

	
	
	

[bookmark: _GoBack]Opmaak voor het implementatierapport van het Verdrag van Aarhus overeenkomstig beslissing IV/4 (ECE/MP.PP/2011/2/Add.1)
Het hierna volgende rapport is voorgelegd namens
het Vlaamse Gewest van het Koninkrijk België
overeenkomstig beslissingen I/8, II/10 en IV/4.

	Naam van de verantwoordelijke, belast met het voorleggen van het rapport:
	Marc Smaers

	Handtekening :
	

	Datum:
	…/10/2020

		Implementatierapport
Gelieve de volgende details over het ontstaan van dit rapport in te vullen

	Entiteit:
	Het Vlaamse Gewest

	Gewestelijk contactpunt:

	Volledige naam van de instelling:
	Vlaamse Overheid
Departement Omgeving
Afdeling Strategie, Internationaal Beleid en Dierenwelzijn

	Naam en titel van de verantwoordelijke:
	Peter Cabus

	Postadres:

	Koning Albert II-laan 20, bus 8
1000 Brussel

	Telefoon:
	+ 32 2 553.83.02

	Fax:
	

	E-mail:
	omgeving@vlaanderen.be

	Contactpersoon voor het gewestelijk rapport
(indien het om een andere persoon gaat):

	Volledige naam van de instelling:
	Vlaamse Overheid
Departement Omgeving
Afdeling Strategie, Internationaal Beleid en Dierenwelzijn

	Naam en titel van de verantwoordelijke:
	Marc Smaers
Juridisch beleidsmedewerker
Team Strategisch en Internationaal Beleid

	Postadres:
	Koning Albert II-laan 20, bus 8
1000 Brussel

	Telefoon:
	+ 32 2 553.81.26 +32 478.56.20.19

	Fax:
	+ 32 2 553.81.65

	E-mail:
	Marc.smaers@vlaanderen.be

	

	I.	Process by which the report has been prepared
Verschaf beknopte informatie over de voorbereidingsprocedure van dit rapport, alsook informatie over welke soorten overheidsdiensten geconsulteerd werden of bijgedragen hebben tot de voorbereiding, over hoe het publiek geraadpleegd werd en hoe rekening werd gehouden met de resultaten van de publieke raadpleging en over het materiaal dat gebruikt werd als basis voor de voorbereiding van het rapport.

	Antwoord:

	Het Vlaamse deelrapport werd voorbereid door het Departement Omgeving op basis van het rapport van 2016, in overleg met VMM, OVAM, VLM en de beroepsinstantie inzake openbaarheid van bestuur.
Publieke consultatie:
In de periode van 20 oktober tot 24 november 2020 werd het Vlaamse ontwerprapport op het Internet geplaatst (). Iedereen verkreeg hierbij de mogelijkheid tot het indienen van schriftelijke opmerkingen.
Ontvangen reacties:.

	
	II.	Particular circumstances relevant for understanding the report
Rapporteer over om het even welke bijzonderheden die relevant zijn om het rapport te begrijpen, bv. is er een federale en/of gedecentraliseerde besluitvormingsstructuur, hebben de bepalingen van het Verdrag een direct effect op de inwerkingtreding, of vormen financiële belemmeringen een opmerkelijke hindernis voor de implementatie (facultatief).

	Antwoord:

	Vlaamse decreten hebben dezelfde rechtskracht als federale wetten. België is een federale staat. Zie hiervoor het antwoord in het federale rapport (wwww.health.fgov.be)

Gebruikte afkortingen:
B.S.: Belgisch Staatsblad
BD: Bestuursdecreet van 07.12.2018 (B.S., 19.12.2018, err. B.S., 11.01.2019), gewijzigd bij de decreten van 19.07.2019 (B.S., 02.09.2019) en 19.06.2020 (B.S., 08.07.2020)
DABM: Decreet Algemene Bepalingen Milieubeleid: Decreet van 05.04.1995 houdende algemene bepalingen inzake milieubeleid (B.S., 03.06.1995)
OVD: decreet van 25.04. april 2014 betreffende de omgevingsvergunning (B.S., 23/10/2014) herhaaldelijk gewijzigd
OVB: Besluit van de Vlaamse Regering van 27.11. november 2015 tot uitvoering van het decreet van 25 april 2014 betreffende de omgevingsvergunning (B.S., 23/02/2016) herhaaldelijk gewijzigd

VMM: Vlaamse Milieumaatschappij
VLM: Vlaamse Landmaatschappij
INBO: Instituut voor Natuur- en Bosonderzoek
SERV: Sociaal-Economische Raad van Vlaanderen
Mina-raad: Milieu- en Natuurraad van Vlaanderen
OVAM: Openbare Vlaamse Afvalstoffenmaatschappij

	III.	Legislative, regulatory and other measures implementing the general provisions in article 3, paragraphs 2, 3, 4, 7 and 8

	Noteer wet- en regelgevende en andere maatregelen voor het uitvoeren van de algemene bepalingen in paragrafen 2, 3, 4, 7 en 8 van artikel 3.

Verklaar hoe deze paragrafen geïmplementeerd werden. In het bijzonder:

(a) Met betrekking tot paragraaf 2, maatregelen genomen om te waarborgen dat overheidsfunctionarissen en overheidsinstanties de vereiste bijstand verlenen;

(b) Met betrekking tot paragraaf 3, maatregelen genomen ter bevordering van milieueducatie en milieubewustzijn

(c) Met betrekking tot paragraaf 4, maatregelen genomen om te waarborgen dat er passende erkenning is van en steun aan verenigingen, organisaties of groepen die milieubescherming bevorderen;

(d) Met betrekking tot paragraaf 7, maatregelen genomen die de toepassing van de beginselen van dit Verdrag internationaal bevorderen; met inbegrip van:
(i)	Measures taken to coordinate within and between ministries to inform officials involved in other relevant international forums about article 3, paragraph 7, of the Convention and the Almaty Guidelines, indicating whether the coordination measures are ongoing;
(ii)	Measures taken to provide access to information at the national level regarding international forums, including the stages at which access to information was provided;
(iii)	Measures taken to promote and enable public participation at the national level with respect to international forums (e.g., inviting non-governmental organization (NGO) members to participate in the Party’s delegation in international environmental negotiations, or involving NGOs in forming the Party’s official position for such negotiations), including the stages at which access to information was provided;
(iv)	Measures taken to promote the principles of the Convention in the procedures of other international forums;
(v)	Measures taken to promote the principles of the Convention in the work programmes, projects, decisions and other substantive outputs of other international forums;
(e) Met betrekking tot paragraaf 8, maatregelen genomen om te waarborgen dat personen die hun rechten uitoefenen overeenkomstig de bepalingen van dit Verdrag niet gestraft, vervolgd of op enige wijze gehinderd worden

	Antwoord:
Paragraaf 1 (cfr. “Guidance on reporting requirements”): Jaarlijks wordt een rapport opgesteld over de beroepen inzake openbaarheid van administratieve documenten (art. 9.1 van het Verdrag).
 (a): Met betrekking tot paragraaf 2
In de deontologische code van 6 juli 2011, die van toepassing is op alle personeelsleden van de Vlaamse regering, wordt de gezamenlijke opdracht voor alle personeelsleden als volgt omschreven: “Wij verzorgen de best mogelijke dienstverlening aan de bevolking…”. Het principe van de klantvriendelijke dienstverlening houdt o.m. in dat in elke correspondentie de naam, functie en adresgegevens van de ambtenaar worden vermeld of een generiek telefoonnummer of een mailbox van de instantie of een onderdeel ervan. Verder is uitdrukkelijk bepaald dat de personeelsleden klanten behulpzaam moeten zijn bij administratieve formaliteiten en dat ze hen moeten doorverwijzen naar de juiste persoon of afdeling.
In het geval van verkrijgen tot milieu-informatie wordt deze algemene verplichting nader gepreciseerd (zie het antwoord bij de vraag over artikel 5, lid 2 van het Verdrag).
Er werd ook een bepaling opgenomen in artikel II.6, tweede lid van het Bestuursdecreet, waarin een uitdrukkelijke behulpzaamheidsverplichting werd ingeschreven voor alle personeelsleden van Vlaamse overheidsinstanties.
De gelegenheden tot inspraak worden via de openbare media bekend gemaakt. De Vlaamse Overheid neemt daartoe initiatieven tot digitalisering en elektronische gegevensuitwisseling. Wanneer burgers bijkomende vragen hebben over mogelijkheden tot inspraak kunnen zij daarmee terecht bij de openbare besturen, te beginnen bij het dichtstbijzijnde lokale niveau. Het Vlaamse Gewest heeft daarnaast een eerstelijns informatiedienst met een uniek nummer (1700) waar men met alle vragen terecht kan: de Vlaamse infolijn.
Er is een project lopend om informatie over inspraak nog beter te organiseren. Dit project bestaat uit drie delen 1. Het bouwen van een digitaal portaal met informatie over inspraak op gewestelijk niveau in het beleidsdomein Omgeving; 2. Het uitwerken van een informatiestrategie – harmoniseren van regelgeving over informatie over inspraak; 3. Het opmaken van type teksten die Heerlijk Helder uitleg geven over Inspraak. Zie ook artikel 6 van het Verdrag.

(b): Met betrekking tot paragraaf 3
Iedere overheidsinstantie is wettelijk verplicht het publiek voor te lichten over de rechten die het krijgt inzake toegang tot informatie (art. II;2, 1° lid BD).
De website https://www.vlaanderen.be/openbaarheid-van-bestuur
www.vlaanderen.be/openbaarheidbevat ter zake heel wat nuttige informatie voor de burger, o.m. een toelichting bij het wettelijk kader, thematische info en de geanonimiseerde beslissingen van de beroepsinstantie.
Uit de evaluatie van het voormalige decreet betreffende de openbaarheid van bestuur is gebleken dat er nog bijkomende inspanningen nodig zijn om de burger meer op een systematische manier te informeren over zijn recht om documenten in te zien.
Milieueducatie en milieubewustzijn in het algemeen.
Milieueducatie heeft tot op vandaag geen decretale verankering. De Vlaamse Regering keurde op 18 juli 2003 het ‘Programma Natuur- en Milieueducatie’ (NME) voor onbepaalde duur goed. Binnen het departement Omgeving vervult de afdeling PBM (Partnerschappen met Besturen en Maatschappij) een katalyserende rol in de ontwikkeling van doelgroepgerichte, participatieve en geïntegreerde NME. Duurzame ontwikkeling vormt hierbij het referentiekader.
NME is een onderdeel van de sociale instrumenten van het milieubeleid. Het Milieubeleidsplan 2011-2015 bestendigt de stimulerende en ondersteunende rol van natuur- en milieueducatie in Vlaanderen en stipuleert verder: “Dit gebeurt ervaringsgericht, geïntegreerd en op een participatieve wijze. Daarmee wordt uitvoering gegeven aan het Vlaams Implementatieplan Educatie voor Duurzame Ontwikkeling (EDO). Zowel het informeel en niet-formeel leren (jeugd, volwassenen, gezinnen) als het formeel onderwijs (MOS en Ecocampus) komen aan bod. De Vlaamse educatieve centra spelen daarbij een belangrijke rol als kennis- en vormingscentrum voor natuur en milieu en als proeftuin voor vernieuwende technieken.”
Via de atria wordt kennisuitwisseling en betrokkenheid m.b.t. omgevingsthema’s gestimuleerd. Het netwerk van atria is een informeel kennisuitwisselingsnetwerk, waar omgevingsambtenaren, mandatarissen en algemeen directeurs van lokale besturen en provincies, intercommunales en koepelorganisaties over de bestuursniveaus heen met elkaar in contact staan.
De atria vormen een platform om Vlaams beleid te co-creëren, onder meer door lokale initiatieven op te sporen die relevant zijn voor de Vlaamse agenda, en aan bestuurskracht te werken.
Binnen het Atrium Lerend Netwerk zijn er verschillende overlegplatformen, elk met een specifiek doel en deelnemersveld.

(c): Met betrekking tot paragraaf 4
De volgende regelgeving is terzake van toepassing in Vlaanderen:
· Decreet van 29.04.1991 tot vaststelling van de algemene regelen inzake de erkenning en subsidiëring van de milieu- en natuurverenigingen (B.S., 31.05.1991)
· Besluit van de Vlaamse Regering van 16.12.1992 tot vaststelling van de erkenningsvoorwaarden en de criteria die gelden voor de toekenning van een subsidie aan erkende verenigingen die actief zijn op het gebied van de bosbouw, de jacht of het faunabeheer (B.S., 02.04.1993)
· Besluit van de Vlaamse Regering van 16.12.1992 houdende uitvoering van de artikelen 8, 9 en 10 van het decreet van 29 april 1991 tot instelling van een Milieu- en Natuurraad van Vlaanderen en tot vaststelling van de algemene regelen inzake de erkenning en subsidiëring van milieu- en natuurverenigingen (B.S., 27.05.1993)
· Besluit van de Vlaamse Regering van 10.10.2003 tot vaststelling van de bijzondere regelen inzake de subsidiëring van projecten inzake duurzaam milieu- en natuurbeleid (B.S., 04.11.2003)
· Besluit van de Vlaamse Regering van 10.10.2003 tot vaststelling van de bijzondere regelen inzake de erkenning en de subsidiëring van de Milieu- en Natuurverenigingen (B.S., 10.12.2003)
· Besluit van de Vlaamse Regering van 18.12.2015 houdende erkenning en subsidiëring van milieu- en natuurverenigingen (B.S., 26.02.2016)

(d): Met betrekking tot paragraaf 7
In het verleden werd een bevraging georganiseerd binnen de overheidsdiensten over de toepassing van de PPIF-guidelines. De ambtelijke coördinatie van het Vlaamse internationale milieubeleid gebeurt via een permanent orgaan: het Vlaams Overleg Internationaal Omgevingsbeleid (VOIO), en binnen België via het permanente Coördinatiecomité Internationaal Milieubeleid (CCIM). Bij de wisseling van het EU-voorzitterschap (januari en juli) wordt er op Vlaams niveau via Mina-Raad en het Vlaams-Europees verbindingsagentschap vzw (VLEVA) en op Belgisch niveau via CCIM een informatievergadering georganiseerd met maatschappelijke organisaties die betrokken partij zijn bij het milieubeleid: beroepsfederaties, vakbonden, milieuorganisaties,… Op de zesmaandelijkse CCIM-‘Stakeholder Dialogue’ worden de prioritaire onderhandelingsdossiers voor het komende halfjaar toegelicht. Deze dossiers worden vaak ook besproken op aparte overlegsessies tussen de bevoegde ambtenaren en de meest betrokken maatschappelijke groepen.
(e): Met betrekking tot paragraaf 8
Het principe van het recht op vrije meningsuiting, gekoppeld aan het recht op bescherming van een gezond leefmilieu is grondwettelijk verankerd in art. 19, respectievelijk 23 van de gecoördineerde Grondwet.
Art. 19 bepaalt terzake het volgende: "De vrijheid van eredienst, de vrije openbare uitoefening ervan, alsmede de vrijheid om op elk gebied zijn mening te uiten, zijn gewaarborgd, behoudens bestraffing van de misdrijven die ter gelegenheid van het gebruikmaken van die vrijheden worden gepleegd".
Art. 23 bepaalt het volgende: "Ieder heeft het recht een menswaardig leven te leiden.
Daartoe waarborgen de wet, het decreet of de in artikel 134 bedoelde regel, rekening houdend met de overeenkomstige plichten, de economische, sociale en culturele rechten, waarvan ze de voorwaarden voor de uitoefening bepalen. Die rechten omvatten inzonderheid: (…) 4° het recht op de bescherming van een gezond leefmilieu (…). Zie ook federaal rapport (www.health.fgov.be)

	IV.	Obstacles encountered in the implementation of article 3
Beschrijf de belemmeringen bij de uitvoering van bovenstaande paragrafen van artikel 3.

	Antwoord:

	V.		Further information on the practical application of the general provisions of article 3
Verschaf verdere informatie over de praktische toepassing van de algemene bepalingen van artikel 3.

	Antwoord:

	(a) Met betrekking tot paragraaf 2
De principes van het Verdrag van Aarhus, waaronder de bijstandsverplichting van overheidsfunctionarissen, werden uitvoerig toegelicht in verschillende infosessies over het Verdrag bij verschillende overheidsdiensten.
(b): Met betrekking tot paragraaf 3
Het Verdrag wordt gepromoot op het internet via de federale portaalsite www.aarhus.be

	VI. Website addresses relevant to the implementation of article 3
Vermeld relevante websites, indien beschikbaar:

	www.aarhus.be

	VII.	Legislative, regulatory and other measures implementing the provisions on access to environmental information in article 4

	Noteer wet- en regelgevende en andere maatregelen ter uitvoering van de bepalingen over toegang tot milieu-informatie in artikel 4.
Verklaar hoe elke paragraaf van artikel 4 geïmplementeerd werd. Beschrijf de omzetting van de relevante definities in artikel 2 en de non-discriminatievereiste in artikel 3, paragraaf 9. In het bijzonder:
(a) Met betrekking tot paragraaf 1, maatregelen genomen om te waarborgen dat:

i)	iedereen toegang heeft tot informatie zonder dat men een bepaald belang moet aantonen;
ii)	afschriften van de feitelijke documentatie die deze informatie bevat of omvat, verschaft worden;
iii)	de informatie in de verzochte vorm verschaft wordt;

(b) Maatregelen genomen om te waarborgen dat de termijnen, bepaald in paragraaf 2, gerespecteerd worden;

(c) Met betrekking tot paragrafen 3 en 4
maatregelen genomen om:
i)	uitzonderingen op de (verzoeken tot) openbaarmaking te bepalen;

ii)	te waarborgen dat de belangenafweging op het einde van paragraaf 4 toegepast wordt;

(d) Met betrekking tot paragraaf 5
maatregelen genomen om te waarborgen dat een overheidsinstantie die de verzochte milieu-informatie niet bezit, de nodige actie onderneemt;

(e) Met betrekking tot paragraaf 6
maatregelen genomen om de plicht tot opsplitsing en het beschikbaar stellen van informatie te implementeren;

(f) Met betrekking tot paragraaf 7
maatregelen genomen om te waarborgen dat weigeringen voldoen aan de termijnen en de andere vereisten met betrekking tot weigeringen;

(g) Met betrekking tot paragraaf 8
 maatregelen genomen om te waarborgen dat aan de vereisten in verband met het heffen van kosten wordt voldaan.

	Antwoord:

	I. TOEPASSELIJKE REGELGEVING INZAKE PASSIEVE OPENBAARHEID VAN MILIEU-INFORMATIE
· Art. 32 Gecoördineerde Grondwet: "Ieder heeft het recht elk bestuursdocument te raadplegen en er een afschrift van te krijgen, behoudens in de gevallen en onder de voorwaarden bepaald door de wet, het decreet of de regel bedoeld in artikel 134"
· Bestuursdecreet van 07.12.2018 (B.S., 19.12.2018, err. B.S., 11.01.2019), gewijzigd bij de decreten van 19.07.2019 (B.S., 02.09.2019) en 19.06.2020 (B.S., 08.07.2020)
·
· Besluit van de Vlaamse Regering van 19.07.2007 tot oprichting van de beroepsinstantie inzake openbaarheid van bestuur en hergebruik van overheidsinformatie (B.S., 05.11.2007), gewijzigd bij de besluiten van de Vlaamse Regering van 13.03.2015 (B.S., 01.04.2015), 16.09.2016 (B.S., 18.11.2016), 02.06.2017 (B.S., 13.07.2017) en 10.05.2019 (B.S., 01/08/2019)
· Besluit van de Vlaamse Regering tot regeling van de aanvragen tot openbaarmaking voor wetenschappelijke doeleinden, vermeld in artikel II.38 van het bestuursdecreet van 7 december 2018 (B.S.,10/05/2019)
· Decreet van 20.02.2009 betreffende de Geografische Data-Infrastructuur in Vlaanderen (B.S. 28.04.2009), gewijzigd bij de decreten van 18.03.2016 (B.S., 02.06.2016), 23.12.2016 (B.S., 26.01.2017), 08.06.2018 (B.S., 26.06.2018) en 07.12.2018 (B.S., 19/12/2018)
· Besluit van de Vlaamse Regering van 10.09.2010 tot bepaling van de nadere regels voor de toegang tot en het hergebruik door de deelnemers aan GDI-Vlaanderen van de geografische gegevensbronnen en geografische diensten toegevoegd aan de GDI. (B.S., 07.10.2010), gewijzigd bij de besluiten van de Vlaamse Regering van 02.10.2015 (B.S., 24.11.2015), 02.06.2017 (B.S., 13.07.2017) en 10.05.2019 (B.S., 01.08.2019).
Het recht op toegang tot milieu-informatie (en andere informatie) wordt geregeld door de regelgeving inzake openbaarheid van bestuur. Het voormalige openbaarheidsdecreet van 26.03.2004, dat uitvoering geeft aan de internationale en Europese verplichtingen,werd vanaf 01.01.2019 geïntegreerd (en beperkt aangepast) in het Bestuursdecreet (BD) van 07.12.2018.
De regels betreffende de openbaarheid op verzoek zijnan toepassing op alle overheidsinstanties binnen het Vlaamse Gewest, op de provincies en gemeenten en op de instellingen met een publieke taak.
Een besluit van de Vlaamse Regering van 19.07.2007 regelt de werking van de beroepsinstantie.

II. TOEPASSING NON-DISCRIMINATIE
Het beginsel van de non-discriminatie is grondwettelijk vastgelegd in art. 11 van de gecoördineerde Grondwet, waarvan de tekst luidt: "Het genot van de rechten en vrijheden aan de Belgen toegekend moet zonder discriminatie verzekerd worden. Te dien einde waarborgen de wet en het decreet inzonderheid de rechten en vrijheden van de ideologische en filosofische minderheden". Het non-discriminatiebeginsel is ook aanwezig in artikel 32 van de Grondwet en in het decreet zelf die het recht van toegang garanderen aan eenieder.

III. OMZETTING RELEVANTE DEFINITIES UIT ART. 2
Het BD bevat met betrekking tot milieu-informatie de volgende relevante definities:
OVERHEIDSINSTANTIE (art. II. 28 en I.3, 6° en 7° BD)
Openbaarheid op verzoek is van toepassing op de volgende overheidsinstanties:
“1° de Vlaamse overheid;
2° de lokale overheden;
3° de instellingen met een publieke taak, wat hun publieke taak betreft;
4° de milieu-instanties wat hun milieuverantwoordelijkheden, -functies of -diensten betreft.

Wat betreft de instellingen met een publieke taak die voldoen aan de voorwaarde, vermeld in artikel I.3, 6°, c), 1), maar niet aan de voorwaarden, vermeld in artikel I.3, 6°, c), 2) of 3), is dit hoofdstuk alleen van toepassing op de bestuursdocumenten die betrekking hebben op beslissingen die derden binden.
§ 2. Dit hoofdstuk is van toepassing op de bestuursdocumenten die in het bezit zijn van overheidsinstanties als vermeld in paragraaf 1, met uitzondering van:
1° de bestuursdocumenten van het Vlaams Parlement en de instellingen die eraan verbonden zijn, die geen betrekking hebben op overheidsopdrachten of op personeelsaangelegenheden;
2° de bestuursdocumenten van de Vlaamse administratieve rechtscolleges die betrekking hebben op de uitoefening van de rechterlijke functie;
3° de bestuursdocumenten van andere instanties met een rechterlijke hoedanigheid, in de mate dat de documenten betrekking hebben op de uitoefening van de rechterlijke functie.
Artikel I.3, 6°
6° instellingen met een publieke taak: instellingen die niet behoren tot de Vlaamse overheid of tot een lokale overheid maar die voldoen aan al de volgende kenmerken:
a) ze zijn opgericht met het specifieke doel te voorzien in behoeften van algemeen belang die niet van industriële of commerciële aard zijn;
b) ze bezitten rechtspersoonlijkheid;
c) 1) ofwel worden ze voor meer dan de helft gefinancierd door de Vlaamse overheid, een lokale overheid of een andere instelling met een publieke taak;
2) ofwel hebben de Vlaamse overheid, een lokale overheid of een andere instelling met een publieke taak meer dan de helft van de stemmen in de raad van bestuur;
3) ofwel staat hun beheer onder toezicht van de Vlaamse overheid, een lokale overheid of een andere instelling met een publieke taak;
Artikel I.3, 7°
7° milieu-instanties: natuurlijke personen, groeperingen van natuurlijke personen, rechtspersonen of groeperingen van rechtspersonen, die niet behoren tot de Vlaamse overheid of een lokale overheid, en die niet beschouwd worden als een instelling met een publieke taak als vermeld in punt 6°, maar die voldoen aan elk van de volgende voorwaarden:
a) ze staan onder het toezicht van de Vlaamse, een lokale overheid of een instelling met een publieke taak;
b) ze oefenen openbare verantwoordelijkheden of functies uit of verlenen openbare diensten met betrekking tot het milieu;
"
MILIEU-INFORMATIE (art. I.4, 11° BD)
informatie over:
a)	het milieu;
b)	maatregelen en activiteiten die aanleiding geven of kunnen geven tot druk op het milieu, alsook de analyses en evaluaties ervan die relevant zijn voor de maatregelen en activiteiten, vermeld in punt e);
c)	de druk die de maatregelen en activiteiten, vermeld in punt b)), veroorzaken op het milieu door factoren van milieuverstoring zoals verontreiniging;
d)	de natuur, de cultureel waardevolle gebieden en bouwwerken, de gezondheid, de veiligheid en de levensomstandigheden van de mens en de effecten daarop, in de mate dat ze worden of kunnen worden aangetast door de toestand van het milieu, de maatregelen en activiteiten, bedoeld in b), of de verstoringsfactoren, vermeld in punt c);;
e)	maatregelen en activiteiten die tot doel hebben het milieu en de elementen, vermeld in punt d),in stand te houden, te herstellen, te ontwikkelen, of druk op het milieu te voorkomen, te beperken of te compenseren, alsook de analyses en evaluaties ervan".
Noot:
(BETROKKEN) PUBLIEK:
Dit begrip is niet gedefinieerd in het BD.
Artikel II.31, 1° lid BD bepaalt terzake: “De overheidsinstanties, vermeld in artikel II.28, § 1, zijn verplicht aan iedereen die erom verzoekt, de gewenste bestuursdocumenten openbaar te maken door er inzage in te verlenen, of er een afschrift van te overhandigen, of er uitleg over te verschaffen”
IV. IMPLEMENTATIE ART. 4 VERDRAG VAN AARHUS
(a) Met betrekking tot paragraaf 1
“chapeau” (cfr. “Guidance on reporting requirements”): alle aanvragen inzake administratieve documenten moeten verplicht geregistreerd worden. Hierbij wordt geen onderscheid gemaakt tussen milieu-informatie en andere informatie. Hierover wordt steeksgewijze gerapporteerd aan de overkoepelende beroepsinstantie inzake openbaarheid van bestuur.
i)	de aanvrager moet geen belang aantonen (art. II.40, §3 BD), de enige vereiste is dat hij zijn naam en postadres aangeeft, dit is een ontvankelijkheidsvoorwaarde;
ii)	de aanvrager kan kiezen of hij inzage wenst van het gevraagde document, of hij er uitleg over wenst, of hij er een afschrift van wil hebben. De instantie is verplicht deze keuze te respecteren (art. II.31, 1°lid BD);
iii)	de instantie moet het document in de gevraagde vorm geven indien dit document in de gevraagde vorm beschikbaar is of redelijkerwijze kan ter beschikking gesteld worden. Is dit niet het geval, dan moet de instantie meedelen in welke andere vorm of vormen het document beschikbaar is of redelijkerwijze ter beschikking kan gesteld worden (art. II.45, §1 BD).

(b) Met betrekking tot paragraaf 2
De aanvraag wordt zo spoedig mogelijk en uiterlijk binnen twintig kalenderdagen per brief, per e-mail of, in voorkomend geval, per webformulier beantwoord (geldt zowel voor weigeringen als voor positieve beslissingen) en uitgevoerd. Deze termijn kan verlengd worden met twintig kalenderdagen indien de gevraagde informatie moeilijk tijdig te verzamelen is of als de toetsing aan de uitzonderingsgronden moeilijk tijdig uit te voeren is (art. II.43 en 44 BD). Wanneer deze termijn wordt overschreden krijgt de aanvrager het recht om beroep in te stellen (art. II.48, §1, 2° BD).
Voor milieu-informatie kan de aanvrager een kortere termijn voorstellen; indien de milieu-informatie niet binnen deze termijn kan ter beschikking gesteld worden moet de milieu-instantie dit motiveren (art. II.40, §4 en II.45 §3 BD.).
 (c) Met betrekking tot paragrafen 3 en 4
i)	De weigeringsgronden worden opgesomd in de artikelen II.33 en II.36 tot II.39 BD, hierna geciteerd:
Art. II.33
"Tenzij het belang van de openbaarheid primeert, mogen de overheidsinstanties, vermeld in artikel II.28, §1, een aanvraag afwijzen:
1° als de aanvraag kennelijk onredelijk blijft of op een te algemene wijze geformuleerd blijft, na een verzoek van de betrokken instantie tot herformulering van de eerste aanvraag, als vermeld in artikel II.42;
2° als de aanvraag betrekking heeft op bestuursdocumenten die niet af of onvolledig zijn".
Artikel II.36.
§ 1. Als de aanvraag tot openbaarmaking betrekking heeft op bestuursdocumenten die milieu-informatie bevatten geldt, in afwijking van artikel II.34 en II.35, de volgende regeling.
De overheidsinstanties, vermeld in artikel II.28, § 1, wijzen de aanvraag tot openbaarmaking af als ze van oordeel zijn dat het belang van de openbaarheid niet opweegt tegen de bescherming van een van de volgende belangen:
1° de bescherming van de persoonlijke levenssfeer, tenzij de betrokken persoon met de openbaarmaking instemt;
2° het geheim van de beraadslagingen van de organen van de Vlaamse overheid, van de organen van de lokale overheden, van de organen van de instellingen met een publieke taak en van de organen van de milieu-instanties;

3° het vertrouwelijk karakter van bestuursdocumenten die uitsluitend ten behoeve van de strafvordering of de vordering van een administratieve sanctie zijn opgesteld ;

4° het vertrouwelijk karakter van bestuursdocumenten die uitsluitend ten behoeve van de mogelijke toepassing van tuchtmaatregelen werden opgesteld, zolang de mogelijkheid om een tuchtmaatregel te nemen blijft bestaan;

5° de bescherming van de informatie die een derde heeft verstrekt zonder dat hij daartoe verplicht is, en die hij uitdrukkelijk als vertrouwelijk heeft bestempeld, tenzij die persoon met de openbaarmaking instemt;
6° het vertrouwelijk karakter van de internationale betrekkingen van het Vlaamse Gewest of de Vlaamse Gemeenschap en van de betrekkingen van het Vlaamse Gewest of de Vlaamse Gemeenschap met de supranationale instellingen, met de federale overheid en met andere gemeenschappen en gewesten;

7° het vertrouwelijk karakter van commerciële en industriële informatie, als die informatie beschermd wordt om een gelegitimeerd economisch belang te vrijwaren, tenzij degene van wie de informatie afkomstig is, met de openbaarheid instemt;

8° de rechtspleging in een burgerlijk of administratief rechtsgeding en de mogelijkheid een eerlijk proces te krijgen;
9° het vertrouwelijke karakter van de handelingen van een overheidsinstantie, als die vertrouwelijkheid noodzakelijk is voor de uitoefening van de administratieve handhaving, een audit die in uitvoering is of de politieke besluitvorming ;
10° de openbare orde en veiligheid;
11° de bescherming van het milieu waarop de informatie betrekking heeft.

§ 2. Als de aanvraag betrekking heeft op bestuursdocumenten die informatie bevatten over emissies in het milieu, zijn de uitzonderingsgronden, vermeld in paragraaf 1, tweede lid, 1°, 2°, 5°, 7°, 9° en 11°, niet van toepassing.

Voor de uitzonderingsgronden, vermeld in paragraaf 1, tweede lid, 3°, 4°, 6°, 8° en 10°, wordt in aanmerking genomen of de informatie waarom verzocht wordt, betrekking heeft op emissies in het milieu.

§ 3. Als de aanvraag betrekking heeft op bestuursdocumenten die informatie bevatten als vermeld in het samenwerkingsakkoord van 16 februari 2016 tussen de Federale Staat, het Vlaamse Gewest, het Waalse Gewest en het Brussels Hoofdstedelijk Gewest betreffende de beheersing van de gevaren van zware ongevallen waarbij gevaarlijke stoffen betrokken zijn, zijn de bepalingen van paragraaf 1 en 2 van toepassing.
Artikel II.37.
Als de aanvraag tot openbaarmaking betrekking heeft op bestuursdocumenten die meer dan twintig jaar geleden opgemaakt of ontvangen zijn, kunnen de uitzonderingsgronden, vermeld in artikel II.34, 3°, 4° en 5°, artikel II.35, 1°, 4°, 5° en 6°, en artikel II.36, § 1, tweede lid, 2°, 3°, 4°, 8°, 9°, 10° en 11°, niet ingeroepen worden om de openbaarmaking te weigeren.

Als de aanvraag tot openbaarmaking betrekking heeft op bestuursdocumenten die meer dan vijftig jaar geleden opgemaakt of ontvangen zijn, kunnen ook de uitzonderingsgronden, vermeld in artikel II.34, 1° en 6°, in artikel II.35, 2° en 3°, en in artikel II.36, § 1, tweede lid, 5°, 6° en 7°, niet ingeroepen worden om de openbaarmaking te weigeren.

Als de aanvraag tot openbaarmaking betrekking heeft op bestuursdocumenten die meer dan honderdtwintig jaar geleden opgemaakt of ontvangen zijn of als de aanvraag betrekking heeft op persoonsgegevens van een persoon die meer dan twintig jaar geleden overleden is, kunnen ook de uitzonderingsgronden, vermeld in artikel II.34, 2°, en in artikel II.36, § 1, tweede lid, 1°, niet ingeroepen worden om de openbaarmaking te weigeren.
Artikel II.38.
Als universiteiten, hogescholen of erkende onderzoeksinstellingen een aanvraag tot openbaarmaking indienen voor wetenschappelijke doeleinden, kunnen de overheidsinstanties, vermeld in artikel II.28, § 1, beslissen de volgende uitzonderingsgronden niet in te roepen:
1° de uitzonderingsgronden, vermeld in artikel II.35 en II.36, § 1, tweede lid, 2° tot en met 11° ;
2° de uitzonderingsgrond, vermeld in artikel II.34, 2°, en II.36, § 1, tweede lid, 1°, binnen de grenzen van artikel 89, eerste lid, van de algemene verordening gegevensbescherming;
3° de uitzonderingsgronden, vermeld in artikel II.34, 5° en 6°, op voorwaarde dat dat de betrokkene toegestemd heeft met de openbaarmaking.

De Vlaamse Regering stelt de nadere bepalingen vast voor de toepassing van dit artikel. [footnoteRef:2] [2: Zie: Besluit van de Vlaamse Regering tot regeling van de aanvragen tot openbaarmaking voor wetenschappelijke doeleinden, vermeld in artikel II.38 van het bestuursdecreet van 7 december 2018 (B.S.,10/05/2019)]

Artikel II.39.
De uitzonderingen, vermeld in deze afdeling, worden geval per geval restrictief uitgelegd.

De uitzonderingen, vermeld in deze afdeling, gelden met behoud van de toepassing van de andere uitzonderingen die bij de wet, het decreet of de ordonnantie bepaald zijn en die verband houden met de uitoefening van de bevoegdheden van de federale overheid of andere gemeenschappen of gewesten.

De uitzonderingen, vermeld in deze afdeling, gelden ook voor de administratieve overheden van andere gemeenschappen en gewesten en op federaal niveau in de mate dat die uitzonderingen de openbaarheid van bestuursdocumenten verbieden of beperken op gronden die tot de bevoegdheid van de Vlaamse Gemeenschap of het Vlaamse Gewest behoren.

ii)	de belangenafweging is opgenomen in de kopzin van art. II.33 en in art. II;36, §1, 2°lid BD, hierna geciteerd:

Artikel II.33.
Tenzij het belang van de openbaarheid primeert, mogen de overheidsinstanties, vermeld in artikel II.28, § 1, een aanvraag afwijzen: (…)
Artikel II.36.
§ 1. Als de aanvraag tot openbaarmaking betrekking heeft op bestuursdocumenten die milieu-informatie bevatten geldt, in afwijking van artikel II.34 en II.35, de volgende regeling.

De overheidsinstanties, vermeld in artikel II.28, § 1, wijzen de aanvraag tot openbaarmaking af als ze van oordeel zijn dat het belang van de openbaarheid niet opweegt tegen de bescherming van een van de volgende belangen: (…)

(d) Met betrekking tot paragraaf 5
Indien de aanvraag wordt gericht aan een instantie die het gevraagde bestuursdocument niet in haar bezit heeft, dan moet deze instantie de aanvraag zo spoedig mogelijk doorsturen naar de instantie die het document vermoedelijk in haar bezit heeft, en moet zij de aanvrager hiervan onmiddellijk op de hoogte brengen (art. II.40, §1, 2° lid BD. Een nieuwe termijn begint in dit geval te lopen.
Hetzelfde geldt indien de aanvraag wordt gericht aan de communicatie-ambtenaar die per ministerie wordt aangesteld: deze stuurt de aanvraag eveneens onmiddellijk door en verwittigt de aanvrager hiervan.
Indien de aanvraag wordt gericht aan een archief en betrekking heeft op een document dat door een instantie in een archief werd neergelegd, stuurt het archief de aanvraag onmiddellijk door naar die instantie

(e) Met betrekking tot paragraaf 6
Deze verplichting is opgenomen in artikel II.45, §2 BD: een bestuursdocument wordt gedeeltelijk openbaar gemaakt als informatie waarop een uitzondering van toepassing is, samen met andere informatie in één bestuursdocument vervat zit, en het mogelijk is om de genoemde informatie te scheiden van de andere informatie. In dat geval moet in de beslissing uitdrukkelijk worden vermeld dat het bestuursdocument slechts gedeeltelijk openbaar mag worden gemaakt en in de mate van het mogelijke moet worden aangegeven op welke plaatsen informatie werd weggelaten en welke uitzonderingsgronden hiervoor werden ingeroepen.
 (f) Met betrekking tot paragraaf 7
Een aanvraag tot openbaarmaking moet zo spoedig mogelijk en uiterlijk binnen twintig kalenderdagen per brief, per e-mail of per webformulier beantwoord worden, en dit geldt zowel voor weigeringen als voor positieve beslissingen . Deze termijn kan verlengd worden tot een termijn van veertig kalenderdagen als de gevraagde informatie moeilijk tijdig te verzamelen is of als de toetsing van aan de uitzonderingsgronden moeilijk tijdig uit te voeren is. Een verlengingsbeslissing wordt schriftelijk meegedeeld aan de aanvrager en vermeldt de reden of redenen voor het uitstel (art. II.43 en 44 BD).
Wanneer deze termijn wordt overschreden krijgt de aanvrager het recht om beroep in te stellen (art. II.48, §1, 2° BD).
Elke afwijzing van een aanvraag tot openbaarmaking moet uitdrukkelijk gemotiveerd zijn. Deze motiveringsverplichting vloeit grotendeels voort uit de algemene federale wet van 29 juli 1991 betreffende de uitdrukkelijke motivering van de bestuurshandelingen B.S., 12.09.1991).
Bij elke beslissing of administratieve handeling met individuele strekking, die beoogt rechtsgevolgen te hebben voor de burger of een andere overheidsinstantie, moeten tevens de beroepsmogelijkheden en de modaliteiten van het beroep worden vermeld, zoniet wordt de beslissing niet geldig ter kennis gebracht. Bij ontstentenis van die vermelding neemt de termijn voor het indienen van een beroep een aanvang vier maanden na kennisgeving van de beslissing(art. II.21 en II.48, §1, 4° lid BD, terwijl de normale beroepstermijn dertig kalenderdagen bedraagt.

(g) Met betrekking tot paragraaf 8
Het recht op inzage in en uitleg over bestuursdocumenten is kosteloos. Voor de overhandiging van een kopie kan een betaling gevraagd worden op basis van een redelijke kostprijs (art. II.31, 2° lid BD).

	

	VIII. Obstacles encountered in the implementation of article 4
Beschrijf de belemmeringen bij de uitvoering van de paragrafen van artikel 4.

	Antwoord:

	In enkele jaarverslagen vermeldde de beroepsinstantie inzake de openbaarheid van bestuur (en hergebruik van overheidsinformatie) o.m. de volgende knelpunten:
· niet alle aanvragen tot openbaarmaking worden geregistreerd, zodat statistische gegevens onvolledig zijn; door het ter beschikking stellen on line van een modelregister wordt gepoogd hieraan te verhelpen; de voorbije jaren merkte de beroepsinstantie evenwel dat er veelvuldig gebruik wordt gemaakt van het aangeboden modelregister;
· de maximale termijn waarbinnen een aanvraag moet beantwoord, wordt vaak niet gerespecteerd zodat vele beroepen worden ingediend tegen het stilzitten van de instantie. De termijn is immers een termijn van orde die enkel wordt gesanctioneerd doordat de aanvrager de mogelijkheid krijgt om een administratieve beroepsprocedure in te stellen;
· in vele gevallen wordt in de beslissingen geen melding gemaakt van de beroepsmogelijkheden, hoewel dit verplicht is. Het niet naleven van deze verplichting wordt wel gesanctioneerd, doordat de termijn om een administratief beroep in te stellen wordt verlengd met 3 maanden.

	IX. Further information on the practical application of the provisions of article 4
Verschaf verdere informatie over de praktische toepassing van de bepalingen over toegang tot informatie, bv. bestaan er statistieken over het aantal gemaakte verzoeken, het aantal weigeringen en de reden?

	Antwoord:

	Een modelregister voor de registratie van openbaarheidsverzoeken werd op de website geplaatst, dat door de overheidsinstanties kan worden gedownload.
De beslissingen van de beroepsinstantie zijn raadpleegbaar op de website in een chronologisch register. Via een zoekrobot kunnen alle beslissingen van de beroepsinstantie op full-tekst worden doorzocht.
Statistische gegevens:
Milieu-informatie kan via een waaier van instanties opgevraagd worden, zo onder meer via de administraties, de provincies en de gemeenten. Gelet op deze waaier van mogelijkheden bestaan er geen globale statistieken over alle aanvragen inzake milieu-informatie. Statistieken bestaan weliswaar wel over het aantal ingediende beroepen bij de gewestelijke beroepsinstantie, maar deze statistieken maken geen onderscheid tussen beroepen inzake milieu-informatie en andere informatie.

	IX. Further information on the practical application of the provisions of article 4

	X.	Website addresses relevant to the implementation of article 4
Vermeld relevante websites, indien beschikbaar:

	
Er bestaan twee websites, waarop heel wat info is terug te vinden aangaande “openbaarheid van bestuur”:
https://overheid.vlaanderen.be/organisatie/informatiemanagement/openbaarheid-van-bestuur (voor de overheidsinstanties)
https://www.vlaanderen.be/openbaarheid-van-bestuur (voor de burgers)

https://navigator.emis.vito.be/mijn-navigator?woId=309

	XI. Legislative, regulatory and other measures implementing the provisions on the collection and dissemination of environmental information in article 5

	Noteer wet- en regelgevende en andere maatregelen ter uitvoering van de bepalingen over het verzamelen en verspreiden van milieu-informatie in artikel 5.
Verklaar hoe elke paragraaf van artikel 5 geïmplementeerd werd. Beschrijf de omzetting van de relevante definities in artikel 2 en de non-discriminatievereiste in artikel 3, paragraaf 9. In het bijzonder:
(a) Met betrekking tot paragraaf 1, maatregelen genomen om te waarborgen dat:
i)	overheidsinstanties milieu-informatie bezitten en actualiseren;
ii)	er een adequate informatiestroom naar de overheidsinstanties is;
iii)	in noodgevallen geschikte informatie onmiddellijk en zonder vertraging verspreid wordt.;
(b) Met betrekking tot paragraaf 2, maatregelen genomen om te waarborgen dat de wijze waarop overheidsinstanties milieu-informatie beschikbaar stellen aan het publiek transparant is en dat milieu-informatie op doeltreffende wijze toegankelijk is;

(c) Met betrekking tot paragraaf 3, maatregelen genomen om te waarborgen dat milieu-informatie in toenemende mate beschikbaar wordt in elektronische gegevensbestanden via openbare telecommunicatienetwerken die gemakkelijk toegankelijk zijn voor het publiek;

d) Met betrekking tot paragraaf 4, maatregelen genomen om nationale rapporten over de toestand van het milieu te publiceren en te verspreiden;

(e) Maatregelen genomen om de in paragraaf 5 vermelde informatie te verspreiden;

(f) Met betrekking tot paragraaf 6, maatregelen genomen om exploitanten aan te moedigen wier activiteiten een belangrijke invloed op het milieu hebben, het publiek regelmatig te informeren over de gevolgen van hun activiteiten en producten voor het milieu;

(g) Maatregelen genomen om informatie te publiceren en te verspreiden zoals vereist in paragraaf 7;

(h) Met betrekking tot paragraaf 8, maatregelen genomen om mechanismen te ontwikkelen om te waarborgen dat toereikende productinformatie beschikbaar wordt gemaakt voor het publiek;

(i) Met betrekking tot paragraaf 9, maatregelen genomen om een landelijk systeem voor inventarisatie of registratie van verontreinigingsgegevens te ontwikkelen.

	Antwoord:

	I. TOEPASSELIJKE REGELGEVING INZAKE ACTIEVE OPENBAARHEID VAN MILIEU-INFORMATIE
· Bestuursdecreet van 07.12.2018 (B.S., 19.12.2018, err. B.S., 11.01.2019), gewijzigd bij de decreten van 19.07.2019 (B.S., 02.09.2019) en 19.06.2020 (B.S., 08.07.2020)
·
· Decreet Algemene Bepalingen Milieubeleid (DABM) (Decreet van het Vlaamse Parlement van 05.04.1995 houdende algemene bepalingen inzake milieubeleid (B.S.,03.06.1995)
· Besluit van de Vlaamse Regering van 28.10.2005 betreffende de verspreiding van milieu-informatie (B.S., 30.11.2005), gewijzigd bij de besluiten van de Vlaamse Regering van 24.02.2017 (B.S., 28.03.2017) en 10.05.2019 (B.S., 01.08.2019)
· Besluit van de Vlaamse Regering van 28.07.1995 tot vaststelling van de nadere regels met betrekking tot het milieurapport en het gewestelijk milieubeleidsplan (B.S., 27.10.1995)
· Decreet van 21.10.1997 betreffende het natuurbehoud en het natuurlijk milieu (Natuurdecreet) (B.S., 10.01.1998)
· Verordening (EG) Nr. 1221/2009 van het Europees Parlement en de Raad van 25 november 2009 inzake de vrijwillige deelneming van organisaties aan een communautair milieubeheer- en milieuauditsysteem (EMAS), tot intrekking van Verordening (EG) nr. 761/2001 en van de Beschikkingen 2001/681/EG en 2006/193/EG van de Commissie (PB L 342, 22 december 2009)
· Verordening (EU) 2017/1505 van de commissie van 28 augustus 2017 tot wijziging van de bijlagen I, II en III bij Verordening (EG) nr. 1221/2009 van het Europees Parlement en de Raad inzake de vrijwillige deelneming van organisaties aan een communautair milieubeheer- en milieuauditsysteem (EMAS) (PB L 222, 29 augustus 2017)
· Verordening (EU) 2018/2026 van de commissie van 19 december 2018 tot wijziging van bijlage IV bij Verordening (EG) nr. 1221/2009 van het Europees parlement en de Raad inzake de vrijwillige deelneming van organisaties aan een communautair milieubeheer- en milieuauditsysteem (EMAS) (PB L 325, 20 december 2018)
· Decreet van 18.05.2018 houdende instemming met het samenwerkingsakkoord van 12 mei 2017 tussen de Federale Staat, het Vlaamse Gewest, het Waals Gewest en het Brussels Hoofdstedelijke Gewest betreffende de uitvoering van de verordening (EG) nr. 1221/2009 van het Europees Parlement en de Raad van 25 november 2009 inzake de vrijwillige deelneming van organisaties aan een communautair milieubeheer- en milieuauditsysteem (EMAS), en tot intrekking van verordening (EG) nr. 761/2001 en van de beschikkingen 2001/681//EG en 2006/193/EG van de Commissie (B.S., 06.06.2018)
· Samenwerkingsakkoord van 12.05.2017 tussen de Federale Staat, het Vlaams Gewest, het Waals Gewest en het Brussels Hoofdstedelijke Gewest betreffende de uitvoering van de verordening (EG) nr. 1221/2009 van het Europees Parlement en de Raad van 25 november 2009 inzake de vrijwillige deelneming van organisaties aan een communautair milieubeheer- en milieuaudit systeem (EMAS), en tot intrekking van verordening (EG) nr. 761/2001 en van de beschikkingen 2001/681/EG en 2006/193/EG van de Commissie (B.S., 10.09.2018)
· Wet van 15.06.2018 houdende instemming met het Samenwerkingsakkoord van 12 mei 2017 tussen de Federale Staat, het Vlaams Gewest, het Waals Gewest en het Brussels Hoofdstedelijk Gewest betreffende de uitvoering van de verordening (EG) nr. 1221/2009 van het Europees Parlement en de Raad van 25 november 2009 inzake de vrijwillige deelneming van organisaties aan een communautair milieubeheer- en milieuauditsysteem (EMAS), en tot intrekking van verordening (EG) nr. 761/2001 en van de beschikkingen 2001/681/EG en 2006/193/EG van de Commissie (B.S., 10.09.2018)

Noot: de regelgeving inzake productnormering, milieukeuren, milieureclame en milieuetikettering is een federale bevoegdheid.

II. OMZETTING RELEVANTE DEFINITIES UIT ART. 2
Zie hoger de commentaar bij art. 4 van het Verdrag van Aarhus.

III. TOEPASSING NON-DISCRIMINATIE
Zie hoger de commentaar bij art. 4 van het Verdrag van Aarhus.

IV. IMPLEMENTATIE ART. 5 VERDRAG VAN AARHUS
(a) Met betrekking tot paragraaf 1
i)	Volgens artikel II.3, 1° lid BD zorgen de overheidsinstanties ervoor dat de informatie die relevant is voor hun taak en die ze zelf beheren of die voor hen wordt beheerd, zo veel mogelijk geordend, accuraat, vergelijkbaar en geactualiseerd is. Deze verplichting geldt a fortiori voor de milieu-informatie van de instanties die overeenkomstig artikel II.4 BD worden aangewezen door de Vlaamse Regering. Deze instanties zorgen ervoor dat milieu-informatie op een actieve, systematische en transparante wijze onder de burgers of onder de betrokken doelgroepen verspreid wordt en op een doeltreffende wijze toegankelijk wordt gemaakt. Verschillende milieu-instanties in Vlaanderen hebben gerichte monitoringsprogramma’s om de toestand van het milieu (o.a. waterkwaliteit en waterpeilen van bodem- en oppervlaktewater, waterbodems, luchtkwaliteit, vitaliteit van bossen, voorkomen van planten- en diersoorten in natuurgebieden, ruimtebeslag, landgebruik enz) te evalueren. Deze monitoringsprogramma’s worden stelselmatig beter op elkaar afgestemd en aangepast aan de voortdurend evoluerende relevante wetgeving en nationale en internationale rapporteringsvereisten en gericht naar de milieurapportage (www.vmm.be/milieurapport), de natuurrapportage (www.natuurrapport.be) en de ruimterapportage (https://omgeving.vlaanderen.be/het-ruimterapport) om zo volledig mogelijk de toestand van milieu, natuur en ruimte te kunnen opvolgen ten behoeve van het beleid.
ii)	Het “waarborgen” dat overheidsinstanties milieu-informatie “bezitten”, “actualiseren” en adequaat laten “doorstromen”, is het voorwerp van een begin 2000 opgestart strategisch project van de toenmalige Vlaamse Minister voor Leefmilieu : “Milieu Management Informatie Systeem” (MMIS), thans Omgevingsinfostuurgroep (OIS). Het kadert in het globale “e-government” concept van de Vlaamse Regering.
Het strategisch project OIS beoogt een stapsgewijze ontwikkeling van een algemeen en geïntegreerd milieu-informatiesysteem OIS waarin alle beschikbare en relevante milieugegevens van alle milieu-overheidsinstellingen via een algemeen toegankelijk medium (internet) raadpleegbaar gesteld worden. Een dergelijk milieu-informatiesysteem is ten dienste van het milieu- en natuurbeleid of andere beleidstakken en dit op alle bestuurs- en besluitvormingsniveaus of ten behoeve van allerhande rapporteringen en onderzoeksopdrachten ten voordele van het algemeen belang van de samenleving.
In het kader van het OIS-project werden de computernetwerken van de verschillende milieu-instanties aan elkaar gekoppeld (het zgn. Vo-net). Tegelijkertijd wordt werk gemaakt om de operationele en nieuwe databanken logisch op elkaar af te stemmen door gebruik te maken van gemeenschappelijke objectbeschrijvingen (zoals waterlopen, kadasterpercelen, bedrijfsgegevens, adresgegevens). Op die manier kunnen milieugegevens van verschillende milieu-instanties die gekoppeld zijn aan deze objecten (bv. waterlopen, bedrijven) aan elkaar gekoppeld worden. Sedert 2018 is nieuwe regelgeving m.b.t. het aanvragen van vergunningen actief. De zogenaamde omgevingsvergunning vervangt de bouwvergunning, de milieuvergunning, de kleinhandelsvergunning en de vergunning om vegetatie te wijzigen. De volledige vergunningsprocedure wordt digitaal ondersteund. Relevante gegevens worden gestructureerd gecapteerd. Dit leidt tot een beter inzicht in hoe de omgeving in Vlaanderen wijzigt. Ook beleidsinitiatieven zullen meer datagedreven onderbouwd kunnen worden.

De informatieplichten die bedrijven hebben in het kader van een ‘ingedeelde inrichting of activiteit’ (waarvoor een omgevingsvergunning noodzakelijk is) en in het kader van internationaal opgelegde rapporteringsplichten worden geïntegreerd opgevraagd via het ‘Integraal Milieujaarverslag’ (emissiegegevens, afvalstoffenmelding, lozingen, wateronttrekkingen,...). Vanaf 2005 gebeurt dit via een internetloket, waarlangs alle informatie wordt aangereikt. De verkregen en verwerkte gegevens op bedrijfsniveau worden via het PRTR-loket https://www.milieuinfo.be/prtrna validatie gepubliceerd. Deze gegevens zijn waardevol voor het beleid en de kennis inzake oorzaak-gevolg-relaties en de toestand van milieu en natuur. Al deze emissiegegevens zijn tevens beschikbaar voor de bevolking, zonder echter inbreuk te doen op geheimhouding van bv. bedrijfsprocessen. In zijn algemeenheid wordt de ambitie om data te koppelen en publiek te maken en goede rapportering te voorzien, ingevuld via INSPIRE en Linked-open datatechnologie en initiatieven die de laatste jaren uitgroeien tot de de facto nieuwe standaard.
iii)	Het informeren van het publiek in geval van een onmiddellijke bedreiging van de menselijke gezondheid of het leefmilieu is een aangelegenheid die gekenmerkt wordt door een samenspel van federale, gewestelijke, provinciale en gemeentelijke overheden. Naar gelang de concrete situatie zijn ter zake expliciete bepalingen vervat in:
· het Samenwerkingsakkoord van 16.02.2016 tussen de federale Staat, het Vlaamse Gewest, het Waalse Gewest en het Brussels Hoofdstedelijk Gewest betreffende de beheersing van de gevaren van zware ongevallen waarbij gevaarlijke stoffen zijn betrokken. Dit samenwerkingsakkoord bevat bepalingen voor het opzetten van een preventiebeleid voor zware ongevallen, de indiening van een veiligheidsrapport, de opmaak van een intern en van een extern noodplan, enzovoort) (B.S., 20.04.2016 en B.S., 30.05.2016)
· het Koninklijk Besluit van 16.05.2006 betreffende de nood- en interventieplannen (B.S., 15.03.2006);
· het Besluit van de Vlaamse Regering van 01.06.1995 houdende algemene en sectorale bepalingen inzake milieuhygiëne, VLAREM II (cf. de meldingsplicht en waarschuwingsplicht bij accidentele emissies en storingen, het treffen van veiligheidsmaatregelen, enzovoort) (B.S., 31.07.1995);
· het Besluit van de Vlaamse Regering van 28.10.2005 betreffende de verspreiding van milieu-informatie (B.S., 30.11.2005).

Vlaanderen voert een preventief gezondheidsbeleid om gezondheidswinst op bevolkingsniveau te realiseren en zo mensen niet alleen langer te laten leven maar ook hun levenskwaliteit te behouden en te verhogen. Dit gebeurt door initiatieven te nemen binnen de gezondheidszorg (preventieve gezondheidszorg) en daarbuiten (het zogenaamde facettenbeleid). Die initiatieven moeten wetenschappelijk onderbouwd zijn. De wettelijke basis voor dit beleid is gelegd in het decreet van 21.11.2003 betreffende het preventieve gezondheidsbeleid.

De overheid die bevoegd is voor het waterbeleid stelt het webportaal www.waterinfo.be ter beschikking en biedt actuele informatie over overstromingsgevaar. Tevens wordt er droogte-informatie aangeboden die het mogelijk maakt de ernst van de droogte in te schatten. Achter deze website zitten operationele datasystemen en voorspellingssystemen waarin hydrologische en hydraulische modellen gevoed worden door weersvoorspellingen. Deze website geeft tevens zeer actuele informatie naar de hulpdiensten ingeval overstromingen zich voordoen.
Informatie m.b.t. grondwater wordt ter beschikking gesteld via Databank Ondergrond Vlaanderen (www.dov.vlaanderen.be).
De luchtkwaliteit en luchtverontreiniging (immissie) wordt in België (en Vlaanderen) intensief opgevolgd (PM, NOx, ozon, SOx,...) door een monitoringsprogramma en real-time beschikbaar gesteld via internet (www.vmm.be).
(b) Met betrekking tot paragraaf 2
· De milieu-informatie waarover milieu-instanties beschikken, moet in de mate van het mogelijke geordend, accuraat, vergelijkbaar en geactualiseerd zijn (art. II.3, 1° lid BD);

· De Vlaamse overheid moet een of meer gezamenlijke gegevensbronnen uitbouwen met basisinformatie van de Vlaamse overheid, de lokale overheden, de instellingen met een publieke taak en de milieu-instanties. Basisinformatie bestaat uit identificerende informatie, contactgegevens en informatie over dienstverlening en formele hoedanigheden. De lokale overheden, de instellingen met een publieke taak en de milieu-instanties verlenen hun medewerking aan een of meer gezamenlijke gegevensbronnen met basisinformatie (art. II.5 BD).
·
· De personeelsleden van overheidsinstanties zijn verplicht om iedereen die informatie zoekt, hierbij behulpzaam te zijn (art. II.6, 2° lid BD). De bijstandsplicht houdt bijvoorbeeld in dat men de aanvrager antwoord geeft op de vraag of een bepaald bestuursdocument wel degelijk bestaat, of op de vraag waar een welbepaald bestuursdocument zich bevindt. De bijstandsplicht wordt tevens nader gepreciseerd in verschillende bepalingen van het BD, zo o.m.:
· de doorverwijsverplichting (art. II.40, §1, 2° lid BD : zie vraag bij artikel 4, punt (d), §5
· de modaliteiten van het inzagerecht (art. II.44, § 2 BD): als de aanvrager gebruik wenst te maken van zijn recht op consultatie ter plaatse, dan wordt de plaats, de datum en het tijdstip van inzage vastgelegd in overleg tussen de overheidsinstantie en de aanvrager;
· de verduidelijking van de aanvraag (art. II.42 BD): als de aanvraag kennelijk onredelijk is of op een te algemene wijze geformuleerd, dan moet de overheidsinstantie contact opnemen met de aanvrager om zijn aanvraag te specificeren of te vervolledigen (zie ook vraag bij artikel 4, waar artikel II.33 BD geciteerd wordt);
· Het recht op inzage in bestuursdocumenten, waaronder eveneens alle milieu-informatie die zich bevindt in lijsten, registers of bestanden, is kosteloos (art. II.31, 2° lid BD).

(c) Met betrekking tot paragraaf 3
Reeds heel wat milieu-informatie is beschikbaar in elektronische gegevensbestanden via openbare telecommunicatienetwerken onder meer via de websites van milieu-instanties.
De voornaamste algemene ingangen zijn:

· www.vlaanderen.be (bij de laatste kom je via knop 'Natuur en Milieu' bij de startpagina Natuur en Milieu: www.vlaanderen.be/start/thema/leefmilieu_en_natuur/leefmilieu_en_natuur.htm)
· https://omgeving.vlaanderen.be (met o.a. rechtstreekse linken naar de Vlaamse Navigator Milieuwetgeving, de milieueffectrapporten, milieubeleidsplannen, milieujaarprogramma’s, onderzoek, cijfers, geoloketten enzovoort)
· www.emis.vito.be (het “Energie en Milieu Informatie Systeem voor het Vlaamse Gewest”). De website http://www.emis.vito.be bevat informatie over energie en milieu in Vlaanderen. Wat betreft de (Europese, federale en regionale) wetgeving is de aangeboden informatie zeer uitgebreid en zeer actueel. Op deze website is trouwens ook de Engelse vertaling van de basismilieuwetgeving terug te vinden.
Daarnaast zijn er de sterk ontwikkelde en bijzonder informatieve websites van verschillende milieu-instanties, die stapsgewijs hun milieugegevens beschikbaar stellen via internet: afval, materialen en bodem (OVAM); water, lucht (VMM); natuur, bos NBO, Agentschap voor Natuur en Bos); open ruimte, bijv. platteland, mestbeleid, projecten (VLM); administratieve gegevens milieuvergunningen, veiligheidsrapporten, milieueffectrapporten, onderzoek, cijfers en geoloketten (Departement Omgeving), e.a. Deze beschikbare informatie is vooral aanbodsgericht en niet geïntegreerd. Het boven genoemde OIS-project zorgt voor een toenemende integratie. De zogenaamde geoloketten (internetloketten met thematisch kaartmateriaal over milieu, natuur, ruimte) spelen hierbij een belangrijke rol. Er wordt dan ook veel inspanning gedaan om via de INSPIRE-conforme infrastructuur de GIS-informatie (‘Geografisch Informatie Systeem’) van milieu en ruimte op een eenvoudige wijze toegankelijk te maken. De laatste jaren breidde de focus uit van de uitbouw van het INSPIRE-conforme GDI-platform (‘Geografische Data-Infrastructuur’) voor publicatie van gegevens naar gebruik ervan voor specifieke toepassingen.. Voorbeelden zijn www.ruimtemonitor.be (thematische kaartvorminge indicatoren ter ondersteuning van het ruimtelijk onderzoek, rapportage en beleid in Vlaanderen), of het DSI-platform (interbestuurlijk uitwisselplatform om te komen tot een (geografisch) digitaal overzicht van alle ruimtelijke verordenende plannen van het Vlaams Gewest) met bijhorende viewer (geoplannen.omgeving.vlaanderen.be) en het platform van Databank Ondergrond Vlaanderen langswaar, m.b.t. bodem en ondergrond, data, informatie, kaarten, 3D-modellen en netwerkdiensten ontsloten worden en een gebruiksvriendelijke verkenner beschikbaar is (www.dov.vlaanderen.be/portaal).
Het besluit van de Vlaamse Regering van 28.10.2005 verplicht de overheidsinstanties tot het actief verspreiden van bepaalde milieu-informatie op elektronische wijze.
Statistische informatie over milieu en natuur wordt gepubliceerd op https://www.statistiekvlaanderen.be/nl/omgeving

(d) Met betrekking tot paragraaf 4
Conform het Decreet Algemene Bepalingen Milieubeleid omvat de milieuplanning op gewestelijke niveau o.a. het opstellen door de Vlaamse Milieumaatschappij (VMM) van een milieurapport . De milieurapportage omvat:
· een beschrijving, analyse en evaluatie van de bestaande toestand van het milieu;
· een beschrijving, analyse en evaluatie van het tot dan toe gevoerde milieubeleid voor zover dit relevant is voor de toetsing van de resultaten van het gevoerde milieubeleid aan de in de milieuregelgeving of de milieuplanning vastgestelde beleidsdoelstellingen
· een beschrijving van de verwachte ontwikkeling van het milieu bij ongewijzigd beleid en bij gewijzigd beleid volgens een aantal relevant geachte scenario’s.

Alle informatie van de rapportage over milieu (o.a. milieu-indicatoren) en ruimte is beschikbaar via internet http://www.vmm.be/milieurapport en https://omgeving.vlaanderen.be/onderzoek-cijfers-en-geoloketten. Een deel van de informatie is vertaald in het Engels: http://www.environmentflanders.be.
Conform het Decreet van 21 oktober 1997 betreffende het natuurbehoud en het natuurlijk milieu (Natuurdecreet) stelt het Instituut voor Natuur– en Bosonderzoek tweejaarlijks het natuurrapport op. Alle informatie van deze rapportage is beschikbaar via internet http://www.nara.be. Het natuurrapport wordt tevens gratis in boekvorm ter beschikking gesteld en opgestuurd naar openbare bibliotheken, universiteiten,...
Naast het milieu- en natuurrapport werd in 2018 het eerste Ruimterapport gepubliceerd dit beschrijft, analyseert en evalueert de toestand van de ruimte/het ruimtelijk weefsel in Vlaanderen op basis van de laatst beschikbare cijfers. Informatie is beschikbaar via internet https://omgeving.vlaanderen.be/het-ruimterapport. Daarnaast zijn er websites beschikbaar met indicatoren over de toestand van milieu, natuur en ruimte: http://indicatoren.milieuinfo.be, www.statistiekvlaanderen.be en https://omgeving.vlaanderen.be/cijfers-en-kaarten

(e) Met betrekking tot paragraaf 5
Actieve openbaarmaking van regeringsdocumenten
Op basis van de conceptnota ‘Actieve openbaarmaking van de documenten van de Vlaamse Regering’ trof de Vlaamse Regering op 29 januari 2016 de volgende algemene beslissingen op het vlak van actieve openbaarheid van informatie (en ook dus van milieu-informatie):
· regeringsdocumenten na (principiële) goedkeuring of kennisname actief openbaar maken, met uitzondering van de individuele beslissingen, die een persoonlijke, concrete rechtstoestand regelen en gelden voor één of enkele welbepaalde gevallen;
· de openbaarmaking laten gebeuren met inachtname van de uitzonderingen voor documenten waarvan de openbaarmaking kan of moet worden afgewezen op grond van de openbaarheidsregelgeving;
· alle documenten van een regeringsdossier openbaar maken behoudens bepaalde uitzonderingen, opgesomd in de conceptnota waarvan hoger sprake;
· de openbaarmaking in principe laten gebeuren op de maandag volgend op de vergadering van de Vlaamse Regering, behoudens bezwaar van een minister bij de ontwerpnotulen.
Deze beslissing wordt voortaan geïntegreerd in het BD (art.II.9, §1)
Actieve openbaarmaking van (milieu)wetgeving, beleidsdocumenten, rapporten, e.a.
· Alle nieuwe wetgeving (wetten, decreten, besluiten) wordt gepubliceerd in een officieel publicatieblad: het Belgisch Staatsblad (B.S);
· De Vlaamse gecoördineerde wetgeving vanaf 1/1/1959 is gebundeld in de Vlaamse codex (www.codex.vlaanderen.be) en wordt dagelijks bijgewerkt;
· De Vlaamse gecoördineerde milieuwetgeving is beschikbaar via de Vlaamse Navigator Milieuwetgeving;
· Beleidsdocumenten (regeringsverklaringen, regeerakkoorden, beleidsbrieven, en beleidsnota’s) zijn terug te vinden op het internet (www.vlaanderen.be);

· De overheidsinstanties moeten actief, op eigen initiatief, informeren over hun beleid, regelgeving en dienstverlening, telkens als dat nuttig, belangrijk of noodzakelijk is. Ze zien erop toe dat de informatie zo veel mogelijk personen, verenigingen of organisaties van de doelgroep bereikt en kiezen aangepaste communicatiestrategieën voor thema's die moeilijk te bereiken doelgroepen aanbelangen. De informatie moet correct zijn, betrouwbaar, accuraat en relevant en moet gericht, tijdig en systematisch worden verspreid (art. II.2 BD)

·
· Aan het gewestelijk milieurapport, natuurrapport en ruimterapport wordt, zoals vermeld onder het vierde punt (d) van artikel 5, een ruime bekendheid gegeven;
· Het provinciaal milieubeleidsplan wordt ter kennis gebracht aan een aantal gespecificeerde instanties en het ligt ter inzage in de gemeenten en provincies (art. 2.1.17, § 4); het gemeentelijk milieubeleidsplan wordt ter kennis gebracht aan een aantal gespecificeerde instanties en het ligt tevens ter inzage in de gemeenten (art. 2.1.23, § 5).
Het besluit van de Vlaamse Regering van 28.10.2005 verplicht de overheidsinstanties tot het actief verspreiden van bepaalde milieu-informatie op elektronische wijze.

(f) Met betrekking tot paragraaf 6
Deze bepaling heeft enerzijds betrekking op het informeren over activiteiten en anderzijds betrekking op het informeren over producten. Beide aspecten maken binnen de Belgische rechtsorde het voorwerp uit van twee verschillende bevoegdheidsniveaus.
Informeren over de producten is een federale bevoegdheid.
Informeren over activiteiten is een gewestelijke bevoegdheid.
Wat betreft het verstrekken van informatie door exploitanten over de gevolgen van hun activiteiten op het leefmilieu, moet in eerste instantie verwezen worden naar de Europese Verordening (EG) Nr. 1221/2009 van het Europees Parlement en de Raad van 25 november 2009 inzake de vrijwillige deelneming van organisaties aan een communautair milieubeheer- en milieuauditsysteem (EMAS), tot intrekking van Verordening (EG) nr. 761/2001 en van de Beschikkingen 2001/681/EG en 2006/193/EG van de Commissie (PB L 342, 22 december 2009), gewijzigd middels Verordening (EU) nr. 2017/1505 van de Commissie van 28 augustus 2017 (PB L 222, 29 augustus 2017) en Verordening (EU) nr. 2018/2026 van de Commissie van 19 december 2018 (PB L 325, 20 december 2018).

De krachtlijnen van de EMAS-verordening kunnen als volgt worden samengevat. Het uitgangspunt bestaat erin dat ondernemingen uit de industriële sector vrijwillig kunnen deelnemen aan de beoordeling en de verbetering van hun milieuprestaties. Bovendien moet het publiek hierover geïnformeerd worden. Er wordt gewerkt met een systeem van milieuverificateurs en registratie. Alvorens men kan geregistreerd worden, moeten de locaties in kwestie aan tal van voorwaarden voldoen: o.a. het opstellen van een milieubeleid, -analyse, -programma, -beheerssysteem, -audit, -verklaring.
Op basis van een samenwerkingsakkoord van 12.05.2017 (B.S., 10.09.2018) tussen de federale staat en de gewesten, wordt deze materie op een gecoördineerde manier toegepast in België. Naast EMAS bestaat er verder in het Vlaamse Gewest de “bedrijfsinterne milieuzorg” van het Decreet Algemene Bepalingen Milieubeleid. Deze regeling voorziet in een partieel milieuzorgsysteem, wat erop neerkomt dat aan bepaalde categorieën van inrichtingen enkel de essentiële elementen, die voor het overheidsbeleid van belang zijn, verplicht gesteld worden.
Een eerste relevante regeling die hierin vermeld wordt is een verplichte milieuaudit. Het kan gaan om een éénmalige, dan wel om een periodieke (zijnde driejaarlijkse) milieuaudit. Hieronder moet men verstaan dat er een systematische, gedocumenteerde en objectieve evaluatie gebeurt van het beheer, de organisatie en de uitrusting van de betrokken inrichting of activiteit op het gebied van de bescherming van het milieu. Concreet wordt onder meer behandeld op welke wijze de externe voorlichting/communicatie van de inrichting plaatsvindt, alsook de uitleg over de productiemethodes.
Bovendien voorziet het Decreet Algemene Bepalingen Milieubeleid ook in het opstellen van een integraal milieujaarverslag voor welbepaalde categorieën van inrichtingen. Het integraal milieujaarverslag bestaat uit volgende deelverslagen: luchtemissies, energiegegevens, wateremissies, grondwaterstatistiek, - afvalstofproducenten, afvalverwerkers en grondstoffenproducenten.

(g) Met betrekking tot paragraaf 7
Wat betreft het publiceren van feiten en feitenanalyses moet er vooreerst op gewezen worden dat het BD in een algemene informatieplicht voorziet: de overheidsinstanties moeten actief, op eigen initiatief, informeren over hun beleid, regelgeving en dienstverlening (art. II.2 lid 1 BD)
Het Decreet Algemene Bepalingen Milieubeleid (art. 2.1.3-2.1.6) voorziet daarnaast in de opmaak van een gewestelijk milieurapport, dat onder andere een beschrijvend deel moet bevatten van de toestand van het milieu (zie hoger de commentaar bij art. 5, punt (d)).
Wat betreft het publiceren of anders beschikbaar maken van informatie over toegang tot milieu-informatie, participatie van de burger en toegang tot rechter kan verwezen worden naar de websites van het Departement Omgeving (voorheen LNE).Wat betreft het beschikbaar maken van milieu-informatie: zie hiervoor de jaarlijkse Omgevingshandhavingsrapporten van de afdeling Handhaving (vroegere Milieuhandhavingsrapporten van de afdeling Milieu-Inspectie), OVAM, VMM, VLM (jaarlijks Mestrapport), jaarlijkse handhavingsrapporten van de VHRM (Vlaamse Hoge Handhavingsraad voor Ruimte & Milieu), Vlaamse Ombudsman, enzovoort.
Wat betreft het verstrekken van informatie inzake het verrichten van openbare functies of het verlenen van openbare diensten: hiervoor wordt verwezen naar de bepalingen in de oprichtingsdecreten van milieu-instanties als de OVAM, de VMM, de VLM, naar jaarverslagen, informatie op websites, enzovoort.
De milieuklachtendatabank is een invoer- en opvolgingssysteem voor milieuklachten in Vlaanderen, die ingevoerd worden door de gemeenten via internet (http;//milieuklachten.milieuinfo.be). Ze biedt een overzicht van milieuhinder in Vlaanderen.

(h) Met betrekking tot paragraaf 8
Productinformatie is een federale bevoegdheid. Zie federaal rapport (www.health.fgov.be)
i)	Met betrekking tot paragraaf 9;
Op 04.06.2004 werd in het Belgisch Staatsblad het besluit van de Vlaamse Regering van 2 april 2004 gepubliceerd tot invoering van het integraal milieujaarverslag (IMJV). Dit omvat door het bedrijf (op basis van activiteitsniveaus) jaarlijks gerapporteerde informatie met betrekking tot de relevante emissies naar lucht en water (op basis van drempelwaarden), de afvalstoffenmelding en winning van grondwater en de aangifte m.b.t. grondwaterwinning en –statistiek.

Deze informatie vormt de basis voor een PRTR (Pollutant Release and Transfer Registers = Registers inzake de uitstoot en overbrenging van verontreinigende stoffen), dat terug te vinden is op de Vlaamse website https://www.milieuinfo.be/prtr. Op de Belgische Aarhus website (Aarhus.be) zijn links te vinden naar de drie regionale websites en naar de Europese E-PRTR website die de nationale data tonen (https://prtr.eea.europa.eu).

Het PRTR Protocol werd in het Vlaamse Gewest goedgekeurd door het decreet van 06.07.2007, wat uiteindelijk leidde tot de internationale ratificatie door België op 12.03.2009. België/Vlaanderen rapporteert ook gegevens naar Europa in het kader van het Europese PRTR, (E-PRTR). De data zijn tot en met 2017 te vinden via http://prtr.ec.europa.eu/. Data vanaf 2018 zullen worden gepubliceerd op een nieuwe rapporteringsportaal voor industriële emissies dat momenteel in ontwikkeling is.

	XII. Obstacles encountered in the implementation of article 5
Beschrijf de belemmeringen bij de uitvoering van de paragrafen in artikel 5.

	Antwoord

	

	XIII. Further information on the practical application of the provisions of article 5
Verschaf verdere informatie over de praktische toepassing van de bepalingen over het verzamelen en verspreiden van milieu-informatie in artikel 5, bv. zijn er statistieken beschikbaar over de gepubliceerde informatie?

	Antwoord

	
(b): Met betrekking tot paragraaf 2
De opdrachten en taken van de overheidsfunctionarissen bij de het verkrijgen van toegang tot milieu-informatie, zo onder meer de bijstandsverplichting, werden uitvoerig toegelicht in verschillende infosessies over het Verdrag bij verschillende overheidsdiensten.

	XIV. Website addresses relevant to the implementation of article 5
Vermeld relevante websites, indien beschikbaar:

	

Er zijn twee websites met informatie over “openbaarheid van bestuur” :
https://overheid.vlaanderen.be/organisatie/informatiemanagement/openbaarheid-van-bestuur (voor de overheidsinstanties)
https://www.vlaanderen.be/openbaarheid-van-bestuur (voor de burgers)
www.vlaanderen.be: algemene beleidsinformatie, knop ‘leefmilieu en Natuur’
www.emis.vito.be: milieuwetgeving, milieu en energie, best-beschikbare technieken
http://milieuklachten.milieuinfo.be: milieuklachtenregister
http://milieujaarverslag.milieuinfo.be: loket integraal milieujaarverslag
www.codex.vlaanderen.be: Vlaamse Codex (wetgeving)
www.staatsblad.be: Belgische wetgeving
Thematische informatie (aanbodgericht) van overheidsinstanties:
omgeving.vlaanderen.be: omgeving.vlaanderen.beadministratieve gegevens, beleidsinformatie, cijfers, onderzoeken en geoloketten inzake milieu, natuur en ruimte (Departement Omgeving)
https://omgeving.vlaanderen.be/omgevingsvergunning/milieueffectrapportage: milieueffectrapportage
www.ovam.be: afval-, materialen en bodem
www.vmm.be: water en lucht en milieurapportering
www.inbo.be: natuur en natuurrapport
www.inbo.be: bos en wild
www.vlm.be: open ruimte (bevat onder meer gegevens over het mestbeleid, plattelands- en inrichtingsprojecten)
www.vmw.be: Vlaamse Maatschappij voor Watervoorziening
www.nara.be: natuurrapport
www.natuurenbos.be: natuur en bos
http://indicatoren.milieuinfo.be: indicatoren inzake Leefmilieu, Natuur en Ruimte
www4.vlaanderen.be/sites:svr/Pages/default.aspx: statistieken
https://www.vmm.be/data : allerlei gegevens rond lucht en water uit rapporteringen en meetnetten
https://klimaat.vmm.be: kaarten en datasets over de klimaattoestand, -effecten of -impact in Vlaanderen
https://www.milieu-info.be/prtr: PRTR-loket Vlaanderen
www.ruimtemonitor.be : thematische (kaartvormige) indicatoren ter ondersteuning van het ruimtelijk onderzoek, rapportage en beleid in Vlaanderen
http://dov.vlaanderen.be : alle relevante informatie rond de ondergrond in Vlaanderen
http://www.omgevingsloket.be : online aanvragen van omgevingsvergunning
https://www.mercator.vlaanderen.be/zoekdienstenmercatorpubliek : GIS-data van beleidsdomein Omgeving die publiek zijn
http://www.geopunt.be : GIS-data van heel het Vlaamse Gewest die publiek zijn
https://omgeving.vlaanderen.be/dsi-platform: interbestuurlijk uitwisselplatform om te komen tot een (geografisch) digitaal overzicht van al de ruimtelijke verordenende plannen van het Vlaams Gewest
https://www.statistiekvlaanderen.be/nl/omgeving

	XV. Legislative, regulatory and other measures implementing the provisions on public participation in decisions on specific activities in article 6

	Noteer wet- en regelgevende en andere maatregelen ter uitvoering van de bepalingen over inspraak in besluiten over specifieke activiteiten in artikel 6.

Verklaar hoe elke paragraaf van artikel 6 geïmplementeerd werd. Beschrijf de omzetting van de relevante definities in artikel 2 en de non-discriminatievereiste in artikel 3, paragraaf 9. In het bijzonder:

(a) Met betrekking tot paragraaf 1, maatregelen genomen om te waarborgen dat:
i)	de bepalingen van artikel 6 toegepast worden ten aanzien van besluiten over het al dan niet toestaan van voorgestelde activiteiten vermeld in bijlage I van het Verdrag;
ii)	de bepalingen van artikel 6 toegepast worden op de besluiten over voorgestelde activiteiten niet vermeld in bijlage I, die een aanzienlijk effect kunnen hebben op het milieu;

(b) Maatregelen genomen om te waarborgen dat gedurende een milieubesluitvormings-procedure, het betrokken publiek geïnformeerd wordt op een adequate en doeltreffende manier, binnen de gestelde termijn en bij ingang van de procedure over de zaken vermeld in paragraaf 2;

(c) Maatregelen genomen om te waarborgen dat de termijnen van de inspraakprocedures de vereisten in paragraaf 3 respecteren;

(d) Met betrekking tot paragraaf 4, maatregelen genomen om te waarborgen dat er vroegtijdige inspraak is;

(e) Met betrekking tot paragraaf 5, maatregelen genomen om potentiële aanvragers aan te moedigen het betrokken publiek te identificeren, discussies aan te gaan en informatie te verstrekken betreffende de doelstellingen van hun aanvraag alvorens een vergunning aan te vragen;

(f) Met betrekking tot paragraaf 6, maatregelen genomen om te waarborgen dat:
i)	de bevoegde overheidsinstanties het betrokken publiek alle informatie verschaffen die relevant is voor de in artikel 6 bedoelde besluitvorming die beschikbaar is ten tijde van de inspraakprocedure;
ii)	in het bijzonder, de bevoegde overheidsinstanties het betrokken publiek de in deze paragraaf opgesomde informatie verschaffen;

(g) Met betrekking tot paragraaf 7, maatregelen genomen om te waarborgen dat inspraakprocedures het publiek de mogelijkheid bieden om opmerkingen, informatie, analyses of meningen naar voren te brengen die het relevant acht voor de voorgestelde activiteit;

(h) Met betrekking tot paragraaf 8, maatregelen genomen om te waarborgen dat in het besluit naar behoren rekening gehouden wordt met het resultaat van de inspraak;

(i) Met betrekking tot paragraaf 9, maatregelen genomen om te waarborgen dat het publiek terstond over het besluit wordt ingelicht in overeenstemming met de toepasselijke procedures;

(j) Met betrekking tot paragraaf 10, maatregelen genomen om te waarborgen dat, wanneer een overheidsinstantie de voorwaarden voor het uitvoeren van een in paragraaf 1 bedoelde activiteit heroverweegt of aanpast, de bepalingen van paragrafen 2 t.e.m. 9 van dit artikel dienovereenkomstig worden toegepast, als daar reden toe is;

(k) Met betrekking tot paragraaf 11, maatregelen genomen om de bepalingen in artikel 6 toe te passen op besluiten over het al dan niet toestaan van de introductie in het milieu van genetisch gemodificeerde organismen.

	Antwoord:

	I. TOEPASSELIJKE REGELGEVING INZAKE PARTICIPATIE BIJ SPECIFIEKE ACTIVITEITEN

· OVD: Decreet van 25.04. 2014 betreffende de omgevingsvergunning (B.S., 23.10.2014), herhaaldelijk gewijzigd

· Vlaamse Codex Ruimtelijke Ordening (VCRO) van 15.05.2009 (B.S., 20.08.2009), herhaaldelijk gewijzigd
· Besluit van de Vlaamse Regering van 13.02.2015 tot aanwijzing van de Vlaamse en provinciale projecten (B.S.,04.03.2015)

· OVB: Besluit van de Vlaamse Regering van 27.11.2015 tot uitvoering van het decreet van 25 april 2014 betreffende de omgevingsvergunning (B.S., 23.02.2016), herhaaldelijk gewijzigd

· Decreet van 05.04.1995 houdende algemene bepalingen inzake milieubeleid (B.S., 03.06.1995) (DABM), titel IV: milieueffect- en veiligheidsrapportage
· Besluit van de Vlaamse Regering van 10.12.2004 houdende vaststelling van de categorieën van projecten onderworpen aan milieueffectrapportage (B.S., 17.02.2005)
· Besluit van de Vlaamse Regering van 12.10.2007 betreffende de milieueffectrapportage over plannen en programma’s (B.S., 07.11.2007)
· Besluit van de Vlaamse Regering van 17.02.2017 betreffende nadere regels voor de milieueffectrapportage over projecten en voor de omgevingsveiligheidsrapportage (B.S., 30.03.2017)
· Decreet van 25.04.2014 betreffende complexe projecten (B.S., 27.08.2014)
· Besluit van de Vlaamse Regering van 12.12.2014 tot uitvoering van het decreet van 25 april 2014 betreffende complexe projecten (B.S., 21.01.2015).

II. OMZETTING RELEVANTE DEFINITIES UIT ART. 2
Zie hoger de commentaar bij art. 4 van het Verdrag van Aarhus.

III. TOEPASSING NON-DISCRIMINATIE
Zie hoger de commentaar bij art. 4 van het Verdrag van Aarhus.

IV. IMPLEMENTATIE ART. 6 VERDRAG VAN AARHUS
(a) Met betrekking tot paragraaf 1
i)	In het Vlaamse Gewest bestaat sinds 2018 een vergunningenstelsel dat verschillende vroegere vergunningenstelsels groepeert: de bouwvergunning, de milieuvergunning, de kleinhandelsvergunning en de vergunning om vegetatie te wijzigen. Deze worden gegroepeerd in de omgevingsvergunning.

Een omgevingsvergunning is noodzakelijk voor het exploiteren of veranderen van hinderlijke inrichtingen klasse 1 of 2. De hinderlijke inrichtingen (en de indeling ervan in de drie klassen) is terug te vinden in bijlage 8 OVB. Een omgevingsvergunning is eveneens nodig voor diverse activiteiten zoals: bouwen, ontbossen, vellen van hoogstammige bomen, aanmerkelijk wijzigen van het reliëf van de bodem, enzovoort.
In het kader van de veiligheidsrapportage wordt de openbaarheid van de omgevingsveiligheidsrapporten geregeld door titel IV van het DABM.
In het kader van de milieueffectrapportage wordt de openbaarheid van milieueffectrapporten over voorgenomen plannen, programma’s en projecten geregeld door titel IV van het DABM. Voor de generieke plan-MER-procedure is deze openbaarheid gekoppeld aan de inspraakmogelijkheid van het betrokken publiek over de in de kennisgeving vermelde MER-aanpak.
De project-MER procedure werd sinds de inwerkingtreding van de omgevingsvergunning geïntegreerd in de omgevingsvergunningsprocedure en geldt de openbaarheid samen met de vergunningsaanvraag. Voorafgaand aan deze procedure is een openbaar moment optioneel.
Voor geïntegreerde RUP en plan-MER procedures wordt deze geregeld in het decreet van 16 juli 2016 tot wijziging van de regelgeving voor ruimtelijke uitvoeringsplannen teneinde de planmilieueffectrapportage en andere effectbeoordelingen in het planningsproces voor ruimtelijke uitvoeringsplannen te integreren.
Voor de projecten die de procedure conform de regelgeving complexe projecten volgen, geldt er een gelijkaardige openbaarheid.

De Vlaamse regelgeving inzake omgevingsvergunningen voorziet in inspraakmogelijkheden (zie verder) en voorziet tevens in lijsten van activiteiten en/of inrichtingen waarvoor in het kader van het besluitvormingsproces inspraak mogelijk is.
ii)	De lijst van activiteiten is in het Vlaamse Gewest niet volledig identiek aan de lijst in bijlage I van het Verdrag van Aarhus. Bijlage 8 OVB bevat veel meer activiteiten en hanteert hierbij soms formuleringen of omschrijvingen die afwijken van de formuleringen of omschrijvingen die terug te vinden zijn in bijlage I van het Verdrag van Aarhus.

(b) Met betrekking tot paragraaf 2
De door art. 6, paragraaf 2 beoogde informatie van het betrokken publiek met het oog op inspraak in besluiten over specifieke activiteiten, is op het niveau van het Vlaamse Gewest terug te vinden in de “openbaar onderzoek”-procedures zoals vervat in de regelgeving inzake de omgevingsvergunning.
Conform artikel 13 en volgende van het OVB moet in principe iedere aanvraag worden onderworpen aan een openbaar onderzoek. Zij volgen de “gewone procedure”. Enkel bepaalde aanvragen met geringere impact zijn vrijgesteld van het openbaar onderzoek. Zij volgen de “vereenvoudigde procedure”. Dit openbaar onderzoek impliceert dat de aanvraag gedurende dertig dagen ter inzage wordt gelegd op het gemeentehuis en dat zij wordt bekendgemaakt door aanplakking op de plaats van het project. Indien de aanvraag een ingedeelde inrichting of activiteit betreft van de eerste klasse, worden bovendien alle eigenaars binnen een straal van honderd meter rond de inrichting schriftelijk in kennis gesteld van de vergunningsaanvraag. Bij de meeste andere aanvragen worden de rechtstreekse aanpalende eigenaars aangeschreven. Het openbaar onderzoek wordt steeds aangekondigd op een voor bekendmakingen geëigende en opvallende plaats op de website van de gemeente. Voor inrichtingen van klasse 1 waarvoor een milieu-effectrapport of een veiligheidsrapport wordt vereist, moet in het kader van het openbaar onderzoek over de vergunningsaanvraag tenminste één informatievergadering worden georganiseerd. De openbaarheid handelt ook over de inhoud van het project-MER of veiligheidsrapport.
Wat betreft de vereiste inhoud van deze bekendmakingen kan deze als volgt worden samengevat. Zo moet onder meer het onderwerp van de aanvraag erin vermeld worden, samen met een korte omschrijving van de inrichting. Daarnaast moeten de diensten van het gemeentebestuur bekend gemaakt worden waar gedurende de periode van de bekendmaking het dossier kan worden ingezien. Ook de mogelijkheid moet vermeld worden om bezwaren en opmerkingen over te maken aan het gemeentebestuur, hetzij via het omgevingsloket, hetzij via gewone brief. Desgevallend moeten ook plaats en tijdstip van de informatievergadering worden meegedeeld.

(c) Met betrekking tot paragraaf 3
Het openbaar onderzoek over de omgevingsvergunningsaanvraag duurt minstens dertig dagen.
Tijdens deze periode ligt de voorziene informatie ter inzage voor het publiek dat dan bezwaren of opmerkingen kan uiten.

(d) Met betrekking tot paragraaf 4
Milieueffectrapportage
In het kader van de milieueffectrapportage is de openbaarheid van milieueffectrapporten over voorgenomen plannen, programma’s en projecten gekoppeld aan de inspraakmogelijkheid van het betrokken publiek. In geval van milieuffectrapportage voor plannen en programma's (generiek spoor) is inspraak voorzien in de fase van kennisgeving (scope van de rapportage), als in de fase van goedkeuring (ontwerpen van plan en rapport).
. Aldus krijgt het publiek alvast voor milieueffectrapportage-plichtige plannen de kans tot een participatie in een vroeg stadium en wanneer er nog alternatieven mogelijk zijn.
Voor milieueffectrapportageplichtige projecten loopt de openbaarheid gelijktijdig met de vergunningsaanvraag. Optioneel kan ook een openbaar moment voorzien worden in het voortraject voorafgaand de vergunningsaanvraag.
Voor geïntegreerde planningsprocessen en plan-MER verloopt de openbaarheid gelijktijdig met de opmaak van het RUP in een scopingsfase en ook bij het definitieve plan.

Veiligheidsrapportage
In het kader van de ruimtelijke veiligheidsrapportage is de openbaarheid van de ruimtelijke veiligheidsrapporten over voorgenomen plannen, programma’s en projecten gekoppeld aan de inspraakmomenten tijdens de opmaak van het RUP.
Voor wat de projecten betreft die de procedure conform de regelgeving complexe projecten volgen, geldt er een gelijkaardige openbaarheid.
Omgevingsvergunningen
Het openbaar onderzoek wordt gehouden kort (5 a 10 dagen) nadat de aanvraag is ingediend en ontvankelijk en volledig is verklaard. Dit is een vroeg stadium. De inspraak is nuttig en er kan ten volle rekening mee worden gehouden.

(e) Met betrekking tot paragraaf 5
In het kader van de kennisgevingsfase van de milieueffectrapportage-proces biedt de openbaarheid van het kennisgevingsdossier het betrokken publiek inspraakmogelijkheden. De daaruit ontstane wisselwerking geeft een potentieel zicht op het betrokken publiek en biedt de initiatiefnemer de kans in een vroege fase de project-objectieven te verduidelijken. Voor wat de projecten betreft die de procedure conform de regelgeving complexe projecten volgen, gelden er gelijkaardige inspraakmogelijkheden.

(f) Met betrekking tot paragraaf 6
(i) + (ii)
Op basis van het OVD, OVB en het DABM wordt van bepaalde voorgestelde inrichtingen geëist om samen met de omgevingsvergunningsaanvraag ook een milieueffectrapport in te dienen.
Art. 4.3.7 van het DABM stelt als inhoud van een milieueffectrapport o.m. volgende gegevens voorop: een beschrijving van de krachtlijnen van het project, met name van de fysische kenmerken van het project, een beschrijving van de voornaamste kenmerken van de constructie- of productieprocessen en een prognose van de verwachte emissies en residuen. Vervolgens een schets van de voornaamste alternatieven voor het project; een beschrijving van de waarschijnlijke belangrijke milieugevolgen voor de mens en het leefmilieu; in voorkomend geval een beschrijving van de waarschijnlijke significante milieueffecten van het voorgesteld project op het grondgebied van een naburige lidstaat van de Europese Unie of op het grondgebied van een ander gewest (art. 4.3.4); een beschrijving van de beoogde maatregelen om belangrijke milieu-effecten van het project te vermijden, te beperken te verhelpen of te compenseren;; en een niet-technische samenvatting.
Derden kunnen op het gemeentehuis kosteloos de inhoud van de documenten inzien over in de gemeente geëxploiteerde inrichtingen (meldingen van 3de klasse inrichtingen, vergunningsaanvragen en beslissingen hierover, aktenamen van mededelingen kleine veranderingen …). De documenten kunnen worden ingezien zonder dat enig belang aangetoond moet worden.
Ter omzetting van de Richtlijn Industriële Emissies, worden in het geval van een GPBV-inrichting (GPBV/IPPC: Geïntegreerde Preventie en Bestrijding van Verontreiniging/Integrated Pollution Prevention and Control) alle beslissingen via het internet (omgevingsloket).ter kennis gesteld van het publiek. Deze informatie betreft de beslissingen over omgevingsvergunningsaanvragen of beslissingen tot wijzigingen of aanvullingen van de vergunningsvoorwaarden of de afwijkingen van de emissiegrenswaarden.
Tijdens het openbaar onderzoek kan het volledige dossier kosteloos worden ingekeken op de gemeente, zonder dat enig belang moet worden aangetoond.

(g) Met betrekking tot paragraaf 7
Milieueffectrapportage
Er bestaat een reactiemogelijkheid (zie hierboven) voor het betrokken publiek n.a.v. de openbaarheid (van het kennisgevings)dossier in de milieueffectrapportage.
Omgevingsvergunningen
Conform de wetgeving kan iedereen gedurende de voorziene periode van dertig dagen schriftelijk bezwaren en opmerkingen aan het college van burgemeester en schepenen richten.
Als een informatievergadering moet worden gehouden, kan het publiek op deze vergadering vragen stellen.

(h) Met betrekking tot paragraaf 8
Algemene motiveringsplicht overeenkomstig de wet van 29.07.1981 betreffende de uitdrukkelijke motivering van bestuurshandelingen.
Milieueffectrapportage
Art. 4.1.7. DABM bevat een bijzondere motiveringsverplichting op basis waarvan de besluitvorming over projecten, plannen of programma’s moet rekening houden met de resultaten van de daartoe opgemaakte milieueffectrapporten.
Zij motiveert elke beslissing over de voorgenomen actie in het bijzonder op volgende punten :
· de keuze voor de voorgenomen actie, een bepaald alternatief of bepaalde deelalternatieven, behalve dan voor wat het omgevingsveiligheidsrapport betreft;
· de aanvaardbaarheid van te verwachten of mogelijke gevolgen voor mens of milieu van het gekozen alternatief;
· de in het rapport of de rapporten voorgestelde maatregelen.
Omgevingsvergunningen.
Conform artikel 48, §1, 6° OVB moet de vergunningsbeslissing het volgende bevatten: ”6° in voorkomend geval, een verwijzing naar de aard van de standpunten, opmerkingen en bezwaren die zijn ingediend tijdens het openbaar onderzoek in de aanleg in kwestie, en de wijze waarop daarmee werd omgegaan;”

(i) Met betrekking tot paragraaf 9
Omgevingsvergunningen
Artikelen 55 tot en met 64 van het OVB regelen in detail de bekendmaking van beslissingen over omgevingsvergunningsaanvragen.
De beslissing over een omgevingsvergunning wordt bekendgemaakt door :
1° in voorkomend geval, de aanplakking van een affiche op de plaats waar het voorwerp van de vergunningsaanvraag uitgevoerd zal worden, conform artikel 59;
2° de publicatie op de website van de gemeente waar het voorwerp van de vergunningsaanvraag uitgevoerd zal worden, conform artikel 60;
3° in voorkomend geval, de publicatie in een dag- of weekblad, conform artikel 61;
4° in voorkomend geval, de individuele kennisgeving, conform artikel 62;
5° de analoge of digitale terinzagelegging van de beslissing in het gemeentehuis van de gemeente waar het voorwerp van de vergunningsaanvraag uitgevoerd zal worden, conform artikel 63.

(j) Met betrekking tot paragraaf 10
Omgevingsvergunningen
Een wijziging of aanvulling van de vergunningsvoorwaarden is vastgelegd in artikel 82 en 82/1 van het OVD. Dezelfde procedure als bij de oorspronkelijke aanvraag moet worden gevolgd. Dit waarborgt de naleving van de vorige punten van het artikel 6.

(k) Met betrekking tot paragraaf 11
Niet meer van toepassing door het Almaty-amendement

	XVI. Obstacles encountered in the implementation of article 6
Beschrijf de belemmeringen bij de uitvoering van de paragrafen in artikel 6.

	Antwoord:

	(e) Met betrekking tot paragraaf 5
Een globale regeling inzake de aanmoediging van het contact tussen potentiële aanvragers en het betrokken publiek is op dit ogenblik nog niet aanwezig in de Vlaamse wetgeving. Rekening houdend met het feit dat in het Vlaamse Gewest de participatieprocedure niet door de aanvrager zelf maar wel door de instanties geleid wordt, kan de vraag gesteld worden of een implementatie wel wenselijk of noodzakelijk is. Alhoewel moeilijk kan betwist worden dat deze werkwijze heel wat voordelen biedt, kan niet ontkend worden dat dit, éénmaal geformaliseerd, de procedure niet zal vereenvoudigen. Bovendien lijkt de meerwaarde ten aanzien van de huidige werkwijze in het Vlaamse Gewest eerder van beperkte omvang te zijn.

	XVII.	Further information on the practical application of the provisions of article 6
Verschaf verdere informatie over de praktische toepassing van de bepalingen over publieke inspraak bij besluiten over specifieke activiteiten in artikel 6, bv. bestaan er statistieken of andere informatie over inspraak bij besluiten over specifieke activiteiten, of over besluiten die de bepalingen van dit artikel niet toepassen op voorgestelde activiteiten voor nationale defensiedoeleinden?

	Antwoord:

	(Nationale defensie is een federale bevoegdheid.

	XVIII. Website addresses relevant to the implementation of article 6
Vermeld relevante websites, indien beschikbaar:

	http://www.omgevingsloket.be
http://navigator.emis.vito.be/

	XIX. 	Practical and/or other provisions made for the public to participate during the preparation of plans and programmes relating to the environment pursuant to article 7
Noteer de passende praktische en/of andere bepalingen genomen voor inspraak voor het publiek tijdens de voorbereiding van plannen en programma’s die betrekking hebben op het milieu. Beschrijf de omzetting van de relevante definities in artikel 2 en de non-discriminatievereiste in artikel 3, paragraaf 9.

	Antwoord:

	I. TOEPASSELIJKE REGELGEVING INZAKE PARTICIPATIE BIJ PLANNEN EN PROGRAMMA'S
In het Vlaamse milieubeleid bestaat een breed gamma aan 'plannen en programma's' die betrekking hebben op het milieu.
 De door het Vlaams parlement decretaal voorziene plannen zijn o.a.:
· de preventieplannen en de sectorale uitvoeringsplannen ingevolge het Decreet van 23.12.2011 betreffende het duurzaam beheer van materiaalkringlopen en afvalstoffen (B.S., 28.02.2012);
· het natuurbeleidsplan en de natuurrichtplannen ingevolge het Decreet van 21.10.1997 betreffende het natuurbehoud en het natuurlijk milieu (B.S., 10.01.1998);
· de waterbeheerplannen ingevolge het decreet van 18.07.2003 betreffende het integraal waterbeleid, gecoördineerd op 15 juni 2018 (B.S., 18.12.2018, err. B.S., 18.07.2019) (voor een meer gedetailleerde toelichting zie hierna onder punt IV).
Naast deze instrumenten bestaat nog een breder waaier aan gewestelijke "plannen en programma's", vb. emissiereductieplannen, saneringsplannen, Voor elk van deze instrumenten streeft de overheid naar een betrokkenheid, op zijn minst van de direct gevatte doelgroepen en andere actoren.
.
Wanneer een plan of programma wettelijk moet worden onderworpen aan een milieueffectbeoordeling, heeft het publiek een in de wetgeving opgenomen recht om geraadpleegd te worden over het voorstel van scoping (artikel 4.2.8 § 3 en § 5 DABM; artikel 2.2.7 § 2 VCRO, artikel 2.2.12 § 2 VCRO, artikel 2.2.18 § 2 VCRO; artikel 8 § 2 Decreet Complexe Projecten) over het ontwerp van milieueffectenrapport en over het ontwerp van plan (artikel 4.2.11 DABM; artikel 2.2.10 VCRO, artikel 2.2.15 VCRO, artikel 2.2.21 VCRO: artikel 15 Decreet Complexe Projecten).

II. OMZETTING RELEVANTE DEFINITIES UIT ART. 2
Zie hoger de commentaar bij art. 4 van het Verdrag van Aarhus.
De Vlaamse overheid onderhoudt een uitgebreid advies- en overlegstelsel dat systematisch bij beleidsontwikkelingen betrokken wordt, en waarlangs de stem van een aanzienlijk deel van de belanghebbenden gehoord wordt. Een adequate en evenwichtige samenstelling van de advies- en overlegorganen is voorzien in de regelgeving. Voor de recentere plannen is er eveneens voorzien in een vroege participatieperiode/inspraakperiode. Wanneer een plan, programma of beleidsontwikkeling het voorwerp uitmaakt van een openbaar onderzoek bestaan er geen restricties t.a.v. 'het publiek' dat daarbij gemachtigd is om in te spreken. Een formele 'aanwijzing' van dergelijk publiek is dan derhalve overbodig.

III. TOEPASSING NON-DISCRIMINATIE
Zie hoger de commentaar bij art. 4 van het Verdrag van Aarhus.

IV. IMPLEMENTATIE ART. 7 VERDRAG VAN AARHUS
De hogergenoemde decretale plannen en programma's hebben gedetailleerde
inspraakvoorzieningen. Bij wijze van voorbeeld over de inspraakbepalingen volgt op het einde van deze sectie detailinformatie over de plannen in het kader van het integraal waterbeleid.

Bij de sectorale uitvoeringsplannen in het afvalstoffenbeleid bestaat een sterk ingeburgerde praktijk van betrokkenheid van andere overheden en andere actoren (vnl. sectoren betrokken in de keten van de afvalstof, maar ook andere organisaties).

De Europese Richtlijn 2003/35/EG heeft de Vlaamse overheid aangezet tot een doorlichting van de inspraakbepalingen bij de diverse plannen en programma's met het oog op hun verbetering. De werking van uitvoeringsgerichte plannen, programma's en sommige projecten voorziet vaak in de installatie van een adviserend orgaan waarin de uitvoeringsmodaliteiten kunnen worden besproken tussen de overheden en de diverse belanghebbende sectoren. Bij de reorganisatie van de Vlaamse overheidsorganisatie is er tevens een beknopte doorlichting gemaakt van de werking van deze organen met het oog op hun verdere optimalisatie.

Ruimtelijke planning
De ruimtelijke planning in Vlaanderen heeft twee getrapte planningsniveaus: de structuurplanning die vervangen wordt door beleidsplanning ruimte; de ruimtelijke uitvoeringsplanning. Deze twee soorten ruimtelijke plannen gebeuren op de drie bestuursniveaus: gewestelijk, provinciaal en gemeentelijk, elk voor hun bevoegdheid. De ruimtelijke beleidsplanning omvat een ruimtelijke strategische visie en minstens een ruimtelijk beleidskader. De beide planningsniveaus, beleidsplanning ruimte en ruimtelijke uitvoeringsplanning hebben vergelijkbare vormen van inspraak, waarbij er vroege participatie of inspraak gebeurt en informatie wordt gegeven en daarna het ontwerp van ruimtelijk plan wordt onderworpen aan een openbaar onderzoek, vooraleer het definitief wordt vastgesteld.
Daarenboven is de ruimtelijke uitvoeringsplanning, zowel op gewestelijk, provinciaal als gemeentelijk niveau onderworpen aan de milieueffectrapportage voor plannen en programma’s, o.a. omdat ruimtelijke uitvoeringsplannen het kader vormen voor de vergunningsverlening. Voor ruimtelijke uitvoeringsplannen (op de drie bestuursniveaus) wordt naar aanleiding van de vroege inspraak een startnota voorbereid die zowel over het voorgenomen plan gaat als over de mogelijke effecten op milieu of natuur. Die nota wordt voorgelegd aan de adviesorganen en aan het publiek. Naast die nota wordt ook een procesnota opgemaakt waarin onder meer verduidelijkt wordt hoe de inspraak tijdens het proces zal verlopen. Wanneer die effecten kunnen voorkomen wordt een milieueffectrapport opgemaakt.
Integraal waterbeleid.
Het decreet van 18.07.2003 betreffende het integraal waterbeleid gecoördineerd op 15 juni 2018 (B.S., 18.12.2018 hecht veel belang aan inspraak van de burger in het te voeren waterbeleid. Dit komt in het bijzonder op twee manieren tot uiting. Ten eerste verheft art. 1.2.3, 8° van het decreet - en dit voor het eerst in de Vlaamse milieuregelgeving – uitdrukkelijk het zogenaamde participatiebeginsel als een milieubeginsel. Op grond hiervan moeten alle Vlaamse openbare besturen, alle diensten en agentschappen die verantwoordelijkheid dragen over het integraal waterbeleid aan de burgers vroeg, tijdig en doeltreffend inspraak verlenen bij de voorbereiding, vaststelling, uitvoering, opvolging en evaluatie van het integraal waterbeleid. Belangrijk hierbij om te vermelden is enerzijds dat het participatiebeginsel zijn oorsprong vindt in en refereert naar het Verdrag van Aarhus (zie de Memorie van Toelichting bij het ontwerp van decreet betreffende het integraal waterbeleid, Parl. St., Vlaams Parlement, 2002-2003, nr. 1730/1, blz. 21), anderzijds dat het een imperatieve verplichting inhoudt voor alle instanties om de burgers actief te betrekken niet alleen bij de voorbereiding en de vaststelling van het integraal waterbeleid (via de waterbeheerplanning), doch ook bij de concrete uitvoering ervan op het terrein.

Ten tweede werkt het Decreet Integraal Waterbeleid een gedetailleerde inspraakregeling uit op elk niveau van de waterbeheerplanning (stroomgebied- en bekkenniveau)
(1) Raadpleging van de bevolking en van de maatschappelijke doelgroepen
De maatregelen inzake voorlichting en raadpleging van het publiek die het Decreet Integraal Waterbeleid oplegt, zijn voor een stuk gebaseerd op de procedure die het Decreet Algemene Bepalingen Milieubeleid heeft uitgeschreven voor het gewestelijk milieubeleidsplan. Om een actieve betrokkenheid van en raadpleging door de bevolking mogelijk te maken, moeten de ontwerpwaterbeheerplannen en een aantal voorbereidende documenten gedurende zes maanden op de gemeenten ter inzage liggen. Gedurende die periode kan iedereen bij het gemeentebestuur schriftelijke opmerkingen maken met betrekking tot de documenten die ter inzage liggen (art. 1.6.2.5., §1-2). Opmerkingen kunnen ook digitaal ingediend worden, rechtstreeks bij de Coördinatiecommissie Integraal Waterbeleid. Tezelfdertijd bezorgen de instanties die de ontwerpplannen hebben opgesteld deze ontwerpen voor advies aan een aantal institutionele maatschappelijke doelgroepen (Mina-Raad, SERV, SALV (Strategische Adviesraad voor Landbouw en Visserij) en de bekkenraden). Die krijgen ruimschoots de tijd (zes maanden) om deze ontwerpen te bestuderen en daarover advies uit te brengen (art. 1.6.2.5, §3). De bepalingen met betrekking tot de bekendmaking van het openbaar onderzoek (bv. de wijze waarop het openbaar onderzoek wordt aangekondigd, de inhoud van die aankondiging, de organisatie van informatievergaderingen) werden in het gewijzigde decreet geschrapt. Dit maakt het mogelijk om de bekendmaking soepeler en meer ‘op maat’ van de doelgroepen in te vullen, onder andere door gebruik te maken van digitale media.
De Memorie van Toelichting bij het gewijzigde decreet van 18.07.2003 betreffende het integraal waterbeleid gewijzigd bij decreet van 19.07.2013 zegt in dit verband: “Uiteraard zal die bekendmaking tijdig en doeltreffend gebeuren overeenkomstig het participatiebeginsel uit artikel 6,8° (huidig artikel 1.2.3, 8° van het decreet) van het decreet.”
Hoe belangrijk inspraak voor de burger ook is, toch moet een overmatige bevraging van de bevolking en belangengroepen best worden vermeden. In het oorspronkelijk decreet werd al maximaal gestreefd naar een koppeling in de tijd tussen de formele procedures voor inzage en inspraak van de stroomgebiedbeheerplannen, overstromingsrisicobeheerplannen en die van de bekkenbeheerplannen. De overstromingsrisicobeheerplannen maken integraal deel uit van de stroomgebiedbeheerplannen. Het gewijzigde decreet gaat hierin nog een stap verder. Zo worden de bekken- een deelbekkenbeheerplannen in de stroomgebiedbeheerplannen geïntegreerd als bekkenspecifieke delen. De waterbeheerplannen op alle niveaus gaan dus gelijktijdig in openbaar onderzoek. Ook bij de voorbereidende documenten voor de waterbeleidsnota worden de inspraakprocedures maximaal geclusterd.
(2) Procedure na afloop van het openbaar onderzoek
Na afloop van het openbaar onderzoek sturen de instanties alle door hen ontvangen schriftelijke opmerkingen door naar de instanties die verantwoordelijk zijn voor de opstelling van de waterbeheerplannen (met name de Coördinatiecommissie Integraal Waterbeleid, bekkensecretariaten). Die onderzoeken alle binnengekomen opmerkingen en adviezen, stemmen de diverse waterbeheerplannen onderling op mekaar af, maken een definitief ontwerpplan op en leggen het ter goedkeuring voor aan de Vlaamse regering. Heeft de Vlaamse regering het ontwerp van waterbeheerplan definitief vastgesteld, dan stelt ze alle betrokken instanties (gemeenten, provincies …) hiervan in kennis. Tenslotte worden de goedgekeurde waterbeheerplannen bij uittreksel gepubliceerd in het Belgisch Staatsblad en door de Coördinatiecommissie Integraal Waterbeleid digitaal beschikbaar gesteld.

	XX. Opportunities for public participation in the preparation of policies relating to the environment provided pursuant to article 7
Verklaar welke inspraakmogelijkheden er zijn tijdens de voorbereiding van het beleid dat betrekking heeft op het milieu.

	Antwoord:

	De waterbeleidsnota, de sectorale afvalstoffenplannen zijn voorbeelden van instrumenten die een “plan” worden genoemd, maar die een globale beleidsvisie over meerdere jaren omvatten. In die zin kunnen deze figuren even zeer als een “beleid”(-instrument) worden beschouwd. Het ruimtelijk structuurplan die opgevolgd wordt door het ruimtelijk beleidsplan (momenteel zitten we in een overgangsfase) zijn plannen die te maken hebben met het te volgen beleid.

	XXI. Obstacles encountered in the implementation of article 7
Beschrijf de belemmeringen bij de uitvoering van artikel 7.

	Antwoord:

	(1) De omschrijving “betrekking hebbende op het milieu” zorgt niet voor een afdoende of sluitende begrenzing van het soort "plannen en programma's" waarop de bepalingen van het Verdrag van toepassing zijn. De Vlaamse overheid heeft daarom de optie genomen om het geheel van de inspraakregelingen van de plannen en programma's die onder het beleidsdomein Omgeving ressorteren te bekijken in het licht van het Verdrag van Aarhus. Er loopt een project om de regelgeving over informatie over inspraak nader te evalueren en aan te passen. Er is daarvoor een studie gemaakt om na te gaan of de informatiekanalen die gebruikt worden effectief zijn en welke aanpassingen die effectiviteit kunnen verhogen. Daarnaast bevat dit project eveneens de opmaak van een portaal met alle informatie over inspraakperiodes op gewestelijk niveau binnen het beleidsdomein Omgeving.
Om draagvlak voor — en kwaliteit van — plannen te verbeteren gaan de betrokken overheids- en private actoren meer en meer samenwerken met andere betrokken actoren. Inspraak blijkt immers over het algemeen moeilijker met succes te organiseren indien:
· ze in een laat stadium plaatsvindt (wanneer de burger de indruk heeft dat alles toch al beslist is);
· de 'mentale afstand' tussen de actoren erg groot is (vb. hogere overheid met individuele burger).
Bij sterk uitvoeringsgerichte "plannen en programma's" wordt, naast de toepassing van formele regelgeving, meer en meer geëxperimenteerd met diverse vormen van 'interactief beleid'. Dat gebeurt omdat reglementair voorziene inspraakbepalingen soms ontoereikend blijken om op het terrein, bvb. bij een inrichtingsproject, de lokale burgers en andere betrokkenen voldoende te bereiken.
(2) Met betrekking tot de inspraakregeling in het Decreet Integraal Waterbeleid zijn er volgende opmerkingen.
Uit de voorbije openbare onderzoeken over de eerste generatie waterbeheerplannen (voor de bekken- en deelbekkenbeheerplannen van 22 november 2006 tot 22 mei 2007, voor de stroomgebiedbeheerplannen van 16 december 2008 tot en met 15 juni 2009) blijkt dat:
· het moeilijk is om de burger te bereiken en hem trachten te motiveren om zijn participatierecht op te nemen;
· de planning voor het integraal waterbeleid met de diverse planningsniveaus en planningscycli voor de burger een complex gegeven was;
· de bepalingen in het decreet Integraal Waterbeleid over de praktische organisatie van het openbaar onderzoek en de terinzagelegging onvoldoende afgestemd waren op de mogelijkheden van de moderne communicatietechnologie.
Deze vaststellingen werden mee in overweging genomen bij de aanpassingen aan het decreet via het gewijzigde decreet Integraal Waterbeleid van 19.07.2013. Zo werd o.m. de mogelijkheid voorzien om ook digitaal te reageren en werd de planningscyclus in elkaar geschoven zodat voortaan de waterbeheerplannen op de verschillende niveaus samen voorgelegd worden. Bij de inspraak over de tweede generatie waterbeheerplannen is uitgebreid gebruik gemaakt van die digitale inspraakmogelijkheid.

	XXII. Further information on the practical application of the provisions of article 7
Verschaf verdure informative over de praktische toepassing van de bepalingen over publieke inspraak in besluiten over specifieke activiteiten (= plannen en programma’s ?) in artikel 7.

	Antwoord:

	XXIII. Website addresses relevant to the implementation of article 7
Vermeld relevante websites, indien beschikbaar:

	www.milieubeleidsplan.be
www.integraalwaterbeleid.be/nl/stroomgebiedbeheerplannen
omgeving.vlaanderen.be

	XXIV. Efforts made to promote public participation during the preparation of regulations and rules that may have a significant effect on the environment pursuant to article 8
Beschrijf welke inspanningen er gedaan worden om doeltreffende inspraak te bevorderen tijdens de voorbereiding door overheidsinstanties van uitvoerende regelgevingen en andere algemeen toepasselijke wettelijk bindende regels die een aanzienlijk effect kunnen hebben op het milieu. Beschrijf, voor zover passend, de omzetting van de relevante definities in artikel 2 en de non-discriminatievereiste in artikel 3, paragraaf 9.

	Antwoord:

	I. TOEPASSELIJKE REGELGEVING INZAKE PARTICIPATIE BIJ ONTWERPREGELGEVING
De belangrijkste regelgeving inzake de participatie bij ontwerpregelgeving door het adviesstelsel is vervat in de volgende decreten:
· Decreet van 27.06.1985 op de Sociaal-Economische Raad van Vlaanderen (B.S., 03.09.1985)
· Decreet van 07.05.2004 inzake de Sociaal-Economische Raad van Vlaanderen (B.S., 25.08.2004)
· Decreet van 29.04.1991 tot instelling van een Milieu- en Natuurraad van Vlaanderen en tot vaststelling van de algemene regels inzake de erkenning en subsidiëring van milieu- en natuurverenigingen (B.S., 31.05.1991)
· Decreet van 30.04.2004 tot aanvulling van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid met een titel "Strategische adviesraad" en tot wijziging van diverse andere decreten (B.S., 08.06.2004).

II. OMZETTING RELEVANTE DEFINITIES UIT ART. 2
Zie hoger de commentaar bij art. 4 van het Verdrag van Aarhus.

III. TOEPASSING NON-DISCRIMINATIE
Zie hoger de commentaar bij art. 4 van het Verdrag van Aarhus.

IV. IMPLEMENTATIE ART. 8 VERDRAG VAN AARHUS
Consultaties over ontwerpen van regelgeving verlopen voornamelijk via het georganiseerde adviesstelsel van het Vlaamse Parlement en de Vlaamse Regering. Ontwerpen van decreet en van besluit worden voor advies voorgelegd aan de Mina-Raad, de SERV, en de SARO (Strategische Adviesraad Ruimtelijke Ordening). Daarin zijn vnl. maatschappelijke groeperingen en experten (vb. uit de academische wereld) vertegenwoordigd. De individuele burger is er niet rechtstreeks bij betrokken. De adviesraden spannen zich wel in om voor belangrijke onderwerpen, bij de onderbouwing van hun adviezen informatie op te doen over wat er leeft buiten de eigen kring, bijvoorbeeld door hoorzittingen te organiseren.

Binnen haar voornemen om aan reguleringsmanagement te gaan doen heeft de Vlaamse Regering beslist om een systeem van 'regelgevingsimpactanalyse' (RIA) in te stellen, te samen met een 'regelgevingsagenda' waarmee ontwerpen van regelgeving worden gesignaleerd. Hierbij is het de bedoeling dat externe consultaties over beleidsvoornemens van regelgeving meer systematisch en gemakkelijker zullen kunnen verlopen.
In het bestuursdecreet (art.II.8) is voortaan een consultatieportaal ingeschreven.
Als de Vlaamse Regering de inspraak van burgers wil verzekeren bij de voorbereiding, uitvoering of evaluatie van haar beleid, informeert ze daarover minstens via het consultatieportaal op de centrale website van de Vlaamse overheid. II.8
Dit artikel kadert in de evolutie naar een open actieve beleidsvoering en verankert het principe van een centraal consultatieplatform. Het gaat hier om consultatie over visienota’s, conceptnota’s, groen- en witboeken en over belangrijke voorontwerpen van decreet en ontwerpen van uitvoeringsbesluiten (via ”notice en comment” maar ook over initiatieven van andere overheden met impact op Vlaamse bevoegdheden (bijv. EU) of eventueel over evaluatie van belangrijke bestaande decreten of besluiten.
Consultatie en participatie moeten maatwerk zijn. Dit artikel legt dus geen verplichting op om te consulteren. Het behoort tot de bevoegdheid van de Vlaamse Regering of de ministers om te beslissen of consultatie nuttig is in het besluitvormingsproces over een bepaald beleidsinitiatief.

De bepaling betekent dat als consultatie nuttig wordt geacht, het de bedoeling is dat participatie voor iedereen gemakkelijk toegankelijk moet worden gemaakt door een centraal consultatieplatform te voorzien. De bepaling impliceert ook dat de resultaten van de consultatie transparant moeten zijn. Principes over kwaliteitsvolle consultatie en feedback over resultaten kunnen door de Vlaamse Regering (bij omzendbrief) worden vastgelegd. Daarbij kan gedacht worden aan een verplichting om in de nota aan de Vlaamse Regering (voor ontwerpen van besluit) of in de memorie van toelichting (voor voorontwerpen van decreet) aan te geven welk gevolg aan de consultatie werd gegeven.
Dit consultatieportaal voor de ganse Vlaamse overheid is momenteel nog niet operationaaeel.

Op provinciaal en gemeentelijk niveau is inspraak enkel mogelijk via de provinciale, resp. gemeentelijke adviesraad voor milieu en natuur en de provinciale, resp. gemeentelijke commissies voor ruimtelijke ordening tijdens de voorbereiding van uitvoerende regelingen en/of algemeen toepasselijke wettelijk bindende normatieve instrumenten.

Naast advisering wordt er vaak ook overleg gepleegd tussen de milieuoverheid en de doelgroepen. Het voormalige project 'doelgroepenbeleid' is thans een permanente opdracht geworden van het departement Omgeving en optimaliseert de betrokkenheid van industrie, landbouw en consumenten bij het beleid.
Binnen de Vlaamse overheid en het beleidsdomein Omgeving zijn er een aantal goede voorbeelden van doorgedreven participatie van/met doelgroepen en burgers, onder meer bij het geactualiseerd Sigmaplan via een beleidsdomeinoverschrijdende stuurgroep, een klankbordgroep met de doelgroepen, diverse thematische werkgroepen met de doelgroepen en hoorzittingen voor de burgers. Een ander voorbeeld is de participatie met alle doelgroepen en alle betrokken administraties en overleg met lokale besturen en burgers bij de instandhoudingsdoelstellingen (Instandhoudingsdoelstellingen zijn de doelstellingen voor de instandhouding van de leefgebieden en van de habitats of populaties van in het wild levende dier- en plantensoorten). Om het beleid rond het tegengaan van voedselverliezen vorm te geven, wordt nauw overleg gepleegd en samengewerkt met de ganse voedingssector en consumentenorganisaties. Deze samenwerking wordt vormgegeven door middel van een ketenroadmap voedselverlies 2015 – 2020.
Bij specifieke instrumenten van regelgeving is een expliciet systeem van inspraak en participatie ingesteld, zoals bijvoorbeeld in het Decreet van 15.06.1994 betreffende de milieubeleidsovereenkomsten, B.S., 08.07.1994). Dit systeem garandeert dat milieubeleidsovereenkomsten ook onderworpen worden aan verschillende externe toetsen.
Over de voorgestelde aanpassingen van algemene en sectorale milieuvoorwaarden wordt een inspraakperiode voorzien van dertig dagen (artikel 5.4.4. DABM).

	XXV. 	Obstacles encountered in the implementation of article 8
Beschrijf de belemmeringen bij de uitvoering van artikel 8.

	Antwoord:

	XXVI. Further information on the practical application of the provisions of article 8
Verschaf verdere informatie over de praktische toepassing van de bepalingen over publieke inspraak omvat in artikel 8.

	Antwoord:

	XXVII. Website addresses relevant to the implementation of article 8
Vermeld relevante websites, indien beschikbaar:

	Antwoord:

	XXVIII. Legislative, regulatory and other measures implementing the provisions on access to justice in article 9

	Noteer wet- en regelgevende en andere maatregelen ter uitvoering van de bepalingen over toegang tot de rechter in artikel 9.

Verklaar hoe elke paragraaf van artikel 9 geïmplementeerd werd. Beschrijf de omzetting van de relevante definities in artikel 2 en de non-discriminatievereiste in artikel 3, paragraaf 9. Alsook in het bijzonder:
(a) Met betrekking tot paragraaf 1, maatregelen genomen om te waarborgen dat:
i)	eenieder die meent dat zijn of haar verzoek om informatie ingevolge artikel 4 niet behandeld werd in overeenstemming met de bepalingen van dat artikel, toegang heeft tot een herzieningsprocedure voor een rechterlijke instantie of een ander bij wet ingesteld onafhankelijk en onpartijdig orgaan;
ii)	waar er een bepaling is voor zo een beroep bij een rechterlijke instantie, een dergelijk persoon tevens toegang heeft tot een bij wet ingestelde snelle procedure die kosteloos of niet duur is, voor heroverweging door een overheidsinstantie of toetsing door een onafhankelijk en onpartijdig orgaan anders dan een rechterlijke instantie;
iii)	eindbeslissingen ingevolge deze paragraaf bindend zijn voor de overheidsinstanties die de informatie bezit en de redengeving schriftelijk geschiedt, in ieder geval wanneer toegang tot informatie wordt geweigerd.

(b) Maatregelen genomen om te waarborgen dat binnen het kader van haar nationale wetgeving, leden van het betrokken publiek die voldoen aan de criteria van paragraaf 2 toegang hebben tot een herzieningsprocedure voor een rechterlijke instantie en/of een ander bij wet ingesteld onafhankelijk en onpartijdig orgaan, om de materiële en formele rechtmatigheid te bestrijden van enig besluit, handelen of nalaten vallend onder de bepalingen van artikel 6,

(c) Met betrekking tot paragraaf 3, maatregelen genomen om te waarborgen dat wanneer zij voldoen aan de eventuele in haar nationale recht neergelegde criteria, leden van het publiek toegang hebben tot bestuursrechtelijke of rechterlijke procedures om het handelen en nalaten van privé-personen en overheidsinstanties te betwisten die strijdig zijn met bepalingen van haar nationale recht betreffende milieu;

(d) Met betrekking tot paragraaf 4, maatregelen genomen om te waarborgen dat:
i)	de in paragraaf 1, 2 en 3 bedoelde procedures voorzien in passende en doeltreffende middelen;
ii)	zulke procedures eveneens voldoen aan de (andere) vereisten van deze paragraaf.

(e) Met betrekking tot paragraaf 5, maatregelen genomen om te waarborgen dat aan het publiek informatie wordt verstrekt over toegang tot bestuursrechterlijke en rechterlijke herzieningsprocedures.

	Antwoord:

	I. TOEPASSELIJKE REGELGEVING INZAKE TOEGANG TOT DE RECHTER
· Bestuursdecreet van 07.12.2018 (B.S., 19.12.2018, err. B.S., 11.01.2019), gewijzigd bij de decreten van 19.07.2019 (B.S., 02.09.2019) en 19.06.2020 (B.S., 08.07.2020)
· Besluit van de Vlaamse Regering van 19.07.2007 tot oprichting van de beroepsinstantie inzake openbaarheid van bestuur en hergebruik van overheidsinformatie (B.S., 05.11.2007), gewijzigd bij de besluiten van de Vlaamse Regering van 13.03.2015 (B.S., 01.04.2015), 16.09.2016 (B.S., 18.11.2016), 02.06.2017 (B.S., 13.07.2017) en 10.05.2019 (B.S., 01/08/2019)
·
· Decreet van 05.04.1995 houdende algemene bepalingen inzake milieubeleid (B.S., 03.06.1995) (DABM), titel IV: milieueffect- en veiligheidsrapportage, art. 4.6.4 (MER/VR: Heroverwegingsmogelijkheden)
·
·
· jurisdictionele mogelijkheden: zie federaal rapport (www.health.fgov.be)

II. OMZETTING RELEVANTE DEFINITIES UIT ART. 2
Zie hoger de commentaar bij art. 4 van het Verdrag van Aarhus.

III. TOEPASSING NON-DISCRIMINATIE
Zie hoger de commentaar bij art. 4 van het Verdrag van Aarhus.

IV. IMPLEMENTATIE ART. 9 VERDRAG VAN AARHUS
(a) Met betrekking tot paragraaf 1
(i) + (ii)
De informatiezoeker kan beroep instellen tegen elke beslissing van een overheidsinstantie inzake de toegang tot milieu-informatie of na het verstrijken van de termijn waarbinnen de beslissing moest worden genomen of in geval van een onwillige uitvoering van een beslissing (art. II.48, §1, 1° lid BD). Dit beroep wordt ingediend bij een administratieve beroepsinstantie die is samengesteld uit ambtenaren die door de Vlaamse regering worden aangewezen. Het beroep is gratis en moet schriftelijk worden ingediend, per brief, per webformulier of per e-mail binnen dertig kalenderdagen na het versturen van de beslissing of na het verstrijken van de uitvoeringstermijn.

De onafhankelijkheid van deze beroepsinstantie is wettelijk gewaarborgd (art. III.91 BD): “De beroepsinstantie oefent zijn taak volledig onafhankelijk en neutraal uit. De leden van de beroepsinstantie:
1° worden beschermd tegen beïnvloeding of druk, in het bijzonder van personen die betrokken zijn bij het bestuursdocument waarop het beroep betrekking heeft;
2° beschikken over voldoende tijd om de beroepen te behandelen;
3° worden niet geëvalueerd op of tuchtrechtelijk vervolgd vanwege hun bevindingen in het onderzoek of hun oordeel over het beroep.
”.
De procedure bij de beroepsinstantie is kosteloos.
Tegen de beslissing van de beroepsinstantie kan beroep tot vernietiging ingesteld worden bij de Raad van State binnen een termijn van zestig dagen. Dit is een federale bevoegdheid. Zie federaal rapport. (www.health.fgov.be)
(iii)
De beslissingen van de beroepsinstantie houdende inwilliging van een beroep zijn bindend voor de instantie tot wie ze zijn gericht. Art. II.50 §3 BD verplicht de overheidsinstantie die de informatie in haar bezit heeft of in een archief heeft neergelegd om de beslissing tot inwilliging van het beroep zo spoedig mogelijk en uiterlijk binnen vijftien kalenderdagen na ontvangst van de beslissing van de beroepsinstantie uit te voeren. Als de overheidsinstantie de beslissing van de beroepsinstantie niet tijdig heeft uitgevoerd, voert de beroepsinstantie de beslissing zelf zo snel mogelijk uit. De beroepsinstantie kan voor de lokale overheden een ambtenaar de opdracht geven om zich ter plaatse te begeven teneinde zelf de beslissing uit te voeren. Dit kan slechts na een schriftelijke waarschuwing.

(b) Met betrekking tot paragraaf 2
Administratief beroep i.v.m. bepalingen van artikel 6
Wat de omgevingsvergunning betreft bestaat er overeenkomstig het OVD in eerste instantie een administratieve beroepsprocedure. Daarna zijn nog jurisdictionele beroepsmogelijkheden voorhanden.
Er kan tegen beslissingen in eerste aanleg van het college van burgemeester en schepenen beroep worden ingesteld bij de deputatie, en tegen beslissingen van de deputatie in eerste aanleg bij de Vlaamse Regering (Minister voor Omgeving). Dit beroep kan worden ingesteld door de aanvrager, door de leidende ambtenaar van de overheidsinstanties die advies verleenden, door het schepencollege (eerste klasse), en door het betrokken publiek.
Het administratief beroep heeft devolutieve werking in die zin dat de beroepsinstantie de vergunningsaanvraag in al zijn aspecten moet heronderzoeken.
Wanneer de voormelde administratieve beroepsmogelijkheden uitgeput zijn bestaan er jurisdictionele beroepsmogelijkheden bij de Raad voor Vergunningsbetwistingen.

(c) Met betrekking tot paragraaf 3
Het betwisten, via bestuursrechtelijke of rechterlijke procedures, van het handelen en nalaten van privé-personen en overheidsinstanties dat strijdig is met de bepalingen van het nationale recht betreffende het milieu kan via diverse administratieve beroepsmogelijkheden:
· indienen van een klacht bij een ombudsdienst;
· willig beroep bij de overheid die de beslissing nam;
· hiërarchisch beroep bij de hogere overheid;
· georganiseerd beroep voorzien bij wet of decreet;
· beroep bij de toezichthoudende overheid.
en via diverse jurisdictionele beroepsmogelijkheden wanneer de voormelde administratieve beroepsmogelijkheden uitgeput zijn. Dit betreft een federale bevoegdheid (zie federaal rapport) (www.health.fgov.be)

(d): Met betrekking tot paragraaf 4
i)	Voor wat betreft de beroepsinstantie inzake openbaarheid van bestuur
Wanneer de beroepsinstantie het beroep inwilligt, staat zij de openbaarmaking toe (art. II.50, §2 BD). De gevatte overheidsinstantie voert de beslissing tot inwilliging zo spoedig mogelijk en uiterlijk binnen vijftien kalenderdagen na ontvangst van de beslissing van de beroepsinstantie uit. Als de overheidsinstantie de beslissing niet heeft uitgevoerd binnen deze termijn, dan voert de beroepsinstantie zelf de beslissing zo spoedig mogelijk uit. Voor de lokale overheden kan de beroepsinstantie een ambtenaar gelasten zich ter plaatse te begeven om zelf de beslissing ten uitvoer te leggen, na een schriftelijke waarschuwing.
In het algemeen
Of de hiervoor vermelde administratieve en jurisdictionele herzieningsprocedures voorzien in “passende” en “doeltreffende” middelen, is vaak voorwerp van betwisting. Niettemin is een behoorlijke waaier van middelen, al naar gelang het geval, beschikbaar: het herstel in de oorspronkelijke toestand, een schadevergoeding, een gevangenisstraf, een geldboete, een bevel tot staken van een bepaalde handeling of activiteit, het uitvoeren van aanpassingswerken, de eiser bevelen zelf het vonnis uit te voeren op kosten van de verweerder, een dwangsom opleggen per tijdseenheid dat het vonnis niet wordt nageleefd of per overtreding, enzovoort.
ii)	Voor wat betreft de beroepsinstantie inzake openbaarheid van bestuur
De beroepsinstantie brengt haar beslissing schriftelijk, per brief, per webformulier of per e-mail binnen een termijn van dertig kalenderdagen ter kennis van de aanvrager en de betrokken overheidsinstantie. Deze termijn kan verlengd worden tot een termijn van vijfenveertig kalenderdagen als de toetsing van de aanvraag aan de uitzonderingsgronden moeilijk tijdig uit te voeren is (art. II.50, §1 BD).
De beslissingen van de beroepsinstantie zijn openbaar (art. 12, in fine van het besluit van de Vlaamse regering tot oprichting van de beroepsinstantie inzake de openbaarheid van bestuur) en worden gepubliceerd op het Internet (https://www.vlaanderen.be/publicaties?type=beslissing%20Beroepsinstantie%20Openbaarheid%20van%20Bestuur&order_publicationdate=desc
In het algemeen
Of de procedures zelf “billijk”, “snel” en “niet onevenredig kostbaar” zijn, is evenzeer vaak voorwerp van discussie. Normaliter zijn de beslissingen in het kader van voormelde herzieningsprocedures schriftelijk, openbaar en toegankelijk.
Zie ook federaal rapport: (www.health.fgov.be)

(e) Met betrekking tot paragraaf 5
Bij elke beslissing of administratieve handeling met individuele strekking, die beoogt rechtsgevolgen te hebben voor de burger of een andere overheidsinstantie, moeten tevens de beroepsmogelijkheden en de modaliteiten van het beroep worden vermeld, zoniet wordt de beslissing niet geldig ter kennis gebracht Bij ontstentenis van die vermelding, neemt de termijn voor het indienen van een beroep een aanvang vier maanden na kennisgeving van de beslissing, terwijl de normale beroepstermijn dertig kalenderdagen bedraagt (art. II.21, 48 en 69 BD).
Op die manier wordt elke rechtsonderhorige die in aanraking komt met dergelijke overheidsbeslissingen op de hoogte gebracht van de beroepsmogelijkheden, overeenkomstig met de door artikel 9, lid 5 Aarhusverdrag gevraagde waarborg.
Zie ook federaal rapport: (www.health.fgov.be)

	XXIX.	 Obstacles encountered in the implementation of article 9
Beschrijf de belemmeringen bij de uitvoering van de paragrafen van artikel 9.

	Antwoord:

	Inzake art.9.1: zie onder ‘obstacles’ bij art. 4.

	XXX.	Further information on the practical application of the provisions of article 9
Verschaf verder informatie over de praktische toepassing van de bepalingen over toegang tot de rechter overeenkomstig artikel 9, bv. zijn er statistieken beschikbaar over milieurechtspleging en zijn er bijstandsmechanismen om financiële of andere barrières voor toegang tot de rechter weg te nemen of te verminderen?

	Antwoord:

	XXXI. Website addresses relevant to the implementation of article 9
Vermeld relevante websites, indien beschikbaar:

	
https://www.vlaanderen.be/publicaties?type=beslissing%20Beroepsinstantie%20Openbaarheid%20van%20Bestuur&order_publicationdate=desc
https://www.dbrc.be/rechtspraak

		Artikels 10-22 zijn niet voor nationale implementatie.

	XXXII. Algemene opmerkingen over het doel van het Verdrag
Geef aan, indien passend, hoe de implementatie van het Verdrag bijdraagt tot de bescherming van het recht van elke persoon van de huidige en toekomstige generaties om te leven in een milieu dat passend is voor zijn of haar gezondheid en welzijn.

	Antwoord:

	Zie federaal rapport: (www.health.fgov.be)

	XXXIII. Wetgevende, bestuurrsrechtelijke en andere maatregelen met het ook op de toepassing van de bepalingen van Artikel 6 bis en bijlage I bis inzake genetische gemodificeerde organismen

	Wat betreft de wetgevende, bestuursrechtelijke en andere maatregelen met het oog op de toepassing van de bepalingen van artikel 6 bis inzake de inspraak van het publiek bij besluiten over de doelbewuste introductie in het milieu en het op de markt brengen van genetisch gemodificeerde organismen, moet het volgende verduidelijkt worden:
(a) Wat betreft paragraaf 1 van artikel 6bis en:
(i) paragraaf 1 van bijlage I bis, de maatregelen die opgenomen werden in het regelgevingskader van de Partij, voor doeltreffende informatieverstrekking en inspraak bij het nemen van onder artikel 6 bis vallende besluiten;

(ii) paragraaf 2 van bijlage I bis, de uitzonderingen, voorzien in het regelgevingskader van de Partij, op de in de bijlage I bis vastgestelde inspraakprocedure en de criteria op basis waarvan de uitzonderingen worden bepaald;

(iii) paragraaf 3 van bijlage I bis, de maatregelen die genomen werden om op passende en effectieve wijze een samenvatting van de kennisgeving die is ingediend voor het verkrijgen van een vergunning voor de doelbewuste introductie in het milieu of het op de markt brengen van een GGO, alsook het beoordelingsrapport wanneer dit voorhanden is, aan het publiek ter beschikking te stellen;

(iv) paragraaf 4 van bijlage I bis, de maatregelen die genomen werden om zich ervan te vergewissen dat de in deze paragraaf opgesomde informatie niet als vertrouwelijk wordt aangemerkt;

(v) paragraaf 5 van bijlage I bis, de maatregelen die genomen werden om een transparante besluitvorming te waarborgen en om het publiek toegang te verschaffen tot de desbetreffende procedurele informatie. Deze informatie betreft o.a.:
a. de aard van de eventuele besluiten;
b. de voor de besluitvorming verantwoordelijke overheidsinstantie;
c. de overeenkomstig paragraaf 1 van bijlage 1 bis vastgestelde inspraakregelingen;
d. de overheidsinstantie waarvan relevante informatie verkregen kan worden;
e. de overheidsinstantie waarbij opmerkingen kunnen worden ingediend en de daartoe voorziene termijn;

(vi) paragraaf 6 van bijlage I bis, de maatregelen die genomen werden om zich ervan te vergewissen dat de krachtens paragraaf 1 van bijlage 1 bis genomen maatregelen het publiek de mogelijkheid bieden om op elke passende wijze alle opmerkingen, informatie, analyses of meningen naar voren te brengen die het relevant acht voor de voorgestelde doelbewuste introductie, inclusief het op de markt brengen;

(vii) paragraaf 7 van de bijlage I bis, de maatregelen die genomen werden om zich ervan te vergewissen dat er rekening gehouden wordt met de resultaten van de in paragraaf 1 bijlage I bis bedoelde inspraakprocedure;

(viii) paragraaf 8 van de bijlage I bis, de maatregelen die genomen werden om zich ervan te vergewissen dat wanneer een overheidsinstantie een onder deze bijlage vallend besluit heeft genomen, de tekst van dat besluit openbaar wordt gemaakt, samen met de redenen en overwegingen waarop het besluit is gebaseerd.

(b) Wat betreft paragraaf 2 van artikel 6 bis, de maatregelen die genomen zijn om zich ervan te vergewissen dat de eisen van bijlage 1 bis en de bepalingen van hun nationaal kader inzake bioveiligheid elkaar aanvullen en ondersteunen, met inachtneming van de doelstellingen van het Protocol van Cartagena inzake bioveiligheid.

	Antwoord:

	Het Almaty-amendement werd in het Vlaamse Gewest goedgekeurd door het decreet van 19.12.2008, wat uiteindelijk leidde tot de internationale ratificatie door België op 17.06.2009.
Hoewel art. 6bis en Annex Ibis uitsluitend op federaal niveau zijn omgezet, zijn de gewesten betrokken bij de consultatieprocedure van de toelatingsprocedures van doelbewuste introductie van GGO’s voor andere doeleinden dan in het in de handel brengen. Zie federaal rapport.

	XXXIV. Belemmeringen bij de uitvoering van de paragrafen van artikel 6 bis en bijlage I bis
Beschrijf hieronder de belemmeringen bij de uitvoering van de paragrafen van artikel 6 bis en bijlage I bis.

	Antwoord:

	XXXV. Bijkomende inlichtingen inzake de toepassing van de bepalingen van artikel 6 bis en bijlage I bis
Gelieve bijkomende informatie te verschaffen over de concrete toepassing van de bepalingen van artikel 6 bis inzake de inspraak van het publiek bij besluiten over de doelbewuste introductie in het leefmilieu en het op de markt brengen van genetisch gemodificeerde organismen, zoals de statistieken en de andere beschikbare informatie inzake de inspraak van het publiek bij besluiten hierover of bij de besluiten die krachtens paragraaf 2 van bijlage I bis beschouwd worden als uitzonderingen op de inspraakprocedures zoals beschreven in deze bijlage.

	Antwoord:

	XXXVI. Nuttige websites inzake de toepassing van artikel 6 bis
Desgevallend, nuttige websites geven, met name websites waar er informatie gevonden kan worden over de besluiten inzake genetisch gemanipuleerde organismen en hun verspreidingsgebied:

	Antwoord:

	Follow-up on issues of compliance
If, upon consideration of a report and any recommendations of the Compliance Committee, the Meeting of the Parties at its last session has decided upon measures concerning compliance by your country, please indicate (a) what were the measures; and (b) what specific actions your country has undertaken to implement the measures in order to achieve compliance with the Convention.
Please include cross-references to the respective sections, as appropriate.

	Antwoord:

47

