

+

Advies

Waterschap Aa en Maas

Water & Ruimtelijke Ordening

Universiteit Utrecht

Contactpersoon waterschap Aa en Maas: Renate van de Werdt

Docent: dr. Andrea Keessen en prof. mr. van Rijswijk

Studenten: Lauree Jager (4009436) en Anna Willems (3706125)

Utrecht Centre for Water,
Oceans and Sustainability Law

Inhoudsopgave

Verkort Advies	2
Uitgebreid Advies	3
Inleiding	3
Hoofdstuk 1 Waterschapsverordening en Legger	4
§ 1.1 Het huidige regime	4
§ 1.2 Het toekomstig regime	4
§ 1.3 Vergelijking	5
Hoofdstuk 2 Rechtsbescherming beperkingengebieden	6
§ 2.1 Het huidige regime	6
§ 2.2 Het toekomstig regime	7
§ 2.3 Vergelijking	8
Hoofdstuk 3 Afstemming waterspoor en ruimtelijk spoor	9
§ 3.1 Het huidige regime	9
§ 3.2 Het toekomstig regime	10
§ 3.3 Vergelijking	11
Hoofdstuk 4 Omgevingsplan en waterschapsverordening	13
§ 4.1 Het huidige regime	13
§ 4.2 Het toekomstig regime	14
§ 4.3 Vergelijking	15
Hoofdstuk 5 Omgevingsvergunning en watervergunning	16
§ 5.1 Het huidige regime	16
§ 5.2 Het toekomstig regime	16
§ 5.3 Vergelijking	17
Conclusie	18
Tabellen	20
Literatuurlijst	21

Verkort Advies

Dit advies is geschreven naar aanleiding van enkele vragen die door het waterschap Aa en Maas zijn gesteld. In dit verkort advies worden de belangrijkste bevindingen weergegeven. In het uitgebreid advies kunt u nalezen hoe wij op deze bevindingen zijn gekomen.

Bij de inwerkingtreding van de Omgevingswet zal de keur worden vervangen door de waterschapsverordening. De waterschapsverordening gaat voortaan ook de ligging van waterstaatswerken en de bijbehorende beperkingengebieden (beschermingszones) omvatten. Over de rechtsbescherming van het beperkingengebieden bestaat onenigheid. Door de opname in de waterschapsverordening, volgt uit de jurisprudentie dat er sprake is van een besluit inhoudende een algemeen verbindende voorschrift, waartegen geen beroep openstaat. De Memorie van Toelichting stelt echter dat er sprake is van een appellabel besluit, indien het gaat om het vaststellen of wijzigen van het beperkingengebieden. Als waterschap dient u opletten te blijven of de wetgever danwel de ABRvS hierover verduidelijking gaat brengen.

Naar verwachting wordt de watertoets niet in zijn huidige vorm opgenomen in de Omgevingswet. De motiveringsverplichting is gebleven, maar de overlegverplichting is minder sterk juridisch verankerd. Een algemene afstemmings- en samenwerkingsverplichting bestaat nog steeds onder de Omgevingswet. Waterschappen zullen extra alert moeten zijn en veelal gebruik moeten maken van de door het bestuursorgaan geboden mogelijkheid tot participatie bij de ruimtelijke besluitvorming om de waterhuishoudkundige belangen te behartigen. Daarnaast raden wij aan om betrokken overheden vroegtijdig te benaderen en te onderzoeken hoe de ruimtelijke ontwikkelingen en waterbelangen optimaal op elkaar afgestemd kunnen worden. Er blijft een kans bestaan dat de overlegverplichting bij wijze van amendement bij de Invoeringswet Omgevingswet zal worden geïntroduceerd.

Het huidige uitgangspunt is dat bestemmingsplanregels alleen kunnen worden opgenomen in het bestemmingsplan indien zij een toegevoegde waarde hebben ten opzichte van andere sectorale regelgeving. Indien de ABRvS zijn jurisprudentielijn voortzet zal dit uitgangspunt ook gelden voor het omgevingsplan. Indien het gaat om het bescherming van waterstaatswerken die reeds door de waterschapsverordening (keur) worden beschermd, bestaat deze toegevoegde waarde er niet. Onder de Omgevingswet zal het hoogstwaarschijnlijk niet mogelijk zijn om zowel regels voor waterveiligheid op te nemen in het omgevingsplan als in de waterschapsverordening.

De waterschapsverordening blijft onafhankelijk naast het omgevingsplan bestaan. De waterbeheerder blijft het bevoegde gezag voor vergunningverlening en handhaving van handelingen in het watersysteem. De omgevingsvergunning en de waterschapsvergunning voor een wateractiviteit dienen apart te worden aangevraagd. Tevens is er geen sprake van materiële integratie. Het omgevingsplan en de waterschapsverordening behouden hun eigen afwegings/belangenkader. Het waterbelang is niet als zodanig meegewogen in het omgevingsplan, dat een toestemming op grond van het omgevingsplan, een toestemming impliceert op grond van de waterschapsverordening.

Uitgebreid Advies

Inleiding

Naar verwachting zal de Omgevingswet in 2019 in werking treden.¹ Deze wet zal grote gevolgen hebben voor de huidige wet- en regelgeving op het gebied van de fysieke leefomgeving. Bestaande omgevingsrechtelijke wetgeving zal grotendeels in de Omgevingswet worden geïntegreerd en zal op vele onderdelen ingrijpend worden gewijzigd. In het licht van deze ontwikkeling heeft het waterschap Aa en Maas enkele vragen geformuleerd, die betrekking hebben op de consequenties van de nieuwe wet- en regelgeving. Deze vragen zullen in dit advies worden beantwoord.

De opbouw van dit advies is als volgt: Hoofdstuk 1 van dit advies beantwoordt de vraag welke besluiten van algemene strekking van het waterschap die betrekking hebben op de fysieke leefomgeving kunnen worden meegenomen in de waterschapsverordening. Vervolgens wordt in Hoofdstuk 2 besproken hoe de rechtsbescherming van beperkingsgebieden zal worden geregeld in vergelijking met de huidige situatie. Daarna wordt in Hoofdstuk 3 aandacht besteed aan de verhouding tussen het ruimtelijk spoor en het waterspoor. Het waterschap wenst te weten of de verhouding tussen water en ruimtelijke ordening zal gaan veranderen ten opzichte van de huidige situatie als de nieuwe Omgevingswet in werking treedt. Om de vraag meer concreet te maken, is bij de beantwoording van deze vraag geconcentreerd op de werking van de watertoets. Vervolgens heeft het waterschap opgemerkt dat zowel in het waterspoor als bij het opstellen van een Omgevingsplan aan de instructieregels voor waterveiligheid moet worden voldaan. Nu beide onder dezelfde wet vallen, vraagt het waterschap zich af of beide bevoegde gezagen meer dan voorheen gebonden zullen zijn elkaars oordeel te respecteren. Deze vraag zal worden beantwoord in Hoofdstuk 4 van dit advies. Ten slotte wordt in Hoofdstuk 5 de vraag beantwoord, of toestemming in het gemeentelijk domein, waarbij het waterbelang is afgewogen, voor de waterbeheerder ook automatisch impliceert dat ontwikkeling mogelijk is (en vice versa).

Zoals uit het voorgaande blijkt, zal elke vraag worden beantwoord in een afzonderlijk hoofdstuk. Omwille van de duidelijkheid is de vraagstelling steeds aan het begin van elk hoofdstuk herhaald. Om de veranderingen die de Omgevingswet met zich meebrengt helder te kunnen presenteren, wordt in elk hoofdstuk de geldende wet- en regelgeving vergeleken met de toekomstige wetgeving. De hoofdstukken zijn daarvoor telkens verdeeld in 3 paragrafen, waarbij in eerste paragraaf het onderwerp wordt besproken naar geldend recht (*huidige regime*). Vervolgens wordt in de tweede paragraaf besproken hoe het onderwerp wordt geregeld als de Omgevingswet in werking is getreden (*toekomstig regime*). In de derde paragraaf worden beide regimes met elkaar vergeleken (*vergelijking*).

We eindigen dit advies met een conclusie en een tabel, waar wij enkele van onze bevindingen in op hebben genomen (niet alle bevindingen lenen zich voor een schematische weergave).

¹ Van den Broek e.a. 2016, p. 2633.

Hoofdstuk 1 Waterschapsverordening en Legger

Welke besluiten (of onderdelen daarvan) van algemene strekking van het waterschap die betrekking hebben op de fysieke leefomgeving kunnen worden meegenomen in de waterschapsverordening?

§ 1.1 Het huidige regime

De eerste vraag van het waterschap heeft betrekking op inhoudelijke aspecten van de waterschapsverordening. Dit wetgevingsinstrument zal worden geïntroduceerd als de Omgevingswet in werking treedt. Op grond van de huidig geldende wet- en regelgeving staan de waterschappen twee wetgevingsinstrumenten ter beschikking: de keur en de legger.² De keur is de verordening van de waterschappen, waar regels in op worden genomen die het waterschap hanteert bij de bescherming van onder andere waterkeringen, watergangen en bijbehorende kunstwerken. De legger is een door het waterschap vastgesteld register, dat een overzicht geeft van (o.a.) de waterlopen en waterkeringen, de verantwoordelijken voor beheertaken en onderhoudsplichten. Daarnaast geeft het de ligging van beschermingszones aan.

§ 1.2 Het toekomstig regime

De waterschapsverordening vervangt onder het regime van de Omgevingswet de huidige keur.³ De nieuwe Omgevingswet hanteert als uitgangspunt dat decentrale overheden al hun regelgeving over de fysieke leefomgeving in één regeling opnemen. In artikel 2.5 Omgevingswet wordt voorgeschreven dat een waterschap één verordening vaststelt voor alle regels die betrekking hebben op de fysieke leefomgeving. Door de toedeling van taken aan het waterschap op grond van art. 2.17 Omgevingswet, mogen in de waterschapsverordening alleen regels worden opgenomen die betrekking hebben op het beheer van watersystemen, het waterketenbeheer en openbare wegen in beheer bij het waterschap.⁴ De waterschapsverordening heeft geen betrekking op de gehele fysieke leefomgeving, alleen op het watersysteem dat het waterschap beheert.

De waterschapsverordening bevat regels over:

- Het gebruikmaken van waterstaatswerken
- Het lozen van water op het oppervlaktewater
- Het onttrekken van oppervlaktewater of grondwater
- Het uitvoeren van activiteiten in een beperkingengebied

Onder een beperkingengebied wordt verstaan: bij of krachtens de wet aangewezen gebied waar vanwege de aanwezigheid van een werk of object regels gelden over activiteiten die gevolgen hebben of kunnen hebben voor dat werk of object.⁵ Voorheen werden deze gebieden aangeduid als beschermingszones, die in de legger werden aangewezen (zie verder § 2.1 van dit advies). Zowel de ligging van waterstaatswerken als de bijbehorende beperkingengebieden moeten voortaan worden opgenomen in de waterschapsverordening. De achterliggende gedachte is om alle burger bindende regels van het waterschap bijeen te brengen in één wettelijke regeling, in dit geval de waterschapsverordening⁶

² Artikel 59 lid 1 jo. artikel 78 lid 1 Waterschapswet.

³ Stibbe 2016, p. 108.

⁴ Kraak en Wensink 2016, p.171.

⁵ Artikel 1.1 Omgevingswet.

⁶ *Kamerstukken II* 2013/14, 33962, nr. 3, p. 93-94.

De waterschapsverordening blijft - net als de keur- de regels bevatten die gelden voor activiteiten ten aanzien van natte waterstaatswerken en de bijbehorende beperkingsgebieden. Daarbij horen ook de gradaties in beperkingengebieden. Het peilbesluit⁷ en de legger⁸ hoeven volgens de Memorie van Toelichting niet te worden opgenomen in de waterschapsverordening. Of zij wel in de waterschapsverordening kunnen worden opgenomen, wordt niet duidelijk uit de Omgevingswet en de Memorie van Toelichting.⁹

Het Besluit Kwaliteit leefomgeving

In AMvB's en provinciale verordeningen kunnen instructieregels worden opgenomen over de waterschapsverordening. Het Besluit Kwaliteit leefomgeving (hierna: Bkl) is één van de vier AMvB's onder de nieuwe Omgevingswet en is inmiddels in de vorm van een Ontwerpbesluit gepubliceerd. Het Bkl omvat regels die afkomstig zijn uit een groot aantal verschillende AMvB's, waaronder regels uit Besluit kwaliteitseisen en monitoring water 2009. Het Bkl omvat regels die bestuursorganen moeten toepassen bij de uitoefening van hun taken. In hoofdstuk 6 staan de regels die betrekking hebben op de waterschapsverordening. In artikel 6.1 Bkl is opgenomen dat het waterschap bij het stellen van regels over lozingsactiviteiten in de waterschapsverordening, de eisen van de Kaderrichtlijn Water in acht dient te nemen. Nieuw in de waterschapsverordening zijn dus regels over lozingen in relatie tot de waterkwaliteit.

§ 1.3 Vergelijking

Onder de Omgevingswet zal de keur worden vervangen door de waterschapsverordening. Deze wetgevingsinstrumenten lijken niet wezenlijk van elkaar te verschillen. Artikel 2.5 Omgevingswet schrijft voor dat het waterschap straks maar één waterschapsverordening vaststelt, waarin regels die betrekking hebben op de fysieke leefomgeving moeten zijn opgenomen. Dit heeft gevolgen voor de waterschappen die naast hun normale keur ook een wegenkeur hebben ingesteld; beide keuren moeten worden geïntegreerd in één waterschapsverordening.¹⁰ Nieuw element is dat bij het vaststellen van de regels over lozingsactiviteiten, de eisen van de Kaderrichtlijn Water in acht moeten worden genomen. Daarnaast verschilt het toekomstige regime van het huidig regime, doordat de beperkingengebieden/beschermingszones straks zullen worden aangewezen in de waterschapsverordening. Op dit moment worden de deze gebieden nog aangewezen in de legger. In hoofdstuk 2 wordt uitvoeriger op deze materie ingegaan. Naar aanleiding van dit hoofdstuk kunnen wij concluderen dat er voor het waterschap het een en ander zal gaan wijzigen met betrekking tot het vaststellen van hun regelgeving. De waterschapsverordening gaat meer omvatten dan de huidige keur, waarbij de legger een meer bescheiden functie zal gaan innemen.

⁷ Artikel 2.41 Omgevingswet.

⁸ Artikel 2.39 Omgevingswet.

⁹ <http://www.stibbeblog.nl/all-blog-posts/environment-and-planning/water-in-de-omgevingswet/>

¹⁰ Havekes en Wensink 2013, p.74.

Hoofdstuk 2 Rechtsbescherming beperkingengebieden

Welke verandering brengt de Omgevingswet met betrekking tot de rechtsbescherming van beperkingengebieden?

§ 2.1 Het huidige regime

Eén van de belangrijkste besluiten van algemene strekking van het waterschap die betrekking hebben op de fysieke leefomgeving zijn de aanwijzingen van beschermingszones. Volgens artikel 1.1 Wtw is een beschermingszone een *'aan een waterstaatswerk grenzende zone, waarin ter bescherming van dat werk voorschriften of beperkingen kunnen gelden'*. Deze voorschriften en beperkingen zijn opgenomen in de keur.

Waterschappen kunnen binnen de beschermingszone gradaties aanbrenge, om voor de gedeelten van een beschermingszone die direct naast een waterstaatswerk zijn gelegen strengere voorschriften te stellen dan voor de gedeelten die verder van het waterstaatswerk zijn gelegen. Het waterschap Aa en Maas stelt bijvoorbeeld strengere beperkingen in Beschermingszone A (aan een waterkering grenzende beschermingszone zoals vastgesteld in de legger) dan in Beschermingszone B (aan een beschermingszone A grenzende beschermingszone, zoals vastgesteld in de legger).¹¹

Onder het huidige recht worden beschermingszones aangewezen in de legger. Dit volgt uit artikel 5.1 Wtw, dat zegt dat het waterschap een legger met overzichtskaart moet vaststellen, waarin de ligging van waterstaatswerken en de daaraan grenzende beschermingszones staan aangegeven.

Er kan geen beroep worden ingesteld tegen het vaststellen van de legger, nu artikel 5.1 Wtw is geplaatst op de negatieve lijst van Bijlage II van de Awb.¹² De reden dat de legger op de negatieve lijst is geplaatst, heeft te maken met het feit dat tegen het projectplan of de watervergunning (die zijn vereist voor de aanleg of wijziging van het waterstaatswerk) reeds bestuursrechtelijke rechtsbescherming open heeft gestaan. In de legger wordt dus uitsluitend de nieuwe normatieve toestand van het waterstaatswerk weergegeven, zoals deze uit het projectplan of watervergunning voortvloeit. In Bijlage II van de Awb wordt een uitzondering gemaakt voor zover bij het vaststellen van de legger de *ligging van een beschermingszone* wordt vastgesteld of gewijzigd. In dat geval is wel beroep mogelijk. De gedachte hierachter is dat er daarbij rechten van derden in het geding kunnen zijn; door het vaststellen of wijzigen van beschermingszones kunnen hun gebruiksmogelijkheden immers worden beperkt.¹³

Meestal wordt het besluit tot vaststelling en wijziging van de beschermingszone pas aangevochten als de burger een vergunning nodig blijkt te hebben voor een handeling in dat gebied. Het is goed denkbaar dat de beroepstermijnen tegen het vaststellings/wijzigingsbesluit op dat moment al lang zijn verstreken. Indien er geen gebruik is gemaakt van de beroepsmogelijkheden staat de rechtmatigheid van de vaststelling of wijziging vast (het besluit heeft formele rechtskracht). Na die termijn kan geen beroep meer worden gedaan op mogelijke gebreken: het besluit geldt rechtens als juist, ook al is duidelijk dat een tijdig ingesteld beroep wel tot vernietiging zou hebben geleid. De burger staat dan met lege handen; de rechter verwijst naar het feit dat er bestuursrechtelijke bescherming tegen de vaststelling of wijziging heeft opengestaan en doet de zaak af.

¹¹ Zie artikel 1.1 Keur waterschap Aa en Maas 2015.

¹² Artikel 8:5 lid 1 Awb bepaalt dat geen beroep kan worden ingesteld tegen een besluit als bedoeld in artikel 1 van de bij deze wet behorende Bevoegdheidsregeling Bestuursrechtspraak (Bijlage II Awb).

¹³ *Kamerstukken II* 2012/2013, 33 503, nr. 3, p. 16.

§ 2.2 Het toekomstig regime

Onder de Omgevingswet zullen beschermingszones beperkingengebieden worden genoemd. Volgens artikel 1.1 Omgevingswet is een beperkingengebied een *‘bij of krachtens de wet aangewezen gebied waar vanwege de aanwezigheid van een werk of object regels gelden over activiteiten die gevolgen hebben of kunnen hebben voor dat werk of object.’*

Met de inwerkingtreding van de Omgevingswet zal artikel 5.1 Wtw worden vervangen door artikel 2.39 Omgevingswet, dat eveneens verplicht tot het opstellen van een legger. Een groot verschil tussen deze wetsartikelen is dat de laatste zwijgt over het opnemen van een overzichtskaart waarop de beschermingszones staan aangegeven. Hier is mee bedoeld te bewerkstelligen dat beschermingszones niet langer in de legger worden aangewezen, maar aangewezen worden in de waterschapsverordening (artikel 2.5 Omgevingswet) als onderdeel van het beperkingengebied voor waterstaatswerken.

Tegen het vaststellen van de waterschapsverordening kan geen beroep worden ingesteld.¹⁴ Dit volgt uit de hoofdregel van de Awb dat geen beroep openstaat tegen besluiten inhoudende algemeen verbindende voorschriften.¹⁵ De vraag is of deze beperking in rechtsmiddelen ook moet gelden bij de aanwijzing van beperkingengebieden. In de MvT bij de Omgevingswet wordt gesteld dat er sprake is van een appellabel AWB-besluit indien er een beperkingengebied in de waterschapsverordening wordt aangewezen en daarvoor regels tot beperking van het gebruik worden gesteld. Daartegen zou volgens de hoofdregel van de AWB beroep in twee instanties openstaan.¹⁶ Dat zou betekenen dat er wordt aangesloten bij de bestaande mogelijkheden voor rechtsbescherming. De jurisprudentie van de Afdeling Bestuursrechtspraak van de Raad van State (hierna: ABRvS) op het gebied van dit leerstuk laat echter een ander beeld zien. Volgens de ABRvS deelt de aanwijzing van een gebied in een verordening het rechtskarakter van die verordening.¹⁷ Nu de waterschapsverordening een AVV is, zouden de aanwijzing en wijziging van beperkingengebieden op basis van deze jurisprudentie zelf ook algemeen verbindende voorschriften moeten zijn. Daar staat ingevolge artikel 8:3 Awb geen bestuursrechtelijke rechtsbescherming tegen open. Als de ABRvS deze jurisprudentielijn zou voortzetten onder de Omgevingswet zou dat betekenen dat tegen de aanwijzing van beschermingszones in de waterschapsverordening toch niet langer beroep openstaat.

Het is goed denkbaar dat het besluit tot vaststelling of wijziging van het beperkingengebied pas ter discussie wordt gesteld op het moment dat een burger een vergunning nodig blijkt te hebben voor handelingen in het beperkingengebied - net als onder het oude systeem. Voorheen kon de rechter dan verwijzen naar het feit dat er bestuursrechtelijke bescherming tegen de vaststelling of wijziging heeft opengestaan, en indien er geen gebruik was gemaakt van deze beroepsmogelijkheid, de rechtmatigheid van de vaststelling of wijziging vaststond. In het nieuwe systeem zal de burger naar verwachting helemaal niet in beroep kunnen, nu er geen directe bestuursrechtelijke rechtsbescherming openstaat tegen de waterschapsverordening. De enige mogelijkheid die burgers overhouden om de beperkingengebieden aan te vechten is bij wijze van exceptieve toetsing. De bestuursrechter kan de waterschapsverordening immers exceptief toetsen indien een belanghebbende in beroep gaat tegen een besluit dat is gebaseerd op de waterschapsverordening (zoals een vergunning). Door de belanghebbende moet dan de onverbindendheid van de onderliggende algemene regel worden

¹⁴ Nu de waterschapsverordening tot stand komt via de uniforme openbare voorbereidingsprocedure van afd. 3.4 van de Awb (16.32 Ow), kan eenieder daar wel zienswijzen tegen indienen.

¹⁵ Artikel 8:3, lid 1, aanhef en onder a, Awb.

¹⁶ *Kamerstukken II* 2013-2014, 33962, nr. 3, p. 299.

¹⁷ Zie bijvoorbeeld ABRvS 18 november 2015, ECLI:NL:RVS:2015:3510, JB 2016/3 en ECLI:NL:RVS:2015:3514, JB 2016/4.

ingeroepen of moet de rechter worden gevraagd het algemeen verbindend voorschrift voor het concrete geval buiten toepassing te verklaren wegens strijd met (hogere) regelgeving of een algemeen rechtsbeginsel.

§ 2.3 Vergelijking

Zoals uit het voorgaande blijkt, zullen beschermingszones onder de Omgevingswet beperkingengebieden worden genoemd. Zij zullen niet langer in de legger worden aangewezen, maar in de waterschapsverordening. Ook al staat in de MvT dat er geen verandering in rechtsbescherming is beoogd, zal er naar verwachting onder het nieuwe systeem geen beroep meer openstaan tegen de vaststelling of ligging van beperkingengebieden – mits de ABRvS haar jurisprudentie lijn doorzet. De burger kan de aanwijzing van beperkingengebieden in dat geval alleen nog bij wijze van exceptieve toetsing aanvechten bij de bestuursrechter. Het is mogelijk dat de bestuursrechter deze toets meer soepel zal gaan uitvoeren, nu de burger geen mogelijkheid meer ter beschikking staat om in beroep te gaan. Groot voordeel voor de burger is ook dat hem in het nieuwe systeem de beroepstermijnen (ten aanzien van het besluit tot het vaststellen van het beperkingengebied) niet langer kunnen worden tegengeworpen. Hem kan niet worden verweten dat hij niet eerder in beroep is gegaan – daar heeft hij in het huidige systeem immers nooit de mogelijkheid toe gehad.

Hoofdstuk 3 Afstemming waterspoor en ruimtelijk spoor

Zal de verhouding tussen water en ruimtelijke ordening gaan veranderen ten opzichte van de huidige situatie?

§ 3.1 Het huidige regime

Onder de huidige wet- en regelgeving is *de watertoets* het belangrijkste instrument dat ervoor zorgt dat waterhuishoudkundige belangen expliciet en op evenwichtige wijze worden meegewogen bij het opstellen van ruimtelijke plannen en besluiten.¹⁸¹⁹

Het doorlopen van de watertoets is verplicht gesteld in het Bro. Daarnaast is sinds het Nationaal Bestuursakkoord Water en de actualisatie van dit akkoord (Bestuursakkoord Water 2011)²⁰ afgesproken om de watertoets te doorlopen bij *alle* waterhuishoudkundige relevante ruimtelijke besluiten en plannen van het Rijk, provincies en gemeenten. De watertoets moet daarom niet alleen worden doorlopen bij bestemmingsplannen, maar ook bij projectbesluiten, inpassingsplannen en structuurvisies.

De watertoets bestaat uit een overlegverplichting (3.1.1 Bro) en een motiveringsverplichting (art. 3.1.6 lid 1 onder b Bro).²¹ Op basis van deze artikelen moet het bestuursorgaan dat belast is met de voorbereiding van een bestemmingsplan overleg plegen met (o.a.) de besturen van betrokken waterschappen. Deze beoordelen het plan en geven advies over de daaraan verbonden waterhuishoudkundige aspecten.²² In de toelichting bij ruimtelijke plannen moet uiteindelijk een beschrijving worden gegeven van de wijze waarop rekening is gehouden met de gevolgen voor de waterhuishouding. Dit onderdeel van de toelichting wordt de waterparagraaf genoemd.²³ Die toelichting is overigens niet bindend; de watertoets leidt daarom niet tot de opname van juridisch afdwingbare voorschriften in de ruimtelijke plannen.

Indien er een geschil ontstaat tussen de waterbeheerder en de planwetgever (doordat de planwetgever het wateradvies negeert of er onvoldoende gehoor aan geeft) kan de waterbeheerder als belanghebbende in beroep gaan tegen het ruimtelijke plan bij de ABRvS.²⁴ Om ontvankelijk te worden verklaard moet een zienswijze in worden gediend (6:13 Awb). Het wateradvies wordt daarbij aangemerkt als zienswijze,²⁵ maar het waterschap kan ook een afzonderlijke zienswijze indienen.²⁶ Als het ruimtelijke besluit waarbij de watertoets niet correct is doorgelopen een projectbesluit is, verandert de procedure in die zin dat voor belanghebbenden beroep open staat bij de rechtbank (mits vooraf zienswijzen zijn ingediend), waarna hoger beroep kan worden ingesteld bij de Afdeling bestuursrechtspraak van de Raad van State. Beroepsgronden die betrekking hebben op een onzorgvuldig watertoetsproces blijken in praktijk echter nauwelijks te slagen.²⁷

¹⁸ Kraak en Wensink 2016, p.174.

¹⁹ Groothuijse en Van Rijswijk 2005, p. 6.

²⁰ Bestuursakkoord Water 2011, p. 16.

²¹ Kraak en Wensink 2016, p.174.

²² Boeve & Groothuijse 2016, p. 254.

²³ Havekes & van Rijswijk 2014, p.196.

²⁴ Gilissen, Kevelam en Van Rijswijk 2014, p.172.

²⁵ In de zin van artikel 3:15 lid 1 Awb.

²⁶ Gilissen, Kevelam en Van Rijswijk 2014, p.172.

²⁷ Gilissen, Kevelam en Van Rijswijk 2014, p. 168.

§ 3.2 Het toekomstig regime

De watertoets zal niet in zijn huidige vorm worden verankerd in de nieuwe Omgevingswet, zo blijkt uit de gepubliceerde versie in het Staatsblad.²⁸ Wel is er een algemene afstemmings- en samenwerkingsverplichting voor bestuursorganen opgenomen in artikel 2.2 Omgevingswet. Daarnaast is er in het Bkl een instructieregel opgenomen die het bevoegd gezag verplicht rekening te houden met de gevolgen voor het beheer van watersystemen bij het vaststellen van omgevingsplannen (artikel 5.22 Bkl).

§ 5.1.3.1 Weging van het waterbelang

Artikel 5.22 (weging van het waterbelang)

1. In een omgevingsplan wordt, voor zover dat betrekking heeft op regels als bedoeld in artikel 4.2, eerste lid, van de wet, rekening gehouden met de gevolgen voor het beheer van watersystemen. Daarbij worden, voor een duiding van die gevolgen, de opvattingen van het bestuursorgaan dat is belast met het beheer van die watersystemen betrokken.

2. Het eerste lid laat onverlet de in paragraaf 5.1.3 gestelde specifieke regels over onderdelen van watersystemen in het omgevingsplan.

Artikel 5.22 verplicht het bevoegd gezag ‘*rekening te houden*’ met de gevolgen voor het beheer van watersystemen. Volgens staande jurisprudentie²⁹ impliceert deze zinsnede dat het bestuursorgaan beoordelingsvrijheid toekomt bij het uitoefenen van een bepaalde bevoegdheid; hetgeen betekent dat er aan andere belangen doorslaggevend gewicht kan worden toegekend.³⁰ In de NvT bij het Bkl wordt opgemerkt dat de verschillende soorten verplichtingen die in het Bkl worden gebruikt (*rekening houden met, in acht nemen, betrekken bij*) dezelfde juridische werking behouden als zij onder de oude wetgeving hadden.³¹ De verplichting om ‘*rekening te houden met*’³² blijft dus inhouden dat alle betrokken belangen tegen elkaar af kunnen worden gewogen. Daarnaast gebiedt artikel 5.22 het bestuursorgaan om de opvattingen van de waterbeheerder te betrekken in het omgevingsplan. Van alle types verplichtingen gaat er van ‘*het betrekken bij*’ de minst sterke binding uit.³³ De wetgever heeft niet aangegeven hoe de opvattingen bij de besluitvorming moeten worden betrokken. In ieder geval hoeft daar geen direct overleg aan vooraf te gaan, zoals nu het geval is.

In de NvT wordt beargumenteerd waarom de watertoets uit het Bro is vervangen door de inhoudelijke instructieregel van artikel 5.22 Bkl: artikel 5.22 zou tot een verbreding van de watertoets moeten leiden en er zou een betere juridische verankering van waterbelangen aan de voorkant van het besluitvormingsproces door plaatsvinden.³⁴ In artikel 5.22 wordt alleen gesproken over omgevingsplannen, maar de verplichting tot het wegen van het waterbelang geldt ook voor omgevingsverordeningen (op grond van artikel 7.1 Bkl), een projectbesluit dat wordt vastgesteld door het dagelijks bestuur van een waterschap, gedeputeerde staten of minister (op grond van artikel 9.1 Bkl) en voor een afwijkactiviteit. In het Bro staat alleen dat de watertoets moet worden uitgevoerd bij

²⁸ Wet van 23 maart 2016, houdende regels over het beschermen en benutten van de fysieke leefomgeving (Omgevingswet). Zoals gepubliceerd in het Staatsblad op 26 april 2016.

²⁹ Zie bijvoorbeeld van 't Lam 2013, p.9. Zie ook Nota van Toelichting (NvT) Algemeen Bkl, p.36.

³⁰ Nota van Toelichting (NvT) Algemeen Bkl, p.36.

³¹ Nota van Toelichting (NvT) Algemeen Bkl, p.106.

³² In de Nota van Toelichting (NvT) Algemeen Bkl wordt een opdracht die op deze manier is verwoord aangeduid als Instructieregel Basistype 2.

³³ Zie bijvoorbeeld ABRvS 02-11-2011, ECLI:NL:RVS:2011:BU3124, (*GS Gelderland*).

³⁴ Nota van Toelichting (NvT) Algemeen Bkl, p. 122.

bestemmingsplannen. Kijkend naar de letterlijke wettekst klopt het dus dat de ‘watertoets is verbreed’. Echter golden deze verplichtingen ook al op basis van het Bestuursakkoord Water. De partijen bij dit akkoord (IenM, IPO, UvW, VEWIN en VNG) hebben overigens besloten dat de afspraken over de verbrede reikwijdte van het watertoetsinstrument, zoals deze onder huidig recht bestaan, ongewijzigd voort zullen blijven bestaan.³⁵

Uit de tekst van de wet valt af te leiden dat de motiveringsverplichting van de watertoets blijft voortbestaan, maar de overlegverplichting komt te vervallen. Naar aanleiding van deze omissie heeft de heer Smaling, Tweede Kamerlid voor de SP, een amendement bij de Omgevingswet ingediend voor het invoegen van een artikel dat een watertoets verplicht zou stellen bij ruimtelijke plannen; artikel 16.19a.³⁶ Echter is het amendement door de Tweede Kamer verworpen. Ook de Minister van Infrastructuur en Milieu heeft afwijzend op het amendement gereageerd, door te stellen:

“Het amendement beoogt de watertoets te verankeren in de wet. De huidige watertoets omvat een overlegverplichting en een motiveringsverplichting bij ruimtelijke besluiten, zoals bestemmingsplannen. Ik ben van plan om de watertoets om te vormen tot een inhoudelijke verplichting, in de vorm van een instructieregel in het voorgenomen Besluit kwaliteit leefomgeving. Dat versterkt de werking van de watertoets. Die inhoudelijke regel schrijft ook voor dat de opvattingen van de waterbeheerder moeten worden betrokken. Dat zal tot overleg leiden. Het amendement leidt er toe dat een overlegverplichting en een motiveringsverplichting in de wet worden opgenomen. Dit past niet in het stelsel van de Omgevingswet. Ik wil zo min mogelijk overlegverplichtingen tussen overheden vastleggen. Ik ga uit van vertrouwen en ga normaal bestuurlijk gedrag niet vastleggen. Bovendien hebben we het bestuursakkoord water, waar afspraken zijn gemaakt. Ik ontraad daarom het amendement.”

Naar aanleiding van de verwerping van zijn amendement hebben wij de heer Smaling benaderd. Hij merkte op: *“Minister Schultz wilde per se niet dat die watertoets zo ’n prominente plek in de wet zou krijgen. Dat heeft verhindert dat het amendement is aangenomen. Bij de Invoeringswet is op zich die mogelijkheid er nog. Dan zit er een andere Kamer.”*

Het opnemen van de watertoets in zijn oude vorm in de Omgevingswet is daarmee nog niet geheel uitgesloten.

§ 3.3 Vergelijking

Concluderend kan worden gesteld dat de verhouding tussen water en ruimtelijke ordening deels zal gaan veranderen ten opzichte van de huidige situatie. De verplichting tot ‘weging van het waterbelang’ is onder de Omgevingswet en het Bkl wettelijk verplicht gesteld voor meer ruimtelijke plannen dan de watertoets. Immers, waar het Bro de watertoets alleen wettelijk verplicht stelde bij het vaststellen of wijzigen van het bestemmingsplan, verplicht het Bkl tot het wegen van het waterbelang bij het omgevingsplan (gemeente), de omgevingsverordening (provincie), een projectbesluit (vastgesteld door het dagelijks bestuur van een waterschap, gedeputeerde staten of een minister) of een afwijkactiviteit. Door de afspraken uit het Bestuursakkoord Water golden deze verplichtingen al, maar berusten straks op een stevige wettelijke grondslag. Hierbij moet worden opgemerkt dat de partijen bij het Bestuursakkoord Water (IenM, IPO, UvW, VEWIN en VNG) ook hebben besloten dat

³⁵ Nota van Toelichting (NvT) Algemeen Bkl, p. 121.

³⁶ *Kamerstukken II*, 2014/2015, 33 962, nr. 60.

de afspraken over de verbrede reikwijdte van het watertoetsinstrument ongewijzigd voort zullen blijven bestaan.³⁷

De verplichting tot de weging van het waterbelang wordt door sommige auteurs gezien als een *'inhoudelijk zwaardere toets'* dan de overleg- en motiveringsverplichting van het Bro.³⁸ Dat het bestuursorgaan goed moet motiveren moge duidelijk zijn, maar ons inziens niet meer dan op dit moment het geval is. Immers kan het bestuursorgaan nog steeds alle betrokken belangen tegen elkaar afwegen en daarmee de waterhuishoudkundige belangen achterop stellen, nu er geen verplichting bestaat om deze *'in acht te nemen'*.

Dat de directe overlegverplichting van de watertoets is komen te vervallen zorgt voor de grootste verandering tussen het oude en het nieuwe systeem. Hoewel er een afstemmings- en samenwerkingsverplichting geldt op grond van artikel 2.2 Omgevingswet, is deze veel algemener geformuleerd dan de overlegverplichting uit het Bro.

³⁷ Nota van Toelichting (NvT) Algemeen Bkl, p. 121.

³⁸ Brans 2016 p. 653.

Hoofdstuk 4 Omgevingsplan en waterschapsverordening

*Zowel in de waterkolom als bij het omgevingsplan moet aan instructieregels voor waterveiligheid worden voldaan. Betekent dit, nu ze onder dezelfde wet vallen, dat beide bevoegd gezagen ook meer dan voorheen gehouden zijn elkaars oordelen te respecteren?*³⁹

§ 4.1 Het huidige regime

Onder het huidige recht moet het ruimtelijk beleid van gemeenten worden geconcretiseerd in bestemmingsplannen.⁴⁰ Deze moeten voldoen aan een goede ruimtelijke ordening. Doel van deze plannen is het bieden van rechtszekerheid aan grondgebruikers (door duidelijk te maken welke regels gelden), inzicht verschaffen in de ontwikkelingsmogelijkheden die per functie worden geboden en daarnaast het beschermen van (o.a.) natuur- en landschapswaarden, archeologische en cultuurhistorische waarden en het woon- en leefmilieu.

De keur van een waterschap heeft de waterstaatkundige verzorging van een bepaald gebied ten doel, waaronder de zorg voor de waterkeringen en de waterhuishouding.⁴¹ Het motief op basis waarvan deze regelgevingen worden vastgesteld is dus verschillend. Het waterschap is bevoegd om, buiten de Wro bevoegdheden om, de gebruiksmogelijkheden van de grond te beperken, voor zover dat naar het oordeel van het algemeen bestuur van het waterschap nodig is in verband met de zorg voor de waterkeringen.⁴² Het bestemmingsplan en de keur kunnen in beginsel naast elkaar en onafhankelijk van elkaar bestaan en worden vastgesteld. Bestemmingsplanregels kunnen echter niet hetzelfde belang dienen als bij of krachtens de Waterschapswet en de Waterwet vastgestelde regels.⁴³ De ABRvS bevestigt dit in de jurisprudentie door te stellen dat er in een bestemmingsplan geen regels kunnen worden opgenomen ter bescherming van waterstaatkundige belangen die reeds door de keur van een waterschap worden beschermd.⁴⁴

Bij het vaststellen van een bestemmingsplan moet worden onderzocht in hoeverre bestemmingsplanregels toegevoegde waarde hebben ten opzichte van andere sectorale regelgeving. Slechts als die toegevoegde waarde er is, kunnen dergelijke regels in het bestemmingsplan worden opgenomen. Bij de bescherming van waterstaatswerken die reeds door de keur of de Waterwet worden beschermd, is die toegevoegde waarde er niet, zodat ter bescherming van deze waterstaatswerken ook geen regels in het bestemmingsplan kunnen worden opgenomen.⁴⁵ Worden de regels echter ter bescherming van een ruimtelijk relevant belang opgenomen dat niet reeds volledig door sectorale regelgeving wordt beschermd, dan kunnen dergelijke regels wel degelijk in het bestemmingsplan worden opgenomen.⁴⁶

³⁹ Met het begrip *waterkolom* doelt het waterschap Aa en Maas op het waterspoor, ter onderscheid van het ruimtelijk spoor.

⁴⁰ Gilissen, Kevelam en Van Rijswick 2014, p. 143. Zie ook artikel 3.1 lid 1 Wro.

⁴¹ ABRvS 17 december 2003, zaaknr. 200206758/1.

⁴² Groothuijse 2009, p. 285.

⁴³ Artikel 3.1 lid 1 en art. 3.3 Wro

⁴⁴ ABRvS 13 oktober 2004, AB 2005/25 en ABRvS 11 februari 2015, ECLI:NL:RVS:2015:328, AB 2015/179.

⁴⁵ Groothuijse 2009, p. 287.

⁴⁶ ABRvS 11 februari 2015, ECLI:NL:RVS:2015:328, AB 2015/179, m.nt. F.A.G. Groothuijse.

§ 4.2 Het toekomstig regime

Na de inwerkingtreding van de Omgevingswet zal de huidige overlap tussen sectorale regelgeving en het bestemmingsplan zich minder vaak voordoen, aangezien de regels met betrekking tot de bescherming van de fysieke leefomgeving grotendeels in het omgevingsplan zullen worden opgenomen. Niettemin blijft het risico bestaan dat na de inwerkingtreding van de Omgevingswet ter bescherming van waterstaatswerken in beheer bij de waterschappen overlappende regels in het omgevingsplan worden opgenomen.

De Waterwet wordt voor het grootste deel geïntegreerd in de Omgevingswet.⁴⁷ In het nieuwe regime wordt er een omgevingsplan gecreëerd, waarin het gemeentebestuur onder meer functies aan locaties toekent en met het oog daarop regels geeft.⁴⁸ Omgevingsplannen moeten voldoen aan de instructieregels van hoofdstuk 5 Bkl. Afdeling 5.1 Bkl geeft per onderdeel van de fysieke leefomgeving instructieregels met het oog op “*de evenwichtige toedeling van functies aan locaties*”. De instructieregels voor waterveiligheid zijn opgenomen in Afdeling 5.1.3 Bkl (*instructieregels ter behoud van ruimte voor waterveiligheid en het voorkomen of beperken van wateroverlast*). Onder andere de watertoets (*weging van het waterbelang*) valt daaronder. Dit onderwerp is reeds besproken in Hoofdstuk 2 van dit advies.

In de waterschapsverordening neemt het waterschapsbestuur regels op ter behartiging van de aan hem opgedragen taak.⁴⁹ Het omgevingsplan en de waterschapsverordening blijven onafhankelijk van elkaar bestaan. De waterstaatswerken zullen ook onder de Omgevingswet worden beschermd door de waterschapsverordening. Indien de ABRvS haar jurisprudentielijn voortzet waarin dergelijke overlappende regels niet in het bestemmingsplan kunnen worden opgenomen, kunnen ook onder de Omgevingswet geen regels worden opgenomen in het omgevingsplan ter bescherming van waterstaatsbelangen die reeds door de waterschapsverordening worden beschermd.⁵⁰

Het Projectbesluit

Een belangrijk nieuw instrument in de Omgevingswet, dat in dit advies nog onbesproken is gebleven, is het projectbesluit. Dit is één van de zes kerninstrumenten uit de nieuwe Omgevingswet.⁵¹ Indien een voorgenomen project niet past in het geldende omgevingsplan is dit een reden om een projectbesluit te nemen. Het projectbesluit wijzigt dan de regels van het omgevingsplan, waardoor een afzonderlijke planwijziging of vergunning (zoals nu) niet meer nodig is. Het projectbesluit is daarmee ook een besluit tot (partiële) wijziging van het omgevingsplan of omgevingsplannen.⁵² Het projectbesluit vervangt het inpassingsplan, het tracébesluit, het projectplan en de coördinatieregeling. Het doel van het projectbesluit is om als Rijk, provincie of waterschap, slagvaardig te kunnen inspelen op ingrijpende en complexe projecten waarbij een publiek belang een

⁴⁷ Behalve regelingen rond het deltaprogramma, de deltacommissaris en hoofdstuk 7 (het deltafonds, heffingen en financiering en bekostiging primaire waterkeringen) die blijven achter in de Waterwet.

⁴⁸ Artikel 4.2 lid 1 Ow.

⁴⁹ Artikel 2.5 Ow jo. art. 56 lid 1 en art. 78 lid 1 Wsw.

⁵⁰ ABRvS 11 februari 2015, ECLI:NL:RVS:2015:328, AB 2015/179, m.nt. F.A.G. Groothuijse.

⁵¹ Artikel 5.44 tot en met 5.55 Ow.

⁵² Deze kerninstrumenten zijn de instrumenten waarmee de bestuursorganen van het Rijk, de provincie, de gemeente en het waterschap de doelen van de wet in de praktijk kunnen brengen. Naast het projectbesluit zijn de kerninstrumenten: de omgevingsvisie, het programma, decentrale regelgeving zoals het omgevingsplan en de waterschapsverordening, algemene Rijksregels en de omgevingsvergunning.

⁵³ <http://blogomgevingsrecht.nl/wet-en-regelgeving/projectbesluit-verhouding-projectbesluit-instrumenten-en-toestemmingen-omgevingswet/>

rol speelt;⁵⁴ bijvoorbeeld het versterken van een waterkering of de realisatie van een waterbergingsgebied. Het bestuursorgaan dat verantwoordelijk is voor het betreffende beleid mag een projectbesluit nemen (in het waterschap is dat het dagelijks bestuur).⁵⁵ Het projectbesluit vertoont veel gelijkenissen met het projectplan uit de huidige Waterwet.⁵⁶ Projectplannen zorgen er echter niet voor dat de bestemmingsplannen gelijk worden aangepast,⁵⁷ waar projectbesluiten omgevingsplannen wel direct kunnen wijzigen.⁵⁸ Artikel 16.20 van de Omgevingswet bevat een uitgebreide procedure voor inspraak door bestuursorganen die oorspronkelijk bevoegd waren te beslissen over een omgevingsvergunningplichtige activiteit. Het gaat hier om een instemmings- of adviesrecht.⁵⁹ Er kan tegen het projectbesluit alleen beroep worden ingesteld bij de ABRvS. Door de doorwerking van het projectbesluit in het omgevingsplan zijn waterbeheerders bevoegd om een omgevingsplan te wijzigen. Voor de waterbeheerders is dit een nieuwe bevoegdheid. Er is geen sprake van een advies- en instemmingsbevoegdheid voor de gemeenteraad die het oorspronkelijke bevoegd gezag is voor het vaststellen van het omgevingsplan voor het betrokken gebied.⁶⁰ Wel geldt dat een door het waterschap opgesteld projectbesluit in alle gevallen goedkeuring behoeft van gedeputeerde staten van de provincie waar dat het projectbesluit wordt uitgevoerd.⁶¹

§ 4.3 Vergelijking

Zoals uit het voorgaande blijkt, blijven de waterschapsverordening en het omgevingsplan grotendeels dezelfde rollen vervullen als de keur en het bestemmingsplan nu doen. Wij gaan er vanuit dat de ABRvS de jurisprudentielijn voortzet waarbij een overlap van regels niet is toegestaan. In het omgevingsplan zouden dan geen regels kunnen worden opgenomen ter bescherming van waterstaatsbelangen die reeds door de waterschapsverordening worden beschermd.

Een geheel nieuw instrument dat het waterschap de mogelijkheid geeft om invloed uit te oefenen op de gemeentelijke ruimtelijke ordening is het projectbesluit. Indien een voorgenomen project niet past in het geldende omgevingsplan kan een projectbesluit worden genomen, dat het omgevingsplan direct wijzigt. Op basis hiervan kan een toestemming direct worden gegeven, waardoor een afzonderlijke planwijziging of vergunning (zoals nu) niet meer nodig is. Waterbeheerders hebben direct de mogelijkheid om een omgevingsplan te wijzigen, mits zij daarvoor toestemming hebben gekregen van gedeputeerde staten van de provincie waar het projectbesluit wordt uitgevoerd.

⁵⁴ <http://dirkzwageroverheidenvastgoed.nl/2016/08/19/het-projectbesluit/>

⁵⁵ Artikel 5.44 Ow.

⁵⁶ <http://blogomgevingsrecht.nl/wet-en-regelgeving/projectbesluit-waterbeheerder-inleiding/>

⁵⁷ Artikel 5.4 Wtw.

⁵⁸ <http://blogomgevingsrecht.nl/wet-en-regelgeving/projectbesluit-verhouding-projectbesluit-instrumenten-en-toestemmingen-omgevingswet/>

⁵⁹ Afdeling 3.2 Omgevingsbesluit.

⁶⁰ <http://blogomgevingsrecht.nl/wet-en-regelgeving/projectbesluit-verhouding-projectbesluit-instrumenten-en-toestemmingen-omgevingswet/>

⁶¹ Artikel 16.72 Ow.

Hoofdstuk 5 Omgevingsvergunning en watervergunning

Impliceert toestemming in het gemeentelijke domein waarbij het waterbelang is afgewogen, voor de waterbeheerder ook automatisch dat de ontwikkeling mogelijk is, en vice versa?

§ 5.1 Het huidige regime

Zoals hierboven al is vastgesteld heeft een bestemmingsplan een goede ruimtelijke ordening ten doel, terwijl de keur van een waterschap de waterstaatkundige verzorging van een bepaald gebied ten doel heeft. Het bestemmingsplan heeft een ander afwegings/belangenkader dan de keur. Bij het vaststellen van de keur of bij beslissingen omtrent het verlenen van een vergunning op grond van de keur hoeft de bescherming van bepaalde waarden, zoals natuurwaarden, niet in dezelfde mate te worden betrokken als bij de vaststelling en uitvoering van bestemmingsplanregels.⁶² Indien in een bestemmingsplan staat aangegeven dat er gebouwd mag worden binnen een beschermingszone kan de belanghebbende niet zonder een toestemming op grond van de keur daar rechtmatig gaan bouwen. Het waterschap heeft namelijk regels in de keur opgesteld omtrent het verrichten van activiteiten in de buurt van een waterstaatswerk. Een ontwikkeling in de buurt van een waterstaatswerk moet zowel voldoen aan de regels van het bestemmingsplan als de keur.

Een tegenovergestelde situatie kan zich ook voordoen. Indien het waterschapsbestuur het verrichten van een bepaalde activiteit in de buurt van een waterkering verenigbaar acht met het watersysteembelang, kan een keurontheffing worden verleend. Daarbij is het mogelijk dat het gemeentebestuur van mening is dat de activiteit niet kan worden toegestaan, gelet op de bescherming van andere waarden. Het gevolg is dat de aanvrager de activiteit alsnog niet kan verrichten omdat hem de daarvoor vereiste vergunning niet wordt verleend.⁶³ Hiermee wordt duidelijk dat een toestemming in het ene domein geen toestemming impliceert in het andere domein.

§ 5.2 Het toekomstig regime

Allereerst is het van belang om op te merken dat de tendens naar een vermindering van vergunningplichtig gestelde activiteiten onder de Omgevingswet wordt voortgezet. In plaats daarvan worden er meer algemene regels en zorgplichten gesteld. In het toekomstig regime zullen er aldus minder activiteiten vergunningplichtig worden gesteld dan nu het geval is.⁶⁴

Artikel 5.1 Omgevingswet bepaalt voor welke handelingen in een watersysteem een vergunning is vereist. Daarnaast biedt artikel 5.3 Omgevingswet jo. artikel 56 en 78 Waterschapswet aan waterschappen de grondslag om in hun waterschapsverordening aanvullende activiteiten vergunningplichtig te stellen. Zowel de watervergunning op grond van de Waterwet als de watervergunning op grond van de keur zullen onder de Omgevingswet *omgevingsvergunning voor een wateractiviteit* worden genoemd.⁶⁵ Voor de omgevingsvergunning voor wateractiviteiten is het beoordelingskader te vinden in afdeling 8.9 van het Bkl en de waterschapsverordening.⁶⁶

⁶² ABRvS 17 december 2003, ECLI:NL:RVS:2003:AO0291, zie ook: ABRvS 2 november 2011, JM 2012/13, m.nt. R. van Bommel.

⁶³ Groothuijse 2009, p. 279.

⁶⁴ Havekes en Wensink 2013, p. 74.

⁶⁵ Kraak en Wensink 2016, p. 172.

⁶⁶ art. 5.9 Ow jo. par. 3.1.1. Omgevingsbesluit.

Uitgangspunt is dat de waterbeheerder onder de Omgevingswet bevoegd gezag blijft voor vergunningverlening en handhaving voor handelingen in het watersysteem.⁶⁷ Indien voor een project naast een omgevingsvergunning voor een wateractiviteit ook nog een omgevingsvergunning voor één of meer andere activiteiten is vereist, dan moet de vergunning voor de wateractiviteit los van die andere activiteit worden aangevraagd.⁶⁸ Wel moeten beide omgevingsvergunningen gecoördineerd worden voorbereid.⁶⁹ Daarbij worden de procedures op elkaar afgestemd. Er is echter geen sprake van materiële integratie van de omgevingsvergunning voor een wateractiviteit in de overige omgevingsvergunningen.

De waterschapsverordening zal onder de Omgevingswet naast het omgevingsplan blijven bestaan en zal niet worden geïntegreerd in het omgevingsplan.⁷⁰ Daarnaast wordt ook de watervergunning niet geïntegreerd in de omgevingsvergunning. Dit sluit aan op de huidige situatie. Concluderend kan worden gesteld dat een toestemming op grond van het omgevingsplan niet een automatische toestemming impliceert op grond van de waterschapsverordening. De situatie blijft in beginsel hetzelfde na de inwerkingtreding van de Omgevingswet.

Een kleine uitzondering op deze systematiek is te vinden in artikel 5.29, 5.30 en 5.31 Bkl. Deze bepalingen maken het mogelijk dat er in het omgevingsplan kleine, tijdelijke en noodzakelijke activiteiten worden toegestaan in rivierbedden. In principe treedt de gemeente daarmee in het domein van de waterschappen. Deze wetsartikelen moeten echter in samenhang worden gelezen met artikel 5.22 Bkl dat de gemeente verplicht om bij de totstandkoming van het omgevingsplan de opvattingen van de waterbeheerder te betrekken.⁷¹ Het is daarom zaak voor het waterschap om eventuele bezwaren ten aanzien van deze activiteiten vroegtijdig kenbaar te maken. Mocht de gemeente deze bezwaren niet serieus genoeg nemen, dan zou het waterschap in kunnen grijpen met een projectbesluit. Toepassing van dit instrument zorgt er immers voor dat een omgevingsplan direct wordt aangepast (zie §4.2 van dit advies).

§ 5.3 Vergelijking

Zoals uit het voorgaande blijkt, blijft de waterbeheerder onder de Omgevingswet het bevoegd gezag voor vergunningverlening en handhaving voor handelingen in het watersysteem. Ook indien de initiatiefnemer van een project meerdere omgevingsvergunningen aanvraagt naast de omgevingsvergunning voor een wateractiviteit, verliest het waterschapsbestuur deze bevoegdheid niet. De omgevingsvergunningen worden dan wel gecoördineerd voorbereid, met toepassing van afdeling 3.5 Awb. Er is echter geen sprake van materiële integratie van de omgevingsvergunningen. Toestemming in het gemeentelijke domein, het omgevingsplan, impliceert niet automatisch een toestemming van de waterbeheerder. Het toetsingskader van een aanvraag van een omgevingsvergunning voor een wateractiviteit vergt een andere afweging dan een aanvraag van een omgevingsvergunning op grond van het omgevingsplan. Het waterbelang is niet als zodanig meegewogen in het omgevingsplan dat een toestemming op grond van het omgevingsplan, een toestemming impliceert op grond van de waterschapsverordening.

⁶⁷ Artikel 5.7 lid 2 Ow jo. art. 3.1 Omgevingsbesluit.

⁶⁸ Artikel 5.7 lid 2 Ow jo. Zie ook art.8.17 Omgevingsbesluit.

⁶⁹ Artikel 16.7 Ow jo. afd. 3.5 Awb.

⁷⁰ *Kamerstukken II* 2013/14, 33962, nr. 3, p. 93-94.

⁷¹ Nota van Toelichting (NvT) Algemeen Bkl, p. 74.

Conclusie

De Waterschapsverordening

Onder de Omgevingswet zal de keur worden vervangen door de waterschapsverordening. Voor het waterschap zal het een en ander zal gaan wijzigen met betrekking tot het vaststellen van hun regelgeving. De waterschapsverordening gaat meer omvatten dan de huidige keur, waarbij de legger een meer bescheiden functie zal gaan innemen.

Rechtsbescherming beperkingengebieden

Onder de Omgevingswet worden de beschermingszones (beperkingengebieden) niet langer aangewezen in de legger, maar in de waterschapsverordening. Het is niet geheel duidelijk wat dit betekent voor de bestuursrechtelijke rechtsbescherming tegen de aanwijzingen van beperkingengebieden. Gelet op de jurisprudentie van de ABRvS ligt het echter niet in de lijn der verwachting dat de huidige rechtsbeschermingsmogelijkheden tegen deze aanwijzingen blijven voortbestaan. Volgens de ABRvS deelt de aanwijzing van een gebied in een verordening het rechtskarakter van die verordening. Nu de Waterschapsverordening een AVV is, zouden de aanwijzingen van beperkingengebieden dat op basis van deze jurisprudentie ook moeten zijn. Aangezien tegen algemeen verbindende voorschriften geen bestuursrechtelijke rechtsbescherming openstaat (8:3 Awb) verdwijnt daarmee de beroepsmogelijkheid. Wel moet bedacht worden dat de waterschapsverordening (en daarmee de aanwijzing van beperkingengebieden) exceptief door de rechter kunnen worden getoetst.

Verhouding ruimtelijk spoor en waterspoor

Naar verwachting wordt de watertoets niet in zijn huidige vorm opgenomen in de Omgevingswet. De motiveringsverplichting is gebleven, maar de overlegverplichting is minder sterk juridisch verankerd. Er bestaat wel een afstemmings- en samenwerkingsverplichting op grond van artikel 2.2 Omgevingswet, maar deze verplichting is vrij algemeen van aard. Waterschappen zullen extra alert moeten zijn en veelal gebruik moeten maken van de door het bestuursorgaan geboden mogelijkheid tot participatie bij de ruimtelijke besluitvorming om de waterhuishoudkundige belangen te behartigen. Echter kan niet met zekerheid worden gesteld dat de watertoets in zijn huidige vorm zal gaan verdwijnen, nu er een kans bestaat dat de overlegverplichting bij wijze van amendement bij de Invoeringswet Omgevingswet zal worden geïntroduceerd. Als dat amendement wordt aangenomen, verandert de huidige situatie niet veel van de verwachte toekomstige situatie.

Omgevingsplan en waterverordening

De waterschapsverordening en het omgevingsplan blijven – net als de keur en het bestemmingsplan – onafhankelijk van elkaar bestaan. Wij gaan er vanuit dat de ABRvS de jurisprudentielijn voortzet waarbij een overlap van regels niet is toegestaan; in het omgevingsplan zouden daarom geen regels mogen worden opgenomen ter bescherming van waterstaatkundige belangen die reeds door de keur van een waterschap worden beschermd.

Verder speelt in de verhouding tussen de besluitvorming van het waterschap en de gemeente het projectbesluit een belangrijke rol. Als het waterschap een projectbesluit neemt dat het omgevingsplan wijzigt, wordt er direct ingegrepen in de gemeentelijke besluitvorming. De gemeente kan daar niet veel aan doen. Wel is er toestemming nodig van gedeputeerde staten van de provincie waar het projectbesluit wordt uitgevoerd.

Omgevingsvergunning en watervergunning

Onder de Omgevingswet blijft de waterbeheerder het bevoegd gezag voor vergunningverlening en handhaving voor handelingen in het watersysteem. Ook indien de initiatiefnemer van een project meerdere omgevingsvergunningen aanvraagt naast de omgevingsvergunning voor een wateractiviteit, verliest het waterschapsbestuur deze bevoegdheid niet. De Omgevingsvergunningen worden dan wel gecoördineerd voorbereid, met toepassing van afdeling 3.5 Awb. Er is echter geen sprake van materiële integratie van de omgevingsvergunningen. Hieruit kan worden geconcludeerd dat de toestemming in het gemeentelijke domein, het omgevingsplan, niet automatisch een toestemming impliceert van de waterbeheerder. Het toetsingskader van een aanvraag van een omgevingsvergunning van een wateractiviteit vergt een andere afweging dan een aanvraag van een omgevingsvergunning op grond van het omgevingsplan. Het waterbelang is niet als zodanig meegewogen in het omgevingsplan dat een toestemming op grond van het omgevingsplan, een toestemming impliceert op grond van de waterschapsverordening.

Tabellen

Waterschap wet- en regelgeving

Onderwerpen	Huidig recht	Omgevingswet	Verandering
Wetgevingsinstrumenten Waterschap	Keur & Legger	Waterschapsverordening & Legger	Deels, vooral terminologisch en licht inhoudelijk.
Ligging waterstaatswerken	Opgenomen in Legger	Opgenomen in Waterschapsverordening	Ja.
Ligging beschermingsgebieden	Opgenomen in Legger	Beperkingengebieden, opgenomen in Waterschapsverordening	Ja.
Rechtsbescherming tegen aanwijzing beschermingsgebieden	Ja	Nee (naar verwachting)	Ja

Afstemming waterspoor en ruimtelijk spoor

Onderwerpen	Huidig recht	Omgevingswet	Verandering
Watertoets	Waterschappen geven inbreng via watertoetsproces (wettelijk verankerde overlegplicht en motiveringsplicht; (3.1.1 jo. 3.1.6 lid 1 onder b Bro).	Instructieregel 'weging waterbelang' in 5.22 Bkl houdt alleen motiveringsverplichting in + algemene overlegverplichting 2.2 Omgevingswet.	Deels.

Omgevingsplan en waterverordening

Onderwerpen	Huidig recht	Omgevingswet	Verandering
Overlappende regelgeving	Niet toegestaan; zie jurisprudentie ABRvS.	Niet toegestaan (naar verwachting)	Geen.
Projectbesluit	Bestaat onder huidig recht niet, al vertoont het instrument wel overeenkomsten met het projectplan.	Geeft het waterschap de mogelijkheid om direct in te grijpen in het omgevingsplan, mits zij toestemming van GS hebben verkregen.	Ja.

Omgevingsplan en watervergunning

Onderwerpen	Huidig recht	Omgevingswet	Verandering
Water vergunningen	Vereist op grond van de keur of de Waterwet, waterbeheerder bevoegd gezag.	Geregeld in de Omgevingswet; watervergunning wordt omgevingsvergunning voor een wateractiviteit genoemd. Waterbeheerder blijft bevoegd gezag. Geen materiële integratie. Uitzondering: 5.29, 5.30 en 5.31 Bkl.	Deels.

Literatuurlijst

Literatuur

- **Brans 2016**
M.C. Brans, *'Flexibiliteitsmogelijkheden in de Omgevingswet; de AMvB's verkend (deel 2)'*
in: BR 2016/96 Afl. 12 - december 2016 p. 649-657.
- **Gilissen, Kevelam en Van Rijswick 2014**
H.K. Gilissen, J. Kevelam en H.F.M.W. van Rijswick, *'Water en ruimte. De bescherming van watersysteembelangen in het ruimtelijk spoor'*, Amsterdam: Berghauer Pont Publishers 2014.
- **Groothuijse en Van Rijswick 2005**
F.A.G. Groothuijse, H.F.M.W. van Rijswick, *'Water en ruimtelijke ordening: méér dan de watertoets (II)'* in: BR 2005/94, p. 384-409.
- **Havekes en Van Rijswick 2014**
H. Havekes, M. van Rijswick, *'Nederlands waterrecht in Europese context'*, Deventer: Kluwer 2014.
- **Havekes en Wensink 2013**
H.J.M. Havekes en W.J. Wensink, *'Omgevingswet waterproof?'* in: TO 2013, nr. 2, p. 68-81.
- **Kraak en Wensink 2016**
M.J. Kraak en W.J. Wensink, *'De Omgevingswet: waterbestendig of waterdoorlatend?'*, in: TO 2016, nr. 6, p.167-177.
- **Van den Broek e.a. 2016**
Berthy van den Broek, Frank Groothuijse en Ben Schueler, *'Kroniek van het Omgevingsrecht'*, NJB 14 oktober 2016, afl. 35 p. 2633-2646.
- **Van 't Lam 2013**
V.M.Y. van 't Lam, *'Jurisprudentie Wabo en milieu'* in: StAB Jurisprudentietijdschrift voor omgevingsrecht 3/2013 p. 7-15.
- **Groothuijse 2009**
F.A.G. Groothuijse, *'Water weren. Het publiekrechtelijke instrumentarium voor de aanpassing en bescherming van watersystemen ter voorkoming en beperking van wateroverlast en overstromingen'* (diss. Utrecht), Den Haag: IBR 2009.

Overig

- **Stibbe 2016**
Stibbe *"Op weg naar de Omgevingswet"* namens de Praktijkgroep Bestuursrecht Stibbe (Jan Reinier van Angeren, Tom Barkhuysen, Tijn Kortmann en Aaldert ten Veen).
- **Bestuursakkoord Water 2011**
- **Kamerstukken II 2013/14, 33962, nr. 3.**
- **Kamerstukken II 2012/2013, 33 503, nr. 3.**
- **Kamerstukken II, 2014/2015, 33 962, nr. 60.**
- **Nota van Toelichting (NvT) Algemeen Bkl.**

Jurisprudentie

- ABRvS 17 december 2003, ECLI:NL:RVS:2003:AO0291.
- ABRvS 13 oktober 2004, AB 2005/25.
- ABRvS 02-11-2011, ECLI:NL:RVS:2011:BU3124, (GS Gelderland)
- ABRvS 2 november 2011, JM 2012/13, m.nt. R. van Bommel.
- ABRvS 11 februari 2015, ECLI:NL:RVS:2015:328, AB 2015/179, m.nt. F.A.G. Groothuijse.
- ABRvS 18 november 2015, ECLI:NL:RVS:2015:3510, JB 2016/3 en ECLI:NL:RVS:2015:3514, JB 2016/4.

Internet

<http://www.stibbeblog.nl/all-blog-posts/environment-and-planning/water-in-de-omgevingswet/>

<http://blogomgevingsrecht.nl/wet-en-regelgeving/projectbesluit-waterbeheerder-inleiding/>

<http://dirkwageroverheidenvastgoed.nl/2016/08/19/het-projectbesluit/>

<http://blogomgevingsrecht.nl/wet-en-regelgeving/projectbesluit-verhouding-projectbesluit-instrumenten-en-toestemmingen-omgevingswet/>