DE WATERTOETS IN DE PRAKTIJK
Dinsdag 7 februari 2012 te Gent
WORKSHOP C‘Van Advies naar Waterparagraaf’
met Mark Cromheecke en Robin De Smedt
VERSLAG
Bij de aanvang van de workshops wordt bij wijze van inleiding toegelicht wat de draagkracht is van het wateradvies en waarop advies moet gegeven worden.
Verplicht / niet verplicht
Het wateradvies kan zowel facultatief als verplicht zijn. Tot op heden was de grens hiertussen nogal wazig, maar het uitvoeringsbesluit van 1 maart 2012 omvat een lijst die duidelijk stelt voor welke vergunningen verplicht advies moet gevraagd worden. Voor planning is eveneens een lijst opgemaakt van aan te schrijven instanties en hun adviesbevoegdheden. Valt een project onder de bevoegdheden van een in de lijst vermelde instantie, dan is adviesvraag verplicht. Zo niet, dan mag altijd advies gevraagd worden. Bij twijfel is het steeds interessanter dit toch te doen, want als de adviesvraag niet is gebeurd en het achteraf toch verplicht blijkt te zijn, dan zijn de vormvereisten van de beslissing overtreden en kan dit leiden tot een schorsing of vernietiging.
Bindend / niet bindend
Een advies is nooit bindend. Het is aan de vergunningverlener om te beslissen of het advies al dan niet gevolgd wordt. Wanneer het advies uiteindelijk niet wordt gevolgd, dan dan zal dit moeten gemotiveerd worden in het vergunningenbesluit.Motiveringsplicht
Een advies of beslissing bij een project moet steeds goed gemotiveerd zijn. Dit is een van de verantwoordelijkheden van de vergunningverlenende instantie. Waar deze motivering wordt opgenomen, is van ondergeschikt belang. voor een RUP kan dit in het goedkeuringsbesluit, maar er kan ook verwezen worden naar de toelichtingsnota. Hieraan gekoppeld moet de vergunningverlener, wanneer hij een advies naast zich neerlegt, zijn beslissing steeds grondig motiveren. De motivering moet draagkrachtig en juridisch relevant zijn.
Formeel verwerken van advies in beslissing
Een advies moet enkele vormelijke elementen bevatten (cfr. Art 7 §1 UB watertoets):
· Beschrijving van het watersysteem
· Opsomming toepasselijke voorschriften waterbeheerplan of waterhuishoudingsplan
· Beoordeling van de verenigbaarheid van de aanvraag met het watersysteem
· Maatregelen en voorwaarden om het schadelijk effect te vermijden, te herstellen of te compenseren
· Inachtneming van de relevante doelstellingen of principes uit art. 5,6 en 7 van het Decreet Integraal Waterbeleid?
Hoe wordt het wateradvies in het plan vertaald? Over het algemeen kan de vertaling door middel van verordenende voorschriften. Het is niet nuttig om naar bestaande wetgeving te verwijzen in de voorschriften, zoals bv. ‘De aanleg van bijkomende verhardingen is toegestaan voor zover voldaan wordt aan de gewestelijke stedenbouwkundige hemelwaterverordening of voor zover voldaan wordt aan de watertoets’. Wel kunnen bv. percentages (bv. X % van de totale oppervlakte mag verhard worden of moet gevrijwaard blijven van verhardingen) of absolute bepalingen met betrekking tot verhardingen of buffervereisten opgelegd worden (bv. Een bufferbekken van X m³ moet voorzien worden of X m² moet benut worden voor waterbuffering).
Typevoorschriften kunnen gebruikt worden. Het algemeen typevoorschrift, dat gebruikt kan worden in elke bestemming, is:
“In het gebied zijn eveneens toegelaten, voor zover de hoofdbestemming niet in het gedrang komt, voor zover in overeenstemming met of aangewezen in de watertoets, alle handelingen in functie van het bereiken van de randvoorwaarden die nodig zijn voor het behoud van de watersystemen en het voorkomen van wateroverlast buiten de natuurlijke overstromingsgebieden toegelaten voor zover voldaan wordt aan de doelstellingen en beginselen van art. 5 en 6 van het Decreet Integraal Waterbeleid”
Elementen die opgenomen kunnen worden in stedenbouwkundige voorschriften m.b.t. water:
· materiaalgebruik: waterdoorlatende verhardingen, paalfunderingen, groendaken voor platte daken…
· maximaal bebouwings-/verhardingspercentage, voldoende ruimte voor infiltratie
· beperkingen in dimensies (ondergrondse) constructies
· constructievoorwaarden voor overstromingsvrij bouwen
· verplicht te nemen beschermingsmaatregelen tegen wateroverlast
· geen strijdigheden met hemelwaterverordening
· fasering inbouwen (garantie op uitvoering milderende maatregelen door bijvoorbeeld de uitvoering van een gemeenschappelijk bufferbekken te verplichten voorafgaand aan de ontwikkeling van de rest van het terrein)
· inrichtingsstudie/ waterstudie opleggen voorafgaand aan ontwikkeling
· …
Conclusie: De detailleringsgraad van de plannen en stedenbouwkundige voorschriften omtrent waterbepalingen is steeds een evenwichtsoefening en maatwerk.
Hoe wordt het wateradvies vertaald naar de vergunning?[footnoteRef:1] [1: Zie Vlaamse Codex voor Ruimtelijke Ordening, artikels. 4.2.19, 4.2.20, 4.3.1]

· Waar de waterparagraaf precies moet vermeld worden, is niet bepaald, maar hij moet wel effectief opgenomen worden.
· Het gebruik van een standaardparagraaf dient steeds oordeelkundig te gebeuren, en moet door de vergunningverlener steeds afgewogen worden.
· Wanneer uit de toets van het gezond verstand blijkt dat er geen effect op het watersysteem kan zijn, moet ook steeds een waterparagraaf opgenomen worden. In deze gevallen volstaat een korte standaardparagraaf.
· Welke wetgeving is gecontroleerd, moet steeds vermeld zijn.
· De waterproblematiek moet steeds voldoende concreet aan bod komen.
· De opgelegde voorwaarden moeten realiseerbaar zijn binnen de perimeter en moeten onafhankelijk zijn van bijkomende beslissingen.
· De opgelegde voorwaarden mogen enkel leiden tot beperkte aanpassingen en bijkomstige zaken in de vergunning. Zo niet, moet de procedure heropgestart worden.

Komt het wateradvies op tijd in het proces ?

· Water als structurerend element van bij de start rekening houden met en niet achteraf of halfweg bijkomende voorwaarden opleggen
· Multifunctionaliteit / Verweving nastreven
· Ruimte voor water: ja, maar best kwaliteitsvol
· Vertrek van een degelijk alternatievenonderzoek dat rekening houdt met het fysisch systeem (en water) als uitgangspunt – MER procedure betrokkenheid waterbeheerders bij dit alternatievenonderzoek voldoende?
· Beter vermijden dan compenseren

Vragen?
1. Vraag: Een gemeente krijgt een advies nieuwe stijl over een verkaveling in verband met de verplichting om 30 cm boven het waterpeil bij overstroming met frequentie T100 te blijven, maar vraagt zich af hoe dit peil kan bepaald worden?
Antwoord: Enerzijds is het aan de waterbeheerder om het peil mee te geven (bv. X m TAW). Dit is mogelijk indien modelleringen voorhanden zijn. Zo niet, dan kan men dit peil achterhalen door bijvoorbeeld de brandweer te contacteren, ,… Het is belangrijk om steeds het voorzorgsprincipe te hanteren. Als er onduidelijkheid blijft, dan moeten bijkomende studies uitwijzen wat het veilige peil is.
Mark Cromheecke trekt de vraag verder open. In heel wat MER’s en adviezen worden vaak heel technische maatregelen opgelegd. Vaak is het heel moeilijk om die in concreto af te toetsen. In dergelijke onduidelijke gevallen of in geval van onvoldoende geargumenteerde of onvolledige adviezen, is het de plicht van de adviserende instantie om haar deskundigheid mee te geven. De vergunningverlener moet bijgevolg om de hiaten op te vullen best contact opnemen met de adviesinstantie. Hierbij is het wel belangrijk te weten dat er slechts 30 dagen de tijd is om advies te verlenen. Na het verstrijken van deze adviesperiode, kan aan het advies worden voorbijgegaan. Dit is zeer belangrijk voor de formele motivering.
Als een advies onvoldoende duidelijk is en een voorziening oplegt die niet in de vergunningsaanvraag vervat zit, moet met in principe de aanvraag weigeren, omdat men met een essentiële aanpassing van het dossier te maken heeft.
2. Vraag: Kan men afgaan op de aanwezige meetpuntmarkeringen die men verspreid terugvindt?
Antwoord: Deze markeringen zijn vermoedelijke hoogtemeetpunten, gebruikt bij opmetingen van werken. Ze hebben geen betekenis voor de waterstanden en hebben geen juridische relevantie.

3. Vraag: Wat als bv. voor zwaar vervoer toch ondoorlatende verhardingen noodzakelijk zijn ook al laat de watertoets dit niet toe?
Antwoord: In principe moet men deze afweging al maken bij de locatiekeuze . Op niveau van een RUP moet men steeds de meest geschikte locaties bekijken voor ontwikkelingen (en verhardingen), in functie van het watersysteem. Indien de locatie een negatief effect heeft, moet dan uitgekeken worden naar een andere locatie. Het is dus steeds belangrijk om tijdig de watertoets op te nemen in het planproces. Als er geen andere locaties voorhanden zijn, moet men zoeken naar maatregelen die het effect op het watersysteem kunnen verhinderen, herstellen of compenseren In het geval van noodzakelijke ondoorlatende verharding kan gezocht worden naar mogelijkheden om af te wateren op eigen terrein en naast de verharding infiltratie te voorzien.

4. Vraag: Wat moet men doen met tegenstrijdige adviezen?
Antwoord: Hier treedt de motiveringsplicht in werking. De vergunningverlenende instantie moet in dergelijke gevallen goed afwegen welk advies wordt gevolgd en duidelijk motiveren waarom. De motiveringsplicht werkt positief d.w.z. motiveren waarom een advies gevolgd wordt, niet waarom niet. Er wordt dan best ook nog een overleg ingelast, maar vaak is hiervoor geen tijd meer. Dit kan betekenen dat bij blijvende onduidelijkheid of grote veranderingen aan de plannen het proces opnieuw moet gevoerd worden. Nogmaals een argument voor het integreren van de waterproblematiek in een zo vroeg mogelijk stadium.

5. Vraag: Hoe ver moet men op planniveau detailleringen doorvoeren in de stedenbouwkundige voorschriften?
Antwoord: Het is niet altijd voldoende om enkel de mogelijkheid te laten om waterbeheersingswerken uit te voeren. Men kan van heel algemene tot zeer gedetailleerde voorschriften gaan. Een hoge detaillering heeft als voordeel dat er veel vast ligt voor de latere vergunningen, er zijn veel zekerheden dat de oplossingen effectief worden meegenomen, ook voor de Raad van State is er meer rechtszekerheid. Vaak heeft men echter nog onvoldoende concrete kennis van het uiteindelijke project om sterk in detail te treden. In dat geval moet vermeden worden dat te strikte voorschriften bepaalde ingrepen hypothekeren. Heel algemene bepalingen laten vaak veel interpretatiemogelijkheden toe. De afweging van de detailleringsgraad moet per project gemaakt worden en zal meestal ergens tussen de twee uitersten liggen.

6. Vraag: Hoe ziet de waterparagraaf eruit? Waar moet deze opgenomen worden?
Antwoord: Hiervoor wordt verwezen naar de inleidende toelichting bij workshop C. Ter verduidelijking worden nog verschillende voorbeelden aangehaald van hoe het moet en hoe het niet moet.

7. Vraag: Hoe moet men omgaan met projecten van Aquafin die overstromingen veroorzaken?
Antwoord: Ook voor projecten van Aquafin en andere rioleringsbeheerders wordt een watertoets uitgevoerd, waarin de betrokken waterbeheerders om advies gevraagd worden en voorwaarden kunnen worden opgelegd. Indien er overstromingsproblematiek optreedt ten gevolge van rioleringswerken, dan kunnen deze overstromingen ook gekarteerd worden op de ROG-kaarten om vervolgens opgenomen te worden in de watertoetskaart.

8. Vraag: Wat als de stad beheerder is van een onbevaarbare waterloop 3e categorie en er komt een aanvraag binnen? Moet zij dan aan zichzelf advies verlenen, zowel waterbeheerder als vergunningverlener zijnde?
Antwoord: Ja, een gemeente kan zowel beheerder van een waterloop zijn, als vergunningverlenende overheid. Gelet op de adviesverplichting is het aangewezen dat dit advies als beheerder van de waterloop te onderscheiden is van de beslissing als vergunningverlenende overheid. .

9. Vraag: Met welke doelstellingen van het Decreet Integraal Waterbeleid moet men in het advies rekening houden?
Antwoord: Enkel de beginselen die echt voor het specifieke project relevant zijn moeten aan bod komen.

10. [bookmark: _GoBack]Vraag: Is het rooien van bomen in overstromingsgevoelig gebied adviesplichtig met betrekking tot de watertoets?
Antwoord: Ja, indien de vergunningverlenende overheid oordeelt dat er een mogelijk schadelijk effect is (toets van het gezond verstand), moet advies gevraagd worden voor werken gelegen in mogelijk of effectief overstromingsgevoelig gebied
11. Vraag: Wat als men rechtstreeks met een verkavelingsaanvraag aantreedt terwijl in feite verwacht was dat er een RUP moest opgemaakt worden? Vanaf welk moment moet dan de watertoets uitgevoerd worden?
Antwoord: Vanaf het moment dat men de eerste vergunningsaanvraag doet (meestal voor de wegenis) moet men de watertoets toepassen.

12. Vraag: Kan men bij de inrichting van groenvoorzieningen en waterbuffering koppelingen voorzien bv. bij de groennormeringen?

Antwoord: Het is wenselijk om zoveel mogelijk functies te combineren. Het is dus zeker mogelijk, maar de afweging moet steeds geval per geval gemaakt worden, omdat beide functies niet altijd combineerbaar zijn.

Conclusies
Het komt vaak voor dat adviezen tegenstrijdig of onvoldoende duidelijk zijn. In dat geval is het steeds de verantwoordelijkheid van de vergunningverlenende overheid om de juiste informatie te verzamelen om een gemotiveerde beslissing te formuleren. Elk advies of elke beslissing bij een project moet steeds goed gemotiveerd zijn. Ook de motiveringsplicht is een van de verantwoordelijkheden van de vergunningverlenende en adviserende instantie.
De detailleringsgraad van de plannen en stedenbouwkundige voorschriften omtrent waterbepalingen is steeds een evenwichtsoefening en vereist maatwerk per project.
Een goede waterparagraaf komt tot stand wanneer men van bij de start rekening houdt met water als structurerend element.

