

Impactanalyse STTR

2

Status: definitief

versie 1.0

12 maart 2019

3

Managementsamenvatting
Samenvatting Resultaten Impactanalyse Standaard Toepasbare Regels (STTR)

STTR en Toepasbare Regels
Eén van de beoogde onderdelen van het Digitaal Stelsel Omgevingswet (DSO) zijn
vragenbomen. Met een vragenboom (die gemaakt wordt met Toepasbare Regels) krijgt een
gebruiker, zoals een initiatiefnemer, concreet antwoord op de vraag: “Mag ik hier (op deze
locatie) mijn initiatief starten of heb ik daar bijvoorbeeld een vergunning voor nodig?”. De
Standaard Toepasbare Regels (STTR) beschrijft het formaat waarin bestuursorganen hun
Toepasbare Regels kunnen aanleveren aan het DSO. In het Bestuursakkoord is afgesproken dat
op elke nieuwe standaard een impactanalyse zal worden uitgevoerd. Voor STTR heeft deze
analyse inmiddels plaats gevonden voor alle groepen bevoegd gezag1.

Opzet en aanpak:
Vanuit de Programmaraad is VNG gevraagd om deze impactanalyse uit te (laten) voeren. VNG
Realisatie heeft deze analyse voor VNG uitgevoerd. De impactanalyse heeft in het najaar van
2018 en het begin van 2019 plaatsgevonden. De input voor de impactanalyse is verkregen door
middel van deskstudie en van inhoudelijk deskundigen in combinatie met gesprekken met
vertegenwoordigers van het Rijk, gemeenten, provincies, waterschappen en omgevingsdiensten.
Daarnaast zijn softwareleveranciers in het kader van deze analyse benaderd met een aantal
specifieke vragen over de implementatie van STTR in hun applicatie. Hierbij hanteert VNG
Realisatie een gestandaardiseerde methodiek, waarbij een begeleidingscommissie wordt
ingesteld en in een klankbordgroep bevindingen worden teruggekoppeld en geverifieerd. De
uitkomsten van de analyse zijn voorgelegd aan en besproken met de begeleidingscommissie. In
de begeleidingscommissie zitten vertegenwoordigers vanuit Rijk, Provincies, Gemeenten,
Waterschappen en het programma DSO. Daarnaast is er meerdere keren overleg geweest met
PR13 Maken en Uitvoeren, de ontwikkelaars van de standaard.

Ambitieverschillen verschillende bevoegde gezagen
Het werken met Toepasbare Regels conform STTR is nieuw voor overheden. Verschillende
overheden hebben een verschillend ambitieniveau voor de implementatie van de Omgevingswet
en daarmee ook voor de wijze waarop zij met het ‘toepasbaar’ maken van juridische regels
omgaan. De wijze waarop zij dit doen heeft effect op de impact van de implementatie van de
standaard. De impactanalyse beschrijft twee perspectieven2, zodat recht gedaan wordt aan de
keuzevrijheid die overheden hebben. De werkelijkheid zal zijn dat veel overheden ergens tussen
beide hieronder beschreven perspectieven in zullen (gaan) zitten en vanuit een gekozen
startpunt op een eigen tempo verder zullen bewegen.

1. Transitieperspectief
Richt zich op de noodzakelijke inzet van Toepasbare Regels. Met als doel bij de inwerkingtreding
van de Omgevingswet minimaal te kunnen voldoen aan de eisen uit wet- en regelgeving, met het
behoud van het huidige niveau van dienstverlening voor wat betreft de ‘Toptaken’3.

1 In aanvulling op het Rijk, provincies, waterschappen en gemeenten zijn ook omgevingsdiensten betrokken.
22 Het transitieperspectief is het minimale perspectief bij de keuze om wel TR te maken. Dat is het minimale perspectief dat relevant is
voor deze impactanalyse.
3 Dit zijn de meest voorkomende (eenvoudige) producten; als zodanig benoemd door de Taskforce Complexiteitsreductie.

4

2. Transformatieperspectief
Richt zich -in aanvulling op het transitieperspectief- op het realiseren van de stelselherziening en
daarmee op de verbeterdoelen van de Omgevingswet, waarbij er een rijke en kwalitatief betere set
van Toepasbare Regels beschikbaar is in het DSO-LV. Toepasbare Regels dragen daarmee (nog
meer) bij aan gebruiksgemak en betere integrale dienstverlening.

Resultaten:
In de impactanalyse is een beeld ontstaan van STTR waarin, vanuit transitieperspectief, naar
verwachting de standaard, met het in ogenschouw nemen van de aanbevelingen en
aandachtspunten, implementeerbaar, haalbaar en (waar beproefd) toepasbaar is. Vanuit
transformatieperspectief zien we uitdagingen die in onderstaande tabellen worden toegelicht.
Hieronder zijn de overeengekomen onderzoeksvragen beschreven met daaronder in een tabel
het antwoord op de desbetreffende vraag.

1. Wat zijn de consequenties van de invoering van de (nieuwe) standaard voor
rijkspartijen4, gemeenten, provincies, waterschappen en omgevingsdiensten? Geef de
consequenties van de invoering van de standaard weer voor in ieder geval de volgende
aspecten:

Aspect Transitie Transformatie
Techniek Middel aanschaf plus

inregelen TR-
software

Hoog integratie met software
voor opstellen/ beheer
regelgeving

Organisatie- en
procesinrichting

Middel inregelen nieuw
proces opstellen,
aanleveren en
onderhouden TR

Hoog integreren met andere
samenhangende
processen +
afstemmen andere
overheden

Personeel Middel specifieke kennis
en vaardigheden
noodzakelijk

Middel door een grotere inzet
is meer personele inzet
benodigd

Kosten en baten Laag/
middel

kosten van
software zijn naar
verwachting
relatief beperkt;
concrete kosten en
baten zijn
afhankelijk van
gekozen inzet TR

Middel/
hoog

kosten en beheer zijn
hoger vanwege
grootschaligere
toepassing en
integratie met andere
applicaties, maar ook
hoge potentiële baten:
meer gebruiksgemak,
betere integrale
dienstverlening,
minder en kwalitatief
betere aanvragen, dus
minder werk

(Schaal: laag-middel-hoog)

2. Aan welke voorwaarden moet door rijkspartijen, gemeenten, provincies,

waterschappen en omgevingsdiensten worden voldaan om de invoering van de (nieuwe)
standaard succesvol te laten zijn? Geef aanbevelingen over de wijze waarop de gestelde
randvoorwaarden ingevuld kunnen worden.

4 Indien Rijkspartijen met een service-organisatie (blijven) werken (het huidige PR13 Maken) zullen -behoudens een eventueel
kostenvraagstuk- de consequenties laag zijn.

5

Voorwaarden:

Aspect Transitie Transformatie
Ambitieniveau bepalen Toepasbare Regels als

dienstverleningsconcept, met als
ondergrens de wettelijke
verplichtingen en behoud huidige
niveau van dienstverlening voor
‘Toptaken’

Toepasbare Regels als
instrument welke op
strategisch, tactisch en
operationeel niveau is
uitgelijnd met zowel
andere Omgevingswet-
instrumenten,
ketenpartners, als de
organisatiebrede
perceptie op
dienstverlening.

Toepasbare regels beschikbaar hebben
voor aanlevering

Minimale set voor het maken van
aanvraagformulieren en
vragenbomen ‘Toptaken’

Uitgebreidere set(s)
beschikbaar; integraal
juridische en
Toepasbare Regels
opstellen

Feitelijk in staat zijn om als organisatie
via een werkende koppeling conform
Digikoppeling en STTR Toepasbare
Regels aan te leveren en bestaande
Toepasbare regels (TR) te wijzigen.

- Toereikende voorziening die
conform STTR TR kan
aanleveren aan/ ontvangen
van DSO-LV

- - Toereikende voorziening
die conform Digikoppeling
kan aanleveren aan/
ontvangen van DSO-LV
Proces voor het maken en
beheren van TR ingericht

- Voldoende vaardig personeel

Zie transitie + verdere
integratie tussen het
opstellen van juridische
en toepasbare regels;
meer toepassen van de
standaarden
(STOP/TPOD, STTR en
STAM) in samenhang;
Personeel is bekwaam
in het maken en
onderhouden van TR

Interbestuurlijke afspraken aanvullend
op de standaard

Tussen de decentrale
bestuursorganen (koepels) en
het Rijk zijn voldoende start-
afspraken gemaakt over het
gebruik van Toepasbare Regels/
STTR

Aan de hand van
praktijkervaring worden
verdere afspraken
gemaakt over het
optimaliseren van het
gebruik van Toepasbare
Regels/ STTR

Aanbevelingen:
Zorg vanuit het programma en de koepels voor een actieve verspreiding van relevante
informatie, waardoor de bestuursorganen kwalitatief betere keuzes kunnen maken/ aan de
voorwaarden kunnen voldoen. Als bestuursorgaan: ga actief op zoek naar deze informatie.

3. Hoe kunnen rijkspartijen, gemeenten, provincies, waterschappen en omgevingsdiensten
de (nieuwe) standaard goed implementeren en laten functioneren in de praktijk?

• Wat zijn de kritische succesfactoren en eventuele showstoppers om de standaard

in te voeren?

Uit de impactanalyse blijken de volgende kritische succesfactoren en eventuele
showstoppers:

6

Kritische succesfactoren
Feitelijk in staat zijn om als organisatie conform Digikoppeling en STTR Toepasbare Regels aan te leveren
en bestaande Toepasbare regels te wijzigen

Het door afstemming in de keten (interbestuurlijke governance) beheersbaar houden van de TR-structuur
en inhoud (beheersbaar gebruik van Aansluitpunten, alsmede afstemming over inhoudelijke
uitgangspunten van modellering).

Decentrale overheden dienen op korte termijn (meer) inzicht te krijgen in het nut en de noodzaak van
Toepasbare Regels.

Een correcte werking van Toepasbare Regels voor een locatie in het geval dat er meerdere activiteiten
gelijktijdig worden aangevraagd of er samenloop is van activiteiten.

Software voor het opstellen, wijzigen, beheren en aan DSO-LV kunnen aanleveren (en ontvangen) van TR
dient beschikbaar te zijn voor bestuursorganen.

De decentrale overheden dienen op korte termijn inzicht te krijgen in de modelleeruitgangspunten en de
Toepasbare Regels vanuit het Rijk (waaronder de ‘Bruidsschat’).

Het borgen van een adequaat beheer van TR mede in relatie tot juridische regels (behoud van relatie):
voorkomen van ‘spook’-Toepasbare Regels.

Als organisatie strategisch, tactisch en operationeel uitgelijnd zijn (bestuurlijke ambities dienen in lijn te
zijn met operationele keuzes omtrent TR en omgekeerd).

Toepasbare Regels die overweg kunnen met het overgangsrecht (tijdelijk deel van het omgevingsplan /
waterschapsverordening).

 Eventuele Showstoppers5
Een wildgroei aan Toepasbare Regels (verschillende benaderingen en invulling door de verschillende
organisaties) met als mogelijk gevolg dat de TR niet meer beheersbaar zijn6

Te groot verschil in ambitie en ontwikkeltempo tussen de bestuursorganen voor die situaties dat
initiatiefnemers met Toepasbare Regels van meerdere bestuursorganen te maken krijgen en er ‘gaten’
vallen in de keten van Toepasbare Regels.

5Onder ‘eventuele showstopper’ verstaan we hier: mogelijk ongewenst scenario met grote impact op (het gebruik van) de
Standaard/ het instrument Toepasbare Regels.

6Met als gevolg dat niet meer voor de juridische correctheid van een TR kan worden ingestaan, de dienstverlening richting
gebruikers in het geding komt (afwijzen van TR door gebruikers) en de kosten om de TR beheersbaar te krijgen/ houden
onevenredig hoog wordt voor de overheidsinstanties.

7

Aandachtspunten / Risico’s
Het verplichten van een ‘Digikoppeling’ voor de testomgeving verhoogt de drempel voor bestuursorganen
om te gaan werken met Toepasbare Regels.
STTR gaat uit van een ‘harde’ koppeling met juridische werkingsgebieden (JW). Deze JW dienen
beschikbaar te zijn in het DSO-LV, zodat ze gekoppeld kunnen worden aan TR. Zonder deze koppeling
met JW zijn TR niet zichtbaar. Onduidelijk is hoe deze koppeling gaat uitwerken in de praktijk (mede in
het licht van de overgangsrechtelijke situatie).
De samenhang van STTR met de andere standaarden STOP/TPOD en STAM is in POC’s en praktijkproeven
nog niet/ beperkt beproeft. In dit kader ontbreekt een mechanisme om juridische en Toepasbare Regels te
‘koppelen’
STTR wordt op punten nog verder uitgewerkt. Onduidelijk is bijvoorbeeld of en hoe antwoorden op
eerdere vragen (al dan niet) kunnen worden hergebruikt. Hier ligt een risico van rework van straks
bestaande sets aan Toepasbare Regels.
STTR bevat een systematiek van het werken met een functionele structuur en ‘Aansluitpunten’, waardoor
TR van verschillende bestuursorganen met elkaar verbonden kunnen worden. Deze systematiek is in
POC’s en praktijkproeven nog niet (voldoende) beproefd, waardoor het niet zeker is of dit mechanisme in
de praktijk werkt zoals beoogd.
Diverse leveranciers geven aan STTR te implementeren of dit gedaan te hebben. Echter is (nog) niet te
beoordelen of deze applicaties voorzien in alle mogelijkheden en behoeften waarvoor de STTR bedoeld is.

Wat zijn de conclusies en aanbevelingen aangaande implementeerbaarheid, haalbaarheid en
toepasbaarheid van de in te voeren standaard?

Conclusies
Aspect Transitie Transformatie
Implementeer-
baarheid
(techniek) (*)

De standaard is naar verwachting
implementeerbaar

Aandacht verdient de verdere uitwerking
van de standaard (backward-compatible).

Haalbaarheid Het implementeren van de standaard
is naar verwachting haalbaar

Er is nog uitwerking van de standaard en
mogelijk ook doorontwikkeling nodig
voordat de standaard de doelstellingen van
de stelselherziening/ Omgevingswet volledig
ondersteunt. Dit vergt in de tijd mogelijk
aanpassingen van de software waarmee
overheden TR maken en beheren.

Toepasbaarheid
(biedt de
standaard
voldoende/
adequate
mechanismen
voor gebruikers-
toepassing)

Wij zien verschillende mate van complexiteit. Deze complexiteit wordt gevoed door
de ‘samenloop van activiteiten’ en de ‘aard’ van de locatie (bv een waterkering).
Enkelvoudige activiteit,
eenvoudige locatie

 Naar verwachting toepasbaar

Enkelvoudige activiteit,
complexe locatie

 Technische mechanismen aanwezig,
maar onvoldoende inzicht in de
uitwerking in de praktijk (nog niet
beproefd)

Samenloop activiteiten,
eenvoudige locatie

 STTR wordt nog uitgewerkt op dit punt;
beperkt inzicht in de uitwerking in de
praktijk (nog beperkt beproefd)

Samenloop activiteiten,
complexe locatie

 Onvoldoende inzicht in de uitwerking in
de praktijk (nog niet beproefd)

(*) In het kader van deze impactanalyse zijn 6 leveranciers van DMN-software, waarvan bekend is
dat zij (naar verwachting) het STTR koppelvlak (gaan) ondersteunen gevraagd of zij dit koppelvlak
al ingebouwd hebben c.q. gaan inrichten en of zij knelpunten verwachten bij de implementatie van

8

STTR7. Op de eerste vraag is door 4 leveranciers aangegeven al over een dergelijke koppeling te
beschikken of hier mee bezig zijn. Ten aanzien van de tweede vraag zijn geen knelpunten voor wat
betreft de implementeerbaarheid van STTR naar voren gebracht.

Aanbevelingen
Aspect Transitie Transformatie
Implementeer-
baarheid

- Implementeer als bestuursorgaan
tijdig de randvoorwaarden (o.a.
Digikoppeling)
- Biedt vanuit de koepels
ondersteuning
- Onderzoek mogelijkheden
(scenario’s) om Toepasbare Regels
stapsgewijs te implementeren.

Zie transitie, daarnaast:
- maak een visie op de brede implementatie
van de Omgevingswet en de plek van de
standaarden daarin.
- verwerk de feedback uit de transitiefase
(praktijkbeproeving) in de standaard

Haalbaarheid - Stem de planning af met de
softwareleveranciers
- Stel de DSO-LV test- of
aansluitomgeving tijdig beschikbaar
met de mogelijkheid om ook zonder
Digikoppeling te kunnen testen;
- Zo snel mogelijk ‘vaststellen’ van
de STTR, zodat alle technische
specificaties zo snel mogelijk
gepubliceerd kunnen worden,
waarmee de software leveranciers
de STTR (verder) kunnen gaan
inbouwen in hun software;
- blijf met deze leveranciers in
gesprek, zodat zij gefaciliteerd
worden dit zo snel en goed mogelijk
te doen en ook om mogelijke fouten
en tekortkomingen te signaleren en
op te lossen.

Zie transitie en verder:
- Werk de STTR verder uit, samen met
leveranciers en gebruikers, zodat stap voor
stap het bereiken van de verbeterdoelen van
de wet dichterbij komt.
- Probeer de noodzaak tot Rework van
bestaande sets aan TR zo veel mogelijk te
voorkomen/ beperken

Toepasbaarheid Voer op korte termijn (verdere) praktijkproeven (POC’s) uit naar het gebruik van
Toepasbare Regels in een meer complexe setting en betrek de uitkomsten hiervan
bij het verder uitwerken van STTR (verduidelijken) alsmede de te maken
interbestuurlijke afspraken over het gebruik van STTR/ Toepasbare Regels.
Besteed in deze praktijkproeven in het bijzonder aandacht aan het beproeven van de
‘mechanismen’ uit STTR in een interbestuurlijke context. Denk hierbij aan het
gebruik van ‘Aansluitpunten’, de koppeling met Juridische Werkingsgebieden,
samenloop van activiteiten en de mogelijke effecten van het overgangsrecht op
Toepasbare Regels.
Begin klein (bijv. met transitie) en maak het pas groot als er voldoende kennis en
ervaring is en duidelijk is tot waar TR ‘lonend’ zijn.

7 Eén leverancier heeft niet inhoudelijk gereageerd en één leverancier heeft aangegeven nu niet de focus te hebben op
STTR/ digikoppeling.

9

1. Inleiding ... 10

1.1. Aanleiding en achtergrond .. 10

1.2. Vraagstelling en afbakening .. 11

1.3. Aanpak & methodologie .. 13

1.4. Leeswijzer en terminologie .. 14
2. STTR in perspectief ... 16

2.1. Waarom een STTR ... 16

2.2. STTR als onderdeel van het instrument Toepasbare Regels ... 17

2.2.1. Toepasbare Regels als vorm van dienstverlening .. 17

2.2.2. Proces om te komen tot Toepasbare Regels ... 18

2.3. Uitgevoerde praktijkproeven (POC’s) gebruik Toepasbare Regels / STTR 20
2.4. STTR en de relatie met STAM en STOP-TPOD ... 20

2.4.1. Raakvlak met STAM ... 21

2.4.2. Raakvlak met STOP/ TPOD ... 22

2.5. Kaders en mechanismen in STTR .. 24

2.5.1. Het gebruik van aansluitpunten .. 25

2.5.2. Alleen juridische werkingsgebieden .. 26
2.5.3. Samenloop van activiteiten ... 27

3. Consequenties en randvoorwaarden .. 28

3.1 Consequenties ... 28

3.1.1. Consequenties gebruik STTR ... 28

3.1.2. Consequenties gebruik Toepasbare Regels als instrument ... 37

3.2. Randvoorwaarden ... 39
3.3. Goede implementatie STTR in de praktijk: Succesfactoren en eventuele showstoppers 40

4. Implementeerbaarheid, haalbaarheid en toepasbaarheid .. 43

4.1. Algemeen .. 43

4.2. Algehele conclusie .. 44

4.3. Implemteerbaarheid .. 44

4.3.1. Transitiefase ... 44
4.3.2. Transformatiefase ... 45

4.4. Haalbaarheid ... 45

4.4.1. Transitiefase ... 46

4.4.2. Transformatiefase ... 46

4.5. Toepasbaarheid .. 47

5. Bijlagen .. 49

10

1. Inleiding

1.1. Aanleiding en achtergrond

Digitalisering is een belangrijk instrument om de Omgevingswet tot een succes te maken. Daarom
wordt het Digitaal Stelsel Omgevingswet (DSO) ontwikkeld. Het DSO krijgt voor de gebruiker de
vorm van één digitaal loket. Eén van de beoogde toepassingen van het digitaal loket zijn
vragenbomen. Met een vragenboom8 krijgt een gebruiker, zoals een initiatiefnemer, concreet
antwoord op de vraag: “Mag ik hier (op deze locatie) mijn initiatief starten of heb ik daar
bijvoorbeeld een vergunning voor nodig?”. Om deze vragenbomen zo gebruiksvriendelijk mogelijk
te laten werken moeten de (juridische) regels over de fysieke leefomgeving ‘vertaald’ worden naar
‘Toepasbare Regels’.

Om te bepalen ‘wat waar mag’ moet er inzicht zijn in regels van centrale en decentrale overheden.
Dit betekent dat een gebruiker straks via één loket zijn ‘wat-mag-waar-vraag’ beantwoord krijgt. En
dat de digitale voorziening gebruik moet maken van vragenbomenen met locatiegebonden regels
voorzien van geo-coördinaten om informatie op maat te presenteren voor gebruikers9.

Om de toepasbare regels op een uniforme wijze aan het DSO aan te leveren is een standaard en
een informatiemodel ontwikkeld.Zonder gebruik van de Standaard Toepasbare Regels (STTR) -en
het bijbehorende Informatiemodel Toepasbare Regels (IMTR)-, is het onmogelijk om
samenhangende vragenbomen in het Omgevingsloket aan te bieden10.

Het doel van STTR en IMTR is “Het beschrijven van het koppelvlak waar bevoegd gezagen hun
Toepasbare Regels kunnen aanbieden en het beschrijven van de informatiearchitectuur voor

Toepasbare Regels. Het stelt de doelgroepen in staat om de eigen informatiearchitecturen af te
stemmen op de Standaard Toepasbare Regels11.”

Gelet op het grote belang van het adequaat functioneren van de standaard binnen het DSO is in het
Bestuursakkoord afgesproken dat op deze (en andere standaarden die ingevoerd worden binnen
het DSO) een impactanalyse uitgevoerd zal worden voor alle groepen bevoegde gezagen (Rijk,
provincies, waterschappen en gemeenten). Hierbij is afgestemd dat de impactanalyse ook
betrekking heeft op de omgevingsdiensten, zijnde uitvoeringsorganisaties.

8 In het Bestuursakkoord wordt gesproken over ‘beslisbomen’. Voor de eenduidigheid wordt in het rapport de term
‘vragenboom gehanteerd’.
9 Bron: Bestuursakkoord Implementatie Omgevingswet, blz 27.
10 Bron: STTR, 0.83, blz 12.
11 Bron: Professional Judgement IMTR en STTR, EDM-Competence Centre, 28-12-2017.

11

In een impactanalyse wordt de voorgenomen activiteit afgezet tegen de verwachte gevolgen van
deze activiteit. In dit geval brengen we -kort gesteld- in deze rapportage de (verwachte) impact in
kaart die STTR en meer in algemene zin het instrument ‘Toepasbare Regels’ heeft op de
bedrijfsvoering van de bovengenoemde bevoegde gezagen12. De bevindingen uit deze rapportage
dragen daarmee bij aan het (beter) kunnen bepalen van een implementatiestrategie en kunnen -
naast de door anderen uitgevoerde reviews op de inhoud van de standaard- tevens worden
gebruikt bij de verdere doorontwikkeling van de standaard.

Het hoofd van het Programmabureau van het programma ‘Aan de slag met de Omgevingswet’ heeft
aan VNG gevraagd om een impactanalyse uit te voeren op STTR/ Toepasbare Regels. VNG heeft
aan VNG Realisatie gevraagd om deze impactanalyse uit te voeren.

1.2. Vraagstelling en afbakening

De impactanalyse moet inzicht geven in de implementeerbaarheid van de voorgestelde standaard
bij gemeenten, provincies, waterschappen en omgevingsdiensten.

In het onderzoek zijn de volgende vragen beantwoord13:

Deze analyse ziet primair op de impact van STTR, maar kan als dusdanig niet geheel geïsoleerd
worden gezien van het instrument Toepasbare Regels. STTR en het instrument Toepasbare Regels
zijn namelijk onlosmakelijk met elkaar verbonden14. Het is in veel gevallen moeilijk en arbitrair om
de grens tussen impact van STTR en van Toepasbare Regels als instrument te bepalen. Het
bovenstaande impliceert dat deze impactanalyse niet een impactanalyse is op het instrument
Toepasbare Regels (in brede zin), maar primair op STTR, waarbij -indien relevant geacht- aspecten
van het instrument Toepasbare Regels betrokken zijn. In zekere mate geldt dit ook voor de inhoud
van de standaard. In STTR gestelde kaders en mechanismen werken door in de consequenties van
het werken met STTR.

Deze impactanalyse gaat echter niet in op de gedetailleerde technische facetten van de standaard
zelf. Hiervoor hebben ontwikkelaars van STTR zelf reviewgesprekken gevoerd met diverse partijen,
waaronder leveranciers. Daarnaast heeft het programmateam een Professional Judgement uit laten
voeren door EDM (een expert op het gebied van Regelbeheer)15. Waar in deze analyse -in lijn met
de formulering van onderzoeksvragen- naar ‘techniek’ wordt verwezen, wordt gedoeld op de

12 Zie voor een nadere uitwerking van de samenhang tussen Toepasbare Regels en STTR paragraaf 2.4.
13 Zie bijlage 3 voor een geconcretiseerde versie van deze vragen
14 Zie paragraaf 2.1.
15 Professional Judgement IMTR en STTR, EDM-Competence Centre, 28-12-2017.

1. Wat zijn de consequenties van de invoering van de STTR standaard voor de

decentrale overheden en omgevingsdiensten?
2. Aan welke voorwaarden moet door de decentrale overheden en omgevingsdiensten

worden voldaan om de invoering van de STTR standaard succesvol te laten zijn?
3. Hoe kunnen decentrale overheden en omgevingsdiensten de STTR standaard goed

implementeren en laten functioneren in de praktijk?

12

bedrijfsvoeringscomponent ‘techniek’, zijnde een verzamelterm voor o.a. applicaties, componenten
en koppelingen. Tezamen met de bedrijfsvoeringscomponenten personeel, processen, en kosten
en baten vormt dit een analytische benadering van een organsatie16.

Scope impactanalyse STTR

Deze impactanalyse is gebaseerd op de onderstaande informatie:

• Conceptversie STTR/ IMTR 0.83
• Gesprekken met deskundigen, geïnterviewde medewerkers van bestuursorganen en

omgevingsdiensten, begeleidingscommissie en andere stakeholders (zie bijlage 3)
• GEMMA en NORA-modelarchitectuur
• Archimate modellen Omgevingswet op gemmaonline.nl.
• Diverse informatie op AandeslagmetdeOmgevingswet.nl.

16 Vanuit het verandermanagement zijn diverse aanvullende aspecten als: cultuur, strategie, resultaten, organisatiestructuur
resources (waaronder techniek, maar ook zaken als financiën) te benoemen. Voor deze impactanalyse achten wij een
gestructureerd onderscheid, zoals voorgesteld in de onderzoeksvragen toereikend. Ad hoc passeren bovengenoemde
aspecten waar relevant de revue. De component ‘informatie’ is hier niet als zelfstandig aspect benoemd, maar is hetgeen
wat de processen, personeel en applicaties met elkaar verbindt.

13

1.3. Aanpak & methodologie

De input voor deze impactanalyse is verkregen door middel van deskstudie in combinatie met
gesprekken met vertegenwoordigers van het Rijk, gemeenten, provincies, waterschappen en
omgevingsdiensten17. Daarnaast zijn leveranciers bevraagd.

Voor de uitvoering van de impactanalyse zijn drie fasen gevolgd:
• Voorbereiding en verkenning (deskstudie en interviews)
• Verdieping (verdere deskstudie en klankbordgroep bijeenkomst)
• Eindrapportage (review door de begeleidingscommissie en vaststelling).

Uit het oogpunt van doelmatigheid en doorloopsnelheid zijn de interviews met
organisatieonderdelen van het Rijk en die van decentrale overheden synchroon aan elkaar
uitgevoerd (voor het Rijk door verschillende analisten). Tussen de analisten van het Rijk en
decentrale overheden is gedurende dit traject veelvuldig contact geweest over de aanpak van de
interviews en (tussentijdse) bevindingen.

Op 13 november 2018 zijn de eerste bevindingen die kwamen uit de deskstudie en gesprekken met
de decentrale overheden besproken met de klankbordgroep (hiervoor zijn alle geinterviewden
uitgenodigd) en is in een workshop-achtige setting (aanvullende) input opgehaald voor het
beantwoorden van de onderzoeksvragen. Relevante everanciers zijn bevraagd over de
implementatie van de standaard in hun software. Vanuit de provincies is op 11 december 2018 een
thema-bijeenkomst over STTR/ Toepasbar Regels belegd, waarin de eerste bevindingen zijn
besproken. Tevens is op deze datum het eerste concept met de begeleidinscommissie besproken.
Daarna zijn met diverse betrokkenen de naar voren gekomen bevindingen verder besproken en zijn
deze aangescherpt. Ook zijn de bevindingen uit het onderzoek voor reactie voorgelegd aan het
Projectteam (PR13) STTR/ Toepasbare Regels. De reactie van het projectteam is verwerkt in het
conceptrapport. Op 10 janauari 2019 en op 22 januari 2019 is de begeleidingscommissie
bijeengekomen om de conceptversies te bespreken. Op 28 januari 2019 is het conceptrapport (0.9)
aangeleverd voor agendering in PMT met het oog op verdere routering richting Programmaraad en
OGB.

Ambitieverschillen verschillende bevoegde gezagen

Het werken met Toepasbare Regels conform STTR is nieuw voor overheden. Verschillende
overheden hebben een verschillend ambitieniveau voor de implementatie van de Omgevingswet en
daarmee ook voor de wijze waarop zij met het ‘toepasbaar’ maken van juridische regels omgaan.
De wijze waarop zij dit doen heeft effect op de impact van de implementatie van de standaard. De
impactanalyse beschrijft twee perspectieven18, zodat recht gedaan wordt aan de keuzevrijheid die
overheden hebben. De werkelijkheid zal zijn dat veel overheden ergens tussen beide hieronder

17 Zie bijlage 4 voor een overzicht van geïnterviewde personen/ organisaties.
18Het transitieperspectief is het minimale perspectief bij de keuze om wel TR te maken. Dat is het minimale perspectief dat
relevant is voor deze impactanalyse.

14

beschreven perspectieven in zullen (gaan) zitten en vanuit een gekozen startpunt op een eigen
tempo verder zullen bewegen.

1. Transitieperspectief
Richt zich op de noodzakelijke inzet van Toepasbare Regels. Met als doel bij de inwerkingtreding
van de Omgevingswet minimaal te kunnen voldoen aan de eisen uit wet- en regelgeving, met het
behoud van het huidige niveau van dienstverlening voor wat betreft de ‘Top-taken’19.

2. Transformatieperspectief
Richt zich -in aanvulling op het transitieperspectief- op het realiseren van de stelselherziening en
daarmee op de verbeterdoelen van de Omgevingswet, waarbij er een rijke en kwalitatief betere set
van Toepasbare Regels beschikbaar is in het DSO-LV. Toepasbare Regels dragen daarmee (nog
meer) bij aan gebruiksgemak en betere integrale dienstverlening.

1.4. Leeswijzer en terminologie

Dit rapport is primair opgesteld voor het Programmabureau van het programma ‘Aan de slag met de
Omgevingswet’ en beleidsbepalers binnen het Rijk, VNG, IPO, Unie van Waterschappen en
Omgevingsdienst NL. Daarnaast bevat het rapport tevens conclusies en aanbevelingen die de
bevoegde gezagen en uitvoeringsorganisaties kunnen ondersteunen bij het implementeren van
STTR. Secundair is dit rapport daarmee ook van belang voor hen. De beantwoording van de
onderzoeksvragen en de conclusies en aanbevelingen van dit rapport vindt u in hoofdstuk 3 en 4.

Dit rapport is geschreven met de veronderstelling dat de lezer over een zekere kennis van de
materie beschikt. Indien dit niet het geval is verwijzen wij de lezer naar STTR zelf, zijnde een goed
vertrekpunt20.

Dit eerste (inleidende) hoofdstuk bevat een beknopte introductie van STTR, informatie over de
onderzoeksopdracht en de wijze van uitvoering.

Het tweede hoofdstuk plaatst STTR in ‘perspectief’. De lezer wordt meegenomen in de relatie
tussen STTR en Toepasbare Regels als instrument en in de relatie tussen STTR en de STAM en
STOP-TPOD-standaard.

In hoofdstuk 3 worden de onderzoeksvragen over de consequenties en randvoorwaarden
beantwoord. Hierbij wordt voortgeborduurd op het in hoofdstuk 2 geschetste perspectief.

Hoofdstuk 4 bevat de beantwoording van de onderzoeksvraag over de implementeerbaarheid,
haalbaarheid en toepasbaarheid van de standaard.

19 Dit zijn de meest voorkomende (eenvoudige) producten; als zodanig benoemd door de Taskforce Complexiteitsreductie.
20 Zie https://aandeslagmetdeomgevingswet.nl/digitaal-stelsel/technisch-aansluiten/koppelvlakken/toepasbare-
regels/standaard/

15

Termen en begrippen
In deze rapportage worden een paar termen en begrippen gehanteerd die voor de leesbaarheid
vooraf dienen te worden toegelicht21:

• Bevoegd gezagen: de bestuursorganen die bevoegd zijn om op een verzoek (bijvoorbeeld
een aanvraag om vergunning) te beslissen.

• Bruidsschat: Het Rijk zorgt ervoor dat de rijksregels die onder de Omgevingswet komen te
vervallen, automatisch deel uitmaken van het omgevingsplan of waterschapsverordening.
Deze regels worden ook wel de bruidsschat genoemd.

• Digitaal Stelsel Omgevingswet Landelijke Voorziening (DSO-LV): de voorziening, met
onder andere het Omgevingsloket, vanuit waar het verzoek door initiatiefnemers wordt
ingediend.

• Omgevingsloket Online (OLO): het huidige digitale loket waar aanvragen om omgevings-
en watervergunningen kunnen worden aangevraagd.

• PR13: Het projectteam wat binnen het DSO verantwoordelijk is voor de ontwikkeling van de
Standaard (PR13 Uitvoeren) en voor het (initieel) maken van de Toepasbare Regels voor
het Rijk (PR13 Maken).

• (Regelgevende) bestuursorganen: de bestuursorganen die bevoegd zijn juridische regels te
stellen en vanuit die hoedanigheid ook bevoegd zijn om met behulp van het STTR-
koppelvlak de (bijbehorende) Toepasbare Regels aan te leveren aan het DSO-LV.

• Toepasbare Regels (TR): juridische regels omgezet in een formaat dat gebruikt kan worden
voor het opstellen van vragenbomen (conform STTR).

21 Afkortingen worden de eerste keer dat deze gehanteerd worden voluit geschreven.

16

2. STTR in perspectief

2.1. Waarom een STTR

Het DSO is gekoppeld met talrijke systemen van het rijk, omgevingsdiensten, provincies,
waterschappen en gemeenten. Systemen dienen zodanig gekoppeld te worden dat er geen
informatie verloren gaat of informatie (onbedoeld) op foutieve wijze in de systemen van het
bevoegd gezag terecht komt. Om deze systemen te kunnen koppelen aan het DSO is het
noodzakelijk dat er duidelijkheid bestaat over de specificaties van de koppelvlakken tussen het
DSO en deze systemen. Deze worden beschreven in standaarden en bijbehorende
informatiemodellen. Het werken met kwalitatief goede standaarden is des te belangrijker aangezien
de verschillende bevoegde gezagen en uitvoeringsorganisaties elk werken met verschillende
systemen van verschillende leveranciers. Door standaarden kan informatie uitgewisseld worden
tussen deze verschillende systemen.

Overzicht van componenen die samenhangen met Toepasbare Regels, bron: STTR, blz 16 versie 0.83

Bovenstaande informatiearchitectuur-visualisatie toont vanuit DSO-LV-perspectief de diverse
betrokken componenten. Het koppelvlak met de regelbeheer systemen die door overheden worden
gebruikt om Toepasbare Regels te maken, is uitgedrukt in de pijl met de tekst “Toepasbare regels”.

17

Deze loopt van de component “Regelbeheersystemen Bevoegd gezagen” naar “Toepasbare regels
ontvangen”22.

STTR beschrijft de structuur waarin Toepasbare Regels, gemaakt door (alle) bestuursorganen,
aangeboden moeten worden. (Lokale) bestuursorganen zijn vrij om te kiezen welk
regelbeheersysteem23 ze (zullen gaan) gebruiken om de Toepasbare Regels te maken en aan te
bieden. Meerdere applicaties zullen dan ook Toepasbare Regels gaan aanleveren.

• STTR is gebaseerd op de Desicion Model en Notation standaard (DMN) en is daarmee
de industriestandaard voor beschrijven en modeleren van herhaalbare beslissingen in
organisaties om te verzekeren dat ze uitwisselbaar zijn tussen organisaties.

• STTR biedt in samenhang met gebruikerstoepassingen de mechanismen om (op
termijn):

o Op een toegankelijke manier inzicht te bieden in consequenties van de juridische
regels voor veel voorkomende initiatieven (bijvoorbeeld om te bepalen of deze al
dan niet vergunningplichtig zijn)

o Samenhang tussen regelgeving van verschillende bevoegd gezagen te geven;
o Overbodige uitvraag aan burgers en bedrijven te voorkomen (data die overheid

zelf al heeft niet opnieuw uitvragen bij de burger; afhankelijk van
informatieproducten);

o Dienstverlenend te zijn door tijdens de uitvraag inzicht in aanwezige gegevens te
bieden (afhankelijk van informatieproducten);

o Afhandeling van een vergunningaanvraag inhoudelijk te ondersteunen.

2.2. STTR als onderdeel van het instrument Toepasbare Regels

2.2.1. Toepasbare Regels als vorm van dienstverlening
Zoals aan het begin van dit rapport is aangegeven, zijn vragenbomen één van de beoogde
onderdelen van het DSO. Met een vragenboom (die gemaakt wordt met Toepasbare Regels) krijgt
een gebruiker, zoals een initiatiefnemer, concreet antwoord op de vraag: “Mag ik hier (op deze
locatie) mijn initiatief starten of heb ik daar bijvoorbeeld een vergunning voor nodig?”. De STTR
beschrijft het formaat waarin bestuursorganen hun Toepasbare Regels kunnen aanleveren aan het
DSO.

22 In de overzichtsplaat is een onderscheid gemaakt tussen Toepasbare Regels maken en Toepasbare Regels uitvoeren. Dit
onderscheid ziet op de verdeling van de werkzaamheden binnen PR13. Een team dat zich bezighoudt met het maken van
Toepasbare Regels voor het Rijk en een deel dat zich bezighoudt met de ‘Standaard’ c.q. het uitvoeren. Voor decentrale
overheden is dit onderscheid/ deze stroom niet direct relevant.
23 De term ‘Regelbeheersysteem’ wordt hier gebruikt als overkoepelend begrip. In Gemma-online (modelarchitectuur
gemeenten) wordt een onderscheid gemaakt in een component voor het opstellen/ wijzigen van Toepasbare Regels en een
component voor regelbeheer. Zie www.gemmaonline.nl/index.php/GAO_-_Koppelingen voor meer informatie.

http://www.gemmaonline.nl/index.php/GAO_-_Koppelingen

18

De STTR bepaalt binnen een zekere begrenzing op welke wijze bestuursorganen dienen om te
gaan met Toepasbare Regels. Tegelijkertijd wordt bestuursorganen de nodige vrijheid gegeven om
zelf invulling te geven aan het instrument Toepasbare Regels.

Uit de interviews is uitdrukkelijk naar voren gekomen dat Toepasbare Regels in eerste instantie
gericht zijn op initiatiefnemers. Daarnaarst kunnen ook anderen, zoals: derden, servicebalies van
de bestuursafdeling en de vakafdeling, baat hebben bij Toepasbare Regels. In een later stadium
(transformatie-fase) zullen Toepasbare Regels mogelijk ook gebruikt kunnen worden om machine-
leesbare informatie in de systemen van bevoegd gezagen te krijgen. In die situatie krijgen de
Toepasbare Regels naast een dienstverleningsoogmerk ook een bedrijfsefficiency-oogmerk.

Uitgaande van een dienstverleningsoogmerk blijkt uit de de interviews dat Toepasbare Regels niet
‘op zich zelf’ dienen te staan, maar geïntegreerd dienen te worden in enerzijds organisatie-brede
dienstverleningsconcepten en daarnaast binnen het domein van de fysieke leefomgeving dienen
aan te sluiten bij andere Omgevingswet-instrumenten.

2.2.2. Proces om te komen tot Toepasbare Regels
In de STTR zijn de stappen voor het maken van Toepasbare Regels als volgt beschreven24:

Stap Beschrijving
Bepaal actie Het maken van nieuwe toepasbare regels, aanvullen, uitsluiten of het

hergebruiken van bestaande regels.
Juridische regels
omzetten in
bedrijfsregels25

Het omzetten van de juridische regels naar bedrijfsregels.

Bepalen
uitvoeringsregels en
conversieregels

De uitvoeringsregels bepalen waar de benodigde gegevens voor de
bedrijfsregellaag vandaan wordt gehaald en hoe deze wordt uitgevraagd.
De conversieregels geven een vertaling van de uitvoeringsregels die
verschillende verschijningsvormen kunnen hebben (zoals bijvoorbeeld
waardenlijsten, getallen en ja/nee vragen) naar de input data (die andere
verschijningsvormen gebruiken)

Vastleggen
werkingsgebied

Toepasbare regels hebben net als juridische regels een werkingsgebied. De
toepasbare regel moet een verwijzing hebben naar dit werkingsgebied.

Bepalen interactieregels Groepering en volgorde van vragen, stuurgegevens en vraagteksten om de
interactie te sturen.

Deze beschrijving wijkt af van de wijze waarop de Waterschappen komen tot Toepasbare Regels.
In bijlage 6 is het verschil tussen de werkwijze van Waterschappen en die van het Rijk (en
gemeenten in praktijkproeven) inzichtelijk gemaakt. In het gebruik van de standaard zal dit naar
verwachting echter niet tot problemen leiden.

Met het oog om een beeld te krijgen van het werken met Toepasbare Regels is aan PR13: Maken,
gevraagd om een inschatting te maken in de hoeveelheid uren die gemoeid zijn met het fabriceren
van Toepasbare regels.

24 Zie voor een wat ander insteek: https://aandeslagmetdeomgevingswet.nl/digitaal-
stelsel/voorbereiden/juridische/toepasbare-regels-0/
25 Conform de systematiek van de Waterschappen zou dit het omzetten van logische regels in bedrijfsregels zijn.

19

Vergunningscheck

Proces om te komen tot TR Bomenverordening APV (kappen)

Juridische regels analyseren (waarbij regels van
vergunningscheck en indieningsvereisten twee aparte
juridische regelsets en vragenbomen zijn)

1 uur ½ uur

Eerste versie beslistabel en vragenboom maken 5 3

1 tot 3 verificatieslagen om tot de juiste vragenbomen
te komen (rekenen met 2)

4 2

Taal en toelichtingen zo begrijpelijk mogelijk maken
(met check of het dan juridisch nog klopt)

10 1

Check in het loket of de vragenboom werkt als
verwacht

2 1

Afstemming met ‘wetgever’ 8 2

==================== ==================== ====================

TOTAAL 30 9½

Indieningsvereisten

Proces om te komen tot TR Bomenverordening APV (kappen)

Juridische regels analyseren (waarbij regels van
vergunningscheck en indieningsvereisten twee aparte
juridische regelsets en vragenbomen zijn)

1 ½

Eerste versie beslistabel en vragenboom maken 2 2

1 tot 3 verificatieslagen om tot de juiste vragenbomen
te komen (rekenen met 2)

4 2

Taal en toelichtingen zo begrijpelijk mogelijk maken
(met check of het dan juridisch nog klopt)

8 3

Check in het loket of de vragenboom werkt als
verwacht

1 2

Afstemming met ‘wetgever’ 4 2

==================== ==================== ====================

TOTAAL 20 11½

In bijlage 7 zijn de uitgangspunten voor deze raming opgenomen.

20

2.3. Uitgevoerde praktijkproeven (POC’s) gebruik Toepasbare Regels / STTR

Vanaf 2017 zijn er diverse pilots/ praktijkproeven26 uitgevoerd voor het gebruik van STTR/
Toepasbare Regels. Bij deze praktijkproeven zijn zowel gemeenten, waterschappen, provincie, als
omgevingsdiensten betrokken (geweest).
Belangrijke resultaten en bevindingen uit/ ten aanzien van deze praktijkproeven zijn:

1. het is mogelijk gebeleken om Toepasbare Regels conform STTR in het DSO zichtbaar te
krijgen.

1. Wanneer men uit bestaande juridische regels, Toepasbare Regels wil maken is dit veel
complexer dan als men vanuit de situatie begint dat de juridische regels nog opgesteld
dienen te worden.

2. De complexiteit en variëteit in de juridische regels werkt door in de toepasbare regels. De
complexiteit - op basis van de huidige landelijke en lokale regelgeving, is zeer groot. Het is
in technische zin zeker niet onmogelijk om de regelgeving om te zetten in toepasbare
regels, vragenbomen en input voor het DSO loket, maar beheer en onderhoud van een
zeer gevarieerd en uitgebreid pakket aan regels is een punt van aandacht. Daarnaast is
ook de begrijpelijkheid voor de gebruiker (aanvrager) een aandachtspunt.

3. er is specialistische kennis en vaardigheden benodigd voor het opstellen van Toepasbare
Regels. Het betreft multidisciplinaire kennis en vaardigheden, waarbij de modelleerkennis
(van DMN/ STTR) over het algemeen nog niet bij organisaties aanwezig is;

4. Het werken met Toepasbare Regels dient als impuls om de kwaliteit en kwantiteit van de
juridische regels onder de loep te nemen.

5. Bepaalde complexiteit is bewust buiten de scope van de proeven gehouden om te
voorkomen dat deze complexiteit het beoogde deelresultaat in de weg komt te staan.

Voor de andere resultaten/ bevindingen wordt verwezen naar de documentatie van deze
praktijkproeven, vindtbaar via de in de voetnoot opgenomen link naar de Pilotstarter.

In hoofdstuk 3 en 4 van deze impactanalyse worden suggesties gedaan voor volgende pilots/
praktijkproeven.

2.4. STTR en de relatie met STAM en STOP-TPOD

Naast STTR zijn twee andere standaarden relevant in het kader van de stelselherziening in het
omgevingsrecht en de ontwikkeling van het digitale stelsel. De Standaard Aanvragen en Meldingen
(STAM) en de Standaard Officiële Publicaties met Toepassingsprofiel Omgevingsdocumenten
(STOP TPOD).

26 Zie de pilotstarter voor veel van deze praktijkproeven:
https://depilotstarter.vng.nl/zoeken?search_api_views_fulltext=toepasbare&sort_by=node_title_sortable

21

Proces van opstellen tot gebruik van toepasbare regels met koppelvlakken. Bron STTR 0.8327

2.4.1. Raakvlak met STAM

Het raakvlak tussen STTR en STAM komt het meest tot uiting in een situatie waarin de doelen van
de stelselherziening worden nagestreefd (transformatie-perspectief). Om het proces van
besluitvorming digitaal te kunnen ondersteunen is machine-leesbare informatie uit de aanvraag
nodig. Toepasbare Regels worden gebruikt in aanvraagformulieren en vragenbomen. Hierbij is
begrepen dat (al dan niet op termijn) de uitkomsten van de doorlopen vragenbomen tezamen met
de aanvraag via STAM beschikbaargesteld worden voor de bevoegd gezagen.

27 Opgemerkt wordt dat voor de volledigheid in het figuur STAM toegevoegd dient te worden aan IMAM (informatiemodel
Aanvragen en Meldingen). Daarnaast wordt opgemerkt dat dit overzicht uit gaat van een volgtijdelijkheid tussen het opstellen
van juridische en Toepasbare Regels. Waterschappen kiezen hierbij voor een integrale benadering. Zie paragraaf 2.4.2.

22

Positionering Toepasbare regels in relatie tot STAM

Zonder deze Toepasbare Regels kan er minder machine-leesbare informatie uit de aanvragen via
STAM in de systemen van de bevoegde gezagen worden overgeheveld. Omgekeerd is ook waar:
met veel Toepasbare Regels liggen er meer mogelijkheden om machine-leesbare informatie via
STAM uit de aanvraag in de systemen van de bevoegde gezagen of uitvoeringsorganisaties over te
halen.

Voor het kunnen indienen van een verzoek is het noodzakelijk dat de initiatiefnemer weet welke
indieningsvereisten gelden en welke werkzaamheden vergunningplichtig zijn. Een minimale set aan
Toepasbare Regels is noodzakelijk om (minimale) vragenbomen en (minimale)
aanvraagformulieren te genereren en daarmee de initiatiefnemer (feitelijk) in staat te stellen om een
kwalitatief goed verzoek in te kunnen dienen.

2.4.2. Raakvlak met STOP/ TPOD

De STOP-standaard voorziet in het publiceren van officiële publicaties, zoals Omgevingsplannen.
Deze standaard ondersteunt de functies opstellen, vaststellen, bekendmaken en beschikbaar
stellen van officiële publicaties.

Deze standaard zorgt ervoor dat de minimaal noodzakelijke gegevens over een door een bevoegd
gezag genomen besluit langs digitale weg bij de voorziening voor bekendmaken, publiceren en
beschikbaar stellen (LVBB) komt. Opgemerkt wordt dat deze LVBB een generieke voorziening is
die geen onderdeel is van het DSO en ook voor het bekendmaken van andere officiële publicaties
gebruikt zal gaan worden.

23

Positionering Toepasbare regels (STTR) in relatie tot STOP/ TPOD

De TPOD-standaard is het toepassingsprofiel van de STOP-standaard voor
omgevingsdocumenten, zoals de genoemde Omgevingsplannen. Deze profielen geven aan welke
gegevens over een dergelijk document moeten worden opgenomen en zij geven aan op welke wijze
de inhoud van een dergelijk document in digitale vorm moet worden samengesteld. Voor elk soort
omgevingsdocument bestaat een specifiek TPOD-profiel.

Er zijn drie onderwerpen die STTR met STOP/TPOD verbinden (rode pijl in bovenstaand figuur).:

1. Koppeling met regelgeving
2. Koppeling met activiteiten
3. Koppeling met juridische werkingsgebieden

Ad 1 Koppeling met regelgeving
Toepasbare regels en juridisch regels zijn allebij kanten van dezelfde medaille. Toepasbare Regels
dienen bijgewerkt te worden indien de betreffende juridische regels (via STOP-TPOD) wijzigen. Het
is daarom vanuit het oogpunt van goed beheer van belang dat er zicht is welke juridische regel(s)
ten grondslag liggen aan een Toepasbare Regel (en omgekeerd). Dit dienen organisaties in hun
bedrijfsvoering te borgen.

24

Ad 2 Koppeling met activiteiten
De functionele structuur van Toepasbare Regels28 is gebaseerd op activiteiten. Deze structuur
maakt formeel geen onderdeel uit van de STTR, maar wordt voor de leesbaarheid wel in STTR
beschreven. Van ontwikkelaars van het DSO is begrepen dat deze functionele structuur met
‘Activiteiten’ als ordenend element (verder) verwerkt zal worden in STOP-TPOD. Echter het
annoteren van activiteiten is vooralsnog niet verplicht voor bevoegd gezagen.

Ad 3 Koppeling met juridische werkingsgebieden
Toepasbare Regels zijn gekoppeld aan een juridisch werkingsgebied29. Het betreft hier
werkingsgebieden die -behoudens eventuele overgangsrechtelijke situaties- via STOP-TPOD
bekend zijn gemaakt. Het is daarom vanuit het oogpunt van goed beheer van belang dat er zicht is
welke juridische werkingsgebieden zijn gekoppeld aan een Toepasbare Regel (en omgekeerd). Dit
dienen organisaties in hun bedrijfsvoering te borgen.

De Objectgerichte Ontsluiting Omgevingsdocumenten (OZON)30 zorgt voor ontsluiting van de
Omgevingsdocumenten die zijn aangeleverd conform STOP-TPOD. Binnen het omgevingsdomein
kunnen regels per locatie variëren. Deze regels zijn in het Omgevingsdocument gekoppeld aan
werkingsgebieden.

2.5. Kaders en mechanismen in STTR

STTR en het Informatiemodel Toepasbare Regels (IMTR) geven kaders waarbinnen en
mechanismen waamee Toepasbare Regels dienen te worden opgesteld en aangeleverd31. Hierbij
biedt de Standaard op veel punten (inhoud) vrijheid aan de bestuursorganen om zelf invulling te
geven aan de Toepasbare Regels. Denk hierbij aan het vrij kunnen opstellen van de teksten van
vragenbomen. Als begrenzing geldt dat de vragenbomen dienen te leiden tot een bepaalde
uitkomst (in lijn met de onderliggende DMN-standaard).

Voor een aantal, hieronder toe te lichten, onderwerpen stelt STTR dwingende kaders/
mechanismen op. Deze kaders en mechanismen werken door in de implementatie-opgave van
bestuursorganen als zij willen gaan werken met Toepasbare Regels. Deze kaders en mechanismen
bepalen voor een groot deel32 de impact van STTR.

In algemene zin wordt opgemerkt dat Toepasbare Regels betrekking hebben op de zogenoemde
‘Regelbeheerobjecten’. Dit is een voorafbepaalde lijst van onderwerpen waarop de Toepasbare
Regel betrekking kan hebben. STTR (0.83) bevat de volgende regelbeheerobjecten:

• Conclusie – Conclusie van de check. Antwoord op de vraag welke toestemming nodig is
voor een bepaalde activiteit; bijvoorbeeld: moet ik een melding doen of een vergunning

28 Zie STTR 0.83 hoofdstuk 4.
29 Zie hierover onze kanttekeningen elders in deze rapportage.
30 Zie de figuur in paragraaf 2.1 met dien verstande dat OZON ook relevant is voor de andere bestuursorganen (staat niet
aangegeven in de figuur).
31 Een aantal componenten van de standaard waren nog niet gereed gedurende analyse. Hierdoor zijn er nog geen
ervaringen/ inzichten in de werking van deze componenten (zie specificatie STTR versie 0.8.3, okt 2018)
32 Naast de directe impact van deze kaders en mechanismen uit STTR, is er ook impact vanwege het werken met het
(nieuwe) instrument Toepasbare Regels. Uit de interviews kwam met name dit aspect steeds uitdrukkelijk naar voren. Deze
twee vormen van impact liggen in elkaars verlengde en lopen in elkaar over (zie paragraaf 2.4).

25

aanvragen voor een bepaalde activiteit. Een conclusie kan ook zijn dat een bepaalde
activiteit niet mag.

• Indieningsvereisten – Dat wat nodig is om een aanvraag te kunnen beoordelen door het
Bevoegd Gezag. Dit is de set aan informatie (gegevens en / of bijlagen) die aan een
aanvraag moet worden toegevoegd voor een bepaalde vergunning of melding.

• Voorschriften – beschrijven waar men zich aan moet houden op het moment dat een
bepaalde Activiteit wordt uitgevoerd 33.

• Maatregelen – beschrijven hoe aan Voorschriften voldaan kan worden.

Voorschriften en maatregelen worden nog niet ondersteund in versie 0.83 van STTR en vallen
buiten de scope van deze impactanalyse.

2.5.1. Het gebruik van aansluitpunten

Het kunnen maken en integreren van vragenbomen van verschillende bevoegde gezagen wordt
mogelijk gemaakt door het gebruik van zogenoemde ‘Aansluitpunten’34. Aansluitpunten vormen een
‘knoopunt’ waarin het ene bestuursorgaan een ‘opening’ maakt voor het andere bestuursorgaan om
Toepasbare Regels aan te sluiten. De standaard kent verschillende soorsten Aansluitpunten:

• Uitbreiden – regels van Bestuursorgaan X worden uitgebreid met regels van
Bestuursorgaan Y.

• Toevoegen – Bestuursorgaan Y voegt zijn eigen regels toe doormiddel van het toevoegen
van een eigen activiteit of regels.

• Uitsluiten – Bestuursorgaan Y geeft aan dat de activiteiten of regels zoals gedefinieerd door
bestuursorgaan X niet worden gebruikt.

• Vervangen – Bestuursorgaan Y vervangt de regels die bestuursorgaan X heeft
gedefinieerd.

33 Zie STTR 0.83, blz 27.
34 Zie hoofdstuk 8.5 STTR.

26

Voorbeeld gebruik Aansluitpunt (Figuur 23: Overzichtsplaat Aansluitpunten met Aansluitingen, STTR 0.83)

Het werken met Aansluitpunten is een belangrijk uitgangspunt van de standaard, welke doorwerkt
in de implementatie-opgave van de bestuursorganen die Toepasbare Regels op (gaan) stellen.
De standaard voorziet niet in governance afspraken over het gebruik van deze aansluitpunten. Uit
navraag bij ‘PR13 Uitvoeren’ blijkt dat dit ook niet beoogd is. Dit impliceert dat deze afspraken
elders gemaakt dienen te worden.

2.5.2. Alleen juridische werkingsgebieden

Het werkingsgebied betreft het (ruimtelijk) gebied waarop een Toepasbare Regel betrekking heeft.
Dit kan zowel een gebied zijn als een locatiegroep (groepering van gebieden). Belangrijk om te
weten is dat als er geen werkingsgebied aan een Toepasbare Regel wordt toegekend, deze
Toepasbare Regel niet zichtbaar zal zijn in het Omgevingsloket of dat deze Toepasbare Regel zal
gelden voor heel Nederland35. In de standaard wordt het volgende opgemerkt ten aanzien van de
werkingsgebieden:

35 In paragraaf 8.7 van STTR 0.83 wordt vermeld dat een Toepasbare Regel zonder werkingsgebied zal gelden voor heel
Nederland. Uit andere bronnen is vernomen dat Toepasbare Regels zonder werkingsgebied niet zichtbaar zijn in het
Omgevingsloket. Een en ander sluit elkaar niet uit, maar op dit moment is nog onduidelijk of deze Toepasbare Regels wel
kunnen worden toegevoegd aan de Registratie.

27

Elke toepasbare regel heeft een werkingsgebied. Bij het toepasbare regels ontvangen wordt het werkingsgebied
gecontroleerd en opgehaald bij OZON. Daarna wordt het opgeslagen in de Geo-component. De werkingsgebieden
vanuit OZON zijn dan ook leidend. Hiermee kan de Geo-component bepalen welke toepasbare regels relevant zijn
voor een door een initiatiefnemer aangegeven locatie.36

In OZON kunnen alleen juridische werkingsgebieden (werkingsgebieden die hun grondslag vinden
in een besluit dat via STOP/ TPOD bekend gemaakt is) opgenomen worden. Dit impliceert dat
Toepasbare Regels alleen gekoppeld kunnen worden aan juridische werkingsgebieden en niet van
eigen werkingsgebieden voorzien kunnen worden. Dit wordt door ‘PR13 Uitvoeren’ bevestigd.

2.5.3. Samenloop van activiteiten

Uit STTR37 volgt dat in één Toepasbare Regelbestand de regels voor één regelbeheerobject
worden gemodelleerd. Er is één ‘top decision’ met verwijzing naar de functionele structuur.

Hieruit maken wij op dat één regelbestand slechts op één activiteit betrekking kan hebben. Uit de
standaard maken wij niet (duidelijk) op hoe de interactie/ samenloop tussen de verschillende
activiteiten geregeld wordt.

36 STTR 0.83, blz 16/17.
37 STTR 0.83, blz 32.

28

3. Consequenties en
randvoorwaarden

3.1 Consequenties

Wat zijn de consequenties van het invoeren van de standaard voor het Rijk, gemeenten,
provincies, waterschappen en omgevingsdiensten?

3.1.1. Consequenties gebruik STTR
Zoals in paragraaf 2.3 beschreven, bevat STTR een aantal kaders en mechanismen die
consequenties hebben voor bestuursorganen. Belangrijk om te constateren en te vermelden is dat
de Standaard nog niet (volledig) is uitgewerkt. Zo ontbreken nog (of zijn nog niet voldoende
beschreven) kaders en mechanismen voor het organiseren van overkoepelend beheer van
bijvoorbeeld de ‘werkzaamheden’ en synoniemen en het koppelen van lokale activiteiten daar aan.

3.1.1.1. Aansluitpunten
De standaard voorziet niet in governance afspraken over het gebruik van deze aansluitpunten. Dit
impliceert dat deze afspraken elders gemaakt dienen te worden.

Denk hierbij aan: wie bepaalt waar een Aansluitpunt komt? Kan de later aanhakende partij ook bepalen of er een
aansluitpunt kan worden toegevoegd? Wie beheert de keten bij wijzigingen? Omdat het Rijk al bezig is met het
Toepasbaar maken van regels, bepalen zij dan (eenzijdig) de aansluitpunten? En hoe zit dat bij provincies en
gemeenten: wie sluit op wie aan? Gaan partijen die hun regels toepasbaar hebben gemaakt deze aanpassen aan
de hand van aansluitpunten van andere instanties? Hoe lang mogen ketens worden (gelet op beheersbaarheid)?
Hoe zit het met samenhangende en overlappende activiteiten?

Vanuit PR13 Uitvoeren, is ter toelichting op bovenstaande constatering opgemerkt dat
aansluitpunten ook een wettelijke basis hebben: ‘De regelgeving zal bepalen waar en op welk
niveau overheden hun (toepasbare) regels op elkaar moeten aansluiten’.

Het maken van Toepasbare regels met daarin aansluitpunten kan aanzienlijke consequenties
hebben voor andere overheden. Afstemming is daarom noodzakelijk, ongeacht of de regelgeving
bepaalt waar een aansluitpunt komt.

Voorbeeld:

In paragraaf 6.1.2 van het Besluit bouwwerken leefomgeving (Bbl) staat wanneer een eigenaar of uitbater een
gebruiksmelding moet doen. De meldingsplicht geldt wanneer voor een bepaald gebruik meer dan een aangegeven aantal
personen in een bouwwerk aanwezig zal zijn. In artikel 6.6 van het Bbl staat om hoeveel personen bij een bepaald gebruik
het gaat. De gemeente mag bij maatwerkregel afwijken van dit aantal. Deze mogelijkheid geldt alleen bij de celfunctie, de
gezondheidszorgfunctie en de logiesfunctie gelegen in een logiesgebouw.38

38 Bron: https://aandeslagmetdeomgevingswet.nl/wetsinstrumenten/regels-activiteiten/gebruik-bouwwerk/verplichtingen/

29

Mogelijke consequentie van dit voorbeeld

Wanneer het Rijk deze juridische regels toepasbaar maakt in Toepasbare Regels en een
‘aansluitpunt’ creëert (met de mogelijkheid voor gemeenten om in een eigen Toepasbare Regel een
ander aantal personen aan te geven) dan worden gemeenten ‘indirect’ verplicht om gebruik te
maken van dit aansluitpunt en voor dit onderwerp eigen Toepasbare Regels te maken. Immers als
zij dit niet doen, dan komt de oorspronkelijke Toepasbare Regel (van het Rijk) niet meer overeen
met de juridische (maatwerk)regel van de gemeente.

Afstemming tussen Rijk en decentrale overheden over het gebruik van Aansluitpunten is hierdoor
van groot belang indien het Rijk in hun sets van Toepasbare Regels veelvuldig gebruik gaat maken
van aansluitpunten. De consequentie hiervan lijkt te zijn dat daarmee decentrale overheden als zij
maatwerkregels willen stellen ook ‘verplicht zijn’ om voor deze maatwerkregel Toepasbare Regels
te maken.

Indien zij dit niet doen is het denkbaar dat inittiatiefnemers via de Toepasbare Regels van het Rijk
foutieve informatie krijgen. Door deze werkwijze worden decentrale overheden mogelijk ‘voor het
blok gezet’ om Toepasbare Regels op te stellen voor onderwerpen waarvoor zij dit niet zelf
ambiëren.

Vanuit PR13 Maken is als reactie op het bovenstaande voorbeeld teruggegeven dat als er in deze
situatie geen ‘Aansluitpunt’ wordt gemaakt, de Toepasbare Regel niet meer overeenkomt met de
juridische regel (maatwerkregel van het decentrale bestuursorgaan). Het is derhalve niet een
‘verplichting’ vanuit de Rijksregels.

Uit de bovenstaande aanvullende verklaring c.q. toelichting van PR13 Maken, zien we dat zowel
voor Rijk, als decentrale overheden het werken met Aansluitpunten (als onderdeel van STTR) op dit
punt verplichtingen met zich brengt.

In enige mate zal het bovenstaande ook gaan gelden voor de Toepasbare Regels van de
Bruidsschat die het Rijk opstelt. Dit met het verschil dat -naar verwachting- de Toepasbare Regels
uit de bruidsschat niet gekoppeld zullen zijn aan een aansluitpunt, maar direct hangen aan de
functionele structuur. Hierdoor is het waarschijnlijk niet strikt noodzakelijk om ze te aan te passen,
maar kunnen ze mogelijk ‘uitgezet’ worden.

STTR beschrijft 2 varianten van aansluitpunten: aansluitpunten op activiteitsniveau en op
regelniveau. De variant Aansluitpunten op ‘regelniveau’wordt in twee subparagrafen in STTR (8.5.1
en 8.5.2) uitgewerkt, terwijl de standaard niet verder in gaat op aansluitingen op ‘activiteitenniveau’.

STTR biedt bij wijze van voorbeeld twee verschillende invalshoeken om Toepasbare Regels voor
het vellen van een houtopstand te ordenen. In de in paragraaf 2.3 opgenomen figuur is vanuit het
Rijk een Toepasbare Regel opgesteld waar gemeenten (Leiden, Den Haag) op aansluiten.

Elders in STTR staat dat op activiteitenniveau (door middel van een aansluitpunt) kan worden
aangegeven dat andere bevoegde gezagen mogen aanhaken op deze activiteit:

30

“.. Bijvoorbeeld dat er op de “Omgevingsplan activiteit” mag worden aangesloten door andere
Bevoegd gezagen. Zij kunnen hier bijvoorbeeld de activiteit “Kappen van een boom” aansluiten…”39

Uit bovenstaande passage wordt afgeleid dat ook een andere ordening mogelijk is.

In beide situaties is een bestuursorgaan afhankelijk of en van de wijze waarop een ander
bestuursorgaan de Toepasbare Regels opstelt en het aansluitpunt vorm geeft. Illustratief is daarbij
het voorbeeld van de in paragraag 2.3 opgenomen figuur, welke afkosmtig is uit STTR. De
vragenboom bevat een vraag over de diameter van de stam. Dit terwijl voor veel bestuursorganen
de omtrek van de stam relevant is. In dit voorbeeld zouden gemeenten dus een aanvullende vraag
moeten stellen via het aansluitpunt naar de omtrek van de stam. Concreet wordt dan zowel de
diameter als de omtrek uitgevraagd.

Mogelijke consequenties bij het uitblijven van een governance (afsprakenset): Bevoegde gezagen
gaan zelf naar eigen inzicht keuzes maken die mogelijk later herzien dienen te worden. Mogelijke
consequenties: wildgroei aan Toepasbare Regels; Toepasbare Regels die niet opgesteld zijn vanuit
een ketenperspectief; moeilijk beheerbare ketens; extra kosten; voor initiatiefnemer lange en niet
logische of onsamenhangende vragenbomen en dubbele vragen c.q. vragen naar dezelfde
informatie. Daarnaast kunnen door eenzijdig acteren van een bestuursorgaan (maken van een
aansluitpunt) andere bestuursorganen ‘voor het blok gezet’ worden om ook Toepasbare Regels te
maken. Bij het uitblijven hiervan bestaat het risico dat vragenbomen niet meer aansluiten bij de
juridische werkelijkheid. Dit zal bijvoorbeeld aan de orde zijn wanneer regelgeving de mogelijkheid
biedt tot maatwerkregeling.

Vanuit het DSO project Toepasbare Regels wordt onderschreven dat de interbestuurlijke
samenwerking op het punt van afstemming van Toepasbare Regels nog voor verbetering en
uitwerking vatbaar is. De uitkomsten hiervan kunnen zijn weerslag hebben op de (verdere
uitwerking van de) standaard.

Constatering: de systematiek van het werken met ‘aansluitpunten’ op activiteitenniveau en
op regelniveau is nog niet in de praktijk (voldoende) beproefd en lijkt voor verschillende
invullingen vatbaar. Ook lijkt het dat via dit mechanisme bestuursorganen ongewild voor het
blok kunnen worden gezet om Toepasbare regels op te stellen. Indirect krijgen Toepasbare
Regels hiermee een ‘minder vrijblijvend’ karakter. Dit is een risico.

Aanbeveling: voer voor inwerkingtreding van de Omgevingswet een (verdere)
interbestuurlijke Pilot/ POC uit naar het gebruik van Toepasbare regels (Toptaken40) in een
setting waarin gebruik wordt gemaakt van aansluitpunten. Maak hierbij onderscheid in de
situatie zoals deze per 2021 (omgevingsplannen van rechtswege) zal zijn en de situatie op
langere termijn (omgevingsplannen nieuwe stijl). Besteed aandacht aan de noodzakelijke
afstemming over het gebruik van Aansluitpunten.

39 STTR 0.83 blz 38
40 Deze term is geïntroduceerd door de Taskforce complexiteitsreductie om daarmee aan te geven dat het hier gaat om veel
voorkomende activiteiten.

31

Aanbeveling: Een goede interbestuurlijke governance (set aan basisafspraken) op het
gebruik van Aansluitpunten is vroegtijdig noodzakelijk voordat de organisaties de
Registratie Toepasbare Regels naar eigen inzicht gaan voeden met Toepasbare regels die
niet op elkaar aansluiten, ofwel het ene bestuursorgaan het andere ‘indirect’ dwingt om voor
een onderwerp Toepasbare Regels op te stellen. Inzicht in de concept-Toepasbare Regels
van het Rijk is daarbij van belang.

Als er naar aanleiding van deze vorm te geven governance (set afspraken) nog inhoudelijke,
technische randvoorwaarden en beperkingen gelden die niet in de standaard zijn benoemd
dan dient onderzocht te worden of deze kunnen/ dienen te worden toegevoegd aan de
standaard.

3.1.1.2. Juridische werkingsgebieden
Uit de STTR volgt dat Toepasbare Regels gekoppeld dienen te worden aan een juridisch
werkingsgebied (zie paragraaf 2.3.2).

Wij begrijpen de gedachte achter de samenhang tussen de Toepasbare Regels en de juridische
regels en de ‘harde’ koppeling van beiden door middel van hetzelfde ‘juridische’ werkingsgebied.
Wel zien wij op dit punt een risico voor de implementeerbaarheid, haalbaarheid en toepasbaarheid.
Vanuit meerdere oogpunten kan de vraag gesteld worden of deze ‘harde’ koppeling in de praktijk
werkbaar is.

Door de locatie ingegeven complexiteit
Complexiteit kan ontstaan wanneer juridische regels van verschillende bestuursorganen elkaar
beïnvloeden of naar elkaar verwijzen. In dit geval dienen de bijbehorende Toepasbare Regels ook
op elkaar aan te sluiten. In ieder geval dienen ze niet in tegenspraak met elkaar te zijn of voor
onduidelijkheid bij de inittiatiefnemer te zorgen. Wij zien hier interactie binnen activiteiten en tussen
de activiteiten. De mate van interactie zal afhangen van

1. het gewenste initiatief van initiatiefnemer (wat wil hij realiseren?)
2. van de specifieke locatie waarop hij dit initiatief wil ontplooien (waar wil hij dit realiseren?)

Complexiteit die samenhangt met de locatie kan ontstaan indien er vanwege de specifieke
omstandigheden op deze locatie meerdere belangen behartigd dienen te worden en er dus meer
juridische regels gelden ter behartiging van deze belangen.

Bijvoorbeeld bij het bouwen van een steiger in een waterkering/ oppervlaktewaterlichaam
(tenminste de activiteiten: bouwen en wateractiviteit, maar mogelijk ook: omgevingsplanactiviteit,
milieubelastende activiteit en beperkingengebiedactiviteit).

Bijvoorbeeld het rooien van bomen op of nabij een waterkering en/of een spoorbaan in een
archeologisch waardevol gebied, wat tevens een Natura 2000 gebied is (tenminste de activiteiten:
vellen houtopstand en wateractiviteit, maar mogelijk ook: omgevingsplanactiviteit, Rijksmonument
en beperkingengebiedactiviteit).

Belangrijke constatering is dat de complexiteit (hier) niet bepaald wordt door de aard en omvang
van de gewenste initiatief van de initiatiefnemer (bouwen steiger of kappen boom), maar door de
gewenste locatie van dit initiatief.

32

Niet ondenkbaar is dat er veel vragen gesteld dienen te worden om de aanvrager te geleiden naar
de juridisch correcte conclusie. Dit zijn vragen die niet relevant zijn voor het overgrote deel van de
locaties, maar slechts relevant zijn voor een beperkt aantal locaties in het juridische
werkingsgebied.

In Pilots/ POC’s is nog niet c.q. onvoldoende beproefd of de Toepasbare Regels een voor de
initiatiefnemer juridisch correct en begrijpelijk beeld geven indien er sprake is van een door de
locatie ingegeven complexiteit.

Mogelijke consequenties van de harde koppeling van Toepasbare Regels met juridische
werkingsgebieden: risico dat ofwel Toepasbare Regels geen of onvoldoende recht doen aan de
complexiteit van bepaalde locaties binnen het juridisch werkingsgebied ofwel dat er juist veel
vragen aan de initiatiefnemer gesteld dienen te worden die slechts relevant zijn voor een beperkt
aantal locaties binnen het juridische werkingsgebied.

Aanbeveling: Voer voor inwerkingtreding van de Omgevingswet een (verdere) Pilot/ POC uit
naar het gebruik van Toepasbare regels (Top-taak) met een juridisch werkingsgebied met
daarin zowel gebieden met een door de locatie ingegeven complexiteit als gebieden zonder
deze complexiteit. Onderzoek of en hoe één set aan Toepasbare Regels tegelijk in beide
situaties kan voorzien.

Overgangssituatie
Bij de inwerkingtreding van de Omgevingswet (1 januari 2021) volgen uit het overgangsrecht
(hoofdstuk 22 van de Omgevingswet c.a.) specifieke bepalingen over de ‘doorwerking’ van
bestaande juridische regels. Het beteft onder andere de gelijkstelling van respectievelijk
bestemmingsplannen en gemeentelijke verordeningen als (het tijdelijk deel van) het omgevingsplan
en specifiekelijke wettelijke bepalingen en verordeningen met (het tijdelijk deel van) de
waterschapsverordening.

Deze ‘oude’ juridische regels zijn niet conform STOP- TPOD bekendgemaakt. Dit kan een probleem
opleveren voor Toepasbare Regels. Immers voor het kunnen tonen van Toepasbare Regels is een
juridisch werkingsgebied benodigd. Is dit werkingsgebied niet beschikbaar dan kunnen wel
Toepasbare Regels worden opgesteld, maar zijn deze niet zichtbaar in het DSO voor de
initiatiefnemer of gelden voor heel Nederland.

In dit onderzoek hebben wij, mede vanwege het feit dat veel nog niet inhoudelijk in detail is
uitgewerkt- niet exact kunnen vaststellen welke complicaties optreden, maar door de complexiteit
van het werken met een tijdelijk deel in relatie tot de ‘harde’ koppeling met een juridisch
werkingsgebied, achten wij het aannemlijk dat er voor Toepasbare Regels enige complicaties zullen
optreden die samenhangen met het overgangsrecht. Wij zien dit als een risico. Wij denken hierbij
onder andere aan de onderstaande elementen:

De vraag is of -met het oog op het overgangsrecht- er in OZON werkingsgebieden zullen worden gekoppeld aan
de ‘bestaande regelgeving’. Een vervolgvraag is of dit op bestemmingsplangrensniveau of op grondgebiedniveau

33

(gemeentegrenzen) zal plaatsvinden en op welk detailniveau (subactiviteitsniveau41). Mochten deze
werkingsgebieden niet aan OZON worden toegevoegd, dan is het resultaat hiervan dat er voor het tijdelijk deel
geen Toepasbare Regels (zichtbaar) kunnen worden gemaakt.

Tussen bestemmingsplannen kunnen er verschillen zijn in toestemmingstelsels (bijv. eisen m.b.t
aanlegwerkzaamheden). Het toepasbaar maken van deze regels indien er slechts één gemeente-breed
werkingsgebied kan worden gekoppeld aan de Toepasbare Regels kan voor complexiteit zorgen.

Wij hebben uit interviews met betrokken uit het programma begrepen dat de wetgeving er op is gericht dat
aanpassing van het tijdelijk deel van omgevingsplannen integraal en gebiedsgericht dient plaats te vinden. Indien
alle te regelen aspecten in het omgevingsplangebied ‘nieuwe stijl’ zijn opgenomen, wordt het onderliggende
tijdelijke deel ‘uitggezet’. Dit kan impliceren dat voor omgevingsplanactiviteiten die een toestemmingstelsel vormen
(bijvoorbeeld vergunningplicht voor het vellen van een houtopstand) het geruime tijd (jaren) kan duren voordat er
één nieuwe uniforme set aan regels voor dat onderwerp geldt. Daarbij komt ook dat eventuele foutieve bepalingen
en leemten in het tijdelijk deel niet op korte termijn gerepareerd kunnen worden42. Voor Toepasbare Regels
betekent dit een verplichte differentiatie en een beheerlast. Dit in tegenstelling tot de situatie dat thema-gewijs het
tijdelijk deel kan worden vervangen/ aangepast.

Vanuit het Rijk wordt de zogenoemde Bruidsschat ter beschikking gesteld. Hiervoor komen ook Toepasbare
Regels. Van het organisatie-onderdeel dat deze regels toepasbaar maakt, is vernomen dat deze set aan
Toepasbare Regels gekoppeld worden aan het grondgebied van de gemeente, respectievelijk het waterschap.
Voor het aanpassen van de regels van de Bruidsschat geldt waarschijnlijk ook een gebiedsgerichte benadering,
waardoor het snel en op korte termijn aanpassen van de Bruiddschadsregels ook lastig lijkt. Ook dit kan mogelijk
gevolgen hebben voor de beheerlast van Toepasbare Regels.

Tot slot wordt opgemerkt dat de koppeling tussen juridisch werkingsgebied en Toepasbare Regel impliceert dat
het juridische werkingsgebied van een juridische activiteit verbonden worden aan de bijbehorende Toepasbare
Regels. De STTR lijkt deze samenhang niet af te dwingen en zich te beperken tot een koppeling van Toepasbare
Regels met een juridisch werkingsgebied in OZON. Dit kan een ander juridisch werkingsgebied zijn met feitelijk
dezelfde begrenzing, maar betrekking hebben op een andere activiteit. Zo zullen er waarschijnlijk meerdere
juridische werkingsgebieden samenvallen met de bestuurlijke grenzen en luistert het dus nauw aan welk
werkingsgebied de Toepasbare Regels worden gekoppeld. Immers als het juridisch werkingsgebied nadien
aangepast wordt heeft dit direct gevolgen voor de (zichtbaarheid van de) Toepasbare Regels. Zeker indien
gewerkt wordt met een ‘generiek’ werkingsgebied voor bijvoorbeeld alle bruidsschatregels kan dit naar
verwachting problemen opleveren.

Mogelijke consequenties: Indien als gevolg van het overgangsrecht geen werkingsgebieden
gekoppeld kunnen worden aan Toepasbare Regels, zullen deze niet zichtbaar zijn in het loket,
danwel (ongewenst) voor heel Nederland zichtbaar zijn.

Aanbeveling: Voer voor inwerkingtreding van de Omgevingswet een (verdere) Pilot/ POC uit
naar het gebruik van Toepasbare regels (Toptaken) in een setting waarin het overgangsrecht
van betekenis is. Onderzoek of en zo ja, wat de gevolgen zijn van dit van dit overgangsrecht
voor het functioneren van Toepasbare Regels (eventuele beperkingen in het gebruik van
Toepasbare Regels voor Toptaken).

41 Een omgevingsplanactiviteit kan bestaan uit diverse -naar aard verschillende vergunningplichtige subactiviteiten, zoals
een toestemmingstelsel voor opslag en voor aanlegwerkzaamheden.
42 In de huidige situatie kan dit met een ‘paraplubestemmingsplan’ of wijziging van de specifieke verordening. Deze
aanpassingsmethode lijkt niet mogelijk op het tijdelijk deel van een omgevingsplan.

34

3.1.1.3. Samenloop van activiteiten
Uit STTR43 volgt dat in één toepasbare regelbestand de regels voor één regelbeheerobject worden
gemodelleerd. Er is één ‘top decision’ met verwijzing naar de functionele structuur.

Hieruit maken wij op dat één regelbestand slechts op één activiteit betrekking kan hebben. Uit de
standaard maken wij niet (duidelijk) op hoe de interactie/ samenloop tussen de verschillende
activiteiten geregeld wordt. Vanuit PR13 wordt aangegeven dat deze samenhang wordt geregeld
via de functionele structuur en geen onderdeel is van STTR44.

Voorbeeld: er worden voor de activiteiten bouwen en Rijksmonument Toepasbare Regels doorlopen voor het
regelbeheerobject: indieningseisen. Voor beide activiteiten wordt een situatietekening met noordpijl gevraagd. Hoe wordt
voorkomen dat deze vraag twee keer wordt gesteld? Mocht de oplossing liggen in de modellering, overweeg dan deze
informatie aan de standaard toe te voegen (zoals dit ook is toegelicht voor het dynamisch maken van vragen).

Vanuit PR13 wordt aangegeven dat de standaard hierin voorziet (hergebruik vragen). In deze
situate betreft het echter niet het hergebruik, maar het voorkomen van een dubbele uitvraag.
Onduidelijk blijft of deze dubbele uitvraag kan worden voorkomen en wat dit vraagt van de ‘skills’
van diegene die de Toepasbare Regels opstelt en voor de beheerlasten. Vanuit PR13 wordt
aangegeven dat de standaard (documentatie) op dit punt (beter) uitgewerkt dient te worden.

Mogelijke consequenties: Door het ontbreken van voldoende samenhang tussen activiteiten bestaat
het risico dat Toepasbare Regels geen of onvoldoende recht doen aan het initiatief. Hierdoor
bestaat de kans dat inititatiefnemer een verkeerd beeld krijgt van de mogelijkheden en
verplichtingen of inititaitefnemer herhaardelijk dezelfde (soort) vragen voorgelegd krijgt.

Conclusie: de impact van STTR bij samenloop van activiteiten is nu niet goed te bepalen,
aangezien de standaard hier (nog) niet expliciet op in gaat, deels dit buiten de scope van
STTR wordt geplaatst (functionele structuur vormt geen onderdeel van STTR) en er nog
onvoldoende Pilots/ POC’s zijn uitgevoerd die specifiek op deze samenloop zien. Dit is een
risico.

Aanbeveling: Voer voor inwerkingtreding van de Omgevingswet een (verdere)
interbestuurlijke Pilot/ POC uit naar het gebruik van Toepasbare regels (Toptaken) in een
setting waarin samenloop tussen activiteiten plaatsvindt en onderzoek welke impact deze
samenloop heeft voor zowel het opstellen van Toepasbare Regels als voor de eindgebruiker
(initiatiefnemer).

Aanbeveling DSO: Werk het punt van samenloop tussen activiteiten (en de gevolgen voor
Toepasbare Regels) uit in STTR of elders.

43 STTR 0.83, blz 32.
44 Aangegeven is dat dit een volgende versie van STTR zal worden verduidelijkt.

35

3.1.1.4. Overige punten STTR

Beperkte afspraken over inhoud
De standaard voorziet slechts beperkt (hoofdstuk 8 STTR) in inhoudelijke randvoorwaarden (eisen
aan modellering, zoals de opbouw van een Toepasbare Regel-bestand). Veel wordt aan de
bevoegde gezagen zelf overgelaten om te regelen. Denk hierbij, naast het eerder aangehaalde punt
van afstemming over het gebruik van aansluitpunten, aan:

• de keuze tussen juridisch correct en volledig versus een praktische invulling (streven naar
100% correct versus 80% van de gevallen kloppend en toereikend),

• het detailniveau van de vragen,
• het gebruik van bepaalde (niet juridische) synoniemen en terminologie,
• het taalgebruik (je of u) juridische termen overnemen of ontwijken etc.

Mogelijke consequenties: Zonder verdere afstemming tussen partijen is het goed denkbaar dat er
een wildgroei aan Toepasbare Regels ontstaat. Er zullen verschillende ‘dialecten’ ontstaan. Dit kan
afbreuk doen aan de dienstverlening richting initiatiefnemer. Tevens is het voor de status van
Toepasbare Regels als instrument een risico, als deze in sommige gevallen een praktische invulling
zijn en in andere gevallen als juridisch sluitend worden gepresenteerd. Als het beeld ontstaat dat
Toepasbare Regels ‘slechts’ indicatief of richtinggevend zijn (nadruk op een disclaimer) zullen
initiatiefnemers zich mogelijk alsnog via andere kanalen tot de bevoegde gezagen c.q.
bestuursorganen wenden voor bevestiging. Het lijkt dat hier nog diverse strategische en principiële
keuzes op tafel liggen. Denk aan de aspecten: gebruiksgemak, flexibiliteit, gewenste mate van
uniformheid, dienstverlening en juridische risico’s.

Hierbij wordt nog opgemerkt dat het Rijk al enige tijd bezig is met het toepasbaar maken van regels.
Het is niet duidelijk hoe deze Toepasbare Regels van het Rijk (qua stijl) er uit komen te zien. Over
de bovengenoemde onderwerpen heeft geen expliciete afstemming plaats gevonden met de
decentrale overheden c.q. koepels. De decentrale overheden in de rol van ‘bevoegd gezag’ worden
straks met deze Toepasbare Regels geconfronteerd. In die zin dat als initiatiefnemers de
Toepasbare Regels van het Rijk in een concreet initiatief niet begrijpen, zij zich zullen wenden tot
het (decentrale) bevoegd gezag met vragen.

Aanbeveling: Een goede interbestuurlijke governance (set aan basisafspraken) over de
inhoud is vroegtijdig noodzakelijk, voordat de organisaties de Registratie Toepasbare
Regels naar eigen inzicht gaan voeden met hun invulling van Toepasbare regels.

Aanbeveling: biedt inzicht in (de stijl van) de Toepasbare Regels die het Rijk momenteel
opstelt voor de Rijksregels en de Bruidsschat. Geef inzicht in ontwerpkeuzes.

Digikoppeling
Een ander punt is nog dat Toepasbare Regels alleen via een digikoppeling kunnen worden
geplaatst in het DSO. Op termijn zullen alle bestuursorganen beschikken over een digikoppeling-

36

aansluiting voor het kunnen aanleveren van Toepasbare Regels. Denkbaar is wel dat deze
verplichting voor sommige bestuursorganen extra complicaties in de implementatie zal opleveren,
waarvan het de vraag is of dat (bij de start) opweegt tegen de voordelen die je met deze werkwijze
nastreeft.

Mogelijke consequenties: Het hebben van een digikoppeling-verbinding is in het huidige beeld van
het begin af randvoorwaardelijk. Indien organisaties niet (tijdige beschikken) over een digikoppeling-
verbinding, dan kunnen zij hun Toepasbare Regels niet in het DSO zetten

Aanbeveling: onderzoek of er -in de transitiefase- andere (nood)mogelijkheden zijn om
Toepasbare Regels in de testomgeving te krijgen zonder dat een digikoppeling-verbinding
noodzakelijk is.

‘Bevoegd gezag’ in STTR
In STTR wordt de term ‘bevoegd gezag’ gehanteerd. Hiermee doelt de standaard op de
bestuursorganen die Toepasbare Regels aanleveren45. De bevoegdheid tot het opstellen van
Toepasbare Regels voor een bepaalde activiteit rust bij het bestuursorgaan dat verantwoordelijk is
voor het opstellen van het wettelijk kader van deze activiteit46 en niet bij het bestuursorgaan dat de
dienstverlening aanbiedt (in het concrete geval het ‘bevoegde gezag’ is).

Dit impliceert dat het Rijk verantwoordelijk is voor het toepasbaar maken van (een selectie van) de
Omgevingswet, AMvB’s en ministeriële regelingen, de Waterschappen voor (een selectie van) de
Waterschapsverordening, de provincies voor (een selectie van) de Omgevingsverordening en
gemeenten voor (een selectie van) het Omgevingsplan.

De term ‘bevoegd gezag’ wordt in STTR echter in een andere context gebruikt dan in de
Omgevingswet of in de Standaard Aanvraag en Meldingen (STAM). In paragraaf 4.1.3 van de
Omgevingswet wordt met ‘bevoegd gezag’ het bestuursorgaan bedoelt dat een maatwerkvoorschrift
kan stellen, waaraan een melding wordt gedaan, beslist op een aanvraag om toestemming voor
een gelijkwaardige maatregel of beslist op een aanvraag om vergunning. De Omgevingswet
voorziet in een dynamische aanwijzing van het ‘bevoegd gezag’47.

Het komt er op neer dat -behoudens enkele basisafspraken- het bevoegd gezag voor het
afhandelen van aanvragen om omgevingsvergunning kan wisselen en niet onlosmakelijk aan de

45 Zie paragraaf 1.2, STTR versie 0.83.
46 Of een gedeelte hiervan, indien het een om een gedelegeerde bevoegdheid betreft. Hierbij kan nog de nuance worden
gemaakt dat er feitelijk bij gemeenten en provincies twee bestuursorganen binnen één openbaar lichaam betrokken zijn bij
dit traject: respectievelijk de gemeenteraad en provinciale staten voor de regelgevende bevoegdheid en het college van
burgemeester en wethouders en gedeputeerde staten voor het opstellen van de Toepasbare Regels. Bij waterschappen zijn
beiden bevoegdheden ondergebracht bij het college van dijkgraaf en heemraden.
47 Zie paragraaf 5.1.2 van de Omgevingswet

37

activiteit zijn verbonden. Een uitzondering op dit principe vormen de Waterschappen (en
Rijkswaterstaat) die uitdrukkelijk zijn aangewezen als bevoegd gezag voor wateractiviteiten48.

Uit het bovenstaande kan de conclusie worden getrokken dat het bestuursorgaan dat de
Toepasbare Regels opstelt niet per definitie het bestuursorgaan hoeft te zijn dat wordt aangemerkt
als ‘bevoegd gezag’. In dat laatste geval zal het bevoegd gezag dus voor haar dienstverlening
richting initiatiefnemer afhankelijk zijn van de (kwaliteit en stijl van de) Toepasbare Regels van een
ander bestuursorgaan. Dit zal met name aan de orde zijn bij de rijksregelgeving, maar ook in
andere situaties kan dit aan de orde zijn.

Mogelijke consequenties: gaten in Toepasbare Regels of het gebrek aan kwaliteit in Toepasbare
Regels worden niet zozeer ‘gevoeld’ door het bestuursorgaan dat deze gaten heeft laten ontstaan,
danwel gebrekkige Toepasbare Regels heeft opgesteld, maar worden gevoeld door de ‘bevoegd
gezagen’. De term ‘bevoegd gezagen’ in STTR kan voor onduidelijkheid zorgen.

Conclusie: ‘bevoegd gezagen’ in de zin van de Omgevingswet zijn straks (deels) afhankelijk
voor hun (kwaliteit van) dienstverlening van de beschikbaarheid en kwaliteit van de
Toepasbare Regels die andere bestuursorganen (aangeduid als ‘bevoegd gezag’ in STTR)
hebben opgesteld.

Aanbeveling: Bovenstaande conclusie onderschrijft de noodzaak tot het maken van
interbestuurlijke afspraken.

Aanbeveling: de term ‘bevoegd gezag’ in STTR kan anders geïnterpreteerd worden dan de
makers hebben beoogd. Overweeg om de term ‘bevoegd gezag’ in STTR aan te passen ofwel
een toelichting te geven op dit begrip, zodat eventuele verwarring voorkomen wordt.

3.1.2. Consequenties gebruik Toepasbare Regels als instrument
Bestuursorganen werken in de huidige situatie (Wabo, Waterwet, andere specifieke wetten) nog
niet met Toepasbare Regels, zoals bedoeld in de STTR. Wel kunnen bevoegde gezagen in de
huidige situatieop hun website of in het OmgevingsloketOnline (OLO) voor de ‘locale’ activiteiten49
simpele vragenbomen opstellen, waarin gebruikers, uit het oogpunt van dienstverlening
ondersteund worden in het bepalen of hun ‘activiteit’ vergunningplichtig is of niet (vergunningcheck).
Niet alle bevoegde gezagen maken hier gebruik van. Daarbij is de vorm van het stellen van vragen

48 Met de vermelding dat onder omstandigheden de provincie het bevoegd gezag kan zijn (zie artikel 4.3 Omgevingsbesluit).
49 Handleiding Omgevingsloket Online 2.0 blz 47; zijnde voor gemeenten -afhankelijk van gemaakte keuzes- in beginsel:
alarminstallatie, kappen, reclame, roerende zaken opslaan, slopen, uitrit en weg aan leggen. Voor provincies: aanleg
provinciale wegen en inritten (uitkomende op provinciale wegen). Waterschappen kunnen in het OLO slechts één vraag
stellen die met ja of nee beantwoord kan worden).

38

in het OLO, vanwege de opzet, diepgang en reikwijdte niet gelijk te stellen met het werken met
Toepasbare Regels.

Mogelijke consequenties: Indien het nieuwe proces niet adequaat wordt ingericht kan dit gevolgen
hebben voor de kwaliteit van Toepasbare Regels of kan het proces onnodige kosten met zich
brengen. Indien het proces niet is uitgelijnd op de 3 managementsniveaus, dan bestaat de kans dat
het instrument op operationeel niveau ingezet wordt in tegenspraak met bijvoorbeeld de
organisatievisie op dienstverlening, de bestuurlijke ambitie of gemaakte interbestuurlijke afspraken.
Het uitblijven van (een vorm van) ondersteuning door de koepels impliceert dat de bestuursorganen
zelf het wiel dienen uit te vinden.

Dit nieuwe proces heeft consequenties voor de huidige bedrijfsvoering van de overheden. In bijlage
1 is een overzicht opgenomen van de uit het onderzoek naar voren gekomen consequenties,
uitgesplitst naar bedrijfscomponent (techniek, personeel, organisatie & procesinrichting) en naar
kosten/ baten.

Op hoofdlijnen zijn wij de volgende impact per bedrijfsvoeringscomponent:

Aspect Transitie Transformatie
Techniek Middel aanschaf plus inregelen

TR-software
Hoog integratie met software voor

opstellen/ beheer regelgeving
Organisatie- en
procesinrichting

Middel inregelen nieuw proces
opstellen, aanleveren en
onderhouden TR

Hoog integreren met andere
samenhangende processen +
afstemmen andere overheden

Personeel Middel specifieke kennis en
vaardigheden
noodzakelijk

Middel door een grotere inzet is meer
personele inzet benodigd

Kosten en baten Laag/
middel

kosten van software zijn
naar verwachting relatief
beperkt; concrete kosten
en baten zijn afhankelijk
van gekozen inzet TR

Middel/
hoog

kosten en beheer zijn hoger
vanwege grootschaligere
toepassing en integratie met
andere applicaties, maar ook
hoge potentiële baten: meer
gebruiksgemak, betere integrale
dienstverlening, minder en
kwalitatief betere aanvragen, dus
minder werk

 (Schaal: laag-middel-hoog)

Conclusie: Het ‘werken’ met Toepasbare Regels en het aanleveren van Toepasbare Regels
(conform de eisen uit de STTR standaard) is nieuw voor de bestuursorganen.

Bestuursorganen dienen dit proces in te richten en dienen medewerkers hiervoor
beschikbaar te krijgen. Voorts dienen deze medewerkers voldoende vaardig en kundig te
zijn/ worden in het opstellen en beheren van Toepasbare Regels. Tevens is een voorziening
benodigd om Toepasbare Regels op te stellen, te kunnen exporteren en importeren en ook
daadwerkelijk te kunnen beheren (aanpassen). Hiervoor is budget benodigd50.

50 Zie bijlage 2 voor de meer gedetailleerde beelden die uit de interviews op dit punt naar voren zijn gekomen.

39

Integratie van dit nieuwe proces in de bedrijfsvoering dient plaats te vinden op strategisch,
tactisch en operationeel niveau. Deze niveaus dienen uitgelijnd te zijn.

Aanbeveling: biedt vanuit de koepels ondersteuning voor een adequate inrichting van dit
proces.

Aanbeveling: verkrijg, met als basis de in bijlage 7 opgenomen inschatting, meer inzicht in
de tijdsbesting om te komen tot Toepasbare Regels en het beheer hiervan. Betrek deze
informatie bij het maken van keuzes omtrent Toeapsbare Regels.

3.2. Randvoorwaarden

Aan welke voorwaarden moet door gemeenten, provincies waterschappen en
omgevingsdiensten worden voldaan om de invoering van de STTR standaard succesvol te
laten zijn? Geef aanbevelingen over de wijze waarop de gestelde randvoorwaarden ingevuld
kunnen worden.

De onderstaande tabel biedt een overzicht van de belangrijkste randvoorwaarden. Uit de interviews
is op een meer detailniveau en ook meer vanuit het oogpunt van de inzet van het ‘instrument
Toepasbare Regels’ ondersteunende informatie naar voren gekomen. Een gestructureerd overzicht
van deze informatie is opgenomen in bijlage 2.

Aspect Transitie Transformatie
Ambitieniveau bepalen Toepasbare Regels als

dienstverleningsconcept, met als
ondergrens de wettelijke
verplichtingen en behoud huidige
niveau van dienstverlening voor
‘Toptaken’

Toepasbare Regels als instrument
welke op strategisch, tactisch en
operationeel niveau is uitgelijnd
met zowel andere Omgevingswet-
instrumenten, ketenpartners, als
de organisatiebrede perceptie op
dienstverlening.

Toepasbare regels
beschikbaar hebben voor
aanlevering

Minimale set voor het maken van
aanvraagformulieren en
vragenbomen ‘Toptaken’

Uitgebreidere set(s) beschikbaar;
integraal juridische en
Toepasbare Regels opstellen

Feitelijk in staat zijn om
als organisatie via een
werkende koppeling
conform Digikoppeling
en STTR Toepasbare
Regels aan te leveren en
bestaande Toepasbare
regels (TR) te wijzigen.

- Toereikende voorziening die
conform STTR TR kan
aanleveren aan/ ontvangen
van DSO-LV

- Werkende Digikoppeling voor
dit proces

- Proces voor het maken en
beheren van TR ingericht

- Voldoende vaardig personeel

Zie transitie + verdere integratie
tussen het opstellen van
juridische en toepasbare regels;
meer toepassen van de
standaarden (STOP/TPOD, STTR
en STAM) in samenhang;
Personeel is bekwaam in het
maken en onderhouden van TR

Interbestuurlijke
afspraken aanvullend op
de standaard

Tussen de decentrale
bestuursorganen (koepels) en het
Rijk zijn voldoende start-afspraken
gemaakt over het gebruik van
Toepasbare Regels/ STTR

Aan de hand van praktijkervaring
worden verdere afspraken
gemaakt over het optimaliseren
van het gebruik van Toepasbare
Regels/ STTR

40

Aanbevelingen

Om aan de randvoorwaarden te kunnen voldoen dienen bestuursorganen voldoende informatie
(qua omvang en detailniveau) te hebben om adequate keuzes te maken over de inzet van het
instrument Toepsbare Regels. Dit geldt zowel voor de korte termijn (transitie) als de wat langere
termijn (transformatie),

Hier ligt een taak voor het Programma en de koepels om de bestuursorganen te voeden met
benodigde informatie. Denk hierbij aan informatie over:

- Softwarepakketten (requirements), inzicht in nut en noodzaak van Toepasbare Regels, de
samenhang met juridische regels, de verschillende wijzen waarop men tot Toepasbare Regels
kan komen, de invloed van het overgangsrecht, voorbeelden van Toepasbare Regels, het
onerscheid tussen transitie en transforamtie-opgave, inzicht in de kaders en mechanismen van
STTR en de consequenties hiervan, gemaakte interbestuurlijke afspraken etc.

Daarnaast ligt er voor de bestuursorganen een taak om zich te verdiepen in de (benodigde)
informatie en actief op zoek te gaan naar deze informatie.

3.3. Goede implementatie STTR in de praktijk: Succesfactoren en eventuele
showstoppers

Hoe kunnen gemeenten, provincies, waterschappen en omgevingsdiensten de (nieuwe)
standaard goed implementeren en laten functioneren in de praktijk?

De basis voor een goede implementatie is gelegen in een goede afstemming tussen de
betrokken partijen en “begin klein” (bijv. met transitie) en maak het pas groot als er
voldoende kennis en ervaring is en duidelijk is tot waar TR ‘lonend’ zijn.

Verder wordt verwezen naar de paragrafen 3.1 en 3.2. voor het kennisnemen van genoemde
consequenties en het adresseren van de genoemde randvoorwaarden.

Kritische succesfactoren en eventuele showstoppers
Samengevat hebben wij mede op basis van de interviews en klankbordgroep bijeenkomst de
volgende kritische succesfactoren en eventuele showstoppers om de standaard in te voeren,
geïdentificeerd. Hierbij maken wij de kanttekening dat wij ten aanzien van een aantal onderwerpen
niet hebben kunnen vaststellen of deze een showstopper zijn, maar wel inschatten dat deze de
benodigde aandacht behoeven. Deze zijn hieronder opgenomen als risico/ aandachtspunt.

41

Kritische succesfactoren Eventuele
Showstoppers51

Aandachtspunten /
Risico’s

Feitelijk in staat zijn om als organisatie
conform ‘Digikoppeling’ en STTR
Toepasbare Regels aan te leveren en
bestaande Toepasbare regels te wijzigen.

Een wildgroei aan Toepasbare
Regels (verschillende benaderingen
en invulling door de verschillende
organisaties) met als mogelijk
gevolg dat TR niet meer
beheersbaar zijn52

STTR gaat uit van een ‘harde’
koppeling met juridische
werkingsgebieden (JW). Deze
JW dienen beschikbaar te zijn in
het DSO-LV, zodat ze gekoppeld
kunnen worden aan TR. Zonder
deze koppeling met JW zijn TR
niet zichtbaar. Onduidelijk is hoe
deze koppeling gaat uitwerken in
de praktijk (mede in het licht van
de overgangsrechtelijke situatie).

Het door afstemming in de keten
(interbestuurlijke governance) beheersbaar
houden van de TR-structuur en inhoud
(beheersbaar gebruik van Aansluitpunten,
alsmede afstemming over inhoudelijke
uitgangspunten van modellering).

Te groot verschil in ambitie en
ontwikkeltempo tussen de bevoegde
gezagen voor die situaties dat
initiatiefnemers met TR van
meerdere bestuursorganen te
maken krijgt en er ‘gaten’ vallen in
de keten van TR.

STTR bevat een systematiek van
het werken met een functionele
structuur en ‘Aansluitpunten’,
waardoor TR van verschillende
bestuursorganen met elkaar
verbonden kunnen worden. Deze
systematiek is in POC’s en
praktijkproeven nog niet
(voldoende) beproefd, waardoor
het niet zeker is of dit
mechanisme in de praktijk werkt
zoals beoogd.

Het borgen van een adequaat beheer van
TR mede in relatie tot juridische regels
(behoud van relatie): voorkomen van
‘spook’-Toepasbare Regels.

 STTR wordt op punten nog
verder uitgewerkt. Onduidelijk is
bijvoorbeeld of en hoe
antwoorden op eerdere vragen
(al dan niet) kunnen worden
hergebruikt. Hier ligt een risico
van rework van straks bestaande
sets aan Toepasbare Regels.

Een correcte werking van Toepasbare
Regels in het geval dat er meerdere

 Het verplichten van een
‘Digikoppeling’ voor de

51 Onder ‘eventuele showstopper’ verstaan we hier: mogelijk ongewenst scenario met grote impact op (het gebruik van) de
Standaard/ het instrument Toepasbare Regels.

52 Met als gevolg dat niet meer voor de juridische correctheid van een TR kan worden ingestaan, de dienstverlening richting
gebruikers in het geding komt (afwijzen van TR door gebruikers) en de kosten om de TR beheersbaar te krijgen/ houden
onevenredig hoog wordt voor de overheidsinstanties

42

activiteiten gelijktijdig worden aangevraagd
of er samenloop is van activiteiten.

testomgeving verhoogt de
drempel voor bestuursorganen
om te gaan werken met
Toepasbare Regels

Als organisatie strategisch, tactisch en
operationeel uitgelijnd zijn (bestuurlijke
ambities dienen in lijn te zijn met
operationele keuzes omtrent TR en
omgekeerd).

 De samenhang van STTR met de
andere standaarden
STOP/TPOD en STAM is in
POC’s en praktijkproeven nog
niet/ beperkt beproeft. In dit
kader ontbreekt een
mechanisme om juridische
en Toepasbare Regels te
‘koppelen’

Op korte termijn (meer) inzicht voor de
decentrale overheden in de
modelleeruitgangspunten en Toepasbare
Regels vanuit het Rijk en de ‘Bruidsschat’

 Diverse leveranciers geven
aan STTR te implementeren
of dit gedaan te hebben.
Echter is (nog) niet te
beoordelen of deze
applicaties voorzien in alle
mogelijkheden en behoeften
waarvoor de STTR bedoeld
is.

Toepasbare Regels die overweg kunnen
met het overgangsrecht (tijdelijk deel van het
omgevingsplan / waterschapsverordening).

43

4. Implementeerbaarheid,
haalbaarheid en
toepasbaarheid

4.1. Algemeen

Wat zijn de conclusies en aanbevelingen aangaande implementeerbaarheid, haalbaarheid en
toepasbaarheid van de in te voeren STTR standaard?

Het werken met Toepasbare Regels past binnen de ambities en doelstellingen van het
Omgevingswet en het Digitaal Stelsel Omgevingswet. Zowel voor initiatiefnemers als
bestuursorganen kan dit instrument toegevoegde waarde leveren. Toegevoegde waarde in de zin
van geautomatiseerde, plaats- en tijdsonafhankelijke ondersteuning voor initiatiefnemers. Verwacht
wordt dat deze ondersteuning zal bijdragen aan het ontlasten van bestuursorganen bij het voorzien
van initiatiefnemers van informatie. Ook op de wat langere termijn kunnen Toepasbare Regels van
meerwaarde zijn voor het optimaliseren van de bedrijfsvoering van bestuursorganen.

Verschillende overheden hebben een verschillend ambitieniveau voor de implementatie van de
Omgevingswet en daarmee ook voor de wijze waarop zij met het ‘toepasbaar’ maken van juridische
regels omgaan. De wijze waarop zij dit doen heeft effect op de impact van de implementatie van de
standaard. De impactanalyse beschrijft twee perspectieven , zodat recht gedaan wordt aan de
keuzevrijheid die overheden hebben. De werkelijkheid zal zijn dat veel overheden ergens tussen
beide hieronder beschreven perspectieven in zullen (gaan) zitten en vanuit een gekozen startpunt
op een eigen tempo verder zullen bewegen.

1. Transitieperspectief
Richt zich op de noodzakelijke inzet van Toepasbare Regels. Met als doel bij de inwerkingtreding
van de Omgevingswet minimaal te kunnen voldoen aan de eisen uit wet- en regelgeving, met het
behoud van het huidige niveau van dienstverlening voor wat betreft de ‘Toptaken’ .

2. Transformatieperspectief
Richt zich -in aanvulling op het transitieperspectief- op het realiseren van de stelselherziening en
daarmee op de verbeterdoelen van de Omgevingswet, waarbij er een rijke en kwalitatief betere set
van Toepasbare Regels beschikbaar is in het DSO-LV. Toepasbare Regels dragen daarmee (nog
meer) bij aan gebruiksgemak en betere integrale dienstverlening.

44

4.2. Algehele conclusie

In de impactanalyse is een beeld ontstaan van STTR waarin, vanuit transitieperspectief, naar
verwachting de standaard, met het in ogenschouw nemen van de aanbevelingen en
aandachtspunten53, implementeerbaar, haalbaar en (waar beproefd) toepasbaar is. Vanuit
transformatieperspectief zien we nog uitdagingen.

4.3. Implemteerbaarheid

Onder implementeerbaarheid verstaan we de mate waarin de standaard naar verwachting verwerkt
kan worden in de de applicaties van de bestuursorganen op de wijze zoals dit door de
ontwikkelaars van de standaard is beoogd.

4.3.1. Transitiefase
Het beeld wat in de impactanalyse is ontstaan is dat voor de transititiefase de standaard naar
verwachting implementeerbaar is. Dit beeld wordt gevoed door onderstaaande punten:

1. Uit de reviewgeschiedenis van STTR blijkt dat leveraciers geconsulteerd c.q. betrokken zijn
bij de totstandkoming van tenminste 2 conceptversies.

2. STTR is gebaseerd op een internationale en een beproefde standaard: de DMN-standaard.
3. Het is mogelijk gebleken in POC’s om Toepasbare Regels via STTR aan het DSO aan te

leveren54.
4. In het kader van deze impactanalyse zijn 6 leveranciers van DMN-software, waarvan

bekend is dat zij (naar verwachting) het STTR koppelvlak (gaan) ondersteunen gevraagd of
zij dit koppelvlak al ingebouwd hebben c.q. gaan inrichten en of zij knelpunten verwachten
bij de implementatie van STTR55. Op de eerste vraag is door 4 leveranciers aangegeven al
over een dergelijke koppeling te beschikken of hier mee bezig zijn. Ten aanzien van de
tweede vraag zijn geen knelpunten voor wat betreft de implementeerbaarheid van STTR
naar voren gebracht.

5. Vanuit het Rijk (PR 13 Maken) worden momenteel de rijksregels Toepasbaar gemaakt. Van
PR 13 Maken, zijn geen signalen ontvangen dat STTR niet voldoende implementeerbaar is.

Ten aanzien van het transitietraject hebben we de volgende aanbevelingen:

1. Bestuursorganen: Implementeer als bestuursorgaan tijdig de randvoorwaarden (o.a.
Digikoppeling);

2. Koepels: biedt ondersteuning. Het betreft hier een nieuwe standaard in een nieuw proces
wat dient te worden vormgegeven;

3. Bestuursorganen, koepels, programma: - Onderzoek mogelijkheden (scenario’s) om
Toepasbare Regels (STTR) stapsgewijs te implementeren. Begin klein.

53 Waaronder de aandachtspunten en aanbevelingen genoemd in hoofdstuk 3.
54 Deze zijn voor het kappen van een boom (locatie Westland) bij wijze van proef zichtbaar op
https://pre.omgevingswet.overheid.nl/checken.
55 Eén leverancier heeft niet inhoudelijk gereageerd en één leverancier heeft aangegeven nu niet de focus te hebben op
STTR/ digikoppeling.

45

4. Programma: Biedt de mogelijkheid om in de testomgeving ook zonder Digikoppeling het
gebruik van een set van Toepasbare Regels te testen. Dit verlaagt de drempel om met
Toepasbare Regels aan de slag te gaan en software te beproeven.

5.

4.3.2. Transformatiefase
Het beeld wat in de impactanalyse is ontstaan, is dat voor de transformatiefase er nog
onduidelijkheid bestaat over de implementeerbaarheid. In dit licht wordt het volgende opgemerkt.

1. De standaard is op diverse punten nog niet volledig uitgewerkt. Dit wordt in de standaard
zelf beschreven. Daarnaast is ook bij het bespreken van een aantal onderwerpen van de
Standaard met PR13 Uitvoeren, door hen aangegeven dat de standaard op bepaalde
besproken punten verder dient te worden verduidelijkt/ uitgewerkt56. De standaard en het
informatiemodel zijn nog niet op alle punten uitgelijnd57.

2. Onduidelijk is hoe de standaarden (STOP-TPOD, STTR en STAM) in samenhang gaan
functioneren.

Ten aanzien van het transformatietraject hebben we, in aanvulling op de aanbevelingen op het
transitietraject, de volgende aanbevelingen:

1. Programma: Werk de standaard zo snel als mogelijk verder uit, vanuit het principe van het
backward-compatible zijn van de standaard,

2. Programma: betrek bij het uitwerken de uitkomsten/ beelden van POC’s en pilots, alsmede
praktijkervaring in de transitiefase,

3. Programma: Voorkom c.q. beperk dat bestuursorganen met veel rework geconfronteerd
worden aan bestande sets aan Toepasbare Regels. Communiceer tijdig over nieuwe
releases en de effecten hiervan voor de praktijk (bestaande Toepasbare Regels, als nieuw
op te stellen c.q. te wijzigen Toepasbare Regels);

4. Bestuursorganen, koepels, Programma: maak een visie op de brede implementatie van de
Omgevingswet en de plek van de standaarden daarin.

4.4. Haalbaarheid

Onder ‘haalbaarheid’ wordt hier verstaan de mate waarin verwacht wordt dat de standaard
daadwerkelijk binnen het beoogde tijdspad en met de daarvoor noodzakelijke middelen door
bestuursorganen geïmplementeerd kan worden. Dit betekent: tijdig operationeel voor gebruik58.

56 Zie paragraaf 3.1.
57 De term ‘werkzaamheid’ komt als dusdanig niet terug in de standaard, terwijl deze wel in het informatiemodel een
prominente plaats inneemt.
58 Let op: de haalbaarheid van de implementatie van de standaard dient onderscheiden te worden van de implementatie van
het ‘werken met Toepasbare Regels’ (als instrument). Deze laatste komt in deze impactanalyse slechts beperkt aan de orde
(zie paragraaf 1.2).

46

4.4.1. Transitiefase
Het beeld wat in de impactanalyse is ontstaan, is dat voor de transititiefase de implementatie van
de standaard naar verwachting haalbaar is. Dit beeld wordt gevoed door:

1. het feit dat in het kader van deze impactanlyse door meerdere leveranciers van
Toepasbare Regelsoftware is aangegeven dat zij bezig zijn met het inbouwen van STTR,
danwel deze al ingebouwd hebben in hun software.

2. het huidige beeld dat de aanschaf van STTR-applicaties naar verwachting onder de
Europese Aanbestedingsggrens zullen vallen59 (voorkomt langere doorlooptijd ivm
aanbestedingstraject voor bestuursorganen).

Nauw verwant met de haalbaarheid van de implementatie van de standaard, is de implementatie
van het instrument Toepasbare Regels. Hiertoe dienen bestuursorganen naast de aanschaf van
een Toepasbare Regel-applicatie, een nieuw proces in te richten, medewerkers op te leiden of
anderszins in de benodigde expertise te voorzien. Los van het ambitieniveau is deze opgave om
het proces op adequate wijze operationeel te krijgen een aandachtspunt. In bijlage 7 is een indicatie
opgenomen van de tijdsduur die is gemoeid met het het opstellen van Toepasbare Regels.
Bestuursorganen kunnen dit gebruiken bij het plannen en begroten van hun werkzaamheden.

Ten aanzien van het transitietraject hebben we de volgende aanbevelingen:

1. Programma: Stem de planning en de verdere uitwerking van STTR af met de
softwareleveranciers.

2. Programma: Stel de DSO-LV test- of aansluitomgeving tijdig beschikbaar met de
mogelijkheid om ook zonder Digikoppeling te kunnen testen (door het weghalen van deze
mogelijke blokkade voor bepaalde bestuursorganen, kunnen deze sneller aan de slag met
STTR/ Toepasbare Regels;

3. Programma: Zo snel mogelijk ‘vaststellen’ van de STTR, zodat alle technische specificaties
zo snel mogelijk gepubliceerd kunnen worden, waarmee de software leveranciers, voor
zover nog niet gebeurd, de STTR (verder) kunnen gaan inbouwen in hun software;

4. Programma, Koepels, bestuursorganen: blijf met deze leveranciers in gesprek, zodat zij
gefaciliteerd worden dit zo snel en goed mogelijk te doen en ook om mogelijke fouten en
tekortkomingen te signaleren en op te lossen.

5. Koepels: Biedt ondersteuning aan de bestuursorganen op het gebied van de implementatie
Toeapasbare Regels / STTR.

4.4.2. Transformatiefase
Ten aanzien van het transformatietraject zien we het volgende aandachtspunt:

1. Omdat de standaard momenteel nog niet volledig is uitgewerkt zullen naar verwachting de
TR-applicaties, wanneer deze in productie zijn, ge-update dienen te worden. Ook is het
denkbaar dat de STTR nog doorontwikkeld wordt. Bestuursorganen zijn hierbij afhankelijk
van de release-planning en bereidheid tot aanpassing van hun leveranciers. Deze

59 Afhankelijk van omstandigheden van het geval kan dit mogelijk anders zijn. Het is daarom raadzaam als
bestuursorgaan om in een vroeg stadium hier informatie over in te winnen.

47

aanpassingen hebben mogelijk gevolgen voor bestaande sets aan Toepasbare Regels
(kans op rework).

Ten aanzien van het transformatietraject hebben we de volgende, aanvullende aanbevelingen:

1. Programma: Werk de STTR verder uit en ontwikkel waar opportuun door samen met
leveranciers en gebruikers, zodat stap voor stap het bereiken van de verbeterdoelen van de
wet dichterbij komt. Betrek hierbij de ervaringen in het gebruik van STTR in de transitiefase.

2. Programma - Probeer de noodzaak tot Rework van bestaande sets aan TR zo veel
mogelijk te voorkomen/ beperken. Communiceer tijdig over releases en de gevolgen van
deze releases voor software, proces, personeel, bestaande sets aan Toepasbare Regels
enz.

3. Koepels: Biedt verdere ondersteuning aan de bestuursorganen op het gebied van de
implementatie van Toepasbare Regels / STTR in de transformatiefase.

4.5. Toepasbaarheid

Onder toepasbaarheid wordt hier verstaan de mate waarin de standaard voldoende/ adequate
mechanismen biedt voor gebruikerstoepassing. Zal naar verwachting de standaard (met zijn
mechanismen) in de praktijk werken zoals beoogd?

Zoals in paragraaf 3.1 is aangegeven hebben diverse in STTR gemaakte keuzes over
mechanismen en kaders invloed op de impact van STTR en de toepasbaarheid van de standaard.
In paragraaf 3.1 is aangegeven dat niet alle mechanismen en kaders in de praktijk (voldoende) zijn
beproefd en dat het niet goed te voorspellen valt hoe een aantal van deze mechanismen/ kaders in
de praktijk zullen uitwerken. I

Hiernaast zien we dat STTR overweg zal moeten kunnen met verschillende mate van complexiteit.
Deze complexiteit wordt gevoed door de ‘samenloop van activiteiten’ en de ‘aard’ van de locatie (bv
een waterkering, naast een spoorbaan, een industrieterrein).

Omdat deze complexiteit zich zowel kan manifesteren in de transitie- als transformatiefase en ook
de uitwerking van de gehanteerde mechanismen voor een groot deel nog in de praktijk dienen te
bewijzen, achtten wij het gelet op de hoeveelheid variabelen het niet opportuun om ook nog een
onderscheid tussen transitie- en transformatiefase te maken.

Uit praktijkproeven60 is gebleken dat de mechanismen voor een enkelvoudige activiteit op een
eenvoudige locatie werken. De standaard zal daarmee naar verwachting Toepasbaar zijn voor deze
situaties. Voor andere situaties (zie hieronder) constateren we dat hier nog onvoldoende

60 Zie bijvoorbeeld: https://www.vngrealisatie.nl/nieuws/praktijkproef-toepasbare-regels-en-vragenbomen-
de-omgevingswet-afgerond

48

praktijkervaring mee is opgedaan (geen/ beperkte praktijkproeven/ POC’s) om een goede
inschatting te maken of deze mechanismen in de praktijk gaan werken.

Toepasbaarheid
(biedt de
standaard
voldoende/
adequate
mechanismen
voor
gebruikers-
toepassing)

Enkelvoudige activiteit,
eenvoudige locatie

 Naar verwachting toepasbaar

Enkelvoudige activiteit,
complexe locatie

 Technische mechanismen aanwezig, maar
onvoldoende inzicht in de uitwerking in de
praktijk (nog niet beproefd)

Samenloop activiteiten,
eenvoudige locatie

 STTR wordt nog uitgewerkt op dit punt;
beperkt inzicht in de uitwerking in de
praktijk (nog beperkt beproefd)

Samenloop activiteiten,
complexe locatie

 Onvoldoende inzicht in de uitwerking in
de praktijk (nog niet beproefd)

Ten aanzien van de toepasbaarheid hebben we de volgende aanbevelingen:

1. Voer op korte termijn (verdere) praktijkproeven (POC’s) uit naar het gebruik van
Toepasbare Regels in een meer complexe setting en betrek de uitkomsten hiervan bij het
verder uitwerken van STTR (verduidelijken) alsmede de te maken interbestuurlijke basis
afspraken over het gebruik van STTR/ Toepasbare Regels.

2. Besteed in deze praktijkproeven in het bijzonder aandacht aan het beproeven van de
‘mechanismen’ uit STTR in een interbestuurlijke context. Denk hierbij aan het gebruik van
‘Aansluitpunten’, de koppeling met Juridische Werkingsgebieden, samenloop van
activiteiten en de mogelijke effecten van het overgangsrecht op Toepasbare Regels.

3. Tussen de decentrale bestuursorganen (koepels) en het Rijk dienen voldoende start-
afspraken gemaakt te worden over het gebruik van Toepasbare Regels/ STTR (o.a. gebruik
aansluitpunten)

4. Begin klein (bijv. met transitie) en maak het pas groot als er voldoende kennis en ervaring
is en duidelijk is tot waar TR ‘lonend’ zijn.

5. Voorkom dat bestuursorganen zonder afstemming ‘voor het blok’ gezet worden om
Toepasbare Regels te maken door als ander bestuursorgaan een aansluitpunt te crëeren
voor dit bestuursorgaan (zie paragraaf 3.1.1.1 voor een voorbeeld).

49

5. Bijlagen

50

Bijlage 1: Consequenties per bedrijfscomponent

51

Aanleveren, beheren
wijzigen TR

Juridische regels
maken

Toepasbare regels
maken

Gebruik door
initiatiefnemer

vragenboom

Juridische regels
worden omgezet
naar functionele
activiteiten. Dit
proces is strikt
genomen geen

onderdeel van de
impact analyse,
maar heeft een
sterke relatie

met het maken
van toepasbare

regels omdat
daar ook gewerkt

wordt met
activiteiten.
Technisch:

Relatie
activiteiten via

STOP/TPOD, RTR
en STTR en de

relatie met
stelselcatalogus

Toepasbare regels in de vorm van STTR Toepasbare regels beschikbaar voor initiatiefnemers

Organisatie & procesinrichting
• Het werken met toepasbare regels is een nieuw proces voor de decentrale

overheden
• Het ontwikkelen en beheren van toepasbare regels is een nieuw proces voor

decentrale overheden
• We zien verschillende benaderingen om tot toepasbare regels te komen:

• Vanuit de wet naar toepasbare regels
• Vanuit de doelstellingen (kwaliteit van de leefomgeving) naar

toepasbare regels
• Vanuit de overheid naar de samenleving
• Samen met de samenleving

• We zien behoefte in inzicht over hoe anderen (Rijk, andere bestuursorganen) de
omzetting naar toepasbare regels aanpakken

• We zien behoefte in ‘model toepasbare regels’ en voorschriften in het maken van
toepasbare regels zodat niet iedereen het wiel hoeft uit te vinden

• We zien enthousiasme in het gezamenlijk maken van ‘model toepasbare regels’
• We zien dat er al best wat pilots en bestpractices zijn, maar die lijken soms niet

bekend. Er is behoefte in inzicht wat collectief wordt opgepakt en datgene wat een
organisatie zelf moet doen

• We zien een worsteling dat bevoegd gezagen het zelf moeten regelen in de zin van
lokale afwegingen versus landelijk beleid/algemene beleidsregels

• Er is behoefte om een gezamenlijke analyse te laten uitvoeren naar overlappende
activiteiten tussen verschillende bestuurslagen

• We zien mogelijkheden om de gegevens uit toepasbare regels te gebruiken ten
behoeve van monitoring over hoe de regels worden toegepast en het gewenste
effect bereiken

• Samenspel tussen juridische en toepasbare regels zal de juridische regels ook beter
maken, omdat ze uitlegbaar moeten zijn

• Er is een proces van afstemming tussen PR13 Maken met de opstellers van de
regelgeving, dit proces is niet beschouwd. Aangezien er reeds lange tijd toepasbare
regels door RWS/WVL worden opgesteld wordt aangenomen dat dit proces een
juiste kwaliteit heeft.

• PR 13 Maken levert nu toepasbare regels passend aan conform de standaard.

Organisatie & procesinrichting
• We zien dat STTR veel meer is dan het implementeren van een

standaard. Het gaat om een andere manier van werken met
juridische regels die toepasbaar zijn voor initiatiefnemers

• Er is behoefte in inzicht wat er in 2021 minimaal klaar moet
zijn

• We zien dat er afhankelijkheden zijn tussen de regels van de
verschillende bestuurslagen

• We zien dat er al best wat pilots of best practices zijn, maar
lijken los te staan van de praktijk van invoering in de
organisatie

• Integraal beschikbaar zijn van toepasbare regels tussen
verschillende bevoegd gezagen wordt bemoeilijkt door ander
tempo van invoering en een verschillend ambitieniveau

• We zien een andere verhouding tussen gemeenteraad en
afgesproken kaders (politiek) en de praktische uitwerking in
toepasbare regels door interactie op maat met
initiatiefnemers

• We zien dat er een afweging wordt gemaakt tussen
rechtszekerheid of maatwerk: Toepasbare regels volgen de
context, het ene initiatief is de andere niet versus streven naar
gelijke behandeling

• We zien dat er met verschillende dialecten gesproken wordt.
Er is niet alleen behoefte aan gemeenschappelijke begrippen
in de toepasbare regels, maar ook in de vorm van vragen
stellen (denk aan ’je’ of ‘u’) en in het taalniveau.

• We zien mogelijkheden om de gegevens uit toepasbare regels
te gebruiken ten behoeve van het voorinvullen van
vragenbomen met informatieproducten

Consequenties Consequenties

52

Gebruik door
initiatiefnemer

vragenboom

Aanleveren, beheren
wijzigen TR

Juridische regels
maken

Toepasbare regels
maken

Gebruik door
initiatiefnemer

vragenboom

Toepasbare regels in de vorm van STTR Toepasbare regels beschikbaar voor initiatiefnemers

Personeel
• We zien dat het denken in toepasbare regels (voor o.a. planjuristen en

vergunningverleners) een andere manier van werken is
• We zien dat beschikbare kennis binnen bevoegd gezagen voor het maken

van toepasbare regels nog niet groot is, een klein aantal personen is
vaardig in het maken van toepasbare regels en nemen deel aan pilots

• We zien dat betrokkenen in het maken van toepasbare regels worstelen
met de juridische taal

Personeel
We zien dat het maken van toepasbare regels vooral een interne
aangelegenheid is binnen de organisatie van het bevoegd gezag
zelf

Consequenties Consequenties

Juridische regels
worden omgezet
naar functionele
activiteiten. Dit
proces is strikt
genomen geen

onderdeel van de
impact analyse,
maar heeft een
sterke relatie

met het maken
van toepasbare

regels omdat
daar ook gewerkt

wordt met
activiteiten.
Technisch:

Relatie
activiteiten via

STOP/TPOD, RTR
en STTR en de

relatie met
stelselcatalogus

53

Gebruik door
initiatiefnemer

vragenboom

Aanleveren, beheren
wijzigen TR

Juridische regels
maken

Toepasbare regels
maken

Gebruik door
initiatiefnemer

vragenboom

Toepasbare regels in de vorm van STTR Toepasbare regels beschikbaar voor initiatiefnemers

Techniek
• Nog niet alle functies waren beschikbaar tijdens de impact analyse zie

beschikbare functies in STTR specificatie (dec 2018)
• Toepasbare regel-software is niet per se onderdeel van fysieke

leefomgeving software omdat de toepassing van toepasbare regel-
software veel breder zal zijn dan alleen fysieke leefomgeving (Decision
management software)

• Uit de analyse blijk dat de relatie tussen de standaarden uit het DSO
belangrijk is om te zorgen dat de functionele activiteiten die ontstaan
tijdens juridische regels maken een relatie hebben met de activiteiten in
de toepasbare regel. Dit is nodig voor de borging met de juridische regel.
Dit is voorzien eind 2018, zie planning in specificatie STTR versie 0.8.3, okt
2018 (relatie STOP/TPOD, RTR en STTR en de relatie met het stelsel
catalogus)

• We zien dat een geo-component altijd in OZON (geo informatie uit het
juridische document: werkingsgebied) moet voorkomen

• Het Rijk heeft een tool aangeschaft die ook zorgt voor het aanleveren van
Rijks Toepasbare Regels conform STTR.

• Als de STTR wijzigt dan moet de module die STTR output kan leveren ook
worden gewijzigd. Dit is een wijziging die door de leverancier van de tool
moet worden uitgevoerd via een wijzigingsproces dat telkens
doorlooptijd kost. Een wijziging van de STTR betekent vaak dat reeds
gemaakte setjes Toepasbare Regels ook moeten worden gewijzigd.
Bijvoorbeeld omdat er extra kenmerken moeten worden geadministreerd
tbv goede werking van het Loket (vraagvolgorde, groepering van vragen).
De doorontwikkeling van de STTR is deels afhankelijk van de
doorontwikkeling van het Loket. Belangrijk is dus om snel de laatste STTR
gerelateerde wijzigingen inzichtelijk te maken en de baten met de keten
van Idee tot Afhandeling en DSO- beheer af te stemmen.

Techniek
• Bevoegd gezagen hebben behoefte om samen hun regels te

ontwikkelen en testen in DSO-LV
• We zien een ethisch vraagstuk als leveranciers het

vraag/antwoord spel in hun software maken het moeilijker is
om de uitkomsten te controleren. Zeker als in de toekomst er
intelligentere software komt die gaat leren van de gestelde
vragen

Consequenties Consequenties

Juridische regels
worden omgezet
naar functionele
activiteiten. Dit
proces is strikt
genomen geen

onderdeel van de
impact analyse,
maar heeft een
sterke relatie

met het maken
van toepasbare

regels omdat
daar ook gewerkt

wordt met
activiteiten.
Technisch:

Relatie
activiteiten via

STOP/TPOD, RTR
en STTR en de

relatie met
stelselcatalogus

54

Gebruik door
initiatiefnemer

vragenboom

Aanleveren, beheren
wijzigen TR

Juridische regels
maken

Toepasbare regels
maken

Gebruik door
initiatiefnemer

vragenboom

Toepasbare regels in de vorm van STTR Toepasbare regels beschikbaar voor initiatiefnemers

Kosten & Baten
• Op dit moment zijn de opbrengsten van toepasbare regels nog niet direct

zichtbaar. We zien sommige organisaties er vol op inzetten om te leren,
andere wachten af omdat nog veel onduidelijk is

• Er wordt aangegeven dat behoefte is aan (ondersteuning bij) collectieve
inkoop van software (licenties) met als doel: betere inkoopvoorwaarden
(lees: goedkoper)

• Als er eventueel een collectieve voorziening wordt gerealiseerd heb je als
individuele organisatie kosten voor licenties , beheer etc. ook beheer van
content en voorzieningen

• De licentiekosten van software zullen naar verwachting relatief laag zijn.
Het is generieke software die ook buiten de markt van gemeenten wordt
toegepast. De kosten zitten in het maken (inclusief scholing)en beheren
van toepasbare regels.

• Kosten voor aansluiting op digikoppeling
• PR 13 Maken heeft op basis van ervaringscijfers een inschatting gemaakt

naar hoeveel tijd het kost om regels Toepasbaar te maken (aparte bijlage)

Kosten en Baten
• Bevoegd gezagen hebben baat bij dat initiatiefnemers snel

kunnen checken wat vergunningsvrij is, zonder zij het bevoegd
gezag te hoeven te bellen

• Bevoegd gezagen hebben baat bij volledige aanvragen met de
juiste informatie.

Juridische regels
worden omgezet
naar functionele
activiteiten. Dit
proces is strikt
genomen geen

onderdeel van de
impact analyse,
maar heeft een
sterke relatie

met het maken
van toepasbare

regels omdat
daar ook gewerkt

wordt met
activiteiten.
Technisch:

Relatie
activiteiten via

STOP/TPOD, RTR
en STTR en de

relatie met
stelselcatalogus

55

Bijlage 2: Voorwaarden voor succescvolle
implementatie per bedrijfscomponent

56

Gebruik door
initiatiefnemer

vragenboom

Aanleveren, beheren
wijzigen TR

Juridische regels
maken

Toepasbare regels
maken

Gebruik door
initiatiefnemer

vragenboom

Toepasbare regels in de vorm van STTR Toepasbare regels beschikbaar voor initiatiefnemers

Organisatie & procesinrichting
Succesvolle transitie

• Het is een wettelijke plicht dat de indiener digitaal kan indienen via het
Omgevingsloket. Dat betekent niet per se dat het opstellen van de aanvraag ook in
het Omgevingsloket moet gebeuren. Een optie is bijvoorbeeld de indiener te
verwijzen naar een (PDF) formulier op de website van het bevoegd gezag, de
indiener dat formulier te laten invullen en vervolgens via het Omgevingsloket te
laten indienen. M.a.w. het aanvraagformulier in het Omgevingsloket kan heel
eenvoudig zijn

• Bruidsschat wordt door het Rijk ter beschikking gesteld en staat klaar per bevoegd
gezag. Bevoegd gezagen kunnen hier gebruik van maken en eventueel lokaal
aanpassen mits ze een digikoppeling hebben (ik begrijp dat aanpassen niet zozeer
mogelijk is, als wel overschrijven. Dat is ook nog wel een punt!)

Succesvolle transformatie
• Zorg voor een ‘model toepasbare regels’ (proces om te komen tot) en een

handreiking die helpt in maken van toepasbare regels in veel voorkomende situatie
zodat niet iedereen het wiel hoeft uit te vinden

• Om het nieuwe manier van werken met toepasbare regels onder de knie te krijgen
zijn niet alleen interessante pilots of proeftuinen nodig. Een programma van
activiteiten waarmee deze pilots verbonden raken aan het reguliere proces is
onmisbaar

• Het is belangrijk om in samenspraak de lessen uit de pilots te vertalen in het
reguliere instrumentarium

• Het is nodig om een doorgaande uitwisseling van kennisvragen en ervaringen
tussen pilot en omgeving te organiseren

• Wil je juridische regels toepasbaar kunnen maken, dan moeten de juridische regels
gesloten normen hebben (‘max 4 meter’ ipv ‘moet passen in het straatbeeld’)

• Vooral bij wijziging van regelgeving steeds alert blijven op of de toepasbare regels
nog synchroon lopen.

Organisatie & procesinrichting
Succesvolle transitie
Huidige dienstverlening handhaven voor Topactiviteiten

Succesvolle transformatie

• Keuze maken in op welke wijze toepasbare regels worden
ingezet: Doelstellingen (gericht op de kwaliteit van de
leefomgeving) formuleren waarbinnen initiatiefnemers
bepalen hoe de opgave wordt opgepakt versus alles onder
controle en het bevoegd gezag bepaald ook hoe het gaat

• Rechtszekerheid of maatwerk. Toepasbare regels volgen de
context, het ene initiatief is de andere niet versus streven naar
gelijke behandeling

• Bepaal van te voren of de vragenboom uitgaat van toepasbare
regels die leiden tot de conclusie ‘ Vergunningsvrij’ of ‘
‘Vergunningsplichtig’

• Niet alle juridische regels hoeven omgezet te worden naar
toepasbare regels. Maak een analyse welke beleidsregels er
worden omgezet naar toepasbare regels. Bijv .die regels die
bijdragen aan betere dienstverlening naar initiatiefnemers of
de veel voorkomende aanvragen.

• Zorg voor een begrippen stelsel zodat er een
gemeenschappelijke taal ontstaat

• Spreek af dat toepasbare regels aan taalniveau B1 voldoen

Voorwaarden Voorwaarden

Juridische regels
worden omgezet
naar functionele
activiteiten. Dit
proces is strikt
genomen geen

onderdeel van de
impact analyse,
maar heeft een
sterke relatie

met het maken
van toepasbare

regels omdat
daar ook gewerkt

wordt met
activiteiten.
Technisch:

Relatie
activiteiten via

STOP/TPOD, RTR
en STTR en de

relatie met
stelselcatalogus

57

Gebruik door
initiatiefnemer

vragenboom

Aanleveren, beheren
wijzigen TR

Juridische regels
maken

Toepasbare regels
maken

Gebruik door
initiatiefnemer

vragenboom

Toepasbare regels in de vorm van STTR Toepasbare regels beschikbaar voor initiatiefnemers

Personeel
Succesvolle transitie

• Er is extra kennis en capaciteit nodig voor het maken van toepasbare
regels

• Kennis van de systematiek van STTR en de inhoudelijke eisen betreffende
het modelleren van Toepasbare Regels (hoofdstuk 8 STTR) en het gebruik
van de ‘functionele structuur’, zoals benoemd in hoofdstuk 4 van STTR.

• Duidelijkheid over en kennis van de ‘bruidsschat’ en de daaraan
verbonden Toepasbare Regels en de keuze die het bestuursorgaan maakt
ten aanzien van het afwijken hiervan bij de inwerkingtreding van de
Omgevingswet.

• Zorg voor regie en collectiviteit:
• Zodat niet iedereen het wiel hoeft uit te vinden.
• Zodat het werk verdeeld kan worden;
• Zodat bekend is wie (welke organisatie) waar mee bezig is;
• Zodat bevoegd gezagen elkaar kunnen vinden om samen te

werken
• Zodat expertise gedeeld kan worden

Succesvolle transformatie

• Zorg voor een goede bemensing van een het project om tot toepasbare
regels te komen waarbij een gezonde balans wordt gecreëerd tussen
mensen ‘van het oude stempel’ en ‘nieuwlichters’ helpt. Dat geldt
natuurlijk ook voor het organiseren van betrokkenheid van geledingen die
normaal gesproken meer op afstand staan zoals de raad maar
bijvoorbeeld ook de afdeling bedrijfsvoering en control

Personeel
Succesvolle transitie

• Zorg dat de softskills van betrokken voor het voeren van
gesprekken, dienstverlening te borgen, taal af te stemmen op
gemiddelde gebruiker, etc.

•
Succesvolle transformatie

• Zorg voor bestuurders en plan- en vergunningenprofessionals
die samenwerken met initiatiefnemers in veranderende
verhoudingen en rollen waarin maatschappelijke partijen
onderdeel zijn van de oplossing én ook van de
probleemstelling

• Partners (bestuurders, gemeenteraad, plan- en
vergunningenprofessionals van verschillende bevoegd gezagen
met initiatiefnemers) bepalen gezamenlijk de kwaliteit van de
fysieke leefomgeving

Voorwaarden Voorwaarden

Juridische regels
worden omgezet
naar functionele
activiteiten. Dit
proces is strikt
genomen geen

onderdeel van de
impact analyse,
maar heeft een
sterke relatie

met het maken
van toepasbare

regels omdat
daar ook gewerkt

wordt met
activiteiten.
Technisch:

Relatie
activiteiten via

STOP/TPOD, RTR
en STTR en de

relatie met
stelselcatalogus

58

Gebruik door
initiatiefnemer

vragenboom

Aanleveren, beheren
wijzigen TR

Juridische regels
maken

Toepasbare regels
maken

Gebruik door
initiatiefnemer

vragenboom

Toepasbare regels in de vorm van STTR Toepasbare regels beschikbaar voor initiatiefnemers

Techniek
Succesvolle transitie

• STTR is gebaseerd op Desicion Model en Notation standaard en is
daarmee de industrie standaard voor beschrijven en modeleren van
herhaalbare beslissingen in organisaties om te verzekeren dat ze
uitwisselbaar zijn tussen organisaties

• Als overheden gebruik (willen) maken van toepasbare regels in het DSO
dan dient voldaan te worden aan de STTR (aanleverkoppelvlak
Toepasbare Regels

• Toepasbare regels kunnen alleen via een digikoppeling worden geplaatst
in het DSO (Er is een digikoppeling nodig om de gemaakte STTR
bestanden te kunnen aanbieden aan de Registratie Toepasbare Regels)

• Zorg dat de standaard STTR gereed is.
• Bij leveranciers is uitgevraagd of leveranciers al aan de slag zijn met STTR.

Het beeld is dat dit het geval is en sommigen al in staat zijn om STTR te
im- en exporteren.

• Software eisen: zie https://www.gemmaonline.nl/index.php/GAO_-
_Omgevingsbeleidsreferentiecomponenten#Toepasbare-
regelscomponent

Succesvolle transformatie
• Adequate voorziening (laten) treffen voor het komen tot Toepasbare

Regels
• Voor inkoop van software is vooral van belang dat de inhoud van het

bevoegd gezag is en niet van de leveranciers. Ook moet de inhoud
‘meegenomen’ kunnen worden naar andere software. De inhoud mag
niet opgesloten zitten in de software. Collectieve activiteiten moeten zich
vooral daarop richten

• Bevoegd gezagen moeten zorgen dat de werkingsgebieden op orde zijn

Techniek
Succesvolle transitie
Huidige dienstverlening voor Toptaken handhaven via het DSO,
Omgevingsloket Online (OLO) en Activiteitenbesluit Internet Module
(AIM) gaan uit.
Succesvolle transformatie
Afstemming met andere bevoegde gezagen/ kaders over het gebruik
van ‘aansluitpunten’ en ‘aansluitingen’ en het dientengevolge
(keten)beheer.

Voorwaarden Voorwaarden

Juridische regels
worden omgezet
naar functionele
activiteiten. Dit
proces is strikt
genomen geen

onderdeel van de
impact analyse,
maar heeft een
sterke relatie

met het maken
van toepasbare

regels omdat
daar ook gewerkt

wordt met
activiteiten.
Technisch:

Relatie
activiteiten via

STOP/TPOD, RTR
en STTR en de

relatie met
stelselcatalogus

59

Bijlage 3: Detaillering
onderzoeksvragen en scope

Onderzoeksvragen

 Wat zijn de consequenties van de invoering van de STTR standaard voor gemeenten,
provincies, waterschappen en omgevingsdiensten?
• Geef de consequenties van de invoering van de standaard weer voor in ieder geval de

volgende aspecten:
o Techniek61
o Organisatie- en procesinrichting
o Personeel
o Kosten en baten

 Aan welke voorwaarden moet door gemeenten, provincies waterschappen en
omgevingsdiensten worden voldaan om de invoering van de STTR standaard succesvol te laten
zijn62?
• Geef aanbevelingen over de wijze waarop de gestelde randvoorwaarden ingevuld kunnen

worden;
 Hoe kunnen gemeenten, provincies, waterschappen en omgevingsdiensten de STTR standaard

goed implementeren en laten functioneren in de praktijk?
• Wat zijn de kritische succesfactoren en eventuele showstoppers om de STTR standaard in te

voeren?
 Wat zijn de conclusies en aanbevelingen aangaande implementeerbaarheid, haalbaarheid en

toepasbaarheid van de in te voeren STTR standaard?

In overleg met de begeleidingscommissie is afgesproken om de bovengenoemde
onderzoeksvragen in een brede context te bezien en ook hierbij de gevolgen van het (werken met)
het instrument ‘Toepasbare Regels’ te betrekken.

61 Met ‘techniek’ wordt gedoeld op de bedrijfsvoeringscomponent ‘techniek’, zijnde een verzamelterm voor o.a. applicaties,
componenten en koppelingen. Tezamen met de bedrijfsvoeringscomponenten personeel en processen, vormt dit een
analytische benadering van een organisatie.
62 In het verlengde hiervan wordt tevens aandacht besteed aan welke randvoorwaarden bij andere partijen moet worden
voldaan om de invoering van STTR bij gemeenten, provincies, waterschappen en omgevingsdiensten succesvol te laten zijn.

60

In de impactanalyse wordt een onderscheid gehanteerd tussen de transitiefase (wat is de impact
vanuit de invalshoek om in 2021 te -kunnen- voldoen aan wet- en regelgeving?) en de
transformatiefase (wat is de impact vanuit de invalshoek om op termijn -richting 2029- te voldoen
aan de met de stelselwijziging/ Omgevingswet/ DSO beoogde doelen?).

Scope

Implementatie/ migratie

• De impactanalyse ziet op het identificeren van de voorwaarden voor een succesvolle
implementatie. Buiten de scope valt een specificatie van voorwaarden per concreet
bestuursorgaan en de daadwerkelijke implementatie.

Bestuursorganen en gemeenschappelijk openbaar lichaam

• De impactanalyse ziet op een analyse voor Rijk, gemeenten, provincies, waterschappen en
omgevingsdiensten.

Buiten scope van deze impactanalyse
• Gedetailleerde technische facetten van de standaard zelf.
• Reeds gemaakte keuzes over het gebruik van generieke standaarden zoals bijvoorbeeld de

DMN standaard.
• Politieke keuzes over de decentralisatie van regels (bruidsschat63, instructieregels).
• Relatie/ koppeling tussen STTR en Informatieproducten en onderliggende

gegevensbronnen.

Voorts zijn buiten scope de onderdelen van de standaard die in versie 0.83 nog niet gereed zijn:

63Het Rijk zorgt ervoor dat de rijksregels die onder de Omgevingswet komen te vervallen, automatisch deel uitmaken van het
omgevingsplan of waterschapsverordening. Deze regels worden ook wel de bruidsschat genoemd.

61

Nog niet beschikbare functies in STTR
gedurende impact analyse (12/ 2018)

Juridische regels
maken

Toepasbare
regels maken

Aanleveren,
beheren en
wijzigen TR

Gebruik door
initiatiefnemer

vragenboom

Proces

1. Juridische regels maken op basis van juridische bronnen als
omgevingsdocument

2. Functionele activiteiten maken

1. Actie bepalen: Nieuwe regels of aanvullen of uitsluiten of
hergebruiken?

2. Juridische regels omzetten naar Toepasbare Regel (TR)
3. Bepalen benodigde input voor vraagboom (uit

vraagstelling/uit een registratie) eventueel extra content /
attributen toevoegen

1. Bepaal activiteit in functionele structuur
2. Aanleveren functionele structuur voor nieuwe activiteit en of

regelbeheer object
3. Voor bestaande activiteiten FS referentie bepalen
4. Verificatie TR
5. Registreren TR in RTR ontwikkelomgeving
6. Testen TR
7. In productie nemen TR

Bepalen van groepering en volgorde van vragen en vraagteksten om de
interactie te sturen

STOP TPOD
1. Systeem bij bevoegd gezag dat documenttekst omzet in regels
2. Bedrijfsregellaag met functionele activiteiten(activiteiten en

regelbeheerobjecten (soorten zijn conclusie, indieningseisen,
voorschriften, maatregelen)

1. Aansluitpunten op functionele structuur (FS) of op regelniveau
(STTR), zichtbaar in Registratie Toepasbare Regels (RTR)

2. Regelbeheer systeem bevoegd gezag
3. Uitvoeringsregellaag met Content (bijv. helptekst) en Attributen

bijv. geldigheid))/ Conversieregellaag
4. GEO-component verwijzing naar OZON

1. Registratie Toepasbare regels (regelbeheer object)
2. Relatie mbt activiteiten tussen STOP/TPOD, RTR en STTR en de

relatie met stelselcatalogus in ontwikkeling (Q4 2018)/ FS service
in API store

3. FS service in API store
4. Verificatie service in API Store
5. Regel ontvangen service / Ontwikkelomgeving
6. Testomgeving
7. Productieomgeving

Interactieregellaag met Content (bijv. helptekst) en Attributen (bijv.
geldigheid))

Benodigde techniek

Dit proces is strikt genomen geen onderdeel van de impact analyse.
Heeft sterke relatie, deze wordt gelegd mbt activiteiten tussen
STOP/TPOD, RTR en STTR en de relatie met stelselcatalogus in
ontwikkeling (Q4 2018)

Maken en aanleveren toepasbare regels met STTR

62

Bijlage 4: Betrokkenen en
Gesprekspartners

Begeleidingscommissie impactanalyse STTR/ Toepasbare Regels

Organisatie 

Naam 

Ministerie van Binnenlandse
Zaken

 Joyce de Jong, Anton van Weel,
Jacqueline van Velthuizen Jeroen van
der Veen, Martin Bal,

Rijkswaterstaat Edwin Huijsman

Veranderopgave Rijk Bop Felix

VNG Ko Mies, Marjolein Bryant

IPO Anneke Spijker

Kadaster Marcos Buiza

Unie van Waterschappen (UVW) Izakjan Dekker

Provincie Limburg Roger Nijsten

VNG Realisatie Bas Hoondert

Projectgroep/ -betrokkenen impactanalyse
Organisatie  Naam 

VNG Realisatie

Nico Statius Muller, Anneleen van Beek, Isabelle
de Bruïne, Carlijn van Duren, Wim Bakkeren,
Arjan Kloosterboer, Ferry Schaa, Marnix
Duinkerken, Nils Couwenbergh, Han Wammes,
Marleen van den Houten, Paul Huigens.

Rijkspartijen Paul de Frankrijker

Omgevingsdiensten
Organisatie Naam

Milieudienst Rijnmond (DCMR) Remco Blom, Rob Toth

Omgevingsdienst Midden-Holland (ODMH) Nol Witte

63

Gemeenten

Organisatie Naam

Haarlemmermeer Albert Bouma, Anita Hoogeveen, Herman Nijman

Nijmegen Ton Kregting, Dolf Kutschenreuter, Rianne Selten

Den Haag Hans Wisse, Dick Braam

’s-Hertogenbosch Fred van Den Bosch, Renate van den Elzen

Groningen Govert Schillemans e.a.

Waterschappen

Organisatie Naam

Waterschap Hollandse Delta Corné Haag, Paul van der Weerd

Waterschap Stichtse Rijnlanden Yanda van Dijk

Hoogheemraadschap Delfland Ron Nijhoff en Gijs Woldring

Provincies

Organisatie Naam

Provincie Zuid-Holland Evert Jan Lameris, André Batenburg

Bijeenkomst provincies over Toepasbare Regels
op 11 december 2018 diversen

Rijk

Organisatie/ gremium Naam

RWS/WVL (PR13 Maken) Matthijs Vos, Elizabeth Horsman

PR13 (Uitvoeren) Vincent van Dijk

IV coordinatoren overleg omgevingswet diversen

BZK Hans Wijers

64

Bijlage 5: Transitie- en
transformatie-opgave in detail

Bevoegde gezagen dienen in het licht van de transitie-opgave (vanaf 1 januari 2021 operationeel
met en conform de Omgevingswet te kunnen werken) voor Toepasbare Regels ten minste aan de
volgende randvoorwaarden te voldoen:

Transitie-opgave

a) Voldoen aan met Toepasbare Regels samenhangende wet- en regelgeving

Indirecte verplichting
Het maken van Toepasbare Regels wordt niet expliciet wettelijk verplicht gesteld. Wel is het zo dat
er -een zekere mate van- indirecte verplichting tot het opstelllen voortvloeit uit de algemene
wettelijke taakbeschrijving van bevoegde gezagen voor het afhandelen van bijvoorbeeld aanvragen
om omgevingsvergunningen of meldingen64.

Dat betekent niet per se dat het opstellen van de aanvraag (beantwoorden/ invullen
aanvraagformulier) ook in het Omgevingsloket moet gebeuren. Uit interviews kwam de optie naar
voren om bijvoorbeeld de indiener te verwijzen naar een (PDF) formulier op de website van het
bevoegd gezag, daar de indiener dat formulier te laten invullen en vervolgens via het
Omgevingsloket te laten indienen. Het aanvraagformulier (Toepasbare Regel) in het
Omgevingsloket kan dus heel eenvoudig zijn.

Tevens wordt opgemerkt dat het Rijk ‘Aansluitpunten’ opstelt voor de situaties dat de wetgever aan
decentrale overheden de bevoegdheid biedt om maatwerkregels op te stellen. Wil de decentrale
overheid van deze bevoegdheid gebruik maken dan lijkt het dat hij ook een specifieke Toepasbare
Regel moet opstellen (om foutieve informatie in het DSO te voorkomen). Daarnaast stelt het Rijk
een ‘standaardset’ en een ‘Bruidsschat’ ter beschikking die bevoegd gezagen kunnen65 gebruiken.
Afhankelijk van de inhoudelijke (locale) keuzes die het bestuursorgaan maakt over bijvoorbeeld de
vergunningplichtige activiteiten- zal deze voor bepaalde activiteiten toereikend zijn en voor andere
activiteiten aangevuld/ c.q. aangepast dienen te worden met aanvullende c.q. gewijzigde
Toepasbare Regels. Het betreft hier hoofdzakelijk Toepasbare Regels met het ‘Regelbeheerobject
indieningsvereisten, maar in mindere mate ook Toepasbare Regels met het ‘Regelbeheerobject
checken66’.

64 Voor omgevingsvergunningen vloeit dit bijvoorbeeld voort uit artikel 16.54 van de Omgevingswet (en onderliggende
regelgeving).
65 Het feit dat decentrale bestuursorganen bevoegd zijn om voor de materie waarin de bruidsschat voorziet eigen juridische
regels te stellen, impliceert dat zij ook kunnen afwijken van de Toepasbare Regels behorende bij de bruidsschat.
66 Toepasbare regels kunnen voor verschillende Regelbeheerobjecten worden opgesteld. In versie 0.83 is dit voor
indieningsvereisten en Conclusie (Voorschriften en Maatregelen nog in bewerking).

65

b) Realiseren van het door de taskforce benoemde ‘Basisniveau’67

Niveau van dienstverlening
In het bestuursakkoord 2015 is afgesproken dat tenminste het huidige niveau van dienstverlening
wordt gecontinueerd.68 Naar aanleiding van het BIT-advies69 heeft de Taskforce
Complexiteitsreductie geconcludeerd dat Toepasbare Regels onderdeel is van de functies welke
het meest relevant zijn voor complexiteitsreductie70:

“Voor de activiteiten die niet als topactiviteit zijn aangewezen wordt een gebruiker bij inwerkingtreding niet door toepasbare
regels ondersteund bij zijn check of vergunningaanvraag. De vergunningaanvraag kan wel via het DSO elektronisch worden
ingediend. Dit basisniveau betekent voor de gebruiker dat het serviceniveau bij inwerkingtreding tijdelijk voor een aantal
activiteiten minder kan zijn dan nu het geval is. Er wordt immers een inperking naar de topactiviteiten voorgesteld”.

VNG/ VNG Realisatie heeft een analyse gedaan naar bulkproducten voor gemeenten. Op deze lijst
komen, veelvoorkomende activiteiten voor, zoals: het kappen van bomen, het bouwen van een
bijgebouw, het bouwen van een dakkapel. Deze lijst dient als input voor het bepalen van de
Topactiviteiten.

67 De Taskforce Complexiteitsreductie heeft naar aanleiding van het BIT-advies een voorstel neergelegd voor een
basisniveau DSO- LV; Eindrapport Taskforce Complexiteitsreductie 7 december 2017.
68 Bestuursakkoord 2015, blz. 9 en 24.
69 Advies van het Bureau ICT-Toetsing; Definitief BIT-advies voor het programma Digitaal Stelsel Omgevingswet, 7
september 2017.
70 Eindrapport Taskforce Complexiteitsreductie 7 december 2017, blz. 10.

66

Transformatie-opgave
Bevoegde gezagen dienen in het licht van de transformatie-opgave op termijn richting 202971 niet
alleen conform de inhoud van de Omgevingswet c.a. te handelen, maar ook in de geest hiervan om
zo de met de Stelselherziening, Omgevingswet en het DSO beoogde doelen72 te kunnen realiseren
of tenminste te benaderen. Hierbij kan gedacht worden aan de volgende ontwikkelingen:

Ontwikkelingen Primaire doel
Uitbreiding van de hoeveelheid Toepasbare
Regels voor niet-Topactiviteiten

Betere dienstverlening

Kwaliteitsslag van bestaande Toepasbare
regels, na hiermee enige ervaring te hebben
opgedaan (in samenhang met de kwaliteitsslag
van verbetering van de juridische regels)

Betere dienstverlening, betere kwaliteit,
snellere besluitvorming, optimaal werkproces
voor bevoegde gezagen.

Hanteren van een (meer) uniform
begrippenkader

Betere dienstverlening

Verfijnde keten van Toepasbare Regels en
juridische regels (systematiek waarin
verschillende bestuursorganen op elkaars
‘vragenbomen’ aansluiten, in samenhang met
de keten van juridische regels).

Betere dienstverlening, betere kwaliteit,

(Her)gebruik van de informatie uit de
‘vragenbomen’ (aanvraag) via STAM in de
systemen van de bevoegde gezagen
(beslisondersteunend dan wel in het kader van
monitoring of dienstverlening)

Mogelijk nieuwe toepassing met het oog op
een efficiëntere bedrijfsvoering.

het voorinvullen van (gedeelten van)
vragenbomen door koppeling Toepasbare
Regels met gegevensbronnen

Betere dienstverlening

Doorontwikkeling van de STTR-standaard
(bijvoorbeeld onderzoeken of er behoefte kan
zijn aan meer regelbeheerobjecttypen)

Mogelijk nieuwe toepassing met het oog op
een efficiëntere bedrijfsvoering, potentieel
betere dienstverlening

Het bovenstaande vergt een andere manier van denken en wellicht ook een ander
handelingsperspectief73. In het licht van deze transformatie zien wij een noodzakelijke verschuiving
in zwaartepunt van een ‘traditionele Public Administration’ naar een ‘Network Governance’.

71 Waterschappen hanteren een pad richting 2023.
72 Zie bijvoorbeeld Tweede Kamer, kamerstuk 33118 nr. 102
73 Zie: Doe maar gewoon, Aan de slag met de Omgevingswet door systematisch proberen; Prof. Dr. Van der Steen, Prof. Dr.
Van Buuren; 2017.

67

Bron: Doe maar gewoon, Aan de slag met de Omgevingswet door systematisch proberen

Een vrije projectie van deze handelingsperspectieven op het gebruik van Toepasbare Regels zou er
als volgt kunnen uitzien:

Ter verduidelijking wordt hier opgemerkt dat ongeacht de keuze van handelingsperspectief er altijd
een samenhang bestaat tussen de Toepasbare Regels en de juridische regels. In de onderste
handelingsperspectieven ligt de nadruk meer op ‘volgtijdelijkheid’: eerst de juridische regels
(gegeven) dan de Toepasbare regels. In de bovenste twee handelingsperspectieven ligt de nadruk
op een ‘integrale’ totstandkoming van juridische regels en Toepasbare Regels.
Deze visualisatie van handelingsperspectieven biedt de mogelijkheid om dit bespreekbaar te maken
en strategische keuzes te maken. Hierbij kan houvast gevonden worden bij de genoemde
stromingen of managementfilosofiën (PA, NPM, NG of SR).

68

Bijlage 6: meerdere manieren om
te komen tot Toepasbare Regels

Uit de -in het kader van deze impactanalyse gehouden- interviews komen 2 verschillende
werkwijzen om te komen tot Toepasbare Regels naar voren74:

1) Vanuit logische regels (beslistabellen 1.6) worden zowel juridische regels (1.7) als
Toepasbare Regels (1.8) opgesteld (werkwijze Waterschappen);

Fragment uit procesplaat TROWA (Project TRansitieondersteuning Omgevingswet Waterschappen)

74 Een andere optie die waarschijnlijk in een aankomende POC zal worden onderzocht is het starten vanuit een bestaande
vragenboom.

Beslistabellen

Juridische regels

Beleidsdoelen/
principes

Maken/ wijzigen
Toepasbare Regels

Aanleveren Toepasbare
Regels

Beheren van
Toepasbare Regels

1

12

2

DSO

69

2) Vanuit juridische regels worden Toepasbare Regels opgesteld (werkwijze Rijk en diverse
gemeenten in pilots).

Juridische regels
maken

Toepasbare regels
maken

Aanleveren,
beheren,

 wijzigen TR

Gebruik door
initiatiefnemer

vragenboom

70

Bijlage 7: Inschatting uren gemoeid
met het komen tot Toepasbare
regels (totale inzet in uren van alle
betrokkenen binnen een
organisatie)

Algemene opmerkingen PR13M:

- De mate van geschiktheid van de 2 referentiedocumenten voor het omzetten van juridische
regels in toepasbare regels verschilt behoorlijk.
o APV: deze is redelijk duidelijk en lijkt redelijk eenvoudig om te zetten in toepasbare regels

in begrijpelijke taal. De urenschatting is dan ook redelijk nauwkeurig te maken. Houdt
rekening met een percentage afwijking van +/-20% omdat er in de praktijk allerlei variabelen
een rol spelen. Voorbeelden: mate van volwassenheid van het team en de tools die worden
gebruikt, mate waarin (versie)beheer belangrijk is en daarmee meer of minder gegevens
worden vastgelegd (bijvoorbeeld link naar de juridische regels) .

o Bomenverordening: deze roept vragen op en lijkt moeilijker om te zetten in toepasbare
regels in begrijpelijke taal. De urenschatting is dan ook lastiger te maken. Houdt daarom
rekening met een percentage afwijking van +/-40%. Een alternatieve aanpak zou kunnen
zijn dat de tekst eerst wordt herschreven zodat deze meer geschikt wordt.

Uitgangspunten:

- De schatting is gedaan door ingewerkte medewerkers van PR13M die als referentiekader
hebben de methode die voor de Rijksregels is ontwikkeld en de tools die hiervoor worden
ingezet. De kennis/ervaring die hierbij is opgedaan ligt ten grondslag aan de schattingen. Er
zijn/komen verschillende manieren om tot toepasbare regels te maken, ondersteund door
verschillende tools. Dit kan uiteraard andere ervaringscijfers opleveren.

- Voorbereidend werk, dat in zijn algemeenheid nodig is om te kunnen starten met het
toepasbaar maken van de juridische regels uit de referentiesets, is niet meegenomen. Denk
hier aan: het configureren van de tools of het inlezen van de referentiedocumenten in de tools.

- Tijd voor allerlei zaken die nodig zijn om de TR-sets daadwerkelijk in de gebruikerstoepassing
te kunnen gebruiken is niet meegenomen in de schatting. Denk aan: het hangen van de
activiteiten in de functionele structuur, overleg over werkzaamheden waarmee de activiteiten
voor de check worden ontsloten of het aanbieden van een STTR-bestand aan de regels-
ontvangen-service.

- We gaan ervan uit dat de referentiedocumenten extern zijn opgesteld en nieuw zijn voor de
mensen die toepasbare regels moeten maken. Het wordt dus niet door een en dezelfde

71

persoon gedaan. Daarom is een regel aan de schattingstabel toegevoegd waarin alle uren aan
afstemming met de ‘wetgever’ is meegenomen.

- In de schatting is geen onderscheid gemaakt tussen verschillende rollen. De uren zijn bij elkaar
opgeteld.

- Bomenverordening: groene kaart is niet als geometrie beschikbaar en wordt als afbeelding
gebruikt. Verwijzing naar plantenziektewet alleen tekstueel (platte tekst of link) en dus niet een
analyse hiervan in scope meegenomen.

- APV: bomenlijst wordt niet als extern register geïmplementeerd, maar wordt opgenomen in
vraag (met link of integrale lijst in bijvoorbeeld de toelichting).

Vergunningscheck

Proces om te komen tot
TR

Bomenverordening APV (kappen)

Juridische regels
analyseren (waarbij regels
van vergunningscheck en
indieningsvereisten twee
aparte juridische regelsets
en vragenbomen zijn)

1 uur ½ uur

Eerste versie beslistabel en
vragenboom maken

5 3

1 tot 3 verificatieslagen om
tot de juiste vragenbomen te
komen (rekenen met 2)

4 2

Taal en toelichtingen zo
begrijpelijk mogelijk maken
(met check of het dan
juridisch nog klopt)

10 1

Check in het loket of de
vragenboom werkt als
verwacht

2 1

Afstemming met ‘wetgever’ 8 2

==================== ==================== ====================

TOTAAL 30 9½

72

Indieningsvereisten

Proces om te komen tot
TR

Bomenverordening APV (kappen)

Juridische regels
analyseren (waarbij regels
van vergunningscheck en
indieningsvereisten twee
aparte juridische regelsets
en vragenbomen zijn)

1 ½

Eerste versie beslistabel en
vragenboom maken

2 2

1 tot 3 verificatieslagen om
tot de juiste vragenbomen te
komen (rekenen met 2)

4 2

Taal en toelichtingen zo
begrijpelijk mogelijk maken
(met check of het dan
juridisch nog klopt)

8 3

Check in het loket of de
vragenboom werkt als
verwacht

1 2

Afstemming met ‘wetgever’ 4 2

==================== ==================== ====================

TOTAAL 20 11½

Zie onderstaande link voor de omvang en inhoud van een willekeurige bomenverordening.

https://zoek.officielebekendmakingen.nl/gmb-2016-47228.html

https://zoek.officielebekendmakingen.nl/gmb-2016-47228.html

73

Zie onderstaande tekst van de (model) APV:

Afdeling 3. Het bewaren van houtopstanden

Artikel 4:10 Definities
1. In deze afdeling wordt verstaan onder:

- houtopstand: hakhout, een houtwal of een of meer bomen;
- hakhout: een of meer bomen die na te zijn geveld, opnieuw op de stronk uitlopen.

2. In deze afdeling wordt onder vellen mede verstaan: rooien, met inbegrip van verplanten, alsmede
het verrichten van handelingen die de dood of ernstige beschadiging of ontsiering van houtopstand
ten gevolge kunnen hebben.

Artikel 4:11 Omgevingsvergunning voor het vellen van houtopstanden
1. Het college stelt een Bomenlijst vast waarop de monumentale en andere beschermenswaardige
bomen in de gemeente worden vermeld.

2. Het is verboden zonder omgevingsvergunning van het bevoegd gezag de houtopstanden te
vellen of te doen vellen die staan vermeld op de in het eerste lid genoemde Bomenlijst.

3. In afwijking van artikel 1:8 kan de vergunning worden geweigerd op grond van:
a. de natuurwaarde van de houtopstand;
b. de landschappelijke waarde van de houtopstand;
c. de waarde van de houtopstand voor stads- en dorpsschoon;
d. de beeldbepalende waarde van de houtopstand;
e. de cultuurhistorische waarde van de houtopstand; of
f. de waarde voor de leefbaarheid van de houtopstand.

4. Het verbod is niet van toepassing als de burgemeester toestemming verleent voor het vellen van
een houtopstand in verband met een spoedeisend belang voor de openbare orde of een direct
gevaar voor personen of goederen.
5. Het bevoegd gezag kan een herplantplicht opleggen onder nader te stellen voorschriften.

Wabo Artikel 7.5. Vellen van houtopstand

1 In of bij de aanvraag om een vergunning voor een activiteit als bedoeld in artikel 2.2, eerste lid,
onder g, van de wet, identificeert de aanvrager op de aanduiding, bedoeld in artikel 1.3, tweede lid,
iedere houtopstand waarop de aanvraag betrekking heeft met een nummer.

2 In of bij de aanvraag, bedoeld in het eerste lid, vermeldt de aanvrager per genummerde
houtopstand:

a. de soort houtopstand;

b. de locatie van de houtopstand op het voor-, zij- dan wel achtererf;

c. de diameter in centimeters, gemeten op 1,30 meter vanaf het maaiveld;

d. de mogelijkheid tot herbeplanten, alsmede het eventuele voornemen om op een daarbij te
vermelden locatie tot herbeplanten van een daarbij te vermelden aantal soorten over te gaan.

	Impactanalyse STTR
	Aanbevelingen
	1. Inleiding
	1.1. Aanleiding en achtergrond
	1.2. Vraagstelling en afbakening
	1.3. Aanpak & methodologie
	1.4. Leeswijzer en terminologie

	2. STTR in perspectief
	2.1. Waarom een STTR
	2.2. STTR als onderdeel van het instrument Toepasbare Regels
	2.2.1. Toepasbare Regels als vorm van dienstverlening
	2.2.2. Proces om te komen tot Toepasbare Regels

	2.3. Uitgevoerde praktijkproeven (POC’s) gebruik Toepasbare Regels / STTR
	2.4. STTR en de relatie met STAM en STOP-TPOD
	2.4.1. Raakvlak met STAM
	2.4.2. Raakvlak met STOP/ TPOD

	2.5. Kaders en mechanismen in STTR
	2.5.1. Het gebruik van aansluitpunten
	2.5.2. Alleen juridische werkingsgebieden
	2.5.3. Samenloop van activiteiten

	3. Consequenties en randvoorwaarden
	3.1 Consequenties
	3.1.1. Consequenties gebruik STTR
	3.1.1.1. Aansluitpunten
	3.1.1.2. Juridische werkingsgebieden
	3.1.1.3. Samenloop van activiteiten
	3.1.1.4. Overige punten STTR

	3.1.2. Consequenties gebruik Toepasbare Regels als instrument

	3.2. Randvoorwaarden
	3.3. Goede implementatie STTR in de praktijk: Succesfactoren en eventuele showstoppers

	4. Implementeerbaarheid, haalbaarheid en toepasbaarheid
	4.1. Algemeen
	4.2. Algehele conclusie
	4.3. Implemteerbaarheid
	4.3.1. Transitiefase
	4.3.2. Transformatiefase

	4.4. Haalbaarheid
	4.4.1. Transitiefase
	4.4.2. Transformatiefase

	4.5. Toepasbaarheid

	5. Bijlagen

