

Wettelijk kader
voor ruimtelijke kwaliteitsadvisering onder de

Omgevingswet

Auteurs: José van Campen en Wim Mulder

De VNG, de RCE en de FRK bereiden een ‘Handreiking Gemeentelijke Adviescommissie’ voor, waarin aandacht

is voor diverse vormen van ruimtelijke kwaliteitsadvisering. Publicatie van die handreiking is voorzien eind de-

cember 2019.

Belangrijke aandachtspunten voor de kwaliteitsadvisering zijn: zorgvuldigheid en belangenafweging, onafhan-

kelijkheid, benoeming en instelling, samenstelling, taken en werkwijze.

Voorafgaand aan de uitwerking van die handreiking, wordt in deze notitie het wettelijk kader voor ruimtelijke

kwaliteitsadvisering in kaart gebracht, zoals dat van kracht zal zijn wanneer de Omgevingswet is ingevoerd

(naar verwachting per 1-1-2021).

De handreiking gemeentelijke adviescommissie is een project van VNG, RCE en Federatie Ruimtelijke Kwaliteit

Samenvatting

Per 1 januari 2021, als de Omgevingswet van kracht wordt, worden gemeenten geacht een gemeentelijke ad-

viescommissie in te stellen (art. 17.9 Ow). De taken en bevoegdheden van de huidige welstandscommissies en

monumentencommissies vervallen van rechtswege. De minimale wettelijke taak van de gemeentelijke advies-

commissie is het uitbrengen van advies over vergunningsaanvragen met betrekking tot rijksmonumenten. Een

bredere taakstelling is ook mogelijk, maar de ruimtelijke kwaliteitsadvisering kan ook via andere wetsartikelen

worden georganiseerd.

Algemene wet bestuursrecht (Awb)

In afdeling 3.3 van de Awb staan algemene voorschriften voor advisering inzake door een bestuursorgaan te

nemen besluiten. Adviezen kunnen gevraagd worden aan individuen of aan colleges, op reguliere of ad hoc ba-

sis. De reikwijdte van de Awb is beperkt tot adviseurs die niet werkzaam zijn onder verantwoordelijkheid van

een bestuursorgaan en die bij of krachtens wettelijk voorschrift belast zijn met het adviseren (art 3.5 1e lid

Awb). Het wordt aan specifieke wetgeving of aan bestuursorganen zelf overgelaten regels te geven die zijn toe-

gesneden op de soort advisering die men in een bepaald geval wenst.

Omgevingswet (Ow)

De zorg en verantwoordelijkheid voor de advisering over ruimtelijke kwaliteit, en in brede zin omgevingskwali-

teit (art 1.3 Ow), ligt voor een groot deel bij de gemeente en de provincie. De gemeenteraad heeft een stu-

rende rol bij de inrichting van het adviesstelsel. In het omgevingsplan kan de raad adviseurs aanwijzen en moet

in ieder geval worden aangegeven in welke gevallen de gemeentelijke adviescommissie wordt geraadpleegd.

De Omgevingswet maakt onderscheid tussen adviseurs (art. 16.15 en 16.15a Ow) en adviesorganen (art. 17.7,

17.8 en 17.9 Ow). In gemeentelijke adviesorganen kunnen geen leden van het college van burgemeester en

wethouders worden benoemd.

Het instellen van een gemeentelijke adviescommissie is verplicht (16.15a en 17.9 Ow). De samenstelling van

deze gemeentelijke adviescommissie dient zodanig te zijn dat een onafhankelijk en deskundig oordeel kan wor-

den gevormd. De gemeenteraad stelt het aantal leden en de benoemingstermijn vast en benoemt en ontslaat

de leden. De adviescommissie heeft in ieder geval tot taak te adviseren over de aanvragen om een omgevings-

vergunning voor een rijksmonumentenactiviteit (art. 16.15a onder c1 Ow) en de aanvragen om een omgevings-

vergunning voor een andere activiteit, in door de gemeenteraad aangewezen gevallen of als het college van

burgemeester en wethouders daartoe aanleiding ziet (art. 16.15a onder c2 Ow).

Het staat gemeenten vrij om aan deze commissie een bredere adviestaak op te dragen bijvoorbeeld ten aan-

zien van andere aspecten van omgevingskwaliteit zoals architectonische kwaliteit van bouwwerken, de steden-

bouwkundige kwaliteit en de kwaliteit van het landschap en de natuur. De Tweede Kamer heeft een motie (ka-

merstuk 33 962, motie Veldman en Albert de Vries) aangenomen met betrekking tot die brede taak. Hierin

wordt verzocht om gemeenten te stimuleren de gemeentelijke adviescommissie ook in te zetten om initiatief-

nemers aan de voorkant van het proces te adviseren en uit te dagen om hun plannen met zo veel mogelijk kwa-

liteit en consensus te realiseren.

Handreiking

De VNG, de RCE en de FRK willen een ‘Handreiking Gemeentelijke Adviescommissie’ opstellen, waarbij ook aan-

dacht is voor andere vormen voor ruimtelijke kwaliteitsadvisering. Belangrijke aandachtspunten zijn: zorgvul-

digheid en belangenafweging, onafhankelijkheid, benoeming en instelling, samenstelling, taken en werkwijze.

altenburg
Notitie
De wet spreekt over "leden van het gemeentebestuur". Dat zijn naast burgemeester en wethouders ook de leden van de gemeenteraad.

altenburg
Notitie
Met betrekking tot een monument.

altenburg
Notitie
Hier nog kort iets zeggen over de deskundigheid van de leden m.b.t. de monumentenzorg?

altenburg
Notitie
Fijn om de eerste keer de naam van onze dienst voluit te schrijven: "Rijksdienst voor het Cultureel Erfgoed {RCE)".

WETTELIJK KADER

Omgevingswet

De Omgevingswet introduceert nieuwe voorschrif-

ten voor adviseurs en adviesorganen. De relevante

artikelen in de Omgevingswet zijn:

4.5: het college van burgemeester en wethouders

kan een maatwerkvoorschrift opleggen met het

doel het kwaliteitsniveau van de activiteit waarop

de aanvraag voor een omgevingsvergunning be-

trekking heeft, te concretiseren.

4.19: over door de gemeenteraad vast te stellen

beleidsregels voor de beoordeling van het uiterlijk

van bouwwerken.

16.15 2e lid: over het ‘bij omgevingsplan’ aanwij-

zen van bestuursorganen of andere instanties die

in de gelegenheid worden gesteld het bevoegd ge-

zag advies uit te brengen over een aanvraag om

omgevingsvergunning.

16.15a onder c: over de verplichting om in ieder

geval de gemeentelijke adviescommissie (als be-

doeld in artikel 17.9) als adviseur aan te wijzen als

het gaat om:

- een aanvraag om een omgevingsvergunning

voor een rijksmonumentenactiviteit;

- een aanvraag om een omgevingsvergunning

voor een andere activiteit, als het betreft een

door de gemeenteraad aangewezen geval of

als het college van burgemeester en wethou-

ders daartoe aanleiding ziet.

17.7: bevat de algemene bepaling dat de gemeen-

teraad het aantal leden en de benoemingstermijn

van een gemeentelijk adviesorgaan vaststelt en dat

de gemeenteraad de leden van een gemeentelijk

adviesorgaan benoemt en ontslaat.

17.8: bevat de eis dat de leden van het gemeente-

bestuur geen lid mogen zijn van een gemeentelijk

adviesorgaan.

17.9: bevat specifieke bepalingen m.b.t. de ver-

plichte gemeentelijke adviescommissie, waarin ei-

sen worden gesteld aan deskundigheid, beoorde-

lingskader, openbaarheid en jaarverslag. ‘Binnen

deze commissie zijn enkele leden deskundig op het

gebied van de monumentenzorg, die in ieder geval

worden betrokken bij de advisering over een rijks-

monumentenactiviteit.’ (1e lid).

Naast de adviesvragen op grond van art. 16.15 en

16.15a kan het college deze adviescommissie ook

advies vragen over het ontwikkelen van beleid

voor de kwaliteit van de fysieke leefomgeving.

Vergunningstelsel

De inrichting van het adviesstelsel is mede afhan-

kelijk van de inrichting van het vergunningstelsel.

De Omgevingswet legt de inrichting van het ver-

gunningstelsel bij de gemeente.

Het principe van de Omgevingswet is: activiteiten

die passen in het omgevingsplan zijn vergunning-

vrij, tenzij er in het omgevingsplan een ‘verbod be-

houdens omgevingsvergunning’ is opgenomen. Dit

verbod kan objectgericht en gebiedsgericht wor-

den gedifferentieerd. Voor alles wat niet past in

het omgevingsplan moet een omgevingsvergun-

ning voor een ‘omgevingsplanactiviteit’ (OPA) wor-

den aangevraagd. Die krijgt een dubbele lading:

voor binnen- en buitenplanse afwijkingen.

Binnenplans zijn de functies of activiteiten die ver-

boden zijn zonder omgevingsvergunning en waar-

bij de vergunning kan worden verleend op gronden

die zijn opgenomen in het omgevingsplan of daar-

aan verbonden beleidsregels.

Buitenplans zijn de functies of activiteiten die ver-

boden zijn zonder omgevingsvergunning en waar-

bij de omgevingsvergunning op gronden van het

omgevingsplan zou moeten worden geweigerd, of

waarvoor geen gronden in het omgevingsplan zijn

gegeven. Hiervoor kan de vergunning toch worden

verleend in het belang van een evenwichtige toe-

deling van functies aan locaties.

altenburg
Notitie
Met betrekking tot een monument.

1. Inleiding

Per 1 januari 2021, als de Omgevingswet van kracht wordt, worden gemeenten geacht een

gemeentelijke adviescommissie in te stellen (art. 17.9 Ow). De taken en bevoegdheden van de

huidige welstandscommissies en monumentencommissies vervallen van rechtswege. Ook de

huidige regels en reglementen uit de bouwverordening (hoofdstuk 9) vervallen per 1-1-2021.

De Omgevingswet voorziet niet in overgangsrecht met betrekking tot de commissies – wel

overigens met betrekking tot het beleid (erfgoedverordening en welstandsnota) op grond

waarvan de commissies hun werk doen.

De wettelijke taak van de gemeentelijke adviescommissie is, ten minste, het uitbrengen van

advies over vergunningsaanvragen met betrekking tot rijksmonumenten. Een bredere taak-

stelling is ook mogelijk, maar de ruimtelijke kwaliteitsadvisering kan ook op andere manieren,

gegrond op andere wetsartikelen, worden georganiseerd. De regering heeft hiervoor geen na-

dere voorschriften in de Omgevingswet opgenomen, om gemeenten optimale ruimte te laten

in de manier waarop ruimtelijke kwaliteit (als belangrijk aspect van een goede omgevingskwa-

liteit) wordt geborgd.

Er is, zowel bij gemeenten als bij de adviescommissies, behoefte aan een overzicht van de

mogelijkheden om de ruimtelijke kwaliteitsadvisering op een goede manier in het nieuwe

stelsel vorm te geven. Daarom hebben de VNG, de RCE en de FRK het voornemen een Hand-

reiking Gemeentelijke Adviescommissie op te stellen. Voorafgaand aan de uitwerking van die

handreiking, wordt in deze notitie het wettelijk kader voor ruimtelijke kwaliteitsadvisering on-

der de Omgevingswet in kaart gebracht. Eerst worden enkele artikelen uit de Algemene wet

bestuursrecht (Awb) behandeld die relevant zijn voor de ruimtelijke kwaliteitsadvisering.

Daarna worden de specifieke artikelen uit de Omgevingswet (Ow) behandeld.

2. Wat zegt de Awb over advisering?

Hieronder volgen de artikelen uit de Algemene wet bestuursrecht die relevant zijn voor de

ruimtelijke kwaliteitsadvisering, met een samenvatting van de toelichting uit de Memorie van

Toelichting en Nota van Antwoord.

Artikel 3.2

Het zorgvuldigheidsbeginsel neemt een belangrijke plaats in het bestuursrecht in. Het heeft

betrekking zowel op de voorbereiding van besluiten als op de besluitvorming zelf. Artikel 3.2

gaat over de zorgvuldige voorbereiding, namelijk de vergaring van kennis omtrent relevante

feiten en omstandigheden en omtrent de af te wegen belangen. (Bron: MvT)

Afdeling 3.3 Advisering

In de MvT wordt een beschrijving van de bedoelde advisering gegeven. Bestuursorganen kun-

nen op verschillende grondslag advies vragen:

1) vanwege een dwingend voorschrift in een wet of verordening,

2) vanwege de mogelijkheid die een wet of verordening biedt, of

Awb, Afdeling 3.2 (zorgvuldigheid en belangenafweging)

Artikel 3.2

Bij de voorbereiding van een besluit vergaart het bestuursorgaan de nodige kennis omtrent de rele-
vante feiten en de af te wegen belangen.

3) op ad-hoc basis.

Het doel van alle advisering is ertoe bij te dragen dat de besluiten van bestuursorganen van

een zo hoog mogelijke kwaliteit zijn. De aard van de adviezen kan verschillen, samenhangend

met de eisen die aan besluitvorming worden gesteld: besluiten moeten berusten op de juiste

feiten, moeten waar mogelijk aansluiten bij belangen en wensen van maatschappelijke groe-

peringen en moeten rekening houden met de belangen van individuele burgers. Er worden

drie adviescategorieën onderscheiden:

 Deskundigenadvisering: “Daarbij gaat het erom dat aan een bestuursorgaan de feitelijke

informatie wordt verschaft die nodig is voor de toepassing van een wettelijke norm. We-

zenlijk is dat de deskundige in staat is tot het geven van informatie op een onpartijdige

en objectieve wijze.” Deskundigenadvisering vereist in het algemeen geen sterke formali-

sering van de procedure. Het kan voor de hand liggen dat afwijking van het deskundigen-

advies slechts mogelijk is na een contra-expertise.

 Representatie-advisering: “Voorop staat daarbij dat de adviseur een goed inzicht moet

hebben in de belangen en verlangens van de groepering waartoe hij behoort. Indien re-

presentatie-advisering in commissoriaal verband geschiedt, is het van gewicht dat de sa-

menstelling van een commissie zodanig is dat de betrokken belangen, die vaak niet gelijk

zullen lopen, aan bod komen.” De procedure zal wat meer geformaliseerd moeten zijn

om alle betrokken belangen in een adviesorgaan recht te doen. De mogelijkheid tot afwij-

ken kan worden beïnvloed door de mate van unanimiteit van de adviezen.

 Semi-rechterlijke advisering: “In sommige gevallen is het wenselijk voorafgaande aan de

besluitvorming aan de burger rechtswaarborgen te bieden, namelijk daar waar de admi-

nistratie «rechter in eigen zaak» is. Het kan dan aangewezen zijn in de voorbereiding van

een besluit een extra contradictoir accent in te bouwen. De onpartijdigheid van de advi-

seur moet zijn gewaarborgd; de adviesprocedure moet verlopen volgens beginselen die

ten grondslag liggen aan behoorlijke rechtspraak.” Bij semi-rechterlijke adviezen zal het

veelal de bedoeling zijn dat afwijking een uitzondering blijft.

Opgemerkt wordt dat de praktijk vaak een zekere vermenging te zien geeft. Dat geldt zeker

ook voor de ruimtelijke kwaliteitsadvisering. Ook dat is vaak een mengvorm. Deskundigenad-

visering is de basis, maar het past niet naadloos in deze definitie omdat het niet altijd gaat om

feitelijke informatie maar om een gewogen oordeel, en omdat het niet altijd gebaseerd is op

een wettelijke norm. Representatie-advisering komt ook voor in de ruimtelijke kwaliteit. In

veel welstandscommissies en in een enkel kwaliteitsteam zijn burgerleden opgenomen die de

bevolking of het maatschappelijk middenveld representeren. Meestal gebeurt dit op persoon-

lijke titel en niet ‘namens’ een groepering. En tot slot heeft adviescommissie of -team vaak en

semi-rechterlijke taak om onpartijdig oordeel te vormen over de interpretatie van algemene

regels en beleidsregels (zoals welstandscriteria) in het licht van een concreet plan.

Artikel 3.5

Adviezen kunnen gevraagd worden aan individuen of aan colleges. In de MvT wordt uitge-

breid stilgestaan bij de vraag voor welke adviseurs de wettelijke bepalingen moeten gelden. Is

dat “voor alles wat zich onder de naam advisering aandient” of moeten er beperkingen wor-

den aangebracht in de werkingssfeer van de Awb? Moeten de bepalingen bijvoorbeeld ook

Awb, Afdeling 3.3 (advisering)

Artikel 3.5

1. In deze afdeling wordt verstaan onder adviseur: een persoon of college, bij of krachtens

wettelijk voorschrift belast met het adviseren inzake door een bestuursorgaan te nemen

besluiten en niet werkzaam onder verantwoordelijkheid van dat bestuursorgaan.

2. Deze afdeling is niet van toepassing op het horen van de Raad van State.

gelden voor het advies dat door de individuele ambtenaar wordt uitgebracht aan een minister

of wethouder?

En moeten de bepalingen zich mede uitstrekken tot de algemene beleidsadvisering? De wet-

gever heeft gekozen voor beperking. Daarom is in artikel 3.5 lid 1 een begripsomschrijving van

de adviseur opgenomen. De belangrijkste elementen daarvan zijn de volgende:

a. «niet werkzaam onder verantwoordelijkheid van een bestuursorgaan»: dit element
houdt de adviezen die ambtenaren als onderdeel van hun normale taakuitoefening aan
hun superieuren uitbrengen buiten de werking van de Awb vallen. De hiërarchische rela-
tie tussen ambtenaren en hun superieuren wordt uitputtend geregeld in het ambtena-
renrecht.

b. «…persoon of …college …»: er bestaat geen reden de werking van de bepalingen inzake
advisering te beperken tot meerhoofdige adviesinstanties. Zou dit wel geschieden, dan
zouden met name de gevallen waarin door een bestuursorgaan een beroep wordt ge-
daan op individuele externe deskundigen buiten het bereik van de Awb vallen, hetgeen
onwenselijk zou zijn.

c. «bij of krachtens wettelijk voorschrift belast met het adviseren»: de uitdrukkelijke wette-
lijke grondslag brengt tot uitdrukking dat de bepalingen van afdeling 3.3 niet gelden voor
de advisering die op een min of meer informele basis geschiedt. De adviesrelatie moet
steeds in het leven zijn geroepen in een wettelijk voorschrift. Indien de wetgever het ad-
vies niet heeft voorgeschreven, moet het inwinnen van advies op eenvoudige wijze mo-
gelijk blijven.

d. «inzake door een bestuursorgaan te nemen besluiten»: deze woorden brengen tot uit-
drukking dat de advisering gericht moet zijn op concrete besluiten van een bestuursor-
gaan: een concrete beschikking, algemeen verbindend voorschrift, beleidsregel of plan.
De beleidsadvisering valt opzettelijk buiten de Awb. Met de beleidsadvisering zijn in het
algemeen gesproken andere organen belast dan die welke adviseren over besluiten die
hier bedoeld zijn. Bovendien geeft de inhoud van de Awb, die zich vooral richt op be-
stuurshandelingen, aanleiding tot het beperken van de werking van afdeling 3.3 tot die
bestuurshandelingen.

In de Memorie van Antwoord werd bevestigd dat ook ad hoc ingestelde adviescommissies on-

der afdeling 3.3 vallen. Daarbij werd opgemerkt dat in de praktijk wel onderscheid kan be-

staan in de wijze waarop het bestuursorgaan de adviezen hanteert. “Naarmate een adviesor-

gaan meer ervaring heeft met het uitbrengen van adviezen over een bepaald type besluiten,

zal het bestuursorgaan meer mogen afgaan op de expertise van het adviesorgaan.” Dus: als

een adviseur vaker over eenzelfde categorie van besluiten advies uitbrengt, kan sneller wor-

den aangenomen dat het onderzoek op even zorgvuldige wijze is geschied als voorheen het

geval placht te zijn. Het bestuursorgaan blijft verantwoordelijk om dit steeds na te gaan, maar

de toetsing zal dan een marginaler karakter kunnen hebben. Door de beperking in artikel 3.5

is het de vraag in hoeverre afdeling 3.3 Awb van toepassing is op de ruimtelijke kwaliteitsadvi-

sering:

 Afdeling 3.3 Awb is in ieder geval van toepassing op de advisering op de aanvragen om

een omgevingsvergunning voor een rijksmonumentenactiviteit (17.9 Ow).

 Aannemelijk is dat deze afdeling van toepassing is op de advisering als bedoeld in artikel

16.15, tweede lid (Ow): een aanvraag om een omgevingsvergunning voor een omgevings-

planactiviteit of een activiteit als bedoeld in artikel 5.3 of 5.4, voor zover de adviseur bij

omgevingsplan is aangewezen.

 Aannemelijk is dat afdeling 3.3 Awb geldt voor álle adviesorganen op gemeentelijk niveau

als bedoeld in afdeling 17.2. Ow, dus ook adviesorganen die niet op wettelijke basis wer-

ken (zie opmerkingen bij artikelen 17.7 en 17.8 hierover).

 De beperking de werking van afdeling 3.3 Awb tot het adviseren op door het bestuursor-

gaan te nemen besluiten betekent dat de afdeling 3.3 Awb niet van toepassing is op de

advisering over beleidszaken of andere vraagstukken waarbij geen concrete besluiten aan

de orde zijn.

 De voorwaarde dat de adviseur niet werkt onder de verantwoordelijkheid van het be-

stuursorgaan betekent de afdeling 3.3 Awb niet van toepassing is op adviescommissies

waarin (ook) ambtenaren zijn opgenomen.

Het is voorstelbaar dat het werk van een gemeentelijke adviescommissie met een bredere

taak dan alleen rijksmonumenten, deels onder afdeling 3.3 Awb valt en deels niet. Dit geldt

ook voor andere ruimtelijke kwaliteitsadviseurs en adviesorganen.

Artikelen 3.6 t/m 3.9, 3.49 en 3.50

Awb, Afdeling 3.3 (advisering)

Artikel 3.6

1. Indien aan de adviseur niet reeds bij wettelijk voorschrift een termijn is gesteld, kan het

bestuursorgaan aangeven binnen welke termijn een advies wordt verwacht. Deze termijn

mag niet zodanig kort zijn, dat de adviseur zijn taak niet naar behoren kan vervullen.

2. Indien het advies niet tijdig wordt uitgebracht staat het enkele ontbreken daarvan niet in

de weg aan het nemen van het besluit.

Awb, Afdeling 3.3 (advisering)

Artikel 3.7

1. Het bestuursorgaan waaraan advies wordt uitgebracht, stelt aan de adviseur, al dan niet

op verzoek, de gegevens ter beschikking die nodig zijn voor een goede vervulling van diens

taak.

2. Artikel 10 van de Wet openbaarheid van bestuur is van overeenkomstige toepassing.

 Awb, Afdeling 3.3 (advisering)

Artikel 3.8

In of bij het besluit wordt de adviseur vermeld die advies heeft uitgebracht.

Awb, Afdeling 3.3 (advisering)

Artikel 3.9 en 3.9a

Indien een besluit berust op een onderzoek naar feiten en gedragingen dat door een adviseur is ver-

richt, dient het bestuursorgaan zich ervan te vergewissen dat dit onderzoek op zorgvuldige wijze

heeft plaatsgevonden.

3.9a Deze afdeling is van overeenkomstige toepassing op voorstellen van wet.

Awb, Afdeling 3.7 (motivering)

Artikel 3.50

Indien het bestuursorgaan een besluit neemt dat afwijkt van een met het oog daarop krachtens

wettelijk voorschrift uitgebracht advies, wordt zulks met de redenen voor de afwijking in de motive-

ring vermeld.

Awb, Afdeling 3.7 (motivering)

Artikel 3.49

Ter motivering van een besluit of een onderdeel daarvan kan worden volstaan met een verwijzing

naar een met het oog daarop uitgebracht advies, indien het advies zelf de motivering bevat en van

het advies kennis is of wordt gegeven.

https://wetten.overheid.nl/jci1.3:c:BWBR0005252&artikel=10&g=2019-04-19&z=2019-04-19

Omdat de grondslag van de advisering (soms wettelijk verplicht, soms op verzoek door een

krachtens wettelijk voorschrift ingestelde adviseur, soms ad hoc) en de aard van de advisering

sterk uiteen kunnen lopen, zijn in de Awb geen bepalingen opgenomen die zich richten op in-

stelling, taak, samenstelling en werkwijze van de adviesorganen zelf. In de Awb zijn slechts

enige algemene regels opgenomen die betrekking hebben op de verhouding tussen bestuurs-

organen en adviseurs. Het gaat daarbij om zaken als tijdstip van inschakeling, de gegunde tijd

voor advisering, de informatievoorziening en de reactie van het bestuursorgaan op een ad-

vies. Het wordt aan specifieke wetgeving of aan bestuursorganen zelf overgelaten regels te

geven die zijn toegesneden op de soort advisering die men in een bepaald geval wenst.

3. Wat zegt de Ow over advisering?

In de Omgevingswet vinden we enkele specifieke regels met betrekking tot de advisering.

Hieronder zijn de artikelen uit de Omgevingswet opgenomen die relevant zijn voor de ruimte-

lijke kwaliteitsadvisering, met samenvattingen uit de Memorie van Toelichting en de gedach-

tewisseling (schriftelijk en mondeling) tussen de Kamer en de Minister.

Artikel 1.3

Het bereiken en in stand houden van een goede omgevingskwaliteit is een van de maatschap-

pelijke doelen van de Omgevingswet. Omgevingskwaliteit duidt vooral op het belang van as-

pecten als cultureel erfgoed, architectonische kwaliteit van bouwwerken, stedenbouwkun-

dige kwaliteit en kwaliteit van natuur en landschap. Het begrip ‘omgevingskwaliteit’ staat in

artikel 1.3 van de Omgevingswet naast de ‘hardere’ kwaliteiten als veiligheid en gezondheid

en de functionele kwaliteiten van de fysieke leefomgeving die in onderdeel b. een plaats heb-

ben gekregen. (Bron: MvT, p.63).

Omgevingskwaliteit wordt in de wet niet verder gedefinieerd omdat de invulling ervan tijd- en

plaatsgebonden is. De zorg voor goede omgevingskwaliteit ligt dan ook vrijwel geheel op het

lokale niveau. Het Rijk stelt slechts regels over de omgevingskwaliteit voor zover er sprake is

van een nationaal belang (dat niet doelmatig of doeltreffend door de decentrale overheden

kan worden behartigd) of een internationale verplichting. Dat speelt voor cultureel erfgoed,

werelderfgoed en natuur. Andere aspecten van omgevingskwaliteit, in het bijzonder architec-

tonische kwaliteit van bouwwerken, de stedenbouwkundige kwaliteit en de kwaliteit van het

landschap, worden beschermd door de gemeenten en provincies in hun eigen regelgeving.

(Bron: beantwoording schriftelijke vragen over het ontwerp Omgevingsbesluit, 3-11-2016)

Ow, afdeling 1.1 BEGRIPSBEPALINGEN

Artikel 1.3 (maatschappelijke doelen van de wet)

Deze wet is, met het oog op duurzame ontwikkeling, de bewoonbaarheid van het land en de be-

scherming en verbetering van het leefmilieu, gericht op het in onderlinge samenhang:

a. bereiken en in stand houden van een veilige en gezonde fysieke leefomgeving en een goede om-

gevingskwaliteit, en;

b. doelmatig beheren, gebruiken en ontwikkelen van de fysieke leefomgeving ter vervulling van

maatschappelijke behoeften.

altenburg
Notitie
Hier zou nog iets gezegd worden over de instructieregels om bij het vaststellen van het omgevingsplan rekening te houden met cultureel erfgoed en met werelderfgoed. De wijze waarop gemeenten dat doen, en de keuzes die zij in het plan maken, bepalen ook mede het speelveld voor de adviescommissie. Zo is het omgevingsplan straks het instrument waarmee gemeentelijke monumenten kunnen worden aangewezen.

Artikel 4.19

De term ‘welstand’ vervalt, daarvoor in de plaats komt het ‘uiterlijk van bouwwerken’. In dit

artikel is bepaald dat door de gemeenteraad beleidsregels worden vastgesteld wanneer er re-

gels in het omgevingsplan betrekking hebben op het uiterlijk van bouwwerken die bij de toe-

passing uitleg behoeven. De gemeenteraad beslist of, en zo ja, in welke delen van de ge-

meente en voor welke bouwwerken toezicht op het uiterlijk van bouwwerken van belang is.

Artikel 4.19 continueert de met de Woningwet ingezette tendens naar transparantie en ver-

maatschappelijking van het welstandstoezicht. Daarom worden de betreffende beleidsregels

niet door het bevoegd gezag maar door de gemeenteraad vastgesteld.

Artikel 4.19 van het wetsvoorstel betreft een voortzetting van de verplichting om over het

vereiste van redelijke eisen van welstand ‘wetsinterpreterende beleidsregels’ vast te stellen.

Het is wel de bedoeling dat welstandsbeleid niet langer geïsoleerd staat, maar in samenhang

wordt gebracht met andere eisen die in het omgevingsplan aan bouwwerken worden gesteld.

Het staat gemeenten vrij om op alle onderwerpen waarover in een omgevingsplan regels zijn

gesteld, te werken met beleidsregels. Dat geldt dus ook voor kwaliteitsregels op een hoger

schaalniveau, zoals op het terrein van stedenbouw, landschap, cultuurhistorie en andere as-

pecten van ruimtelijke kwaliteit. (Bron: Nota naar aanleiding van het verslag Omgevingswet,

18-2-2015)

Door de beoogde integratie van regels over het uiterlijk van bouwwerken met de andere be-

bouwingsregels, is het ook de vraag of er nog behoefte zal bestaan aan het instellen van een

adviescommissie die zich slechts richt op het uiterlijk van een bouwwerk. “Eerder lijkt het

aannemelijk dat er onder omstandigheden behoefte zou kunnen bestaan aan advies over as-

pecten die over de volle breedte bepalend zijn voor de ruimtelijke kwaliteit bij het bebouwen

en inrichten van locaties.” (Bron: Nota naar aanleiding van het Nader Verslag, 18-5-2015)

Artikel 5.22

In dit artikel wordt de reikwijdte van de belangenafweging voor de rijksmonumentenactiviteit

afgebakend. Bij deze belangenafweging gaat het volgens de MvT primair om het behoud van

cultureel erfgoed. In het artikel worden enkele beginselen uit het verdrag van Granada en het

verdrag van Valletta op wetsniveau zichtbaar gemaakt.

Ow, afdeling 4.3 BIJZONDERE BEPALINGEN VOOR REGELS OVER ACTIVITEITEN

§ 4.3.1 Decentrale regels

Artikel 4.19 (regels over het uiterlijk van bouwwerken)

Als in het omgevingsplan regels worden opgenomen over het uiterlijk van bouwwerken en de toe-

passing daarvan uitleg behoeft, stelt de gemeenteraad beleidsregels vast voor de beoordeling of

een bouwwerk aan die regels voldoet. Deze beleidsregels zijn zo veel mogelijk toegesneden op de te

onderscheiden bouwwerken.

Ow, afdeling 5.1 DE OMGEVINGSVERGUNNING

§ 5.1.3 De beoordeling van de aanvraag

Artikel 5.22 (artikel 5.18 beoordelingsregels aanvraag rijksmonumentenactiviteit)

Voor een rijksmonumentenactiviteit worden de regels, bedoeld in artikel 5.18, gesteld met het oog

op het behoud van cultureel erfgoed en in dat kader tot:

a. het voorkomen van ontsiering, beschadiging, sloop of verplaatsing van rijksmonumenten en ar-

cheologische monumenten,

b. het bevorderen van het gebruik van rijksmonumenten, zo nodig door wijziging van die monumen-

ten, rekening houdend met de monumentale waarden,

c. het conserveren en in stand houden van archeologische monumenten, bij voorkeur in situ.

Deze komen terug in bij algemene maatregel van bestuur uit te werken beoordelingsregels,

wat inmiddels is gebeurd in het Besluit Kwaliteit Leefomgeving. Het uitgangspunt is dat be-

schermd gebouwd erfgoed (waaronder ook cultuurlandschap) niet ontsierd, beschadigd, ver-

nield of gesloopt dient te worden en dat een monument niet wordt verplaatst, omdat het een

ondeelbaar geheel vormt met zijn historische plek. Het gebruik van gebouwd erfgoed kan bij-

dragen aan de instandhouding ervan (leegstand betekent op termijn verval) maar eventuele

wijzigingen voor hedendaags gebruik en herbestemming moeten met respect voor de monu-

mentale waarden plaatsvinden. Archeologisch erfgoed moet bij voorkeur ter plaatse worden

behouden. Deze beginselen gelden ook voor de beoordelingsregels voor het beslissen op de

aanvraag om een omgevingsvergunning voor andere activiteiten waarbij cultureel erfgoed be-

trokken is.

Artikelen 16.15 en 16.15a

Ow, Afdeling 16.2 COÖRDINATIE EN BETROKKENHEID ANDERE BESTUURSORGANEN

§ 16.2.3 Betrokkenheid van andere bestuursorganen

Artikel 16.15 (advies)

1. Bij algemene maatregel van bestuur worden bestuursorganen of andere instanties aange-

wezen die, in daarbij aangewezen gevallen, in de gelegenheid worden gesteld om aan het

bevoegd gezag of een ander bestuursorgaan advies uit te brengen over een aanvraag om

een besluit op grond van deze wet.

2. Bij een omgevingsplan, waterschapsverordening of omgevingsverordening kunnen be-

stuursorganen of andere instanties worden aangewezen die in de gelegenheid worden ge-

steld om aan het bevoegd gezag advies uit te brengen over een aanvraag om een omge-

vingsvergunning voor een omgevingsplanactiviteit of een activiteit als bedoeld in artikel

5.3 of 5.4.

3. Een bestuursorgaan of andere instantie wordt als adviseur aangewezen als dat wenselijk is

vanwege:

a. de deskundigheid van het bestuursorgaan of de instantie, of

b. de door het bestuursorgaan te behartigen belangen, gelet op de aan dat bestuursor-

gaan toegedeelde taken voor de fysieke leefomgeving.

Ow, Afdeling 16.2 COÖRDINATIE EN BETROKKENHEID ANDERE BESTUURSORGANEN

§ 16.2.3 Betrokkenheid van andere bestuursorganen

Artikel 16.15a (verplichte aanwijzing adviseurs)

Op grond van artikel 16.15, eerste lid, worden in ieder geval als adviseur aangewezen:

a. een bestuursorgaan dat zijn bevoegdheid met toepassing van artikel 5.16 heeft overgedra-

gen aan een ander bestuursorgaan, voor zover de aanvraag betrekking heeft op de activi-

teit of activiteiten die bepalend zijn geweest voor de aanwijzing van dat bestuursorgaan

als bevoegd gezag,

b. de gemeenteraad als het gaat om een aanvraag om een omgevingsvergunning voor een

buitenplanse omgevingsplanactiviteit in door hem aangewezen gevallen,

c. de gemeentelijke commissie, bedoeld in artikel 17.9, als het gaat om:

1°. een aanvraag om een omgevingsvergunning voor een rijksmonumentenactiviteit met

betrekking tot een monument,

2°. een aanvraag om een omgevingsvergunning voor een andere activiteit, in door de ge-

meenteraad aangewezen gevallen of als het college van burgemeester en wethouders

daartoe aanleiding ziet,

d. gedeputeerde staten als het gaat om een aanvraag om een omgevingsvergunning voor

een buitenplanse omgevingsplanactiviteit, in door hen aangewezen gevallen van een be-

lang als bedoeld in artikel 2.3, tweede lid, onder a, dat is aangegeven in een door een be-

stuursorgaan van de provincie openbaar gemaakt document.

In deze artikelen 16.15 en 16.15a gaat het over alle adviseurs. In afdeling 17.2 gaat het met de

artikelen 17.7, 17.8 en 17.9 gaat het over door de gemeenteraad aangewezen adviesorganen,

waaronder de gemeentelijk adviescommissie.

De gemeenteraad heeft een sturende rol bij de inrichting van het adviesstelsel. In het omge-

vingsplan kan de raad adviseurs aanwijzen en moet in ieder geval worden aangegeven in

welke gevallen de gemeentelijke adviescommissie wordt geraadpleegd. Het is verplicht om de

gemeentelijke commissie aan te wijzen als adviseur bij:

- een aanvraag om een omgevingsvergunning voor een rijksmonumentenactiviteit met be-

trekking tot een monument,

- een aanvraag om een omgevingsvergunning voor een andere activiteit, in door de ge-

meenteraad aangewezen gevallen of als het college van burgemeester en wethouders

daartoe aanleiding ziet.

Gemeenten hebben verder de volledige vrijheid om advies en externe expertise in te schake-

len. In de Nota naar aanleiding van het verslag Omgevingswet (18-2-2015) wordt hierover het

volgende opgemerkt:

“Het staat een bevoegd gezag vrij om te bepalen bij welke aanvragen om vergunning en op

welke aspecten advies en externe expertise nodig en wenselijk is. Dit kan bijvoorbeeld afhan-

gen van de deskundigheid die in het eigen ambtelijk apparaat beschikbaar is, de voor de des-

betreffende activiteit geldende beoordelingsregels (toetsingskader) of de concrete gevallen

waarin het nodig is extra aandacht te schenken aan de motivering van (onderdelen van) het

besluit over het verlenen van de vergunning. Ook voor de beoordeling van het uiterlijk van

bouwwerken (welstandstoezicht), stedenbouwkundige aspecten, landschapskwaliteit of ruim-

telijke kwaliteit kan advies worden ingewonnen dat wordt betrokken bij de vraag of een ver-

gunning wordt verleend. Voor het geven van advies kan een adviesorgaan worden ingesteld,

zoals een welstandscommissie, kwaliteitsteam, stadsbouwmeester, stadsarchitect of supervi-

sor. Het adviesorgaan kan worden benoemd voor een bepaalde tijd, met het oog op de ont-

wikkeling van een gebied of een bepaald project. Een dergelijk orgaan kan ook een rol worden

gegeven bij de visievorming in het kader van het tot stand brengen van een omgevingsvisie,

de vertaling daarvan in een omgevingsplan en bij vergunningverlening voor concrete pro-

jecten. Het adviesorgaan kan gevraagd en samengesteld worden met het oogmerk om te ad-

viseren over allerlei onderwerpen en dus ook over de welstandskwaliteit van bouwwerken,

ruimtelijke kwaliteit of de kwaliteit van de fysieke leefomgeving. Het wetsvoorstel laat ge-

meenten hierin in beginsel helemaal vrij. Dat geldt ook voor de samenstelling van zo’n advies-

orgaan. Zo kan het bij ontwikkelingsgebieden heel zinvol zijn dat er een breed samengesteld

kwaliteitsteam werkzaam is, waarin zowel ambtenaren als externe deskundigen een plaats

hebben. Voor sommige onderwerpen kan specifieke deskundigheid van doorslaggevend be-

lang worden geacht, terwijl voor andere onderwerpen juist ook de inbreng van geïnteres-

seerde burgers in het belang van maatschappelijke acceptatie zinvol wordt geacht.”

Opgemerkt wordt dat er hier expliciet van wordt uitgegaan dat er voor advies over het uiter-

lijk van bouwwerken, stedenbouwkundige aspecten, landschapskwaliteit of ruimtelijke kwali-

teit een adviesorgaan wordt ingesteld en dat het hier niet gaat om een adviseur.

In de Nota naar aanleiding van het Nader Verslag wordt dit echter tegengesproken.

“Advies over het uiterlijk van bouwwerken, over de ruimtelijke kwaliteit of over de omge-

vingskwaliteit kan gevraagd worden aan de op grond van artikel 17.9 benoemde adviescom-

missie of aan een andere persoon, instantie of bureau. Hoe die advisering wordt vormgege-

ven is primair een zaak van de gemeente zelf.” (Bron: Nota naar aanleiding van het Nader Ver-

slag, 18-5-2015)

altenburg
Notitie
De taken van de adviescommissie zijn sterk aangepast met het Gewijzigd amendement van het lid Dik-Faber ter vervanging van nr. 25 dat enkele nadere bepalingen rond de taken van de gemeentelijke adviescommissie bevat (11 juni 2015). Zie:
https://www.tweedekamer.nl/kamerstukken/detail?id=2015Z11013&did=2015D22344
Ik zou dat toch even in de beschouwingen in deze tekst betrekken, omdat de Kamer hier nadrukkelijk heeft geïntervenieerd in het wetsvoorstel (van de Regering).

De regering wil gemeenten niet voor de voeten lopen met verplicht in te stellen commissies.

Ook een zogeheten ‘meerwaardecommissie’ om vooroverleg te voeren bij complexe pro-

jecten wordt niet verplicht gesteld, hoe enthousiast het kabinet daar ook over is. “Het meer-

waardegesprek is een voorbeeld van de cultuurverandering die het kabinet beoogt (…) en een

middel om invulling te geven aan een meer faciliterende houding van de overheid. Het kabi-

net juicht dat toe, maar wil dat niet reguleren.” (Bron: beantwoording schriftelijke vragen

over ontwerp Omgevingsbesluit, 3-11-2016)

Artikelen 17.7 en 17.8

Afdeling 17.2 biedt plaats aan bepalingen over de adviseurs die aangemerkt worden als ge-

meentelijke adviesorganen. Gemeentelijke adviesorganen hebben een formelere rol en status

dan de ‘gewone’ adviseurs die in de artikelen 16.15 en 16.15a bedoeld worden. De instelling

en benoeming van leden van gemeentelijke adviesorganen is neergelegd bij de gemeente-

raad. In gemeentelijke adviesorganen kunnen geen leden van het college van burgemeester

en wethouders worden benoemd. Dit laatste is een minimumeis, dat wil zeggen dat de ge-

meenteraad bij zijn benoemingenbeleid nog andere voorwaarden kan stellen voor benoeming

van leden van gemeentelijke adviescolleges. (Bron: MvT)

De wet geeft geen voorschriften voor de werkwijze van adviesorganen, met uitzondering van

enkele specifieke voorschriften voor de gemeentelijke adviescommissie (zie hierna) die over-

genomen zijn uit de vigerende wettelijke bepalingen voor de welstandscommissie. De regels

die het wetsvoorstel en de Awb stellen over de procedures en het betrekken van adviseurs

worden in beginsel toereikend geacht. (Bron: Nota naar aanleiding van het verslag Omge-

vingswet, 18-2-2015) Hiermee wordt het aannemelijk dat gemeentelijke adviesorganen onder

de Awb vallen.

Uiteraard staat het een gemeente vrij “een aanvullende regeling te treffen voor bijvoorbeeld

de werkwijze tijdens vergaderingen van een adviesorgaan en het betrekken van publiek daar-

bij. Dit kan in de vorm van een geformuleerde beleidslijn of een reglement, maar zou ook in

de vorm van regels een plaats kunnen krijgen in het omgevingsplan.” (Bron: Nota naar aanlei-

ding van het verslag Omgevingswet, 18-2-2015)

Ow, Afdeling 17.2 ADVIESORGANEN OP GEMEENTELIJK NIVEAU

§ 17.2.1 Algemene bepalingen

Artikel 17.7 (leden adviesorgaan)

1. De gemeenteraad stelt het aantal leden en de benoemingstermijn vast van een op grond

van deze afdeling ingesteld gemeentelijk adviesorgaan.

2. De gemeenteraad benoemt en ontslaat de leden van een gemeentelijk adviesorgaan.

Ow, Afdeling 17.2 ADVIESORGANEN OP GEMEENTELIJK NIVEAU

§ 17.2.1 Algemene bepalingen

Artikel 17.8 (eisen aan leden)

De leden van het gemeentebestuur zijn geen lid van een gemeentelijk adviesorgaan.

altenburg
Notitie
De wet spreekt over "leden van het gemeentebestuur". Dat zijn naast burgemeester en wethouders ook de leden van de gemeenteraad.

Artikel 17.9

De gemeenteraad moet een adviescommissie instellen die in ieder geval tot taak heeft te ad-

viseren over de aanvragen om een omgevingsvergunning voor een rijksmonumentenactiviteit

met betrekking tot een monument (Ow art 16.15a onder c1) en de aanvragen om een omge-

vingsvergunning voor een andere activiteit, in door de gemeenteraad aangewezen gevallen of

als het college van burgemeester en wethouders daartoe aanleiding ziet (Ow art 16.15a onder

c2). De samenstelling van de commissie dient zodanig te zijn dat een onafhankelijk en deskun-

dig oordeel kan worden gevormd. De commissie moet ten minste beschikken over deskundig-

heid op het gebied van cultuurhistorie, bouw- en architectuurhistorie, restauratie, landschap

en stedenbouw. (Bron: MvT) De artikelen 17.7 en 17.8 gelden ook voor deze commissie: de

gemeenteraad stelt het aantal leden en de benoemingstermijn vast en benoemt en ontslaat

de leden. In de gemeentelijke adviescommissie kunnen geen leden van het college van burge-

meester en wethouders worden benoemd.

Wegens het bijzondere karakter van de monumentenzorg wordt vastgehouden aan de plicht

tot het instellen van een adviesorgaan voor de advisering over de rijksmonumentenactiviteit.

Het wordt namelijk niet mogelijk geacht om van tevoren beoordelingscriteria vast te leggen

voor het behoud van monumentale waarden. De gevolgen van een voorgenomen activiteit

voor de monumentale waarden en de vraag of de activiteit in overeenstemming is (te bren-

gen) met het belang van de monumentenzorg, moeten per geval worden beoordeeld.

Het staat gemeenten vrij om aan deze commissie een bredere adviestaak op te dragen.

Daarom is gekozen voor de algemene benaming ‘gemeentelijke adviescommissie’.

“Het is dan duidelijk dat het werkterrein en de samenstelling van deze commissie kan worden

verbreed tot het domein van ruimtelijke kwaliteit. Daarbij zal wel voorop hebben te staan dat

de leden met deskundigheid op het gebied van de monumentenzorg betrokken worden bij

een advies over een rijksmonumentenactiviteit en dat de uitgangspunten die gelden voor de

beoordeling van een rijksmonumentenactiviteit (artikel 5.21) bij de totstandkoming van dit

advies in acht worden genomen.” (Bron: Nota naar aanleiding van het verslag Omgevingswet,

18-2-2015)

Ow, Afdeling 17.2 ADVIESORGANEN OP GEMEENTELIJK NIVEAU

§ 17.2.2 Verplichte gemeentelijke adviesorganen

Artikel 17.9 (gemeentelijke adviescommissie)

1. De gemeenteraad stelt een commissie in die in ieder geval tot taak heeft te adviseren over

de aanvragen om een omgevingsvergunning voor een rijksmonumentenactiviteit met be-

trekking tot een monument. Binnen deze commissie zijn enkele leden deskundig op het

gebied van de monumentenzorg, die in ieder geval worden betrokken bij de advisering

over een rijksmonumentenactiviteit.

2. Naast de gevallen waarin de commissie op grond van artikel 16.15, eerste lid, als adviseur

wordt aangewezen, kan het college van burgemeester en wethouders de commissie ad-

vies vragen over het ontwikkelen van beleid voor de kwaliteit van de fysieke leefomge-

ving.

3. De commissie baseert haar advies, voor zover van toepassing, op de omgevingsvisie, het

omgevingsplan en de beleidsregels, bedoeld in artikel 4.19. Bij een advies over een rijks-

monumentenactiviteit neemt de commissie de uitgangspunten, bedoeld in artikel 5.22, in

acht.

4. De adviezen van de commissie zijn deugdelijk gemotiveerd en worden schriftelijk open-

baar gemaakt.

5. De door de commissie gehouden vergaderingen zijn openbaar. Een vergadering of een ge-

deelte daarvan is niet openbaar in gevallen als bedoeld in artikel 10, eerste lid, van de Wet

openbaarheid van bestuur en in gevallen waarin het belang van openbaarheid niet op-

weegt tegen de in artikel 10, tweede lid, van die wet genoemde belangen.

6. De commissie zendt de gemeenteraad elk jaar een verslag over de door haar verrichte

werkzaamheden.

altenburg
Notitie
De wet spreekt over "leden van het gemeentebestuur". Dat zijn naast burgemeester en wethouders ook de leden van de gemeenteraad.

altenburg
Notitie
De MvT zegt hierover (p. 236-237): "Het wetsvoorstel bevat een regeling voor de gemeentelijke commissie voor de monumentenzorg. De taak van deze commissie omvat die van de gemeentelijke commissie voor de monumentenzorg, die geregeld is in artikel 15 van de Monumentenwet 1988. De regering vindt het wenselijk een regeling over deze taak in de Omgevingswet te continueren. De commissie die met deze taak is belast is, in de gevallen dat de Minister van Onderwijs, Cultuur en Wetenschap (voor deze de Rijksdienst voor Cultureel Erfgoed) niet adviseert, de enige adviseur over aanvragen om een omgevingsvergunning voor een rijksmonumentenactiviteit. Dat legt een grote verantwoordelijkheid bij de gemeente om het besluit op de aanvraag zorgvuldig te onderbouwen. Deze adviestaak is van groot belang in het stelsel van de monumentenzorg. Daarom is ervoor gekozen in het wetsvoorstel een verplichting op te nemen voor het instellen en raadplegen van de commissie die met deze taak is belast."

De Tweede Kamer heeft in juni 2015 een motie aangenomen met betrekking tot die brede

taak van de adviescommissie. De Kamer is van mening dat het aan het eind van de planvor-

ming in detail beoordelen of aan redelijke eisen van welstand wordt voldaan minder goed

past in de geest van de Omgevingswet, namelijk zo veel mogelijk overleg aan de voorkant

waarbij omwonenden en andere belanghebbenden worden betrokken. Daarom verzoekt de

Kamer de regering om “in het implementatietraject van de Omgevingswet gemeenten te sti-

muleren de adviescommissie (zoals genoemd in art 17.9) ook in te zetten om initiatiefnemers

aan de voorkant van het proces te adviseren en uit te dagen om hun plannen met zo veel mo-

gelijk kwaliteit en consensus te realiseren en het welstandstoezicht achteraf geleidelijk af te

bouwen.” (Bron: motie Veldman/de Vries, Kamerstuk 33962 nr. 120)

4. Conclusie

Het wettelijk kader voor de ruimtelijke kwaliteitsadvisering is complex. Vrijheid op lokaal ni-

veau is een groot goed maar schept ook verplichtingen. Om de verworvenheden van de mo-

derniserings- en professionaliseringslag in de monumenten- en welstandsadvisering sinds be-

gin deze eeuw te behouden, moeten gemeenten zelf een passend kwaliteitsstelsel inrichten.

Omgevingsvisie en omgevingsplan vormen daarbij belangrijke instrumenten.

Op basis van het wettelijke kader, kan een aantal vraagstukken/onderwerpen worden be-

noemd waar de Handreiking Gemeentelijke Adviescommissie houvast kan geven. Niet door

zaken voor te schrijven of vrijheid te beperken, maar door keuzemogelijkheden voor de ge-

meenten op een rij te zetten.

September 2019

Uitgave van de Federatie Ruimtelijke Kwaliteit

Programma Mooiwaarts: Omgevingskwaliteit in het omgevingsrecht

