

Zitting van dinsdag 5 mei 2015

Aanwezigen: Peeters Jan - burgemeester en voorzitter

Van Olmen Mien, Bertels Jan, Ryken Ingrid, Verheyden Aloïs, Michiels Jan, Hendrickx Anne-Marie, Michiels Alfons - schepenen

Marcipont Daniël, Bergen Lise, Vervloesem Victor, Vervoort Erik, Sterckx Els, Michiels Bart, Van den Broeck Ludo, De Cat Patrik, Verellen Guy, Caers Patrick, Verwimp Kathy, Cleymans Jo, Laureys Koen, Van Thielen Dirk, Laverge Kathleen, Vanooteghem Hubert, Snauwaert Lieve, Ceulemans Axana,

Moons Rutger - raadsleden

Mattheus Tanja - secretaris

De openbare zitting begint om 20.00 uur

De notulen van de vorige zitting worden aangepast als volgt:

Punt 004 Aanvaarding kosteloze grondafstand in bouwproject 'Kruyneiken' van nv RDK en nv Parfimo
In het besluit wordt onder artikel 2 de zin: '... notariaat Segers & Eyskens uit Weelde ' vervangen door 'notariaat Cor en Jan Stoel uit Merksplas'.

Raadslid Els Sterckx betreurt de laattijdige verzending van de documenten voor deze gemeenteraad.

001 Interne kredietaanpassing: kennisname

MOTIVERING

Context, relevante voorgeschiedenis en fasen

Na het afsluiten van de opmaak van het budget kunnen veranderingen aan ramingen enkel verlopen via budgetwijzigingen. Er kan gebruik gemaakt worden van drie types budgetwijzigingen: aanpassing van de ramingen, interne kredietaanpassingen en budgetwijzigingen.

Op 20/04/2015 besliste het college van burgemeester en schepenen over twee interne kredietaanpassingen. De gemeenteraad dient, overeenkomstig artikel 155 van het gemeentedecreet, kennis te nemen van de interne kredietaanpassingen.

Juridische grond

Het gemeentedecreet van 15/07/2005 en de wijzigingsdecreten.

Het Besluit van de Vlaamse Regering van 25/06/2010 betreffende de beleids- en beheerscyclus van de gemeenten, de provincies en de openbare centra voor maatschappelijk welzijn, gewijzigd door het Besluit van de Vlaamse Regering van 23/11/2012.

Argumentatie

Na de opmaak van het budget en het meerjarenplan zijn er altijd elementen die moeten aangepast worden. Via een interne kredietaanpassing kunnen de uitgaven en ontvangsten verhoogd worden, met als vereiste dat het saldo niet mag verslechteren.

BESLUIT

De gemeenteraad neemt kennis van de volgende interne kredietaanpassingen:

1. op de actie 2015140698, raming 2015140704:
 - Budgetcode 6040000/SO/0300: uitgave wordt verhoogd met 1.950 euro
 - Budgetcode 7006000/SO/0300: ontvangst wordt verhoogd met 1.950 euro
2. op de actie 2015140698, raming 2015000062:
 - Budgetcode 6040000/SO/0300: uitgave wordt verhoogd met 1.000 euro
 - Budgetcode 7006000/SO/0300: ontvangst wordt verhoogd met 1.000 euro"

002 OCMW: kennisname wijziging aanpassing meerjarenplanning 2014-2019

MOTIVERING

Context, relevante voorgeschiedenis en fasen

Het OCMW heeft op 07/04/2015 de notulen van de raad voor maatschappelijk welzijn van 24/03/2015 over de wijziging van de aanpassing van het meerjarenplan 2014 – 2019 en de budgetwijziging 2015/1 overgemaakt aan het college. Het college heeft in zitting van 20/04/2015 kennisgenomen van de wijziging van de aanpassing van het meerjarenplan 2014 – 2019 en de budgetwijziging 2015/1.

Het OCMW legt deze wijziging van de aanpassing van het meerjarenplan 2014 – 2019 voor kennisname voor aan de gemeenteraad.

Juridische grond

- Decreet van 19/12/2008: organisatie van de openbare centra voor maatschappelijk welzijn, titel IV: financiering, planning en financieel beheer.
- Besluit Vlaamse Regering van 23/11/2012: wijziging van diverse bepalingen van het besluit van de Vlaamse Regering van 25/06/2010 over de beleids- en beheerscyclus van de gemeenten, de provincies en de openbare centra voor maatschappelijk welzijn.
- Ministerieel besluit van 26/11/2012: wijziging van het ministerieel besluit van 01/10/2010 over de vaststelling van de modellen en de nadere voorschriften van de beleidsrapporten en de toelichting ervan en van de rekeningstelsels van de gemeenten, de provincies en de openbare centra voor maatschappelijk welzijn.
- Omzendbrief 2014/4 van Vlaams minister van Binnenlands Bestuur, Inburgering, Wonen, Gelijke Kansen en Armoedebestrijding van 05/09/2014 over de aanpassing van de meerjarenplannen 2014-2019 en de budgetten 2015.

Argumentatie

Het Agentschap Binnenlands bestuur, Afdeling Lokale Financiën heeft op 09/02/2015 een brief overgemaakt aan het OCMW Herentals over het nazicht van de aanpassing van de meerjarenplanning 2014-2019 en het budget 2015. Hierin formuleert het Agentschap Binnenlands bestuur een aantal opmerkingen over de wijze van boeking van de roerende voorheffing voor de assistentiewoningen, het gebrek aan overeenstemming van de gemeentelijke bijdragen tussen stad en OCMW en de verwerking van de extra toelage van de stad als tussenkomst in de responsabiliseringsbijdragen.

In het raadsbesluit zijn de correcte gemeentelijke bijdragen opgenomen maar in de wettelijke schema's niet. Daarom moet de aanpassing van de meerjarenplanning opnieuw vastgesteld worden met de correcte bijdragen en de correcte wettelijke schema's. (wijziging meerjarenplan 2014-2019 nr. 2015/1).

De gemeenteraad heeft op 04/02/2014 de meerjarenplanning 2014-2019 goedgekeurd met een jaarlijkse gemeentelijke bijdrage van:

- 2014: 4.201.691 euro
- 2015: 4.285.725 euro
- 2016: 4.371.439 euro
- 2017: 4.458.868 euro
- 2018: 4.548.045 euro
- 2019: 4.639.006 euro

Deze bedragen blijven behouden.

De staat van het financieel evenwicht is bereikt en kan als volgt samengevat worden:

- het resultaat op kasbasis is elk boekjaar groter dan 0 en eindigt in 2019 met een bedrag van 1.086.723 euro
- de autofinancieringsmarge van het jaar 2019 is gelijk aan 41.199 euro
- de som van de autofinancieringsmarges voor de hele duur van het meerjarenplan is positief en bedraagt 91.092 euro.

BESLUIT

De gemeenteraad neemt kennis van de wijziging van het aangepaste meerjarenplanning 2014-2019 nr. 2015/1 van het OCMW. De jaarlijkse gemeentelijke bijdrage blijft ongewijzigd:

- 2014: 4.201.691 euro

- 2015: 4.285.725 euro
- 2016: 4.371.439 euro
- 2017: 4.458.868 euro
- 2018: 4.548.045 euro
- 2019: 4.639.006 euro

003 OCMW: kennisname budgetwijziging 2015/1

MOTIVERING

Context, relevante voorgeschiedenis en fasen

Het Agentschap Binnenlands bestuur, Afdeling Lokale Financiën heeft op 09/02/2015 een brief overgemaakt aan het OCMW Herentals over het nazicht van de aanpassing van de meerjarenplanning 2014-2019 en het budget 2015. Hierin formuleert het Agentschap Binnenlands bestuur een aantal opmerkingen over de wijze van boeking van de roerende voorheffing voor de assistentiewoningen, het gebrek aan overeenstemming van de gemeentelijke bijdragen tussen stad en OCMW en de verwerking van de extra toelage van de stad als tussenkomst in de responsabiliseringsbijdragen.

In het raadsbesluit zijn de correcte gemeentelijke bijdragen opgenomen maar in de wettelijke schema's niet. Daarom moet de aanpassing van de meerjarenplanning opnieuw vastgesteld worden met de correcte bijdragen en de correcte wettelijke schema's. (wijziging meerjarenplan 2014-2019 nr. 2015/1).

De gemeenteraad heeft op 04/02/2014 de meerjarenplanning 2014-2019 goedgekeurd met een jaarlijkse gemeentelijke bijdrage van:

- 2014: 4.201.691 euro
- 2015: 4.285.725 euro
- 2016: 4.371.439 euro
- 2017: 4.458.868 euro
- 2018: 4.548.045 euro
- 2019: 4.639.006 euro

Deze bedragen blijven behouden.

Argumentatie

Uit de wijziging van de meerjarenplanning 2015/1 vloeit een wijziging van het budget 2015 nr. 2015/1 voort met een correctie van de gemeentelijke bijdrage in de wettelijke schema's.

Het resultaat op kasbasis geeft een positief resultaat van 1.891.777 euro, een basis gemeentelijke bijdrage van 4.285.725 euro en de autofinancieringsmarge is eveneens positief met een bedrag van 436.394 euro, conform de gewijzigde meerjarenplanning.

Het OCMW legt de gewijzigde meerjarenplanning 2014-2019 nr. 2015/1 en het gewijzigde budget 2015 nr. 2015/1 voor kennisname voor aan de gemeenteraad.

BESLUIT

De gemeenteraad neemt kennis van het gewijzigde budget 2015 nr. 2015/1.

De gemeenteraad stelt vast dat er een typefout geslopen is in de inleiding op de verklarende nota. Het bedrag 381.726 euro dient vervangen te worden door 391.726 euro. Dit heeft geen impact op het financieel resultaat.

004 Verkavelingsaanvraag nummer V2014/015: goedkeuring wegtracé en oplegging lasten voor overdracht grondafstand en uitvoering openbaar domein- Molenstraat (24 loten)

MOTIVERING

Context, relevante voorgeschiedenis en fasen

Omschrijving van de aanvraag

Ir. Chris Van de Ven van Evillas nv heeft een aanvraag ingediend voor het verkavelen van een eigendom in 24 percelen in Herentals, Molenstraat(MRH), afdeling 4, sectie A, perceelnummers 271K, 271P, 257, 269A 2, 269B 2, 269C 2 en 270B. Het betreft een verkaveling met aanleg van

een nieuwe wegenis. 23 kavels zijn bestemd voor ééngezinswoningen en 1 kavel (lot E) is bestemd voor een meergezinswoning.

Voorgeschiedenis

Het college verleende op 13/04/2015 voorwaardelijk gunstig advies over de aanvraag.

Fase en nog te volgen procedure

Het dossier wordt aan de gemeenteraad voorgelegd voor goedkeuring van het wegtracé en oplegging van de lasten voor overdracht van de grondafstand en uitrusting van het openbaar domein.

Hierna zal het college een definitieve beslissing nemen over de verlening ofwel de weigering van de verkavelingsvergunning.

Openbaar onderzoek

Er werden tijdens het openbaar onderzoek, gehouden van 06/01/2015 tot en met 04/02/2015, 3 bezwaarschriften ingediend, waarvan één laattijdig en één een aanvulling is op het niet-laattijdige bezwaarschrift.

De bezwaren handelen over:

- De inplanting van de woning op het lot 10. deze komt zeer dicht tegen de scheiding met het perceel 256a. Daar dit een hoogbouw is, hebben de toekomstige bewoners vrije inkijk op onze tuin, waardoor er van privacy nauwelijks nog sprake is.

Beoordeling: de bouwstrook op het lot 10 houdt een afstand van ongeveer 16,41 m tot de achterste perceelsgrens. In Herentals wordt gebruikelijk een afstand van 10 m gevraagd. Er kan dan ook gesteld worden dat het voorliggende ontwerp voldoende afstand houdt tot de achterste perceelsgrens op het lot 10. De bouwstrook wordt voorzien met een bouwdiepte van 14 m. Er wordt een kroonlijsthoogte voorzien tussen 3 m en 4,80 m en een nokhoogte van maximum 8 m. Dit past zich niet in het gebruikelijke gabarit in dat wordt toegepast bij gekoppelde bebouwing. Echter is de mogelijke bouwhoogte kleiner dan de afstand tot de achterste en de linker perceelsgrens. Het past zich bovendien wel in het gabarit in dat veelvuldig wordt toegepast bij vrijstaande bebouwing, nl. een bouwdiepte van 17 m, een kroonlijsthoogte van 7 m, een zadeldak met een dakhelling van 45° en een nokhoogte van maximum 11,50 m. Ook op het achterliggende perceel zijn de bebouwingsmogelijkheden vrij ruim (verkaveling V 1981/5). Hier wordt een bouwdiepte van 17 m toegelaten, een kroonlijsthoogte van 7 m en een dakhelling tussen 25° en 60°. Er is geen maximale nokhoogte bepaald. Dit maakt dat kan gesteld worden dat de inplanting en de bouwomstandigheden op het lot 10 niet maken dat de inkijk op het achterliggende percelen te groot is.

Het bezwaar is niet tijdig ingediend, en is bovendien niet gegrond.

- hypotheek op de ontwikkeling van het perceel 258 ter hoogte van de grens. De bezwaarindiener dient een bezwaar in tegen de aanvraag indien de overdracht van de openbare weg naar de gemeente toe niet loopt tot pal op de grens van zijn eigendom.

Beoordeling: Op het plan 'overdracht openbaar domein', toegevoegd in de verkavelingsaanvraag, wordt de grens van het over te dragen openbaar domein tot op de westelijke perceelsgrens gelegd. Er blijft geen sperperceel.

Het bezwaar is ontvankelijk, maar niet gegrond.

- Het verkavelingsplan is niet in overeenkomst met het voorontwerp van IOK en de visie van de gemeente. De bezwaarindiener verwijst naar de gewijzigde ontsluiting. De beroepindiener stelt dat de verkavelaar van voorliggende verkavelingsaanvraag niet tot een samenwerking is gekomen met de eigenaars van de omliggende percelen en verwijst hierbij naar een visieverschil in ontwikkeling en verkoop.

Beoordeling: De ontsluiting zoals voorzien in het masterplan kan inderdaad enkel tot stand komen bij samenwerking tussen de verschillende eigenaars van de gronden in het binnengebied. De stad heeft in het verleden getracht om deze samenwerking op te zetten (opdracht IOK). Omwille van de eigendomsstructuur in het gebied en omdat er inderdaad niet kon gekomen worden tot samenwerking tussen de verschillende eigenaars, heeft de stad beslist om toe te laten dat de verschillende eigenaars afzonderlijk ontwikkelen. Dit op voorwaarde dat de ontwikkeling van de deelgebieden behoorlijk functioneert en op voorwaarde dat de wegaansluitingen en de doorwaadbaarheid van het gebied, zoals opgenomen in het masterplan, niet gehypothekeerd worden.

Het bezwaar is ontvankelijk, maar niet gegrond.

- Geen vlot verkeer in het huidige ontwerp: doodlopend einde

In het huidige ontwerp is er sprake van een doodlopende straat, dewelke eindigt ter hoogte van perceel nr. 258. Door een gebrek aan draaimogelijkheden is vlot verkeer onmogelijk. Wij denken hierbij bijvoorbeeld aan een brandweerwagen.

Beoordeling: Op het einde van de wegenis wordt een terugkeerpunt voorzien van 12 m breed en 15 m lang. De boordsteen en de goot worden reeds overrijdbaar doorgetrokken zodat bij de uitvoering van de tweede fase de overbodige verharding op een eenvoudige manier terug kan worden verwijderd. De voorziene lengte en breedte zijn voldoende om een vuilniswagen te laten keren. Het advies van Brandweer zone Kempen van 28/01/2015 met kenmerk BWDP/HA/2008/063/002/01 is voorwaardelijk gunstig en moet strikt nageleefd worden. Er kan gesteld worden dat het terugkeerpunt voldoende groot is om het verkeer te laten keren in deze voorlopig doodlopende straat.

- De beroepindiener deelt mee contact te hebben genomen met het stedenbouwkundig bureau dat voorliggende verkaveling ontwierp.

Beoordeling: Dit betreft geen grondig bezwaar. Indien de beroepindiener zijn gronden wenst te ontwikkelen, kan hij hiervoor best contact opnemen met de dienst ruimtelijke ordening van de stad Herentals.

Adviezen en kostenramingen

Externe adviezen

- Het advies van de provinciale dienst Waterbeleid van het departement leefmilieu van 09/02/2015 met kenmerk DWAD-2015-0030-PoststukPU-2015-00006291 is voorwaardelijk gunstig.
- Het advies van de Brandweer zone Kempen van 28/01/2015 met kenmerk BWDP/HA/2008/063/002/01 is voorwaardelijk gunstig.
- Het advies van de Vlaamse Milieumaatschappij (VMM) van 20/01/2015 met kenmerk WT2015G0024 is voorwaardelijk gunstig.
- Het advies van Onroerend Erfgoed van 14/01/2015 met kenmerk 4.002/13011/99.169 is voorwaardelijk gunstig.
- Het advies van het Agentschap voor Natuur en Bos met kenmerk ROC/15-01584 COMP/15/0104/AN van 19/03/2015 is voorwaardelijk gunstig.

Deze adviezen worden door het college gevolgd en moeten strikt worden nageleefd.

Interne adviezen

- Het advies van de technische dienst van 08/04/2015 met kenmerk EL150007 is voorwaardelijk gunstig. Het advies luidt als volgt:

Riolering

De ontwerper dient volgens de krachtlijnen voor een geïntegreerd rioleringsbeleid in Vlaanderen over te gaan tot een maximale afkoppeling van hemelwater. De richtlijnen hiervoor zijn uitgewerkt in de code van goede praktijk voor de aanleg van openbare riolen, type-bestek 250 en in de waterwegwijzer voor architecten, beiden uitgegeven door de VMM.

ALGEMEEN

- Er dient een lengteprofiel toegevoegd te worden voor zowel de DWA als de RWA.
- Er is geen camera-onderzoek voorzien in de meetstaat voor de inspectie van de DWA en de RWA. Dit moet toegevoegd worden.

DWA

Op privé-terrein: gescheiden riolering en septische put voor het zwarte water is verplicht.

Op het openbaar domein:

- Het hellingspercentage van de DWA-riolering bedraagt op sommige strengen 0,5%, op andere strengen 1% en op nog andere 2%. Er is een verval van 1,78 m van de beginput tot aan de eindput. Dit hellingspercentage moet echter overal hetzelfde bedragen (nl. +/-1,1%). Enige voorwaarde is dat hetzelfde verval gerealiseerd wordt.
- Het is in orde dat de hoofdriolering in gres wordt gerealiseerd. De huisaansluitingen dienen in pp te worden uitgevoerd.
- Huisaansluitingen: toezichtput Ø315 met in- en uitgang Ø160, inclusief stop Ø160, deksel Ø300 met inscriptie DWA. Het moet een toezichtspuutje met doorstroomprofiel zijn.

- De huisaansluitingen dienen loodrecht aangesloten te worden op de DWA-hoofdriolering op een manier dat de toezichtspuutjes in het midden van de oprit komen te liggen (dit om beschadiging van DWA-toezichtspuutjes door toekomstig werfverkeer te vermijden).
- Ter hoogte van lot 24 dienen eveneens wachtaansluitingen gerealiseerd te worden op de DWA-hoofdriolering, meer bepaald om de 10 meter.
- Het begin van de DWA-riolering dient zich 10 meter dichter bij de Molenstraat te bevinden. Tegelijkertijd dient een bijkomende wachtaansluiting gerealiseerd te worden voor perceel 277/v.

RWA

De bouwaanvraag moet voldoen aan het besluit van 05/07/2013 houdende vaststelling van een gewestelijke stedenbouwkundige verordening inzake hemelwaterputten, infiltratievoorzieningen, buffervoorzieningen en gescheiden lozing van afvalwater en hemelwater.

Op privé-terrein: er moet een hemelwaterput met aanduiding van hergebruik van het hemelwater op het eigen terrein voorzien worden. Hergebruik is noodzakelijk om de hemelwaterput een bufferende werking te geven. De overloop van de hemelwaterput moet op eigen terrein in de bodem infiltreren.

Openbaar domein:

- De infiltratieriool Ø500 dient onder de rijweg geplaatst te worden in plaats van in de berm (dit o.a. om beschadiging van de toezichtspuutten te vermijden bij toekomstig werfverkeer).
- Riooldeksels allemaal D400voorzien.
- Het overstort van de RWA richting het speelterreintje dient gerealiseerd te worden door een overstortput met open uitstroom. Vanaf de voorziene put R7 tot aan de overstortput dient de leiding pas te liggen. De voorziene overstortdrempel van 14,30TAW is in orde.
- Het speelpuutje dat dient als overstort moet over een oppervlakte van 400m² tot op een diepte van 20cm (TAW 14,10) uitgegraven worden. De uitgegraven grond kan ter plaatse gelaten worden (resterende oppervlakte van het speelpuutje – meer bepaald 385m² wordt dan ook ongeveer 20 cm opgehoogd). Als bij een volgende fase het speelpuutje wordt verplaatst om meer tuinruimte te creëren voor de aanpalende percelen, dient in deze volgende fase voldoende ruimte voorzien te worden voor het creëren van een overstort. De kosten voor het eventueel verplaatsen van het overstort in de volgende fase dienen verrekend te worden in de 2de fase.
- Aangezien de technische dienst vreest dat de mogelijkheid bestaat dat op het laagst gelegen deel van de verkaveling (maaiveld TAW 14,33) wateroverlast kan ontstaan bij hevige regenval, is het noodzakelijk dat ook een achterwaarts overstort gecreëerd wordt ter hoogte van beginput R1 naar de gemengde riolering van de Molenstraat. Dit overstort dient gecreëerd te worden met een PP-buis diameter 250, aan te sluiten op een toezichtspuut van de Molenstraat (bestaand of nieuw te bouwen).

WEGENIS / DWARSPROFIEL

- Fase 1: terugkeerpunt van 12 x 15 m met overrijdbare boordsteen en goot +fundering zonder toevoegsel. Dit kan aangezien dan bij een latere fase (nl fase 2) gemakkelijk naar het standaardwegprofiel kan overgegaan worden.
- De opbouw van de overige wegverhardingselementen is ok en voldoende gedimensioneerd.
- Alle lijnvormige elementen moeten in glijbekisting uitgevoerd worden. Daar waar mogelijk dienen de lijnvormige elementen als één monoliet geheel te worden uitgevoerd (bijvoorbeeld goot/kantstrook tesamen met boordsteen).
- De groene zones die in de berm zijn voorzien worden 'bol' aangelegd. Dit mag niet aangezien dan een deel van het openbaar domein afwatert naar het privé-domein. De groene zones dienen aangelegd te worden zodat erin een hellingspercentage wordt bekomen vanaf de rooilijn naar de wegverharding toe (hoe minimaal deze helling ook is).

Openbare verlichting: plan met aanduiding OV-palen bij te voegen: palen te voorzien op scheiding van de woningen, niet op scheiding van opritten.

Groenvoorziening: posten 127.1105.01110 tot en met 136 uit meetstaat halen: groenvoorziening wordt in eigen beheer uitgevoerd (ramingsbedrag moet in stadskas gestort worden).

Buurtwegen

Voetwegen nummers 14 en 23 liggen binnen deze verkaveling. De procedure dient te worden opgestart tot gedeeltelijke afschaffing van deze voetweg. Het financiële attest tot verkoop van de gronden kan pas worden afgeleverd als deze procedure is afgerond.

Grondafstand

Alle gronden binnen het door de gemeenteraad aanvaarde tracé van de nieuw aan te leggen straat of binnen de rooilijn alsook de zones voor openbaar groen en/of speelterrein moeten kosteloos aan de stad worden afgestaan voor inlijving in het openbaar domein. De kosten, aan deze overdracht verbonden, zijn eveneens ten laste van de verkavelaar. Deze overdracht dient te gebeuren onmiddellijk na de definitieve aanvaarding van de aangelegde infrastructuurwerken.

Vermits het een verkaveling met wegeaanleg betreft dient een samenwerkingsovereenkomst met de stad te worden afgesloten."

Advies van de Gecoro

Het verkavelingsontwerp werd op 28/01/2014 voorgelegd aan de Gecoro. De commissie verleent gunstig advies:

- Ontwerp van verkaveling wordt door Gecoro positief onthaald
- Boeiende en rijke planopzet waarbij maximale dichtheid wordt gerespecteerd
- Interessant ontwerpend onderzoek naar contextuele typologieën met variatie in verschillende types gebaseerd op langgevelhoeves
- Aandacht voor oriëntatie versus inplanting van woningen
- Behoud van aanwezige groenstructuren
- Zorgvuldige positionering van de nieuwe weg – met heldere aansluiting op Molenstraat
- Gecoro steunt het idee van niet evenwijdige bouwlijn t.o.v. nieuwe weg
- Voldoende aandacht voor trage wegen
- Mogelijk idee van autodelen ruimtelijk op te nemen in concept van verkaveling
- Gecoro hoopt het project in een volgende planfase opnieuw te kunnen beoordelen – mogelijk voorbeeldproject van een hedendaagse contextuele verkaveling in Herentals
- Gecoro benadrukt dat de uitwerking van fase 2 onvoldoende of niet werd toegelicht. Het lijkt belangrijk om deze concreter in beeld te hebben met zicht op een mogelijke vergunningsaanvraag.

Het verkavelingsontwerp werd op 24/06/2014 nogmaals voorgelegd aan de Gecoro:

" De commissie verleent gunstig advies onder volgende voorwaarden:

- Vraag om bij de wegeaanleg te gaan voor het asymmetrische profiel om zo grotere bomen te kunnen planten en te voorzien in wortelbescherming voor de nutsleidingen.
- Poort: meer ruimte vóór de boom voorzien vanaf Molenstraat bekeken zodat meer auto's hier kunnen staan en deze het doorgaande verkeer van de Molenstraat niet verhinderen.
- De kroonlijsthoogten van de geschakelde woningen: breng best de 6 m naar 6,5 m om aan EPB te kunnen voldoen.
- De gecoro steunt de eenvoud van de inrichting van het openbaar domein.
- Speelplein: In fase 2 wordt dit speelplein niet slecht ingeplant en in het zicht aangelegd (sociale controle). Ook is het goed dat niet gekozen wordt, zoals in Molekens, om een draad er rond te zetten. De speelkwaliteit van dit plein wordt onderschreven."

Dit advies wordt bijgetreden. De bepalingen werden in het verkavelingsproject verwerkt. Enkel de bepalingen met betrekking tot de ruimte voor de poort werden niet toegepast. Hier werd beslist geen poortgebaar toe te passen.

Kostenramingen, erfdienstbaarheden en wegeaanleg

Kostenramingen

- PIDPA: 24.719,31 euro, voor de uitbreiding van het drinkwaternet (brief met kenmerk D-19-556 van 03/02/2015).
- Telenet: 10.168,34 euro, om de percelen aansluitbaar te maken op de infrastructuur van Telenet. (brief met kenmerk 1038548 van 12/01/2015). Deze raming omvat niet de kosten voor de aftakking naar en de aansluiting van de abonnees zelf.
- Eandis: brief met kenmerk 278286_49320 van 17/03/2015): 55.982,31 euro voor de uitbreiding van de distributienetten binnen en buiten de verkaveling, studiekosten en openbare verlichting. De inplanting van de verlichting is in conflict met een boom. Dit betreft een nieuw aan te planten boom. De boom kan hier niet worden geplant en wordt in het rood van het verkavelingsplan geschrapt.

- Proximus: voor de aanleg van de telecommunicatie-infrastructuur: geen kosten. Belgacom dient nog wel nieuwe kabels aan te leggen om aansluitingen mogelijk te maken. (brief met kenmerk COP-CDR/JMS 329424 van 10/02/2015)

Toetsing aan de regelgeving en de stedenbouwkundige voorschriften of verkavelingsvoorschriften

Wetgeving

Het terrein ligt volgens het gewestplan Herentals – Mol (KB van 28/07/1978) in woongebied. De bestemming van de gebouwen in de verkaveling (eengezinswoningen en meergezinswoningen, voldoet aan de geldende voorwaarden voor woongebieden volgens het KB van 28/12/1972 betreffende de inrichting en de toepassing van de ontwerp-gewestplannen en gewestplannen.

- De Vlaamse codex ruimtelijke ordening en latere wijzigingen die hierop van toepassing zijn. De voorliggende aanvraag is niet in strijd met de bepalingen van dit decreet.
- Het decreet van 27/03/2009 betreffende grond- en pandenbeleid en latere wijzigingen die hierop van toepassing zijn. In het bijzonder boek 4 – titel 2: verwezenlijken van een bescheiden woonaanbod.

Conform het artikel 4.2.1 van het Decreet grond- en pandenbeleid, moet in een verkavelingsproject in eigendom van natuurlijke of rechtspersonen andere dan Vlaamse besturen of Vlaamse semi-publieke rechtspersonen een bescheiden woonaanbod worden verwezenlijkt van 20 %. In de voorliggende verkaveling worden 24 loten voorzien. Dit betekent dat er hier een bescheiden woonaanbod van 5 woningen of kavels moet worden verwezenlijkt.

Een bescheiden woning is een woonhuis met een bouwvolume van ten hoogste 550 m³. Een bescheiden kavel heeft een oppervlakte van ten hoogste 500 m². 20 van de 24 loten voldoen aan de bepalingen van bescheiden kavels.

- Geldende uitvoeringsbesluiten, omzendbrieven, verordeningen en richtlijnen inzake ruimtelijke ordening worden gerespecteerd. Volgende verordeningen worden bij dit dossier in het bijzonder beoordeeld:
 - De gewestelijke stedenbouwkundige verordening inzake hemelwaterputten, infiltratievoorzieningen, buffervoorzieningen en gescheiden lozing van afvalwater en hemelwater van 05/07/2013 dient te worden nageleefd.

Watertoets

Waterparagraaf

De voorliggende verkaveling heeft geen omvangrijke oppervlakte en ligt niet in een recent overstroomd gebied of een risicozone voor overstromingen, zodat in alle redelijkheid dient geoordeeld te worden dat het schadelijke effect beperkt is. Enkel wordt door de toename van de verharde oppervlakte, de infiltratie van het hemelwater in de bodem plaatselijk beperkt. Voor het betrokken project werd het watertoetsinstrument op internet doorlopen. Daaruit volgt dat het advies van VMM moet worden ingewonnen met betrekking tot het begroten van de gewijzigde infiltratie naar het grondwater en de kwaliteit van het infiltrerende hemelwater en het advies van de Provincie Antwerpen met betrekking tot het begroten van het effect van de gewijzigde afstromingshoeveelheid. Het advies van de provinciale dienst Waterbeleid van het departement leefmilieu van 09/02/2015 met kenmerk DWAD-2015-0030-PoststukPU-2015-00006291 is voorwaardelijk gunstig. Dit advies moet nageleefd worden. Het advies van de Vlaamse Milieumaatschappij (VMM) van 20/01/2015 met kenmerk WT 2015 G 0024 is voorwaardelijk gunstig. Dit advies moet worden nageleefd.

Het opvangen hemelwater van de nieuwe gebouwen moet worden afgeleid naar een hemelwaterput met aanduiding van hergebruik in de eigen inrichting. De overloop van de hemelwaterput mag niet worden aangesloten op de openbare riolering, maar moet gebufferd worden en volledig infiltreren in de bodem op het eigen terrein. Alle nodige maatregelen moeten getroffen worden om het hemelwater te laten infiltreren in de bodem op het eigen terrein zodat voldaan wordt aan de code van goede praktijk over buffering hemelwater. Onder deze voorwaarden is het ontwerp verenigbaar met de doelstellingen van artikel 5 van het decreet integraal waterbeleid.

Afvalwater

Er wordt riolering aangelegd bij de wegeaanleg van de verkaveling. Hiervoor dienen de richtlijnen van de technische dienst strikt te worden nageleefd.

In de straat, ter hoogte van voorliggend verkavelingsproject, is een afvalwaterriolering aanwezig die verbonden is met een operationele waterzuiveringsinstallatie. Bij het bebouwen van een lot van de verkaveling moet men voorzien in een gescheiden rioleringsstelsel en een septische put op het eigen terrein.

- Het decreet van 01/06/2012 houdende de beveiliging van woningen door optische rookmelders. De aanvraag betreft een verkaveling voor woningbouw. Bij het bebouwen van de loten moet dus voldaan worden aan het geldende gewestelijke decreet voor optische rookmelders voor woningen.
- Gemeentelijk reglement inzake baangrachtoverwelving van 10/10/2006. Er is geen gracht aanwezig.

MER-Screening

De aanvraag heeft betrekking op een project dat opgenomen is in bijlage III van het besluit van 10/12/2004 houdende vaststelling van de categorieën van projecten onderworpen aan milieueffectrapportage. De aanvraag bevat een project-m.e.r.-screeningsnota. Een toetsing van het project, aan de hand van deze project-m.e.r.-screeningsnota, aan de criteria van bijlage II van het decreet van 05/04/1995 houdende algemene bepalingen inzake milieubeleid (DABM) wijst uit dat het voorgenomen project geen aanzienlijke gevolgen zal hebben voor het milieu en een project-MER redelijkerwijze geen nieuwe of bijkomende gegevens over aanzienlijke milieueffecten kan bevatten.

Planologische voorschriften

Er is geen BPA, RUP, rooilijnplan en/of verkavelingsvergunning van toepassing.

College- en gemeenteraadsbeslissingen met betrekking tot verkavelingen

- Collegebesluit van 12/05/1993 om voor het uitvoeren van beplantingswerken langs de nieuw aan te leggen weg een forfait aan te rekenen en deze beplantingswerken achteraf in eigen beheer uit te voeren.
- Collegebesluit van 12/11/2002 om voor de inrichting van een eventuele groen- of speelruimte een bijkomende last op te leggen die samen met de wegeaanleg moet uitgevoerd worden.
- Gemeenteraadsbesluit van 02/12/2008 inzake goedkeuring van een aangepaste overeenkomst tussen de gemeente en de distributiebeheerder Eandis aangaande de toepassing van de geactualiseerde verkavelingsreglementering. Deze overeenkomst voorziet onder andere dat de gemeente in de verkavelingsvergunning de verplichting oplegt dat de verkavelaar de reglementen van Eandis van 26/11/2007 inzake aanleg, oprichting en/of aanpassing van distributie-installaties voor elektriciteit, openbare verlichting en aardgas in verkavelingen moet naleven. Dit houdt ondermeer in dat de verkavelaar verplicht is de nutsvoorzieningen die volgens Eandis bijkomend moeten worden voorzien, ook daadwerkelijk moet laten aanleggen en ook de kosten voor de aanleg moet betalen. De volle en uitsluitende eigendom van de nieuwe installaties voor elektriciteits- en aardgasdistributie binnen en buiten de verkaveling komt toe aan de distributienetbeheerder. De palen en armaturen van de openbare verlichting moet de verkavelaar gratis, vrij en onbelast overdragen aan de gemeente, die hiervan de eigenaar blijft.

Argumentatie

Het terrein van de verkaveling bevindt zich in het binnengebied tussen de Molenstraat, Doornestraat en Schransstraat. Voor dit binnengebied werd in 2009 een masterplan opgemaakt. Omwille van de eigendomsstructuur kan dit plan niet in 1 keer, maar in 2 fases worden uitgevoerd. De huidige verkavelingsaanvraag betreft de eerste fase, is oostelijk gelegen in het binnengebied en grenst aan de Molenstraat. De tweede fase betreft het westelijk gelegen gebied. Tot dat de westelijk naastgelegen percelen ontwikkeld worden, is deze verkaveling georganiseerd rondom een doodlopende straat met een terugkeerpunt van 12,00 m breed en 15,00 m lang. De boordsteen en de goot worden reeds overrijdbaar doorgetrokken zodat bij de uitvoering van de tweede fase de overbodige verharding op een eenvoudige manier terug kan worden verwijderd.

De weg is vloeiend en niet recht. Er wordt een rooilijnbreedte voorzien van 12,00 m. De wegverharding is asymmetrisch ingepland en heeft een breedte van 5,50 m. De weg wordt afgewerkt met cementbetonverharding. De opritten naar de woningen worden uitgevoerd in betonstraatstenen. Aan de zuidelijke zijde wordt een groene berm met een breedte van 4,50 m voorzien. Hierin is ruimte om bomen aan te planten. Aan de noordelijke zijde van de weg heeft de groene berm een breedte van 2,00 m. Er worden geen voetpaden voorzien.

Voetwegen nummers 14 en 23 liggen binnen deze verkaveling.

De voetweg 23 wordt geïntegreerd in het verkavelingsontwerp. Het zuidelijk gedeelte van deze voetweg (tussen de nieuwe weg en de Molenstraat) wordt voorzien met een breedte van 2,00 m. Op vraag van de brandweer (voorbereidingen) heeft het noordelijk gedeelte van deze voetweg (tussen de nieuwe weg en de Schransstraat) een breedte van 4,00 m. Om autoverkeer te vermijden op dit deel van de voetweg, dienen, in overleg met de brandweer, paaltjes te worden geplaatst ter hoogte van de doorgetrokken rooilijn.

Het oostelijke gedeelte van de voetweg 14 wordt verlegd. De procedure voor de gedeeltelijke verlegging van de voetweg 14 moet afgerond zijn vooraleer van de verkavelingsvergunning gebruik kan worden gemaakt.

Het westelijk gedeelte van de voetweg 14 blijft behouden en wordt verankerd in een kruiwagenpad achter de loten 11, 12 en 13. Het gedeelte dat behouden blijft wordt opgenomen in het openbaar domein en moet daarom deel uitmaken van een samenwerkingsovereenkomst tussen de verkavelaar en de stad.

Achter de loten 17 tot en met 23 wordt een privaat kruiwagenpad aangelegd. Dit vormt een meerwaarde. Het kruiwagenpad, de afwerking en het onderhoud moeten deel uitmaken van de verkoopsovereenkomsten met toekomstige bewoners van de kavels.

Het speelterrein kan bereikt worden via het zuidelijk gedeelte van voetweg 23. De inplanting is zo opgevat dat deze bij de ontwikkeling van de 2^{de} fase kan worden ingezet als tuin, waardoor de mogelijkheid ontstaat om de groenzones van de 2 fasen samen te voegen tot een groter geheel.

Op elk perceel wordt een garage/carport voorzien. Het verkavelingsplan geeft reeds weer waar de garage of carport moet worden gesitueerd. Dit wordt als positief beschouwd, omdat opritten zo reeds mee kunnen worden opgenomen in het ontwerp van het openbaar domein.

Het betreft een verkavelingsaanvraag met aanleg van een nieuwe wegenis.

Volgens artikel 4.2.20 van de Vlaamse Codex Ruimtelijke Ordening kan het vergunningsverlenende bestuursorgaan aan een verkavelingsvergunning lasten verbinden.

Lasten kunnen onder meer inhouden dat, wanneer de werken zijn begonnen, aan de overheid gratis, vrij en onbelast de eigendom wordt overgedragen van de in de vergunningsaanvraag vermelde openbare wegen, groene of verharde ruimten, openbare gebouwen, nutsvoorzieningen, of de gronden waarop die worden of zullen worden aangelegd.

Volgens de brief van Pidpa van 03/02/2015 is er een uitbreiding nodig van het waterleidingnet. De geraamde kosten voor deze uitbreiding bedragen 24.719,31 euro.

Volgens de brief van Telenet van 12/01/2015 is de nodige infrastructuur voor distributie van informatie- en communicatiesignalen nog niet aanwezig. De geraamde kosten om de kavels aansluitbaar te maken bedragen 10.168,34 euro.

Volgens de brief van Eandis van 17/03/2015 is er een uitbreiding nodig van het gas- en/of elektriciteitsnet en moet openbare verlichting worden voorzien. De kosten geraamd voor uitbreiding van het distributienet bedragen 55.982,31 euro.

Volgens de brief van Proximus van 10/02/2015 worden voor de aanleg van de telecommunicatie-infrastructuur geen kosten aangerekend.

De kosten die door de nutsmaatschappijen worden opgelegd worden in de vergunning als lasten opgelegd.

Met betrekking tot de weg, haalt de technische dienst in zijn advies van 08/04/2015 als belangrijkste elementen aan:

- Er moet tussen de verkavelaar en de stad Herentals een samenwerkingsovereenkomst worden afgesloten.
- De kosten voor aanleg van riolering en de nieuwe wegen zijn ten laste van de verkavelaar.
- In verband met de groenvoorziening, moeten de posten 127 t.e.m. 135 uit de meetstaat worden gehaald. De groenvoorziening wordt in eigen beheer uitgevoerd. De verkavelaar zal hiervoor een nog vast te stellen geraamd bedrag in de stadskas moeten storten.
- Voetwegen nummers 14 en 23 liggen binnen deze verkaveling. De procedure tot verlegging van voetweg 23 en voetweg 14 moet worden opgestart én moet tevens afgerond zijn vooraleer het financieel attest kan worden afgegeven.

- Alle gronden binnen het door de gemeenteraad aanvaarde tracé van de nieuw aan te leggen weg, alsook de zones voor openbaar groen en/of het speelterrein moeten kosteloos aan de stad worden afgestaan voor inlijving in het openbaar domein. De kosten, aan deze overdracht verbonden, zijn ten laste van de verkavelaar. Deze overdracht moet gebeuren onmiddellijk na de definitieve aanvaarding van de aangelegde infrastructuurwerken.

Het advies van de technische dienst werd door de stedenbouwkundige dienst, alsook door het college gevolgd.

Het college verleende op 13/04/2015 een voorwaardelijk gunstig advies over de aanvraag en formuleerde bijkomende voorwaarde:

“Het noordelijk gedeelte van voetweg 23 moet op het perceel 4/A/273P 5 (=Molenstraat 7/3) worden uitgebreid met 3 m en mee ontwikkeld worden als toegangsweg voor fietsers, voetgangers en hulpdiensten. Het zuidelijk gedeelte van deze voetweg moet op het perceel 4/A/268W (= Molenstraat 24) worden uitgebreid met 1 m. De gedeelten van de voetweg, buiten de verkaveling, moeten worden verbeterd met eenzelfde halfverharding als deze die voorzien wordt voor de afwerking van de voetweg binnen de grenzen van de verkaveling én op voorwaarde dat de eigenaars van de percelen hiermee akkoord gaan. De stad zal nog contact opnemen met de eigenaars van de betreffende percelen om hierover een overeenkomst af te sluiten. De specificaties over de halfverharding (uitvoering, boordafwerking,...) moeten worden opgenomen in de samenwerkingsovereenkomst met de stad. De lasten voor het verbeteren van de voetweg en de verbreding worden opgelegd aan de verkavelaar.”

Het vastleggen van het nieuwe wegtracé heeft tot doel de openbare weg op een bepaalde breedte te brengen om te beletten dat op deze weg en zijn aanhorigheden bouwwerken kunnen worden opgericht.

Artikel 4.2.17 § 2 van de Vlaamse Codex Ruimtelijke Ordening stelt het volgende :

‘Indien de verkavelingsaanvraag wegeniswerken omvat waaromtrent de gemeenteraad beslissingsbevoegdheid heeft, en het vergunningverlenende bestuursorgaan oordeelt dat de verkavelingsvergunning van zijnentwege kan worden verleend, dan neemt de gemeenteraad een beslissing over de zaak van de wegen, alvorens het vergunningverlenende bestuursorgaan een beslissing neemt over de verkavelingsaanvraag.’

BESLUIT

1. De gemeenteraad beslist het wegtracé goed te keuren van het verkavelingsontwerp ingediend door Evillas nv en opgemaakt door Omgeving cvba voor 24 kavels in Herentals, Molenstraat(MRH), afdeling 4, sectie A, perceelnummers 271K, 271P, 257, 269A 2, 269B 2, 269C 2 en 270B.
2. De gemeenteraad legt tot uitrusting van de verkaveling volgende lasten op aan de verkavelaar :
 - aanleg van verharde wegen en riolering,
 - aanleg van een speelplein,
 - aanleg groenvoorziening (kosten zijn voor verkavelaar, effectieve aanleg gebeurt door de stad in eigen beheer),
 - verbreding en verharding van voetweg 23 met 3,- m op het perceel 4/A/273 (mits toestemming van de eigenaar van dit perceel),
 - verbreding en verharding van voetweg 23 met 1,- m op het perceel 4/A/268W (mits toestemming van de eigenaar van dit perceel),
 - uitbreiding van het waterleidingnet volgens recente kostenraming van Pidpa,
 - aansluiting op de infrastructuur van Telenet volgens recente kostenraming van Telenet,
 - uitbreiding van het elektriciteits-, aardgas- en openbare verlichtingsnet volgens recente kostenraming van Eandis.

Het betreft hier slechts kostenramingen, de definitieve afrekening gebeurt op basis van de facturen van de betreffende nutsmaatschappijen.
3. Voor het uitvoeren van de infrastructuurwerken die later overgedragen worden aan de stad om te worden ingelijfd in het openbaar domein moet de aanvrager onderstaande samenwerkingsovereenkomst met de stad Herentals afsluiten:

“Overeenkomst met projectontwikkelaar voor het uitvoeren van infrastructuurwerken die later worden ingelijfd in het openbaar domein – verkavelingsproject [Evillas NV – inbreiding Molenstraat-Schransstraat)

Ondergetekenden, [naam projectontwikkelaar], kunnen overgaan tot het uitvoeren van de geplande infrastructuurwerken met bijhorende nutsvoorzieningen in het verkavelingsproject te Herentals, Molenstraat(MRH), afdeling 4, sectie A, perceelnummers 271K, 271P, 257, 269A 2, 269B 2, 269C 2, 270B, waarvoor vergunning nr. V2014/015 werd verleend door het college van burgemeester en schepenen op [vergunningsdatum].

Zij verklaren navolgende voorwaarden zonder enig voorbehoud te aanvaarden en stipt na te komen:

Artikel 1 – de aanvrager verbindt er zich toe de kosten van de infrastructuur, zoals opgelegd in de verkavelingsvergunning te dragen.

Artikel 2 – de aanvrager garandeert een goede, kwalitatieve, volgens de regels van de kunst, uitvoering van de werken op het (latere) openbare domein.

A. De ontwerper van de aanleg van de verharde wegen, riolering en groenvoorziening, aan te stellen door de projectontwikkelaar, moet worden aanvaard door het college van burgemeester en schepenen.

B. Bij de opmaak van het ontwerp wordt intensief overleg met de stad voorzien. De aanvrager zal conform de krachtlijnen voor een geïntegreerd rioleringsbeleid in Vlaanderen overgaan tot een maximale afkoppeling van hemelwater, voor zowel de woongelegenheden als voor het openbaar domein. De richtlijnen hiervoor zijn uitgewerkt in de code van goede praktijk voor de aanleg van openbare riolen en in de waterwegwijzer voor architecten, beiden uitgegeven door de VMM.

C. De plannen, lastenboeken en kostenraming zullen ter goedkeuring aan het college van burgemeester en schepenen worden voorgelegd.

D. De aannemer, aangesteld door de projectontwikkelaar voor de uitvoering van de aanleg van de verharde wegen, riolering en groenvoorziening, dient erkend te zijn, en dient te worden aanvaard door het college van burgemeester en schepenen.

E. De aanleg van de verharde wegen, de riolering en de groenvoorziening zal gecontroleerd worden door een toezichter, aan te stellen door het college van burgemeester en schepenen. Het ereloon van de toezichter wordt vastgesteld op 1,5 % van de kostprijs van deze werken. De projectontwikkelaar verbindt er zich toe ook dit honorarium te zullen dragen.

F. Om de uitvoering van de infrastructuurwerken te verzekeren, zal de projectontwikkelaar voor het totale bedrag van de werken (infrastructuurwerken, erelonen, toezichtskosten) zoals uit de goedgekeurde ramingen blijkt, een overeenkomstige bankgarantie neerleggen. De waarborg voor de uitbreiding van het waterleidingnet (cfr. kostenraming Pidpa) moet echter rechtstreeks in de stadskas worden gestort vermits de stad dit bedrag moet doorstorten aan Pidpa die enkel opdrachten vanuit de stad aanvaardt.

Het financieel attest tot verkoop van de gronden kan pas worden afgeleverd nadat de financiële waarborg voor het totaal bedrag der werken werd neergelegd, na storting in de stadskas op rekening nummer BE79-0910-0008-7733 van het aan Pidpa verschuldigde bedrag en na bevestiging door de desbetreffende maatschappijen Eandis en Telenet dat aan de door hen opgelegde voorwaarden is voldaan.

Bovendien kunnen in de verkavelingsvergunning nog voorwaarden worden opgelegd, waaraan de verkavelaar moet hebben voldaan, vooraleer hij het financieel attest kan verkrijgen.

G. Voetweg 13 en het oostelijk gedeelte van voetweg 14 moeten worden verlegd. De procedure tot verlegging moet opgestart én tevens afgerond zijn vooraleer het financieel attest kan worden verleend.

Artikel 3 – alle gronden met bijhorende infrastructuur, binnen het door de gemeenteraad aanvaarde tracé, inclusief de zones voor openbaar groen worden kosteloos aan de gemeente afgestaan om te worden ingelijfd bij het openbare domein van de stad Herentals. De kosten aan deze overdracht verbonden, neemt de projectontwikkelaar ter zijne laste. Deze overdracht dient te gebeuren onmiddellijk na de definitieve aanvaarding van de aangelegde infrastructuurwerken. Deze overeenkomst wordt gedateerd en gesigneerd door de projectontwikkelaar(s)”.

Stemmen voor: Peeters, Bertels, Verheyden, Hendrickx, Bergen, Vervloesem, Vervoort, Van Olmen, Ryken, Michiels, Michiels, Van den Broeck, De Cat, Caers, Moons, Verellen, Verwimp, Cleymans, Laureys, Laverge, Vanooteghem, Ceulemans en Van Thielen
Onthouding: Marcipont, Sterckx en Snauwaert,

005 Verkaveling de Ghellincklaan V2014/012 - goedkeuring samenwerkingsovereenkomst

MOTIVERING

Context, relevante voorgeschiedenis en fasen

Het college van burgemeester en schepenen verleende voorwaardelijke toelating aan bvba Topographos uit Grobbendonk tot het verkavelen van gronden langsheen de Ghellincklaan, gekadastreerd onder Herentals 3de afdeling sectie B nummers 132/K2/deel en 125/B/deel. Een van de opgelegde voorwaarden betreft het doortrekken van de bestaande verharding in kassei en de aanleg van riolering op openbaar domein

Juridische grond

Verkavelingsvergunning nummer V2014/012 van 19/01/2015

Gemeenteraadsbesluit van 16/12/2014

Financiële gevolgen

Alle kosten verbonden aan deze infrastructuurwerken zijn volledig ten laste van de verkavelaar.

Argumentatie

De ontsluiting van de nieuwe kavels gebeurt gedeeltelijk via de door te trekken wegen in de Ghellincklaan. De verkavelaar zorgt voor de aanleg van de opgelegde nutsvoorzieningen, riolering en verharding. Voor het uitvoeren van deze infrastructuurwerken op het openbaar domein moet de verkavelaar met de stad een samenwerkingsovereenkomst afsluiten.

BESLUIT

De gemeenteraad beslist voor de aanleg van de opgelegde infrastructuur in de verkaveling de Ghellincklaan V2014/012 met de verkavelaar, volgende samenwerkingsovereenkomst af te sluiten:

“Ondergetekende mevrouw Marguerite de Ghellinck

kan overgaan tot het uitvoeren van de geplande infrastructuurwerken met bijhorende nutsvoorzieningen in de verkaveling de Ghellincklaan te Herentals, gekadastreerd onder Herentals 3e afdeling percelen sectie B nummers 125/B/deel en 132/K2/deel , goedgekeurd door het schepencollege op 19 januari 2015 verkavelingsvergunning nummer V2014/012.

De verkavelaar verklaart navolgende voorwaarden zonder enig voorbehoud te aanvaarden en stipt na te komen:

Artikel 1

De aanvrager verbindt er zich toe de kosten van de aanleg van de infrastructuur, zoals opgelegd in de verkavelingsvergunning, te dragen.

Artikel 2

De aanvrager garandeert een goede, kwalitatieve, volgens de regels van de kunst, uitvoering van de werken op het (latere) openbaar domein.

A. De ontwerper van de aanleg van de verharde weg en riolering, aan te stellen door de projectontwikkelaar, moet aanvaard worden door het college van burgemeester en schepenen.

B. Bij de opmaak van het ontwerp wordt intensief overleg met de stad voorzien. De aanvrager zal conform de krachtlijnen van een geïntegreerd rioleringsbeleid in de woongelegenheden als voor het openbaar domein. De richtlijnen hiervoor zijn uitgewerkt in de code van goede praktijk voor de aanleg van openbare riolen en in de waterwegwijzer voor architecten, beiden uitgegeven door de VMM.

C. De plannen, lastenboek en kostenraming zullen ter goedkeuring aan het college van burgemeester en schepenen worden voorgelegd.

D. De aannemer, aangesteld door de verkavelaar voor de uitvoering van de infrastructuurwerken, dient erkend te zijn, en dient aanvaard te worden door het Schepencollege.

E. De aanleg van de verharde weg en de riolering zal gecontroleerd worden door een toezichter, aan te stellen door het college van burgemeester en schepenen. Het ereloon van de toezichter wordt vastgesteld op 1,5 % van de kostprijs van deze werken. De projectontwikkelaar verbindt er zich toe ook dit honorarium te zullen dragen.

F. Om de uitvoering van de infrastructuurwerken te verzekeren, zal de projectontwikkelaar voor het totale bedrag van de werken (infrastructuurwerken, erelonen, toezichtskosten) zoals uit de goedgekeurde ramingen blijkt, een overeenkomstige bankgarantie neerleggen. De waarborg voor de uitbreiding van het waterleidingsnet (cfr. Kostenraming Pidpa) moet echter rechtsreeks in de stadskas gestort worden vermits de stad dit bedrag moet doorstorten aan Pidpa die enkel opdrachten vanuit de stad aanvaardt.

Het financieel attest tot verkoop van de gronden kan pas worden afgeleverd nadat de financiële waarborg voor het totaal bedrag van de werken werd neergelegd, nà storting in de stadskas op rekening nummer BE79-0910-0008-7733 van het aan Pidpa verschuldigde bedrag en nà bevestiging door de desbetreffende maatschappijen Eandis en Telenet dat aan de door hen opgelegde voorwaarden is voldaan.

Stemmen voor: Peeters, Bertels, Verheyden, Hendrickx, Bergen, Vervloesem, Vervoort, Van Olmen, Ryken, Michielsen, Michiels, Van den Broeck, De Cat, Caers, Moons, Verellen, Verwimp, Cleymans, Laureys, Laverge, Vanooteghem, Ceulemans en Van Thielen
Onthouding: Marcipont, Sterckx en Snauwaert

006 Aanvaarding kosteloze grondafstand in verkaveling Kapelstraat V2013/009

MOTIVERING

Context, relevante voorgeschiedenis en fasen

Het schepencollege verleende op 05/05/2014 voorwaardelijke toelating aan de heer Tom Beelen uit Herenthout voor de familie Engels tot het verkavelen van gronden langsheen de Kapelstraat, gekadastraerd te Herentals 4de afdeling, sectie A nummer 193/S. Eén der opgelegde voorwaarden betreft de kostenloze afstand van de gronden binnen de rooilijn.

Juridische grond

Rooilijnplan Kapelstraat, goedgekeurd bij MB van 07/02/1997
Verkavelingsvergunning V2013/009 van 05/05/1997

Argumentatie

De gronden binnen de rooilijn dienen kosteloos aan de stad te worden afgestaan. Landmeter Tom Beelen uit Herenthout heeft op 19/11/2013 de gronden opgemeten en op plan gebracht. Notaris Wim Vanberghen heeft de akte van grondoverdracht bij sterkmaking verleden op 27/11/2014. Deze akte dient nu te worden goedgekeurd.

BESLUIT

Artikel 1

De gemeenteraad beslist eenparig de kosteloze overdracht door de familie Engels, voor inlijving in het openbaar domein, te aanvaarden van 76m² grond, te nemen in het perceel te Herentals-Morkhoven, Kapelstraat, sectie A nummer 193/S, aangeduid in grijze kleur op het meetplan van landmeter Tom Beelen te Herenthout op 27/11/2014.

Artikel 2

De akte van overdracht, opgemaakt door notaris Wim Vanberghen uit Oud-Turnhout op 27/11/2014 wordt goedgekeurd.

007 Instap ICT-raamovereenkomst Vlaamse Overheid

MOTIVERING

Context, relevante voorgeschiedenis en fasen

De Vlaamse Gemeenschap heeft diverse (ICT-)raamovereenkomsten afgesloten. In de opdrachtdocumenten van deze overeenkomsten werd uitdrukkelijk vastgesteld dat de Vlaamse Gemeenschap bij de gunning optreedt als opdrachtcentrale zoals bedoeld in artikel 4 van de

overheidsopdrachtenwet van 15/06/2006, ten behoeve van onder meer de lokale besturen. De opname van deze bepaling impliceert dat lokale besturen, indien zij dat wensen, kunnen afnemen van deze overeenkomsten zonder daarvoor zelf in een gunningsprocedure te moeten voorzien.

De stad wil gebruik maken van de raamovereenkomst voor 'aankoop diverse ICT-producten'.

Adviezen

Het voorstel om in te stappen in deze raamovereenkomst wordt geagendeerd op vraag van de dienst informatica.

Juridische grond

Artikel 43, 11° van het Gemeentedecreet (of artikel 57,§3 of 58 GD);

De wetgeving op de overheidsopdrachten, inzonderheid op de artikelen 2, 4° en 15 van de wet van 15/06/2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten;

De principiële beslissing van de Vlaamse Regering van 14/12/2012 tot gunning via een beperkte offerteaanvraag van de overheidsopdracht waarvan het voorwerp bestaat uit "*Aankoop diverse ICT-Producten ten behoeve van de Vlaamse overheid en de lokale/provinciale besturen*" (zie document VR PV 2012/44-punt 0095);

De in uitvoering van deze beslissing door de ICT-manager goedgekeurde opdrachtdocumenten, inzonderheid:

- de selectieleidraad waar het stelt in punt 2.1: "De Vlaamse Gemeenschap treedt daarbij op:
 - enerzijds voor zichzelf (en dus voor de in 2.3.1 bedoelde entiteiten);
 - anderzijds ook als aankoop/opdrachtcentrale in de zin van artikel 2, 4° van de Wet van 15/06/2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten voor de in 2.3.2 vermelde aanbestedende overheden welke krachtens artikel 15 van de voormelde Wet van 15/06/2006, bij afname vrijgesteld zijn van de verplichting om zelf een gunningsprocedure te volgen"
- de selectieleidraad waar het stelt in punt 2.3.2: "Klanten die geen deel uitmaken van het Bestuur: (...)
 - lokale en provinciale besturen zoals hierna omschreven:
 - de gemeenten en de districten;
 - de provincies;
 - de andere gemeentelijke en provinciale instellingen, met inbegrip van de verenigingen zonder winstoogmerk waarin één of meer gemeenten of de provincies minstens de helft van de stemmen in één van de beheersorganen heeft of de helft van de financiering voor haar rekening neemt;
 - de verenigingen van provincies en gemeenten, bedoeld in de wet van 22/12/1986 betreffende de intercommunales, en de samenwerkingsvormen zoals geregeld in het decreet van 06/07/2001 houdende de intergemeentelijke samenwerking;
 - de openbare centra voor maatschappelijk welzijn, hierna OCMW's te noemen, en de verenigingen, bedoeld in Titel VIII van het decreet betreffende de organisatie van de openbare centra voor maatschappelijk welzijn van 19/12/2008;
- Het basiscontract waar het stelt (punt 6): "Het Bestuur oefent de overkoepelende leiding van en het overkoepelend toezicht op de uitvoering van de opdracht uit, terwijl een Klant enkel de leiding van en het toezicht op de uitvoering van een door die Klant geplaatste Werkaanvraag uitoefent. In de overeenkomst wordt duidelijk aangegeven wie (Bestuur of Klant) welke beslissing kan nemen";
- Het basiscontract waar het stelt (punt 1): "De entiteiten binnen het hoger vermelde klantenbereik (zie rubriek "4 Klantenbereik") kunnen vrij afnemen van deze Overeenkomst, maar blijven ook volledig vrij om deze diensten ook via andere kanalen af te nemen (non-exclusiviteit voor de ICT-Dienstverlener)";
- De beslissing van de Vlaamse Regering van 21/02/2014 waarbij voornoemde opdracht wordt gegund aan RealDolmen NV met maatschappelijke zetel te 1654 Huizingen, A. Vaucampsiaan 42.

Financiële gevolgen

De nodige budgetten zijn reeds voorzien in het exploitatiebudget.

Argumentatie

De voornoemde opdracht van de Vlaamse Gemeenschap "Aankoop diverse ICT-Producten ten behoeve van de Vlaamse overheid en de lokale/provinciale besturen" is een raamovereenkomst met één dienstverlener en de Vlaamse Gemeenschap treedt hierbij op als opdrachtcentrale in de zin van artikelen 2,4° en 15 van de wet van 15/06/2006. De stad kan van de mogelijkheid tot afname van de raamovereenkomst via de opdrachtcentrale gebruik maken waardoor zij krachtens artikel 15 van de wet van 15/06/2006 is vrijgesteld van de verplichting om zelf een gunningsprocedure te organiseren. Herentals heeft momenteel geen overeenkomst voor aankoop van ICT-producten lopende.

De stad wil gebruik maken van de opdrachtcentrale omdat:

- de in de opdrachtcentrale voorziene ICT-producten voldoen aan de behoefte van het bestuur
- het bestuur moet zelf geen gunningsprocedure voeren wat een besparing aan tijd en geld betekent
- de in de opdrachtcentrale voorziene producten zijn terug te vinden in een ontsloten elektronische en gebruiksvriendelijke marktplaats die bovendien voldoende ruim en up-to-date moet worden gehouden door de ICT-dienstverlener
- de Vlaamse overheid beschikt over know-how of technische expertise inzake de aankoop van diverse ICT-producten door aanbestedende overheden
- Stad Herentals is niet verplicht tot afname van diensten. In de opdrachtdocumenten werd opgenomen dat sprake is van vrije afname. De stad Herentals blijft dus volledig vrij om deze diensten ook via andere kanalen af te nemen (non-exclusiviteit voor de ICT-dienstverlener).

De bevoegde budgethouder van het exploitatiebudget waaronder deze diverse ICT-producten vallen, wordt belast met de uitvoering.

BESLUIT

De gemeenteraad beslist eenparig dat stad Herentals beroep doet op de opdrachtcentrale van de Vlaamse Gemeenschap voor de aankoop van diverse ICT-producten aangeboden via de raamovereenkomst "aankoop van diverse ICT-producten ten behoeve van de Vlaamse overheid en lokale/provinciale besturen" (Bestek nr. E-IB-2013-086).

De bevoegde budgethouder van het exploitatiebudget waaronder deze diverse ICT-producten vallen, wordt belast met de uitvoering.

008 Aanleg effluentleiding Aurubis: goedkeuring recht van ondergrondse doorgang

MOTIVERING

Context, relevante voorgeschiedenis en fasen

Aurubis Belgium nv loost effluent (gezuiverd afvalwater) in de Kneuterloop (Olen). Volgens de milieuvergunning moet deze lozing stoppen binnen de 5 jaar na de afgifte van de vergunning. Op basis van een technische studie bleek dat de aanleg van een effluentafvoer naar de Kleine Nete ter hoogte van de Zavelbosstraat in Herentals de meest haalbare oplossing was. Deze effluentleiding loopt over het grondgebied (en openbaar domein) van de gemeenten Olen en Herentals

Het college heeft op 28/07/2014 kennis genomen van het voorstel van Aurubis.

Aurubis heeft voor de aanleg van de leiding op het grondgebied van Herentals een aanvraag voor een stedenbouwkundige vergunning ingediend op 19/01/2015.

De aanleg van een ondergrondse effluentleiding veronderstelt een ondergronds recht van doorgang op het openbaar domein van de gemeenten Olen en Herentals.

Argumentatie

Voor de aanleg van de effluentleiding moet de stad een ondergronds recht van doorgang toestaan op openbaar domein. Dit kan op twee manieren, ofwel via een erfdiensbaarheid van ondergrondse doorgang, ofwel via een domeinconcessie. Deze laatste oplossing geniet de voorkeur omdat een domeinconcessie kan worden toegestaan zonder dat een authentieke akte moet opgemaakt, geregistreerd en overgeschreven worden. Ook de gemeente Olen opteert voor een domeinconcessie. De domeinconcessie is een administratief contract waarvoor de gemeenteraad bevoegd is.

BESLUIT

De gemeenteraad keurt volgende ontwerp van domeinconcessie eenparig goed:

“Overeenkomst houdende een concessie voor de inname van het openbaar domein van de gemeente Olen en de stad Herentals voor een effluentleiding

Tussen:

De gemeente Olen, Dorp 1, 2250 Olen, vertegenwoordigd door de heer Jan Verhaert, voorzitter gemeenteraad en de heer Patrick De Fré, secretaris, handelend in uitvoering van het besluit van de gemeenteraad genomen in zitting van 06/05/2015.

Hierna genoemd ‘de gemeente Olen’

En

De stad Herentals, Augustijnenlaan 30, 2220 Herentals, vertegenwoordigd door de heer Jan Peeters, voorzitter gemeenteraad en mevrouw Tanja Mattheus, secretaris, handelend in uitvoering van het besluit van de gemeenteraad genomen in zitting van

Hierna genoemd ‘de stad Herentals’

En

Aurubis Belgium nv, met maatschappelijke zetel te Broekstraat 31, 1000 Brussel, ondernemingsnummer 0873.533.993, vertegenwoordigd door CEO, de heer Jos Rogiers

Hierna genoemd ‘de concessionaris’

Wordt overeengekomen wat volgt:

VOORWERP EN BESCHRIJVING VAN DE GOEDEREN

Artikel 1

De gemeente Olen en de stad Herentals geven in concessie aan de concessionaris, die hiermee instemt, de goederen in eigendom van het respectievelijke bestuur, nodig voor de aanleg en exploitatie van een ondergrondse effluentleiding, zoals aangeduid met een oranje lijn op bijgevoegd gedetailleerd plan dat behoort tot de stedenbouwkundige vergunningsaanvraag, met de daarop vermelde specificaties. De leiding neemt het openbaar domein van de gemeente Olen alsook van de stad Herentals in.

STAAT VAN DE GOEDEREN

Artikel 2

De concessionaris verklaart de in concessie gegeven goederen bezichtigd te hebben, ze goed te kennen om akkoord te gaan met de staat waarin ze zich bevinden en ze als zodanig te aanvaarden. De concessionaris verbindt er zich toe deze goederen bij beëindiging van de overeenkomst daar waar nodig in de oorspronkelijke staat te herstellen (o.a. verwijderen van de effluentleiding met uitzondering van de leidingdelen die door middel van een gestuurde boring werden aangelegd) op zijn kosten en risico met uitzondering van de normale slijtage waarvoor de concessionaris niet aansprakelijk is.

De concessionaris dient zich afdoende te laten informeren over de staat en de toestand van de in concessie gegeven goederen en de toestand van de betreffende ondergrond in het algemeen, inzonderheid de aanwezigheid van overige leidingen. De gemeente kan niet aansprakelijk worden gesteld voor eventuele fouten in informatie (bvb. de locatie van leidingen) afkomstig van derden.

De concessionaris staat in voor de KLIP-registratie van de effluentleiding.

BESTEMMING

Artikel 3

De concessie wordt slechts toegestaan voor de aanleg en de verdere exploitatie van een ondergrondse effluentleiding (volgens het tracé opgenomen op het bijgevoegd plan) om gezuiverd afvalwater ten gevolge van de industriële activiteiten van de concessionaris (fabriek gevestigd te Watertorenstraat 35, 2250 Olen) te lozen in de Kleine Nete, conform de milieuvergunning klasse 1 verleend op 16/04/2009 door de deputatie van de provincie Antwerpen.

De concessionaris verbindt er zich toe de aldus bepaalde bestemming van de in concessie gegeven goederen te eerbiedigen. Zonder voorafgaande schriftelijke toestemming van de gemeenteraad van Olen én Herentals mag geen wijziging van de bestemming gebeuren.

DUUR

Artikel 4

De concessie wordt toegestaan voor onbepaalde duur. Zij neemt een aanvang op de datum van ondertekening van de concessie.

Artikel 5

De concessionaris kan de concessieovereenkomst ten allen tijde opzeggen mits het in acht nemen van een opzegperiode van drie maanden. De opzegging moet gebeuren met een aangetekende brief ter attentie van de gemeente Olen én de stad Herentals.

Artikel 6

Geen enkele vergoeding van welke aard ook is door de gemeente Olen en/of de stad Herentals aan de concessionaris verschuldigd bij beëindiging van de concessie.

BEEINDIGING VAN DE OVEREENKOMST

Artikel 7

De gemeente Olen en/of de stad Herentals heeft steeds het recht eenzijdig, m.b.t. hun respectievelijke eigendom en zonder dat enige schadeloosstelling vereist is, deze concessie te beëindigen en dit zonder voorafgaande tussenkomst van de rechter, indien het openbaar belang dit zou eisen of indien de concessionaris in gebreke zou blijven de voorwaarden van deze concessie na te leven, mits aangetekend schrijven.

In geval van beëindiging in functie van het openbaar belang zal de gemeente Olen en/of de stad Herentals een opzegtermijn van zes maanden naleven die ingaat op de datum van verzending van het aangetekend schrijven, tenzij bij overmachtsituaties.

Bij de toepassing van dit artikel zal de gemeente Olen en de stad Herentals de algemene beginselen van behoorlijk bestuur, waaronder het redelijkheidsbeginsel en het motiveringsbeginsel, respecteren.

Worden inzonderheid beschouwd als redenen tot beëindiging van de overeenkomst:

4. slecht onderhoud van de in concessie gegeven goederen
5. faling/faillissement van de concessionaris en overlijden van de concessionaris
6. indien de aanwezigheid van de effluentleiding de aanleg van nutsleidingen bemoeilijkt of in het gedrang brengt.
7. grootschalige en/of ingrijpende infrastructuurwerken in functie van het algemeen belang
8. ...

Deze opsomming is niet limitatief.

CONCESSIEVERGOEDING

Artikel 8

Er dient geen concessievergoeding betaald te worden door de concessionaris.

WAARBORG

Artikel 9

De concessionaris dient geen waarborg te stellen in het kader van deze concessie.

BIJZONDERE VOORWAARDEN

Artikel 10

Het is de concessionaris verboden deze concessie geheel of gedeeltelijk over te dragen, aan derden toe te vertrouwen of af te staan of het goed met enige hypotheek te bezwaren.

De effluentleiding mag slechts aangelegd worden nadat alle vereiste vergunningen van administratiefrechtelijke aard, inzonderheid de stedenbouwkundige vergunning, werden bekomen.

KOSTEN EN TAKSEN

Artikel 11

Alle kosten voor de aanleg, de exploitatie en de verwijdering (het herstel in de oorspronkelijke staat van de in concessie gegeven goederen) van de effluentleiding zijn ten laste van en op risico van de concessionaris.

Artikel 12

Alle en gelijk welke, huidige en toekomstige belastingen en taksen die door de staat, het gewest, de provincie, de gemeente of eventueel andere autoriteiten en instellingen geheven worden of zullen worden met betrekking tot de in concessie gegeven goederen en de exploitatie ervan door de concessionaris, zijn ten laste van de concessionaris.

ONDERHOUD EN HERSTELLINGEN

Artikel 13

De concessionaris is verplicht de in concessie gegeven goederen die hem ter beschikking worden gesteld in goede staat te onderhouden en als een goede huisvader te gebruiken. Hij zal alle herstellingen aan die goederen op zijn kosten en risico verrichten.

De concessionaris is verplicht de gemeente Olen en/of de stad Herentals op de hoogte te brengen van elke schade aan de in concessie gegeven goederen gelegen op hun grondgebied en dit binnen 24 uur na vaststelling.

WERKEN

Artikel 14

Indien de concessionaris werken uitvoert op eigendom van de gemeente Olen en/of de stad Herentals ten behoeve van de aanleg, de verdere exploitatie of de verwijdering van de effluentleiding, dient zij voorafgaandelijk de schriftelijke toestemming van de technische dienst van de betreffende gemeente vragen. De concessionaris deelt de uitvoeringstermijn van de werken mee aan de gemeente. De concessionaris dient de hinder tot een absoluut minimum te beperken.

Artikel 15

Indien werken worden uitgevoerd aan het openbaar domein, met inbegrip van de ondergrond, of aan openbare nutsleidingen moet de concessionaris dit gedogen zonder enig recht op vergoeding, welke ongemakken er ook het gevolg van kunnen zijn. De gemeente Olen, noch de stad Herentals kan aansprakelijk worden gesteld voor eventuele schade aan de effluentleiding en toebehoren wanneer deze schade zou zijn veroorzaakt door een fout, met inbegrip van de zware fout van uitvoeringsagenten of derden (o.a. nutsmaatschappijen).

AANSPRAKELIJKHEID

Artikel 16

De concessionaris ziet er nauwgezet op toe dat derden, de gemeente Olen en/of stad Herentals geen schade kunnen ondervinden bij de aanleg, de verdere exploitatie, de eventuele werken en de verwijdering van de effluentleiding. De concessionaris is volledig aansprakelijk voor alle schade die de gemeente Olen en/of de stad Herentals en/of derden ondervinden ten gevolge van de aanleg, de verdere exploitatie, de eventuele werken en de verwijdering van de effluentleiding. De gemeente Olen en de stad Herentals dragen geen enkele aansprakelijkheid aangaande de privatieve ingebruikname van de goederen.

Artikel 17

De gemeente Olen en/of de stad Herentals kunnen in geen enkel geval verantwoordelijk gesteld worden, wat ook de oorzaak moge zijn (tenzij het een eigen fout van de gemeente Olen en/of de stad Herentals of hun personeel betreft), voor hinder, schade, afwijkingen, toevallige onderbrekingen, enz. die zich aan de in concessie gegeven goederen en de effluentleiding kunnen voordoen, waardoor de concessionaris ervan afziet elke schadevergoeding of vermindering van de concessievergoeding te eisen van de gemeente Olen en/of de stad Herentals.

DOMEINCONCESSIE

Artikel 18

Beide partijen erkennen:

1. Dat deze overeenkomst geen handelshuurovereenkomst betreft;
2. Dat deze overeenkomst geen concessieovereenkomst van bouwwerken betreft;

BODEMATTEST

Artikel 19

Er is geen bodemattest vereist voor deze inname.

GESCHILLENBESLECHTING

Artikel 20

Deze overeenkomst wordt beheerst door het Belgisch recht. Alle betwistingen in het kader van deze overeenkomst behoren tot de bevoegdheid van de overeenkomstige hoven en rechtbanken van Antwerpen, afdeling Turnhout.

REGISTRATIE

Artikel 21

De concessionaris doet het nodige met het oog op de registratie van deze overeenkomst. Eventuele kosten van zegels en registratie van deze overeenkomst zijn ten laste van de concessionaris.

Gedaan te Olen, op

in 4 exemplaren, waarvan elke partij erkent één ondertekend exemplaar te hebben ontvangen. Het vierde exemplaar is bestemd voor de registratie.”

009 Groepsaankopen Achtkant: goedkeuring lastenboek en aangepaste samenwerkingsovereenkomst

MOTIVERING

Context, relevante voorgeschiedenis en fasen

Burgers, private organisaties en overheden kopen sinds enkele jaren alsmaar meer goederen en diensten aan via groepsaankopen. Hierdoor genieten ze van betere voorwaarden bij de leveranciers van goederen en diensten.

Achtkant is een informeel samenwerkingsverband tussen een tiental Kempense gemeenten die willen samenwerken op het vlak van groepsaankopen. Ook de IOK heeft recent onderzocht of zij een nuttige rol kunnen vervullen bij groepsaankopen voor de 29 aangesloten gemeenten.

Achtkant en de IOK hebben afgesproken dat de IOK een proefproject voor gezamenlijke aankopen zal coördineren voor de gemeenten van Achtkant. In het licht van deze afspraak heeft IOK een ontwerp van samenwerkingsovereenkomst voor groepsaankopen door de gemeenten van Achtkant uitgewerkt.

Op 03/03/2015 heeft de gemeenteraad de samenwerkingsovereenkomst goedgekeurd. Nadien zijn op vraag van een aantal gemeenten van Achtkant nog aanpassingen gedaan aan de tekst van de overeenkomst.

Op basis van een bevraging bij de gemeenten van Achtkant is de opdracht voor de technische controles in gebouwen, installaties en aan machines, en het nazicht en onderhoud van de brandblusmiddelen de eerste overheidsopdracht die via dit samenwerkingsverband zal aanbesteed worden. De stad treedt als opdrachtcentrale in de zin van artikel 2, 4° van de wet van 15/06/2006 op overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten. Het samenwerkingsakkoord groepsaankopen Achtkant is integraal van toepassing op deze groepsaankoop. De IOK heeft voor de opdracht een bijzonder bestek opgemaakt. Hierin zijn alle voorwaarden van de opdracht alsook de gunningswijze opgenomen. De totale raming (voor 5 jaar) voor deze groepsaankoop bedraagt voor de stad 70.500 euro exclusief BTW. De totale raming van de opdracht bedraagt 297.643 euro exclusief BTW.

Visum financieel beheerder

In uitvoering van art. 94 en 160§2 van het gemeentedecreet verleende de financieel beheerder op 23/04/2015 haar visum aan dit voorstel. Het ondertekende visum is bijgevoegd als bijlage.

Argumentatie

De gemeenten van Achtkant willen gezamenlijk werken, leveringen en diensten aankopen. Ook de met de gemeente verbonden entiteiten zoals OCMW's en AGB's kunnen aan de groepsaankopen deelnemen. De bedoeling van de groepsaankopen is om betere voorwaarden te krijgen bij de leveranciers. De IOK coördineert hiervoor een proefproject. De voorwaarden voor de samenwerking zijn vastgelegd in een samenwerkingsovereenkomst.

De stad treedt als opdrachtcentrale in de zin van artikel 2, 4° van de wet van 15/06/2006 op overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten. Een aanbestedende overheid die een beroep doet op een aankoop- of opdrachtcentrale als bedoeld in artikel 2, 4° van bovenvermelde wet is vrijgesteld van de verplichting om zelf een gunningsprocedure te organiseren, conform artikel 15 van bovenvermelde wet.

Het samenwerkingsakkoord groepsaankopen Achtkant is integraal van toepassing op deze groepsaankoop. Dit betekent dat de deelname aan de groepsaankoop voor elk bestuur pas verbindend is vanaf de goedkeuring van het bijzonder bestek. Het bestuur dat participeert aan de betreffende overheidsopdracht, is gebonden door het resultaat van de te voeren gunningsprocedure door de stad. Er wordt een uittreksel van het gunningbesluit, ter kennisname, aan alle deelnemende

besturen bezorgd. De sluiting van het contract met de begunstigde gebeurt door alle deelnemende besturen afzonderlijk, elk voor hun deel.

De IOK heeft voor de opdracht een bijzonder bestek opgemaakt. Hierin zijn alle voorwaarden van de opdracht alsook de gunningswijze opgenomen. De opdracht wordt gegund via een open offerteaanvraag. De opdracht heeft een maximale duur van 5 jaar te rekenen vanaf 1 oktober 2015. De totale raming (voor 5 jaar) voor deze groepsaankoop bedraagt voor de stad 68.250 euro exclusief BTW. De totale raming van de opdracht bedraagt 295.393 euro exclusief BTW.

De gemeenteraad keurt de gunningswijze en het bijzonder bestek goed. Het college voert de gunningsprocedure.

BESLUIT

1. De gemeenteraad keurt het bijzonder bestek voor de opdracht voor de technische controles in gebouwen, installaties en aan machines, en het nazicht en onderhoud van de brandblusmiddelen eenparig goed.
2. De gemeenteraad keurt volgend aangepast ontwerp van samenwerkingsovereenkomst eenparig goed:

“Samenwerkingsakkoord groepsaankopen Achtkant

Kader – deelnemende besturen

Artikel 1

Achtkant is een feitelijke samenwerking op het vlak van groepsaankopen tussen de lokale besturen die deel uitmaken van Projectvereniging Kempens Karakter.

Momenteel zijn volgende gemeenten lid van Kempens Karakter:

Berlaar, Grobbendonk, Herentals, Heist-op-den-Berg, Herenthout, Hulshout, Lier, Lille, Nijlen, Olen, Putte, Vorselaar.

Bovenvermelde gemeenten kunnen tevens de met de gemeente verbonden entiteiten, zoals OCMW's, gemeentelijke vzw's, AGB's, politiezones, brandweerzones, ... de mogelijkheid bieden om te participeren aan de groepsaankopen die binnen Achtkant worden georganiseerd. Deze entiteiten zullen zelfstandig en rechtstreeks participeren aan de groepsaankoop in geval van deelname. Deze deelnemende entiteiten dienen het samenwerkingsakkoord eveneens goed te keuren. De bepalingen van dit samenwerkingsakkoord zijn bijgevolg integraal van toepassing op deze deelnemende verbonden entiteiten.

Indien gemeenten in de toekomst zouden toetreden tot Projectvereniging Kempens Karakter zullen deze gemeenten automatisch behoren tot Achtkant en kunnen zij deelnemen aan de groepsaankopen van Achtkant, op voorwaarde dat dit samenwerkingsakkoord wordt goedgekeurd door de toetredende gemeente.

Doelstellingen

Artikel 2

Door in groep aan te kopen kunnen schaalvoordelen en efficiëntiewinsten worden gecreëerd. Groepsaankopen leiden bovendien tot professionalisering van het lokaal aankoopbeleid en kennisdeling. Door de ontstane specialisatie kunnen tevens de juridische risico's worden ingeperkt.

Ondanks de talrijke voordelen dient er te worden vastgesteld dat er enkele aandachtspunten zijn bij het organiseren van een groepsaankoop waarbij één van de Achtkant-gemeenten zal optreden als Opdrachtcentrale, waaronder mogelijke juridische betwistingen. Bijgevolg is het aangewezen om duidelijke afspraken te maken met het oog op het maximaal inperken van deze juridische risico's alsook om te anticiperen op eventuele probleemsituaties.

Met het oog op het vermijden van betwistingen tijdens de organisatie van de groepsaankoop, bestaat de noodzaak van een deelnemende bestuur om een bindend engagement tot deelname aan de opdracht aan te gaan en dit voorafgaand aan de publicatie van de opdracht/uitnodiging tot de indiening van een offerte voor de opdracht.

De doelstelling van dit samenwerkingsakkoord is om de samenwerking en de organisatie inzake groepsaankopen tussen de Achtkant-gemeenten te verduidelijken en vast te leggen.

Dit samenwerkingsakkoord wordt voorgelegd aan de gemeenteraad van elk van bovenvermelde gemeenten.

Toepassingsgebied samenwerkingsakkoord

Artikel 3

Dit samenwerkingsakkoord is automatisch van toepassing op elke groepsaankoop die binnen Achtkant georganiseerd wordt.

Dit akkoord geldt voor onbepaalde duur.

Oprichting

Artikel 4

Met betrekking tot groepsaankopen die door Achtkant worden georganiseerd zal telkens één van de Achtkant-gemeenten optreden als aanbestedende overheid voor zichzelf en voor de overige deelnemende besturen.

Deze (wisselende) gemeente zal met andere woorden als Oprichting optreden, zoals omschreven in artikel 2, 4° van de wet van 15/06/2006 op overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten.

Conform artikel 15 van bovenvermelde wet, zijn de deelnemende aanbestedende overheden vrijgesteld om zelf een overheidsopdracht te voeren in geval van deelname aan een Oprichting.

De Oprichting is in principe de initiatiefnemer van de groepsaankoop en is de bewaker van de vooruitgang van het traject vanaf de opstart van het traject tot aan de gunning.

De deelnemende besturen zullen telkens, elk voor zichzelf, contracteren met de gekozen opdrachtnemer. De verdere uitvoering van de opdracht valt onder de volledige verantwoordelijkheid van de deelnemende besturen (bestellingen, betalingen, ...). Het bestek van de groepsaankoop zal hierover de nodige bepalingen bevatten.

Verbindende deelname aan groepsaankoop

Artikel 5

Voorafgaand aan de opstart van de gunningsprocedure door de Oprichting, zal elk geïnteresseerd bestuur worden verzocht om op bindende wijze deel te nemen aan de groepsaankoop door het definitieve bestek goed te keuren met daarin de voorwaarden en de wijze van gunnen. (zie uitgebreid in artikel 7.4)

Het bestuur dat participeert aan de betreffende groepsaankoop, is gebonden door het resultaat van de te voeren gunningsprocedure.

Kostenverdeling bij betwisting

Artikel 6

Indien de Oprichting wordt geconfronteerd met te betalen ereloon en/of schadevergoeding en/of andere kosten naar aanleiding van een betwisting met betrekking tot een groepsaankoop, dan zal de verschuldigde som naar evenredigheid verdeeld worden onder alle deelnemende besturen aan de betreffende groepsaankoop. De kosten zullen verrekend worden op basis van volgende verdeelsleutel: de waarde die de opdracht voor het deelnemend bestuur vertegenwoordigt.

In geval van een geding duidt de Oprichting een raadsman aan.

Verloop groepsaankooptraject

Artikel 7

Artikel 7.1 Opstart groepsaankoop - startnota

Wanneer er binnen een gemeente nood is aan een bepaalde dienst, product of uitvoering van werken en het bestuur maakt de inschatting dat het aangewezen is dat deze dienst, product of uitvoering van werken binnen Achtkant in groep aanbesteed wordt, zal deze gemeente een startnota opmaken.

Deze startnota zal kort toelichten over welk type van product/dienst/werk het gaat alsook een voorstel tot aanpak en timing.

Deze startnota wordt aan de Achtkant-gemeenten overgemaakt waarbij gepeild wordt naar de interesse in deelname door de overige gemeenten. Elke gemeente kan de verbonden entiteiten uitnodigen om te participeren aan deze groepsaankoop. Elke verbonden entiteit neemt rechtstreeks deel aan de groepsaankoop.

Het initiatiefnemend bestuur zal in principe als Oprichting optreden, tenzij anders wordt overeengekomen tussen de aan de specifieke groepsaankoop deelnemende besturen.

Artikel 7.2 Startvergadering

De Oprichting zal, indien dit noodzakelijk wordt geacht, een startvergadering organiseren waarbij de geïnteresseerde besturen worden uitgenodigd.

Tijdens deze startvergadering worden de noden en behoeften aangaande de voorgestelde groepsaankoop verder geconcretiseerd. (verfijnen voorwerp opdracht, duur opdracht, gunningsprocedure, ophijsting aan te leveren gegevens,...)

Tevens worden verdere afspraken gemaakt met het oog op de opmaak van een bestek.

Indien nodig, zullen meer overlegmomenten georganiseerd worden.

Indien overleg niet noodzakelijk is, zal per e-mail gecommuniceerd worden.

Artikel 7.3 Opstellen bestek

Op basis van de verkregen informatie van de geïnteresseerde besturen alsook naar aanleiding van het overleg, zal de Opdrachtcentrale een ontwerpbestek opmaken. Dit ontwerpbestek wordt overgemaakt aan de geïnteresseerde besturen ter nazicht.

Indien nodig, zal een overlegmoment georganiseerd worden.

Vervolgens wordt een definitief bestek opgemaakt door de Opdrachtcentrale en overgemaakt aan de geïnteresseerde besturen ter goedkeuring.

Artikel 7.4 Goedkeuring bestek – verbindende deelname

Het bestek met inbegrip van alle opdrachtdocumenten wordt door de Opdrachtcentrale bezorgd aan de geïnteresseerde besturen met het oog op de goedkeuring van het bestek door het bevoegde orgaan.

Deze goedkeuring betekent een verbindende deelname aan de groepsaankoop. Elk deelnemend bestuur neemt tevens de beslissing om de gunning van de opdracht te delegeren aan het college van burgemeester en schepenen van de Opdrachtcentrale.

Elk bestuur dat participeert aan de betreffende overheidsopdracht, is gebonden door het resultaat van de te voeren gunningsprocedure.

Artikel 7.5 – Plaatsing en sluiting opdracht

De Opdrachtcentrale verzorgt de nodige publicaties/uitnodigingen en ontvangt de offertes.

De ontvangen offertes worden door de Opdrachtcentrale in eerste instantie onderzocht op hun volledigheid, regelmatigheid en waarde. De Opdrachtcentrale bereidt een ontwerp van gunningsbesluit voor hetgeen wordt overgemaakt aan de deelnemende besturen voor nazicht. Desgevallend vindt een overleg met de deelnemende besturen plaats over het ontwerp van gunningsbesluit.

Het definitieve ontwerp van gunningsbesluit wordt voorgelegd aan het college van burgemeester en schepenen van de Opdrachtcentrale. Een uittreksel van dit gunningsbesluit wordt ter kennisgeving overgemaakt aan de deelnemende besturen samen met de goedgekeurde offerte. Op verzoek van het deelnemend bestuur wordt een origineel ondertekend uittreksel van het gunningsbesluit overgemaakt.

De kennisgevingen van de gunning aan de inschrijvers gebeuren door de Opdrachtcentrale, conform de wetgeving overheidsopdrachten.

De deelnemende besturen staan elk voor zichzelf in voor de verzending van de sluitingsbrief aan de begunstigde (desgevallend na een wachttermijn), waardoor het contract wordt gesloten. De deelnemende besturen zullen aldus telkens elk voor zichzelf contracteren met de gekozen opdrachtnemer. De verdere uitvoering van de opdracht valt onder de volledige verantwoordelijkheid van de deelnemende besturen (bestellingen, betalingen, ...). Het bestek zal hierover de nodige bepalingen bevatten.

Evaluatie

Artikel 8

Opdrachten die via aan groepsaankoop werden gegund en die langer dan één jaar lopen, worden na één jaar geëvalueerd tijdens een overleg met de Achtkant-gemeenten.

Opdrachten van kortere duur worden geëvalueerd na de oplevering.

Dit met het oog op verbeteringen voor toekomstige trajecten en kennisdeling.

Extranet

Artikel 9

Het Extranet van Achtkant zal alle documenten en informatie met betrekking tot groepsaankopen bevatten.”

010 GAS: goedkeuring rekening 2014 bureau GAS

MOTIVERING

Context, relevante voorgeschiedenis en fasen

Op 15/01/2008 ging het college principieel akkoord om gemeentelijke administratieve sancties in te voeren en besliste een aanvraag tot toetreding over te maken aan het beheerscomité van de interlokale vereniging Bureau GAS.

Op 08/04/2008 besliste de gemeenteraad toe te treden tot het Bureau Gemeentelijke Administratieve Sancties en keurde de statuten van Bureau GAS goed.

Op 27/04/2015 heeft het college de rekening 2014 van Bureau GAS principieel goedgekeurd.

Argumentatie

Volgens artikel 3 van de statuten van de interlokale vereniging Bureau GAS stelt het beheerscomité jaarlijks en uiterlijk op 31 maart de rekeningen van het voorafgaande werkingsjaar vast. Ze legt die binnen een termijn van 50 dagen na de vaststelling ervan ter goedkeuring voor aan de gemeenteraden van de deelnemende gemeenten.

Op 24/03/2015 heeft het beheerscomité de rekening over het werkingsjaar 2014 goedgekeurd.

In het budget was een krediet van 10.112 euro opgenomen. De rekening bedraagt slechts 7.450,40 euro.

Het beheerscomité legt de rekening van het Bureau GAS over het werkingsjaar 2014 ter goedkeuring voor aan de gemeenteraad.

BESLUIT

De gemeenteraad keurt de rekening voor het werkingsjaar 2014 van Bureau GAS eenparig goed.

011 IVEKA: goedkeuring agenda algemene vergadering van 16/06/2015 en vaststelling mandaat

MOTIVERING

Context, relevante voorgeschiedenis en fasen

Het stadsbestuur van Herentals neemt deel aan de opdrachthoudende vereniging IVEKA, Intercommunale Vereniging voor de Energiedistributie in de Kempen en het Antwerpse, voor het distributienetbeheer elektriciteit en gas.

Het stadsbestuur wordt opgeroepen om deel te nemen aan de algemene vergadering van IVEKA op 16/06/2015.

De uitnodigingsbrief van 09/04/2015 vermeldt volgende agenda met toelichting:

- Verslagen van de raad van bestuur en van de commissaris over het boekjaar 2014
- Goedkeuring van de jaarrekening afgesloten op 31/12/2014 (balans, resultatenrekening, winstverdeling, boekhoudkundige besluiten en waarderingsregels)
- Kwijting te verlenen afzonderlijk aan de bestuurders, de leden van de regionale bestuurscomités en de commissaris met betrekking tot het boekjaar 2014
- Hernieuwing aanwijzing aardgasdistributienetbeheerder VREG
- Statutaire benoemingen
- Statutaire mededelingen

Juridische grond

Het decreet van 06/07/2001 over de intergemeentelijke samenwerking.

Statuten IVEKA.

Argumentatie

IVEKA heeft het dossier met documentatiestukken aan de stad overgemaakt.

In de gemeenteraad van 05/11/2013 werd de heer Patrik De Cat aangeduid als effectieve vertegenwoordiger van de stad en de heer Patrick Caers als plaatsvervangend vertegenwoordiger voor de stad voor deelname aan de algemene vergaderingen en de buitengewone algemene vergaderingen van IVEKA voor de volledige lokale bestuursperiode.

BESLUIT

Artikel 1

De gemeenteraad keurt de agenda van de algemene vergadering van de opdrachthoudende vereniging IVEKA van 16/06/2015 goed als volgt:

- Verslagen van de raad van bestuur en van de commissaris over het boekjaar 2014
- Goedkeuring van de jaarrekening afgesloten op 31/12/2014 (balans, resultatenrekening, winstverdeling, boekhoudkundige besluiten en waarderingsregels)
- Kwijting te verlenen afzonderlijk aan de bestuurders, de leden van de regionale bestuurscomités en de commissaris met betrekking tot het boekjaar 2014
- Hernieuwing aanwijzing aardgasdistributienetbeheerder VREG
- Statutaire benoemingen
- Statutaire mededelingen.

Artikel 2

De gemeenteraad draagt de vertegenwoordiger die deelneemt aan de algemene vergadering van IVEKA op 16/06/2015, op om zijn stemgedrag af te stemmen op de beslissingen genomen in de gemeenteraad van heden inzake de agenda.

Artikel 3

Het college bezorgt een afschrift van deze beslissing aan IVEKA, ter attentie van het secretariaat op het e-mailadres intercommunales@eandis.be.

Stemmen voor: Peeters, Bertels, Verheyden, Hendrickx, Bergen, Vervloesem, Vervoort, Van Olmen, Ryken, Michielsen, Michiels, Van den Broeck, De Cat, Caers, Moons en Snauwaert
Onthouding: Verellen, Verwimp, Cleymans, Laureys, Laverge, Vanooteghem, Ceulemans Marcipont, Sterckx en Van Thielen

Raadslid Verpoorten neemt deel aan de zitting

012 IOK: goedkeuring agenda algemene vergadering IOK van 19 mei 2015 en vaststelling mandaat

MOTIVERING

Context, relevante voorgeschiedenis en fasen

Het stadsbestuur van Herentals neemt deel aan de Intercommunale Ontwikkelingsmaatschappij voor de Kempen (IOK).

Het stadsbestuur wordt opgeroepen om deel te nemen aan de algemene vergadering van IOK op 19/05/2015 met volgende agendapunten:

3. Statutaire benoemingen
 - benoeming kandidaat-bestuurder gemeente Olen
4. Goedkeuring van het verslag van de raad van bestuur over het boekjaar 2014
5. Verslag van de commissaris-revisor over het boekjaar 2014
6. Resultaatsbestemming 2014
7. Goedkeuring van de jaarrekening over het boekjaar 2014, afgesloten per 31/12/2014
8. Kwijting te geven afzonderlijk aan de bestuurders en commissaris-revisor over de uitoefening van hun mandaat in 2014
9. Varia

Juridische grond

- Decreet van 06/07/2001 over de intergemeentelijke samenwerking gewijzigd bij decreet op 18/01/0213.
- Statuten van IOK.
- Omzendbrief van 11/01/2002 over de toepassing van het decreet intergemeentelijke samenwerking.

- Decreet intergemeentelijke samenwerking artikel 44 over de samenstelling en samenroeping van de algemene vergadering.

Argumentatie

De gemeenteraad neemt kennis van:

- De uitnodiging met toelichtende nota van 24/03/2015 ter voorbereiding van de algemene vergadering van IOK van 19/05/2015.
- Het voorstel om tot formele benoeming over te gaan van de kandidaat-bestuurders aangeduid door de gemeente Olen.
- Het verslag van de raad van bestuur over het boekjaar 2014.
- De jaarrekeningen over het boekjaar 2014, houdende de balans, de resultatenrekening en het voorstel van bestemming van het resultaat evenals de ter zake vereiste wettelijke toelichtingen.
- Het verslag van de commissaris-revisor.

Er kan goedkeuring verleend worden aan de statutaire benoemingen en de verslagen die het voorwerp uitmaken van de klassieke agenda van de gewone algemene vergadering.

In de algemene vergadering kan kwijting worden gegeven afzonderlijk aan de bestuurders en de commissaris-revisor voor de uitoefening van hun mandaat in 2014.

In de gemeenteraad van 02/12/2014 werd Erik Vervoort aangeduid als effectieve vertegenwoordiger van de stad voor deelname aan de algemene vergaderingen en de buitengewone algemene vergaderingen van IOK voor de volledige lokale bestuursperiode.

In de gemeenteraad van 05/11/2013 werd Beatrijs Baeten aangeduid als plaatsvervangend vertegenwoordiger van de stad voor deelname aan de algemene vergaderingen en de buitengewone algemene vergaderingen van IOK voor de volledige lokale bestuursperiode.

BESLUIT

Artikel 1

De gemeenteraad keurt volgende voorgestelde statutaire benoemingen als bestuurder van IOK goed:

- De heer Seppe Bouquillon aangeduid door de gemeente Olen.

Artikel 2

De gemeenteraad keurt het verslag van de raad van bestuur over het boekjaar 2014 goed.

Artikel 3

De gemeenteraad keurt de jaarrekening over het boekjaar 2014, afgesloten per 31/12/2014, houdende de balans, de resultatenrekening en het voorstel van bestemming van het resultaat evenals de ter zake vereiste wettelijke toelichtingen goed.

Artikel 4

De gemeenteraad keurt de kwijting, afzonderlijk aan de bestuurders en de commissaris-revisor voor de uitoefening van hun mandaat in 2014 goed.

Artikel 5

De gemeenteraad mandateert de vertegenwoordiger die deelneemt aan de algemene vergadering van IOK op 19/05/2015, om te handelen en te beslissen conform de besluiten die door de gemeenteraad zijn genomen over de agendapunten van de algemene vergadering van IOK van 19/05/2015.

Artikel 6

De gemeenteraad bezorgt een afschrift van deze beslissing aan IOK, Antwerpseweg 1, 2440 Geel.

Stemmen voor: Peeters, Bertels, Verheyden, Hendrickx, Bergen, Vervloesem, Vervoort, Van Olmen, Ryken, Michielsen, Michiels, Van den Broeck, De Cat, Caers, Moons, Verpoorten en Snauwaert

Onthouding: Verellen, Verwimp, Cleymans, Laureys, Laverge, Vanooteghem, Ceulemans, Marcipont, Sterckx en Van Thielen

013 IOK Afvalbeheer: goedkeuring agenda algemene vergadering IOK van 19/05/2015 en vaststelling mandaat

MOTIVERING

Context, relevante voorgeschiedenis en fasen

Het stadsbestuur van Herentals neemt deel aan de Intercommunale Ontwikkelingsmaatschappij voor de Kempen (IOK).

Het stadsbestuur wordt opgeroepen om deel te nemen aan de algemene vergadering van IOK Afvalbeheer op 19/05/2015 met volgende agendapunten:

1. Statutaire benoemingen
 - benoeming kandidaat-bestuurder gemeente Olen
2. Goedkeuring van het verslag van de raad van bestuur over het boekjaar 2014
3. Verslag van de commissaris-revisor over het boekjaar 2014
4. Resultaatsbestemming 2014
5. Goedkeuring van de jaarrekening over het boekjaar 2014, afgesloten per 31/12/2014
6. Kwijting te geven afzonderlijk aan de bestuurders en commissaris-revisor over de uitoefening van hun mandaat in 2014
7. Varia

Juridische grond

- Decreet van 06/07/2001 over de intergemeentelijke samenwerking gewijzigd bij decreet op 18/01/0213.
- Statuten van IOK Afvalbeheer.
- Omzendbrief van 11/01/2002 over de toepassing van het decreet intergemeentelijke samenwerking.
- Decreet intergemeentelijke samenwerking artikel 44 over de samenstelling en samenroeping van de algemene vergadering.

Argumentatie

De gemeenteraad neemt kennis van:

- De uitnodiging met toelichtende nota van 24/03/2015 ter voorbereiding van de algemene vergadering van IOK Afvalbeheer van 19/05/2015.
- Het voorstel om tot formele benoeming over te gaan van de kandidaat-bestuurders aangeduid door de gemeente Olen.
- Het verslag van de raad van bestuur over het boekjaar 2014.
- De jaarrekeningen over het boekjaar 2014, houdende de balans, de resultatenrekening en het voorstel van bestemming van het resultaat evenals de ter zake vereiste wettelijke toelichtingen.
- Het verslag van de commissaris-revisor.

Er kan goedkeuring verleend worden aan de statutaire benoemingen en de verslagen die het voorwerp uitmaken van de klassieke agenda van de gewone algemene vergadering.

In de algemene vergadering kan kwijting worden gegeven afzonderlijk aan de bestuurders en de commissaris-revisor voor de uitoefening van hun mandaat in 2014.

In de gemeenteraad van 02/12/2014 werd Erik Vervoort aangeduid als effectieve vertegenwoordiger van de stad voor deelname aan de algemene vergaderingen en de buitengewone algemene vergaderingen van IOK Afvalbeheer voor de volledige lokale bestuursperiode.

In de gemeenteraad van 02/12/2014 werd Beatrijs Baeten aangeduid als plaatsvervangend vertegenwoordiger van de stad voor deelname aan de algemene vergaderingen en de buitengewone algemene vergaderingen van IOK Afvalbeheer voor de volledige lokale bestuursperiode.

BESLUIT

Artikel 1

De gemeenteraad keurt volgende voorgestelde statutaire benoemingen als bestuurder van IOK Afvalbeheer goed:

- De heer Seppe Bouquillon, aangeduid door de gemeente Olen.

Artikel 2

De gemeenteraad keurt het verslag van de raad van bestuur over het boekjaar 2014 goed.

Artikel 3

De gemeenteraad keurt de jaarrekening over het boekjaar 2014, afgesloten per 31/12/2014, houdende de balans, de resultatenrekening en het voorstel van bestemming van het resultaat evenals de ter zake vereiste wettelijke toelichtingen goed.

Artikel 4

De gemeenteraad keurt de kwijting, afzonderlijk aan de bestuurders en de commissaris-revisor voor de uitoefening van hun mandaat in 2014 goed.

Artikel 5

De gemeenteraad mandateert de vertegenwoordiger die deelneemt aan de algemene vergadering van IOK Afvalbeheer op 19/05/2015, om te handelen en te beslissen conform de besluiten die door de gemeenteraad zijn genomen over de agendapunten van de algemene vergadering van IOK Afvalbeheer van 19/05/2015.

Artikel 6

De gemeenteraad bezorgt een afschrift van deze beslissing aan IOK Afvalbeheer, Antwerpseweg 1, 2440 Geel.

Stemmen voor: Peeters, Bertels, Verheyden, Hendrickx, Bergen, Vervloesem, Vervoort, Van Olmen, Ryken, Michiels, Michiels, Van den Broeck, De Cat, Caers, Moons, Verpoorten en Snauwaert
Onthouding: Verellen, Verwimp, Cleymans, Laureys, Laverge, Vanooteghem, Ceulemans, Marcipont, Sterckx en Van Thielen

014 CIPAL DV: goedkeuring agenda algemene vergadering van 12/06/2015 en vaststelling mandaat

MOTIVERING

Context, relevante voorgeschiedenis en fasen

Het stadsbestuur van Herentals neemt deel aan CIPAL DV.

Het stadsbestuur wordt per brief van 22/04/2015 opgeroepen om deel te nemen aan de algemene vergadering van CIPAL DV op vrijdag 12/06/2015 om 10.30 uur in het Aldhem Hotel, Jagersdreef 1, 2280 Grobbendonk.

De uitnodigingsbrief van 22/04/2015 vermeldt volgende agenda met toelichtende nota:

- Toetreding en aanvaarding van nieuwe deelnemers
- Jaarverslag van de raad van bestuur en verslag van de commissaris over de enkelvoudige jaarrekening van CIPAL over het boekjaar 2014, afgesloten op 31/12/2014
- Goedkeuring van de enkelvoudige jaarrekening van CIPAL over het boekjaar 2014, afgesloten op 31/12/2014
- Jaarverslag van de raad van bestuur en verslag van de commissaris over de geconsolideerde jaarrekening van CIPAL over het boekjaar 2014, afgesloten op 31/12/2014
- Goedkeuring van de geconsolideerde jaarrekening van CIPAL over het boekjaar 2014, afgesloten op 31/12/2014
- Kwijting te verlenen afzonderlijk aan de bestuurders en aan de commissaris voor de uitoefening van hun mandaat tijdens het boekjaar 2014
- Vervanging bestuurder
- Benoeming en vervanging van leden van het adviescomité
- Rondvraag
- Goedkeuring van het verslag, staande de vergadering.

Juridische grond

- Het decreet van 06/07/2001 over de intergemeentelijke samenwerking:
- Laatste gecoördineerde statuten van de diensverlenende vereniging CIPAL 14/04/2014 (hierna kortweg CIPAL DV)
- Gewijzigde artikel 44 van het DIS en het gewijzigde artikel 35 van de statuten van CIPAL DV: er moet niet langer voor elke algemene vergadering afzonderlijk een vertegenwoordiger benoemd worden, de vertegenwoordiger kan voor de volledige legislatuur aangeduid worden.

BESLUIT

Artikel 1

De gemeenteraad keurt de agenda van de algemene vergadering van CIPAL DV van 12/06/2015 als volgt goed:

- Toetreding en aanvaarding van nieuwe deelnemers
- Jaarverslag van de raad van bestuur en verslag van de commissaris over de enkelvoudige jaarrekening van CIPAL over het boekjaar 2014, afgesloten op 31/12/2014
- Goedkeuring van de enkelvoudige jaarrekening van CIPAL over het boekjaar 2014, afgesloten op 31/12/2014
- Jaarverslag van de raad van bestuur en verslag van de commissaris over de geconsolideerde jaarrekening van CIPAL over het boekjaar 2014, afgesloten op 31/12/2014
- Goedkeuring van de geconsolideerde jaarrekening van CIPAL over het boekjaar 2014, afgesloten op 31/12/2014
- Kwijting te verlenen afzonderlijk aan de bestuurders en aan de commissaris voor de uitoefening van hun mandaat tijdens het boekjaar 2014
- Vervanging bestuurder
- Benoeming en vervanging van leden van het adviescomité
- Rondvraag
- Goedkeuring van het verslag, staande de vergadering.

Artikel 2

De gemeenteraad mandateert de gemeentelijke vertegenwoordiger om op de algemene vergadering van CIPAL DV van 12/06/2015 (of iedere andere datum waarop deze uitgesteld of verdaagd zou worden) te handelen en te beslissen conform de beslissingen die genomen zijn door de gemeenteraad over de agendapunten van de algemene vergadering van CIPAL DV van 12/06/2015.

Artikel 3

Het college bezorgt een afschrift van deze beslissing aan CIPAL DV, Bell-Telephonelaan 2D 1, 2440 Geel.

Stemmen voor: Peeters, Bertels, Verheyden, Hendrickx, Bergen, Vervloesem, Vervoort, Van Olmen, Ryken, Michiels, Michiels, Van den Broeck, De Cat, Caers, Moons, Verpoorten en Snauwaert
Onthouding: Verellen, Verwimp, Cleymans, Laureys, Laverge, Vanooteghem, Ceulemans, Marcipont, Sterckx en Van Thielen

015 IKA: Financiering door IKA: goedkeuring aanpassing structuur en nieuwe financieringsopdracht

MOTIVERING

Context, relevante voorgeschiedenis en fasen

De stad is aangesloten bij het intergemeentelijk samenwerkingsverband de cvba Investeringsintercommunale voor de gemeenten van de Kempen en het Antwerpse, afgekort tot IKA. Door de wijzigende marktomstandigheden wil IKA haar financieringsvorm veranderen.

Juridische grond

Het decreet van 06/07/2001 houdende de intergemeentelijke samenwerking.

Argumentatie

Steden en gemeenten kunnen voor hun financiering beroep doen op IKA. Deze financieringen werden door IKA mogelijk gemaakt door kortlopende thesauriebewijzen (effecten die een schuldvordering vertegenwoordigen) of commercial paper (KTCP). Een belangrijk deel van de investeerders wil niet langer beleggen in het IKA kortlopende thesauriebewijzen CP (steden en gemeenten) maar opteert om spaartegoeden te gebruiken en niet langer te beleggen.

IKA wil van de huidige lage lange termijnrente gebruik maken om thesauriebewijzen op lange termijn uit te geven. Door de bestaande financiering van IKA met betrekking tot de buitengewone dienst te vervangen door een lange termijn uitgifte wordt de huidige lage rente vastgeklikt en het herfinancieringsrisico vermeden.

De stad wil de aanpassingen van de structuur goedkeuren en nieuwe financieringsopdrachten aan IKA geven maar wenst niet deel te nemen aan de herfinancieringstransactie.

BESLUIT

Artikel 1

De gemeenteraad neemt kennis van de bepalingen van het aangepaste huishoudelijk reglement voor financieringen in het kader van artikel 3.3 van de statuten van IKA en het ontwerp van verklaring ten gunste van de bemiddelaar in bijlage daaraan.

Artikel 2

De gemeenteraad neemt kennis van de bepalingen van het ontwerp garantieverklaring en van het ontwerp van garantiebevestiging.

Artikel 3

De gemeenteraad beslist het aangepaste huishoudelijk reglement voor financieringen in het kader van artikel 3.3 van de statuten van IKA goed te keuren en in te stemmen met het feit dat, vanaf de inwerkingtreding van het voornoemd reglement, alle huidige en toekomstige financieringen die IKA in het kader van artikel 3.3 van de statuten van IKA voor rekening van de gemeente aangaat (en de doorlening daarvan aan de gemeente) beheerst zullen worden door de bepalingen van voornoemd reglement en alle huidige financieringen die IKA in het kader van artikelen 3.1 en 3.2 van de statuten van IKA voor de gemeenten is aangegaan (en de doorlening daarvan aan de gemeente) eveneens beheerst zullen worden door de bepalingen van voornoemd reglement (alsof zijn financiering waren bedoeld in artikel 3.3 van de statuten van IKA).

Artikel 4

De gemeenteraad beslist met betrekking tot de garantie van de gemeente voor nieuwe financieringsopdrachten aan IKA opdracht verlenen aan IKA om een financiering te bekomen in hoofdsom ten belope van 6.500.000 euro voor de financiering van volgende investering voorzien in de investeringsenveloppe.

Artikel 5

De gemeenteraad beslist een bijkomende garantie door de gemeente met betrekking tot thesauriebewijzen uit te geven door IKA (of vervangende financiering zoals bepaald in de garantieverklaring) goed te keuren voor een bijkomend bedrag in hoofdsom van 6.500.000 euro met inbegrip van interesten voor een maximaal bedrag gelijk aan het laagste van (i) de werkelijke interesten door IKA op de thesauriebewijzen en leningen aangegaan door IKA ten behoeve van de gemeente en (ii) 7,5% van de hoofdsom per jaar en andere kosten en uitgaven voor een maximaal bedrag gelijk aan het pro-rata aandeel van de gemeente in de daaraan verbonden andere kosten en uitgaven onder voorwaarde dat:

- A. de thesauriebewijzen uitgegeven met het oog op dergelijke financiering zijn uitgegeven voor 31/12/2015
- B. dat de looptijd van de financieringsopdracht bij IKA en de looptijd van de thesauriebewijzen uitgegeven door IKA ter uitvoering van deze financieringsopdracht niet langer is dan 30 jaar
- C. onder voorbehoud van de marktomstandigheden, zoals beoordeeld door IKA, en de goedkeuring door het college van burgemeester en schepenen van vorken met betrekking tot de rente van dergelijke financiering en de aflossingstabel en, indien gevraagd door IKA, het afleveren door de gemeente van de verklaring ten gunste van de bemiddelaar en een garantiebevestiging.

Stemmen voor: Peeters, Bertels, Verheyden, Hendrickx, Bergen, Vervloesem, Vervoort, Van Olmen, Ryken, Michiels, Michiels, Van den Broeck, De Cat, Caers, Moons, Verpoorten, Snauwaert, Marcipont, Sterckx en Van Thielen

Onthouding: Verellen, Verwimp, Cleymans, Laureys, Laverge, Vanooteghem en Ceulemans

016 Kapitaalverhoging W4F - kapitaalverhoging IKA

MOTIVERING

Context, relevante voorgeschiedenis en fasen

De stad is aangesloten bij het intergemeentelijke samenwerkingsverband IKA, de Investeringsintercommunale voor de gemeenten van de Kempen en het Antwerpse. IKA is aandeelhouder van de groenestroomproducent W4F (de rechtsopvolger van EGPF).

In het werkingsgebied van IKA worden op korte termijn projecten gerealiseerd in Westerlo, Wuustwezel en Olen. IKA engageert zich proportioneel met haar aandeelhouderschap voor een bedrag van 9.500.000 euro.

IKA heeft voldoende middelen om deze operatie te financieren. De raad van bestuur van IKA besliste een beperkte kapitaalverhoging door te voeren door de creatie van aandelen met kerngetal 6b met een nominale waarde per aandeel van 50 euro voor een totaal bedrag van 2.533.300 euro (zijnde het voor 2015 voorziene engagement aan investeringen in kapitaal).

IKA roept de stad op om in te tekenen op een kapitaalverhoging van IKA voor een totaalbedrag van 2.533.300 euro

Juridische grond

Het decreet van 06/07/2001 houdende de intergemeentelijke samenwerking.

Financiële gevolgen

Deze kapitaalverhoging heeft geen cashimpact voor de gemeenten aangezien deze operaties reeds uitgevoerd werden met middelen in de schoot van IKA.

Argumentatie

De financieringsvereniging IKA houdt in opdracht van de gemeenten in haar werkingsgebied verschillende strategische participaties aan. Zo worden bijkomende aandelen verworven in de groenestroomproducent W4F.

De raad van bestuur van IKA heeft besloten over te gaan tot een beperkte kapitaalverhoging ter financiering van de activiteit W4F. Deze kapitaalverhoging heeft geen cashimpact voor de gemeenten.

BESLUIT

De gemeenteraad beslist:

Artikel 1

De stad Herentals tekent in op 2.500 aandelen "W4F" met kerncijfer 6b aan een nominale waarde per aandeel van 50 euro voor een totale waarde van 125.000 euro en te volstorten met de middelen beschikbaar bij IKA voor een bedrag van 125.000 euro.

Artikel 2

Het college van burgemeester en schepenen te belasten 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.

Stemmen voor: Peeters, Bertels, Verheyden, Hendrickx, Bergen, Vervloesem, Vervoort, Van Olmen, Ryken, Michielsen, Michiels, Van den Broeck, De Cat, Caers, Moons, Verellen, Verwimp, Cleymans, Laureys, Laverge, Vanooteghem, Ceulemans, Verpoorten, Snauwaert en Van Thielen

Onthouding: Marcipont en Sterckx

017 Kapitaalverhoging Publi-T - kapitaalverhoging IKA

MOTIVERING

Context, relevante voorgeschiedenis en fasen

De stad is aangesloten bij het intergemeentelijke samenwerkingsverband IKA, de Investeringsintercommunale voor de gemeenten van de Kempen en het Antwerpse. IKA is aandeelhouder van Publi-T, de holding die instaat voor de Belgische en publieke verankering van de transportnetbeheerder voor elektriciteit Elia. Publi-T heeft beslist tot een kapitaalverhoging over te gaan.

Aan IKA worden 21.087 aandelen Publi-T aangeboden. De gemeenten-deelnemers hebben via deze procedure de kans IKA te verzoeken voor hun rekening bijkomende aandelen Publi-T te verwerven. IKA heeft voldoende middelen om deze operatie te financieren.

IKA roept de stad op om in te tekenen op een kapitaalverhoging van IKA voor een totaalbedrag van 9.380.130,21 euro.

Juridische grond

Het decreet van 06/07/2001 houdende de intergemeentelijke samenwerking.

Financiële gevolgen

Deze kapitaalverhoging heeft geen cashimpact voor de gemeenten aangezien deze operaties reeds uitgevoerd werden met middelen in de schoot van IKA.

Argumentatie

De financieringsvereniging IKA houdt in opdracht van de gemeenten in haar werkingsgebied verschillende strategische participaties aan. Zo worden bijkomende aandelen verworven in Publi-T dat de publieke belangen in Elia aanhoudt.

De raad van bestuur van IKA heeft besloten over te gaan tot een kapitaalverhoging ter dekking van de kapitaalverhoging Publi-T. Deze kapitaalverhoging heeft geen cashimpact voor de gemeenten.

BESLUIT

De gemeenteraad beslist:

Artikel 1

De stad Herentals verzoekt IKA om in te tekenen op de kapitaalverhoging van Publi_T voor 21.087 aandelen à 444,83 euro voor een totaal bedrag van 9.380.130,21 euro en zich eveneens kandidaat te stellen voor 7.865 aandelen in een eventuele tweede ronde voor een bedrag van 3.498.587,95 euro. Deze bijkomende investering zal gefinancierd worden met eigen middelen van IKA.

Artikel 2

De stad Herentals tekent in op 1.036 aandelen "Publi-T 2015" met kerncijfer 4e aan een nominale waarde per aandeel van 444,83 euro voor een totale waarde van 460.843,88 euro en te volstorten met de middelen beschikbaar bij IKA voor een bedrag van 460.843,88 euro.

Artikel 3

Het college van burgemeester en schepenen te belasten 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.

Stemmen voor: Peeters, Bertels, Verheyden, Hendrickx, Bergen, Vervloesem, Vervoort, Van Olmen, Ryken, Michiels, Michiels, Van den Broeck, De Cat, Caers, Moons, Verpoorten, Snauwaert en Van Thielen

Stemmen tegen: Verellen, Verwimp, Cleymans, Laureys, Laverge, Vanooteghem en Ceulemans

Onthouding: Marcipont en Sterckx

018 IKA: goedkeuring agenda algemene vergadering van 16/06/2015 en vaststelling mandaat

MOTIVERING

Context, relevante voorgeschiedenis en fasen

Het stadsbestuur van Herentals neemt deel aan het intergemeentelijk samenwerkingsverband voor de Kempen en het Antwerpse (IKA).

Het stadsbestuur wordt opgeroepen om deel te nemen aan de algemene vergadering van IKA op dinsdag 16/06/2015 om 12 uur in het Hof van Nazareth, Nazarethdreef 101, 2500 Lier.

De uitnodigingsbrief van 17/04/2015 bevat volgende agenda met toelichtende nota:

- Verslag van de raad van bestuur aan de algemene vergadering
- Jaarrekening 2014
- Verslag van de commissaris aan de algemene vergadering
- Kapitaalverhoging IKA
- Kapitaalverhoging IKA ter financiering van aandelen Publi-T en toetreding tot W4F
- Toetreding tot windprojecten in samenwerking met ENECO

- Kwijting van de bestuurders en de commissaris
- Statutaire benoemingen en mededelingen.

Juridische grond

- Het decreet van 06/07/2001 over de intergemeentelijke samenwerking.
- Statuten van IKA.

Argumentatie

IKA heeft het dossier met documentatiestukken aan de stad overgemaakt.

De gemeenteraad neemt kennis van het verslag van de raad van bestuur aan de algemene vergadering, van de balans en de resultatenrekening en winstverdeling.

Eneco heeft een voorstel tot deelname geformuleerd dat past in de strategische doelstellingen van IKA.

De stad werd opgeroepen om te beraadslagen over de nieuwe strategische en financiële participatie in Eneco. Deze deelname heeft geen impact op het budget en de rekening van de gemeente.

De investering in projecten in samenwerking met Eneco wordt financieel gunstig beoordeeld.

Bij de oproepingsbrief is een motiveringsnota gevoegd.

Met betrekking tot de kapitaalverhoging van IKA werd in gemeenteraadszitting van 31/03/2015 voor een totaal bedrag van 10.185.786,74 euro ter dekking van reeds verworven financiële vaste activa ingeschreven.

Met betrekking tot de kapitaalverhoging van IKA werd in gemeenteraadszitting van 05/05/2015 voor een totaal bedrag van 9.378.350,89 euro ter dekking van de verwerving van bijkomende aandelen Publi-T ingeschreven.

Met betrekking tot de kapitaalverhoging van IKA werd in gemeenteraadszitting van 05/05/2015 voor een totaal bedrag van 2.533.300 euro ter dekking van de verwerving van aandelen W4F ingeschreven.

In de gemeenteraad van 03/06/2014 werd de heer Patrik De Cat aangeduid als effectieve vertegenwoordiger van de stad en de heer Patrick Caers als plaatsvervangend vertegenwoordiger van de stad voor deelname aan de algemene en de buitengewone algemene vergaderingen van IKA voor de volledige lokale bestuursperiode.

BESLUIT

Artikel 1

De gemeenteraad keurt de agenda van de algemene vergadering het intergemeentelijk samenwerkingsverband voor de Kempen en het Antwerpse (IKA) van 16/06/2015 als volgt goed:

- Verslag van de raad van bestuur aan de algemene vergadering
- Jaarrekening 2014
- Verslag van de commissaris aan de algemene vergadering
- Kapitaalverhoging IKA
- Kapitaalverhoging IKA ter financiering van aandelen Publi-T en toetreding tot W4F
- Toetreding tot windprojecten in samenwerking met ENECO
- Kwijting van de bestuurders en de commissaris
- Statutaire benoemingen en mededelingen.

Artikel 2

De gemeenteraad keurt het verslag van de raad van bestuur aan de algemene vergadering goed.

Artikel 3

De gemeenteraad keurt de balans, resultatenrekening en winstverdeling met betrekking tot het boekjaar 2015 goed.

Artikel 4

De gemeenteraad keurt de kapitaalverhoging van IKA voor de dekking van reeds verworven financiële vaste activa goed voor een bedrag van 10.185.786,74 euro.

De gemeenteraad keurt het Herentalse aandeel van de kapitaalverhoging van IKA voor de dekking van de verwerving van bijkomende aandelen Publi-T goed voor een bedrag van 9.378.350,89 euro.

De gemeenteraad keurt het Herentalse aandeel van de kapitaalverhoging van IKA voor de dekking van de verwerving van aandelen W4F goed voor een bedrag van 2.533.300 euro.

Artikel 5

De gemeenteraad vraagt IKA om deel te nemen aan projecten in samenwerking met ENECO en te participeren in het kapitaal van deze projecten. De verdeelsleutels zoals gehanteerd voor de windmolenprojecten worden gevolgd. Het gemeentelijk engagement beperkt zich tot haar aandeel in de projecten.

Artikel 6

De gemeenteraad draagt de vertegenwoordiger van de gemeente die zal deelnemen aan de algemene vergadering van IKA van 16/06/2015 op zijn stemgedrag af te stemmen op de beslissingen genomen in de gemeenteraad in verband met de te behandelen agendapunten.

Artikel 7

Het college bezorgt een afschrift van deze beslissing aan IKA, p/a Intermixt, Ravensteingalerij 4 bus 2, 1000 Brussel, ter attentie van de heer Lieven Ex.

Stemmen voor: Peeters, Bertels, Verheyden, Hendrickx, Bergen, Vervloesem, Vervoort, Van Olmen, Ryken, Michielsen, Michiels, Van den Broeck, De Cat, Caers, Moons, Verpoorten en Snauwaert
Onthouding: Verellen, Verwimp, Cleymans, Laureys, Laverge, Vanooteghem, Ceulemans Marcipont, Sterckx en Van Thielen

019 Raad van bestuur AGB Sport en Recreatie Herentals: vervanging lid

MOTIVERING

Context, relevante voorgeschiedenis en fasen

Op 07/09/2004 heeft de gemeenteraad de oprichting en statuten van AGB Sport en Recreatie Herentals goedgekeurd.

In de gemeenteraad van 05/02/2013 werd mevrouw Eefje Liedts benoemd om te zetelen in de raad van bestuur van AGB Sport en Recreatie Herentals namens de Vlaams Belang-fractie.

Op 03/09/2013 heeft de gemeenteraad de nieuwe statuten van het AGB Sport en Recreatie Herentals goedgekeurd zodat de gemeenteraad de bestuursorganen van de autonome gemeentebedrijven opnieuw kon samenstellen volgens het nieuwe systeem.

In de gemeenteraad van 11/03/2014 werd mevrouw Eefje Liedts opnieuw benoemd om te zetelen in de raad van bestuur van AGB Sport en Recreatie Herentals namens de Vlaams Belang-fractie.

Mevrouw Eefje Liedts biedt in haar e-mail van 24/03/2015 haar ontslag aan als lid van de raad van bestuur van AGB Sport en Recreatie Herentals.

De gemeenteraad moet een nieuw lid van de raad van bestuur van AGB Sport en Recreatie Herentals namens de Vlaams Belang-fractie benoemen.

Juridische grond

- Statuten AGB Sport en Recreatie Herentals goedgekeurd in de gemeenteraad van 07/09/2004.
- Nieuwe Gemeentewet
- Gemeentedecreet

Argumentatie

De Vlaams Belang-fractie stelt mevrouw Els Sterckx voor ter vervanging van mevrouw Eefje Liedts.

BESLUIT

De gemeenteraad neemt kennis van het ontslag van mevrouw Eefje Liedts als lid van de raad van bestuur van AGB Sport en Recreatie Herentals namens de Vlaams Belang-fractie.

De gemeenteraad neemt akte van het voorstel van Vlaams Belang-fractie om Els Sterckx voor te dragen als nieuw lid van de raad van bestuur van AGB Sport en Recreatie Herentals voor de resterende duur van de lokale bestuursperiode.

020 Opvolgingscommissie Kleine Nete "Intentieverklaring"

MOTIVERING

Context, relevante voorgeschiedenis en fasen

De vallei van de Kleine Nete is een belangrijke openruimtestructuur voor Vlaanderen. Maar ook een dicht bevolkt gebied met een sterk verspreide bebouwing. Grote uitdaging is de valleestructuur zo

versterken dat ze extreme weersomstandigheden zoals zware stormen, hevige regenbuien, hittegolven en periodes van droogte kan opvangen. De landbouw-, natuur- en bosgebieden in de vallei moeten sterk genoeg zijn om de gevolgen van de klimaatverandering zonder blijvende schade te doorstaan.

Om de uitdagingen in de vallei van de Kleine Nete aan te gaan, zijn verschillende overheden aan het werk in de vallei. Om de uitvoering van deze projecten op elkaar af te stemmen, stelde de Vlaamse Regering gouverneur Cathy Berx aan als procesbegeleider. Het overleg loopt via de [opvolgingscommissie](#).

Op 22/10/2014 vond een Opvolgingscommissie Kleine Nete plaats. Agendapunt 3 "Intentieverklaring Kleine Nete" werd behandeld. De opvolgingscommissie keurde de intentieverklaring principieel goed. Per brief van 30/10/2014 wordt aan de leden van de Opvolgingscommissie gevraagd eventuele opmerkingen op de intentieverklaring te bezorgen uiterlijk 25/11/2014.

Argumentatie

De "intentieverklaring Kleine Nete - ontwerptekst aangepast aan opmerkingen opvolgingscommissie Kleine Nete 22/10/2014" gaat niet in tegen de aandachtspunten bij het Gewestelijk RUP in opmaak: "Vallei van de Aa en de Kleine Nete tussen Grobbendonk en N19", geformuleerd in de collegebeslissing van 16/09/2013. Voorgesteld wordt dus dit als dusdanig te communiceren, zoals gevraagd op het mailadres bram.abrams@provincieantwerpen.be.

Op 24/11/2014 gaf het college haar akkoord dat er geen verdere opmerkingen zijn op de "intentieverklaring Kleine Nete - ontwerptekst aangepast aan opmerkingen opvolgingscommissie Kleine Nete 22/10/2014".

In een mail van 21/04/2015 van de provincie Antwerpen wordt gevraagd de intentieverklaring ter goedkeuring voor te leggen aan de gemeenteraad.

BESLUIT

Artikel 1

De gemeenteraad bekrachtigt de goedkeuring door het college van burgemeester en schepenen op 24/11/2014 van de intentieverklaring 'Samen realiseren we een ambitieus en evenwichtig toekomstproject voor de vallei van de Kleine Nete – van coördinatie naar co-productie':

1. Kansen en uitdagingen in een vallei in transitie

De vallei van de Kleine Nete is ontegensprekelijk een belangrijke openruimtestructuur voor Vlaanderen. Enerzijds staat de vallei voor grote uitdagingen maar anderzijds biedt de vallei erg veel kansen, ook in de toekomst. Enkel als we de krachten bundelen en als partners samenwerken, kunnen we de troeven optimaal benutten en de uitdagingen succesvol aangaan.

Naar een veerkrachtige vallei...

De vallei ligt in een dicht bevolkt gebied met een sterk verspreide bebouwing waardoor de open ruimte erg gefragmenteerd is en onder druk staat. Verstedelijkingsprocessen hebben landbouw-, natuur- en bosgebieden sterk versnipperd waardoor het moeilijker wordt essentiële openruimtefuncties zoals voedselproductie, waterberging, klimaatregulatie en het behoud van biodiversiteit goed samen te laten functioneren.

Om de effecten van klimaatveranderingen op te vangen moeten we de ruimte veerkrachtig maken: dat wil zeggen dat de vallei op zo'n manier ingericht wordt dat ze in staat is schokken op te vangen. De natuur-, landbouw- en bosgebieden in de vallei moeten met andere woorden tegen een stootje kunnen en in zekere mate mee kunnen bewegen met de sterk wisselende omstandigheden zoals meer intense regenbuien en langere periodes van droogte.

...met mogelijkheden voor streek- en plattelandsontwikkeling

De uitdagingen in de vallei van de Kleine Nete zijn groot en de (ruimtelijke) veranderingen die op til staan, worden veelal beschouwd als een bedreiging. Toch bieden deze veranderingen ook heel wat kansen. De vallei kan, meer dan vandaag, uitgroeien tot een aantrekkelijk en herkenbaar gebied waar verschillende functies elkaar kunnen versterken. Landbouw, verbrede landbouw, natuur, waterhuishouding en vooral ook recreatie en toerisme kunnen en moeten hier hand in hand gaan met een meerwaarde voor de streek. De vallei van de Kleine Nete heeft potentie als toeristisch-recreatieve aantrekkingspool. Het is dan ook zinvol om minstens de mogelijkheden voor een dergelijke positionering van de vallei binnen de toeristische regio Antwerpse Kempen als streek- en plattelandsontwikkeling verder te onderzoeken.

Samenwerken aan de vallei van de Kleine Nete

Als we de krachten bundelen en als partners samenwerken, kunnen we de troeven optimaal benutten en de uitdagingen succesvol aangaan. Als we constructief de handen in mekaar slaan, kunnen we mee werken aan de vallei. Hoe de vallei er zal uitzien, bepalen we uiteraard samen binnen de brede doelstellingen zoals geformuleerd door de Vlaamse Regering. De reeds genomen beleidsbeslissingen over een aantal ruimtelijke projecten vormen het kader voor de verdere ontwikkelingen.

Omwille van het strategisch belang van het gebied zijn verschillende departementen en agentschappen van de Vlaamse overheid er vandaag actief. Via verschillende planningsprocessen en projecten zoeken ze in overleg met lokale besturen, middenveldorganisaties en bewoners naar een optimale inrichting van het gebied om ambitieuze doelstellingen inzake landbouw, natuur, bos, onroerend erfgoed, waterbeheer en mobiliteit te realiseren. Maar zij zijn niet de enigen die werken in en aan de vallei. Ook gemeentebesturen, het provinciebestuur en verschillende middenveldorganisaties werken met tal van projecten dagdagelijks aan de vallei.

Vandaag gebeurt dit misschien nog te veel in verspreide slagorde. Door meer samen te werken aan de vallei is één plus één mogelijk meer dan twee.

Voorbeelden uit het buitenland maar evenzeer uit Vlaanderen leren dat deze aanpak kan lonen. Via een doorgedreven samenwerking kunnen belemmeringen worden weggewerkt, plannen worden afgestemd, (financiële) middelen voor de vallei worden gezocht. Met een minimum aan projectorganisatie onder regie van alle partners kan de transitie van de vallei worden aangejaagd via afstemming en optimalisatie, innovatie, verbreding en eventueel gemeenschappelijke projecten.

Als eerste stap willen we de verschillende stakeholders in de vallei verenigen. Via een gezamenlijke intentieverklaring kan een gemeenschappelijk streefdoel worden uitgetekend. Deze intentieverklaring moet het kader zijn voor een concreet project dat de hiervoor geschetste doelstellingen moet helpen verwezenlijken. Bedoeling van dit concreet project – bijvoorbeeld een strategisch project in het Vlaams ruimtelijk beleid – is om, aanvullend op de inbreng van de verschillende partners, overkoepelende en bijkomende middelen ten dienste van de vallei en haar gebruikers te genereren.

2. Naar een intentieverklaring om samen te werken aan een toekomst voor de vallei

De betrokken gemeentebesturen, natuur- en landbouworganisaties, het provinciebestuur en de Vlaamse Regering willen evolueren naar een structurele samenwerking waarbij complementair aan de reeds lopende gewestelijke projecten in het gebied diverse flankerende en aanvullende initiatieven opgezet worden.

Deze initiatieven kaderen in een geïntegreerde en gebiedsgerichte visie op de vallei van de Kleine Nete. Doelstelling van deze initiatieven is de ontwikkelingskansen die in het gebied aanwezig zijn maximaal te benutten en op het terrein tot concrete realisatie en win-win-situaties te komen.

De betrokken partners hebben de ambitie om de vallei van de Kleine Nete zo in te richten en te beheren dat ze toekomstige schokken inzake klimaatverandering kan opvangen en tegelijkertijd kan (blijven) instaan voor voedsel-, water- en energievoorziening, waterberging, goede waterkwaliteit en het behoud van biodiversiteit, erfgoed en landschappelijke kwaliteit. De gewestelijke investeringsprojecten in het gebied kunnen daarbij als hefboom functioneren voor een duurzame ruimtelijke transformatie van het valleisysteem.

Om tot deze co-productie te komen, stellen de betrokken gemeentebesturen, het provinciebestuur, de Vlaamse Regering en de natuur- en landbouworganisaties een “intentieverklaring” op. De ondertekenaars van deze intentieverklaring willen zo een sterke, positieve impuls geven aan het gebied. Zij engageren zich om:

- De verschillende (bestaande) gemeentelijke, provinciale en gewestelijke visies op de vallei van de Kleine Nete als uitgangspunt samen te brengen als gemeenschappelijke toekomstvisie en waar nodig onderling verder af te stemmen. Ruimtelijke kwaliteit, duurzaam en multifunctioneel ruimtegebruik zijn uitgangsprincipes om de verschillende visies te laten samensporen. Deze gemeenschappelijke visie biedt het kader voor toekomstige ruimtelijke ontwikkelingen in de vallei en streeft naar een globaal ruimtelijk evenwicht voor de lange termijn en biedt de betrokken actoren (rechts)zekerheid en sociale rust.

- Samen een evenwichtig actieplan voor de vallei uit te werken met concrete projecten en initiatieven die de verschillende partners zullen ontwikkelen uitgaande van de gemeenschappelijke visie. Ze gaan daarbij actief op zoek naar mogelijke synergiën en samenwerking. Breekpunten worden vooraf uitgesproken en uitgeklaard. In het actieplan zullen sleutels zitten die zorgen voor een verstandige en unieke koppeling van belangen aan elkaar.
- Gezamenlijk te communiceren over het toekomstbeeld van de vallei;
- Na te gaan op welke wijze en vertrekkende van de bestaande overlegfora tot een efficiënte projectorganisatie kan gekomen worden die coördinerend, stimulerend en initiërend kan zijn voor innovatieve gebiedsgerichte projecten die bijdragen tot het realiseren van een ruimtelijk, ecologisch en socio-economisch veerkrachtige vallei van de Kleine Nete. Dat moet leiden tot een structureel verankerd overlegplatform dat blijvend voor afstemming zorgt.
- Om de samenwerking en goede verstandhouding te bevorderen vertrouwenwekkende maatregelen uit te werken. Alle partners engageren zich om open te communiceren over de studies, onderzoeken en initiatieven die ze opzetten in het gebied en afstemmingsvragen op het overlegforum te brengen. De partners engageren zich ertoe voor de verschillende projecten concrete, realistische en haalbare tijdspaden uit te werken, zodat alle betrokkenen weten waar ze aan toe zijn en proactief gehandeld kan worden.

Aanvullend op zowel lopende als nieuwe initiatieven die kaderen in het verhogen van de veerkracht (klimaatbestendige vallei), het behalen van natuurdoelen en erfgoeddoelstellingen en/of het integrale waterbeleid zal in het bijzonder aandacht gaan naar:

- Duurzame landbouwontwikkeling

Landbouw blijft als producent van onder andere voedsel een essentiële beheerder van de open ruimte waar blijvend ruimte en toekomstkansen voor voorzien worden. De bestaande land- en tuinbouwstructuur wordt uitdrukkelijk erkend en is een belangrijk afwegingselement dat mee bepalend zal zijn voor de beleids- en inrichtingskeuzes in het gebied.

In lijn met het Europees landbouw-, natuur-, water- en plattelandsbeleid gaat het behoud van ruimte voor rendabele land- en tuinbouwactiviteiten samen met het inzetten op een efficiënter gebruik van hulpbronnen, het behoud en het herstel van ecosystemen die afhankelijk zijn van land- en bosbouw en een omslag naar een koolstofarme en klimaatbestendige landbouw-, voedsel- en bosbouwsector.

Bij nieuwe ruimtelijke ontwikkelingen in het landbouwgebied wordt de cumulatieve impact op de bestaande land- en tuinbouwactiviteiten steeds onderzocht en in beeld gebracht. Voor zover nog niet van toepassing, worden waar nodig passende flankerende maatregelen uitgewerkt die verliezen billijk en voorafgaand vergoeden. De ontwikkelingen in de vallei en het daarop geënte flankerend beleid dienen zicht te voltrekken volgens het principe van 'gelijktijdigheid van voordeel'.

We gaan o.a. op zoek naar concrete projecten, toekomstgerichte stimuli en acties op het terrein om tot een ruimtelijke inrichting van het landbouwgebied te komen die aangepast is aan de kenmerken en dynamiek van het fysisch systeem zodat periodes van droogte of tijdelijke overstromingen geen aanleiding geven tot permanente schade aan productiefactoren of grote oogstverliezen. De beoogde invulling en inrichting van het aanwezige landbouwgebied gaat uit van een rendabele landbouwuitbating met invulling van maatschappelijke vragen als daar zijn, klimaat, water, biodiversiteit, erfgoed, toerisme en recreatie. Een duurzame (economisch, ecologisch en sociaal) landbouw staat hierbij centraal. Op die manier krijgen de aanwezige landbouwbedrijven rechtszekerheid en blijft de continuïteit van de bedrijfsvoering gegarandeerd.

- Toeristisch-recreatieve ontwikkeling

De vallei van de Kleine Nete heeft potentie als toeristisch-recreatieve aantrekkingspool binnen de Antwerpse Kempen. Voor de bestaande toeristische-recreatieve infrastructuur (kampeerterreinen, recreatiedomeinen...) in het gebied worden blijvend toekomstkansen geboden. Toeristisch-recreatieve ontwikkelingen en het recreatief medegebruik (wandelen, fietsen, paardrijden, kano en kajak...) worden maximaal afgestemd op de ruimtelijke draagkracht van het valleisysteem. Waar mogelijk worden innovatieve synergiën opgezet. Dat zorgt er voor dat de vallei aantrekkelijk is voor verblijfstoerisme (kampeerterreinen, hoevertoerisme). Verdere

groei van specifieke toeristisch-recreatieve activiteiten in de vallei wordt afgestemd met de beheerders, indien wenselijk via samenwerkingsovereenkomsten.

- Streekgebonden natuurontwikkeling.

Naast de inzet op de realisatie van dwingende Europese natuurbehoudsdoelstellingen, wordt ook ingezet op streekgebonden natuurontwikkeling die zorgt voor veerkracht. Op die manier verhoogt ook de draagkracht van natuur-, bos- en groengebieden voor recreatief medegebruik.

- Zorg voor landschap en onroerend erfgoed

Ruimtelijke ontwikkelingen worden vorm gegeven vanuit een gedragen visie op ruimtelijke kwaliteit, identiteit en samenhang. De bestaande kwaliteiten worden versterkt. Nieuwe ontwikkelingen in de vallei moeten bijdragen aan het versterken van de identiteit en de ruimtelijke kwaliteit van het gebied. Dat kan alleen als ontwikkelingen langs en op locaties rond de rivier bijdragen aan deze identiteit en er samenhang is tussen deze ontwikkelingen.

- Doordachte stedelijke ontwikkelingen

Nieuwe ontwikkelingen inzake wonen of bedrijventerreinen worden afgestemd op de ruimtelijke draagkracht van het valleisysteem. Een belangrijke opgave zit in het verbeteren van de groenblauwe dooradering van bebouwde gebieden en tegelijk bevolkingsgroei maximaal opvangen in het bestaand bebouwd gebied. Water in bebouwd gebied levert - net als groen - een belangrijke bijdrage aan de ruimtelijke kwaliteit, leefbaarheid én klimaatadaptatie (waterberging- en bevoorrading, voorkomen van hittestress...). Dat vraagt intelligente verdichtingsstrategieën waarbij verdichten hand in hand gaat met het ontwikkelen van een kwalitatieve openbare ruimte met meer groen en blauw. We bewaken dit evenwicht op niveau van planning én uitvoering.”

Artikel 2

Deze beslissing wordt overgemaakt aan het provinciebestuur Antwerpen, Bram Abrams.

Stemmen voor: Peeters, Bertels, Verheyden, Hendrickx, Bergen, Vervloesem, Vervoort, Van Olmen, Ryken, Michiels, Michiels, Van den Broeck, De Cat, Caers, Moons, Verellen, Verwimp, Cleymans, Laureys, Laverge, Vanooteghem, Ceulemans, Marcipont, Sterckx en Van Thielen

Stemmen tegen: Verpoorten en Snauwaert

021 Project ‘Steden en Gemeenten Hartveilig’

MOTIVERING

Context, relevante voorgeschiedenis en fasen

Het project Steden en Gemeenten Hartveilig wil de overlevingskans bij mensen met een hartstilstand zo groot mogelijk maken. Er zijn twee criteria om een hartveilige gemeente te worden:

8. minstens één automatische externe defibrillator (AED) op het grondgebied hebben die publiek toegankelijk is

9. het engagement aangaan om de bevolking te sensibiliseren en samen met de Rode Kruisafdeling opleidingen in reanimatie en AED-gebruik aanbieden aan de bevolking en minstens 10% van de werknemers.

Er wordt een samenwerkingsovereenkomst opgesteld met de vermelding: “De stad en het Rode Kruis engageren zich om, in gezamenlijke organisatie, gedurende twee jaar op regelmatige basis opleidingen aan de bevolking aan te bieden”.

Financiële gevolgen

De opleiding ‘Reanimeren en defibrilleren’ duurt 3 uur en wordt gratis gegeven door de Rode Kruis afdeling Herentals.

Argumentatie

Om mensen met een hartstilstand echt te kunnen redden, moeten omstanders snel en juist kunnen reageren. De eerste minuten na een hartstilstand zijn van levensbelang. Machteloos toezien is geen optie. Daarom is de samenwerking met Rode-Kruis Vlaanderen en onze stad noodzakelijk om onze stad hartveilig te maken en zo mensenlevens te redden.

De stad voldoet al aan het eerste criterium want in cc 't Schaliken hangt een AED toestel.

Voor het tweede criterium zouden 10% van de werknemers van het administratief centrum (= 9 werknemers) een opleiding 'Reanimeren en defibrilleren' of 'Bedrijfseerstehulp' of 'Eerste hulp' moeten volgen.

De overeenkomst heeft een duur van 2 jaar met ingang vanaf ondertekening van de overeenkomst. De stad wil haar inwoners sensibiliseren via gratis opleidingen reanimatie en AED-gebruik.

BESLUIT

De gemeenteraad keurt de samenwerkingsovereenkomst Hartveilige Stad tussen Rode Kruis-Herentals en de stad eenparig goed:

Tussen:

Rode Kruis-Herentals, deel uitmakend van Rode Kruis-Vlaanderen, deel uitmakend van het Belgische Rode Kruis, instelling van openbaar nut, met rechtspersoonlijkheid krachtens de Wet van 30/03/1891 (waarvan de laatst gewijzigde statuten werden gepubliceerd in het Belgisch Staatsblad van 01/07/2004), met ondernemingsnummer 0406.729.809, en met maatschappelijke zetel te 1180 Brussel, Stallestraat 96 en correspondentie-vestigingsadres te 2800 Mechelen, Motstraat 40 hierbij vertegenwoordigd door Prof. dr. Philippe Vandekerckhove, Directeur-generaal en door Francis Van Leemputte, voorzitter Rode Kruis-Herentals;
Hierna genoemd: "Rode Kruis"

En:

Herentals, Augustijnenlaan 30 te 2200 Herentals, hierbij vertegenwoordigd door Jan Peeters, burgemeester en Tanja Mattheus, stadsecretaris
Hierna genoemd: de "Stad"

Overwegende dat

- Het Rode Kruis met het Hartveilig-project de overlevingskans van slachtoffers met een hartstilstand structureel tracht te verhogen, alsook de eerste hulp capaciteiten van de bevolking wenst te vergroten.
- Dit doel wordt nagestreefd door zoveel mogelijk mensen op te leiden in reanimatie met het gebruik van de AED-toestellen en door hen te informeren over het belang van het plaatsen van automatische externe defibrillatoren (AED toestellen) in steden en gemeenten, bedrijven, sportclubs en scholen.

Wordt het volgende overeengekomen:

Artikel 1 – Voorwerp

1.1. De Gemeente verbindt er zich toe dat binnen een termijn van 6 maanden na de ondertekening van deze overeenkomst tenminste 10% van haar personeel de opleiding "Reanimeren en defibrilleren", "Bedrijfseerstehulp" of "Eerste Hulp" van het Rode Kruis (hierna genoemd de "Opleidingen Rode Kruis") heeft gevolgd.

De Gemeente zal zelf instaan voor de daaruit voortkomende kosten.

De Opleidingen Rode Kruis die door het Rode Kruis aan het personeel van de Gemeente gegeven zijn tot uiterlijk zes maanden voor de inwerkingtreding van deze overeenkomst worden mee in rekening genomen voor het bepalen van de 10% zoals bepaald in paragraaf 1.

1.2. De Gemeente verbindt zich ertoe om de bevolking van de gemeente zo veel mogelijk te sensibiliseren en op te leiden in reanimatie en AED-gebruik en daartoe de nodige Opleidingen te voorzien voor haar inwoners.

Artikel 2 – Verplichtingen van het Rode Kruis

Het Rode Kruis verbindt zich ertoe de Opleidingen Rode Kruis te geven georganiseerd door de Gemeente zoals vermeld in artikel 1.1. en artikel 1.2. De voorwaarden en modaliteiten van de organisatie van deze Opleidingen worden vastgelegd in een aparte overeenkomst tussen het Rode Kruis en de Gemeente.

Artikel 3 – Verplichtingen van de Gemeente

3.1. De Gemeente zal met het Rode Kruis een overeenkomst aangaan met betrekking tot de organisatie van de Opleidingen zoals vermeld in artikel 1.1. en artikel 1.2.

3.2. De Gemeente dient minstens één publiek toegankelijk AED-toestel op haar grondgebied te plaatsen.

3.3. De Gemeente bezorgt het Rode Kruis de nodige gegevens zoals de plaats van de AED-toestellen in de locatie en de contactpersoon. Deze gegevens worden vermeld op de Rode Kruis website van Hartveilig.

Artikel 4 – Gebruik van het merk “Hartveilig”

4.1. Rode Kruis kent aan de Gemeente voor de duur van deze overeenkomst een niet-exclusief, kosteloos herroepbaar recht toe op het gebruik van het merk Hartveilig van het Rode Kruis en dit vanaf het moment dat de Gemeente voldoet aan de voorwaarde van 10% zoals bepaald in artikel 1.1. en 1.2. en de verplichting zoals gesteld in artikel 3.1.

4.2. Dit merk is en blijft volledig eigendom van het Rode Kruis.

4.3. Van zodra de Gemeente voldoet aan de voorwaarden gesteld in artikel 4.1. brengt deze het Rode Kruis daarvan schriftelijk op de hoogte. Het Rode Kruis bezorgt vervolgens aan de Gemeente een formele bevestiging dat de Gemeente voldoet aan de voorwaarden gesteld in artikel 4.1. en derhalve het merk Hartveilig kan gebruiken voor de resterende duur van deze overeenkomst.

De Gemeente ontvangt eveneens van het Rode Kruis het merk Hartveilig op een daartoe bestemd afficheringbord. Dit bord blijft steeds eigendom van het Rode Kruis. Na beëindiging van de overeenkomst wordt dit bord onmiddellijk terug bezorgd door de Gemeente aan het Rode Kruis.

4.4. De Gemeente mag het merk zowel voor interne als externe communicatie gebruiken ter sensibilisering van zijn medewerkers en derden (bezoekers, bevolking), weliswaar steeds conform de richtlijnen en doelstelling van het Rode Kruis. In het bijzonder mag dit merk door de Gemeente niet gebruikt worden voor commerciële doeleinden.

4.5. In bijlage 1 wordt een afbeelding van het merk Hartveilig gevoegd.

4.6. In afwijking van artikel 4.1. mag de Gemeente het merk Hartveilig gebruiken voor de aankondigingen van Opleidingen met bijhorende data vanaf datum van ondertekening van onderhavige overeenkomst.

Artikel 5 - Duur

Deze overeenkomst heeft een duur van 2 jaar met ingang vanaf ondertekening van de overeenkomst, zonder mogelijkheid tot stilzwijgende verlenging.

Deze overeenkomst kan door elk van de partijen bij aangetekende brief opgezegd worden mits naleving van een opzegtermijn van 3 maanden.

Artikel 6 – Varia

6.1. Wijzigingen

Wijzigingen of aanvullingen van onderhavige overeenkomst kunnen enkel ingeval van akkoord tussen de partijen worden aangebracht en moeten steeds schriftelijk gebeuren in een addendum bij deze overeenkomst.

6.2. Overmacht

Partijen zijn niet aansprakelijk voor vertraging of verzuim bij de uitvoering van deze overeenkomst veroorzaakt door redenen die zij redelijkerwijs niet konden beheersen.

6.3. Voorafgaande overeenkomsten

De huidige overeenkomst vervangt alle voorgaande overeenkomsten, zowel schriftelijk als mondeling, tussen de partijen gesloten met hetzelfde voorwerp.

6.4. Toepasselijk recht – bevoegde rechtbanken

Onderhavige overeenkomst is onderworpen aan en wordt geïnterpreteerd conform de bepalingen van het Belgische recht.

Alle geschillen die voortvloeien uit deze overeenkomst vallen onder de rechtsmacht van de Belgische rechtbanken, waarvan de rechtbanken van Mechelen exclusief bevoegd zijn.

022 Ontspanningsmogelijkheden voor personen met een handicap

Raadslid Liese Bergen heeft volgend punt toegevoegd aan de agenda van de gemeenteraad.

Ontspanningsmogelijkheden voor personen met een handicap

Deze vragen stel ik graag aan de schepenen van jeugd en sport:

1. Op de website van de stad Herentals vond ik het subsidiereglement ‘Drempelverlagende initiatieven voor personen met een handicap.’ Dat reglement vind ik erg valabel en duidelijk. Op

een aspect na: de definitie van 'persoon met een handicap' vind ik niet helder. Hoe ruim zien jullie het begrip 'handicap'?

2. Welk aanbod aan ontspanningsmogelijkheden hebben Herentalsenaren met een handicap? Wat organiseert de stad?
3. Een groep die we zeker niet mogen vergeten, zijn jongeren met een beperking. Hebben we ook een specifiek aanbod voor hen?

Burgemeester Jan Peeters: Dan zal de schepen van jeugd, ook voor de sportsector, proberen geïntegreerd te antwoorden.

Schepen Jan Bertels antwoordt.

Ik zal proberen gecoördineerd te antwoorden, waaruit blijkt dat wij de doelgroep die je aanhaalt als stad zeer serieus nemen en dat wij de doelstelling 'inclusieve maatschappij' zeer ter harte nemen. En dat wij daar in de sport- en jeugdsector en ook in andere sectoren veel voor willen doen. Ik ga dat proberen te doen aan de hand van je concrete vragen met betrekking tot de definitie van het begrip handicap of beperking. In het subsidiereglement voor drempelverlagende initiatieven voor sportstimuleringsprojecten, want daarover gaat het dan, gaan we voor een heel ruime definitie. Wij gaan zelfs zo ver dat we ons kunnen beroepen op de VN-Conventie voor de rechten voor personen met een handicap. Autisme en autismespectrumstoornissen zitten daar bijvoorbeeld ook in. Het gaat dus niet alleen over een fysieke handicap zoals de meeste mensen begrijpen, dat gaat veel ruimer. Ik weet niet goed wat je bedoelt met sociale handicap? We hebben een heel ruime definitie, we hebben tot nu toe nog geen toepassingsproblemen gehad. En als we een concrete vraag krijgen en we weten niet goed onder wat het valt dan doen we een beroep op de sociale dienst van het OCMW om daar een definitie op te plakken. Dat kan, het hangt er van af hoe ruim en hoe breed je die sociale handicap definieert. Het is ook een containerbegrip dat ruim is, maar wij vragen advies aan het OCMW en ook aan de adviesraad voor personen met een handicap. Wat betreft die specifieke subsidiereglementering, momenteel genieten daar nog twee sportverenigingen van in het kader subsidies voor de opstart van een G-sportaanbod. Want je hebt waarschijnlijk gezien in het subsidiereglement dat dat een opstartsubsidie is die drie jaar geldt. Bijvoorbeeld Corpus Sanum heeft daar al van genoten, die drie jaar zijn al voorbij. Maar nu zijn dat de zwemclub en de kunstschaatskring die specifiek die opstartsubsidie krijgen of genieten. Wat betreft het aanbod vanuit de stad zelf of mee geïnitieerd door de stad, dat is een ruim aanbod. Ik ga proberen daar geen ellenlange opsomming van te geven. Wij betrekken daar ook de jeugdraad en adviesraad voor personen met een handicap bij. Wij hebben bijvoorbeeld ons aanbod voor de jeugd en ook de jeugdsport aangepast naar aanleiding van een overleg met deze adviesraad zowel voor sportstimuleringsprojecten als voor andere bijvoorbeeld het inclusieve speelterrein waar ik straks nog even ga op terugkomen. Wij hebben ook samen met de sportraad een werkgroep 'Anders sporten', die zich specifiek toelegt op het aanbod voor personen met een beperking, 'personen met een handicap'. Wij beroepen ons ook op de vzw Op weg en hun communicatiekanalen om ons aanbod te promoten, bekend te maken bij de doelgroep. En dat werkt ook wel, inzake de G-sport zie je dat goed. Wat betref de specifieke G-sportclubs van de stad Herentals die gesteund worden door sportsector: de Vennebowlers, die kent iedereen wel denk ik, IE-sport die verschillende zaken aanbiedt voor mensen met een handicap. Daarnaast hebben wij specifieke sportverenigingen die een doelgroepwerking hebben voor personen met een handicap. Ik heb al verwezen naar Corpus Sanum voor muziek en dans die ook al genoten hebben van de opstartsubsidies, G-zwemclub en de kunstschaatskring. Daarnaast krijgen via de beleidssubsidies nog zes sportclubs ook een financiering van de stad omdat zij in het kader van hun werking specifiek invullen dat zij een doelgroepwerking hebben voor personen met een handicap. Dat gaat over de biljartclub, golfclub, tennisclub, Locorotondo, Marfac Gym, korfballers, dus een uitgebreid aanbod. En voor de volledigheid, er zijn ook mensen die via de provinciale sportkanalen werken zoals onze Herentalse wandelclub en de yogaclub in Morkhoven. Dat zijn diegene die het extern aanbieden. Wat biedt de stad Herentals zelf aan? De stad biedt, alleen of samen met de sportregio Kempen, vooral aqua-activiteiten aan die georganiseerd worden op dinsdagavond en vrijdagmiddag waarbij de stad gespecialiseerde lesgevers ter beschikking stelt voor die personen met een handicap. Dat gaat ook over sportkampen, dat heb je al wel op de website van Herentals gezien. Dat zijn sportkampen waar ook personen met

een handicap uit Herentals kunnen aan deelnemen. Dan heb je waarschijnlijk ook gezien dat er sportkampen zijn die specifiek georganiseerd worden voor kinderen met autisme of ADHD waarbij specifieke lesgevers ingehuurd worden. Er is een sportkamp voor mensen met een verstandelijke beperking, dat dit jaar doorgaat in Heist-op-den-Berg maar waar ook de Herentalsenaren kunnen daar aan deelnemen. Dan heb je ook kunnen zien dat er vistweedaagse en –driedaagse worden georganiseerd, dat is zeer populair bij mensen met een handicap. Dan zijn er ook verenigingen die snack-sporten aanbieden specifiek voor personen met een handicap. Dat gaat over de wafel-bowling, de pannenkoeken-gym van de G-gym en het broodjes-zwemmen en daar is specifieke begeleiding aanwezig. Vanuit onze sportdienst wordt er aangepast materiaal aangekocht voor mensen met een handicap die willen sporten of bewegen. Dat gaat over valmatten en dergelijke meer, dat kan je zien in de Vossenberghoeve. En om aan te tonen hoe breed wij gaan in het begrip handicap, wij organiseren ook lessen voor fibromyalgiepatiënten. Dat is zelf geen erkende handicap want daar is een hele discussie over in de medische wereld. Maar wij organiseren wel specifieke zwemlessen voor mensen met deze pijnziekte. Al de zaken die vermeld zijn, zijn ook toegankelijk voor jongeren. Wat specifiek de jongerensector betreft, is het zo dat we sinds 2013 een inclusief speelterrein organiseren op de sjallekes. Het is een dag dat wij samenspelen promoten, met monitoren die een speciale opleiding gekregen hebben om om te kunnen gaan met de speciale noden van kinderen met een beperking. En dat organiseren elke vrijdag, zes weken aan een stuk. Er is tijdens de vakantie zes weken sjallekeswerking. En dat organiseren wij in samenwerking met vzw Op weg. Dus een hoeveelheid aan activiteiten waar al dan niet gretig wordt op in gegaan. Maar we zien wel dat dat begint te werken. De eerste inschrijving van de sjallekes is al binnen van een persoon met een redelijke beperking die wil deelnemen aan het inclusief speelterrein. Terwijl die inschrijvingen pas gebeuren in juni. Tot daar mijn gecoördineerd snel antwoord.

Raadslid Liese Bergen: Een snel antwoord is het niet. Maar het is wel een antwoord dat mij geruststelt. En ik zou zeggen, ga op dit elan verder. Herentals is goed bezig.

023 Evaluatie seniorenenquête

Raadslid Vic Vervloesem heeft volgend punt toegevoegd aan de agenda van de gemeenteraad.

Evaluatie seniorenenquête

Verleden week zijn in het Schaliken de resultaten voorgesteld van de grote seniorenenquête in onze gemeente. Ouderen nemen een steeds belangrijkere plaats in onze samenleving, ook in Herentals en het is dus goed dat we als stad en OCMW aandacht hebben voor deze doelgroep. De enquête moet er toe leiden dat we een seniorenbeleidsplan kunnen opmaken op basis van de input van de ouderen zelf: een plan van, voor en met de ouderen zelf dus. Ik wil de schepenen dan ook aanmoedigen hier verder werk van te maken; de steun van onze fractie hebben jullie zeker.

Graag wil ik twee vragen stellen aan de schepenen van sociale zaken:

1. De resultaten van de enquête waren in het algemeen positief wat Herentals betreft, maar er zijn toch ook enkele aandachtspunten. Hoe gaat u hier verder mee om?
2. Er kwam ook een duidelijke quick win naar boven in het onderzoek: een brievenbus aan het dorps huis in Noorderwijk. Kan dit snel gerealiseerd worden? Indien ja, zal er dan duidelijk gecommuniceerd worden wat wel en best niet in deze brievenbus kan gestopt worden?

Schepenen Anne-Mie Hendrickx antwoordt.

Omdat wij als stad een ouderenbeleidsplan moeten opstellen, zijn wij met de Vrije Universiteit van Brussel in zee gegaan om een enquête te doen onder de oudere bevolking van Herentals. Zij hebben voor ons een steekproefsgewijze trekking gedaan van 500 ouderen in drie categorieën, categorie 60-69, 70-79 en 80+. Wij hebben met een vijftigtal vrijwilligers, die ook senior moesten zijn, gedurende enkele weken bij 500 senioren een enquête afgenomen. Want dat was hun doelstelling, een senior voor een senior. Dat was geen gemakkelijke opdracht. We hebben die mensen eerst vorming gegeven. Vorming die wij ook eerst via de VUB hadden gekregen. Wij hebben dat aanvoeld als een

zware opdracht, de mensen zijn verschillende keren moeten teruggaan en hebben ze moeten aansporen. Maar het is hun gelukt, echt chapeau voor die mensen! Ze hebben 504 enquêtes kunnen afnemen. We hebben via de computers van Het Convent die gegevens moeten inputten zodat de VUB die zou kunnen verwerken. En inderdaad, een tweetal weken geleden hebben ze een aantal resultaten komen voorstellen. Dat waren wel nog maar globale resultaten, de details krijgen we pas tegen de zomer. De tweede helft van juni krijgen we die details. Dan gaan we echt werk maken van een ouderenbeleidsplan. Want dan is het de bedoeling om samen met de seniorenraad, die ook partner was in dit verhaal, aan de slag te gaan met die resultaten die we dan van de VUB hebben gekregen. We gaan aan de slag op de eerste seniorenraad van 17 september. Dat gaat ofwel thematisch worden aangepakt of de meest uitspringende punten worden aangepakt. Dat is nog niet concreet afgesproken. Wat ik zeker in de verf wil zetten, is de fijne samenwerking tussen het OCMW, de gemeente en de vrijwilligers. De sociale dienst van het OCMW en de stad hebben samen hun schouders gezet om tot deze resultaten te komen. De meesten hebben de globale cijfers kunnen lezen in de pers, wat voor Herentals niet zo somber was. Zoals professor Liesbeth De Donder zei, Herentals is er goed uit gekomen. Maar in detail gaan we die cijfers pas later krijgen. Wat uw quick wins betreft, er zijn er al een aantal naar boven gekomen. Maar we wachten liever eerst de resultaten af. Want we willen hier ook de seniorenraad in betrekken. Er is zeker het aanbod van de banken en de postpunten die naar voor kwamen. Maar we nemen uw vraag in verband met de brievenbus zeker mee en bekijken hoe we dit het beste kunnen oplossen. Buiten de positieve maar soms ook wel schrijnende cijfers die er natuurlijk voor Herentals ook wel zijn, we hebben het als politiekers dikwijls over personeel en dienstverlening, wees de enquête uit dat de Herentalse senior de gemeentelijke dienstverlening en die van het OCMW elke score van meer dan 94 procent gaf. Wat toch wel een hele mooie score is voor het personeel dat de mensen van Herentals verder helpt. Het gaat zeker nog op de agenda komen, wij wachten in spanning op de detailresultaten zodat we daar in het najaar mee aan de slag kunnen voor het opstellen van het ouderenbeleidsplan.

Raadslid Vic Vervloesem: Kan er communicatie komen over wat er wel en niet in de brievenbus kan?

Schepen Anne-Mie Hendrickx: We gaan zowel die brievenbus als andere zaken die uit het onderzoek kwamen, meenemen naar de seniorenraad. We bekijken dan waar we die brievenbus hangen, wat er in kan en wat niet. Maar ik zeg het, dat zijn al details. De mensen die aanwezig waren, ik weet dat er ook mensen van de raad aanwezig waren, het is niet allemaal kommer en kwel. Er zijn ook wel positieve resultaten over hoe oudere mensen wonen in Herentals.

Burgemeester Jan Peeters: Wordt vervolgd bij het ouderenbeleidsplan.

024 Industrieterrein Zavelheide

Raadslid Peter Verpoorten heeft volgend punt toegevoegd aan de agenda van de gemeenteraad:

Industrieterrein Zavelheide

In juni 2014 gaf de gemeenteraad opdracht aan het schepencollege om vaststellingen te doen in hoeverre de verkaveling- en bouwvergunningen van industrieterrein Zavelheide werden nageleefd en zo nodig actie te ondernemen om deze te doen naleven. Wat is de stand van zaken van dit dossier?

Schepen Mien Van Olmen antwoordt.

Vorig jaar, voor de zomer zijn we daar een discussie over gestart en wij hebben regelmatig teruggekoppeld. De reacties op de voorstellen en de onderhandelingen met de bedrijven hebben wij toegelicht in de commissie van januari. Wij hebben daar ook jullie meningen gehoord en het college heeft dan eind januari een aantal beslissingen genomen, een aantal principiële besluiten, een visie zoals er volgens het bestuur kon gewerkt worden. Dat wil zeggen, de bedrijven die zich willen conformeren conform de verkavelingvoorschriften. Het college was bereid om, zoals toegelicht op de commissie, op een aantal punten de verkavelingvoorschriften bij te sturen principieel als de

bedrijven daar een verkavelingwijziging zouden voor indienen. Wij hebben dat hier uitvoerig toegelicht. De fundamente van de verkaveling, zoals de globale buffering rondom, is onaantastbaar. Maar om toch tegemoet te komen aan een aantal vragen over parkeren, en door de betere inzichten door het project van Hannekeshoek, nieuwe verkavelingvoorschriften die dat daar zijn gehanteerd rond gezamenlijk ruimtegebruik. En we hebben ook in dat collegepunt gesteld dat we bereid zijn om principieel de verkavelingvoorschriften bij te sturen om gezamenlijk ruimtegebruik mogelijk te maken. Die visie is samen met de bedrijven in de loop van maart teruggekoppeld. Wij hebben met hen samen gezeten en hebben hen gewezen op de overtredingen en de noodzaak om zich te conformeren en de correcte vergunningen na te streven. Maar wij hebben hen ook wel gesteld dat er door ons met het voortschrijdende inzicht van die trajecten Hannekeshoek, dat er voor een aantal problematieken door ons wel een oplossing kan geboden worden als zij gezamenlijk een verkavelingaanvraag zouden indienen. En zij zijn dat verder in beraad aan het nemen. Voorlopig zijn er nog geen pv's opgemaakt, wij weten dat ze nog in onderhandeling zijn. Het was fijn dat ze allemaal voor de eerste keer rond de tafel zijn komen zitten om te onderhandelen. Ze hebben wel duidelijk de boodschap meegekregen dat ze moeten trachten om elkaars problemen mee op te lossen door gezamenlijk ruimtegebruik toe te passen. Die boodschap hebben ze meegekregen en wij wachten nu af of er gezamenlijke investeringen komen om samen de parkeerproblematiek op te lossen. Maar die onderhandelingen zijn zij nog intern aan het voeren. Er is ook heel duidelijk gesteld, dat was ook op de commissie, dat die globale buffering onaantastbaar is. Dat moet gerespecteerd worden en hersteld.

Raadslid Peter Verpoorten: Maar er is geen termijn gesteld om die buffering in orde te maken?

Schepen Mien Van Olmen: Dat hebben wij wel meegegeven. De meeste bedrijven zijn nog in opbouw, wanneer die vergunning er moet zijn, moet die buffering in orde zijn.

Raadslid Peter Verpoorten: Dus, dat is nog jaren.

Schepen Mien Van Olmen: Jaren niet. Die timing is gekend, dus wanneer de vergunning in orde moet zijn.

Burgemeester Jan Peeters: Ze hebben drie jaar de tijd om een vergunning te realiseren, dat is het maximum. En het stopt wanneer zij zelf het einde der werken betekenen. Wanneer je een bouwwerk start, moet je de start en het einde van de werken betekenen. Wanneer je op dat moment als bedrijf het einde der werken betekent, geef je aan dat de vergunning is uitgevoerd. Dan moet het in orde zijn.

Raadslid Peter Verpoorten: Ik dacht dat dat voor een aantal van de vestigingen al het geval was? Dat er al een aantal afgewerkt waren en dat hun buffer ook niet in orde was.

Schepen Mien Van Olmen: Maar die zullen nog niet het einde der werken betekend hebben, denk ik. Maar misschien verschillen we daar van mening. Moesten we vorig jaar pv's hebben opgemaakt, waren we niet zeker dat het hersteld zou worden. We hebben dossiers lopen van jaren, waar we niet onmiddellijk het gewenste resultaat op het terrein verkrijgen omdat die reglementen rond handhaving niet zo sterk zijn. Zolang we in overleg zijn en dat zij samen zoeken naar een oplossing, denken we dat dit een beter traject is, dan niet in overleg te gaan en pistes te bewandelen om het juridisch af te dwingen.

Raadslid Peter Verpoorten: Als ik de notulen van 3 juni 2014 erbij neem en kijk naar de uitleg die Hubert heeft gegeven, dan heeft het college op 14 april 2009 het advies van voorwaardelijk gunstig voor het industrieterrein en op 5 mei 2009 voor het wegtracé gegeven. In februari 2012 zou de milieuraad al gewezen hebben op de eerste inbreuken door het eerste bedrijf dat zich vestigde. Dus als de termijn drie jaar is? Of kan die termijn langer zijn? Want dat is toch langer dan drie jaar?

Schepen Mien Van Olmen: Wij hebben jullie toen geïnformeerd, ik heb nu die informatie niet bij wanneer de eerste vergunning is afgeleverd. Die situatie is wel gekend bij onze diensten. Het eerste bedrijf is...., ik kan het niet vanbuiten zeggen.

Raadslid Hubert Vanooteghem: Tom Cambré.

Schepen Mien Van Olmen: Cambré is het eerste bedrijf, ja. Zij hebben hun vergunning gekregen eind 2010. Dus dat is het eerste bedrijf dat de vergunning heeft gehad. Maar van Cambré weten we bijvoorbeeld dat die in onderhandeling is met zijn buur om de parkeerproblematiek op te lossen. Het was voor ons ook fijn om te zien dat ze allemaal samen de problematiek proberen op te lossen. In het verleden waren ze niet bereid om de problemen samen aan te pakken. En dat is weer een stap vooruit. En zolang we in overleg zijn, vind ik dat we dit traject een kans moeten geven.

Burgemeester Jan Peeters: Je hebt geen vraag toegevoegd hé, Hubert.

Raadslid Hubert Vanooteghem: Ik beroep mij op het huishoudelijk reglement, waarbij de voorzitter vraagt bij het begin van het agendapunt wie aan het woord wil komen bij dat punt. En het huishoudelijk reglement maakt geen onderscheid tussen een gewoon agendapunt en een toegevoegd agendapunt. Maar als u aan het begin van het agendapunt niet vraagt wie aan het woord wil komen, dan kan u mij nu ook het woord niet weigeren.

Burgemeester Jan Peeters: Wij hebben hier in Herentals de gewoonte...

Raadslid Vanooteghem: Ik ken geen gewoontes, ik ken alleen het huishoudelijk reglement.

Burgemeester Jan Peeters: Waarbij bij de mondelinge vragen, en dat staat ook in het reglement, dat de vraagsteller zijn vraag kan stellen en dat de schepen een toelichting geeft en dat er dan repliek mogelijk is. Maar dat we niet heel de toer van de tafel doen. Wanneer er bij een toegevoegd punt, een beslissing gevraagd wordt, een stemming over een standpuntbepaling, dan heeft iedereen de mogelijkheid om zijn standpunt toe te lichten. Wanneer er enkel een vraagstelling is, is er vraag-repliek en wedervraag-wederrepliek.

Raadslid Hubert Vanooteghem: Dat is dan niet duidelijk in het huishoudelijk reglement.

Burgemeester Jan Peeters: Dat is hier nu toch al wel 1001 keer toegelicht en toegepast.

Raadslid Peter Verpoorten: Ik zal anders repliceren. Dus als ik het goed begrijp, is er geen termijn en wordt dat een beetje geïmproviseerd zolang ze de indruk geven dat ze in overleg zijn. Wat wordt er nu concreet van die mensen verwacht? Dit zijn toch twee verschillende dingen? Enerzijds de buffer waar we het allemaal over eens zijn dat die moet terug komen. En anderzijds onderling overleg in verband met het parkeerprobleem. Voor de buffer is er toch geen overleg nodig, dat is toch ieder voor zich? Ik vind het dus een raar standpunt om te zeggen, we wachten het overleg af. Daar is geen discussie, die buffer moet terug komen. Die mannen zijn, voor zover ik het begrepen heb op basis van Hubert zijn uitleg, flagrant in overtreding. En ze moeten het niet uitvoeren want ze zijn in overleg over een punt dat er geen fluit mee te maken heeft. Of begrijp ik het verkeerd?

Schepen Mien Van Olmen: U begrijpt dat verkeerd. Er is duidelijk gezegd dat ze zich moeten conformeren. Soms is overleg nog altijd het beste om tot een goed resultaat te komen. De boodschap is hier duidelijk, er zijn overtredingen en dat kunnen we niet tolereren. Die buffer moet hersteld worden en liefst zo snel mogelijk. Er zijn bedrijven die een verharding hebben aangelegd, zij zijn nu aan het kijken hoe ze dit het best kunnen oplossen. Zij hebben gevraagd of Voka hen wil begeleiden. Zolang we zien dat er overleg is en dat er bereidheid is om tot een oplossing te komen, zijn wij in overleg. Wanneer we merken dat dit niet meer zo is, wordt er een pv opgemaakt. Maar dan hebben we ook geen garantie dat het in orde. Dus zolang er overleg is en we hebben het gevoel dat het de goede kant opgaat, willen we dit alle kansen geven.

Burgemeester Jan Peeters: Zoals ik het heb begrepen, zijn er nog een aantal bedrijven die nog in de bouwfase zitten. En ze hebben die buffer aangeslagen om parkeergelegenheid te creëren. Omdat zij buiten proportie gegroeid zijn als bedrijf. Er is het voorbeeld van een zeer succesvol softwarebedrijf en die op een jaar tijd qua tewerkstelling verdubbeld zijn. Zij zeggen, wij hebben dat nodig, want de huidige verkavelingsvoorschriften geven ons zeer weinig parkeermogelijkheden op ons terrein. Dat is de oefening die zij doen. Wij hebben dat als college besproken toen na de commissie. We denken wel dat we de verkavelingsvoorschriften op een aantal punten kunnen versoepelen om in de zijtuinstrook en in de voortuinstrook extra parkeercapaciteit te vergunnen. Wat nu niet kan, want dan zouden ze ook een bouwovertreding begaan. Als die wijzigingen, hun voorwendsel, of hun noodzakelijkheid om de buffer aan te slagen kunnen weghalen, dan boeken we winst. Want dan kunnen ze samen een verkavelingaanspraak doen en kunnen we op andere stukken van de percelen de capaciteit wel verhogen. En dan is er geen enkel voorwendsel of argument waar ze kunnen aan vasthouden aan die bufferzone achter hun bedrijf. Ofwel geloof je in dat overleg en geef je dat een kans. En anders vind je dat truuft en maken we een pv op. Maar je weet wat er met veel pv's van bouwovertredingen gebeurt. Daar hebben we al veel verhalen over verteld. Het meest flagrante verhaal is Snepkeshoeve op de Lichtaartseweg, al 10 jaar en dat is nog altijd hetzelfde. Een pv vaststellen lost het probleem niet op en lost het niet vlugger op dan het systeem van die verkavelingswijziging. Dat is wat we als koers willen bewandelen. Maar uiteindelijk de stok achter de deur zal altijd blijven. Als we vaststellen dat er geen beweging in komt, hebben we die stok achter de deur en zal die ook uitgevoerd worden, uiteraard. Maar we zouden toch graag hebben dat dat opgelost kan worden op een manier waar de bedrijven naar parkeercapaciteit op de andere stukken van hun terrein een alternatief kunnen vinden en kunnen aangeboden krijgen. Het is een succesvol bedrijventerrein, we mogen blij zijn dat daar nu toch een 200-tal mensen tewerkgesteld zijn. Wij gaan ook niet de bedrijven weggagen. Ik denk dat dat ook niet de bedoeling van de N-VA-fractie en de Groen-fractie is. We willen die buffer met het kanaal behouden maar we willen ook de bedrijven de mogelijkheid geven op het terrein te functioneren en te kunnen groeien. Dat is wel de bedoeling en vandaar die aanpak.

Raadslid Peter Verpoorten: Ja, we wachten dat nog even af.

025 Bewaring erfgoed

Raadslid Peter Verpoorten heeft volgend punt toegevoegd aan de agenda van de gemeenteraad:

Bewaring erfgoed

Enkele maanden geleden overleed Ida Mariën. Vorige maand is voormalig stadsdrukker Fons Dams overleden. Door het overlijden van deze mensen bestaat het risico dat de twee voornaamste collecties van oude postkaarten over de stad Herentals niet langer samen blijven. Het zou een verlies zijn voor het collectieve geheugen van onze stad als deze collecties uit onze stad zouden verdwijnen of zouden per stuk verkocht worden. Dit op de markt laten brengen van deze collecties zou tevens afbreuk doen aan de erkentelijkheid die de stad deze verzamelaars verschuldigd is voor hun verdienste ter bewaring van ons erfgoed.

Het lijkt ons daarom gepast dat de gemeenteraad opdracht geeft aan het schepencollege om deze collecties via onderhandeling met de erfgenamen van Ida Mariën en Fons Dams te trachten te verwerven voor de stad.

Artikel 1

De gemeenteraad geeft het schepencollege opdracht om contact op te nemen met de erfgenamen van Ida Mariën en Fons Dams en onderhandelingen op te starten over de aankoop van hun collecties oude postkaarten. De stad zal tevens, indien overeenkomst bereikt kan worden, overgaan tot aankoop van deze collecties.

Schepen Ingrid Ryken antwoordt.

Het is zowel van de oude als van de nieuwe stadsarchivaris altijd de bedoeling geweest om zo veel mogelijk te voorkomen dat erfgoedcollecties versnipperd of verloren zouden gaan. We willen altijd stimuleren om privé-verzamelingen onder te brengen bij een professionele instelling zoals het stadsarchief. We kunnen niet telkens bij een overlijden een collectie gaan opnemen. Dat moet met voldoende documentaire relevantie zijn.

Wat wel zeer pijnlijk is, u zegt dat Fons Dams overleden is, dat die deze namiddag nog op het stadsarchief geweest is. Ik vind het zeer pijnlijk dat we zijn collectie al moeten gaan aankopen terwijl hij een zeer regelmatige bezoeker is. Hij is volkomen op de hoogte dat wij zeer geïnteresseerd zijn in zijn collectie. En hij weet ook dat hij met zijn collectie bij ons terecht kan. We werken ook samen met de erfgoedcel Kempens Karakter waar we al die zaken digitaliseren zodanig dat we eigenlijk een erfgoedbank, een beeldbank hebben zodat al die zaken niet verloren zouden gaan. Daar wordt toch zeer veel werk van gemaakt. We hebben daar bewust geen aankoopbeleid rond want voorzichtigheid is altijd geboden bij de aankoop van privé-collecties. Het mag zeker niet gaan om winstbejag dat bepaalde verzamelaars die zaken dan te koop aanbieden aan een archief. Wij stimuleren de burger steeds om een schenking te doen of te werken met een legaat of iets dergelijks. Maar het belangrijkste is dat wij zorgen dat die zaken niet verloren gaan. Maar mijnheer Dams is alive and kicking.

Raadslid Peter Verpoorten: Ik denk dan dat mijn buurman heel blij zal zijn dat te horen. Het is goed, ook voor hem, te horen dat mijnheer Dams nog leeft. Maar dan is er nog de collectie van mevrouw Mariën. Voor zover de informatie waarover ik beschik juist is, is zij wel degelijk overleden.

Schepen Ryken: Ik kan u vertellen dat mevrouw Mariën op 20 juni vorig jaar overleden is. Zij is bijna een jaar geleden gestorven.

Raadslid Peter Verpoorten: Voor zover mijn informatie voor de helft klopt, is er nog altijd de collectie van mevrouw Mariën.

Schepen Ingrid Ryken: De erfgenamen hebben het afgelopen jaar geen contact gezocht met het archief. Wat Kempens Karakter wel doet op regelmatige basis, is 'schatten op zolder'. Een oproep richten naar de burger toe, onder het motto 'schatten op zolder'. Zodat ze hun privé-collectie kunnen laten fotograferen, filmen of digitaliseren zodanig dat die zaken niet verloren gaan en zodat zij in het bezit blijven van soms echt wel waardevolle dingen. We zorgen ervoor dat die zaken niet verloren gaan en ik denk dat dat toch wel het belangrijkste is.

Raadslid Peter Verpoorten: Dus als ik het goed begrijp, steun je dat punt niet om de collectie van mevrouw Mariën proberen te verwerven?

Schepen Ryken: Wij kunnen die erfgenamen contacteren om te vragen of er waardevolle zaken zijn om te digitaliseren die wij dan in die beeldbank kunnen stoppen. Daar is geen bezwaar tegen. Wij gaan niet telkens bij een overlijden informeren naar schatten op zolder. Daar hebben we dan andere instanties voor.

Raadslid Peter Verpoorten: Ik vind het raar dat je zegt dat je bij ieder overlijden de erfgenamen moet contacteren naar schatten op zolder. Mevrouw Mariën heeft juist één van drie voornaamste collecties van postkaarten. Dat is iemand met een verzameling, met een reputatie. Het voorstel dat wij doen, is dat er toch contact wordt opgenomen. En als de aankoop niet mogelijk blijkt, dan... Die zaken hebben ook de waarde om de getuigenis en de beelden niet verloren te laten gaan maar ook als stuk op zich als die zaken zouden kunnen verworven worden door de stad zelf, wat nuttiger is dan Kempens Erfgoed. Het is voor die collecties die bepaalde waarde hebben, dat die verworven worden. En als die niet kunnen verworven worden dat die gedigitaliseerd worden. Wie van ... staat daar voor open? Het is fijn dat jullie daar voor open staan. Maar zijn er ook effectief stappen die worden ondernomen om ervoor te zorgen dat die zaken bewaard blijven? Nu mijnheer Dams nog leeft, kan dat zelf aan hem worden gevraagd.

Schepen Ryken: Dat is het juist. Mijnheer Dams weet dat.

Raadslid Peter Verpoorten: En is dat allemaal gedigitaliseerd?

Schepen Ryken: Mijnheer Dams komt zeer regelmatig op het stadsarchief en heeft een heel goed contact met onze stadsarchivaris. Die weet dat de interesse voor zijn collectie bestaat. En dat we die heel graag willen bewaren.

Burgemeester Jan Peeters: Peter, uw tip is interessant voor de stadsarchivaris, dat hij weet dat die collecties er zijn. En dat hij vanuit zijn eigen professionaliteit en deskundigheid zelf een oordeel kan vellen over een verwervingsbeleid. Of er een aankoop moet zijn, of het in legaat nemen of het digitaliseren en toegankelijk maken via databanken van Kempens Karakter. Dat laten wij als college liever over aan de deskundigheid van onze stadsarchivaris. In het verleden zijn er soms stukken van postkaartcollecties gekocht. Er zijn ook andere zaken aangekocht maar er zijn ook veel legaten genomen. Via het Kempens Karakter is er veel naar collectieve ontsluiting via digitale kanalen gewerkt waar een veel groter publiek op een veel gemakkelijkere manier naar die zaken kan kijken en kan van genieten. Ik zou willen vragen aan de gemeenteraad, en niet zoals jij aan het college over de aankoop. Je hebt de tip nu gegeven, de archivaris is nu op de hoogte over wat er in Herentals allemaal te vinden is. Maar laat het aan zijn deskundigheid over en laat hem beslissen over een verwervingsbeleid en een ontsluitingsbeleid. Ik denk dat dat een veel zuiverder manier van werken is.

Raadslid Bart Michiels: Er ligt een punt ter stemming.

Burgemeester Jan Peeters: Er ligt inderdaad een punt ter stemming.

Raadslid Bart Michiels: Ja Peter, ik heb heel veel sympathie voor uw vraag. Iedereen weet dat ik heel veel sympathie heb voor erfgoed en voor een goed cultuurbeleid ook. Maar ik heb veel minder sympathie voor en het verbaast mij ook, voor de achtergrond en de aanpak. Van Groen zijn we toch een deftige voorbereiding gewend. Het blijkt ook dat het niet goed voorbereid is. En ten tweede, en dat is ten gronde waarom ik tegenstem, is dat ik het niet de taak vind van de gemeenteraad om aan het college de opdracht in een individueel dossier, ook al sluit het wel aan bij mijn likes. Vergelijk het een beetje met, ik ken een paar heel goede Herentalse artiesten. Ik ga niet als gemeenteraadslid telkens vragen aan de gemeenteraad om aan het college te suggereren dat artiest X of muziekkamp Y te gaan programmeren. Ik beschouw het zo. Als ik hier mee meestem, beschouw ik het niet als deontologisch correct. Dan gaan wij rechtstreeks operationeel ons bemoeien met het beleid van een archivaris, van een expert. Tips kunnen we altijd geven. Maar als we hier mee beginnen, verwacht u dan volgende maand aan een aantal voorstellen van mijn kant die dat rechtstreeks ingrijpen op de dagelijkse werkzaamheden en de expertise van de administratie. Dat stelt mij zwaar teleur. Een motie of een opdracht formeel te moeten geven aan een gemeenteraad, dat vind ik heel raar. Er zijn andere manieren om dat te doen.

Raadslid Peter Verpoorten: Ik ben het niet eens met uw standpunt, Bart. Ik begrijp wat je bedoelt, het is niet 'u vraagt, wij draaien'. Maar je weet dat binnen het erfgoedbeleid bepaalde zaken belang hebben. Het is inderdaad stom als blijkt dat die man niet overleden is. Dit is echt knullig, dat geef ik toe. Maar dat doet geen afbreuk aan het feit dat die postkaarten iets anders is dan een activiteit waar je u mee gaat moeien dan de dagelijkse operationele werking van de gemeentediensten. Dit zijn zaken van erfgoed, die het gewone dagdagelijkse overstijgen. En dat is het onderscheid en ik vind daar niets mis mee. Dat we dat op basis van de informatie die we hadden, op de agenda van de gemeenteraad hebben gezet.

Raadslid Bart Michiels: Ik vind niet dat dit de dagdagelijkse expertise en opdrachten van de archivaris overschrijdt.

Burgemeester Jan Peeters: Ik denk dat jullie uitgediscussieerd zijn. Peter, hou jij de stemming aan of zeg jij wetende wat ik nu weet vraag ik daar geen stemming over. Want de helft van de informatie is niet juist en dat is knullig hé. Misschien is het galanter dat je u aan de tip houdt aan de archivaris dan dat je de stemming vraagt.

Raadslid Peter Verpoorten: Ik ga daar zeker nu geen stemming over vragen. Ik ga dat zeker eens bekijken en dan zetten we het daarna eventueel terug op de agenda van gemeenteraad.

026 Uitvoeringsbesluiten natuurdecreet

Raadslid Peter Verpoorten heeft volgend punt toegevoegd aan de agenda van de gemeenteraad:

Agendapunt: Brief aan Minister Schauvliege met betrekking tot ontwerp - uitvoeringsbesluiten nieuw Natuurdecreet

De Vlaamse administratie wil de aankoop en het beheer van natuurgebieden drastisch hervormen. Maar de plannen die nu voorliggen, betekenen de doodsteek voor de huidige aanpak van erkende natuurgebieden en van het aankopen van lokale, kleinere gebieden door afdelingen en beheerteams. Natuurpunt verzet zich hier hevig tegen en rekent erop dat minister Schauvliege de voorstellen radicaal omgooit. De Stad Herentals heeft reeds jaren een ondersteuningsprogramma voor de aankoop van natuurgebieden door Natuurpunt. De plannen van de Vlaamse regering bedreigen dan ook ernstig de investeringen die de Stad de afgelopen jaren gedaan heeft in de ontwikkeling en het beheer van onze lokale natuur. Op 25/04/2015 organiseerde Natuurpunt Nete & Aa dan ook een persconferentie om aandacht te krijgen voor de dreiging ten aanzien van lokale natuurbeheersprojecten (in het bijzonder de Vuilvoort en de Getlagen). Groen Herentals vraagt de Gemeenteraad dan ook om namens de Stad Herentals zijn bezorgdheid uit te spreken ten aanzien van Minister Schauvliege met betrekking tot de thans voorliggende plannen.

VOORSTEL

Artikel 1 De gemeenteraad richt een brief aan Minister Schauvliege om zijn bezorgdheid uit te drukken omtrent de thans voorliggende uitvoeringsbesluiten voor het nieuw natuurdecreet.

De brief luidt als volgt:

‘Aan Joke Schauvliege
Vlaams Minister

Geachte mevrouw de Minister

Betreft: Uitvoeringsbesluiten Natuurdecreet

Met deze brief willen wij onze bezorgdheid uitdrukken omtrent de ontwerp – uitvoeringsbesluiten van het nieuwe Natuurdecreet. Wij sluiten ons aan bij de kritiek van Natuurpunt dat de voorstellen die nu op tafel liggen volstrekt onaanvaardbaar zijn. Wij vragen u dan ook om de volgende principes te verwerken in de uitwerkingsbesluiten. Het hanteren van realistische en kostendekkende objectieve normkosten voor het beheer van natuurgebieden zodat er sprake is van een correcte financiering. Aankopen mogen niet beperkt worden tot instandhoudingdoelstellingen, maar moeten ook mogelijk blijven in de goedgekeurde visiegebieden van erkende reservaten en binnen het ‘globaal kader’ (= de nieuwe term voor visiegebied) voor nieuwe beheersplannen en binnen een vooropgesteld en goedgekeurd aankoopprogramma. Garanties dat de samenwerking met gemeenten, provincies, waterbeheerders en andere overheden kan verder gezet kan worden en verder ontwikkeld kan worden in nieuwe samenwerkingen en nieuwe projecten. Natuurdoeltypes mogen niet beperkt blijven tot instandhoudingdoelstellingen en er mag geen discriminatie zijn ten nadele van beheersplannen van erkende terreinbeherende natuurverenigingen. Er moet zekerheid komen voor kleinere bestaande reservaten. Er dient een ernstige beheersevaluatie gebeuren om de zes jaar. Ongedaan maken van de afschaffing van de structurele financiering van de bezoekerscentra

van natuurgebieden en van de schrapping van 40% van de werkingsmiddelen voor de openstelling van natuurgebieden. Wij rekenen er op dat uw administratie gunstig gevolg zal geven aan ons schrijven.'

Burgemeester Jan Peeters antwoordt.

Wij hebben in deze gemeenteraad al 20 jaar de goede traditie, met zijn voor- en nadelen, dat wij ons als collectieve raad nooit uitspreken over brieven, standpunten of moties van Europese, federale en Vlaamse overheden.

Wij willen, los van de inhoudelijke discussie die we daar kunnen over voeren en waar je hier zowel voor- als tegenstanders zult vinden, verzoeken om toch die lijn aan te houden en om deze raad niet te vragen om zich daar over uit te spreken. Het is een dossier dat volledig op Vlaams niveau ligt en beslist wordt, dat zoals alle dossiers implicaties heeft op lokale besturen, ook op Herentals, maar waar de discussie moet gevoerd worden binnen de Vlaamse regering en binnen het Vlaams parlement. En elke partij die hier vertegenwoordigd is, zit ook in het Vlaams parlement en kan daar met alle toeters en bellen zijn mening over geven en de impact op lokale besturen beschrijven. Maar deze gemeenteraad willen wij behoeden om een mini Vlaams parlement te zijn en dat debat over te doen op dit niveau, dus los van de inhoudelijke discussie die we daar kunnen over voeren. Wij hebben in Herentals die goede traditie, ik zou ook willen vragen om die aan te houden. Als meerderheid gaan we dat toch zeker bepleiten. En een andere goede traditie is dat we met Natuurpunt een lange en goede samenwerking hebben en dat willen we ook zo houden. Ook met het dossier Roest - Vuilvoort dat we opgestart hebben, willen we op dezelfde lijn voortgaan. Dus wat dat betreft, is er ook niet direct een groot probleem. Onze vraag vanuit de meerderheid, is om ons niet te vragen ons uit te spreken over een dossier dat niet bij de besluitvorming van de gemeenteraad van Herentals thuishoort, maar dat in de Vlaamse overheid, het Vlaamse parlement en de Vlaamse regering moet beslist worden. En er zijn daar andere kanalen voor, die ieder hier kan gebruiken om die beïnvloeding te doen. We hebben in het verleden, in andere dossiers en in andere fracties, ook die houding aangenomen. En tot nu toe hebben we dat ook zo collectief gedaan.

Raadslid Daniël Marcipont: We hebben in het verleden al een aantal keren gezegd dat wat moties betreft, de Vlaamse wetgeving de mogelijkheid voorziet om moties op de agenda te brengen en wat ook in ons huishoudelijk reglement opgenomen is. Maar naast dat huishoudelijk reglement, dat eigenlijk de grondwet moet zijn van wat hier eigenlijk in de gemeenteraad gebeurt, bestaat er zoiets als een goede oude traditie. En de ene keer wordt dat toegepast en de andere keer zijn we daar iets lakser mee. Er staat in de wetgeving dat dat kan.

Burgemeester Jan Peeters: Dat ontkent ook niemand, dat kan. Maar wij hebben in Herentals die traditie al meer dan 20 jaar en je zal zien dat daar niet van afgeweken wordt.

Raadslid Daniël Marcipont: Er is duidelijk de mogelijkheid dat het kan. Dat wordt ook nog eens bevestigd, los van alles dat er bestaat, wordt dit door dit schepencollege inderdaad al jaren toegepast zoals zij zelf willen.

Burgemeester Jan Peeters: Nee nee, consequent, altijd.

Raadslid Daniël Marcipont: Jullie willen nu geen kleur bekennen of jullie willen de discussie overbrengen naar een ander niveau, dan vind ik dat eerlijk gezegd heel flauw. Het is uiteraard jullie recht om voor of tegen te stemmen. Maar om nu te gaan stellen dat we alle moties hier afvoeren, daar ben ik het niet mee eens.

Burgemeester Jan Peeters: Het is ook geen vraag aan u mijnheer Marcipont, het is een vraag aan de indiener van de motie die we gesteld hebben. En je zult zeker Peter, hier individuele raadsleden rond de tafel vinden, die samen met jou zo'n brief willen schrijven. En dat is een ander gegeven dan dat je in feite aan de collectieve raad vraagt om zich daarover uit te spreken. Er zijn hier de voorbije 20 jaar al 20 thema's gepasseerd en die zijn allemaal op dezelfde manier behandeld. En er zijn hier veel getuigen van.

Raadslid Peter Verpoorten: Ik ken die traditie natuurlijk niet en als jij mij voor het vorige punt een lesje wil leren door dingen te zeggen die ik van horen zeggen heb, dan moet ik zien dat ik mijn punt niet laat schieten voor iets waarvan ik heb horen zeggen dat het een traditie zou zijn. Dat is de keerzijde van de medaille natuurlijk hé, burgemeester. Ik ben het niet eens met die traditie en tradities zijn er om gebroken te worden. In Indonesië is het de traditie dat je wordt afschoten als je met drugs wordt opgepakt, ook bij die traditie stel ik mij vragen. Ik vind die traditie nu geen reden om geen stemming te vragen over dit punt. Het staat vrij aan iedereen om suggesties te doen over de taal of de zaken die in de brief staan aan te passen. De koppeling die ik maak, is wel degelijk naar een lokaal gegeven van investeringen van toch wel belastinggeld die gebeurd zijn namens de stad in projecten die ten bate komen van onze eigen burgers die bedreigd worden en ook het openstellen van natuurgebieden die bedreigd worden. Dit is een lokaal thema waarover wij ons willen uitspreken en waar wij druk willen op uitoefenen. Ik wil de vraag toch wel voorleggen aan de gemeenteraad en ik hoop dat de mensen dat willen steunen.

Raadslid Erik Vervoort: Kan ik even iets zeggen? Er zijn alternatieven voor dat probleem. Ik heb dat ook meegemaakt. Er was toen een probleem met een speelterreintje waar kinderen veel lawaai maakten. Dat was een heikel punt, er is toen veel rond gebeurd. Ik heb toen een brief opgesteld en die laten rondgaan bij het begin van de gemeenteraad. En alle gemeenteraadsleden die dat wensten, konden die ondertekenen en die heb ik toen opgestuurd. Dat lijkt mij een heel mooi alternatief, misschien dat je daar gebruik van kan maken.

Raadslid Peter Verpoorten: Zowel links als rechts van mij dringen ze toch aan om te stemmen.

Burgemeester Jan Peeters: Ja dan gaan we daar over stemmen, Peter. Maar in de filosofie van de meerderheid, dat wij niet inhoudelijk stemmen over dit punt. Het is te zeggen dat wij ons niet uitspreken over de inhoud van uw beslissing maar over het feit dat het opportuun is om een brief schrijven als gemeenteraad over Vlaamse materie.

Raadslid Peter Verpoorten: Dat moet iedereen in eer en geweten doen, of hij in deze brief in die filosofie inschrijft. Ik heb de indruk dat er nu een disciplinaire stemming wordt opgelegd.

Burgemeester Jan Peeters: Ik verklaar mijn stemhouding. En zoals de meerderheid dat de voorbije 20 jaar ook heeft gemotiveerd. Als wij tegen stemmen, stemmen wij niet tegen de inhoud van de brief, want daar hebben wij elk onze eigen mening over. En die zullen wij in het Vlaamse parlement wel ventileren. Maar over het feit dat wij het niet opportuun achten om als gemeenteraad over bovenlokale Vlaamse en federale dossiers te pas en te onpas over allerlei thema's en moties te stemmen.

Raadslid Peter Verpoorten: Ja, het wordt genotuleerd bij dit punt.

Burgemeester Jan Peeters: Zoals jij het recht hebt om uw stemgedrag te motiveren, heeft de meerderheid dat ook.

Er wordt overgegaan tot de stemming over de motie met betrekking tot uitvoeringsbesluiten- nieuw natuurdecreet. Er wordt niet over de inhoud gestemd wel over het principe om een brief te versturen.

Stemmen voor: Verpoorten, Snauwaert, Verellen, Verwimp, Cleymans, Laureys, Laverge, Vanooteghem, Ceulemans, Van Thielen, Marcipont en Sterckx

Stemmen tegen: Peeters, Bertels, Verheyden, Hendrickx, Bergen, Vervloesem, Vervoort, Van Olmen, Ryken, Michiels, Michiels, Van den Broeck, De Cat, Caers en Moons

De motie is verworpen.

027 Enkele aanpassingen aan de politiecodex met betrekking tot het dierenwelzijn

Raadslid Peter Verpoorten heeft volgend punt toegevoegd aan de agenda van de gemeenteraad.

Enkele aanpassingen aan de politiecodex met betrekking tot het dierenwelzijn

Dierenwelzijn is een belangrijk thema. Het is dan ook gepast om de bepalingen dienaangaande in de politiecodex van onze zone te actualiseren.

Wij stellen de volgende wijzigingen voor:

Enerzijds is het gepast om de toegelaten lengte van hondenleiband in de bebouwde kom en in de groene zones aan te passen. Er is in Herentals op dit ogenblik nog geen enkele doggyrun of hondenloopweide gerealiseerd, zodat deze leibandlengte een onredelijke beperking inhoudt op het uitlaten van honden die géén overlast veroorzaken aan anderen. Wij stellen voor deze toegelaten leibandlengte uit te breiden naar 4 meter.

Anderzijds is het gepast om de bescherming van het dierenwelzijn expliciet in de politiecodex in te schrijven waar dit thans niet het geval is. Dit moet helpen om de feitelijke straffeloosheid door de beperkte vervolgingscapaciteit van het parket weg te werken. Zo kunnen de ernstigste gevallen door de parketten vervolgd worden, en kunnen minder ernstige gevallen het onderwerp uitmaken van een Gemeentelijke Administratieve Sanctie.

VOORSTEL

Art. 1

In art. 136 van de politiecodex wordt 'anderhalve meter' gewijzigd in 'vier meter'.

Art. 2.

In art. 142 wordt het derde streepje geschrapt.

Art. 3

In de politiecodex wordt een nieuw art. 142bis ingevoegd. Dit artikel luidt als volgt:

Art. 142bis

1° Het is verboden, opzettelijk of onopzettelijk door een gebrek aan zorg, verwondingen toe te brengen aan dieren of deze te doden, buiten de wettelijk toegestane situaties aangaande de jacht, de slacht, de diergeneeskunde, het natuurbeheer en het wetenschappelijk onderzoek.

2° Het is eenieder verboden dieren te houden zonder deze gepaste beschutting tegen neerslag, wind, koude en zon te bieden.

3° Het is eenieder verboden dieren te houden zonder deze voldoende water en voeding te verschaffen.

4° Het is eenieder verboden dieren te houden met het oogmerk deze te doden voor hun huid of pels.

Bij de uiteenzetting over zijn voorstel, deelt raadslid Peter Verpoorten mee dat hij punt 4 schrapt, hij doet hier afstand van. Het is niet wenselijk dat er in Herentals nertsenkwekerijen komen maar dat is een kwestie van een vergunning te verkrijgen. Je kan daar geen GAS-sanctie voor uitschrijven en het heeft daarom geen plaats in de politiecodex. Het artikel 142bis bevat dus 3 punten in de definitieve versie die het raadslid ter stemming wil voorleggen.

Burgemeester Jan Peeters antwoordt.

Wij gaan u daar niet in volgen omdat de timing ongelukkig is en omdat het juridisch niet kan. Eerst het eerste, de politiecodex van Herentals is geen op zichzelf staand document. Het is een codex die wij samen gemaakt hebben en die voor 98% gelijklopend is in de 15 gemeenten van onze interlokale vereniging GAS. Wij hebben die politiecodex samen opgemaakt in een werkgroep van ambtenaren en beleids mensen. De laatste actualisering en aanpassing daarvan is gebeurd in het najaar van 2013. En wij gaan zelf de codex niet wijzigingen op een aantal punten waar we eigenlijk in de interlokale vereniging hebben afgesproken om die periodiek, om de paar jaar, eens te actualiseren en herbekijken wat moet gewijzigd worden, wat moet aangevuld worden en dergelijke. Dus omtrent de

bepaling van openbare veiligheid, omtrent die lengte van die lijn, dat gaan we meenemen in de volgende evaluatie. We hebben ondertussen nog een aantal zaken van andere gemeenten die we meenemen waar we van kunnen zeggen dat we die met de volgende collectieve evaluatie eens bekijken. Dat gaan we daar bij inschuiven. Wij gaan ondertussen niet afwijken van het huidige systeem. Dat maakt het voor de politiemensen ook ondoenbaar om een handhavingsbeleid te voeren wanneer elke gemeente met zijn eigen aparte politiereglementen en codex gaat werken. Naar timing en aanpak zou ik zeggen, we pakken dat mee naar die evaluatie die in die interlokale vereniging gebeurt. Maar dat gebeurt periodiek en de laatste codex is nog maar een jaar oud. En ten tweede, juridisch kan dat niet. En dan heb ik het over uw aspecten van dierenwelzijn. Er is een federale wetgeving van 1986 over dierenwelzijn waar de bepalingen die u uitschrijft, ook inzitten met strafbepalingen. En je kan iets dat in een hogere wetgeving geregeld is met strafbepalingen, alleen maar via GAS-sancties sanctioneren als in de GAS-wetgeving die bepalingen uitdrukkelijk zijn omschreven als een potentieel gemengde inbreuk en dat zit er niet in. Dus de dierenwelzijnwet zit daar niet in, in tegenstelling tot een aantal wetgevingen rond openbare orde, veiligheid, overlast, slagen en verwondingen met beperkte lichamelijke schade en dergelijke. Die zijn in de GAS-wetgeving specifiek nominatief opgesomd als mogelijk gemengde inbreuken die je kunt regelen bij GAS. Dit niet, dus het gaat gewoon niet. Het is inderdaad een volledige bevoegdheid van het parket, dat het parket niet kan afschuiven via de GAS-wet naar de lokale GAS-handhaving. Ik zou voorstellen om daar niet op in te gaan, op uw stemming. Het eerste punt kunnen we meenemen als één van elementen die we de volgende evaluatie die we met 15 gemeentes samen moeten bekijken. Want dat staat ook in die 14 andere codexen. En ten tweede is dit binnen de huidige juridische GAS-wetgeving niet mogelijk.

Raadslid Peter Verpoorten: We kunnen hier misschien een brief over schrijven naar de minister? Ik stel alleen maar vast als ik kijk naar titel 6, over visverbod, dat ik toevallig mee heb uitgeprint. Dan staat daar artikel 148 de bepalingen van dit artikel zijn niet van toepassing voor Herentals, bij artikel 149 staat de bepalingen van dit artikel zijn niet van toepassing voor Herentals, Grobbendonk, Herenthout en Olen. Er zijn wel meer elementen die verschillen van gemeente tot gemeente. Ik wil mij daar constructief in opstellen, daar niet van. Maar is er zicht op wat wanneer die volgende evaluatie gepland is?

Burgemeester Jan Peeters: Wij hebben dat tot nu toe om de twee à drie jaar gedaan. De laatste grote evaluatie van de codex is er geweest naar aanleiding van de wetwijzigingen. Die bijvoorbeeld de leeftijd verlaagd hebben en aantal bijkomende gemengde inbreuken hebben mogelijk gemaakt, en dat is gebeurd in het najaar van 2013. Dat staat niet op korte termijn gepland, ik vermoed 2016 of 2017. Het hangt er een beetje van af welke inbreuken de GAS-ambtenaren tegenkomen, wanneer ze in feite genoeg bagage hebben om die GAS-codex te wijzigen. Ook temeer omdat het wijzigen van de GAS-codex aan een zeer uitgebreide en specifieke procedure onderworpen is. Wij kunnen die als gemeenteraad niet veranderen, daar is een verplichte voorafgaande advisering nodig van de adviesraden, onder andere de jeugdraad. Dus voor elke wijziging van de codex, sinds de laatste wetgeving, heeft het parlement een procedure ingesteld dat daar verplichte advisering voor nodig is. Dus uw punt is eigenlijk juridisch zonder voorwerp op dit moment.

Raadslid Peter Verpoorten: Dat vind ik nu wel een boude conclusie.

Burgemeester Jan Peeters: Ja, dat is ook zo. Als wij nu uw punt zouden stemmen, zelfs alleen op het eerste punt...

Raadslid Peter Verpoorten: Ja ja, daar volg ik in.

Burgemeester Jan Peeters: ..., dan hebben wij een onwettige beslissing. De GAS-wet zegt en dat was gans de discussie in het parlement geweest en in de federale Kamer twee jaar bij het verlagen van de leeftijd. Want je gaat minderjarigen viseren. Heeft de wetgeving ingeschreven dat elke wijziging aan de GAS-codex en elke wijziging van een potentiële overtreding die met een GAS-boete kan

gesanctioneerd worden, verplicht geadviseerd moet worden door de jeugdraad van de verschillende gemeenten waar de codex van toepassing is. Dat hebben we ook zo gedaan bij de vorige wijzigingen. Dus dat is een vormvereiste. Dus als je dat niet doet, zijn uw overtredingen kaduuk. En als advocaat zou je dat moeten weten.

Raadslid Peter Verpoorten: Ja ja, maar mijn punt is dat je dan zegt dat mijn punt dan maar moet afgevoerd worden. Terwijl je ook kan zeggen dat het nu niet in staat is om behandeld te worden maar we gaan dat eerst voorleggen voor adviezen. Wat mij leuker lijkt dan mijn punt in de vuilbak te gooien.

Burgemeester Jan Peeters: Je vraagt de stemming daar over.

Raadslid Peter Verpoorten: Neen, als dat niet gaat zonder adviezen, dan vraag ik dat dat wordt voorgelegd voor adviezen. Ik ga mijn punt niet laten afvoeren op basis van formaliteiten waar ik niet van op de hoogte was. Terwijl ik bereid ben om aan de formaliteiten te voldoen. Maar ik ben niet bereid om zelf de toer te doen van alle adviesraden. Ik zou dan willen voorstellen dat mijn voorstellen worden voorgelegd aan de adviesraden.

Burgemeester Jan Peeters: Dan zou ik een amendement willen voorstellen. Voor het eerste punt want het tweede punt is juridisch niet correct. Je kan dat niet stemmen als gemengde inbreuk. Voor het eerste punt zou ik willen voorstellen dat we dat aan de sanctionerend ambtenaar overmaken als punt van een volgende evaluatie met de interlokale vereniging. Ik denk dat dat een zinnige procedure is.

Raadslid Peter Verpoorten: Maar kan die dat doen zonder dat er advies is ingewonnen bij de raden?

Burgemeester Jan Peeters: Nee.

Raadslid Peter Verpoorten: Maar dan gaat zij toch gewoon vaststellen dat het punt dat wij overmaken niet in orde is. Dus dan moeten we toch eerst advies inwinnen, dan moet het terugkomen en dan kunnen we dat punt terug overmaken.

Burgemeester Jan Peeters: Als wij het aan de sanctionerend ambtenaar overmaken in de volgende evaluatieronde. Dan zal zij dat daar in meepakken samen met andere problemen die andere gemeentes nog ervaren. En als er daar wijzigingen van de GAS-codex moet uitkomen, dan zal dat in het beheerscomité van de interlokale vereniging moeten goedgekeurd worden. Dan wordt dat naar de 15 adviesraden en gemeenteraden gestuurd worden en dan kan de gemeenteraad de GAS-codex wijzigen. Dat is de wettelijke procedure nu. Mijnheer Marcipont?

Raadslid Daniël Marcipont: Ja, burgemeester. U haalt het ook aan, dat het misschien het beste is om dit eerst voor te leggen aan de sanctionerend ambtenaar. Bij deze, nogmaals, mijn opmerking om de sanctionerend ambtenaar eens uit te nodigen op een commissie. En dan kunnen dergelijke zaken daar eerst een keer besproken worden in alle sereniteit. En dan kunnen we misschien daar tot een gezamenlijke beslissing komen, eventueel met andere gemeenten en met respect voor de procedures.

Burgemeester Jan Peeters: Dat is de correcte manier van werken, dat zij dat inventariseert, bekijkt en bestudeert. En die procedure van het begin in gang zet. Maar niet elke twee maanden. Wij hebben wel de afspraak met die 15 gemeenten, dat die GAS-codex niet elke twee maanden wordt gewijzigd. Het strafrecht vraagt ook een zekere continuïteit van het strafwetboek.

Raadslid Daniël Marcipont: In veel andere gemeentes bestaan er echt werkende commissies, bij ons wordt er eens een commissie samengeroepen en gaat het dan over een specifiek onderwerp. En soms wordt de rondvraag eens gedaan voor variapunten maar dan is het vrij laat en dan wil iedereen

naar huis. In andere gemeenten bestaan er echt werkende commissies. Daar kunnen dergelijke voorstellen voorgesteld worden, elke fractie kan eens nadenken, kan daar constructief aan meewerken. En dat is een cultuur die wij niet hebben. U heeft zelf in het parlement gezeten, het werk gebeurt in de commissies. Die commissies die hier gevoerd worden, zijn eigenlijk een kennismaken van. Echte discussies, echte voorstellen worden er niet gedaan en besproken.

Burgemeester Jan Peeters: De discussies moeten de raadsleden voeren. De raadsleden kunnen discussiëren tot ze het zelf beu zijn. Dus als je niet discussieert, dan ligt dat aan je zelf.

Raadslid Daniël Marcipont: Als je de agenda zo vol zet, dan kan je niet meer discussiëren.

Burgemeester Jan Peeters: Als je de opkomst en de duur van de commissies in Herentals zou timen, dan zal dat een mager beestje zijn. Guy, jij had ook nog de tussenkomst gevraagd?

Raadslid Guy Verellen: Ja voorzitter en collega's, ik begrijp ten volle de bekommernis van collega Peter. Ik vraag me voor de tweede keer nog eens af wanneer de schepen van dierenwelzijn nu eens gaat opstaan. Dan heb je al die discussies niet meer, dan heb je alles gecentraliseerd op één schepen voor dierenwelzijn. Dan gaat dat veel vlotter, vooral voor de burgers positiever overkomen. Ik heb dat in het begin van het jaar, 2 raden geleden, al eens voorgesteld. Dat wordt dan lekker afgeschoten. We zitten nu in de maand mei, de maand waarin iedere vogel een ei legt en er is nog altijd geen reactie gekomen. Het zou positief zijn moest er een schepen van dierenwelzijn dat allemaal coördineren. Dan zaten we nu geen 10 minuten bezig over dierenwelzijn en aanpassing van de codex en zo verder. Dank u wel.

Burgemeester Jan Peeters: Ik denk dat die schepen hetzelfde zou zeggen Guy, over de juridische mogelijkheid om de codex te wijzigen.

Raadslid Guy Verellen: Daar heb ik geen discussie over.

Burgemeester Jan Peeters: Ok, wij zijn daar nu ondertussen een kwartier over bezig. Ik vraag aan Peter, hou jij de stemming op dat punt aan of niet? Want het heeft juridisch echt geen zin, hoor. Want je laat ons een onwettige beslissing nemen. Ik zou als amendement willen voorstellen, als de daarover de consensus kunnen vinden, dat we dat eerste luik over de leibandlengte dat we dat punt overmaken aan de sanctionerend ambtenaar om mee te nemen naar de volgende evaluatie van de codex, in samenspraak met de andere gemeentes. Zoals we die procedure in de interlokale verenging hebben afgesproken. Dan gaat dat niet verloren, dan wordt dat meegenomen.

Raadslid Erik Vervoort: Kunnen wij dan eerst even overleggen? Over die leibandlengte? Want zoals jij dat formuleert, over die leibandlengte?

Burgemeester Jan Peeters: Ik zeg: "we geven het door", ik zeg niet: "we gaan er mee akkoord". Dat zal de evaluatie wel uitmaken. Als je een aantal probleempunten inventariseert, er zullen er nog wel zijn...

Raadslid Peter Verpoorten: Dat is nu zo onnozel aan heel die procedure, dat we geen normaal democratisch debat hierover kunnen hebben, over die politiecodex.

Burgemeester Jan Peeters: Dat is wel waar, Peter.

Raadslid Peter Verpoorten: We kunnen dat signaleren maar ondertussen wil dat niet zeggen dat we er mee akkoord zijn of tegen zijn. Erik geeft mij de bezorgdheid dat als dat aan de GAS-ambtenaar wordt overgemaakt, hoe komt dat daar aan? Wordt dat punt verdedigd?

Burgemeester Jan Peeters: Dat wordt zoals alle andere probleemgevallen die de lokale inbrengen, door die mensen bekeken. Wat is er de meerwaarde van, het voordeel en het nadeel zoals de GAS-codex ook opgemaakt hebben. Maar Peter, we gaan het gemakkelijk maken, we gaan over uw voorstel stemmen.

Raadslid Peter Verpoorten: Maar dat hoeft niet.

Burgemeester Jan Peeters: Jawel, want over een alternatief ben je niet akkoord. Dat is het gemakkelijkst. En dan stel ik voor dat we tegenstemmen omdat uw punt juridisch niet klopt. En omdat we met deze stand van zaken de codex niet kunnen wijzigen zonder de inspraakprocedures die de wet ons oplegt.

Raadslid Peter Verpoorten: Mijn vraag was wel om die inspraakprocedures te respecteren.

Burgemeester Jan Peeters: Uw ontwerpbeslissing ligt hier op tafel van de raad, dat is een ontwerpbeslissing, die drie artikelen. Daar stemmen we dan over.

Raadslid Peter Verpoorten: En als ik dit nu amendeer naar de vraag om dit voor te leggen aan de inspraakorganen alvorens over te gaan tot stemming. Ik kan toch ook een amendement krijgen op mijn eigen besluit.

Burgemeester Jan Peeters: Je kan een schriftelijk amendement binnenbrengen bij de secretaris.

Raadslid Peter Verpoorten: Dan zal ik dat doen. Ik zal punt 1 amenderen en punt 2 en 3 voorlopig laten vallen.

Raadslid Rutger Moons: Als ik daar nog even iets mag over zeggen? Ik wil de gemoederen niet nog meer verhitten. Ik vind persoonlijk die leibandlengte van 4 meter of 5 meter nogal gevaarlijk omdat je daar dan wandelaars hebt die hun hond 5 meter laten lopen. Als daar dan een mountainbiker komt aangereden, dan vliegt die met hond en fiets door het bos. Ik denk dat die lengte van 1,5 meter wel voorzien is, dat die mountainbiker ook weet van die wandelaar heeft een hond bij en die hond hangt waarschijnlijk vast. Ik vind het geen goed idee om in één keer over te gaan en zelfs te stemmen tot 5 meter.

Burgemeester Jan Peeters: De reden waarom dat dat jaren geleden in de codex gekomen is, is omdat dat op maat gemaakt is van wandelen in de stad met een hond op het trottoir die 1,5 à 2 meter breed is. Dat was toen de filosofie.

Raadslid Rutger Moons: Het opzet hier was het bos, geloof ik.

Burgemeester Jan Peeters: Uw argument is valabel. Dat is ook de filosofie geweest die men intertijd heeft gebruikt om dat te beperken tot wat er nu in de codex staat. En wat vroeger in de verschillende politiereglementen van de verschillende gemeentes al vijftig jaar stond. Want dat is niets nieuw, dat stond er vroeger ook al in.

Raadslid Peter Verpoorten: Ik begrijp Rutger zijn bezorgdheid en ik denk dat het nuttig is dat we daar op een bepaald moment ook een debat over voeren. Het voorstel zoals het nu voorligt, is dat het voorstel in artikel 136 van politiecodel wordt 1,5 meter gewijzigd in 5 meter. Wordt overgemaakt aan de wettelijk adviesorganen om op een later tijdstip besproken te worden op de raad. Dat is het voorstel dat ik nu wil doen. Dus niemand moet daar een inhoudelijk standpunt over innemen.

Burgemeester Jan Peeters: Geef het amendement dan even af, je hebt het nu voorgelezen. Ik stel voor dat we dan daarover stemmen en stel dan ook voor dat we dat dan niet goed keuren. Omdat ik er toch zou op aandringen dat wij hier in Herentals niet éézijdig een wijzigingsronde beginnen in de

codex maar dat samen doen met de andere gemeentes via de normale procedure. Als hij dat amendement wil neerleggen, dan kan dat. De secretaris zal het nog eens voorlezen voordat je uw mening daarover geeft en de stemming over uitbrengt.

Secretaris Tanja Mattheus: In artikel 136 van de politiecodex wordt 1,5 meter gewijzigd in 5 meter. Dit voorstel wordt overgemaakt aan de wettelijke vereiste adviesorganen om op een later tijdstip behandeld te worden op de raad. Dan gaan we over tot de stemming.

Stemmen voor: Verellen, Verwimp, Cleymans, Laureys, Laverge, Vanooteghem, Ceulemans, Marcipont, Sterckx, Verpoorten, Snauwaert en Van Thielen

Stemmen tegen: Peeters, Bertels, Verheyden, Hendrickx, Bergen, Vervloesem, Vervoort, Van Olmen, Ryken, Michiels, Michiels, Van den Broeck, De Cat, Caers en Moons

Raadslid Kathleen Laverge: Mag ik nog even?

Burgemeester Jan Peeters: Mevrouw Laverge?

Raadslid Kathleen Laverge: Los van al de juridische kwesties en haalbaarheid van de rest van de punten zou ik het heel fijn vinden mocht de gemeente zich toch nog kunnen inschrijven in verband met dierenwelzijn in een soort van sensibiliseringstraject voor de burger en ten aanzien van dierenwelzijnswetgeving en ook over het melden van inbreuken daarop. Want dat is duidelijk nog steeds geen goede gewoonte of een goede traditie om effectief ook inbreuken op de wettelijke verplichtingen rond dieren houden en het behandelen van dieren om daar inbreuken op te melden. Misschien kunnen we dan denken, om met een positieve noot te eindigen, aan een sensibiliseringstraject daaromtrent.

028 Evaluatie retributies

Raadslid Dirk Van Thielen heeft volgend punt toegevoegd aan de agenda van de gemeenteraad.

Evaluatie retributies

In het bestuursakkoord 2013-2018 werd beloofd dat er een evaluatie zou komen van alle gemeentelijke retributies.

Naast een inhoudelijke toets zou er rekening gehouden worden met de inflatie, de verhouding tussen de retributie en de werkelijke kostprijs en de hoogte van retributies in vergelijkbare gemeenten.

Hoever staat het met deze doorlichting?

Schepen Jan Bertels antwoordt.

Ik zal proberen kort te antwoorden en niet deprimerend over te komen. Maar het is toch een beetje deprimerend. We hebben al die retributiereglementen samen met u besproken, aangepast en geëvalueerd. En die zijn, de meeste toch, 85%, op de gemeenteraden van december 2013 geweest. En die zijn allemaal aangepast aan de parameters die in het bestuursakkoord staan. Dus je moet gaan kijken bij de gemeenteraad van 3 december 2013 en van 17 december 2013, en een minderheid in november. En een deel van sport nog vroeger. Die zijn allemaal gepasseerd, alle 25. Ik weet niet wat je mij nu opnieuw gaat vragen?

Raadslid Dirk Van Thielen: Ja het is goed, er zijn aanpassingen geweest, dat weet ik ook allemaal. En dat is op de gemeenteraad geweest. Mijn vraag is alleen, of daar nog een evaluatie van geweest is. Daar is niets van op de gemeenteraad gezegd.

Burgemeester Jan Peeters: In elk van die dossiers zat een verantwoording waarom we die wijzigingen doorvoerden zoals die toen daar doorgevoerd zijn. En dat had te maken met kostprijs, evaluatie,

inflatie, aanpassing en vergelijking met 'benchmarking' met vergelijkbare gemeenten. Dus dat is echt anderhalf jaar te laat.

Raadslid Dirk Van Thielen: Dan ben ik bij deze voldoende geïnformeerd.

Door de raad

Bij verordening

de secretaris

de voorzitter

Tanja Mattheus

Jan Peeters
burgemeester