

Gemeenteraad
Zitting van 1 juni 2010

Aanwezigen : Jan Peeters - burgemeester en voorzitter
Ingrid Ryken, Wies Verheyden, Mien Van Olmen, Anne-Marie Hendrickx, Jan Bertels,
Jozef Schellens - schepenen
Marcel Leirs, Raf Liedts, Luc De Cat, Guy Paulis, Daniël Marcipont, Gunther Verlinden,
Martine Moriau, Bieke Beirinckx, Katrien Van den Broeck, Peter Bellens, Elke Van Dyck,
Lise Bergen, Walter Vanhencxthoven, Roel Vervoort, Victor Vervloesem, François
Vermeulen, Marleen Geypens, Christel Heylen, Marijke Rombouts, Marcel Van Dingenen,
Hans Van den Eynden - raadsleden
ir. F. Van Dyck, secretaris.

De openbare zitting begint om 20.00 uur

De ontwerp-notulen van vorige zitting worden goedgekeurd.
Onthouden zich bij de stemming: Liedts, Marcipont, Vanhencxthoven, Vervoort, Vermeulen,
Geypens en Heylen.

001 Budgetwijziging 1 van 2010: vaststelling

MOTIVERING

Context, relevante voorgeschiedenis en fasen

De secretaris en de financieel beheerder/ontvanger maken na overleg met het managementteam een voorontwerp op van budget of budgetwijziging. De secretaris maakt de beleidsnota op die bij het voorontwerp budget hoort of de verklarende nota bij de budgetwijziging. De financieel beheerder/ontvanger maakt op basis van de beleidsnota of de verklarende nota de daarbij horende financiële nota op. De secretaris legt dit voorontwerp voor aan het college van burgemeester en schepenen.

Een budget bestaat uit een beleidsnota en een financiële nota. Een budgetwijziging uit een verklarende nota en een financiële nota.

Het college van burgemeester en schepenen legt haar ontwerp van budget en budgetwijziging voor aan de gemeenteraad.

De gemeenteraad stelt het budget en de budgetwijzigingen vast op basis van de voorgeslede cijfers en de verklarende nota ervan.

De secretaris en de ontvanger/financieel beheerder overlegden met het managementteam op 29/3/2010, 30/3/2010 en 6/4/2010 over het voorontwerp van budgetwijziging 1 voor het dienstjaar 2010.

Op 13/4/2010 legde de secretaris het voorontwerp van de budgetwijziging 1 voor het dienstjaar 2010 ter kennisname voor aan het college van burgemeester en schepenen.

Op 27/04/2010 stelde het college van burgemeester en schepenen het ontwerp van budgetwijziging 1 voor het dienstjaar 2010 vast en legde dit voor aan de adviesraden en de gemeenteraad.

Vandaag vraagt de voorzitter aan de gemeenteraad budgetwijziging 1 voor het dienstjaar 2010 vast te stellen.

Juridische grond

Het KB van 2/8/1990 houdende het Algemeen Reglement op de Gemeentelijke Comptabiliteit, artikel 16 over de budgetwijziging en latere wijzigingen.

Financiële gevolgen

De financiële nota bij budgetwijziging 1 voor het dienstjaar 2010 heeft volgende samenvatting en wordt als bijlage toegevoegd:

GEWONE DIENST / EXPLOITATIEBUDGET

Geraamd resultaat van het dienstjaar -838.522,00

Geraamd algemeen begrotingsresultaat van het vorig jaar 5.544.031,34

Geraamd algemeen begrotingsresultaat gewone dienst 4.705.509,34

BUITENGEWONE DIENST / INVESTERINGSBUDGET

Geraamd resultaat van het dienstjaar	1.931.856,00
Geraamd algemeen begrotingsresultaat van het vorig jaar	-1.731.583,46
Geraamd algemeen begrotingsresultaat buitengewone dienst	200.272,54

Argumentatie

De secretaris licht in zijn verklarende nota bij de eerste budgetwijziging van 2010 de principes toe die hij heeft toegepast bij de samenstelling van de budgetwijziging en geeft verder enkele aandachtspunten aan.

Het college van burgemeester en schepenen wijzigde het voorontwerp van budgetwijziging 1 voor het dienstjaar 2010 van de secretaris op enkele punten.

Het resulterende ontwerp van budgetwijziging 1 voor het dienstjaar 2010 voldoet aan de wettelijke verplichtingen.

Uit de financiële nota bij het ontwerp van budgetwijziging 1 voor het dienstjaar 2010 blijkt het volgende:

- De gewone begroting/het exploitatiebudget van het eigen dienstjaar sluit met een nadelig saldo van 702.868,00 euro. De overboekingen naar de buitengewone dienst voor 2010 worden geraamd op 700.000,00 euro. Er is ook 576.000,00 euro naar een gewoon reservefonds overgezet voor de financiering van de pensioenen. Het geraamde algemene begrotingsresultaat voor de gewone dienst voor 2010 bedraagt 4.705.509,34 euro.
- De buitengewone begroting/het investeringsbudget van het eigen dienstjaar sluit met een nadelig saldo van 1.563.766,00 euro. Het geraamde algemene begrotingsresultaat voor de buitengewone dienst voor 2010 bedraagt 200.272,54 euro.

BESLUIT

Artikel 1

De gemeenteraad stelt de verklarende nota bij budgetwijziging 1 voor het dienstjaar 2010 vast.

Artikel 2

De gemeenteraad stelt de financiële nota bij budgetwijziging 1 voor het dienstjaar 2010 vast met volgende samenvatting:

GEWONE DIENST / EXPLOITATIEBUDGET

Geraamd resultaat van het dienstjaar	-838.522,00
Geraamd algemeen begrotingsresultaat van het vorig jaar	5.544.031,34
Geraamd algemeen begrotingsresultaat gewone dienst	4.705.509,34

BUITENGEWONE DIENST / INVESTERINGSBUDGET

Geraamd resultaat van het dienstjaar	1.931.856,00
Geraamd algemeen begrotingsresultaat van het vorig jaar	-1.731.583,46
Geraamd algemeen begrotingsresultaat buitengewone dienst	200.272,54

Onthouden zich bij de stemming: Liedts, Paulis, Marcipont, Vanhencxthoven, Vervoort, Vermeulen, Geypens, Heylen, Rombouts en Van den Eynden.

002 Jaarrekening 2009 stad Herentals

MOTIVERING

Context, relevante voorgeschiedenis en fasen

De gemeenteraad spreekt zich in de loop van het eerste semester van het boekjaar dat volgt op datgene waarop de rekening betrekking heeft uit over de vaststelling van de jaarrekening.

Een jaarrekening bestaat uit:

- de begrotingsrekening
- de algemene rekening (balans en resultatenrekening)
- de toelichting

Vandaag stelt de gemeenteraad de jaarrekening 2009 van de stad Herentals vast.

Juridische grond

- Het Koninklijk Besluit van 2/8/1990 houdende het algemeen reglement op de gemeentelijke comptabiliteit
- Het gemeentedecreet, Titel II – Het gemeentebestuur, Hoofdstuk I – De gemeenteraad, Afdeling III – De bevoegdheden van de gemeenteraad, art. 43, §2, 3°

- Het gemeentedecreet, Titel IV – Planning en financieel beheer, Hoofdstuk VI – Inventaris, jaarrekening en kwijting, art. 171 - 175

Argumentatie

De gemeenteraad is de gemeentelijke instantie die de jaarrekening 2009 moet vaststellen.

BESLUIT

De gemeenteraad stelt de jaarrekening 2009 vast als volgt:

1. De begrotingsrekening 2009 wordt vastgesteld als volgt:

		<u>gewone dienst</u>	<u>buitengewone dienst</u>	<u>totaal</u>
1.	Vastgestelde rechten	42.398.315,16	15.638.037,93	58.036.353,09
	Onverhaalbare en oninvorderbare	-17.537,95	0,00	-17.537,95
	Netto-vastgestelde rechten	42.380.777,21	15.638.037,93	58.018.815,14
	Vastleggingen	-36.836.745,87	-17.369.621,39	-54.206.367,26
	Algemeen begrotingsresultaat	5.544.031,34	-1.731.583,46	3.812.447,88
2.	Vastgestelde rechten	42.398.315,16	15.638.037,93	58.036.353,09
	Onverhaalbare en oninvorderbare	-17.537,95	0,00	-17.537,95
	Netto-vastgestelde rechten	42.380.777,21	15.638.037,93	58.018.815,14
	Aanrekeningen	-35.742.512,20	-13.083.589,88	-48.826.102,08
	Boekhoudkundig resultaat over te dragen naar volgend dienstjaar	6.638.265,01	2.554.448,05	9.192.713,06
3.	Vastleggingen	36.836.745,87	17.369.621,39	54.206.367,26
	Aanrekeningen	-35.742.512,20	-13.083.589,88	-48.826.102,08
	Over te dragen vastleggingen	1.094.233,67	4.286.031,51	5.380.265,18

2. De balans per 31.12.2009, wordt vastgesteld als volgt:

Rubr.	Benaming van de rubriek	ACTIVA	
		Subtotaal	Totaal
	VASTE ACTIVA		126.016.636,76
I	IMMATERIELE VASTE ACTIVA		335.439,26
II	MATERIELE VASTE ACTIVA		107.793.036,53
	<u>Onroerend patrimonium</u>		
A	Niet bebouwde gronden en terreinen	9.096.967,09	
B	Gebouwen en hun gronden	38.514.385,96	
C	Wegen	41.206.475,48	
D	Kunstwerken	318.518,16	
E	Waterlopen en waterbekkens	122.083,44	
	<u>Roerend patrimonium</u>		
F	Meubilair en materieel	3.043.203,64	
G	Artistiek en divers patrimonium	1.575.623,37	
	<u>Andere materiële vaste activa</u>		
H	Vaste activa in uitvoering	13.915.779,39	
I	Onroerende goederen: erfpacht, opstalrecht	0,00	
J	Goederen verworven door leasing	0,00	
III	TOEGESTANE INVESTERINGSSUBSIDIES		4.960.509,81
A	Aan privé-ondernemingen	11.935,06	
B	Aan gezinnen en vzw's	49.328,22	
C	Aan hogere overheden	0,00	
D	Aan andere overheidsinstellingen	4.899.246,53	
IV	KREDIETEN EN LENINGEN		1.337.364,48
A	Te ontvangen van overheidsinstellingen	0,00	
B	Toegestaan door de gemeente	1.337.364,48	
V	FINANCIELE VASTE ACTIVA		11.590.286,68
A	Deelnemingen & vastrentende effecten	11.531.858,48	

B	Gestorte waarborgen voor meer dan 1 jaar	58.428,2	
	VLOTTENDE ACTIVA		17.600.261,04
VI	VOORRADEN		0,00
VII	VORDERINGEN OP TEN HOOGSTE EEN JAAR		4.378.663,73
A	Debiteuren	573.992,95	
B	Overige vorderingen		
B1	BTW en aanvullende belastingen	1.087.656,8	
B2	Subsidies, giften, legaten, leningen	2.474.108,33	
B3	Intresten, dividenden, ristorno's	32.065,64	
B4	Diverse vorderingen	177.640,68	
C	Terugvordering van aflossingen	33.199,33	
D	Terugvordering van leningen	0,00	
VIII	BEWERKINGEN VOOR DERDEN		0,00
IX	FINANCIELE REKENINGEN		12.999.740,07
A	Geldbeleggingen op ten hoogste 1 jaar	5.565.517,58	
B	Liquide middelen	7.434.222,49	
C	Betalingen in uitvoering	0,00	
X	OVERLOPENDE REKENINGEN		221.857,24
	TOTAAL ACTIEF		143.616.897,80
	PASSIVA		
	EIGEN VERMOGEN		109.523.998,80
I	BEGINKAPITAAL		52.986.647,15
II	GEKAPITALISEERDE RESULTATEN		40.900.513,47
III	OVERGEDRAGEN RESULTATEN		-3.927.557,05
A	Van vroegere dienstjaren	0,00	
B	Van vorig dienstjaar	-3.854.504,75	
C	Van het dienstjaar	-73.052,30	
IV	RESERVES		2.392.706,60
A	Gewoon reservefonds	0,00	
B	Buitengewoon reservefonds	2.392.706,60	
V	ONTVANGEN TOELAGEN, SCHENKINGEN, LEGATEN		17.171.688,63
A	Van privé-ondernemingen	946.629,31	
B	Van gezinnen, vzw's, andere organen	974.374,33	
C	Van hogere overheden	11.927.578,93	
D	Van andere overheden	3.323.106,06	
VI	VOORZIENINGEN VOOR RISICO'S EN LASTEN		0,00
	SCHULDEN		34.092.899,00
VII	SCHULDEN OP MEER DAN EEN JAAR		26.084.322,80
A	Leningen ten laste van de gemeente	25.733.876,06	
B	Leningen ten laste van hogere overheden	0,00	
C	Leningen ten laste van derden	350.446,74	
D	Erfpacht en leasing	0,00	
E	Openbare leningen	0,00	
F	Diverse schulden op meer dan 1 jaar	0,00	
G	Ontvangen waarborgen - meer dan 1 jaar	0,00	
VIII	SCHULDEN OP TEN HOOGSTE EEN JAAR		7.303.943,70
A	Financiële schulden		
A1	Aflossingen van leningen	2.333.158,51	
A2	Financiële kosten van leningen	202.201,35	
A3	Leningen op korte termijn	0,00	
B	Leveranciers	2.004.186,13	

C	Schulden voor belastingen, bezoldiging, sociale lasten	1.270.174,12	
D	Overige schulden	1.494.223,59	
IX	BEWERKINGEN VOOR DERDEN		0,00
X	OVERLOPENDE REKENINGEN		704.632,50
	TOTAAL PASSIEF		143.616.897,80

Onthouden zich bij de stemming: Liedts, Marcipont, Vanhencxthoven, Vervoort, Vermeulen, Geypens, Heylen, Rombouts en Van den Eynden.

Raadslid Schaut neemt deel aan de zitting.

003 Vervroegde terugbetaling leningen

MOTIVERING

Context, relevante voorgeschiedenis en fasen

De ontvanger stelt voor om leningen 4126-4108-4125 bij KBC en 1051-1052 bij ING en 1711 bij Dexia vervroegd terug te betalen.

Lening 1051 werd aangegaan voor de aankoop van straatmeubilair en bloembakken. Het bedrag van de lening bedroeg 20.000 euro. Het ongebruikte saldo bedraagt 11.970,17 euro.

Lening 4126 werd aangegaan voor verkeersveiligheid. Het bedrag van de lening bedroeg 125.000 euro. Het ongebruikte saldo bedraagt 34.672,66 euro.

Lening 4108 werd aangegaan voor buitengewoon onderhoud gebouwen tekenacademie; Het bedrag van de lening bedroeg 46.000 euro. Het ongebruikt saldo bedraagt 438,25 euro.

Lening 4125 werd aangegaan voor de buitenaanleg mini-gemeentehuis Noorderwijk. Het bedrag van de lening bedroeg 51.165 euro. Het ongebruikte saldo bedraagt 24.790,74 euro.

Lening 1711 werd aangegaan voor de aankoop van bureaumeubilair muziekacademie. Het bedrag van de lening bedroeg 5.158,84 euro. Het ongebruikte saldo bedraagt 169,20 euro.

Lening 1052 werd aangegaan voor de aankoop van informaticamateriaal voor muziekacademie; Het bedrag van de lening bedroeg 9.130,51 euro. Het ongebruikt saldo bedraagt 898,00 euro.

Adviezen

De technische dienst adviseert gunstig omdat het resterende saldo inderdaad ongebruikt zal blijven.

Juridische grond

Artikel 27 van het Algemeen Reglement op de Gemeentelijke Comptabiliteit, goedgekeurd bij KB van 2/8/1990.

Argumentatie

Leningen die niet volledig gebruikt werden voor het project waarvoor ze bedoeld waren moeten worden aangezuiverd, ofwel door een vervroegde terugbetaling ofwel door een herbestemming te geven aan deze gelden.

BESLUIT

De gemeenteraad beslist de leningen 4126-4108-4125 bij KBC en 1051-1052 bij ING en 1711 bij Dexia voor het totaal bedrag van 72.939,02 euro vervroegd terug te betalen.

Onthouden zich bij de stemming: Liedts, Marcipont, Vervoort, Geypens en Heylen.

004 IKA: kapitaalverhoging via liquidatie toegestane leningen

MOTIVERING

Context, relevante voorgeschiedenis en fasen

De stad Herentals is aangesloten bij het intergemeentelijk samenwerkingsverband 'de c.v.b.a. Investeringsintercommunale voor de gemeenten van de Kempen en het Antwerpse', afgekort tot IKA.

IKA heeft de stad opgeroepen te beraadslagen over het voorstel van statutenwijziging bij aangetekend schrijven van 8/3/2010. De gemeenteraad keurde het voorstel tot statuten-

wijziging goed op 4/5/2010.

IKA heeft de stad opgeroepen in te tekenen op een kapitaalverhoging van IKA per aangetekend schrijven van 12/5/2010.

Vandaag beslist de gemeenteraad in te gaan op deze oproep tot kapitaalverhoging.

Juridische grond

- De statuten van IKA.
- Het gemeentedecreet.

Financiële gevolgen

De kapitaalverhoging blijft budgettair neutraal en heeft dus geen impact op de jaarrekening van de stad.

De stad Herentals heeft voor een bedrag van 1.302.122,53 euro toegestane leningen uitstaan aan IKA. IKA heeft die leningen gebruikt voor strategische participaties in onder andere Publigas, Publi-T en EGPF.

IKA investeerde bij de oprichting van EGPF 55.425,32 euro namens de stad Herentals.

Het stadsbestuur ontvangt jaarlijks dividenden van IKA. Hoe meer aandelen het stadsbestuur in bezit heeft, hoe hoger de dividenden zijn die het stadsbestuur van IKA mag verwachten.

Argumentatie

De Raad van Bestuur van IKA op heeft 3/5/2010 besloten, onder voorbehoud van goedkeuring van de statutenwijziging door de algemene vergadering van 23/6/2010, over te gaan tot een kapitaalverhoging.

Deze kapitaalverhoging wordt georganiseerd om de solvabiliteit van IKA te verbeteren.

De kapitaalverhoging wordt gefinancierd met:

- De toegestane leningen die de stad Herentals heeft uitstaan aan IKA. Deze toegestane leningen worden geliquideerd en omgezet in aandelen.
- Een extradividend naar aanleiding van de uitbetaling van reserves en overgedragen winst. Het extradividend is gelijk aan het saldo dat nodig is na de liquidatie van de toegestane leningen.

BESLUIT

Artikel 1.

De stad Herentals beslist in te tekenen op 106 aandelen "Publigas 1996/1997" met kencijfer 4a aan een nominale waarde van 2.973,63 euro voor een totale waarde van 315.204,78 euro en deze te volstorten met de liquidatie van de toegestane leningen aan IKA voor een bedrag van 315.204,78 euro.

Artikel 2.

De stad Herentals beslist in te tekenen op 19 aandelen "Publigas 2005" met kencijfer 4b aan een nominale waarde van 19.878,00 euro voor een totale waarde van 377.682,00 euro en deze te volstorten met de liquidatie van de toegestane leningen aan IKA voor een bedrag van 377.682,00 euro.

Artikel 3.

De stad Herentals beslist in te tekenen op 1.985 aandelen "Publi-T" met kencijfer 5a aan een nominale waarde van 250,00 euro voor een totale waarde van 496.250,00 euro en deze te volstorten met de liquidatie van de toegestane leningen aan IKA voor een bedrag van 496.250,00 euro.

Artikel 4.

De stad Herentals beslist in te tekenen op 206 aandelen "Publi-T 2008" met kencijfer 5b aan een nominale waarde van 455,12 euro voor een totale waarde van 93.754,72 euro en deze te volstorten met de liquidatie van de toegestane leningen aan IKA voor een bedrag van 93.754,72 euro.

Artikel 5.

De stad Herentals beslist in te tekenen op 2.295 aandelen "EGPF" met kencijfer 6 aan een nominale waarde van 32,53 euro voor een totale waarde van 74.656,35 euro en deze te volstorten met de liquidatie van de toegestane leningen aan IKA voor een bedrag van 19.231,03 euro en het resterende bedrag van 55.425,32 euro te volstorten met de extradividenden die IKA naar aanleiding van de uitbetaling van reserves en de overgedragen winst in haar boekjaar 2010 met dit doel zal uitbetalen.

Artikel 6.

De stad Herentals neemt deze beslissingen onder de opschortende voorwaarde dat de

Algemene Vergadering van IKA van woensdag 23 juni 2010 de wijziging van de statuten goedkeurt.

Artikel 7.

De gemeenteraad belast het college van burgemeester en schepenen met de uitvoering van de hierbij genomen beslissing en onder meer kennisgeving hiervan te verrichten aan het secretariaat van intergemeentelijk samenwerkingsverband IKA, p/a Intermixt, Ravensteingalerij 4 bus 2, t.a.v. de heer Lieven Ex.

Onthouden zich bij de stemming: Liedts, Paulis, Marcipont, Schaut, Vanhencxthoven, Vervoort, Vermeulen, Geypens, Heylen, Rombouts en Van den Eynden.

005 IKA: kapitaalverhoging via financiering SPS FIN en borgstelling

MOTIVERING

Context, relevante voorgeschiedenis en fasen

De stad Herentals is aangesloten bij het intergemeentelijk samenwerkingsverband 'de c.v.b.a. Investeringsintercommunale voor de gemeenten van de Kempen en het Antwerpse', afgekort tot IKA.

IKA heeft de stad opgeroepen te beraadslagen over het voorstel van statutenwijziging bij aangetekend schrijven van 8/3/2010. De gemeenteraad keurde het voorstel tot statutenwijziging goed op 4/5/2010.

IKA heeft de stad opgeroepen te beraadslagen over de nieuwe strategisch participatie SPS FIN zoals geagendeerd op de algemene vergadering van 23/6/2010.

IKA heeft de stad opgeroepen in te tekenen op een kapitaalverhoging van IKA per aangetekend schrijven van 12/5/2010. IKA stelt de stad Herentals voor in te tekenen op 609 aandelen met kengetal 8.

Vandaag beslist de gemeenteraad in te gaan op deze oproep tot kapitaalverhoging.

Juridische grond

- Artikel 3.2) van de statuten van IKA bepaalt dat de intercommunale tot doel heeft om voor rekening en op verzoek van de gemeenten-vennoten de financiering te verzorgen van strategische participaties.
- De bepalingen van artikel 9 van de statuten van IKA, houdende de individualisering per gemeente-vennoot van alle rechten en verplichtingen in verband met de financieringen.
- De bepalingen van artikel 3 van de wet van 22/7/1991 betreffende de thesauriebewijzen en de depositobewijzen, gewijzigd door artikel 43 van de wet van 4/4/1995 houdende fiscale en financiële bepalingen, waarin vastgelegd is dat gemeenten gemachtigd zijn om thesauriebewijzen uit te geven.
- Het gemeentedecreet.

Financiële gevolgen

De kapitaalverhoging blijft budgettair neutraal en heeft dus geen impact op de jaarrekening van de stad.

Het stadsbestuur ontvangt jaarlijks dividenden van IKA. Hoe meer aandelen het stadsbestuur in bezit heeft, hoe hoger de dividenden zijn die het stadsbestuur van IKA mag verwachten.

Het businessplan voor deze investering voorziet in een uitbetaling van dividenden aan de aandeelhouders van 1,968 miljoen euro over de projectperiode van 20 jaar. De eerste uitbetaling van dividenden wordt voorzien op basis van het 19^e boekjaar. Het rendement op de investering in kapitaal bedraagt 310% of 15,5% op jaarbasis.

Argumentatie

IKA investeert in strategische participaties.

SPS staat voor Solar Power Systems. IKA gebruikt deze kapitaalverhoging voor het project 'Peerdsbos'. Hierbij worden 17.820 zonnepanelen van het type FCB-ENF 10 geplaatst met een vermogen van 4.098 kWp.

De Raad van Bestuur van IKA heeft op 3/5/2010 de modaliteiten vastgelegd voor de investering in SPS FIN zowel met inbreng van kapitaal als het toestaan van een achtergestelde lening en een senior loan.

De Raad van Bestuur heeft beslist de investering in het kapitaal en de achtergestelde lening voor SPS FIN te financieren door vorming van eigen vermogen en heeft hiervoor besloten

een kapitaalverhoging uit te schrijven door het creëren van 20.288 aandelen met kengetal 8 aan een nominale waarde van 25,00 euro.

De Raad van Bestuur heeft besloten de senior loan te financieren gebruik makend van het commercial paper programma.

Uit de begeleidende nota van IKA blijkt dat de investering in SPS FIN financieel gunstig wordt beoordeeld.

IKA stelt de stad Herentals voor in te tekenen op 609 aandelen met kengetal 8.

IKA heeft de mogelijkheid om in opdracht van de aangesloten gemeenten over te gaan tot de uitgifte van thesauriebewijzen mits het verlenen van een waarborg door de gemeenten omtrent de goede afloop van de verrichtingen.

IKA kan aan gunstige voorwaarden ten behoeve van de gemeente de financiering verzorgen. De door IKA tot stand gebrachte mogelijkheid tot financiering via de uitgifte van thesauriebewijzen is voor de gemeenten voordeliger dan het aangaan van een lening.

BESLUIT

Artikel 1.

De stad Herentals beslist in te tekenen op 609 aandelen met kengetal 8 aan een nominale waarde van 25,00 euro voor een totale waarde van 15.225,00 euro en deze te volstorten met de dividenden die IKA, naar aanleiding van de uitbetaling van reserves en overgedragen winst in haar boekjaar 2010, zal doen voor een bedrag van 15.225,00 euro.

Artikel 2.

De stad Herentals verklaart zich onherroepelijk en onvoorwaardelijk borg te stellen, interesten en bijhorigheden, voor een bedrag van maximaal 168.486,95 euro waarop de stad beroep doet op de dienstverlening van IKA voor de financiering van de investering in SPS FIN.

Artikel 3.

De stad Herentals neemt deze beslissingen onder de opschortende voorwaarde dat de Algemene Vergadering van IKA van woensdag 23 juni 2010 de wijziging van de statuten en de participatie in SPS FIN goedkeurt.

Artikel 4.

De gemeenteraad belast het college van burgemeester en schepenen met de uitvoering van de hierbij genomen beslissing en onder meer kennisgeving hiervan te verrichten aan het secretariaat van intergemeentelijk samenwerkingsverband IKA, p/a Intermixt, Ravensteingalerij 4 bus 2, t.a.v. de heer Lieven Ex.

Onthouden zich bij de stemming: Liedts, Paulis, Marcipont, Schaut, Vanhencxthoven, Vervoort, Vermeulen, Geypens, Heylen, Rombouts en Van den Eynden.

006 Iveka: goedkeuring agenda algemene vergadering van 23/6/2010

MOTIVERING

Context, relevante voorgeschiedenis en fasen

De stad is deelnemer aan de opdrachthoudende vereniging IVEKA, Intercommunale Vereniging voor de Energiedistributie in de Kempen en het Antwerpse.

Het stadsbestuur wordt per aangetekend schrijven opgeroepen om deel te nemen aan de algemene vergadering (tevens jaarvergadering) van Iveka op 23/6/2010 die plaatsheeft in Alta Ripa II, Engelstraat 6 te 2360 Oud-Turnhout.

In de oproepingsbrief staat volgende agenda:

1. Verslagen van de raad van bestuur en van de commissaris IVEKA over het boekjaar 2009
2. Goedkeuring van de jaarrekening IVEKA afgesloten op 31/12/2009 (balans, resultatenrekening, winstverdeling, boekhoudkundige besluiten en waarderingsregels)
3. Kwijting te geven afzonderlijk aan de bestuurders en aan de commissaris IVEKA met betrekking tot het boekjaar 2009
4. Volmachtverlening van Iveka aan Eandis inzake bestellingen
5. Statutaire benoemingen
6. Statutaire mededelingen.

Bij de uitnodiging werd het dossier met documentatiestukken overgemaakt.

Juridische grond

- Het decreet van 6/7/2001 over de intergemeentelijke samenwerking. Artikel 65 van voornoemd decreet stipuleert dat in de opdrachthoudende verenigingen de jaarrekeningen vastgesteld worden door de algemene vergadering in de loop van het eerste semester van het volgende boekjaar aan de hand van het verslag van de raad van bestuur en het verslag van de revisor.
- Het gemeentedecreet.

Argumentatie

De gemeenteraad moet de agenda van de algemene vergadering (tevens jaarvergadering) goedkeuren.

BESLUIT

Artikel 1.

De gemeenteraad hecht zijn goedkeuring aan de agenda van de algemene vergadering (tevens jaarvergadering) van Iveka op 23 juni 2010:

1. Verslagen van de raad van bestuur en van de commissaris IVEKA over het boekjaar 2009
2. Goedkeuring van de jaarrekening IVEKA afgesloten op 31/12/2009 (balans, resultatenrekening, winstverdeling, boekhoudkundige besluiten en waarderingsregels)
3. Kwijting te geven afzonderlijk aan de bestuurders en aan de commissaris IVEKA met betrekking tot het boekjaar 2009
4. Volmachtverlening van Iveka aan Eandis inzake bestellingen
5. Statutaire benoemingen
6. Statutaire mededelingen.

Artikel 2.

De gemeenteraad draagt op aan de vertegenwoordigers van de gemeente die zullen deelnemen aan de algemene vergadering (tevens jaarvergadering) van IVEKA op 23 juni 2010, om hun stemgedrag af te stemmen op de beslissingen genomen in de gemeenteraad van heden inzake voormelde artikelen.

Artikel 3.

De gemeenteraad gelast het college van burgemeester en schepenen met de uitvoering van voormelde beslissingen en stuurt de beslissing aan de opdrachthoudende vereniging IVEKA, ter attentie van het secretariaat, p/a Brusselsesteenweg 199 te 9090 Melle.

Onthouden zich bij de stemming: Liedts, Paulis, Marcipont, Vervoort, Geypens en Heylen.

007 Iveka: aanduiding vertegenwoordiger en plaatsvervanger voor de algemene vergadering van 23/6/2010

MOTIVERING

Context, relevante voorgeschiedenis en fasen

De stad neemt voor het distributienetbeheer elektriciteit en/of gas deel aan de opdrachthoudende vereniging IVEKA, Intercommunale Vereniging voor de Energiedistributie in de Kempen en het Antwerpse.

Iveka stuurde een uitnodiging om deel te nemen aan hun algemene vergadering op 23/6/2010 die plaats heeft in 'Alta Ripa II, Engelstraat 6 te 2360 Oud-Turnhout.

Juridische grond

Het decreet van 6/7/2001 over de intergemeentelijke samenwerking.

Argumentatie

De benoeming en vaststelling van het mandaat van de vertegenwoordiger moet voor elke algemene vergadering herhaald worden.

De gemeenteraad stemt geheim over de aanduiding van de vertegenwoordiger.

De stembus bevat 29 stembrieven, gelijk aan het aantal stemmers. De stemopneming geeft volgend resultaat:

- Peeters Jan krijgt 1 stem
- Van den Broeck Katrien krijgt 23 stemmen
- Van Olmen Mien krijgt 1 stem

- Vervloesem Victor krijgt 1 stem
- neen-stemmen 1
- blanco-stembiljetten 2

Katrien Van den Broeck heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen verkregen.

De gemeenteraad stemt geheim over de aanduiding van de plaatsvervangend vertegenwoordiger.

De stembus bevat 29 stembrieven, gelijk aan het aantal stemmers. De stemopneming geeft volgend resultaat:

- Bertels Jan krijgt 1 stem
- De Cat Luc krijgt 22 stemmen
- Van den Broeck Katrien krijgt 3 stemmen
- Vervloesem Victor krijgt 1 stem
- blanco-stembiljetten 2

Luc De Cat heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen verkregen.

BESLUIT

Artikel 1

De gemeenteraad duidt mevrouw Van den Broeck Katrien, gemeenteraadslid, die woont te 2200 Herentals, Molenstraat 66/A, aan als vertegenwoordiger van de gemeente om deel te nemen aan de algemene vergadering van IVEKA op 23 juni 2010.

De gemeenteraad duidt de heer Luc De Cat, gemeenteraadslid, die woont te 2200 Herentals, Keinigestraat 15, aan als plaatsvervangend vertegenwoordiger van de gemeente om deel te nemen aan de algemene vergadering van IVEKA op 23 juni 2010.

Artikel 2

Het schepencollege bezorgt een afschrift van deze beslissing aan IVEKA, ter attentie van het secretariaat p/a, Brusselsesteenweg 199 te 9090 Melle.

008 C.V.B.A. Intercommunale Vereniging voor Crematoriumbeheer in de Provincie

Antwerpen: goedkeuring agenda algemene vergadering van 24/6/2010

MOTIVERING

Context, relevante voorgeschiedenis en fasen

De gemeenteraad besliste in zitting van 27/12/1995 om deel te nemen aan de Intercommunale Vereniging voor Crematoriumbeheer in de Provincie Antwerpen.

De Raad van Bestuur van de Intercommunale Vereniging voor Crematoriumbeheer in de Provincie Antwerpen nodigt het stadsbestuur uit op de algemene vergadering op donderdag 24/6/2010 om 18.30 uur in het crematorium van Wilrijk, Jules Moretuslei 2.

In de oproepingsbrief van 30/4/2010 staat volgende agenda:

1. Vervanging leden raad van bestuur
2. Goedkeuring verslag algemene vergadering van 28/1/2010
3. Jaarverslag 2009
4. Balans en resultatenrekening 2009
5. Verslag van de commissaris
6. Verdeling batig saldo van de resultatenrekening (artikel 42 van de statuten)
7. Kwijting aan de raad van bestuur en de commissaris

De toelichtende nota betreffende de agendapunten is bijgevoegd.

Juridische grond

Het decreet van 6/7/2001 over de intergemeentelijke samenwerking

Argumentatie

De gemeenteraad moet de agenda goedkeuren.

BESLUIT

Artikel 1.

De gemeenteraad keurt de diverse punten vermeld op de agenda van de algemene vergadering van 24 juni 2010, goed.

Artikel 2.

De gemeenteraad mandateert de vertegenwoordiger of zijn plaatsvervanger, om op de algemene vergadering van de Intercommunale Vereniging voor Crematoriumbeheer in de

Provincie Antwerpen van 24 juni 2010 te handelen en te beslissen volgens de beslissingen die door de gemeenteraad zijn genomen.

Artikel 3.

Het college bezorgt een afschrift van deze beslissing aan de Intercommunale Vereniging voor Crematoriumbeheer in de Provincie Antwerpen, Jules Moretuslei 2, 2610 Antwerpen-Wilrijk.

Onthouden zich bij de stemming: Liedts, Marcipont, Vervoort, Geypens en Heylen.

009 C.V.B.A. Intercommunale Vereniging voor Crematoriumbeheer in de Provincie Antwerpen: aanduiding vertegenwoordiger en plaatsvervanger op de algemene vergadering van 24/6/2010

MOTIVERING

Context, relevante voorgeschiedenis en fasen

De gemeenteraad besliste in zitting van 27/12/1995 om deel te nemen aan de Intercommunale Vereniging voor Crematoriumbeheer in de Provincie Antwerpen.

De Raad van Bestuur van de Intercommunale Vereniging voor Crematoriumbeheer in de Provincie Antwerpen nodigt het stadsbestuur uit op de algemene vergadering op donderdag 24/6/2010 om 18.30 uur in het crematorium van Wilrijk, Jules Moretuslei 2.

Juridische grond

Het decreet van 6/7/2001 over de intergemeentelijke samenwerking

Argumentatie

De benoeming en de vaststelling van het mandaat van de gemeentelijke vertegenwoordiger moet voor elke vergadering herhaald worden.

Het stadsbestuur duidt één vertegenwoordiger en één plaatsvervanger aan.

De gemeenteraad stemt geheim over de aanduiding van de vertegenwoordiger.

De stembus bevat 29 stembrieven, gelijk aan het aantal stemmers. De stemopneming geeft volgend resultaat :

- Heylen Christel krijgt 1 stem
- Van den Eynden Hans krijgt 5 stemmen
- Van Dyck Elke krijgt 20 stemmen
- Vanhencxthoven Walter krijgt 2 stemmen
- blanco-stembiljetten 1

Elke Van Dyck heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen verkregen.

De gemeenteraad stemt geheim over de aanduiding van de plaatsvervangend vertegenwoordiger.

De stembus bevat 29 stembrieven, gelijk aan het aantal stemmers. De stemopneming geeft volgend resultaat :

- Bertels Jan krijgt 1 stem
- Geypens Marleen krijgt 1 stem
- Paulis Guiy krijgt 1 stem
- Rombouts Marijke krijgt 1 stem
- Van den Broeck Katrien krijgt 20 stemmen
- Van den Eynden Hans krijgt 3 stemmen
- Vermeulen François krijgt 1 stem
- blanco-stembiljetten 1

Katrien Van den Broeck heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen verkregen.

BESLUIT

Artikel 1.

De gemeenteraad duidt mevrouw Elke Van Dyck, gemeenteraadslid, die woont te 2200 Herentals, Vest 1/101, aan als vertegenwoordiger van de stad voor deelname aan de algemene vergadering van de Intercommunale Vereniging voor Crematoriumbeheer in de Provincie Antwerpen van 24 juni 2010.

De gemeenteraad duidt mevrouw Katrien Van den Broeck, gemeenteraadslid, die woont te

2200 Herentals, Molenstraat 66/A, aan als plaatsvervangend vertegenwoordiger van de stad voor deelname aan de algemene vergadering van de Intercommunale Vereniging voor Crematoriumbeheer in de Provincie Antwerpen van 24 juni 2010.

De betrokkene beschikt over 31 stemmen van de gemeente (volgens de lijst van de intercommunale).

Artikel 2.

Het college bezorgt een afschrift van deze beslissing aan de Intercommunale Vereniging voor Crematoriumbeheer in de Provincie Antwerpen, Jules Moretuslei 2, 2610 Antwerpen-Wilrijk.

010 Cipal: goedkeuring agenda en aanduiding en vaststelling mandaat vertegenwoordiger en plaatsvervanger op de buitengewone algemene vergadering van 11/6/2010

MOTIVERING

Context, relevante voorgeschiedenis en fasen

De stad Herentals is deelnemer van de dienstverlenende vereniging Cipal.

De Raad van Bestuur van Cipal nodigt het stadsbestuur uit op de algemene vergadering op vrijdag 11/6/2010 om 10.30 uur op de maatschappelijke zetel van Cipal in Geel, Cipalstraat 1.

In de oproepingsbrief met toelichtende nota staat volgende agenda:

1. Aanvaarding van nieuwe deelnemer(s).
2. Verslag van de raad van bestuur en van de commissaris over het boekjaar 2009.
3. Goedkeuring van de jaarrekening over het boekjaar 2009, afgesloten op 31/12/2009.
4. Kwijting te geven afzonderlijk aan de bestuurders en aan de commissaris voor de uitoefening van hun mandaat tijdens het boekjaar 2009.
5. Benoeming commissaris.
6. Benoeming en vervanging van leden van het adviescomité.
7. Goedkeuring van het verslag, staande de vergadering.

Juridische grond

- Het decreet van 6/7/2001 over de intergemeentelijke samenwerking
- Artikel 35 van de statuten van de dienstverlenende vereniging Cipal

Argumentatie

De benoeming en de vaststelling van het mandaat van de gemeentelijke vertegenwoordiger moet voor elke vergadering herhaald worden.

Het stadsbestuur duidt één vertegenwoordiger en één plaatsvervanger aan en keurt de agenda goed.

De gemeenteraad stemt geheim over de aanduiding van de vertegenwoordiger.

De stembus bevat 29 stembrieven, gelijk aan het aantal stemmers. De stemopneming geeft volgend resultaat :

- Beirinckx Bieke krijgt 1 stem
- Bertels Jan krijgt 21 stemmen
- Leirs Marcel krijgt 1 stem
- Liedts Raf krijgt 1 stem
- Marcipont Daniël krijgt 1 stem
- Ryken Ingrid krijgt 1 stem
- Vermeulen Francois krijgt 1 stem
- blanco-stembiljetten 2

Jan Bertels heeft de volstreekte meerderheid van de geldig uitgebrachte stemmen verkregen.

De gemeenteraad stemt geheim over de aanduiding van de plaatsvervangend vertegenwoordiger.

De stembus bevat 29 stembrieven, gelijk aan het aantal stemmers. De stemopneming geeft volgend resultaat :

- Liedts Raf krijgt 1 stem
- Peeters Jan krijgt 1 stem
- Schellens Jozef krijgt 1 stem
- Van Dingenen Marcel krijgt 1 stem
- Vervloesem Victor krijgt 23 stemmen

- blanco-stelbiljetten 2

Victor Vervloesem heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen verkregen.

BESLUIT

Artikel 1

De gemeenteraad keurt de agenda van de algemene vergadering van de dienstverlenende vereniging CIPAL van 11 juni 2010 goed op basis van de bekomen documenten en toelichtingsnota.

Artikel 2

De gemeenteraad duidt de heer Jan Bertels, schepen, die woont te 2200 Herentals Roggestraat 12, aan als vertegenwoordiger van de stad voor deelname aan de algemene vergadering van de dienstverlenende vereniging CIPAL van 11 juni 2010.

De gemeenteraad duidt de heer Victor Vervloesem, gemeenteraadslid, die woont te 2200 Herentals, Koninkrijk 14, aan als plaatsvervangend vertegenwoordiger van de stad voor deelname aan de algemene vergadering van de dienstverlenende vereniging CIPAL van 11 juni 2010.

Artikel 3

De gemeenteraad mandateert deze vertegenwoordiger of zijn plaatsvervanger, om op de algemene vergadering van de dienstverlenende vereniging CIPAL van 11 juni 2010 (of iedere andere datum waarop deze uitgesteld of verdaagd wordt) te handelen en te beslissen volgens de beslissingen die door de gemeenteraad zijn genomen over de agendapunten van de algemene vergadering van de dienstverlenende vereniging CIPAL van 11 juni 2010 en verder al het nodige te doen voor de afwerking van de volledige agenda.

Artikel 4

Het college bezorgt een afschrift van deze beslissing aan de dienstverlenende vereniging CIPAL, Cipalstraat 1, 2440 Geel.

Onthouden zich bij de stemming over de agenda: Liedts, Marcipont, Vervoort, Geypens en Heylen.

011 Pidpa: goedkeuring agenda en aanduiding en vaststelling mandaat vertegenwoordiger en plaatsvervanger op de statutaire jaarvergadering van 21/6/2010

MOTIVERING

Context, relevante voorgeschiedenis en fasen

De stad Herentals is deelnemer van de opdrachthoudende vereniging Pidpa.

Pidpa nodigt, met haar oproepingsbrief van 26/4/2010, het stadsbestuur uit op de statutaire jaarvergadering van maandag 21/6/2010 in het hoofdkantoor, Desguinlei 246 te 2018 Antwerpen.

In de oproepingsbrief staat volgende agenda:

1. Nazicht van de volmachten/raadsbesluiten voor de afgevaardigden
2. Verslag van de raad van bestuur over het jaar 2009.
3. Verslag van de commissaris over het jaar 2009.
4. Goedkeuring van de jaarrekening, afgesloten op 31/12/2009.
5. Decharge te verlenen aan bestuurders en commissaris.
6. Mandaat van commissaris – benoeming van de bedrijfsrevisor.
7. Benoemingen
8. Goedkeuring van het verslag, staande de vergadering.

Juridische grond

Het decreet van 6/7/2001 houdende de intergemeentelijke samenwerking:

- artikel 44 van het decreet houdende de intergemeentelijke samenwerking bepaalt dat de benoemingsprocedure met de vaststelling van het mandaat van de afgevaardigde dient te worden herhaald voor elke algemene vergadering.
- artikel 59 van het decreet houdende de intergemeentelijke samenwerking bepaalt dat er een onverenigbaarheid bestaat tussen het mandaat van de afgevaardigde op de algemene vergadering en dat van lid van een van de andere organen.

Artikel 22 van de statuten van Pidpa.

Argumentatie

De agenda van de statutaire jaarvergadering van Pidpa van maandag 21/6/2010, wordt ter goedkeuring aan de gemeenteraad voorgelegd.

De benoeming en de vaststelling van het mandaat van de gemeentelijke vertegenwoordiger moet voor elke vergadering herhaald worden.

De gemeenteraad stemt geheim over de aanduiding van de vertegenwoordiger.

De stembus bevat 29 stembrieven, gelijk aan het aantal stemmers. De stemopneming geeft volgend resultaat:

- Bertels Jan krijgt 1 stem
- Marcipont Daniël krijgt 1 stem
- Ryken Ingrid krijgt 1 stem
- Van den Broeck Katrien krijgt 1 stem
- Vanhencxthoven Walter krijgt 1 stem
- Verheyden Wies krijgt 1 stem
- Vervloesem Victor krijgt 22 stemmen
- blanco-stembiljetten 1

Victor Vervloesem heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen verkregen.

De gemeenteraad stemt geheim over de aanduiding van de plaatsvervangend vertegenwoordiger.

De stembus bevat 29 stembrieven, gelijk aan het aantal stemmers. De stemopneming geeft volgend resultaat:

- Bertels Jan krijgt 1 stem
- De Cat Luc krijgt 1 stem
- Schellens Jozef krijgt 1 stem
- Van Dingenen Marcel krijgt 23 stemmen
- Van Dyck Elke krijgt 1 stem
- Vervoort Roel krijgt 1 stem
- blanco-stembiljetten 1

Marcel Van Dingenen heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen verkregen.

BESLUIT

Artikel 1

De gemeenteraad keurt het verslag van de raad van bestuur over het jaar 2009, de jaarrekening over het boekjaar 2009 en het verslag van de commissaris, goed.

Artikel 2

De gemeenteraad verleent decharge aan de bestuurders en de commissaris over het boekjaar 2009.

Artikel 3

De gemeenteraad keurt het verslag van de raad van bestuur betreffende de benoeming van de commissaris goed.

Artikel 4

De gemeenteraad duidt de heer Victor Vervloesem, gemeenteraadslid, die woont te 2200 Herentals, Koninkrijk 14, aan als vertegenwoordiger van de stad voor deelname aan de statutaire jaarvergadering van 21 juni 2010.

De gemeenteraad duidt de heer Marcel Van Dingenen, gemeenteraadslid, die woont te 2200 Herentals, Heesveld 17, aan als plaatsvervangend vertegenwoordiger van de stad voor deelname aan de statutaire jaarvergadering van 21 juni 2010.

Artikel 5

De gemeenteraad geeft opdracht aan bovengenoemde vertegenwoordiger om op de statutaire jaarvergadering van 21 juni 2010, overeenkomstig deze beslissing te stemmen alsook de voorgestelde benoemingen goed te keuren, evenals op elke andere algemene vergadering die wordt samengeroepen ter behandeling van de agendapunten van deze statutaire jaarvergadering.

Artikel 6

Het college bezorgt een afschrift van deze beslissing aan Pidpa, Desguinlei 246, 2018 Antwerpen.

Onthouden zich bij de stemming over de agenda: Liedts, Marcipont, Vervoort, Geypens en Heylen.

012 Gemeentelijk ruimtelijk structuurplan - advies gemeentelijke commissie voor ruimtelijke ordening: kennisname

MOTIVERING

Context, relevante voorgeschiedenis en fasen

Het ontwerp van het gemeentelijk ruimtelijk structuurplan werd op 1/12/2009 voorlopig goedgekeurd door de gemeenteraad.

Het ontwerp werd aan een openbaar onderzoek onderworpen van 16/12/2009 tot en met 15/3/2010.

De gemeentelijke commissie voor ruimtelijke ordening heeft de bezwaren en adviezen behandeld en advies verleend.

Openbaar onderzoek

Het openbaar onderzoek werd gehouden van 16/12/2009 tot en met 15/3/2010.

Argumentatie

Het ontwerp van het gemeentelijk ruimtelijk structuurplan werd op 1/12/2009 voorlopig goedgekeurd door de gemeenteraad. Het ontwerp werd aan een openbaar onderzoek onderworpen van 16/12/2009 tot en met 15/3/2010.

Tijdens het openbaar onderzoek werden volgende adviezen ontvangen:

- Ruimte en Erfgoed – advies van 5/3/2010;
- gemeentebestuur Herenthout – advies van 1/3/2010;
- gemeentebestuur Heist-op-den-Berg – advies van 9/3/2010;
- gemeentebestuur Westerlo – advies van 1/3/2010;
- gemeentebestuur Vorselaar – advies van 25/1/2010.

De Deputatie van de provincie Antwerpen verleende op 1/4/2010 voorwaardelijk gunstig advies.

Van de gemeentebesturen van Lille, Kasterlee, Olen en Grobbendonk werd geen advies ontvangen. Aangezien binnen de termijn van het openbaar onderzoek geen advies is verleend door deze gemeentebesturen, mag aan de adviesvereiste worden voorbijgegaan.

De gemeentelijke commissie voor ruimtelijke ordening heeft in de vergaderingen van 21/4/2010, 28/4/2010 en 10/5/2010 de ingediende bezwaren en adviezen behandeld en een advies verleend.

Het college heeft op 17/5/2010 kennis genomen van de verslagen van de gemeentelijke commissie voor ruimtelijke ordening.

BESLUIT

De gemeenteraad neemt kennis van de verslagen van de gemeentelijke commissie voor ruimtelijke ordening van 21 april 2010, 28 april 2010 en 10 mei 2010 en van het advies verleend door de commissie.

013 Contracten vaste gebruikers Dorpshuis Noorderwijk

MOTIVERING

Context, relevante voorgeschiedenis en fasen

In het Dorpshuis van Noorderwijk zijn een aantal lokalen die ter beschikking gesteld worden aan de verenigingen.

In het retributiereglement van cc 't Schaliken, goedgekeurd door de gemeenteraad op 15/12/2009, werden de verhuurtarieven bepaald voor de occasionele gebruikers. Voor de vaste gebruikers worden aparte overeenkomsten opgemaakt.

Adviezen

Financiële dienst: Voor de vaste gebruikers dienen de gebruiksovereenkomsten op de gemeenteraad goedgekeurd te worden. Voor de overige gebruikers geldt de toepassing van het huur- en gebruiksreglement voor het Dorpshuis van Noorderwijk zoals opgenomen in het retributiereglement van cc 't Schaliken.

Argumentatie

Een aantal verenigingen willen vaste gebruiker worden in het Dorpshuis in Noorderwijk:

Een "vaste gebruiker" is een vereniging die minstens 10 maal per jaar effectief gebruik maakt van de infrastructuur en dit volgens een vooraf bepaalde agendaregeling.

Het cultuurcentrum stelt voor om een vaste forfait van 2 x het huurtarief van de zolder voor een gebruiker van categorie B (2 x 25 euro = 50 euro) te vragen, vermeerderd met een variabel bedrag per vaste gebruiker berekend op basis van de energiekosten.

BESLUIT

De gemeenteraad beslist:

Artikel 1

Een vaste gebruiker van het Dorpshuis is een vereniging die minstens 10 maal per jaar effectief gebruik maakt van de infrastructuur en dit volgens een vooraf bepaalde agenda-regeling.

Artikel 2

De gebruiksprijs wordt vastgesteld op 2 x het huurtarief van de zolder voor de occasionele gebruiker van categorie B (50 euro), vermeerderd met een variabel bedrag per vaste gebruiker berekend op basis van de energiekosten.

Artikel 3

De gemeenteraad keurt de model-gebruiksovereenkomst, die zal afgesloten worden met de vaste gebruikers van het Dorpshuis te Noorderwijk, goed als volgt:

" Tussen:

- De stad Herentals, vertegenwoordigd door het college van burgemeester en schepenen voor wie optreden de heer ..., burgemeester, bijgestaan door ..., secretaris; handelend in uitvoering van de beslissing van de gemeenteraad van 1 juni 2010 hierna "de stad" genoemd enerzijds;
- en:
-, vertegenwoordigd door ... hierna "de vaste gebruiker" genoemd; anderzijds

is overeengekomen wat volgt:

Artikel 1

De vereniging wordt erkend als vaste gebruiker van het Dorpshuis in Noorderwijk. Een vaste gebruiker maakt minstens 10 maal per jaar effectief gebruik van de infrastructuur en dit volgens een vooraf bepaalde agendaregeling.

Artikel 2

De stad geeft in gebruik aan de vaste gebruiker, die aanvaardt, het lokaal in het Dorpshuis van Noorderwijk op volgende dagen en uren:

Artikel 3

Er wordt een forfaitaire vergoeding aangerekend van euro per jaar, verwarmingskosten en andere nutsvoorzieningen inbegrepen.

Dit forfaitair bedrag wordt jaarlijks aangepast overeenkomstig de tarieven van het vigerend retributiereglement voor het gebruik van het cc 't Schaliken en de energiekosten.

Artikel 4

De gebruiksovereenkomst wordt afgesloten voor een onbepaalde termijn.

Deze termijn neemt een aanvang op ...

Artikel 5

Aan het gebruik kan door elk van de partijen een einde worden gesteld mits de betekening van een aangetekende opzeg van twee maanden.

Artikel 6

De vaste gebruiker zal het eigendom alleen mogen gebruiken voor sociaal-culturele activiteiten. Tijdens heel de duur van het gebruik zal deze bestemming onafgebroken moeten gehandhaafd blijven. Constructies of bouwwerken mogen niet uitgevoerd worden.

Artikel 7

De vaste gebruiker mag het gebruik niet aan derden doorgeven.

Artikel 8

De herstellingen zijn ten laste van de stad. De vaste gebruiker zal de herstellingen betalen die normaal ten laste zijn van de stad, maar veroorzaakt werden door zijn schuld of door een

persoon voor wie hij moet instaan.

Artikel 9

Indien de vaste gebruiker het lokaal niet als een goed huisvader onderhoudt of het lokaal niet gebruikt op de gevraagde dagen en uren, kan, na vaststelling van de tekortkomingen en na ingebrekestelling door het schepencollege, de huidige overeenkomst opgezegd worden met onmiddellijke ingang.

Artikel 10

Het gebouw is door de stad verzekerd tegen brand.

De brandpolis omvat een algemene afstand van verhaal tegenover niet-commerciële gebruikers.

De vaste gebruiker moet zich zelf laten verzekeren tegen brand en diefstal voor zijn eigen inboedel.

Schade aan het gebouw, veroorzaakt door de vaste gebruiker, is voor rekening van de vaste gebruiker. Hiervoor kan de vaste gebruiker een polis burgerlijke aansprakelijkheid afsluiten.

Artikel 11

De vaste gebruiker moet een waarborgsom van 125 euro storten.”

Onthouden zich bij de stemming: Schaut, Vanhencxthoven en Vermeulen.

014 Afschaffing deel voetweg 65 en deel voetweg 51 te Noorderwijk

MOTIVERING

Context, relevante voorgeschiedenis en fasen

De gemeenteraad heeft in zitting van 19/12/2000 beslist om een deel van de voetwegen nrs. 65 en 51 af te schaffen, overeenkomstig het verkavelingsplan, opgemaakt door landmeter Ludo Van Dun. Het overige deel van deze voetwegen, die de aansluiting maken van de verkaveling Lusthof tot aan de Servaas Daemsstraat, moeten terug opengesteld worden. De bestendige deputatie heeft op 14/6/2001 goedkeuring verleend aan deze gemeenteraadsbeslissing.

Tegen deze heropenstelling is door de aanpalende verzet gerezen. De zaak werd bij het vredegerecht aanhangig gemaakt.

Op de openbare terechtzitting van 20/10/2009 heeft de vrederechter geoordeeld dat het openbaar statuut van voetweg nr. 51 niet bewezen is. Er is gedurende tien of twintig jaar geen deugdelijk bezit door de stad Herentals bewezen en het bewijs wordt evenmin aangeboden. De vrederechter oordeelt dat over het perceel, ten kadaster gekend onder Herentals, derde afdeling, Noorderwijk sectie B nummer 31 V, geen voetweg loopt en dat de stad het eigendomsrecht van de aanpalende moet eerbiedigen.

Tegen dit vonnis is er door de stad geen hoger beroep ingesteld.

Openbaar onderzoek

De gedeeltelijke afschaffing van de voetwegen nr. 65 en nr. 51, zoals in het geel aangeduid op bijgevoegd plan, moet aan een openbaar onderzoek worden onderworpen.

Juridische grond

De wet van 10/4/1841 op de atlas van de buurtwegen.

Argumentatie

Om aan deze wantoestand uiteindelijk een bevredigend en juridisch einde te maken, wordt in samenspraak met de provincie Antwerpen, departement ruimtelijke ordening en mobiliteit, afdeling buurtwegen voorgesteld om deze voetwegen nr. 65 en nr. 51 deels af te schaffen.

BESLUIT

De gemeenteraad beslist de gedeeltelijke afschaffing van voetwegen nrs. 51 en 65 gelegen tussen de Servaas Daemsstraat en Lusthof te Noorderwijk, zoals in het geel aangeduid op bijgevoegd plan, aan een openbaar onderzoek te onderwerpen. De beraadslaging wordt als definitief aanzien en aan de hogere overheid voorgelegd indien tijdens het openbaar onderzoek geen bezwaren worden ingediend.

Onthouden zich bij de stemming: Liedts, Marcipont, Vervoort, Geypens en Heylen.

015 Provinciaal detailhandelsbeleid op maat: visie en aanbevelingen

Raadslid Raf Liedts licht zijn agendapunt toe.

De provinciale overheid heeft een studie laten uitvoeren om de detailhandel in onze provincie te ondersteunen.

Op 18 mei 2010 werd een aanbevelingsrapport naar het college van burgemeester en schepenen verzonden. Ten laatste op 15 juni verwacht men op dat rapport reacties van de steden en gemeenten in onze provincie.

Zal het college hieraan gevolg geven en wil men dat rapport voorleggen aan de raadsleden?

Burgemeester Jan Peeters antwoordt.

De provinciale overheid heeft een ontwerpeindrappport gemaakt en heeft ons dat begin mei toegestuurd. Daarin zijn de koop- en de verkoopstromen van heel de provincie in kaart gebracht. Er zijn een tiental centrumgemeenten intensiever bekeken waaronder Herentals. We hebben dat op 11 mei ter kennisgeving geagendeerd op het college en we hadden daar niet direct opmerkingen bij. De raadsleden hebben er kennis van kunnen nemen via de notulen van het schepencollege.

Ongeveer een week geleden hebben we hetzelfde rapport nog eens gekregen met de vraag om onze eventuele reacties over te maken tegen 15 juni. We hebben het rapport doorgestuurd naar de mensen van UNIZO en de middenstandsraad om hun suggesties op korte termijn over te maken aan het studiebureau.

Ik weet niet of er nog een derde fase komt.

Raadslid Liedts zegt dat er op 25 juni een laatste studiegroep gepland is waarop ook iemand van de stad zal uitgenodigd worden. Begin juli wordt een definitieve oplevering van de studie gedaan.

Burgemeester Peeters herhaalt dat het college begin mei kennis genomen heeft van de studie, de raadsleden konden er kennis van nemen via de notulen van het college. Als iemand nog suggesties heeft, kunnen die straks nog doorgegeven worden.

De essentie van het verhaal is dat dit een studie is van het studiebureau WES en dat het niet de visie is van de stad. Het is niet de bedoeling om er een beleidsdocument van te maken. De studie van WES is in opdracht van de provincieraad en het resultaat is een aantal analyses en visies. We moeten ons daar echter niet noodzakelijk bij aansluiten of in herkennen.

Raadslid Liedts hoopt dat er toch wat gevolg aan gegeven zal worden want anders heeft het een hoop geld gekost waar uiteindelijk niets mee gebeurt.

Burgemeester Peeters zegt dat de middenstandsambtenaar van de stad van bij de start in de studiegroep zat en gezorgd heeft voor de input vanuit de stad. Dat is ook de reden waarom we het voorstel vanuit de stad niet geamendeerd hebben begin mei; het was van bij het begin vrij volledig.

016/A Maatregelen na referendum - implementatie volksbeslissing doorgaand verkeer

016/B Mobiliteit / wegdek op en om Grote Markt

016/C Doorgaand verkeer in Herentals

De voorzitter van de gemeenteraad vraagt om drie toegevoegde punten 16 A B C over de mobiliteit in de stad samen te behandelen.

16 A Maatregelen na referendum – implementatie volksbeslissing doorgaand verkeer

Raadslid Raf Liedts licht zijn agendapunt toe.

Het recente referendum over al dan niet doorgaand verkeer in het centrum is achter de rug.

Het volk besliste om in de toekomst te kiezen voor doorgaand verkeer op de Markt.

Enkele dagen na de uitslag werden dan ook de verdwijnpalen op de Markt buiten werking gezet en zodoende zorgde het stadsbestuur dat doorgaand verkeer weer mogelijk was.

Bij deze willen we aandringen om voldoende flankerende maatregelen te nemen opdat de situatie in de toekomst veilig zal blijven.

Ook vragen we om in de context van deze ingrijpende verkeersmaatregel (wegnemen verdwijnpalen) het globale mobiliteitsplan van Herentals zo snel mogelijk te herbekijken met

alle partijen op een verenigde commissie.

16 B Mobiliteit

Raadslid Guy Paulis licht zijn agendapunt toe.

Het resultaat van de volksbevraging over al dan niet doorgaand verkeer op de Grote Markt was duidelijk. En werd passend uitgevoerd.

Is het de intentie van het schepencollege om de huidige verkeerssituatie op en om de Grote Markt volledig te bestendigen; indien niet, wat en wanneer wil het schepencollege wijzigen?

16 C Doorgaand verkeer in Herentals

Raadslid Hans Van den Eynden licht zijn agendapunt toe.

Dankzij 56 % van de Herentalse bevolking is er terug doorgaand verkeer in Herentals.

Nu de paal definitief in de grond verzonken is, kan er volop van de ene kant naar de andere kant van Herentals gereden worden. Het is blijkbaar wel een pyrrusoverwinning van de voorstanders van meer verkeer in het centrum, want zij zijn nu ook de eersten om de nieuwe situatie aan te klagen.

Sommige partijen willen niet liever dat de boel verder verziekt, maar dat zo velen telkens opnieuw in eigen voet schieten, is nooit gezien. Voorheen was Herentals onbereikbaar, nu is het stoffig, onveilig en ongezellig. Van goede marketing gesproken!

Je zou haast willen zeggen: eigen schuld dikke bult, moest het drukke verkeer niet zo'n grote impact hebben op de zwakke weggebruikers en mensen die echt willen genieten van het Herentalse centrum.

Groen! wil zo snel mogelijk een nieuw mobiliteitsplan opstellen want de huidige situatie is te gevaarlijk en maakt Herentals absoluut niet aantrekkelijk. De klok wordt jaren terug gedraaid. Op alle gevaarlijke plaatsen op de routes van en naar scholen staan 's morgens en 's avonds politieagenten (ring - Wellens, ring - Herenthoutseweg, ...). Groen! eist dan ook politieagenten op de Grote Markt ter hoogte van Kerkstraat en Koppelandstraat.

We willen van de burgemeester ook weten hoeveel snelheidscontroles er de voorbije jaren in de Herentalse zone 30 gedaan werden?

Burgemeester Jan Peeters antwoordt.

Er zijn een aantal concrete vragen gesteld. Ik wil alle fracties er aan herinneren dat wij hier op de gemeenteraad twee jaar geleden een herziening van het mobiliteitsplan besteld hebben. Het studiebureau werkt intussen al twee jaar aan een aantal geselecteerde items uit het vorige mobiliteitsplan zoals het parkeerbeleid, de stationsomgeving, schoolomgevingen, maar ook aan de problematiek van de verkeerslussen, de problematiek van het doorgaand verkeer enz. Jullie zijn daar nu al allemaal bij betrokken want jullie hebben allemaal een afgevaardigde in de gemeentelijke begeleidingscommissie die het mobiliteitsplan begeleidt en ook de herziening ervan. Jullie krijgen allemaal een uitnodiging voor deze vergadering met de bijgaande werkdocumenten, behalve dan voor de laatste vergadering als ik het goed begrepen heb. Die afvaardiging is vastgesteld bij het begin van deze legislatuur voor de gemeentelijke begeleidingscommissie. Maar we stellen vast dat buiten af en toe iemand van Groen! en periodiek mensen van CD&V en SP.A nooit iemand aanwezig is geweest de afgelopen twee jaar.

Raadslid Liedts merkt op dat die vergaderingen overdag zijn.

Burgemeester Peeters beaamt dit maar zegt dat de fracties slechts één groep zijn van de gemeentelijke begeleidingscommissie. Verder bestaat die commissie uit een afvaardiging van De Lijn, NMBS, AWV, de provincie en dergelijke. Die mensen zijn daar professioneel mee bezig en daarom wordt er overdag vergaderd. Buiten de mensen die ik net opgenoemd heb, is er de afgelopen twee jaar geen enkele input geweest van een fractie. Iedereen die vraagt om het mobiliteitsplan te herzien of om inspraak te krijgen om flankerende maatregelen uit te werken, is zeer welkom op die gemeentelijke begeleidingscommissie. Die is trouwens de laatste keer doorgegaan twee dagen na het afsluiten van de volksbevraging. U hebt een kans om een bijdrage te leveren, grijp die kans en kom naar de vergadering. We zitten nu in de fase van de beleidsaanbevelingen. Eerst heeft het bureau zich bezig gehouden met de tellingen en de actualisatie van de analyse van de verschillende scenario's. Dat

is nu afgesloten. Dat gaat naar een speciale auditcommissie en de volgende fase die in de volgende maanden moet gebeuren, zijn de beleidsaanbevelingen en de conclusies. Het is dus belangrijk dat u naar de vergaderingen komt om uw voorstellen samen met de specialisten uit te werken.

De verkeerssignalisatie naar de randparking is aanbesteed op basis van een lastenboek dat we hier op de gemeenteraad hebben goedgekeurd. Rond signalisatie is er zeker nog iets te doen, dat weten we. We hebben daar met de politie ook al voor samen gezeten. Door het weghalen van de verdwijnpaal en het invoeren van het doorgaand verkeer zijn er op de Grote Markt twee regimes van voorrang. Op een aantal plaatsen is dat voorrang aan rechts en op het kruispunt aan Lantaarnpad is dat de voorrangsregeling voor de mensen die van de Bovenrij indraaien naar het Lantaarnpad. Daar is geen consistentie wat de voorrangsregeling betreft en dat moet dus nog aangepast worden. Verder zullen wij als bestuur niet alles ondoordacht gaan aanpassen maar we zullen dat doen in het kader van de actualisatie van het mobiliteitsplan. Als u daar een inbreng in wil hebben, komt u naar de gemeentelijke begeleidingscommissie.

Raadslid Van den Eynden vroeg naar de problematiek van de controles en snelheidsmetingen. In de loop van de voorbije maanden hebben twee instanties snelheidsmetingen en controles uitgevoerd op de Grote Markt in de zone 30, namelijk de inspectiedienst van De Lijn en de Lokale Politie Neteland. Die metingen dateren dus van voor de volksbevraging. Wij hebben de inspectiedienst van De Lijn gevraagd om snelheidscontroles te doen omdat er al meerdere malen vragen gesteld zijn over het busvervoer in de centrumstraten. De Lokale Politie Neteland heeft tussen 8 en 14 april controles gedaan, De Lijn tussen 12 en 22 april. De politie heeft dat gedaan in een ruimere zone binnen het centrum en heeft niet alleen snelheid maar ook onaangepast rijgedrag gecontroleerd. Er is één bus geverbaliseerd omdat hij zijn richtingaanwijzers niet had gebruikt. Voor de rest heeft de politie geen overtredingen vastgesteld. De Lijn heeft gedurende tien dagen op de Grote Markt de snelheid gemeten van de bussen. Die tabellen kunnen we bij het verslag geven. U zult kunnen vaststellen dat de bussen niet sneller dan 30 per uur rijden.

De Lokale Politie Neteland heeft met het VAT-toestel frequent snelheidscontroles gedaan in de periode van 13 april tot 4 mei, in de richting van de Bovenpoort en in de richting Fraikinstraat. Die resultaten zijn ook opsplitsbaar naar personenwagens, vrachtwagens en bussen. Ook daar zijn de snelheidsovertredingen zeer beperkt. Die vaststellingen zijn gebeurd in de periode dat de verdwijnpaal er nog stond. Die oefening moeten we in de toekomst herhalen omwille van de nieuwe verkeerssituatie, dat is evident. Als blijkt dat het nodig is om repressief op te treden, zullen we dat ook doen.

Vijf jaar voordien werden er periodiek snelheidscontroles georganiseerd, vooral in de Bovenrij, maar eigenlijk gebeurde dat niet zo dikwijls. Snelheid is dan ook niet zo vaak het probleem. Het is meer een kwestie van een subjectief ervaren van overlast van bus- of vrachtwagenvervoer in de centrumstraten. Ook al rijden ze niet sneller dan 30, toch komt dat als onveilig over. Daarnaast speelt de frequentie van het aantal wagens een rol.

De bedoeling van het bestuur is om samen met jullie in de gemeentelijke begeleidingscommissie conclusies te trekken om flankerende maatregelen te nemen. Met de politie spreken we af om die controles te actualiseren en verder te zetten en zo nodig ook repressief op te treden. We zullen met de politie bekijken of er gemachtigde toezichters of politie kan ingezet worden op de kruispunten. Zij doen nu op een veertiental plaatsen toezicht in de schoolomgevingen en op de ring.

Raadslid Guy Paulis zegt dat hij geen deel uitmaakt van de begeleidingscommissie. Hij stelt zich vragen bij de snelheidscontroles en vraagt zich af of die genomen zijn in de nabijheid van de kranen in de Bovenrij. Op dit moment bevinden zich daar enkele kranen en die stremmen het verkeer daar minstens even efficiënt. Als men nu flitst in de Bovenrij, zullen daar heel weinig overtredingen vastgesteld worden. Wanneer die kranen daar verdwenen zijn, zal de snelheid daar wellicht wel hoger liggen. En als die controles moeten gebeuren, zal dat in die straten zijn. In de Bovenrij wordt er heel weinig gecontroleerd. Moest men daar zoveel controleren als bijvoorbeeld op de Poederleeseweg, zouden de resultaten wel anders zijn. Dat is dus een schrijnend ontbreken van cijfermateriaal in het centrum. Geef ons dus ernstig cijfermateriaal, dan hebben we stof om te discussiëren en is er een debat mogelijk.

Burgemeester Peeters vraagt zich af wat raadslid Paulis ernstig cijfermateriaal noemt. U zegt dat er kranen staan. Die metingen zijn twee maanden geleden gebeurd. Er staat een kraan helemaal achteraan in de Bovenrij. In het Lantaarnpad en in de Paepestraat heeft een kraan gestaan. Wij hebben resultaten van controles in april in de richting van de Bovenrij en in de richting van de Fraikinstraat. Die zijn uitgevoerd door anonieme toestellen en wagens. Dat zijn dus wel degelijk ernstige en recente cijfers. Maar ze zijn in die zin achterhaald omdat de vaststellingen dateren van voor de verdwijnpaal is weggehaald. Ik kan alleen maar herhalen dat we dat moeten actualiseren en er zo nodig een repressief luik moeten aan geven. Maar u moet niet spotten met de ernst waarmee de mensen van De Lijn en onze politiezone die controles hebben uitgevoerd.

Raadslid Paulis antwoordt dat indien de burgemeester het aantal controles op de Poederleeseweg zou leggen naast het aantal controles in het Hofkwartier, hij een opvallend verschil zou merken.

Burgemeester Peeters zegt dat er een automatische flitspaal staat op de Poederleeseweg.

Raadslid Paulis zegt dat men in de tegengestelde richting elke week staat te flitsen met een anonieme wagen. Hoeveel keer staat die in de zone 30?

Burgemeester Peeters zegt dat men technisch gezien zelfs niet correct kan flitsen met een speedgun op een mobiele wagen in een zone 30. Daar zijn andere technieken voor nodig. Daarom ook hebben onze motards een andere techniek toegepast om de bussen van De Lijn te controleren. Maar we zullen de controles herhalen en we zullen op die manier ook een goede vergelijking kunnen maken tussen de situatie voor en na het doorgaand verkeer op de Grote Markt.

Raadslid Liedts zegt dat hij een tijd geleden een schriftelijke vraag gesteld heeft aan de korpschef in verband met de snelheidscontroles op de bussen en dat die inderdaad gebeurd zijn. De perceptie van de bevolking over de bussen is echter anders. Misschien kan dat eens besproken worden in het mobiliteitsoverleg met De Lijn. Maar ik zal me zeker vrij maken voor de volgende vergadering van de gemeentelijke begeleidingscommissie.

025 Wegbedekking stukspringende straatstenen (opvolging)

De voorzitter van de gemeenteraad stelt voor om de twee agendapunten over de straatstenen in één agendapunt te behandelen.

Raadslid Guy Paulis licht zijn agendapunt toe.

Is er enig nieuws over de problematiek van de afschilferende en verzakkende straatstenen in de centrumstraten en over de verzakkingen / spoorvorming op de Molenvest?

Raadslid Marcel Van Dingenen licht zijn agendapunt toe.

Op de gemeenteraad van 2 februari 2010 werden de hierover gestelde vragen mee opgenomen in de gesprekken met de betrokken partijen.

Kunt u mij informeren wat de resultaten zijn van deze gesprekken:

Is er uitsluitel over de kwaliteit van de gebruikte stenen?

Welke stappen worden er verder ondernomen?

Burgemeester Jan Peeters antwoordt.

In de vorige raadszitting hebben we de meest actuele informatie over de kasseien in de centrumstraten gegeven. Die staat nu ook in de Stadskrant die de voorbije dagen verspreid is. Buiten het Hofkwartier zijn de werven niet opgeleverd. Er is enkel overgegaan tot een voorlopige oplevering. Dat betekent dat de aannemers aansprakelijk zijn voor de kwaliteit van hun werk. Dat is juridisch belangrijk om te weten. Daarnaast zijn er vorig jaar afspraken gemaakt met onderaannemer Maris om de kapotte stenen periodiek te vervangen. Hij heeft dat engagement tijdens een vergadering in februari herhaald en heeft zich geëngageerd om die te herstellen tot 1 mei. Hij heeft in de eerste helft van mei met een aantal ploegen die herstellingen uitgevoerd. Het ging om een paar honderd kapotte stenen.

In het voorjaar hebben we met de twee aannemers afgesproken om een wetenschappelijke expertise te vragen aan het WTCB en het OCW om stalen te nemen en proeven te doen om te onderzoeken wat er nu precies mis is met de stenen en wat de oplossing zou kunnen zijn. Dat is belangrijk omdat de stenen alle nodige keuringsattesten gekregen hebben en wij er desondanks toch problemen mee hebben. De contracten voor die studiebureaus zijn ondertekend. Einde april is men de stalen komen nemen om de proeven te kunnen uitvoeren. De studiebureaus hebben tien weken nodig om alle proeven te kunnen uitvoeren. De stenen moeten onderworpen worden aan een aantal labo-situaties en dat heeft tijd nodig. Wij verwachten de expertise dus pas tegen het bouwverlof. Voor we die uitslag hebben, kunnen we geen uitspraken doen over aansprakelijkheid of verantwoordelijkheid.

De afgelopen dagen hebben we op het college toch nog een aantal vaststellingen gedaan. Een eerste punt is dat het probleem niet weg gaat. Ook al is de winter voorbij, de stenen blijven kapot springen. We hebben ook vastgesteld dat de aannemer de herstellingen op enkele plaatsen niet of niet goed heeft uitgevoerd. Daar is onderaannemer Maris voor in gebreke gesteld en aangemaand om dat binnen de veertien dagen te komen herstellen. Het college heeft ook een advocaat aangesteld om onze rechten juridisch te vrijwaren. Het college heeft machtiging gegeven aan het advocatenbureau om een dagvaarding in te stellen. Het dossier evolueert dus ook naar een juridisch dossier en als dat nodig mocht zijn, gaat onze advocaat over tot een dagvaarding om de schade te verhalen bij de verantwoordelijken. We hebben bovendien vastgesteld dat de schade die we in Herentals vaststellen aan de stenen, ook voorkomt in andere gemeenten zoals Tienen, Waasmunster en Vorselaar. Het materiaal dat hier in Herentals gekocht en geplaatst is, is de laatste jaren op meerdere plaatsen gebruikt en daar blijkt de problematiek dezelfde te zijn. Ook op dat vlak zullen we moeten bekijken of we de krachten moeten bundelen om de aansprakelijkheid te bepalen.

Schepen Jos Schellens licht de toestand op de Molenvest toe. Een drietal weken geleden heeft de aannemer de gevraagde herstellingen uitgevoerd. Hij heeft toen geoordeeld dat het verkeer er dadelijk mocht overrijden met het gevolg dat de problemen zich opnieuw voordoen. De aannemer is aangemaand om zijn huiswerk opnieuw te doen.

Burgemeester Peeters vult aan dat dat deel nog niet opgeleverd is. Het gaat om een werfzone die vrij gegeven is door de aannemer.

Raadslid Paulis zegt dat de diensten die de zaak in het oog houden wel een veiligheidsbril moeten opzetten want de stukken steen vliegen nog altijd in het rond.

Burgemeester Peeters antwoordt dat de diensten drie keer per week door de straten rijden om de brokstukken weg te halen.

Raadslid Paulis zegt dat hij dat werk respecteert maar dat er zich op zondagavond wel eens een probleem kan voordoen ook al is er vrijdagnamiddag nog gecontroleerd. Op maandagmorgen liggen de stukken steen op sommige plaatsen met kruiwagens en dat zullen de technische diensten kunnen getuigen. Dat is misschien niet elke dag maar het is toch al wel gebeurd.

Raadslid Paulis vraagt of de dagvaarding nu vertrokken is.

Burgemeester Peeters antwoordt dat het schepencollege machtiging gegeven heeft om te dagvaarden. Het is zo geformuleerd dat de advocaat zelf kan bekijken op welk moment hij de dagvaarding verstuurt.

Raadslid Paulis vraagt of het een duidelijke intentie is die ook zo over gebracht is aan de advocaat om te dagvaarden?

Burgemeester Peeters zegt dat dat heel duidelijk is.

Raadslid Van Dingenen zegt dat ze voorlopig dus enkel kunnen afwachten en de zaak verder opvolgen.

Raadslid Christine Schaut vraagt het woord.

Voorzitter Jan Peeters wijst erop dat enkel de indieners van het toegevoegde punt het woord krijgen.

Raadslid Schaut ontkent dit en zegt dat de ene keer zo is en de andere keer niet. Het is een democratisch recht om het woord te krijgen.

Voorzitter Jan Peeters zegt dat de voorzitter van de vergadering bij een gemeenteraad met 27 agendapunten bepaalt wie het woord krijgt. Hij heeft dat vorige vergadering ook al gezegd. Hij bepaalt dat alleen de indieners van het punt aan het woord kunnen komen met een vraagstelling, antwoord en repliek van de vraagstelling. Hij vraagt om de agendapunten te agenderen als raadsleden het woord willen krijgen.

017 Obstakels Veldhoven

Raadslid Guy Paulis licht zijn agendapunt toe.

Sinds enkele weken zijn in de straat Veldhoven diverse obstakels op de rijweg geïnstalleerd. Recent werd er dan één verwijderd, de andere zijn behouden.

Hoe evalueert het schepencollege de volledige huidige opstelling en op welke basis werd beslist één obstakel te verwijderen en de andere te behouden?

Verandert er nog iets aan de opstelling, zo ja, wanneer?

Schepen Jos Schellens antwoordt.

De werkgroep Veldhoven is verschillende keren samen geweest om het verkeersprobleem in Veldhoven te bespreken. Die besprekingen liggen aan de basis van deze obstakels. De plannen zijn uitgetekend door de dienst, de obstakels zijn op welbepaalde plaatsen gezet. Op een bepaald ogenblik heeft de werkgroep Veldhoven gevraagd om de situatie op die plaats opnieuw te bekijken.

Het is een proefopstelling en wij hebben samen met de mobiliteitscel en de politie de situatie bekeken. Het was niet de bedoeling om de bloembakken weg te halen, ik heb dan ook de opdracht gegeven om die terug te zetten. We hebben op de mobiliteitscel beslist om bijkomende maatregelen te treffen voor de chauffeurs die het plezierig vinden om over de bermen te rijden om de obstakels te vermijden. Intussen reageren heel wat mensen opgelucht omdat de leefbaarheid in hun straat er sterk op vooruit gegaan is.

Burgemeester Jan Peeters zegt dat het een proefopstelling is die momenteel getest wordt en die nog kan veranderen. Er is een aanpassing gebeurd om overdreven lawaaioverlast vlak bij twee woonhuizen te beperken.

Raadslid Paulis zegt dat van al de obstakels die er liggen dit het meest zinvolle was.

Burgemeester Peeters zegt dat er zes lagen en nu nog vijf.

018 Woonwagenterreinen

Raadslid Guy Paulis licht zijn agendapunt toe.

De woonwagenterreinen Heirenbroek en Viaduct zijn in gebruik.

Hoe evalueert het schepencollege de naleving van het huishoudelijk reglement op Heirenbroek?

Werden alle bewoners die op het terrein Viaduct moesten vertrekken omwille van de nieuwe aanleg intussen geherhuisvest?

Wat met de situatie aan de Peerdsbosstraat ter hoogte van de oude spoorweg?

Schepen Anne-Mie Hendrickx antwoordt.

Onze diensten vinden dat het huishoudelijk reglement vrij goed wordt nageleefd. Af en toe moet er wat bijgestuurd worden maar algemeen bekeken ervaart de toezichter de situatie als vrij positief.

Die ene mevrouw die nog gehuisvest staat in de Peerdsbosstraat heeft haar afwijking bekomen bij de sociale huisvestingsmaatschappij Eigen Haard. Zij krijgt een woning toe-

gewezen op het ogenblik dat er een vrijkomt. Voor de rest hebben de mensen die al verhuisd zijn vanuit de Peerdsbosstraat de vraag gekregen om de terreinen obstakelvrij achter te laten. Onze toezichter volgt dit ook op.

De persoon die nog achter gebleven is op het terrein van De Peuter is een ander verhaal. Dat hebben we tijdens een vorige gemeenteraadszitting al toegelicht. In dat dossier zullen we waarschijnlijk juridische stappen moeten ondernemen.

Raadslid Paulis heeft nog een vraag over de Peerdsbosstraat. We kennen allemaal het verhaal over de gasleiding en dergelijke. Er is lang een gedoogbeleid gevoerd. Hij vindt dat die constructies daar zo vlug mogelijk moeten verdwijnen als het terrein niet bewoond is. Schepen Hendrickx zegt dat de stad eerst de kans wil bieden aan de mensen om het zelf te doen. Als wij daar zelf materiaal moeten gaan verwijderen, zullen we de kosten op de eigenaars verhalen, net zoals dat op Heirenbroek gebeurd is of op het terrein van Viaduct.

Burgemeester Jan Peeters zegt dat er op het terrein aan de Peerdsbosstraat nog één pand bewoond is door één bewoner.

De aanmaningen aan de vorige bewoners om de constructies te verwijderen, zijn verstuurd.

019 Nieuwe aanpak permanente bewoning weekendverblijven

Raadslid Guy Paulis licht zijn agendapunt toe.

De gemeentebesturen in de politiezone Neteland voeren vanaf 1 juni een nieuwe aanpak in verband met permanente bewoning in weekendverblijven.

Graag meer informatie over deze nieuwe aanpak; wat exact zal wijzigen op het Herentalse grondgebied?

Burgemeester Jan Peeters antwoordt.

Wat er precies wijzigt, is afgesproken op het politiecollege met de vijf betrokken burgemeesters. Dat is zo overeengekomen met de politiezone maar ook met de diensten bevolking en de diensten ruimtelijke ordening van de vijf betrokken gemeenten. Het komt er op neer dat we de codex van het decreet ruimtelijke ordening, die sinds september van toepassing is, gaan toepassen. In die codex staat dat voor de mensen die zich daar in het verleden hebben laten inschrijven, er niet direct iets verandert. Het feitelijk gedoogbeleid gaat dus verder. Zij kunnen onder bepaalde omstandigheden gebruik maken van het tijdelijk woonrecht.

Maar we willen vermijden dat in de toekomst het probleem van de weekendbewoning nog groter wordt. Vanaf 1 juni zullen we dus een streng handhavingsbeleid gaan voeren. Dat betekent dat als iemand zich wil laten inschrijven in een weekendverblijf, er een procesverbaal zal opgemaakt worden door de politie voor strijdig gebruik. Dat is een beetje vergelijkbaar met het stilleggen van werken die zonder bouwvergunning worden uitgevoerd. Wanneer mensen in zo'n situatie komen, krijgen zij een PV, worden de werken stilgelegd en krijgen zij een administratieve boete van de wooninspectie van het Vlaams gewest van Antwerpen van 5.000 euro. Die techniek zal ook toegepast worden op mensen die zich willen laten inschrijven in een woning die alleen voor weekendverblijf vergund is. Het is belangrijk dat de immobiliënmaatschappijen en makelaarskantoren en notarissen uit de streek daarvan verwittigd worden want we stellen nog veel te vaak vast dat zij zeer dubbelzinnige informatie geven aan de mensen die weekendverblijven aankopen tegen hoge prijzen met de gedachte dat ze daar in de toekomst permanent zullen kunnen wonen.

Raadslid Paulis vraagt of dat op enige wijze verduidelijkt is aan de betrokkenen? Hij vreest dat de mensen die daar nu wonen misschien niet alle nuances te horen hebben gekregen.

Burgemeester Peeters zegt dat de media hier heel duidelijk over geweest zijn. Ook in de stadskrant van de vijf gemeenten is die nieuwe aanpak einde mei gecommuniceerd. En in de nieuwe politiekant die vanaf morgen zal verspreid worden, staat alles nog eens uitgelegd. De echte doelgroep die het moet weten, zijn de mensen die vanaf nu aan het loket komen om zich in een weekendverblijf te laten inschrijven. Die mensen zullen uiteraard via het loket geïnformeerd worden.

020 Stadsvernieuwingsprojecten - nieuwe oproep tot het indienen van projecten

Raadslid Eike Van Dyck licht haar agendapunt toe.

De Vlaamse overheid wil steden financiële ondersteuning bieden bij de realisatie van goed onderbouwde en doordachte stadsvernieuwingsprojecten met multifunctioneel karakter.

Het moet gaan om projecten die een hefboomfunctie hebben in een buurt, wijk of stadsdeel en voor een nieuwe dynamiek kunnen zorgen. Tevens dienen de projecten gerealiseerd te worden in een publiekprivate samenwerking.

De ingediende projecten worden geëvalueerd door een multidisciplinaire jury.

Op 10 mei jl. lanceerde Vlaams minister van Stedenbeleid, Freya Van den Bossche, een nieuwe (vierde) oproep tot het indienen van projecten.

Zal het bestuur gevolg geven aan deze oproep? Ik denk bijvoorbeeld aan de realisatie van de kunstencampus.

Burgemeester Jan Peeters antwoordt.

Er zijn in het verleden vier oproepen geweest. Herentals komt daarvoor in aanmerking samen met een veertigtal andere Vlaamse steden en gemeenten. Bij de eerste oproep hebben wij een project ingediend. Dat was een project 'heraanleg Vest' met het woon-inbreidingsproject van Eigen Haard en Kleine Landeigendom samen met de bouw van de bibliotheek en de heraanleg van de bibliotheekparking. We hebben dat project een tiental jaren geleden ingediend maar dat project heeft het niet gehaald. Het systeem werkt met een jury en er zijn telkens maar een paar projecten die gesubsidieerd worden. Sindsdien hebben we geen project meer ingediend. Maar het is inderdaad een middel dat we in de toekomst zullen moeten gebruiken, zeker omdat er nu jaarlijks projectoproepen zullen komen. Dat maakt het gemakkelijker omdat we dan kunnen inspelen op kansen die zich op dat moment voordoen. We hebben op dit ogenblik geen kant-en-klaar of rijp project om in te dienen, ook omdat men vereist dat we met een publiekprivate samenwerkingsconstructie werken. We hebben dus een privé-partner nodig om te investeren in een bepaalde site.

Ik denk wel dat we de komende jaren een project zullen kunnen indienen.

De site Markgravenstraat / kunstencampus kan gecombineerd worden met private investeringen rond wonen of rond andere functies.

Een tweede mogelijkheid is het binnengebied Schaliken waarvoor we de gronden aan het verwerven zijn. We spelen met de idee van het masterplan dat de administratie vroeger uitgewerkt heeft met een openbare parking, gecombineerd met handel, met wonen, met een stedelijke pleinfunctie.

We denken ook aan de site van de oude gasfabriek in de Boerenkrijglaan, waar Electrabel gronden gaat saneren die privaat kunnen ontwikkeld worden en waar het oude stadsmagazijn staat dat gemeentelijke eigendom is maar dat op termijn ook wel kan verdwijnen.

Dat zijn allemaal potentiële sites waar de stadsontwikkeling kan gebeuren in samenspraak en in samenwerking met privé-partners. Als die rijp zijn, zullen we die projecten indienen. Maar op korte termijn, voor deze ronde, zal dat nog niet gebeuren.

021 Eeneurosubsidie

Raadslid Liese Bergen licht haar agendapunt toe.

Op de website van het agentschap sociaal cultureel werk vond ik deze tekst:

“aanvullende subsidie van 1 euro per inwoner

Deze subsidie (ook de “eeneurosubsidie genoemd”) is een aanvulling op de enveloppen-subsidie en beoogt het stimuleren van gemeenschapsvorming. Mensen niet enkel stimuleren om deel te nemen aan cultuur, maar door cultuur mensen ook activeren om de gemeenschap en het samenleven mee vorm te geven. Dit kan op verschillende manieren en is sterk afhankelijk van de lokale realiteit. Grosso modo onderscheiden we drie mogelijke invalshoeken:

§ het stimuleren van ontmoeting en betrokkenheid. Door mensen meer te betrekken bij een culturele organisatie, leren mensen elkaar begrijpen en wordt gemeenschap gevormd.

§ publieksverbreding en –vernieuwing zodat ‘meer gemeenschap’ bij cultuur wordt betrokken

§ de rol van het cultuurbeleid in het verbinden van gemeenschappen, aanwezig in de gemeente, en de relatie die de gemeente en de culturele sector opbouwen met deze gemeenschappen.”

Ook onze stad krijgt de eeneurosubsidie en heeft die al meermaals gebruikt. Een voorbeeld daarvan is de viering van 800 jaar Herentals. Maar mensen uit het culturele veld van onze stad zijn meestal niet op de hoogte van het bestaan van deze subsidie. Hoe kunnen ze het weten? Op de website van de gemeente wordt de subsidie niet vermeld. Ook in het cultuurbeleidsplan vind ik geen vermelding van deze subsidie. Tenzij u deze vermelding als duidelijke informatie beschouwt. U vindt de tekst in de inleiding van het document.

“Het uitvoeringsbesluit van het gewijzigde decreet zit nog in de ontwerpfase. Daarom bevat dit cultuurbeleidsplan geen bepalingen over de manier waarop de eeneurosubsidie van de Vlaamse Gemeenschap zal besteed worden.

In afwachting van het uitvoeringsbesluit heeft de Vlaamse Overheid in haar brief van 19 september 2007 administratieve richtlijnen gegeven voor de opmaak van het cultuurbeleidsplan 2008 - 2013. Hiermee is in de mate van het mogelijke rekening gehouden.”

Intussen zijn er enkele jaren verstreken. Zit dat uitvoeringsbesluit nog steeds in ontwerp-fase? In cultuurbeleidsplannen van andere steden, zoals Oostende, staat de subsidie wel uitdrukkelijk vermeld.

Voor de projectsubsidie werd een jury samengesteld die oordeelt of een aanvraag aan de vooropgestelde, door iedereen raadpleegbare criteria voldoet. Op basis van dit advies neemt het schepencollege een beslissing. Waarom geldt dit niet voor de eeneurosubsidie?

Daarom vraag ik de schepen van cultuur om een antwoord te geven op deze vragen:

- 1) Wie heeft tot hiertoe gebruik kunnen maken van de eeneurosubsidie?
- 2) Hoe kan een vereniging of een persoon deze subsidie aanvragen?
- 3) Welke initiatieven werden ondernomen om deze subsidie kenbaar te maken bij het grote publiek? Welke initiatieven zal u nog ondernemen?
- 4) Welke criteria hanteert het schepencollege om deze subsidie toe te kennen?

Schepen Ingrid Ryken antwoordt.

Eerst voor alle duidelijkheid, dat kan niet in ons cultuurbeleidsplan staan want het cultuurbeleidsplan is net het engagement dat wij aangaan om die extra eeneurosubsidie te krijgen. Wij engageren ons om 0,8 euro per inwoner te investeren in cultuur en daar krijgen wij dan die eeneurosubsidie voor. Wij mogen als stad autonoom beslissen naar welke projecten die eeneurosubsidie kan gaan als ze maar gemeenschapsvormend zijn. Een wijziging ook want we hebben sinds 2004 in Herentals die eeneurosubsidie in ons bezit maar toen was dat voor bijzondere en vernieuwende projecten. Toen waren daar dus een heel aantal voorwaarden aan verbonden. In 2007 is dat eigenlijk een hele soepele regeling geworden en gaat dat over gemeenschapsvormende projecten. Dat is een heel ruim begrip: cultuur stimuleren naar de gemeenschap toe. Er zijn drie mogelijke invalshoeken die ook vermeld staan. De aanvraag moet gebeuren bij de cultuurbeleidscoördinator. Die is wel bekendgemaakt als het gemeenschapsvormend was bijvoorbeeld een algemene vergadering van de cultuurraad waar alle verenigingen vertegenwoordigd zijn maar het is geen subsidie exclusief voor de verenigingen. Wij kunnen als stad ook die eeneurosubsidie gebruiken voor projecten die de algemene gemeenschapsvormende cultuur stimuleren. Als een vereniging daar gebruik van wil maken dan kan zij een aanvraag indienen bij de cultuurbeleidscoördinator. Die kijkt na of het inderdaad gemeenschapsvormend is, er wordt een korte beschrijving van het project gevraagd, en zij maakt een dossier op. Daar moet ook een begroting worden bijgevoegd, dus een inkomsten-uitgaven boekhouding. Het dossier gaat naar het schepencollege en daar hanteren we dezelfde criteria: het project moet gemeenschapsvormend zijn.

Raadslid Bergen zegt dat dit een zeer ruim criterium is. Zij vreest dat de meeste verenigingen hier niet van op de hoogte zijn en denkt dat het toch geen kwaad kan als het bestuur nog eens aankondigt dat die mogelijkheid er is want er zijn toch wel een aantal mensen of verenigingen die met een ei zitten en die de weg naar de subsidiemogelijkheden niet kennen. Het zou fijn zijn als die mensen daar nog eens van op de hoogte zouden gesteld worden. Zo staat er bijvoorbeeld geen vermelding op de website terwijl alle andere subsidies er wel op staan. Mensen weten ook helemaal niet welke criteria er gehanteerd worden en dat

maakt de drempel om de vraag te stellen nog maar groter. Omdat het om gemeenschapsvorming gaat, zou de drempel iets kleiner moeten gemaakt worden.

Schepen Ryken zegt dat onder de rubriek cultuurbeleid een paragraaf staat die verwijst naar de eeneurosubsidie voor gemeenschapsvormende projecten. Er staat een verwijzing bij dat ze alle informatie kunnen verkrijgen bij de dienst cultuurbeleid.

Raadslid Bergen merkt op dat als ze op de website gaat kijken, ze eerst naar de rubriek subsidies gaat kijken en daar staat de subsidie niet vermeld.

Schepen Ryken zegt dat dat komt omdat er geen specifiek reglement bij hoort. Alle info komt van de dienst cultuurbeleid.

Raadslid Bergen vraagt of schepen Ryken bereid is om dat nog eens aan te kondigen.

Schepen Ryken bevestigt dit.

022 Horecaruimte 't Schaliken

Raadslid Liese Bergen licht haar agendapunt toe.

Op de gemeenteraad van april stelde ik mijn vraag al proactief: wat zal er met de horecaruimte van cc 't Schaliken gebeuren indien we geen uitbater vinden? Vorige gemeenteraad bevestigde mevrouw Ryken dat er geen enkele kandidaat opdaagde. Intussen zoemt het van de geruchten over mogelijke nieuwe bestemmingen: een archiefruimte, een workshoplokaal, een stadsdienst die er gevestigd wordt, enz. Ik zou graag snel duidelijkheid hebben in de bestemming van deze locatie. Vandaar mijn vragen aan de schepen van cultuur:

Heeft het schepencollege een definitieve keuze gemaakt?

Wil het schepencollege snel werk maken van het opkalefateren van deze ruimte zodat ze eindelijk kan gebruikt worden?

Schepen Ingrid Ryken antwoordt.

Op het college van vorige week hebben wij de knoop doorgehakt. We hebben daarbij gekeken naar de noden van de diensten maar we hebben ook rekening gehouden met de locatie. We hebben een geklasseerde voorgevel, mooie ruimtes, een ligging op de Grote Markt en we hebben daarom gekozen voor een combinatie van een toeristisch kantoor en een multifunctionele ruimte beneden. Op de bovenverdieping komen dus bureaus voor de dienst toerisme en een infokantoor, op de kelderverdieping voorzien we een polyvalente ruimte, een soort van belevingsruimte waar stadsgidsen hun vertrek kunnen organiseren, waar workshops of lezingen kunnen gegeven worden. Hier zou ook een kleine keuken-uitrusting kunnen komen en een toegankelijk toilet.

Raadslid Bergen is heel blij dat de knoop is doorgehakt. Ze heeft nog een tweede vraag: kan hier snel werk van gemaakt worden?

Schepen Ryken zegt dat de stad graag zou hebben dat het kantoor erkend wordt door Toerisme Vlaanderen want zij subsidiëren de inrichting van het kantoor voor 60 %. We gaan de voorwaarden bekijken om daar een regionaal kantoor van te maken. Na de zomer zouden die voorwaarden bekend moeten zijn.

Raadslid Bergen besluit dat een concrete timing nog veel te vroeg is.

Schepen Ryken beaamt dat.

023 Hertals rock city

Raadslid Liese Bergen licht haar agendapunt toe.

In de pers konden we diverse berichten lezen over een nieuw festival dat in Herentals georganiseerd wordt. Hertals Rock City zal plaatsvinden op 11 september 2010. Er wordt vooral aandacht besteedt aan punk en aanverwante genres. Een van de initiatiefnemers, Dirk Peeters, drukt zijn stempel op het programma en dat is zeer goed nieuws. Herentalsenaren die iets verder kijken dan hun geliefde kerktoren weten immers dat deze man geen nobele onbekende in de punkwereld is. Elk initiatief dat ondernomen wordt om onze stad nog

gezelliger en levendiger te maken en dat jongeren bij haar culturele leven betreft, juich ik zeker toe! Vandaar mijn vragen aan de schepen van jeugd:

De stad Herentals verleent haar medewerking aan dit festival. Wat houdt dit concreet in?

Weet u nu met zekerheid hoeveel een ticket voor een jongere zal bedragen?

Krijgen mensen met een vrijetijdspas korting?

Is dit een eenmalig initiatief of mogen we in Herentals opnieuw dromen van een jaarlijks festival?

En dan nog een suggestie. Vele jongeren krijgen onder de kerstboom of voor hun verjaardag Herentalse cadeaucheques. (Iedereen heeft wel een goedbedoelende tante of nonkel met weinig inspiratie.) Kan een ticket ook met deze cheques gekocht worden?

Schepen Jan Bertels antwoordt.

Het programma van het festival is al bekend en staat al op de website. Het is alvast een gevarieerd programma. De stad is medeorganisator van het festival maar biedt voornamelijk logistieke ondersteuning door het ter beschikking stellen van het Netepark via het AGB. Daarnaast zorgen wij voor formaliteiten als veiligheidsplannen, verkeersreglementering, logistieke ondersteuning van de technische dienst door het ter beschikking stellen van nadars enz.

De prijs hebben we afgeklokt op 15 euro voor de ganse dag. We hopen dat we daarmee een zelfbedruipend festival kunnen organiseren. Mensen met een vrijetijdspas kunnen een korting krijgen van 50 %. Zij betalen dus 7,50 euro. Zij zullen hun ticket waarschijnlijk kunnen aankopen bij de jeugddienst omdat er een registratie moet gebeuren voor het fonds vrijetijdsparticipatie. U vraagt of dit een eenmalig evenement is? We hopen dat het iets meer wordt. Dat zal blijken na de evaluatie door de organisatoren. We hopen in elke geval dat we daar een wederkerig iets van kunnen maken. Die kans is reëel want de trekkers van dit festival zijn geen bleutjes. De cadeaucheques liggen een beetje moeilijk. Binnen de huidige reglementering kan dat niet omdat cadeaucheques alleen kunnen ingeruild worden bij een welbepaalde lijst van winkels. Daarvoor zouden we het reglement moeten aanpassen. Maar we hebben, denk ik genoeg verkooppunten binnen de traditionele cafés. En voor de vrijetijdspassen verloopt dat via de jeugddienst.

024 Verkeerslichten aan de Stadspootstraat en de Ring

Raadslid Liese Bergen licht haar agendapunt toe.

Ook al verdween de verdwijnpaal, toch maak ik me sterk dat vele mensen onze Ringlaan nog steeds een goede noord-zuid-verbinding vinden. Het valt mij op dat mensen die uit de Stadspootstraat komen moeilijkheden ondervinden om de Ring links op te rijden. Dat geldt ook voor bestuurders die vanaf de Ring langs de andere kant Herentals willen inrijden. Het verkeerslicht springt onmiddellijk terug op rood, waardoor er slechts twee tot drie auto's kunnen doorrijden. Op drukke momenten zorgt dit voor frustratie. Vandaar mijn vraag aan de schepen van mobiliteit.

- Blijft deze doorrijdtijd zo kort of kunnen er nog aanpassingen gebeuren om de problemen te verhelpen?

Schepen Jos Schellens beaamt dat er soms een lange rij staat aan te schuiven, de diensten hebben hem dat ook al gemeld. Er zijn bepaalde afspraken rond afstelling van lichten. Omdat er al enkele klachten gekomen zijn, hebben wij AWV opnieuw gecontacteerd met de vraag wat we kunnen doen om de afstelling te wijzigen. De bedoeling is om opnieuw tellingen te doen in september. Aan de hand van die resultaten zal men beslissen om de huidige afstelling al dan niet aan te passen.

025 Wegbedekking stukspringende straatstenen (opvolging)

Zie vooraan, na punt 016.

026 Tankslag: gezamenlijke opruiming van (oude) stookolietanks

Raadslid Marcel Van Dingenen licht zijn agendapunt toe.

Mijn toegevoegd punt, in verband met de tankslag in Herentals, op de gemeenteraad van 30

juni 2009 kreeg op de gemeenteraad van 2 maart 2010 zijn toezegging, waarvoor dank. In dit najaar zou de tankslag definitief zijn beslag krijgen, graag had ik hier de stand van zaken en de reeds ondernomen acties vernomen:

- Welke actie is al ondernomen?
- Hoe wordt de bevolking hierover ingelicht?
- Wanneer wordt er een werkgroep opgericht?
- Wanneer komt hierover een eerste infovergadering?

Schepen Mien Van Olmen antwoordt.

We hebben het hier al verschillende keren over de tankslag gehad en ik heb me geëngageerd om die te organiseren. We hebben de tankslag opgevat als een actie in het milieujaarprogramma van 2010. Einde maart heeft het college een stappenplan goedgekeurd met een plan van aanpak en de timing. Een eerste stap is de eerste bekendmaking aan de bevolking en die is gebeurd via een oproep in de onlangs verschenen Stadskrant. In dat artikel wordt de actie bekend gemaakt. Geïnteresseerden kunnen formulieren ophalen bij de milieudienst of kunnen ze via de website downloaden. De volgende stap is de administratieve verwerking. De diensten gaan een lastenboek opmaken, prijzen vragen en aannemers zoeken op basis van het aantal geïnteresseerden dat zich heeft aangemeld. Men gaat dan een gunning doen van de aannemer. Einde november zal er een infomoment voor de bevolking georganiseerd worden waarbij de aannemer wordt bekendgemaakt en waarbij iedereen beroep kan doen op die aannemer om de werken te laten uitvoeren aan de prijs die vastgelegd is.

Raadslid Van Dingenen vraagt of het infomoment pas plaats vindt nadat de inschrijvingen gebeurd zijn? Er is geen voor-infovergadering gepland?

Schepen Van Olmen antwoordt dat het stappenplan voorziet dat de informatie nu via de website, de Stadskrant en aan het loket gegeven wordt. We peilen dus alleen naar de interesse. Op basis daarvan zoeken we een aannemer. Zodra we een concrete prijs hebben, gaan we de bevolking informeren en zal de aannemer zich engageren om de werken uit te voeren aan de vastgestelde tarieven. Op dat ogenblik kan iedereen intreden. Mensen die nu hun interesse verklaren, zijn niet verplicht in te treden en mensen die eerst niet geïnteresseerd waren, kunnen later nog intreden. Deze rondvraag is eigenlijk een interessepeiling om de prijs te kunnen bepalen. Dat is ook de procedure die in de omliggende gemeenten gevolgd is.

027 Fietspunt aan het station - evaluatie

Raadslid Hans Van den Eynden licht zijn agendapunt toe.

Het Fietspunt aan het station is nu een jaar in dienst. Tijd dus voor een eerste evaluatie:

- Zijn er cijfers van de fietsverhuur? Hoeveel fietsen worden er gemiddeld per dag verhuurd?
- Zijn er cijfers van de fietsherstellingen? Hoeveel fietsen worden er gemiddeld per dag hersteld?
- Zijn er - door het toezicht - opmerkelijk minder fietsdiefstallen per dag?
- Worden de werknemers opgevolgd? Indien ja, hoe?
- Ervaart het bestuur het Fietspunt als een succes?

Schepen Anne-Mie Hendrickx antwoordt.

We hebben de cijfers opgevraagd aan het fietsatelier in Mol maar spijtig genoeg was de tijd tussen vrijdag en nu te kort voor de verantwoordelijke om ons dat cijfermateriaal te bezorgen. Ik kan u alleen vertellen over de bevindingen van de stuurgroep tijdens de laatste vergadering. Het is een positief verhaal, zowel voor de initiatiefnemers, namelijk het fietsatelier van Mol, als voor de mensen van de preventiedienst, de politie en de mensen van het station zelf. De mensen van het Fietspunt zijn dagelijks aanwezig van 7 uur tot 7 uur maar buiten die uren is er geen andere extra controle gekomen. De fietsdiefstallen waren de laatste jaren al wat afgelopen maar omdat we nog niet over de nodige cijfers beschikken, kunnen we hier nog geen uitspraak over doen. Vanuit de burgers komt de reactie dat de

fietsenstallingen altijd netjes zijn en dat mensen die fout parkeren, aangespoord worden om hun fietsen correct te stallen. Verder doet het Fietspunt minimum drie keer per jaar een actie om de zogenaamde weesfietsen weg te halen. Naar de fietsenverhuur toe is er nog een klein probleem met de huisvesting. Momenteel hebben zij hier in Herentals geen plaats. Maar daar wordt aan gewerkt want binnen in het station zou een grotere locatie beschikbaar zijn die ze in de nabije toekomst zouden kunnen gebruiken. De werknemers zelf worden opgevolgd door het fietsenatelier van Mol omdat zij de initiatiefnemers zijn. De preventiedienst heeft contacten met die mensen om afspraken te maken rond bepaalde acties. Maar ik durf toch stellen dat het Fietspunt in Herentals een winsituatie is. Het volgende jaar zullen er zeker nog de nodige aandachtspunten zijn. Een van de vragen die van de gebruikers gekomen is, is om plaats vrij te maken voor de fietsenkarren. Die passen nu eenmaal niet in de fietsrekken. Dat bekijken we op dit ogenblik ook. De mensen reageren dus vrij alert op die vragen en we proberen daar in de mate van het mogelijke op in te spelen.

Raadslid Van den Eynden vraagt of hij die cijfers toch nog krijgt?

Burgemeester Jan Peeters zegt dat hij de cijfers zal bezorgen zodra zij hier toekomen.

Door de raad,

Bij verordening;
De secretaris,

De voorzitter

ir. F. Van Dyck

J. Peeters
burgemeester