden gedragen door de planaanvragers. Rekening houdend met een geschat aantal aanvragen van 185.000 per jaar, resulteert dit in 1.850.000 euro per jaar aan geïnde retributies, hetgeen meer is dan de vooropgestelde kosten die de retributie zou moeten dekken. Het verschil dient volgens de RIA om een reserve op te bouwen die moet toelaten om na 5 jaar de bestaande oplossing volledig te vernieuwen. Dat betekent dat in de toekomst de ontwikkelingskosten wél worden gedragen door de planaanvragers.
- Voor de SERV is het belangrijk dat de omvang van de geïnde retributies in verhouding staat tot de kosten die de retributie moet dekken. Dit vereist, naast blijvende inspanningen om de kosten zo beperkt mogelijk te houden, maximale transparantie. De SERV adviseert dan ook dat er jaarlijks in detail zou worden gerapporteerd over de ontvangsten en kosten voor het KLIP en over de relatie tussen de retributie en de kosten. Dat wil echter niet zeggen dat het bedrag van de retributie bij wijze van spreken tot na de komma moet worden berekend. Het is immers ook belangrijk dat de retributies eenvoudig en voorspelbaar zijn en niet om de haverklap worden gewijzigd. De SERV vraagt dat er in elk geval grondig overlegd wordt met de belanghebbenden in het kader van de geplande evaluatie na één jaar en bij eventuele aanpassingen van de hoogte van de retributie.
- De SERV ondersteunt dat de retributie kan worden gediversifieerd door de Vlaamse regering, maar vraagt dat ook dit zou gebeuren in overleg met alle belanghebbenden. Zo'n diversificatie moet ervoor zorgen dat de hoogte van de retributie voor een bepaalde (type)aanvraag zoveel mogelijk in verhouding staat tot de veroorzaakte kosten door die (type)aanvraag, zonder echter te vervallen in een veelheid aan tarieven of in administratieve complexiteit. De regeling blijft best eenvoudig en begrijpelijk.
- De Vlaamse Regering krijgt de bevoegdheid om de nadere regels en praktische voorwaarden voor de inning van de retributie vast te stellen, alsook om een regeling vast te stellen voor de gevallen waarin de retributie niet of te laat betaald wordt. Er moet volgens de SERV worden vermeden dat (de termijn voor) de

behandeling van een planaanvraag pas zou beginnen te lopen nadat (werd gecontroleerd dat) de retributie werd betaald.

6. Het voorontwerp zorgt voor een belangrijke **administratieve lastenvermindering** voor de planaanvragers (in de RIA geraamd op bijna 9 mio euro per jaar). De SERV vraagt dat ook in de verdere uitvoering van het decreet het beperken van de administratieve lasten en formaliteiten een belangrijk aandachtspunt blijft. De SERV denkt dan onder meer aan het format waarin de informatie zal aangeleverd worden (vereiste speciale software?) en aan de procedures voor de berekening en betaling van de retributies (cf. supra).

Hoogachtend

Pieter Kerremans
administrateur-generaal

Ann Vermorgen
voorzitter

ADVIES VAN DE RAAD VAN STATE

RAAD VAN STATE

afdeling Wetgeving

advies 54.288/1
van 5 november 2013

over

een ontwerp van voorontwerp van decreet ‘houdende wijziging van het KLIP-decreet van 14 maart 2008, wat betreft de wijze van het afhandelen van een planaanvraag’

Op 11 oktober 2013 is de Raad van State, afdeling Wetgeving, door de Vlaamse minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid verzocht binnen een termijn van dertig dagen een advies te verstrekken over een voorontwerp van decreet ‘houdende wijziging van het KLIP-decreet van 14 maart 2008, wat betreft de wijze van het afhandelen van een planaanvraag’.

Het voorontwerp is door de eerste kamer onderzocht op 31 oktober 2013. De kamer was samengesteld uit Marnix VAN DAMME, kamervoorzitter, Wilfried VAN VAERENBERGH en Wouter PAS, staatsraden, Marc RIGAUX en Michel TISON, assessoren, en Greet VERBERCKMOES, griffier.

Het verslag is uitgebracht door Pierrot T’KINDT, auditeur.

Het advies, waarvan de tekst hierna volgt, is gegeven op 5 november 2013.

*

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 beperkt tot 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.

Dat onderzoek geeft geen aanleiding tot opmerkingen.

DE GRIFFIER

DE VOORZITTER

Greet VERBERCKMOES

Marnix VAN DAMME

¹ Aangezien het om een voorontwerp van decreet gaat, wordt onder “rechtsgrond” de overeenstemming met de hogere rechtsnormen verstaan.

ONTWERP VAN DECREET

ONTWERP VAN DECREET
DE VLAAMSE REGERING,

Op voorstel van de minister-president van de Vlaamse Regering;

Na beraadslaging,

BESLUIT:

De minister-president van de Vlaamse Regering is ermee belast, in naam van de Vlaamse Regering, bij het Vlaams Parlement het ontwerp van decreet in te dienen, waarvan de tekst volgt:

Artikel 1. Dit decreet regelt een gemeenschaps- en gewestaangelegenheid.

Art. 2. Aan artikel 2, §1, van het KLIP-decreet van 14 maart 2008 wordt een punt 15° toegevoegd, dat luidt als volgt:

“15° presentatiemodel Kabels en Leidingen, hierna PMKL te noemen: het geheel van visualisatieafspraken met als doel de wijze van voorstelling van IMKL-conforme informatie over kabels en leidingen van KLB's te standaardiseren zodat die informatie via het KLIP op uniforme wijze aan de planaanvragers meegedeeld kan worden.”.

Art. 3. In artikel 4 van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° in het eerste lid, 1°, worden de woorden “het beheer en de dienstverlening” vervangen door de woorden “het beheer, de dienstverlening en het vaststellen van de gebruiksvoorwaarden”;

2° aan het eerste lid, 3°, wordt de zinsnede “, van de informatie die door de KLB via het KLIP in IMKL aan het AGIV wordt meegedeeld en van de informatie die door het AGIV in PMKL via het KLIP aan de plaanvragers ter beschikking wordt gesteld, gedurende een periode van tien jaar vanaf de dag na de plaanvraag” toegevoegd;

3° in het eerste lid, 4°, worden de woorden “de invoering ervan in het KLIP” vervangen door de zinsnede “een PMKL, het vaststellen en invoeren ervan na goedkeuring door de Vlaamse Regering, het onderhoud en het gebruik ervan in het KLIP;”;

4° aan het eerste lid worden een punt 5° en een punt 6° toegevoegd, die luiden als volgt:

“5° het innen van de retributies, verschuldigd aan het AGIV voor het gebruik van het KLIP;

6° alle andere taken die rechtstreeks of onrechtstreeks kunnen bijdragen tot de verwezenlijking van de taken, vermeld in punt 1° tot en met 5°, en het doel, vermeld in artikel 3.”;

5° in het tweede lid wordt de zinsnede “4°” vervangen door de zinsnede “5°”.

Art. 4. In artikel 5 van hetzelfde decreet worden de volgende wijzigingen aangebracht:

1° het bestaande eerste lid, dat paragraaf 1 wordt, wordt vervangen door wat volgt:

“§1. Per plaanvraag die via het KLIP wordt ingediend, is de plaanvragers een retributie van 10 euro verschuldigd aan het AGIV.

De Vlaamse Regering kan het bedrag van de retributie aanpassen of diversifiëren, een regeling vaststellen voor de gevallen waarin de retributie niet of te laat betaald wordt, en de nadere regels en praktische voorwaarden voor de inning van de retributie vaststellen.”;

2° in het bestaande tweede lid, dat paragraaf 2 wordt, worden de woorden “bepalen voor het” vervangen door de woorden “vaststellen voor het bepalen en”.

Art. 5. In artikel 8 van hetzelfde decreet, gewijzigd bij het decreet van 10 december 2010, worden de volgende wijzigingen aangebracht:

1° in het eerste lid worden de woorden “en uiterlijk twintig werkdagen voor de aanvang van de grondwerken” opgeheven;

2° het tweede lid wordt opgeheven.

Art. 6. In artikel 9 van hetzelfde decreet wordt het tweede lid vervangen door wat volgt:

“Uiterlijk de eerstvolgende werkdag na de planaanvraag stelt het AGIV via het KLIP de planaanvraag op elektronische wijze ter beschikking aan alle KLB's in de planaanvraagzone die in het KLIP geregistreerd zijn.”.

Art. 7. Artikel 10 van hetzelfde decreet wordt vervangen door wat volgt:

“Art. 10. Elke KLB aan wie een planaanvraag via het KLIP ter beschikking wordt gesteld, stuurt uiterlijk de tweede werkdag die volgt op de terbeschikkingstelling via het KLIP, een elektronische ontvangstbevestiging naar het AGIV.”.

Art. 8. In artikel 11 van hetzelfde decreet, gewijzigd bij het decreet van 10 december 2010, wordt paragraaf 1 vervangen door wat volgt:

“§1. Elke KLB aan wie een planaanvraag via het KLIP ter beschikking wordt gesteld, is verplicht om kosteloos en uiterlijk de vijfde werkdag die volgt op de terbeschikkingstelling via het KLIP, ofwel aan het AGIV via het KLIP mee te delen dat hij in de planaanvraagzone geen kabels en leidingen beheert of zal beheren op de dag van de geplande aanvang van de grondwerken, ofwel aan het AGIV via het KLIP op IMKL-conforme wijze alle informatie mee te delen om tot lokalisatie te kunnen overgaan van alle kabels en leidingen die de KLB in de planaanvraagzone beheert of zal beheren op de dag van de geplande aanvang van de werken.

De termijn, vermeld in het eerste lid, doet geen afbreuk aan andere termijnen, zoals die zijn bepaald in de toepasselijke sectorreglementering.

Het AGIV controleert uiterlijk de eerste werkdag na ontvangst de IMKL-conformiteit van alle informatie van de KLB's die het via het KLIP heeft ontvangen.

Het AGIV stelt aan de planaanvrager via het KLIP in PMKL, en op basis van het GRB, alle informatie ter beschikking die het vanwege de KLB's op IMKL-conforme wijze ontvangen heeft. Dat gebeurt uiterlijk de zevende werkdag na de indiening van de planaanvraag via het KLIP of eventueel uiterlijk binnen de termijnen, zoals die zijn bepaald in de toepasselijke sectorreglementering. Daarbij wordt aan de planaanvrager meegedeeld welke informatie elke betrokken KLB via KLIP op IMKL-conforme wijze heeft meegedeeld aan het AGIV.

In het vierde lid wordt verstaan onder GRB: het Grootschalig Referentie Bestand, vermeld in artikel 2, 3°, van het decreet van 16 april 2004 houdende het Grootschalig Referentie Bestand.”.

Art. 9. In artikel 13 van hetzelfde decreet wordt het woord “professionele” opgeheven.

Art. 10. In artikel 14 van hetzelfde decreet wordt de zin “Het AGIV is evenmin verantwoordelijk voor een foutieve, laattijdige of ontbrekende informatiedoorstroming van het AGIV naar de planaanvragers.” opgeheven.

Art. 11. In artikel 17, eerste lid, van hetzelfde decreet, gewijzigd bij het decreet van 10 december 2010, worden de volgende wijzigingen aangebracht:

1° punt 3° wordt vervangen door wat volgt:

“3° elke persoon die overeenkomstig dit decreet een planaanvraag moet indienen en die die planaanvraag niet indient of niet tijdig heeft ingediend;”;

2° in punt 3°/1 wordt het woord “volgens” vervangen door het woord “overeenkomstig”.

Art. 12. In artikel 20 van hetzelfde decreet worden tussen het woord “verlenen” en de woorden “van de verplichtingen” de woorden “van een of meer” ingevoegd.

Art. 13. De Vlaamse Regering bepaalt voor elk artikel van dit decreet, of voor onderdelen ervan, de datum van inwerkingtreding.

Brussel, 8 november 2013.

De minister-president van de Vlaamse Regering,

Kris PEETERS

BIJLAGE
bij de memorie van toelichting:
REGULERINGSIMPACTANALYSE

Reguleringsimpactanalyse voor

KLIP Digitale Fase

1 Gegevens van het advies

1.1 Gegevens van de regelgeving

nummer taal- en wetgevingstechnisch advies	2013-272
bevoegde minister(s) van de regelgeving	minister-president Kris Peeters
RIA en JoKER	RIA
link naar de regelgevingsagenda	

1.2 Gegevens van de aanvrager

e-mailadres	Pieter.Noens@agiv.be
organisatie	Vlaamse Overheid
beleidsdomein	Diensten voor het Algemeen Regeringsbeleid
entiteit	Agentschap voor Geografische Informatie Vlaanderen (AGIV)

2 Titel en fase

Deze RIA werd opgemaakt ter voorbereiding van de goedkeuringsfase, naar aanleiding van de eerste principiële goedkeuring door de Vlaamse Regering

3 Samenvatting

Het KLIP-decreet van 14 maart 2008 biedt het kader voor het gebruik en de werking van het Kabel- en Leidinginformatieportaal (KLIP) als centrale planaanvraagmodule in Vlaanderen. Hierbij wordt ook de uitvoering van een tweede fase voorzien - KLIP Digitale Fase - waarbij de kabel- en leidinginformatie niet alleen centraal zou worden aangevraagd via het KLIP, maar ook digitaal zou worden uitgewisseld. Met het oog op de implementatie van de tweede fase, dient het KLIP-decreet te worden gewijzigd op een aantal punten.

Na het analyseren van verschillende opties, werd de optie van het uitbouwen van een centraal KLIP DF platform bevestigd. Via het KLIP zal een plaanvrager via een viewer de kabel- en leidinginformatie van de betrokken kabel- en leidingbeheerders in een geïntegreerd plan kunnen raadplegen in een uniforme presentatie. Hiertoe dienen de betrokken kabel- en leidingbeheerders als antwoord op een KLIP-planaanvraag conform een afgesproken uitwisselingsmodel (IMKL) hun betreffende kabel- en leidinginformatie aan te leveren.

De voorgestelde oplossing brengt een aanzienlijke verlaging van de administratieve lasten voor de plaanvrager (aannemer, studiebureau, opdrachtgever, ...) met zich mee. De standaardisatie van kabel- en leidinginformatie kan een hefboom creëren voor de uitbouw van andere diensten en toepassingen door de kabel- en leidingbeheerders.

De voorgestelde oplossing zal geen weerslag hebben op het personeelsbestand van de Vlaamse overheid. Er worden geen bijkomende budgettaire inspanningen verwacht voor het uitvoeren van de regelgeving. Er werd in overleg met de sector een financieringsmodel goedgekeurd dat ervoor zorgt dat de operationele kosten gedragen worden door de plaanvragers.

Deze regelgeving kwam tot stand in nauw en constructief overleg met de nutssector, de bouwsector, de studiebureaus, de VVSG en de Vlaamse overheid.

4 Probleembeschrijving

4.1 Algemene context

In Vlaanderen liggen minstens 500.000 kilometer ondergrondse kabels en leidingen langs de wegen. Per meter weg is zo ongeveer 8 meter nutsleiding aanwezig. Dit is het logisch gevolg van het feit dat de meeste woningen voorzien zijn van verschillende nutsvoorzieningen zoals telefoon, elektriciteit, teledistributie, water en aardgas, waarbij deze distributienetten meestal langs beide kanten van de weg aanwezig zijn. Bij het uitvoeren van grondwerken moet er over gewaakt worden dat deze kabels en leidingen niet beschadigd raken. De gasramp in Gellingen heeft ons geleerd welke tragische gevolgen dit kan hebben. Meestal nemen schadegevallen niet dergelijke omvang aan, maar elk schadegeval houdt een aantal risico's in. Vooreerst is er het risico op lichamelijke schade van de betrokken werknemers, maar ook van de omwonenden. Uiteraard is er ook de directe materiële schade aan de kabels en leidingen, maar ook aan het materiaal van de aannemer. Tot slot is er ook nog de gevolgschade, die zich kan beperken tot een tijdelijke comfortsderving, maar ook een belangrijke economische, veiligheids- en/of milieu-impact kan hebben. Het voorkomen van graafschade is dan ook de boodschap.

Na de gasramp in Gellingen heeft de toenmalig Vlaams minister van Openbare Werken, Energie, Leefmilieu en Natuur, in overleg met de bouw- en nutsector, het "Kabel en Leiding Informatie Portaal (KLIP)" opgestart. Het KLIP is een internettoepassing (www.klip.be) met als doel het helpen voorkomen van graafschade door het verbeteren van de informatiedoorstroming tussen de planaanvragers (aannemers, opdrachtgevers, studie bureaus, ...) en de kabel- en leidingbeheerders (nutsbedrijven, ...).

Hierbij werden twee fasen onderscheiden. In de eerste en vandaag operationele fase maakt het KLIP het mogelijk om via één elektronische aanvraag de plannen te bekomen van alle kabel- en leidingbeheerders die op de plaats van de geplande werken aanwezig zijn. In de geplande tweede fase van het KLIP (hierna 'KLIP Digitale Fase' of kortweg 'KLIP DF' genoemd) zal niet alleen de planaanvraag, maar ook de uitwisseling van digitale kabel- en leidinginformatie centraal via het KLIP verlopen. Hiertoe werd in overleg met de sector een uniform uitwisselingsformaat opgesteld, het Informatie Model Kabels en Leidingen (IMKL), dat in het KLIP zal worden ingevoerd.

De regels voor het gebruik en de werking van het KLIP zijn vastgelegd in het KLIP-decreet. Sinds 1 september 2009 zijn alle kabel- en leidingbeheerders die actief zijn in Vlaanderen (dit zijn er ongeveer 250) verplicht zich in het KLIP te registreren en aan te geven binnen welke zone zij actief zijn. Op die manier weet het KLIP naar welke kabel- en leidingbeheerders een planaanvraag moet worden doorgestuurd. Anderzijds is (eveneens vanaf 1 september 2009) iedere partij die grondwerken plant in Vlaanderen, verplicht om via het KLIP een planaanvraag in te dienen.

Sinds een aantal jaren zijn het aantal schadegevallen aan ondergrondse nutsleidingen als gevolg van graafwerken aan het dalen. Hoewel de exacte bijdrage moeilijk is vast te stellen, wordt de daling door de stakeholders (bouwsector, nutsector alsook de verzekeringssector) verklaard door de werking van het KLIP als centrale planaanvraagmodule, alsook door de algemeen verhoogde aandacht voor veiligheid en preventie bij de voorbereiding en uitvoering van grondwerken. Om de daling in het aantal schadegevallen te bestendigen en zo mogelijk te versterken, heeft de Vlaamse regering op 16 november 2012 de nota betreffende de 'Ontwikkeling en exploitatie van het KLIP (Digitale Fase)' goedgekeurd. Hierbij werden de principes voor de uitwerking van de tweede en digitale fase goedgekeurd, waaronder ook de invoering van de betalende planaanvraag. Aan de Vlaamse minister, bevoegd voor geografische informatie, werd de opdracht gegeven om onder meer dit principe van betalende planaanvraag verder uit te werken en te verankeren in een voorstel van KLIP-wijzigingsdecreet.

4.2 Probleemstelling

In de eerste en vandaag operationele fase maakt het KLIP het mogelijk om via één elektronische aanvraag de plannen te bekomen van alle kabel- en leidingbeheerders die op de plaats van de geplande werken aanwezig zijn. Hierbij ontvangt de planaanvrager evenwel nog de afzonderlijke plannen van de verschillende kabel- en leidingbeheerders en moet hij zelf al deze informatie integreren en synthetiseren tot een bruikbaar instrument.

De opvolging door de planaanvrager van het aanleveren van de plannen door de betrokken kabel- en leidingbeheerders, alsook de interpretatie van deze plannen ter voorbereiding van de grondwerken, is vandaag nog een tijdrovend proces¹:

- De gevraagde informatie wordt bezorgd via verschillende kanalen (post, e-mail, link naar een website).
- De planaanvragers moeten de levering van al de plannen via de verschillende kanalen manueel opvolgen. Dit veroorzaakt een aanzienlijke administratieve last.
- Het overzicht van waar welk plan staat of hoe elk plan wordt aangeleverd is niet duidelijk.
- De opgestuurde plannen beslaan vaak een zone die groter is dan de planaanvraagzone, waardoor de planaanvragers moeten zoeken naar de juiste plannen.
- Elke kabel- en leidingbeheerder gebruikt een eigen achtergrondkaart als topografisch referentiekader voor de weergave van de ligging van de kabels en/of leidingen.
- De kaarten hebben elk een eigen legende en schaal. Hierdoor is het in de praktijk vaak omslachtig om de informatie bij elkaar te zoeken en op een correcte manier te interpreteren.
- Het is erg moeilijk en tijdrovend om de aangeboden informatie op één kaart samen te brengen.
- De extra informatie (detailplannen zoals een lengteprofiel) kan moeilijk gekoppeld worden aan de plannen.
- De aangeboden plannen zijn niet steeds nauwkeurig.
 - Dit laatste kan niet door het KLIP DF worden opgevangen.

De bedoeling van de tweede fase van het KLIP (KLIP DF) is om informatie over de aanwezigheid van kabels en leidingen via een digitale uitwisseling ter beschikking te stellen van de planaanvragers. De plannen worden ter beschikking gesteld volgens een uniform uitwisselingsformaat (IMKL – Informatie Model Kabels en Leidingen) en aan de planaanvrager aangeboden in één pakket gevisualiseerd volgens een uniforme legende (PMKL – Presentatiemodel Kabels en Leidingen) op een uniforme basiskaart (GRB – Grootschalig Referentie Bestand).

Het KLIP DF maakt het met andere woorden mogelijk om via één enkele elektronische aanvraag een geïntegreerd plan te bekomen met een uniforme legende op een uniforme achtergrondkaart van alle netbeheerders die op de plaats van de werken kabels of leidingen hebben liggen.

¹ Zie hoofdstuk 7 voor een berekening van de administratieve lasten.

4.3 Wat doet KLIP DF?

4.3.1 Huidige KLIP

In de huidige eerste fase van het KLIP is het alvast mogelijk om via één elektronische aanvraag de plannen op te vragen bij alle netbeheerders die op de plaats van de werken kabels of leidingen hebben liggen. Hiermee is een einde gemaakt aan de vroegere omslachtige procedure, waarbij eerst de gemeente diende te worden aangeschreven door de planaanvrager.

Bij de huidige werken van KLIP kunnen de volgende stappen worden onderscheiden:

1. Alle kabel- en leidingbeheerders (KLB) moeten zich via het KLIP registreren en de zone definiëren waarin zij kabels of leidingen beheren.
2. Een planaanvrager (PAV) surft naar het KLIP (www.klip.be) en duidt de plaats aan waar hij grondwerken zal uitvoeren.
3. Het KLIP gaat na welke kabel- en leidingbeheerders aanwezig zijn op de plaats van de geplande werken en stuurt de aanvraag door naar die beheerders. Met het KLIP hoeft een aannemer nog maar één enkele aanvraag te doen. Het KLIP zorgt ervoor dat de aanvraag bij de juiste beheerders terechtkomt.
4. Vervolgens bezorgt de kabel- en leidingbeheerder zijn antwoord rechtstreeks aan de planaanvrager, zonder tussenkomst van het KLIP.

In onderstaand schema wordt het huidige proces weergegeven:

Figuur 1 Werkstroom huidige KLIP

4.3.2 KLIP DF beschrijving

Het huidige KLIP maakt een efficiëntere ontsluiting van kabel- en leidinginformatie mogelijk. De plannen zelf worden nog decentraal opgestuurd. Elke KLB heeft een eigen legende, een eigen achtergrondkaart en een eigen methode van aanleveren. Uit de grote hoeveelheid aan informatie moet de planaanvrager de juiste plannen selecteren. De plannen kunnen niet zonder meer samengevoegd worden waardoor een planaanvrager geen uniform en samengevoegd overzicht heeft van de aanwezige kabels en leidingen op de werf. De opvolging van het aanleveren van de plannen en het interpreteren ervan is een tijdrovend proces.

Het KLIP DF wil hieraan tegemoet komen door:

- Het centraal digitaal uitwisselen van kabel- en leidinginformatie.

- Het vastleggen van een uniform uitwisselingsformaat voor kabel- en leidinginformatie (IMKL).
- Het vastleggen van een uniform presentatiemodel (PMKL) met het oog op een uniforme presentatie van IMKL-conforme kabel- en leidinginformatie.
- Het gebruiken van een uniforme topografische achtergrond (GRB).
- Het samenstellen van een uniform antwoordpakket dat al de gevisualiseerde plandata van de verschillende kabel- en leidingbeheerders bevat.
- Het visualiseren van de plandata in een viewer die op het KLIP-portaal wordt aangeboden.
- Ondersteuning te bieden bij het opvolgen van de aanlevering van de kabel- en leidinginformatie (in de context van KLIP DF ook 'plandata' genoemd).
- Het bijhouden van een archief van de planaanvragen en hun antwoorden.

KLIP DF zal de planaanvrager toelaten om via één digitaal loket de plannen bij de verschillende kabel- en leidingbeheerders aan te vragen en deze vervolgens in een geïntegreerd plan te bekijken.

De procesflow van de KLIP DF wordt weergegeven in onderstaande tekening waarbij we in grote lijnen de volgende stappen onderscheiden:

Figuur 2 Werkstroom KLIP DF

1. Alle kabel- en leidingbeheerders (KLB) moeten zich via het KLIP registreren en de zone definiëren waarin zij kabels of leidingen beheeren.
2. Een planaanvrager (PAV) surft naar het KLIP (www.klip.be) en duidt de plaats aan waar hij grondwerken zal uitvoeren.
3. Het KLIP gaat na welke kabel- en leidingbeheerders aanwezig zijn op de plaats van de werken en stuurt de aanvraag door naar die beheerders. Met het KLIP hoeft een aannemer nog maar één enkele aanvraag te doen. Het KLIP zorgt ervoor dat de aanvraag bij de juiste beheerders terechtkomt.
4. Vervolgens gaat de kabel- en leidingbeheerder na of hij inderdaad kabels of leidingen beheert in de planaanvraagzone die de aannemer heeft aangeduid. Zo ja, dan selecteert hij de relevante geo-informatie over zijn kabels en leidingen voor de aangeduide planaanvraagzone en stuurt hij deze conform het IMKL door naar het KLIP.
5. Het KLIP voert een aantal formele (niet-inhoudelijke) controles uit op de aangeleverde informatie: Is de informatie IMKL-conform? Valt de informatie binnen de aangeduide planaanvraagzone?

6. Het KLIP integreert de IMKL-conforme kabel- en leidinginformatie van de verschillende beheerders tot één pakket en er wordt een GRB-kaart als uniforme topografische referentie onder geschoven.
7. De planaanvrager kan het geïntegreerde antwoordpakket met een uniforme voorstellingswijze (PMKL) raadplegen via een online en offline beschikbare viewer en desgewenst afdrukken.
8. Nadat de aannemer alle informatie ontvangen heeft, kan hij van start gaan met de werken.

Uit de uitgevoerde studie tijdens het voortraject² is gebleken dat een planaanvrager in de tweede fase een besparing tot 60% zal kunnen realiseren ten opzichte van de huidige administratieve last³ voor het opvolgen en bestuderen van de afzonderlijke antwoorden op zijn planaanvraag.

4.4 Juridische context

Het KLIP is slechts efficiënt bij het voorkomen van graafschade als alle kabel- en leidingbeheerders betrokken zijn en als de planaanvrager verplicht zijn bij de uitvoering van grondwerken het KLIP te gebruiken. Het KLIP-decreet van 14 maart 2008, gewijzigd op 10 december 2010, garandeert rechtszekerheid voor zowel planaanvragers als beheerders van kabels en leidingen bij de uitvoering van grondwerken.

Iedereen die grondwerken uitvoert, zowel particulieren als professionelen, is sinds 1 september 2009 verplicht een planaanvraag uit te voeren via het KLIP. Deze verplichting geldt voor grondwerken op openbaar én op privaat domein. Door de verplichte registratie van alle kabel- en leidingbeheerders in het KLIP beschikt de planaanvrager over de zekerheid dat hij de nodige informatie zal ontvangen van alle kabel- en leidingbeheerders in de zone waar hij grondwerken zal uitvoeren.

Het voornemen tot uitvoering van de tweede en digitale fase van het KLIP is reeds opgenomen in het huidige KLIP-decreet (art 4, 4°). Toch dient het decreet op een aantal punten te worden verfijnd of aangepast.

Van maart tot juni 2013 werd in overleg tussen de betrokken partijen een voorstel van KLIP-wijzigingsdecreet uitgewerkt. Over de inhoud van de tekst werd begin juni een consensus bereikt.

De nieuwe oplossing voor KLIP Digitale Fase kan grotendeels blijven opereren binnen het huidige wettelijk kader. Het decreet wordt op volgende punten gewijzigd:

- het inschrijven van het principe van de betalende planaanvraag;
- het inschrijven van de bijkomende functionaliteit die het KLIP in de digitale fase zal ondersteunen;
- het inkorten van de wettelijke termijn voor de planafhandeling.

Het spreekt voor zich dat het voorontwerp niets wijzigt aan de basisverplichtingen uit het huidige decreet. Iedere kabel- en leidingbeheerder blijft verplicht om de zone in het KLIP in te geven waarbinnen hij kabels en leidingen in beheer heeft, alsook om te antwoorden op de plaanvragen die hij via het KLIP ontvangt. Iedereen die grondwerken gaat uitvoeren, blijft verplicht om eerst een planaanvraag via het KLIP uit te voeren en met de start van de grondwerken te wachten totdat alle informatie - in de digitale fase - via het KLIP voorhanden is.

² Na de vastlegging van de inhoud van het project, werd in de periode februari – mei 2012 een onderzoek gedaan naar de kosten/baten voor de verschillende doelgroepen door de invoering van het KLIP DF. De resultaten ervan zijn te vinden in het KLIP DF Projectdefinitierapport 2.0 en bijlagen.

³ Zie hoofdstuk 9 berekening van de administratieve lasten

4.5 Politieke context

Het project KLIP Digitale Fase kadert binnen de wettelijke bepalingen van het KLIP-decreet van 14 maart 2008. Dit bepaalt (artikel 4, 4°) dat het AGIV belast is met de ontwikkeling van een IMKL en de invoering ervan in het KLIP. Naast deze decretaal vastgelegde opdracht, die verder werd opgenomen in de beheersovereenkomst 2011-2015, is het project belangrijk om het gebruik van authentieke geografische gegevensbronnen te promoten. Naast haar maatschappelijke rol in de schoot van de Vlaamse overheid wenst het AGIV oplossingen voor toegepast gebruik van geografische informatie te ontwikkelen en het gebruik ervan te stimuleren. Met het project van KLIP Digitale Fase bereikt het AGIV een maximum van zijn klanten en partners. Met de ontwikkeling van dit project wordt het uitwisselen van informatie over kabels en leidingen op basis van het GRB mogelijk. Hierdoor helpt het AGIV haar partners die kabels en leidingen beheren om de inspanningen die ze leveren om het GRB te integreren in hun werkprocessen verder uit te bouwen.

De implementatie van het IMKL werd opgenomen in de beleidsnota Algemeen Regeringsbeleid 2009 - 2014, p 52: “de komende legislatuur zal ik dan ook het IMKL implementeren”.

5 Beleidsdoelstelling

Het huidige KLIP werd opgericht met het voorkomen van graafschade als doel. Zo snel echter als een incident met kabels of leidingen zich voordoet, zo complex is het voorkomen ervan. Om schade aan kabels en leidingen als gevolg van grondwerken te voorkomen, zijn inspanningen nodig op verschillende vlakken. Ten eerste is er de nood tot correcte informatie over de aanwezigheid van kabels en leidingen in de ondergrond. Ten tweede is het belangrijk dat de grondwerken op een zorgvuldige wijze worden uitgevoerd, met de nodige aandacht voor veiligheid en preventie. Tenslotte is er de nood aan een efficiënte informatiedoorstroming tussen de bij grondwerken betrokken partijen.

Door het in de digitale fase zowel ondersteunen van een centrale planaanvraag als van de centrale planafhandeling beoogt het KLIP er nog meer toe bij te dragen dat ongevallen veroorzaakt door grondwerken worden voorkomen.

Het project heeft tot doel:

- schade aan kabels en leidingen te beperken, (**hoofddoel**)
 - door het informeren van uitvoerders van grondwerken over welke kabels en leidingen waar liggen zodat er efficiënter en veiliger kan worden gegraven;
 - door het informeren van de ontwerpers, projectleiders en veiligheidscoördinatoren van graafwerken over welke kabels en leidingen waar liggen zodat er efficiënter en veiliger kan worden ontworpen en opgevolgd.
- het behandelen van de planaanvragen sneller en efficiënter te laten verlopen;
- de uitwisseling van de kabel- en leidinginformatie tussen de beheerders en de gebruikers van de informatie sneller en eenvoudiger te laten verlopen;
- het gebruik van deze informatie te bevorderen door ze te uniformiseren;
- het gebruik van het IMKL en PMKL te ondersteunen;
- de uitvoering van de wettelijke bepalingen in het KLIP-decreet te verzekeren;
- het gebruik van authentieke geografische gegevensbronnen (GRB) te promoten;
- de uitwisseling naar INSPIRE⁴ ikv INSPIRE US (Utility Services) voor te bereiden.

⁴ Het project KLIP DF kadert ook binnen de Europese INSPIRE-richtlijn van 14 maart 2007. ‘INSPIRE’ staat voor ‘Infrastructure for Spatial Information in the European Community’. Het doel van deze richtlijn is het vaststellen van algemene regels voor de oprichting van een infrastructuur voor ruimtelijke informatie binnen de Europese Gemeenschap, ter ondersteuning van

Na constructief overleg met de nutssector, de bouwsector, de studie bureaus, de VVSG en de Vlaamse overheid werd er in het najaar van 2012 een globaal principieel akkoord bereikt omtrent de scope van het project, de krachtlijnen van het bijbehorende financieringsmodel en dat over enkele jaren de benodigde kabel- en leidinginformatie volledig digitaal wordt uitgewisseld via het KLIP. De Vlaamse Regering heeft op 16 november 2012 het projectdossier KLIP Digitale Fase goedgekeurd, dat invulling zal geven aan de tweede fase van KLIP.

Het project is gerealiseerd wanneer vanaf einde 2015 een planaanvrager in Vlaanderen een aanvraag via het KLIP kan lanceren én het antwoord via het KLIP in een geïntegreerd pakket kan bekijken in een viewer.

Het doel van het project is bereikt wanneer de invoering ervan kan zorgen voor een verdere beperking van graafschade aan kabels en leidingen, dankzij een efficiëntere en snellere uitwisseling van digitale kabel- en leidinginformatie via het KLIP.

Specifiek	Het KLIP DF project wil een platform uitbouwen voor de digitale uitwisseling van kabel- en leidinginformatie met als doel graafschade te helpen voorkomen.
Meetbaar	Het project is gerealiseerd indien er via het platform digitale kabel- en leidinginformatie wordt uitgewisseld.
Acceptabel	De inhoud van het KLIP DF project werd goedgekeurd door de verschillende stakeholders.
Realistisch	Een belangrijke voorwaarde voor de invoering van KLIP Digitale Fase is dat de kabel- en leidingbeheerders op IMKL-conforme wijze aan het KLIP kunnen aanleveren. De dataconversie die hiervoor nodig is, wordt door de sector als realistisch beschouwd. De meeste van de grotere nutsbedrijven actief in Vlaanderen hebben aangegeven met deze oefening te kunnen klaar zijn binnen de twee jaar nadat het GRB gebiedsdekkend voor Vlaanderen aanwezig is (eind 2013 + 2 jaar). Een grote uitdaging is weggelegd in het begeleiden en motiveren van de kleinere KLB's.
Tijdsgebonden	Als streefdatum voor de algemene invoering van KLIP Digitale Fase en dus de inwerkingtreding van het KLIP-wijzigingsdecreet, is in de samenwerkingsovereenkomst tussen de verschillende stakeholders 31 december 2015 opgenomen. Het KLIP DF platform moet dus zeker tegen dan in gebruik kunnen worden genomen. De Vlaamse regering bepaalt de datum van inwerkingtreding van het KLIP-wijzigingsdecreet en hierbij van de invoering van de verplichting tot digitale uitwisseling via het KLIP.

het communautaire milieubeleid en beleidsmaatregelen of –activiteiten die van invloed kunnen zijn op het milieu. Eén van de thema's waarvoor de gegevensuitwisseling naar Europa toe in uitvoering van deze richtlijn gestandaardiseerd moet worden, betreft de categorie 'Nutsdiensten en Overheidsdiensten'. Dit thema heeft betrekking op de gegevens over nutsvoorzieningen zoals riolering, energievoorziening en watervoorziening. Door de afstemming van het in kader van KLIP DF opgestelde 'Informatie Model Kabels en Leidingen (IMKL)' met het Europese datamodel voor 'Nutsdiensten en Overheidsdiensten', ondersteunt het KLIP DF-project de toekomstige uitwisseling van kabel- en leidinginformatie in uitvoering van de INSPIRE-richtlijn. Het AGIV coördineert en ondersteunt de implementatie van INSPIRE in Vlaanderen.

6 Opties

6.1 Nuloptie: Behouden van het huidige KLIP

Het huidige KLIP blijft behouden. Er wordt nog steeds een centrale planaanvraag gedaan maar de afhandeling blijft decentraal en niet gestandaardiseerd.

Een digitale uitwisseling van gegevens wordt niet gerealiseerd. Het hoofddoel - het beperken van graafschade aan kabels en leidingen – blijft beperkt tot de huidige situatie (centrale aanvraag, decentrale en niet-gecoördineerde afhandeling). AGIV zal zijn decretale verplichtingen en zijn strategische doelstellingen niet kunnen realiseren. De voorbereiding van de uitwisseling van kabel- en leidinginformatie door de netbeheerders in het kader van INSPIRE zal niet worden gerealiseerd.

6.2 Optie 2: gekozen beleids optie: Invoering van KLIP DF met centrale planafhandeling

Het KLIP DF (KLIP Digitale Fase) stelt de informatie over de aanwezigheid van kabels en leidingen via een digitale uitwisseling ter beschikking van de planaanvragers. De plannen worden ter beschikking gesteld volgens een uniform uitwisselingsformaat (IMKL – Informatie Model Kabels en Leidingen) en aan de planaanvrager aangeboden in één pakket gevisualiseerd volgens een uniforme legende (PMKL – Presentatie Model Kabels en Leidingen) op een uniforme basiskaart (GRB – Grootchalig Referentie Bestand). Het centrale platform volgt het proces van de aanlevering van plandata op.

Het KLIP DF maakt het met andere woorden mogelijk om via één enkele elektronische aanvraag een geïntegreerd plan te bekomen met een uniforme legende en een uniforme achtergrondkaart van alle netbeheerders die op de plaats van de werken kabels of leidingen hebben liggen.

6.3 Optie 3: niet weerhouden beleids optie: Behouden van de huidige decentrale afhandeling met invoering van conventies door de sector voor het uniformiseren van de presentatie

Het huidige KLIP blijft behouden. Het hoofddoel - het beperken van graafschade aan kabels en leidingen – blijft beperkt tot de huidige situatie (centrale aanvraag, decentrale en niet-gecoördineerde afhandeling). Er worden afspraken gemaakt binnen de sector om de plannen aan te bieden volgens een uniforme legende op een uniforme achtergrondkaart.

Het AGIV zal zijn decretale verplichtingen en zijn strategische doelstellingen niet kunnen realiseren. De voorbereiding van de uitwisseling van kabel- en leidinginformatie door de netbeheerders in het kader van INSPIRE zal niet worden gerealiseerd.

7 Analyse van de effecten

7.1 Doelgroepen

ORGANISATIE/GROEP/PERSON/ROL	BELANG BIJ DIT PROJECT OF INVLOED VAN DIT PROJECT
<p>Planaanvragers (aannemers, studie bureaus, architecten, particulieren, gemeenten en overheden)</p>	<p>De aangevraagde plannen worden op een geconsolideerde manier via het KLIP DF platform ter beschikking gesteld van de planaanvragers. Dat betekent dat er in de toekomst maar één elektronische aanlevering is, i.p.v. de huidige toestand waar elke kabel- en leidingbeheerder (KLB) de planaanvrager (PAV) zijn plan doorstuurt.</p> <p>Aannemers zullen de ontvangen plannen meestal afdrukken om op de plaats van de werken te gebruiken, voornamelijk om graafschade te vermijden. Voordeel voor de aannemers is dat de plannen van verschillende KLB's op één plan staan.</p> <p>Studiebureaus integreren de gegevens van de KLB's vaak in de eigen plannen. KLIP DF zal toelaten dat de plandata vectoriëel worden aangeleverd, waardoor een integratie met de software van de studie bureaus mogelijk wordt.</p> <p>Belang:</p> <ul style="list-style-type: none"> • Alle leidingen op één plan te raadplegen • Sneller dan vandaag de liggingsplannen te ontvangen • Uniforme voorstelling • Geen overbodige plannen van buiten de planaanvraagzone • Digitaal ontvangen van kabel- en leidinginformatie om studies efficiënter en goedkoper te ontwerpen en op te volgen.

KLB (distributie, kleine KLB, gemeenten en overheden)	Elektronische aanlevering van plannen aan het KLIP-portaal betekent voor deze partijen dat zij hun data elektronisch beschikbaar hebben en conform afspraken (IMKL) kunnen aanleveren. Om dit te realiseren zullen verschillende acties nodig zijn – afhankelijk van de maturiteit van de organisatie in deze. Dit kan gaan van aanpassingen van bestaande processen en nieuwe software ontwikkeling tot en met het digitaliseren van papieren plannen en implementatie van een nieuw GIS-systeem.
Algemeen (alle burgers, bedrijven, zelfstandigen, gemeenten, die niet rechtstreeks bij een concrete planaanvraag betrokken zijn.)	Alle burgers, bedrijven en overheden die niet rechtstreeks in een planaanvraag betrokken zijn als KLB of PAV hebben belang bij de vermindering van de maatschappelijke en economische kosten die ontstaan door graafschade.

In het najaar van 2011 werd een studie en analyse van de planaanvragen in de huidige eerste fase van het KLIP⁵ uitgevoerd ter voorbereiding van het project KLIP DF. In de onderzochte periode van een jaar werden er **127.929 unieke planaanvragen** ingediend door **3.310 verschillende planaanvragers**.

In de tabellen en uitleg die volgt, staat KLB voor kabel- en leidingbeheerder en PAV voor planaanvrager.

Planaanvrager	Aantal gebruikers	Aantal aanvragen	% t.o.v totaal
PAV (incl. KLB die als PAV optreden)	1.855	111.103	86,85 %
Overheid (incl. gemeenten)	209	2.501	1,95%
KLIM-portaal	1	13.080	10,22%
Particulieren	1.245	1.245	0,97%
TOTAAL	3.310	127.929	100 %

De analyse van de cijfers gaf aan dat iets minder dan 73 % van de planaanvragen gedaan wordt door 3,10 % van de organisaties. Deze organisaties doen meer dan 5 planaanvragen per week. 93,5 % van de organisaties doen maximaal 2 aanvragen per week. Dit is goed voor 16,5 % van de planaanvragen.

⁵ In de RIA worden de cijfers van de uitgevoerde studie overgenomen. Deze studie werd uitgevoerd op basis van de referentieperiode 09/2010 – 08/ 2011. In 2012 werden er 195.000 unieke planaanvragen ingediend. Aangezien iedere planaanvraag door het KLIP naar gemiddeld 6,37 betrokken kabel- en leidingbeheerders wordt doorgestuurd, resulteerde dit in meer dan 1.200.000 verwerkte planaanvragen door alle in het KLIP geregistreerde KLB's samen. De weerslag van de studie werd opgenomen in het KLIP DF Projectdefinitierapport en bijlagen die door de stakeholders werd goedgekeurd. Op basis van dit projectdefinitierapport werd er door de Vlaamse Regering op 16 november 2012 een principiële goedkeuring verleend aan het project.

Op 31/08/2011 waren er **245 unieke KLB's** geregistreerd in het KLIP. In de referentieperiode van één jaar werden er in het totaal 127.929 unieke planaanvragen ingediend. Elke aanvraag werd gemiddeld naar 6,37 KLB's gestuurd. In het totaal werden dat jaar dus **814.554 planaanvragen** verwerkt door alle in het KLIP geregistreerde KLB's.

Uit de analyse van de cijfers bleek dat 10 % van de organisaties bijna 80 % van de planaanvragen verwerken. Dit wordt weergegeven in onderstaande tabel.

KLB groep	Aantal KLB's	% tov de organisaties	Totaal aantal planaanvragen	% van de planaanvragen
Kleine KLB	41	16,73%	23.451	2,88%
Gemeente	169	68,98%	67.438	8,28%
Overheid	10	4,08%	79.026	9,70%
Distributie	25	10,20%	644.639	79,14%
Totaal	245	100 %	814.554	100%

7.2 Kosten/baten analyse

Tijdens de studiefase werd in overleg met de verschillende stakeholders gezocht naar een financieringsmodel voor de bouw en het verdere operationele onderhoud en evolutie van het KLIP DF platform. Om tot een financieringsmodel te komen, werd een inschatting gemaakt van de kosten en de baten van de KLB en de PAV. Er werd geen verdere opdeling gemaakt in de types KLB of PAV. De kosten/baten worden immers voornamelijk gerealiseerd op basis van de rol (PAV, KLB) in het proces en minder op basis van het type.

De kosten/baten voor doelgroep algemeen (iedereen die niet rechtsreeks bij een specifieke planaanvraag betrokken is) werden niet berekend.

Particulieren, aannemers en studiebureaus worden beschouwd als PAV. **Gemeenten en KLB's** worden beschouwd als KLB in zoverre zij kabels en leidingen beheren en als PAV indien ze zelf plannen aanvragen.

Voor elk van de opties werden berekende en niet-berekende kosten/baten opgesomd.

7.2.1 Nuloptie

Er werden een aantal mogelijke kosten/baten in kaart gebracht. Deze gelden niet voor alle partijen in even sterke mate. De effectieve kosten kunnen zeer sterk verschillen afhankelijk van de eigen situatie van iedere betrokkene.

Doelgroep PAV			
Baten	Berekening	Kosten	Berekening
		Behoud van de administratieve lasten <ul style="list-style-type: none"> • Indienen opvolgen en bekijken van de planaanvraag. • Indienen opvolgen en bekijken van de planaanvraag en het overtekenen ervan. • Totale jaarkost 	53 € per aanvraag 145 € per aanvraag 5 % van de plannen wordt overgetekend , 95 % niet. $(185.000 * 5\%) * 145 \text{ €} = 1.341.250 \text{ €}$ $(185.000 * 95\%) * 53 \text{ €} = 9.314.750 \text{ €}$ Totale administratieve kost van 10.656.000 € per jaar. Waarvan de geraamde beheerskosten 1,95 % bedragen.
Doelgroep KLB			
Baten	Berekening	Kosten	Berekening
		Geen vermindering van de personeelskosten voor de behandeling van planaanvragen.	Geschat aantal VTE op jaarbasis 230 VTE per jaar. Waarvan geschat aantal bij overheden van gemeenten 61 VTE.

7.2.2 Optie 2: gekozen beleids optie

Er werden een aantal mogelijke kosten/baten in kaart gebracht. Deze gelden niet voor alle partijen in even sterke mate. De effectieve kosten kunnen zeer sterk verschillen afhankelijk van de eigen situatie van iedere betrokkene.

Berekende kosten en baten

Doelgroep PAV			
Baten	Berekening	Kosten	Berekening
		Administratieve lasten	
		<ul style="list-style-type: none"> • Indienen, opvolgen en bekijken van de planaanvraag. 	10 € per aanvraag (i.p.v. 53 €)
		<ul style="list-style-type: none"> • Indienen, opvolgen en bekijken van de planaanvraag en het overtekenen ervan. 	13 € per aanvraag (i.p.v. 145 €)
			5 % van de plannen wordt overgetekend , 95 % niet.
			$(185.000 * 5\%) * 13 \text{ €} = 120.250 \text{ €}$
			$(185.000 * 95\%) * 10 \text{ €} = 1.757.500 \text{ €}$
	Er kan door het nieuwe systeem een besparing van 8.778.250 € of meer dan 80 % op jaarbasis gerealiseerd worden	Totale jaarkost	Totale administratieve kost van 1.877.750 € per jaar.
	De effecten zijn geldig op lange termijn. Op 5 jaar kan een besparing van 43.891.250 € gerealiseerd worden.		Waarvan de geraamde beheerskosten 1,95 % bedragen.
	Waarvan 1,95 % beheerskosten.		

		• Betalende planaanvraag	185.000 * 10 € ⁶ = 1.850.000 € op jaarbasis.
	<p>Door de invoering van het KLIP platform kan een besparing van 80 % op administratieve lasten worden gerealiseerd. De invoering van een betalende planaanvraag zorgt ervoor dat er nog een besparing van meer dan 60 % in het totaal kan worden gerealiseerd.</p> <p>De gerealiseerde besparing bedraagt 6.928.250 € op jaarbasis of 34.641.250 € op 5 jaar.</p>		
Doelgroep KLB			
Baten		Kosten	
Besparing op het aantal VTE's betrokken bij de afhandeling van planaanvragen	<p>Er zullen naar schatting in het totaal nog 34 VTE's betrokken zijn bij de afhandeling van planaanvragen.</p> <p>Waarvan een geschat aantal van 17 VTE bij de gemeenten.</p> <p>Besparing van 196 VTE op jaarbasis.</p> <p>Waarvan een geschat aantal van 44 VTE bij de gemeente.</p>		

⁶ Zie 9.3 voor de berekening van dit bedrag.

Niet-berekende voor- en nadelen

Doelgroep Algemeen	
Voordelen	Nadelen
Vermindering van de maatschappelijke kosten die onrechtstreeks ontstaan na graafschade.	
Het minder vertraging oplopen van de werf door een betere voorbereiding en een verhoogde aandacht voor de aanwezige kabel- en leidinginformatie door een verbeterde studiefase.	
Meer aandacht voor kabel- en leidinginformatie waardoor een betere kennis van de ondergrond ontstaat.	
Doelgroep PAV	
Voordelen	Nadelen
	Eventueel afprinten van plannen.
	Eventuele aankoop van mobiele toestellen voor gebruik op de werf.
	Eventuele software ontwikkelingen voor de integratie vanuit de eigen systemen met het KLIP DF platform voor het aanvragen van planaanvragen.
	Opleiding van het personeel om de aangeleverde plannen te bekijken en interpreteren.
Voorkomen graafschade door: <ul style="list-style-type: none"> • Vluigere beschikbaarheid van bruikbare plannen; • eenvoudigere opleiding van het personeel; • betere voorbereiding van de werf door het toegankelijker maken van de informatie; • mogelijkheid om de informatie op de werf te bekijken via offline en mobiele viewers. 	
Het aanbieden van een geïntegreerde kaart.	
Het verhogen van de veiligheid bij het uitvoeren van graafwerken door het aanbieden van een uniforme legende op een uniforme achtergrondkaart.	
Het verhogen van de efficiëntie door een betere voorbereiding van de werf.	
Hefboom om de datakwaliteit te verbeteren	
Vectoriële data conform IMKL bevatten veel extra informatie die op een overzichtelijke manier kan gepresenteerd worden.	

Het gebruik van de IMKL-standaard laat een gestandaardiseerde koppeling tussen de kabel- en leidinginformatie en extra informatie toe.	
De introductie van het financieringsmodel waarbij voor aanvragen betaald moet worden, laat toe om voldoende middelen te verzamelen om de oplossing te laten inspelen op nieuwe vereisten/noden.	
Het voorzien van een online/offline en mobile viewer verhoogt de kans dat de data ook effectief gebruikt zal worden.	
Doelgroep KLB	
Voordelen	Nadelen
	Opzetten van de infrastructuur voor de aansluiting op KLIP DF.
	Het omzetten van de beschikbare plandata naar het IMKL-formaat.
	Eventuele digitalisatie van de plannen.
	Eventuele vectorisatie van plannen.
	Eventuele conversie van de plannen op een GRB-achtergrond.
	Eventuele aankoop van GIS-systemen.
	Eventuele (nieuwe) inwinning van de liggingsgegevens van leidingen.
Archivering en logging van de aanvragen wordt centraal verzorgd.	
Hefboom om datakwaliteit te verbeteren.	
Hefboom om data op een andere manier te exploiteren.	
Standaardisatie door gebruik IMKL.	
Standaardisatie door gebruik PMKL.	
Vermindering kosten voor herstel beschadigde kabels en leidingen door vermindering schade.	
Vermindering juridische behandeling van dossiers door vermindering schade.	
Daling van de print en verzendkosten voor het versturen van plannen.	
De introductie van het financieringsmodel waarbij voor aanvragen betaald moet worden, laat toe om voldoende middelen te verzamelen om de oplossing te laten inspelen op nieuwe vereisten/noden.	

Het gebruik van de IMKL-standaard laat een gestandaardiseerde koppeling tussen de kabel- en leidinginformatie en extra informatie toe.	
--	--

7.2.3 Optie 3 niet weerhouden optie

Er werden een aantal mogelijke kosten/baten in kaart gebracht. Deze gelden niet voor alle partijen in even sterke mate. De effectieve kosten kunnen zeer sterk verschillen afhankelijk van de eigen situatie van iedere betrokkene.

Berekende kosten en baten

Doelgroep PAV			
Baten	Berekening	Kosten	Berekening
		Administratieve lasten	27 € per aanvraag (i.p.v. 53 €)
		• Indienen opvolgen en bekijken van de planaanvraag.	73 € per aanvraag (i.p.v. 145 €)
		• Indienen opvolgen en bekijken van de planaanvraag en het overtekenen ervan.	5 % van de plannen wordt overgetekend, 95 % niet.
		Totale jaarkost	$(185.000 * 5%) * 73 € = 675.250 €$
			$(185.000 * 95%) * 27 € = 4.745.250 €$
			Totale administratieve kost van 5.420.500 € per jaar.
	Dit is een besparing van 5.235.500 € op jaarbasis.		Waarvan de geraamde beheerskosten 1,95 % bedragen.
	De effecten zijn geldig op lange termijn. Op 5 jaar kan een besparing van 26.177.500 € gerealiseerd worden.		
	Waarvan 1,95 % beheerskosten.		

		• Betalende planaanvraag	185.000 * 5 € = 925.000 € op jaarbasis
	De gerealiseerde besparing bedraagt 4.310.500 € op jaarbasis of 21.552.500 € op 5 jaar.		
Doelgroep KLB			
Baten	Kosten		
Besparing op het aantal VTE's betrokken bij de afhandeling van planaanvragen	Er zullen naar schatting in het totaal nog 34 VTE's betrokken zijn bij de afhandeling van planaanvragen. Waarvan een geschat aantal van 17 VTE bij de gemeenten Besparing van 196 VTE op jaarbasis Waarvan een geschat aantal van 44 VTE bij de gemeente		

Niet-berekende voor- en nadelen

Doelgroep Algemeen	
Voordelen	Nadelen
Meer aandacht voor kabel- en leidinginformatie waardoor een betere kennis van de ondergrond ontstaat.	
	Het KLIP-decreet wordt niet ingevuld.
Doelgroep PAV	
Voordelen	Nadelen
	Eventueel afprinten van plannen.

	Eventuele software ontwikkelingen voor de integratie vanuit de eigen systemen met het KLIP DF platform voor het aanvragen van planaanvragen.
	Opleiding van het personeel om de aangeleverde plannen te bekijken en interpreteren.
	Ontbreken van een (mobile) viewer, waardoor het praktisch werken met de digitale plannen veel omslachtiger (minder gebruiksvriendelijk) wordt.
Voorkomen graafschade door eenvoudigere opleiding van het personeel.	
Het verhogen van de veiligheid bij het uitvoeren van graafwerken door het aanbieden van plannen volgens een uniforme legende op een uniforme achtergrondkaart.	
Doelgroep KLB	
Voordelen	Nadelen
	Opzetten van de infrastructuur voor de aansluiting bij KLIP DF.
	Opzetten van de infrastructuur voor de uitwisseling van data met de PAV.
	Het omzetten van de beschikbare plandata naar het PMKL-formaat.
	Eventuele digitalisatie van de plannen.
	Eventuele vectorisatie van plannen.
	Eventuele conversie van de plannen op een GRB-achtergrond.
	Eventuele kosten voor het gebruik van het GRB.
	Eventuele aankoop van GIS-systemen.
	Eventuele (nieuwe) inwinning van de ligingsgegevens van leidingen.
Eventuele opbrengsten van het gebruik van het GRB.	
Standaardisatie door gebruik PMKL.	
Vermindering kosten voor herstel beschadigde kabels en leidingen door vermindering schade.	
Vermindering juridische behandeling van dossiers door vermindering schade.	
Daling van de print en verzendkosten voor het versturen van plannen.	

8 Vergelijking van de opties

Na de goedkeuring van de business vereisten in februari 2012 werden verschillende scenario's uitgewerkt. Deze scenario's werden uitgewerkt nadat vastgesteld werd dat de investeringskosten en de kosten voor operationele dienstverlening en onderhoud aanzienlijk zijn en, gelet op de baten voor de sector, niet alleen door de overheid kunnen gedragen worden. Het is immers van cruciaal belang dat de operationele dienstverlening in de toekomst verzekerd blijft en dat het platform verder kan evolueren in functie van nieuwe behoeften en technologische ontwikkelingen. Deze scenario's werden aan de verschillende doelgroepen voorgelegd en aangepast op basis van de ontvangen feedback. Na een consultatieronde van drie maanden (februari tot mei 2012) werden er nog 2 opties weerhouden. De volgende criteria werden gebruikt voor het aftoetsen van de verschillende scenario's:

- Aandacht voor de kwaliteit van de dienstverlening
- Aandacht voor het vermijden van verloren investeringen
- Aandacht voor verantwoordelijkheden en aansprakelijkheden
- Aandacht voor de context waarbij er heel veel aanvragen zijn voor een heel verschillend soort organisaties
- Aandacht voor het feit dat er heel veel kleine aanvragers zijn
- Aandacht voor het feit dat er heel veel kleine aanbieders zijn
- Aandacht voor de administratieve lasten
- Aandacht voor het financieringsmodel

Er werd gekozen voor het opzetten van een centraal platform dat instaat voor de uitwisseling van digitale uitwisseling van plandata (IMKL) en het aanbieden van een geïntegreerd plannenpakket (PMKL) aan de planaanvrager. Dit scenario verzekert dat :

- De wettelijke bepalingen in het KLIP-decreet worden uitgevoerd;
- De administratieve lasten mbt het behandelen van een planaanvraag dalen met 80 %;
- De gebruikersverwachtingen tav KLIP DF worden ingevuld;
- De planaanvrager één pakket met kabels en leidingen op een uniforme basiskaart kan raadplegen;
- De toekomstige werking en de verdere evolutie van de KLIP DF toepassing gegarandeerd wordt door de invoering van een betalende planaanvraag.

9 Uitvoering

9.1 Uitvoering van het project

Het streefdoel voor de inwerkingtreding van het gewijzigde KLIP-decreet en dus de invoering van de verplichte digitale uitwisseling via het KLIP is 31 december 2015. Na overleg met de stakeholders zal de datum van inwerkingtreding door de Vlaamse Regering worden bepaald.

Om te kunnen overgaan naar de digitale fase van KLIP, moeten de volgende randvoorwaarden zijn ingevuld:

- Bouw nieuw KLIP-platform

Omdat in de digitale fase niet alleen de planaanvraag maar ook de uitwisseling van de kabel- en leidinginformatie (als antwoord op de planaanvraag) centraal via het KLIP zal verlopen, wordt er een nieuw KLIP-platform gebouwd. De ontwikkeling van het nieuwe KLIP is gestart in het voorjaar van 2013. In een eerste stap zal de huidige planaanvraagmodule (die werd ontwikkeld in 2005 - 2006) worden vervangen door een nieuwe versie met dezelfde functionaliteit (centrale planaanvraag). Deze vervanging is gepland voor het voorjaar van 2014. In een tweede stap zal bijkomend de component worden gebouwd, die bijkomend de digitale uitwisseling van IMKL-conforme kabel- en leidinginformatie zal ondersteunen, alsook de raadpleging door de van het geïntegreerde digitale plan in een viewer. Het operationeel worden van deze toepassing wordt verwacht in de loop van 2015. Van dan af zullen kabel- en leidingbeheerders die daar klaar voor zijn reeds op digitale wijze hun informatie via het KLIP kunnen uitwisselen met de plaanvrager.

- Informatie Model Kabels en Leidingen (IMKL)

Om het digitaal uitwisselen van kabel- en leidinginformatie mogelijk te maken, is een uniform uitwisselingsformaat nodig. Na uitgebreid overleg werd in juni 2013 het IMKL goedgekeurd door alle stakeholders van KLIP en door het AGIV gepubliceerd op de KLIP-website (www.klip.be).

- Presentatie Model Kabels en Leidingen (IMKL)

Terwijl in het IMKL wordt vastgelegd welke kabel- en leidinginformatie op welke manier moet worden uitgewisseld via het KLIP, worden in het PMKL afspraken gemaakt over hoe de uitgewisselde informatie zal worden gevisualiseerd (kleuren, lijndikte, symbolen, bematingen, ...) in een viewer. Eveneens in juni 2013 werd het basismodel goedgekeurd door de stakeholders.

- Grootschalig Referentiebestand (GRB)

Het GRB is een databank met grootschalige gegevens zoals gebouwen, percelen, wegen en hun inrichting, waterlopen, ... Het GRB zal door het KLIP als uniforme achtergrondkaart worden geschoven onder de uitgewisselde kabel- en leidinginformatie. Het AGIV, dat instaat voor de aanmaak en het beheer van het GRB, verwacht eind 2013 de volledige gebiedsdekking van het GRB voor het Vlaamse Gewest te kunnen realiseren.

- Dataconversie (door de KLB's)

Een belangrijke voorwaarde is uiteraard dat alle in Vlaanderen actieve kabel- en leidingbeheerders hun huidige liggingsplannen (papier/digitaal) converteren opdat ze op IMKL-conforme wijze kabel- en leidinginformatie via het KLIP kunnen uitwisselen. Deze conversieslag vergt een belangrijke inspanning en investering van de kabel- en leidingbeheerders. Nu het IMKL-model is goedgekeurd, kan daar waar het GRB reeds beschikbaar is, gestart worden met de dataconversie. De meeste van

de grotere nutsbedrijven verwachten deze conversieslag te kunnen afronden ongeveer twee jaar na de gebiedsdekking van het GRB.

9.2 Weerslag op het personeelsbestand van de Vlaamse Overheid

Het project heeft geen weerslag op het personeelsbestand van de Vlaamse Overheid

9.3 Budgettaire inpasbaarheid

De uitvoering van het project werd begroot op 2.778 k €. Dit wordt voorzien in de meerjarenbegroting voor de periode 2012-2014. Dit slaat op de bouw van het nieuwe KLIP-platform en de uitwerking van het PMKL en IMKL. De afwerking van het GRB valt onder een ander budget. De dataconversie door de KLB's valt volledige ten laste van de KLB's.

In een akkoord tussen de verschillende stakeholders en de bevoegde minister werd beslist dat de overheid de kosten voor de **investering** zal dragen.

Het project en haar financieringsmodel werd op 16 november 2012 goedgekeurd door de Vlaamse Regering na een gunstig advies door de Inspectie van Financiën.

De operationele dienstverlening wordt op **1.186 k €** per jaar berekend. Dit omvat de kosten voor het ter beschikking houden en hosten van de toepassing, het beheren van de service, het leveren van de helpdesk diensten en het evolutief en correctief onderhoud van de toepassing. Er werd bij deze berekening van uitgegaan dat er externen worden ingehuurd om dit te verwezenlijken. Het management en de belangrijkste functies worden intern verzekerd.

Om de **operationele dienstverlening** te verzekeren, zou er een bijdrage per planaanvraag betaald worden. Om in dit geval de operationele kosten te dekken en voldoende ruimte te voorzien voor de evolutie en vernieuwing van KLIP DF na 5 jaar zou de **prijs per planaanvraag 10⁷ €** bedragen. Dit zou een jaarlijkse reserve van **664 k €** opleveren, wat toelaat om binnen de 5 jaar voldoende reserve op te bouwen om de bestaande oplossing volledig te hernieuwen.

10 Administratieve lasten

Voor de **PAV's** werd een raming gemaakt van de **administratieve lasten** die gepaard gaan met het aanvragen en opvolgen van een planaanvraag. Daarbij houden we rekening met:

- Intekenen van een planaanvraag;
- Opvolgen van de planaanvraag;
- Het initieel bekijken van een planaanvraag;
- Het eventueel overtekenen van de ontvangen plannen in de eigen systemen.

⁷ Deze prijs werd berekend op basis van een geschat aantal van 185.000 planaanvragen per jaar. In de RIA worden de cijfers uit de studie hernomen.

In onderstaande tabel maken we een raming van de kosten die gepaard gaan met het uitvoeren van bepaalde acties.

Actie	Nuloptie (kost in €)	Optie 2 gekozen beleids optie (kost in €)	Optie 3 (kost in €)
Intekenen planaanvraag op het KLIP-portaal	1,05	1,05	1,05
Opvolging van de levering van de planaanvragen via post (nu), mail (nu en Light)	20,93	0,00	10,47
Eerste maal bekijken van de aanvragen (incl. uitzoeken welke de juiste is (nu)	30,68	9,20	15,34
Totaal zonder overtekenen	52,66 €	10,25 €	26,85 €
Overtekenen (of overnemen) van de plannen	92,05	2,45	46,02
Totaal met overtekenen	144,71 €	12,71 €	72,87 €

Om tot een totale kost voor het aantal planaanvragen te komen werd er van uitgegaan dat in 95 % van de planaanvragen het plan niet overgetekend wordt en slechts in 5 % van de planaanvragen wel overgetekend wordt. Voor het ramen van de totale jaarlijkse kost werd uitgegaan van 185.000 planaanvragen

Actie	Nuloptie (kost in €)	Optie 2 gekozen bele (kost in €)	Optie 3 (kost in €)
95 % van de aanvragen zonder overtekenen	9.315	1.758	4.745
5 % van de aanvragen met overtekenen	1.341	120	675
Totaal administratieve kost planaanvraag	10.656 k €	1.878 k €	5.420 k €

In de niet weerhouden optie wordt er ongeveer voor **50 % bespaard** op de administratieve lasten en in de weerhouden optie voor **ongeveer 80 %** ten opzichte van de nuloptie. Zelfs met het invoeren van de betalende planaanvraag (10 € per planaanvraag) wordt er voor de gekozen beleids optie nog een besparing van **60 %** gerealiseerd ten opzichte van de huidige situatie.

Voor de **KLB's** werd een raming gemaakt van de **administratieve lasten** die gepaard gaan met het behandelen van een planaanvraag. Daarbij houden we rekening met:

- Opgegeven aantal VTE's in de enquête bij de KLB's;
- Prijs voor het afdrucken en opsturen van plannen voor 25 % van de antwoorden;

Op basis van de antwoorden in een uitgevoerde enquête kunnen we er van uitgaan dat de KLB's vandaag **230 VTE** te werk stellen voor het behandelen van de planaanvragen. Door de doorgedreven automatisatiemogelijkheden in KLIP DF zal dit aantal dalen naar een geschatte **34 VTE** voor de beide beleids opties. Deze effecten werden niet opgenomen bij de berekende baten omdat ze niet enkel en alleen toe te kennen zijn aan de invoering van de digitale afhandeling van planaanvragen. Het automatiseren is een proces dat reeds gestart is en ook zonder de digitalisering zal doorgaan.

11 Handhaving

De digitale fase van KLIP zal opereren binnen het huidige handhavingkader. Omwille van de invoering van het principe van de betalende planaanvraag, kan de Vlaamse Regering indien nodig een regeling vaststellen voor de gevallen van niet of laattijdige betaling van de retributie.

12 Evaluatie

Ter ondersteuning van de gebruikers van het KLIP heeft het bij de ingebruikname van het KLIP in 2007 een KLIP-helppesdek opgericht. Deze vormt voor de KLIP-gebruikers het eerste aanspreekpunt bij vragen of opmerkingen in verband met de werking van het KLIP. Onder meer op basis van de via deze weg ontvangen vragen, opmerkingen en verwachtingen van de gebruikers, wordt de werking van het KLIP op continue basis geëvalueerd en bijgesteld waar nodig.

Specifiek met het oog op de invoering van KLIP Digitale Fase, wordt er een samenwerkingsovereenkomst afgesloten tussen de verschillende stakeholders van het KLIP. In deze overeenkomst zijn de vereiste engagementen van elke partij opgenomen voor het succesvol realiseren van KLIP Digitale Fase. Voor het ganse traject van ontwerp/ontwikkeling tot en met de implementatie van de nieuwe toepassing, voorziet de overeenkomst in een basisstructuur voor tussentijds overleg over en evaluatie van de werking van het KLIP en van de uitvoering van het KLIP-decreet. Ook gewenste updates en aanvragen tot veranderingen van de KLIP-toepassing zullen via deze overlegstructuur kunnen worden beheerd.

13 Consultatie

De definitie van het project en de keuze van de aangewezen opties werd uitgevoerd in nauw overleg met de verschillende stakeholders. Er werden verschillende werkgroepen gehouden waarin de belangrijkste stakeholders vertegenwoordigd waren. Op deze werkgroepen werden alle business vereisten geformuleerd en geprioriteerd. Indien er tegenstrijdigheden waren, werden deze besproken en werd er naar een consensus gezocht. De resultaten werden neergeschreven in een document dat ter validatie werd rondgestuurd. Al de gemaakte opmerkingen werden verzameld in een lijst met daarin de aanduiding of ze al dan niet verwerkt werden. Het finale document werd goedgekeurd en daarna aan de stuurgroep 'digitale uitwisseling van kabel- en leidinginformatie' voorgelegd ter validatie. In deze stuurgroep zijn eveneens de voornaamste stakeholders van het KLIP vertegenwoordigd (zie verder).

Deze manier van werken werd gevolgd voor de goedkeuring van :

- Het Enterprise architectuur document met daarin opgenomen de business vereisten tav KLIP DF
- Het IMKL 2.0 en IMKL 2.1
- Het basismodel PMKL 2.0
- De business vereisten tav viewer en PMKL

Het project werd opgevolgd door een **externe stuurgroep**. De externe stuurgroep is het hoogste stuurgroeporgaan. De externe stuurgroep is samengesteld uit:

- Vertegenwoordiger Kabinet Peeters: voorzitter
- Kabel- en leidingbeheerders:
 - voorzitter GRB-raad,
 - voorzitter Vlaamse Raad van Netwerkbeheerders (VRN),
- vertegenwoordiger vzw KLIM,
- vertegenwoordiger vzw Vlaamse Confederatie Bouw (VCB),
- vertegenwoordiger vzw Bouwunie,
- vertegenwoordiger ORI-Vlaanderen,
- vertegenwoordiger Beleidsdomein Mobiliteit en openbare werken (MOW),
- vertegenwoordiger Departement DAR,
- vertegenwoordiger Vereniging van Vlaamse Steden en Gemeenten (VVSG),
- vertegenwoordiger AGIV.

De definitie van het project is in verschillende stappen tot stand gekomen:

- September – December 2011
 - Business werkgroepen waarin vereisten van de verschillende partijen werden opgenomen, besproken en er in consensus een gewenste situatie voor KLIP DF werd beschreven
 - Er waren twee soorten werkgroepen. Een werkgroep die de business vereisten verzamelde en een werkgroep voor het opstellen en definiëren van het IMKL
- Februari 2012
 - Goedkeuring van het Enterprise Architectuur document dat de functionele en niet-functionele vereisten en de conceptuele architectuur van KLIP DF beschrijft
 - Vaststelling dat voor het uitvoeren en operationeel houden van het project een medefinanciering van de sector nodig is
 - Vraag om alternatieve scenario's uit te werken
- Februari – Mei 2012
 - Opstellen van verschillende scenario's
 - Opstellen van mogelijke roadmaps
 - Voorstellen van eerste draft van scenario's en roadmap aan KLB (via GRB-raad), PAV (via vergadering met VCB en Bouwunie), KLIM (via werkvergadering)
 - Aanpassen van de voorgestelde scenario's en roadmap op basis van de ontvangen feedback,
 - Uitwerken van een financieringsmodel

- Mei 2012
 - Overhouden van 2 scenario's
 - Voorstellen van concreet financieringsmodel
 - Principiële beslissing dat de verschillende partijen voorkeur geven aan centrale scenario
 - Geen akkoord ivm financiering
 - Overleg van de verschillende partijen met de eigen achterban om tot een standpunt te komen
- Juni 2012
 - Principiële goedkeuring van IMKL mits opstart onderhoud en verdere ondersteuning
 - Standpunt PAV
 - Betalende planaanvraag is te verdedigen voor de dienstverlening in het centrale scenario
 - Vraag stuurgroep
 - Werkgroep met sector bekijkt andere mogelijke scenario's
- Augustus 2012
 - Principiële goedkeuring van KLIP DF – gekozen beleids optie - door de stakeholders met principe van betalende planaanvraag
- 16 november 2012
 - Principiële goedkeuring van het projectdossier door de Vlaamse Regering
- December 2012 – mei 2013
 - Werkgroepen definitie PMKL en onderhoud IMKL
 - Werkgroepen bepalen business vereisten voor de Viewer en PMKL
 - Goedkeuring PMKL, IMKL en business vereisten viewer en PMKL
- Juni 2013
 - Ondertekening van de samenwerkingsovereenkomst op 21 juni 2013
 - Goedkeuring van het IMKL door de Raad van Bestuur van het AGIV op 18 juni 2013 en de publicatie ervan op de KLIP-website van het AGIV (eind juni)

14 Contactinformatie

Pieter Noens
Agentschap voor Geografische Informatie Vlaanderen (AGIV)
Projectverantwoordelijke KLIP
T: +32 (0)9 261 52 39
M: +32 (0)491 96 69 19 □ pieter.noens@agiv.be
Algemeen : T 09 261 52 00 | F 09 261 52 99 | www.agiv.be