

Gemeente Schoten

9^E VERSLAG VAN DE GEMEENTERAAD

VAN 29 OKTOBER 2015

Zitting geopend te 20.15 uur.

Aanwezig:

Gerd Adriaensen, voorzitter gr.

Maarten De Veuster, burgemeester.

Luc Van Gastel, Iefke Hendrickx, Paul Valkeniers, Wouter Rombouts, Erik Block, Lieven De Smet, Catharina Van Osta, schepenen.

Monique Van den Bogaert, Ann Pycke, Eric De Swaef, Kurt Vermeiren, Ghislaine Peleman, Jacky Van den Broek, Piet Bouciqué, Ilse Stockbroekx, Louis De keersmaeker, Bert Batens, Peter Arnauw, Walter Brat, Pieter Gielis, Nadine Van Mol, Juan Leysen, Peter Van Nederkassel, Joanna Brzozowska, Willy Van Camp, raadsleden.

Nicole Verhoeven, secretaris.

Verontschuldigd:

Sofie Goffin, Gianni Peeters, Anneleen De Maeyer, Sandra Denis, Veerle Deparcq, raadsleden.

Vanaf punt 4 verlaat schepen Luc Van Gastel de vergadering.

Vanaf punt 8 vervoegt schepen Luc Van Gastel de vergadering.

Vanaf punt 13 verlaat schepen Lieven De Smet de vergadering.

Vanaf punt 14 vervoegt schepen Lieven De Smet de vergadering.

OPENBARE VERGADERING

1. VERSLAG VORIGE VERGADERING

De Raad,

Gelet op artikel 33 van het Gemeentedecreet;

Gelet op het punt van de dagorde 'Verslag vorige vergadering';

Besluit: met 26 stemmen ja (eenparig).

Enig artikel

Goedkeuring te hechten aan het verslag van de openbare vergadering van de gemeenteraad van 24 september 2015.

2. LOKALE POLITIE: BEGROTINGSWIJZIGING 2015/1

De Raad,

Gelet op de wet van 7 december 1998 tot organisatie van een geïntegreerde politiedienst, gestructureerd op twee niveaus;

Gelet op het KB van 5 september 2001 houdende het algemeen reglement op de boekhouding van de lokale politie, inzonderheid Titel II – De Begroting;

Gelet op de ministeriële omzendbrief PLP 53 d.d. 3 december 2014 betreffende de onderrichtingen voor het opstellen van de politiebegroting voor 2015 ten behoeve van de politiezones;

Gelet op het gemeenteraadsbesluit d.d. 18 december 2014 houdende goedkeuring van de politiebegroting – dienstjaar 2015;

Overwegende dat om de in bijgaande tabel II opgegeven redenen zekere begrotingsposten (gewone en buitengewone begroting) dienen gewijzigd te worden;

Gelet op de bijgevoegde verantwoordings- en toelichtingsnota's;

Overwegende dat korpschef Dirk Lemmens aanwezig is bij de bespreking van dit agendapunt, in toepassing van artikel 29bis van de wet van 7 december 1998 tot organisatie van een geïntegreerde politiedienst, gestructureerd op twee niveaus, zoals gewijzigd;

Gelet op de toelichting zoals verstrekt door korpschef Dirk Lemmens;

Gelet op de gevoerde bespreking;

Besluit: met 26 stemmen ja (eenparig).

Artikel 1

De diverse artikelen der voorgestelde begrotingswijziging 2015/1 van de politiezone Schoten worden aangenomen.

Artikel 2

De gewone en buitengewone politiebegroting 2015 wordt overeenkomstig de toelichtingen der tabel II gewijzigd en de nieuwe uitkomst van de begroting 2015 wordt vastgesteld zoals opgenomen in de tabel I.

3. LOKALE POLITIE: MOBILITEITSCYCLUS 2015/5

De Raad,

Gelet op het KB van 30 maart 2001 tot regeling van de rechtspositie van het personeel van de politiediensten;

Gelet op het KB van 20 november 2001 tot vaststelling van de nadere regels inzake de mobiliteit van het personeel van de politiediensten;

Gelet op de omzendbrief GPI 15 van 24 januari 2002 betreffende de toepassing van de mobiliteitsregeling in de geïntegreerde politie, gestructureerd op twee niveaus, ten behoeve van de lokale verantwoordelijke overheden in de politiezones;

Gelet op het KB van 20 december 2005 tot wijziging van verschillende teksten betreffende de rechtspositie van het personeel van de politiediensten;

Gelet op het KB van 30 januari 2006 houdende nieuwe bepalingen inzake de mobiliteitsregeling;

Overwegende dat door vaststelling van de nadere regels inzake de mobiliteit van het personeel van de politiediensten, aan het stelsel van de mobiliteit uitvoering kan worden gegeven;

Gelet op het raadsbesluit d.d. 4 september 2003 houdende vaststelling van het operationeel kader van de lokale politie Schoten;

Gelet op het raadsbesluit d.d. 27 oktober 2011 houdende vaststelling van het CALOG-personeelskader van de lokale politie Schoten;

Gelet op de brief van de Federale Politie, Algemene Directie van de Ondersteuning en het Beheer, Directie van de Mobiliteit en het Personeelsbeheer, inzake de toepassing van de mobiliteitsregeling in de geïntegreerde politie, gestructureerd op twee niveaus – behoeftebepaling 2015-05;

Gelet op het verslag van 5 oktober 2015 van Frank Andreassen, commissaris van de politiezone Schoten;

Overwegende dat inzake de 5^{de} mobiliteitscyclus voor 2015 de vacant te verklaren betrekkingen dienen te worden meegedeeld aan de Directie van de Mobiliteit en het Loopbaanbeheer (DPM);

Overwegende dat deze mededeling dient te gebeuren aan de hand van het formulier bedoeld in bijlage 1 van het KB Mobiliteit, dat hierbij eveneens de selectiemodaliteiten dienen bepaald te worden;

Gelet op de bevoegdheid terzake van de gemeenteraad;

Overwegende dat korpschef Dirk Lemmens aanwezig is bij de bespreking van dit agendapunt, in toepassing van artikel 29bis van de wet van 7 december 1998 tot organisatie van een geïntegreerde politiedienst, gestructureerd op twee niveaus, zoals gewijzigd;

Gelet op de gevoerde bespreking;

Besluit: met 26 stemmen ja (eenparig).

Artikel 1

Akkoord te gaan met de melding van volgende vacatures bij de lokale politie Schoten aan de Directie van de Mobiliteit en het Loopbaanbeheer (DPM):

Operationeel kader

- 1 betrekking van hoofdinspecteur van politie ELPZ
- 1 betrekking van inspecteur van politie ELPZ
- 1 betrekking van commissaris van politie GEDI.

Artikel 2

Akkoord te gaan om voor de vacant verklaarde betrekkingen het formulier in te vullen zoals bedoeld in bijlage 1 bij het KB van 20 november 2001. Hierbij wordt de vaststelling van de uiterste datum waarop de kandidaatstelling voor de vacatures dient te gebeuren, overgelaten aan DPM, zoals gevraagd in punt 3.1.3 van de omzendbrief GPI van 24 januari 2001.

Artikel 3

Akkoord te gaan om de wijze van selectie onder de kandidaten te bepalen als volgt:

voorwaarde 2: het in aanmerking nemen voor alle kandidaten van het gemotiveerde advies van de korpschef onder wiens bevoegdheid de vacante bediening valt

voorwaarde 5: het in aanmerking nemen van het advies van een selectiecommissie

voorwaarde 6: het organiseren van één of meer tests of geschiktheidsproeven (voor de betrekking van commissaris).

Artikel 4

Deze betrekkingen niet te koppelen aan een voorrangsrecht voor Brusselaars.

Artikel 5

Er wordt automatisch een mobiliteitsreserve aangelegd die voor eenzelfde functionaliteit geldig is tot de publicatie van de 2^{de} navolgende cyclus.

4. LOKALE POLITIE: AANKOOP COMPUTERPROGRAMMA VOOR SCHETSEN EN VERKEERSONGEVALLENANALYSE PROGRAMMATUUR OP KAART - GOEDKEURING LASTVOORWAARDEN EN GUNNINGSWIJZE

Schepen Luc Van Gastel verlaat de vergadering.

De Raad,

Gelet op art. 33 van de wet op de geïntegreerde politie waarbij titel V van de nieuwe gemeentewet van toepassing wordt verklaard op het beheer van de goederen en inkomsten van de lokale politie;

Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen en latere wijzigingen;

Gelet op het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur;

Gelet op de wet van 15 juni 2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen, inzonderheid artikel 26, § 1, 1^o a (limiet van € 85.000,00 excl. btw niet overschreden);

Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten;

Gelet op het koninklijk besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, inzonderheid artikel 105;

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen, inzonderheid artikel 5, § 3;

Gelet op de toelichtingsnota d.d. 23 september 2015 van Kris Terrens, assistent politie, houdende vraag en motivatie voor de aankoop van een computerprogramma voor schetsen en ongevallenverwerking;

Overwegende dat in het kader van de opdracht "Aankoop computerprogramma voor schetsen en verkeersongevallenanalyse programmatuur op kaart" een bestek met nr. 15AD17 werd opgesteld door de aankoopdienst - administratie;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 18.595,04 excl. btw of € 22.500,00 incl. 21 % btw;

Overwegende dat voorgesteld wordt de opdracht te gunnen bij wijze van de onderhandelingsprocedure zonder bekendmaking;

Overwegende dat de uitgave voor deze opdracht voorzien is op budgetcode 330/742-53 van de buitengewone politiebegroting 2015;

Overwegende dat korpschef Dirk Lemmens aanwezig is bij de bespreking van dit agendapunt, in toepassing van artikel 29bis van de wet van 7 december 1998 tot organisatie van een geïntegreerde politiedienst, gestructureerd op twee niveaus, zoals gewijzigd;

Gelet op volgende tussenkomst van raadslid Kurt Vermeiren:

In het verleden heeft onze politiezone heel wat data verzameld over ongevallen, ongevalssituaties, black points,.... We hopen dat er de nodige zorg en aandacht zal besteed worden in de overdracht van de historische data in deze nieuwe applicatie zonder dataverlies.

Neemt akte van het antwoord van korpschef Dirk Lemmens die stelt dat de verplichting tot overdracht van data in het lastenboek werd opgenomen;

Gelet op de gevoerde bespreking;

Besluit: met 25 stemmen ja (eenparig).

Artikel 1

Goedkeuring wordt verleend aan het bestek met nr. 15AD17 en de raming voor de opdracht "Aankoop computerprogramma voor schetsen en verkeersongevallenanalyse programmatuur op kaart", opgesteld door de aankoopdienst - administratie. De lastvoorwaarden worden vastgesteld zoals voorzien in het bestek en zoals opgenomen in de algemene uitvoeringsregels van de overheidsopdrachten. De raming bedraagt € 18.595,04 excl. btw of € 22.500,00 incl 21 % btw.

Artikel 2

Bovengenoemde opdracht wordt gegund bij wijze van de onderhandelingsprocedure zonder bekendmaking.

Artikel 3

De uitgave voor deze opdracht is voorzien op budgetcode 330/742-53 van de buitengewone politiebegroting 2015.

5. OCMW: MEERJARENPLAN 2014-2019: AANPASSING 2015/2

De Raad,

Gelet op het decreet betreffende de organisatie van de openbare centra voor maatschappelijk welzijn van 19 december 2008, inzonderheid artikelen 147 e.v. en artikel 270 § 1;

Gelet op het Besluit van 25 juni 2010 van de Vlaamse Regering betreffende de beleids- en beheerscyclus van de gemeenten, de provincies en de OCMW's;

Gelet op het ministerieel besluit van 1 oktober 2010 tot 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;

Gelet op de Omzendbrief BB2013/4 betreffende de strategische meerjarenplanning (Meerjarenplan 2014-2019) en budgettering volgens de beleids- en beheerscyclus;

Gelet op de Omzendbrief BB2013/8 betreffende de veralgemeende invoering van de beleids- en beheerscyclus;

Gelet op de Omzendbrief BB2014/4 betreffende de aanpassing van de meerjarenplannen 2014-2019 en de budgetten 2015;

Gelet op het besluit van het OCMW Schoten om de beleids- en beheerscyclus in te voeren vanaf 1 januari 2013;

Gelet op het besluit d.d. 19 december 2013 van de gemeenteraad houdende goedkeuring van het Meerjarenplan 2014-2019 van het OCMW Schoten;

Gelet op het besluit d.d. 18 december 2014 van de gemeenteraad houdende goedkeuring van de wijziging Meerjarenplan 2014-2019 van het OCMW Schoten;

Gelet op het besluit d.d. 26 maart 2015 van de gemeenteraad houdende goedkeuring van de wijziging 2015/1 van het Meerjarenplan 2014-2019 van het OCMW Schoten;

Gelet op de voorliggende aanpassing 2015/2 van het Meerjarenplan 2014-2019 van het plaatselijk openbaar centrum voor maatschappelijk welzijn;

Gelet op het besluit d.d. 13 oktober 2015 van het college van burgemeester en schepenen houdende gunstig advies inzake de voorgenomen aanpassing 2015/2 van het Meerjarenplan 2014-2019;

Gelet op het besluit d.d. 14 oktober 2015 van de raad voor maatschappelijk welzijn houdende goedkeuring van de aanpassing 2015/2 van het Meerjarenplan 2014-2019 van het OCMW Schoten;

Gelet op het schrijven d.d. 16 oktober 2015 van het OCMW Schoten houdende verzoek aan de gemeenteraad tot goedkeuring van de aanpassing 2015/2 van het Meerjarenplan 2014-2019;

Gelet op de toelichting zoals verstrekt door Catharina Van Osta, OCMW-voorzitter;

Gelet op de gevoerde bespreking;

Besluit: met 22 stemmen ja en 3 onthoudingen.

Maarten De Veuster, Iefke Hendrickx, Paul Valkeniers, Wouter Rombouts, Erik Block, Lieven De Smet, Monique Van den Bogaert, Gerd Adriaensen, Ann Pycke, Eric De Swaef, Kurt Vermeiren, Ilse Stockbroekx, Louis De keersmaeker, Bert Batens, Peter Arnauw, Walter Brat, Pieter Gielis, Nadine Van Mol, Juan Leysen, Peter Van Nederkassel, Joanna Brzozowska, Willy Van Camp stemmen ja.

Ghislaine Peleman, Jacky Van den Broek, Piet Bouciqué onthouden zich.

Artikel 1

Goedkeuring te hechten aan de aanpassing 2015/2 van het Meerjarenplan 2014-2019 van het OCMW Schoten, zoals vastgesteld door de raad voor maatschappelijk welzijn op 14 oktober 2015.

Artikel 2

Akkoord te gaan om een afschrift van deze beslissing over te maken aan het openbaar centrum voor maatschappelijk welzijn en aan de provinciegouverneur.

6. OCMW: BUDGETWIJZIGING 2015/2

De Raad,

Gelet op het decreet betreffende de organisatie van de openbare centra voor maatschappelijk welzijn van 19 december 2008, inzonderheid artikelen 149 e.v. en artikel 270, § 1;

Gelet op het besluit van de raad voor maatschappelijk welzijn van het plaatselijk OCMW houdende goedkeuring van het Budget 2015, bestaande uit het Exploitatiebudget 2015, het Investeringsbudget 2015 en de operationele en financiële nota bij het Budget 2015;

Gelet op het gemeenteraadsbesluit van 18 december 2014 houdende aktename van het Investeringsbudget 2015 en het Exploitatiebudget 2015 van het OCMW Schoten, zoals vastgesteld door de raad voor maatschappelijk welzijn, alsook van de operationele en financiële nota bij het Budget 2015;

Gelet op het besluit d.d. 26 maart 2015 van de gemeenteraad houdende aktename van de Budgetwijziging 2015/1 van het OCMW van Schoten;

Gelet op voorliggende Budgetwijziging 2015/2 van het OCMW Schoten, goedgekeurd door de raad voor maatschappelijk welzijn op 14 oktober 2015;

Overwegende dat deze budgetwijziging past binnen het meerjarenplan en binnen de grenzen blijft van de gemeentelijke bijdrage zoals opgenomen in het goedgekeurde Meerjarenplan 2014-2019;

Gelet op het besluit d.d. 13 oktober 2015 van het college van burgemeester en schepenen houdende gunstig advies inzake de voorgenomen Budgetwijziging 2015/2 van het OCMW van Schoten;

Gelet op het schrijven d.d. 16 oktober 2015 van de raad voor maatschappelijk welzijn houdende verzoek om kennis te nemen van deze Budgetwijziging 2015/2;

Gelet op de toelichting zoals verstrekt door Catharina Van Osta, OCMW-voorzitter;

Gelet op de gevoerde bespreking;

Neemt akte:

van de Budgetwijziging 2015/2 van het OCMW van Schoten.

7. WIJZIGING 6 MEERJARENPLAN 2014-2019 EN BUDGETWIJZIGING 2015/3

De Raad,

Gelet op het Gemeentedecreet, inzonderheid titel IV, Hoofdstuk III Het Budget;

Gelet op het besluit van 25 juni 2010 van de Vlaamse Regering betreffende de beleids- en beheerscyclus van de gemeenten, de provincies en de OCMW's, en latere wijzigingen;

Gelet op het ministerieel besluit van 1 oktober 2010 tot 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, en latere wijzigingen;

Gelet op het besluit d.d. 22 december 2011 van de gemeenteraad houdende akkoord om de startdatum toepassing beleids- en beheerscyclus te bepalen op 1 januari 2013;

Gelet op de Omzendbrief BZ2012/3 betreffende de vermindering van de plan- en rapporteringsverplichtingen: bekendmaking van de Vlaamse Beleidsprioriteiten;

Gelet op de Omzendbrief BB2013/4 betreffende de strategische meerjarenplanning (Meerjarenplan 2014-2019) en budgettering volgens de beleids- en beheerscyclus;

Gelet op de Omzendbrief BB2013/7 betreffende de digitale rapportering over de beleids- en beheerscyclus;

Gelet op de Omzendbrief BB2013/8 betreffende de veralgemeende invoering van de beleids- en beheerscyclus;

Gelet op de Omzendbrief BB2014/4 betreffende de aanpassing van de meerjarenplannen 2014-2019 en de budgetten 2015;

Overwegende dat het meerjarenplan bestaat uit een strategische nota, een financiële nota en een toelichting;

Overwegende dat de strategische nota een beschrijving geeft van de beleidsdoelstellingen en de beleidsopties van het bestuur voor de periode van het meerjarenplan;

Overwegende dat hierbij enkel de prioritaire beleidsdoelstellingen expliciet worden getoond; dat de andere beleidsdoelstellingen deel uitmaken van het 'overige beleid'; ze worden niet vermeld in de strategische nota, maar de financiële vertaling ervan zit vervat in het meerjarenplan;

Overwegende dat de financiële nota van het meerjarenplan bestaat uit het financiële doelstellingenplan, opgemaakt volgens modelschema M1 en de staat van het financieel evenwicht;

Gelet op het besluit d.d. 18 december 2014 van de gemeenteraad houdende goedkeuring van de wijziging Meerjarenplan 2014-2019;

Gelet op het besluit d.d. 26 maart 2015 van de gemeenteraad houdende goedkeuring van de 4^{de} wijziging Meerjarenplan 2014-2019.

Geelt op het besluit d.d. 25 juni 2015 van de gemeenteraad houdende goedkeuring van de 5^{de} wijziging Meerjarenplan 2014-2019;

Gelet op het voorliggende voorstel tot wijziging nr. 6 van het Meerjarenplan 2014-2019;

Overwegende dat het budget bestaat uit een beleidsnota, een financiële nota en een toelichting;

Gelet op het besluit d.d. 18 december 2014 van de gemeenteraad houdende goedkeuring van het Budget 2015;

Gelet op het besluit d.d. 26 maart 2015 van de gemeenteraad houdende goedkeuring van de Budgetwijziging 2015/1;

Gelet op het besluit d.d. 25 juni 2015 van de gemeenteraad houdende goedkeuring van de Budgetwijziging 2015/2;

Gelet op het voorliggende ontwerp van Budgetwijziging 2015/3, zoals opgesteld door Ilse Marchand, financieel coördinator;

Gelet op de aktename van de Budgetwijziging 2015/3 door het college van burgemeester en schepenen op 13 oktober 2015;

Gelet op de besprekingen zoals gevoerd in het managementteam op 19 oktober 2015;

Gelet op volgende tussenkomst van raadslid Ghislaine Peleman:

Vooreerst dank voor de uitgebreide toelichting die ons toch enigszins wegwijs maakt in het cijfermateriaal.

Deze budgetwijziging is meer dan een formaliteit omdat het hier inderdaad over belangrijke bedragen gaat. Het "exploitatiebudget" is 1.164.358 euro meer positief. Bijna 30% meer dan het oorspronkelijk geschatte overschot. Wie zou daar om treuren?

Het "investeringsbudget" eindigt met een iets groter tekort. 121.513 euro. Bijna te verwaarlozen.

Ware het niet dat er toch iets eigenaardig aan gang is. Want dat kleine tekort is het gevolg van het effect van 2 tegengestelde financieel belangrijke bewegingen. Enerzijds voor plus minus 1.500.000 minder uitgaven in "wegen, terreinen, gebouwen..." Uitgestelde of afgevoerde werken dus.

Anderzijds 1.691.672 meer uitgaven voor “onroerende goederen. Dat vraagt toch wat meer uitleg dan een summiere vermelding in de toelichting. Uitstel van nodige werken lijkt ons so wie so niet positief voor de bevolking.

Nu: in zijn totaliteit vermindert met deze budgetwijziging het tekort van 2015 met 1.042.845 euro. Maar of dit alleen maar positief is laten we in't midden. Dit boekjaar was gewild in't rood wegens de inhaalperiode van de investeringen. Alle begrip daarvoor wegens de gunstige toestand van de gemeentefinanciën met belangrijke reserves. Niets mis met investeringen dus. Uit onze analyse van de cijfers vrezden we dat er toch weer noodzakelijke investeringen op de lange baan geschoven. Dus, enerzijds proficiat voor het zuinig beheer van het “exploitatiebudget”. Anderzijds vragen bij het “investeringsbudget” Meer bepaald over minder uitgaven voor “werken” en meer voor “onroerende goederen”

Gelet op volgende tussenkomst van raadslid Kurt Vermeiren:

Vooreerst willen we de financiële dienst bedanken voor het geleverde werk en de duidelijkheid van de ons ter beschikking gestelde documenten.

In de toelichting en de getallen wordt de begrotingswijziging 2015/2 van het AGBS (Autonom Gemeentebedrijf Schoten) vernoemd en verwerkt.

We hebben eerder deze avond moeten vaststellen dat de RvB (Raad van Bestuur) van het AGBS de geagendeerde begrotingswijziging niet ter beschikking had en deze net als de jaarrekening **niet** kon goedkeuren.

Het lijkt ons dan ook onmogelijk om hedenavond het voorgestelde agendapunt goed te keuren en vragen dan ook de verdaging naar een latere datum.

Na het vernemen van de ‘niet verdaging’ zijn wij genoodzaakt dit agendapunt niet goed te keuren.

Gelet op volgende toelichting zoals verstrekt door schepen Paul Valkeniers:

Deze budgetwijziging heeft een relatief beperkte impact; het betreft in hoofdzaak herraamingen.

2 belangrijke wijzigingen evenwel zijn vermeldenswaard:

- de verwerking van het gunstig resultaat van de politiezone: de dotatie aan de politie kan met 610.000 euro worden verminderd. Dit is enerzijds het resultaat van goed management door de korpschef, maar anderzijds ook van factoren zoals het niet kunnen invullen van het personeelskader, de doorstorting van achterstallen verkeersboetefonds, de gunstige verkoop gronden en het gunstig resultaat van de rekening.

- in het investeringsbudget diende een aanzienlijke verhoging te worden voorzien voor onverwachte en dringende meerwerken in het restauratieproject Sint-Cordulakerk.

Een belangrijk pakket van investeringen wordt ook doorgeschoven naar 2016. De BBC en de gewijzigde planningsmethodiek hebben ertoe geleid dat er teveel projecten werden gepland tijdens de 1^{ste} jaren van de planningsperiode. De doorschuiving van een aantal projecten is dus niet geheel onlogisch.

Inzake de AGB werden we geconfronteerd met softwareproblemen die vertraging veroorzaakt hebben bij afwerking van de jaarrekening en budgetwijziging. Deze afstemming van cijfers is momenteel een technisch probleem, maar geen reden om hier niet goed te keuren.

Gelet op de gevoerde bespreking;

Gaat over tot de stemming over het voorstel van raadslid Vermeiren om dit punt uit te stellen naar latere zitting:

Besluit: met 5 stemmen ja, tegen 18 stemmen neen en 2 onthoudingen.

Monique Van den Bogaert, Kurt Vermeiren, Ghislaine Peleman, Jacky Van den Broek, Piet Bouciqué stemmen ja.

Maarten De Veuster, Iefke Hendrickx, Paul Valkeniers, Wouter Rombouts, Erik Block, Lieven De Smet, Gerd Adriaensen, Ann Pycke, Ilse Stockbroekx, Louis De keersmaeker, Bert Batens, Walter Brat, Pieter Gielis, Nadine Van Mol, Juan Leysen, Peter Van Nederkassel, Joanna Brzozowska, Willy Van Camp stemmen neen.

Eric De Swaef, Peter Arnauw onthouden zich.

Het voorstel van raadslid Vermeiren wordt niet aangenomen.

Gaat over tot de stemming over het punt wijziging nr. 6 Meerjarenplan 2014-2019 en Budgetwijziging 2015/3:

Besluit: met 18 stemmen ja, tegen 2 stemmen neen en 5 onthoudingen.

Maarten De Veuster, Iefke Hendrickx, Paul Valkeniers, Wouter Rombouts, Erik Block, Lieven De Smet, Gerd Adriaensen, Ann Pycke, Ilse Stockbroekx, Louis De keersmaeker, Bert Batens, Walter Brat, Pieter Gielis, Nadine Van Mol, Juan Leysen, Peter Van Nederkassel, Joanna Brzozowska, Willy Van Camp stemmen ja.

Monique Van den Bogaert, Kurt Vermeiren stemmen neen.

Eric De Swaef, Ghislaine Peleman, Jacky Van den Broek, Piet Bouciqué, Peter Arnauw onthouden zich.

Artikel 1

Goedkeuring te hechten aan de wijziging nr. 6 van het Meerjarenplan 2014-2019.

Artikel 2

Goedkeuring te hechten aan de Budgetwijziging 2015/3.

8. REGLEMENT TOELAGEN JUBILERENDE VERENIGINGEN

Schepen Luc Van Gastel vervoegt de vergadering van de gemeenteraad.

De Raad,

Gelet op artikel 42 § 3 en artikel 43 § 2 – 2° van het Gemeentedecreet betreffende de bevoegdheid van de gemeenteraad tot vaststelling van gemeentelijke reglementen;

Gelet op de wet van 14 november 1983 betreffende de controle op de toekenning en aanwending van sommige toelagen;

Gelet op artikel 43 § 2 – 8° van het Gemeentedecreet betreffende de bevoegdheid van de gemeenteraad tot goedkeuren van het algemeen kader van het intern controlesysteem, als vermeldt in artikel 100 van het Gemeentedecreet;

Gelet op het gemeenteraadsbesluit van 18 december 2014 houdende het reglement jubilerende verenigingen;

Overwegende dat in artikel 2 van dit reglement bepaald wordt dat de aanvragen voor een toelage ingediend moeten worden bij het college van burgemeester en schepenen voor 1 augustus van het jaar voorafgaand aan het jaar van de viering;

Gelet op het besluit van 22 september 2015 van het college van burgemeester en schepenen houdende het voorstel om artikel 2 van het reglement jubilerende verenigingen te wijzigen in die zin dat de aanvraag voor een toelage kan gebeuren tot 1 augustus van het jaar waarin de viering valt;

Overwegende dat het bestaande reglement “Jubilerende verenigingen”, vastgesteld bij gemeenteraadsbesluit van 18 december 2014 dient te worden ingetrokken;

Gelet op de tussenkomst van raadslid Monique Van den Bogaert;

Gelet op de tussenkomst van raadslid Kurt Vermeiren met verzoek om de info die hierover op de website staat te actualiseren;

Gelet op de gevoerde bespreking;

Besluit: met 26 stemmen ja (eenparig).

Enig artikel

Goedkeuring te hechten aan het hiernavolgende “Reglement op de jubilerende verenigingen”:

Reglement jubilerende verenigingen

Art. 1

Een éénmalige toelage toe te kennen aan een jubilerende vereniging bij een:

- 25-jarig bestaan: 250 euro
- 50-jarig bestaan: 375 euro
- 75 jarig bestaan: 425 euro
- 100-jarig bestaan: 500 euro
- 125-jarig bestaan: 550 euro
- 150-jarig bestaan: 625 euro.

Oudere bestaansvieringen worden individueel bekeken.

Art. 2

De aanvragen om een toelage moeten worden ingediend bij het college van burgemeester en schepenen voor 1 augustus van het jaar waarin de vereniging haar jubileum viert.

Art. 3

De aanvraag dient gepaard te gaan van volgende documenten:

- een kopie van de geldende statuten met verwijzing naar hun publicatiedatum in het Belgisch Staatsblad
- het bankrekeningnummer van de vereniging dat niet het nummer mag zijn van een natuurlijk persoon
- de naam van minstens 1 gemandateerd bestuurder met vermelding van naam, adres, tel. en e-mail.

Art. 4

Indien de gevraagde documenten niet of niet tijdig bezorgd werden, vervalt het recht op deze éénmalige toelage.

Art. 5

Betaling

In het besluit waarin een financiële toelage wordt toegekend, worden tevens de modaliteiten van betaling bepaald. De toelage wordt uitbetaald op het bankrekeningnummer dat wordt medegedeeld door de aanvrager.

Art. 6

Een plechtige ontvangst op het gemeentehuis wordt georganiseerd voor de jubilerende verenigingen. De ontvangst op het gemeentehuis dient minstens 2 maanden op voorhand in het jaar van de viering te worden aangevraagd bij het college van burgemeester en schepenen.

Art. 7

Inwerkingtreding

Het onderhavige reglement, dat “Reglement op de jubilerende verenigingen” wordt genoemd, treedt in werking op de datum van dit besluit.

Art. 8

Het besluit van 18 december 2014 van de gemeenteraad betreffende “Reglement jubilerende verenigingen” wordt ingetrokken.

9. GEBRUIKSOVEREENKOMST SINT-LUDGARDISSCHOOL

De Raad,

Gelet op het gemeenteraadsbesluit van 25 januari 1990 houdende het akkoord om aan de Sint-Ludgardisschool voor gebruik van de lokalen door de gemeentelijke muziekacademie een vergoeding te betalen van 188.958,- fr. per schooljaar;

Gelet op de e-mail van 5 februari 2015 van Herman Martens, financieel beheerder, houdende de vraag om het bestaande huurcontract te actualiseren en in overeenstemming te brengen met het effectieve gebruik door de GAMW van de klaslokalen in de Sint-Ludgardisschool;

Gelet op het voorstel van Lisbeth Wolfs, directeur GAMW, om de kostprijs voor het gebruik van de klaslokalen te baseren op de tarieven die de gemeente zelf hanteert bij het verhuren van lokalen;

Gelet op het voorstel van gebruiksovereenkomst waarbij de gebruiksvergoeding wordt vastgesteld op 5.940,00 euro per jaar als tussenkomst in het technisch onderhoud van de lokalen en het verbruik van water, gas en elektriciteit;

Gelet op de gevoerde bespreking;

Besluit: met 26 stemmen ja (eenparig).

Artikel 1

Goedkeuring te hechten aan de hiernavolgende gebruiksovereenkomst tussen de gemeente en de Sint-Ludgardisschool voor het gebruik door de gemeentelijke academie voor muziek en woord van een aantal klaslokalen:

GEBRUIKSOVEREENKOMST

Tussen Sint-Ludgardis Openluchtschool Schoten, Sint-Maria-ten-Boslei 10, 2900 Schoten, vertegenwoordigd door Koen Van Echelpoel, directeur,

hierna Sint-Ludgardis Openluchtschool genoemd,

en

het gemeentebestuur van Schoten, Verbertstraat 3 te 2900 Schoten, vertegenwoordigd door de heer Maarten De Veuster, burgemeester en mevrouw Nicole Verhoeven, gemeentesecretaris, ingevolge het besluit van de gemeenteraad van 29 oktober 2015

hierna de gebruiker genoemd,

wordt overeengekomen wat volgt:

Onderwerp en gebruiksmodaliteiten

Art. 1.- De Sint-Ludgardis Openluchtschool geeft aan de gemeente een aantal lokalen in gebruik voor het geven van collectieve lessen van de Gemeentelijke Academie voor Muziek en Woord (GAMW).

Art. 2.- De lessen houden een aanbod in van lessen initiatie instrument (4 uur/week), instrument (15 uur/week), initiatie Muziek en Woord (3 uur/week), Algemene Muzikale Vorming en Samenzang (10 uur/week) en Algemene Verbale Vorming (1 uur/week).

Duurtijd

Art. 3.- Deze overeenkomst wordt met terugwerkende kracht afgesloten vanaf 1 september 2015 en wordt jaarlijks stilzwijgend verlengd.

Gebruiksvergoeding

Art. 4.- De gebruiker betaalt voor de lokalen een jaarlijkse vergoeding van 5.940,00 euro als tussenkost in het technisch onderhoud van het lokaal en het verbruik van water, gas en elektriciteit, op basis van volgende berekening (indicatief):

huurprijs klaslokaal (initiatie instrument en instrument)

(20 uur/week aan 15 euro per dagdeel van 5 uur) = 60 euro/week x 4 weken per maand x 9 maanden per jaar = 2.160,00 euro/jaar

huurprijs ruimer lokaal (muziek- of turnlokaal, polyvalente ruimte) (initiatie M&W/ritmiek – AMV – AVV)

(15 uur/week aan 35 euro per dagdeel van 5 uur) = 105 euro/week x 4 weken per maand x 9 maanden per jaar = 3.780,00 euro/jaar.

De vergoeding wordt jaarlijks in de maand september aangepast aan de schommelingen van de gezondheidsindex, volgens de formule :

Nieuwe vergoeding: $\frac{\text{basisvergoeding} \times \text{nieuwe index}}{\text{basisindex}}$

De basisvergoeding is de vergoeding zoals vermeld in artikel 4 (1^{ste} alinea).

Het nieuwe indexcijfer is telkens het indexcijfer volgens de gezondheidsindex van de maand augustus.

Het basisindexcijfer is de gezondheidsindex van de maand augustus 2015.

Sint-Ludgardis Openluchtschool stuurt jaarlijks, in september, een factuur op aan de gemeente voor de betaling van de gebruiksvergoeding.

Plichten van de gebruiker

Art. 5.- De gebruiker verbindt zich er toe over het lokaal te waken als een goede huisvader.

Het lokaal dient na gebruik achtergelaten te worden in de staat waarin het zich bevindt bij de aanvang van de overeenkomst.

De gebruiker waakt er over dat het lokaal tijdens de gebruiksuren uitsluitend toegankelijk is voor het personeel en de leerlingen van de GAMW.

Afspraken met betrekking tot de toewijzing van de lokalen, het sleutel- en eventueel alarmgebruik worden rechtstreeks gemaakt met de directeur van de Sint-Ludgardis Openluchtschool.

Art. 6.- De gebruiker mag het lokaal niet onderverhuren aan derden.

Verzekering

Art. 7.- De gebruiker verzekert de risico's voor het toezichtpersoneel, de leerlingen en de leerkrachten, brandschade en burgerlijke aansprakelijkheid.

Opzeg en beëindiging gebruiksovereenkomst

Art. 8.- Deze overeenkomst is op eerste verzoek van een van beide partijen jaarlijks voor herziening vatbaar; mits kennisgeving uiterlijk 30 april van het lopende schooljaar.

Art. 9.- Opzegging door één van beide partijen is mogelijk mits een aangetekend schrijven met naleving van een opzegtermijn van 3 maanden.

Kosten en registratie

Art. 10.- De gebruiksovereenkomst is van openbaar nut. Eventuele registratiekosten zijn ten laste van de gebruiker. De gemeente verbindt zich ertoe de gebruiksovereenkomst te registreren binnen de maand na ondertekening ervan en een kopie van de geregistreerde overeenkomst over te maken aan de Sint-Ludgardis Openluchtschool.

Huidige overeenkomst werd opgemaakt te Schoten op 29 oktober 2015 in 3 originele exemplaren.

Het 1^{ste} exemplaar is bestemd voor de Sint-Ludgardis Openluchtschool.

Het 2^{de} exemplaar is bestemd voor het gemeentebestuur.

Het 3^{de} exemplaar is bestemd voor het ministerie van Financiën, dienst registratie.

Namens de Sint-Ludgardis Openluchtschool Namens de gemeente,

de directeur

de secretaris

de burgemeester

Koen Van Echelpoel

Nicole Verhoeven

Maarten De Veuster

Artikel 2

Deze nieuwe gebruiksovereenkomst vervangt alle voorgaande geschreven en niet-geschreven contracten.

10. PRECAIR GEBRUIKSRECHT FOYER DE KAEKELAAR

De Raad,

Gelet op het Gemeentedecreet van 15 juli 2005 en latere wijzigingen;

Gelet op het besluit van 6 oktober 2015 van het college van burgemeester en schepenen houdende het principiële akkoord om Foyer De Kaekelaar gedurende de periode van 1 november 2015 tot en met 30 juni 2016 tijdelijk te laten uitbaten;

Overwegende dat zulke tijdelijke terbeschikkingstelling tal van voordelen biedt, zoals:

- de bezoekers en organisatoren van de evenementen in het Cultuurcentrum kunnen gebruik maken van de cafetaria
- de drankbevoorrading van de toeg achterin de zaal wordt ter harte genomen door de uitbater, wat ten goede komt aan organisatoren van evenementen in de zaal
- door een tijdelijke uitbater aan te stellen hoeft het Cultuurcentrum niet langer een beroep te doen op vrijwilligers voor het openhouden van de foyer en de garderobe
- ondertussen kan de procedure en zoektocht naar een uitbater voor het aangaan van een nieuwe concessieovereenkomst opgestart worden;

Overwegende dat, louter om de continuïteit van de dienstverlening te waarborgen, het aangewezen is om eenzijdig en bij wijze van gunstmaatregel een tijdelijk precair gebruiksrecht toe te staan;

Overwegende dat dergelijk tijdelijk precair gebruiksrecht slechts geldt voor een zeer beperkte periode en intussen de gemeente de voorbereidende maatregelen kan nemen voor het afsluiten van een nieuwe concessieovereenkomst op basis van een nog door de gemeenteraad goed te keuren lastenkohier;

Gelet op het besluit van 6 oktober 2015 van het college van burgemeester en schepenen houdende akkoord met de voorgestelde gebruiksvergoeding van 750 euro per maand + energiekosten volgens de meterstanden;

Gelet op het besluit van 13 oktober 2015 van het college van burgemeester en schepenen betreffende de vaststelling van de gunningscriteria op basis waarvan de gesprekken met de mogelijke kandidaten beoordeeld worden;

Gelet op de bekendmaking via de gemeentelijke website van de mogelijkheid om tijdelijk Foyer De Kaekelaar uit te baten;

Gelet op de vier ingediende kandidaturen;

Gelet op de gevoerde gesprekken met de vier kandidaten op 26 oktober 2015;

Gelet op het gemotiveerde verslag van 26 oktober 2015 van de selectiecommissie;

Gelet op het besluit van 27 oktober 2015 van het college van burgemeester en schepenen waarbij beslist werd om:

- Foyer De Kaekelaar ter beschikking te stellen van mevrouw Ilse Dingenen, Kruispadstraat 99 te 2900 Schoten voor het uitoefenen van een precair gebruiksrecht vanaf 1 november 2015 tot en met 30 juni 2016
- de daartoe af te sluiten overeenkomst met mevrouw Ilse Dingenen voor het precair gebruiksrecht van Foyer De Kaekelaar ter goedkeuring voor te leggen aan de gemeenteraad van 29 oktober 2015;

Overwegende dat akkoord kan gegaan worden met de door de selectiecommissie gekozen en door het college van burgemeester en schepenen voorgestelde kandidaat Ilse Dingenen op basis van hoofdzakelijk de volgende argumenten:

- duidelijke, eigen, innovatieve en hedendaagse visie over de uitbating, gericht op duurzaamheid met een focus op cultuur die perfect past binnen de missie van het Cultuurcentrum
- vernieuwend aanbod, maar toch toegankelijk en afgestemd op de beschikbare infrastructuur
- voldoende horeca-ervaring met een voorzien ondersteunend netwerk (partner, ouders)
- een goed zicht op extra personeelsinvulling tijdens piekmomenten
- flexibele houding t.o.v. de openingsuren
- realistisch bedrijfsplan;

Overwegende dat op basis van de voornoemde motivering met de geselecteerde kandidaat de overeenkomst voor het precair gebruik van Foyer De Kaekelaar kan afgesloten worden;

Gelet op de tussenkomst van raadslid Monique Van den Bogaert;

Gelet op het antwoord van schepen Lieven De Smet;

Gelet op het antwoord van burgemeester Maarten De Veuster;

Gelet op de tussenkomst van schepen Lieven De Smet die uitdrukkelijk de vrijwilligers wenst te bedanken die zich de afgelopen tijd hebben ingezet om de foyer bij activiteiten draaiende te houden;

Gelet op de gevoerde bespreking;

Besluit: met 26 stemmen ja (eenparig).

Enig artikel

Aan mevrouw Ilse Dingenen, Kruispadstraat 99 te 2900 Schoten, tijdelijk Foyer De Kaekelaar ter beschikking te stellen inzake het precair gebruiksrecht voor de uitbating gedurende de periode van 1 november 2015 tot en met 30 juni 2016 en goedkeuring te hechten aan de hiernavolgende overeenkomst die met haar wordt afgesloten:

OVEREENKOMST PRECAIR GEBRUIKSRECHT**Voor de tijdelijke uitbating van de gemeente-eigendom gelegen****Sint-Cordulastraat 10 – 2900 Schoten (feest- en cultuurzaal De Kaekelaar, inclusief foyer)****deel uitmakend van het privaat domein van de gemeente Schoten.**

Tussen:

enerzijds, de gemeente Schoten, vertegenwoordigd door de heer Maarten De Veuster, burgemeester en mevrouw Nicole Verhoeven, gemeentesecretaris,

hierna de gemeente genoemd,

en

anderzijds mevrouw Ilse Dingenen, wonende te 2900 Schoten, Kruispadstraat 99,

hierna de gebruiker genoemd,

is overeengekomen wat volgt:

Onderwerp

Art. 1. § 1. De gemeente Schoten, verleent, bij wijze van gunstmaatregel, aan de gebruiker tijdelijk en precair het recht tot het uitbaten van feest- en cultuurzaal De Kaekelaar, inclusief foyer, gelegen in Sint-Cordulastraat 10 te Schoten. Beide partijen verklaren uitdrukkelijk dat deze overeenkomst noch een handelshuurovereenkomst, noch een huurovereenkomst of een overeenkomst voor de vestiging van enig ander zakelijk recht betreft en de daarop betreffende specifieke wetgeving dus niet van toepassing is.

§ 2. Het in gebruik gegeven gebouw met aanhorigheden wordt ter beschikking gesteld in de staat waarin het zich bevindt en omvat de volgende ruimten:

- ruimte A: foyer en toog
- ruimte B: inkomhall, vestiaire en sanitair feest- en cultuurzaal De Kaekelaar: gezamenlijk gebruik door gebruiker en gemeente
- ruimte C: zaaltoog met achterliggende keukenruimtes en sanitair

Deze ruimten zijn terug te vinden op het grondplan (bijlage 1), dat aan de overeenkomst tot precair gebruiksrecht zal worden gehecht om er integrerend deel van uit te maken.

§ 3. De gebruiker verricht deze uitbating op zelfstandige wijze, maar in functie van het gemeentelijk Cultuurcentrum Schoten en ter realisatie van haar doelstelling. De gebruiker neemt met het oog hierop kennis van de samenwerkingsovereenkomst gemeentebestuur/Cultuurcentrum Schoten vzw (bijlage 2) en van het gebruiksreglement De Kaekelaar (bijlage 3), gevoegd als bijlagen aan deze overeenkomst.

Duurtijd – Beëindiging overeenkomst

Art. 2. § 1. De duurtijd van deze overeenkomst bedraagt 8 maanden. De overeenkomst neemt een aanvang op 1 november 2015 en eindigt op 30 juni 2016.

De overeenkomst kan niet verlengd worden.

Na 30 juni 2016 vervalt de verleende overeenkomst volledig en eigent de gemeente zich het recht toe al dan niet een nieuwe procedure met het oog op een concessieverlening te voeren. De gemeente is hierbij door geen enkele bepaling van de huidige overeenkomst gebonden.

De gebruiker zal op geen enkele wijze aanspraak kunnen maken op een stilzwijgende verlenging van deze overeenkomst.

§ 2. De gebruiker moet toelaten dat terzake berichten opgehangen worden in de ter beschikking gestelde ruimten en dat deze bezichtigd worden door kandidaat-concessiehouders op dagen en uren door het college van burgemeester en schepenen vast te stellen, rekening houdend met de normale openingsuren van de inrichting.

§ 3. Bij het einde van deze overeenkomst verbindt de gebruiker zich ertoe om alle ter beschikking gestelde ruimten vrij te maken van alle hem toebehorende voorwerpen. Dit houdt in dat de ruimten moeten achtergelaten worden in eenzelfde toestand zoals omschreven in de tegensprekelijke plaatsbeschrijving die werd opgemaakt bij de inwerkingtreding van de overeenkomst. Mits een voorafgaande instemming van de gemeente kan hiervan worden afgeweken. Uitgevoerde aanpassingswerken blijven in eigendom van de gemeente.

Bij het einde van deze overeenkomst kan de gebruiker geen enkel recht laten gelden op enige vergoeding en dit noch van de gemeente, noch van een nieuwe gebruiker of concessiehouder.

Gebruiksvergoeding

Art. 3. De gebruiksvergoeding wordt vastgesteld op 750 euro per maand.

De betaling zal gebeuren door storting op rekening IBAN BE37 0961 1222 0028 van de gemeente Schoten bij Belfius en een eerste maal op de dag dat de desbetreffende overeenkomst een aanvang neemt.

Bij laattijdige betaling wordt van rechtswege, en zonder dat een ingebrekestelling noodzakelijk is, het verschuldigde bedrag vermeerderd met de op dat ogenblik toepasselijke wettelijke intrest.

De gebruiker verbindt zich ertoe deze betaling te verrichten via een permanente bankopdracht telkens de eerste werkdag van de maand.

Waarborg

Art. 4. Tot waarborg van de goede naleving van al zijn verplichtingen zal de gebruiker, onmiddellijk na het ondertekenen van deze overeenkomst, een waarborg stellen ten bedrage van 750 euro.

De waarborg moet bij een financiële instelling op een geïndividualiseerde rekening op naam van de gebruiker worden geplaatst; de interest wordt gekapitaliseerd en de gemeente verkrijgt een voorrecht op het actief van de rekening voor elke schuldvordering voortvloeiend uit de gehele of gedeeltelijke niet-nakoming door de gebruiker van zijn verplichtingen.

De waarborg zal worden vrijgegeven bij het einde van de overeenkomst, voor zover de gebruiker aan al zijn verplichtingen zal voldaan hebben.

Over de waarborgrekening, zowel wat de hoofdsom als de interesten betreft, mag niet worden beschikt ten bate van de ene of de andere partij, dan op voorlegging van een schriftelijk akkoord opgemaakt ten vroegste na beëindiging van de overeenkomst, of van een afschrift van een gerechtelijke beslissing.

Ingeval tijdens de duur van de overeenkomst de door de gebruiker verstrekte waarborg door de gemeente dient aangesproken te worden en geheel of gedeeltelijk wordt gebruikt, zal de gebruiker uiterlijk binnen de maand, tot het in de eerste alinea van dit artikel vastgestelde bedrag van de borg, de waarborg moeten hernieuwen of aanvullen.

De gemeente is in geen enkel geval intresten op deze waarborg aan de gebruiker verschuldigd.

Belastingen en taksen, exploitatievereisten, milieureglementering

Art. 5. Alle en gelijk welke, huidige en toekomstige belastingen en taksen (met uitzondering van de onroerende voorheffing), 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 ter beschikking gestelde ruimten, hun bezetting of de activiteiten die er door de gebruiker worden uitgeoefend, zijn ten laste van de gebruiker.

De gebruiker wordt verondersteld, vóór het ingaan van de overeenkomst alle nuttige inlichtingen te hebben ingewonnen, over het bedrag van de belastingen en taksen.

De gebruiker zal aan de bevoegde overheid de vereiste bestuurlijke exploitatietoelatingen aanvragen en het bewijs hiervan voorleggen, ten laatste op de dag voorafgaand aan de definitieve openstelling van de inrichting. Hieronder worden ondermeer bedoeld de verplichte startersformaliteiten voor een zelfstandige en de bewijsstukken waaruit blijkt dat men voldaan heeft aan de vestigingsvoorwaarden. De gebruiker verbindt zich ertoe bij elke controle door hogere instanties (bv. het Federaal Agentschap voor de Veiligheid van de Voedselketen) onmiddellijk, ten titel van inlichting en opvolging, een kopie van de controlerapporten over te maken aan de gemeente.

Hij zal uit dien hoofde niet het minste bezwaar kunnen doen gelden tegenover de gemeente, noch daarin aanleiding vinden om vermindering van de vergoeding of andere voorwaarden aan te vragen.

Art. 6. De gebruiker is ertoe gehouden zijn inrichting/activiteiten/opslag volledig binnen de krijtlijnen van de geldende VLAREM-milieuvergunning uit te baten, en alle milieuvergunningvoorwaarden (algemene, sectorale als bijzondere voorwaarden) integraal na te leven. De gebruiker ziet er ook op toe dat onderaannemers die voor hem activiteiten organiseren (bv. diskjockeys) zich aan de voorwaarden houden. Extra voorwaarden kunnen opgenomen worden in het gebruiksreglement van de feestzaal.

In elk geval zal het uitbreiden van de vergunde en gemelde activiteiten cfr. VLAREM (zie indelingsrubrieken) moeten gepaard gaan met voorafgaandelijke kennisgeving aan het gemeentebestuur van Schoten, dat desgevallend de nodige procedures zal opstarten. De gebruiker dient ook elke mogelijke vorm van bodemverontreiniging te vermijden, en dient zich derhalve te richten tot de terzake relevante bepalingen van VLAREM en VLAREBO.

De gebruiker zorgt voor een eigen gescheiden afvalinzameling en afvoer via een erkende firma.

De gebruiker kan zijn activiteiten uitoefenen in een gemeentelijk gebouw. De gemeente Schoten nam het streven naar een klimaatneutrale organisatie als prioritaire beleidsdoelstelling in de meerjarenplanning op. Van de gebruikers van gemeentelijke gebouwen wordt hiervoor ook de nodige aandacht voor water- en energiebesparing gevraagd. De gebruiker van de foyer engageert zich actief in deze energie- en milieupolitiek. De gebruiker kan hiervoor advies inwinnen van de duurzaamheidsambtenaar en/of technicus elektrische installaties. De gebruiker geeft maandelijks in het kader van de energieboekhouding de meterstanden in de voorziene webapplicatie in en houdt bij aankopen van elektrische toestellen rekening met het energielabel.

De gebruiker koopt in de mate van het mogelijke ecologisch verantwoorde schoonmaakmiddelen aan, net zoals de gemeente Schoten elders in het gebouw gebruikt. Het gebruik van javel (houdende producten) is niet toegelaten. Hij kan de lastenboeken van de gemeente dienaangaande ter info opvragen.

Nutsvoorzieningen

Art. 7. De kosten voor het verbruik van water en elektriciteit (behalve verlichting) in de ruimte A (in gebruik door de gebruiker) zijn volledig ten laste van de gebruiker. Facturatie van het water gebeurt rechtstreeks door de betrokken nutsmaatschappijen aan de gebruiker. Facturatie van de elektriciteit gebeurt door de gemeente aan de gebruiker bij middel van een tussenmeter.

De kosten voor verwarming in de ruimte A zijn ten laste van de gemeente.

De kosten voor verbruik van water, elektriciteit, gas (keuken en verwarming) in ruimten B en C (in gebruik door zowel de gebruiker als de gemeente) zijn volledig ten laste van de gemeente.

De gemeente zorgt in overleg met de nutsmaatschappijen voor de praktische uitvoering van de noodzakelijke aansluitingen in de ruimten A, B en C.

Leveringsvoorwaarden dranken en versnaperingen

Art. 8. De gebruiker verbindt zich ertoe de dranken, versnaperingen en maaltijden te leveren tegen de officieel gereguleerde prijzen die gangbaar zijn in de horecasector.

De gebruiker verbindt zich ertoe om een aantal fair-trade producten op te nemen in zijn aanbod.

De tarieven van dranken en versnaperingen en elke verhoging nadien worden ter goedkeuring voorgelegd aan de gemeente.

Gedurende de ganse duur van de overeenkomst zullen de huurders van de feest- en cultuurzaal, met uitzondering van de gemeente Schoten en het Cultuurcentrum Schoten vzw, de dranken, versnaperingen en maaltijden betrekken van de gebruiker.

De gebruiker moet op een in het oog springende en ondubbelzinnige wijze, de tarieven van alle consumpties en de kostprijs van alle bijkomende faciliteiten kenbaar maken.

De gebruiker kan op eigen risico alle dranken en eetwaren verkopen, in zoverre dit wettelijk toegestaan is zonder uitgeruste keuken of gediplomeerde kok.

Bestemming, openingsuren, inrichting, bijzondere voorwaarden

Art. 9. § 1. De lokalen worden ter beschikking gesteld om er de aangegeven inrichting in te exploiteren. Deze lokalen blijven uitsluitend bestemd voor uitbating in functie van het gemeentelijk Cultuurcentrum Schoten.

De gebruiker kan in de ter beschikking gestelde ruimten culturele of aanverwante activiteiten organiseren na overleg met de directie van het gemeentelijk Cultuurcentrum en na goedkeuring door het opdrachtgevende bestuur.

Op straffe van verbreking van de overeenkomst mag de gebruiker deze bestemming niet veranderen.

§ 2. De gebruiker is ertoe gehouden bij alle activiteiten in de zaal (behalve bij schoolvoorstellingen) de foyer van de feest- en cultuurzaal De Kaekelaar, tenminste één uur voor de aanvang van de activiteit tot één uur na de afloop van de activiteit open te houden.

Elke wijziging van openingsuren dient ruim vooraf overlegd te worden met de gemeente en door de gebruiker op duidelijke wijze gecommuniceerd te worden aan het publiek.

Sluitingsdagen en vakantieperiodes dienen vooraf ter goedkeuring voorgelegd te worden aan de gemeente, die op gemotiveerde basis kan weigeren.

§ 3. De bemeubeling en de inrichting van de ter beschikking gestelde ruimten (tafels, stoelen, kookplaat, ijskast en afwasbak, exclusief de toeginstallatie conform § 4 hierna) blijven, indien voor rekening van de gemeente, steeds in eigendom van de gemeente.

§ 4. De gebruiker staat volledig en op eigen kosten in voor de plaatsing en inwerkingstelling van de toeginrichting (tapinstallatie, spoelbakken, koelkasten, keukentoeestellen en aanhorigheden).

De gebruiker verbindt zich ertoe een voldoende hoeveelheid glazen, schenkborden, bierviltjes, ontkurkers en andere vereiste materialen voor de uitbating, zoals flessen CO² voor het aftappen van vaten, ter beschikking te stellen van de huurders van de feest- en cultuurzaal.

§ 5. Het is de gebruiker verboden in en aan de ter beschikking gestelde ruimten uithangborden, opschriften of reclame aan te brengen of te laten aanbrengen of er enig voorwerp, verlichtingstoestel of tent te hangen of te plaatsen, zonder schriftelijke en voorafgaande toelating van de gemeente, die zich het recht voorbehoudt het karakter, de stijl en de grootte, die deze voorwerpen mogen hebben, aan te duiden, alsook de plaats waar ze mogen worden aangebracht.

§ 6. De gebruiker zal er over waken dat de muziek, uitgezonden in de ter beschikking gestelde ruimten, niet storend werkt en hij houdt rekening met het verzoek van de gemeente of zijn afgevaardigde om deze muziek aan te passen aan de programmatie van het gemeentelijk Cultuurcentrum van Schoten.

§ 7. De gebruiker ziet toe op de naleving van een algemeen rookverbod in de feest- en cultuurzaal De Kaekelaar, inclusief de foyer.

§ 8. De gebruiker moet de wettelijke voorschriften op het taalgebruik naleven.

§ 9. De gebruiker is ertoe gehouden de hiernavolgende conciërgetaken in de feest- en cultuurzaal De Kaekelaar uit te voeren in functie van de daar geplande activiteiten. Deze verplichting is secundair aan de uitbating, zonder dat enige vorm van arbeidsovereenkomst tussen partijen ontstaat:

- sleutelbeheer: openen en sluiten van de feest- en cultuurzaal De Kaekelaar in functie van de activiteiten, met nazicht of de gebruiker de zaal achterlaat conform het huurreglement
- na afloop mee toezicht houden op een goed beheer van de verwarming, verlichting en sluiten van de buitendeuren en vensters
- meldingsplicht aan lokale politie of brandweer indien een tussenkomst vereist is
- aan- en afzetten van het alarm.

Gebruik toog feest- en cultuurzaal De Kaekelaar door derden

Art. 10. Het is de gebruiker occasioneel en, in samenspraak met de gemeente, toegelaten de uitbating van de toog in de feest- en cultuurzaal De Kaekelaar (behalve de uitbating van de foyer zelf) af te staan aan Schotense verenigingen of Schotense organisaties, voor zover deze activiteiten stroken met de programmaties van het gemeentelijk Cultuurcentrum Schoten.

De gebruiker zal bij aanvang van de overeenkomst een algemeen huishoudelijk reglement opstellen dat de uitbating van toog en zaal van de feest- en cultuurzaal De Kaekelaar door Schotense verenigingen of Schotense organisaties regelt, en dit ter goedkeuring voorleggen aan de gemeente. Dit reglement bevat ondermeer basisafspraken (o.a. afspraken m.b.t. stopgeld, e.d.) die telkens van toepassing zullen zijn bij een uitbating door Schotense verenigingen of Schotense organisaties. Bij ieder gebruik door derden in de zin van dit artikel zal dit reglement door beide partijen worden gedateerd en voor akkoord ondertekend.

Onderhoud - Herstellingen

Art. 11. § 1. De gebruiker wordt beschouwd als bewaarder van de lokalen specifiek in gebruik voor de uitbating (conform artikel 1) en van alle goederen die zich daarin bevinden: hij dient deze als een goede huisvader te beheren.

De gebruiker verbindt zich ertoe de ruimten en installaties die hem ter beschikking worden gesteld, in goede staat te onderhouden. Hieronder wordt ondermeer verstaan het te allen tijde rein houden van de foyer, de elektrische installaties en schakelaars (hygiëne en netheid) en het gebruiksklaar houden ervan.

De sanitaire installaties die mee deel uit maken van de overeenkomst worden in principe door de poetsdienst van de gemeente grondig gereinigd en onderhouden volgens een uurrooster, op te maken door de gemeente. Buiten dit uurrooster staat de gebruiker in voor het voortdurend rein houden van de sanitaire installaties.

§ 2. De gebruiker zal die herstellingen uitvoeren, die normaal ten laste zijn van de gemeente, maar werden veroorzaakt door zijn fout of door een persoon voor wie hij aansprakelijk/verantwoordelijk is.

De gemeente verbindt er zich toe het genot van de ter beschikking gestelde ruimtes te leveren en alle noodzakelijke herstellingen uit te voeren aan dak, afvoerbuizen buiten het gebouw, die beschouwd worden als behorende tot de uitbating, hoofdleidingen buiten het gebouw of tot aan de teller, sanitaire installaties, elektrische installaties, verwarmingsinstallaties, luchtgroepen, enz. ...

De gebruiker is verplicht de gemeente op de hoogte te brengen van elke schade aan de ter beschikking gestelde ruimten en van elke nodige herstelling en dit binnen de 24 uur na vaststelling.

De gebruiker mag geen enkele verandering aan de lokalen aanbrengen of laten aanbrengen of de inrichting of het meubilair veranderen, behoudens voorafgaande schriftelijke toelating van de gemeente.

De gemeente verbindt er zich eveneens toe het uitzicht en de inrichting van de ter beschikking gestelde ruimten niet te veranderen zonder de gebruiker vooraf te horen.

Aansprakelijkheid – Verzekeringen

Art. 12. De gebruiker is verantwoordelijk voor alle schade, door hem zelf of zijn personeel bij hun opdracht, aangebracht aan het gebouw of haar inboedel.

De gemeente draagt geen verantwoordelijkheid in verband met de drankvoorraad aanwezig in de ter beschikking gestelde ruimten (verlies, diefstal, beschadiging, ...).

De gebruiker is volledig verantwoordelijk ten opzichte van derden voor alle ongevallen en schade veroorzaakt door het bezit of het gebruik van de door de gemeente toevertrouwde goederen.

De gebruiker is eveneens burgerlijk aansprakelijk i.v.m. de arbeidsongevallen van zijn personeel en inzake de schade en het verhaal van derden, wat betreft de verleende overeenkomst.

De gebruiker verklaart af te zien van alle verhaal dat hij krachtens de artikelen 1386 en 1721 van het burgerlijk wetboek zou kunnen uitoefenen tegenover de gemeente (hij zal deze afstand van verhaal tevens doen opnemen in zijn verzekeringspolis).

Art. 13. De gebruiker dient zich tegen alle risico's (o.m. inzake burgerlijke aansprakelijkheid, objectieve aansprakelijkheid, brand en ontploffingsgevaar) op voldoende wijze te verzekeren. Het gaat hierbij om die zaken die rechtstreeks met de verleende overeenkomst te maken hebben.

De gebruiker is verplicht aan het gemeente een afschrift van de polissen over te maken en op vraag een bewijs van de betaling van de premies voor te leggen. De polissen moeten volgende bepaling bevatten: «De verzekeringsmaatschappij verbindt zich ertoe de gemeente Schoten te verwittigen indien de premie niet zou betaald worden» en «de polis kan slechts vernietigd worden één maand na kennisgeving ervan, bij aangetekend schrijven, door de verzekeringsmaatschappij te richten aan de gemeente Schoten».

De gebruiker zal de gemeente verwittigen bij elke wijziging van de polisvoorwaarden.

Wijze uitbating en personeel

Art. 14. De gebruiker moet erover waken dat de uitbating altijd op vakkundige wijze en in een normaal tempo verzekerd wordt.

Het is de gebruiker toegestaan een uitbater en/of personeel aan te werven dat onder zijn gezag zal staan. De gebruiker zal, wat het personeel betreft, zich steeds schikken naar de gevestigde moraliteitsprincipes op het houden van slijterijen van gegiste dranken.

De gebruiker staat borg om een voldoende aantal gekwalificeerde personeelsleden in dienst te nemen om de uitbating naar behoren te laten functioneren. Over het profiel van de personeelsleden wordt overleg gepleegd met de gemeente of zijn afgevaardigde.

De gemeente kan zich verzetten tegen de aanwerving of het verder in dienst houden van personeelsleden of tegen de aanstelling van een uitbater (onder het gezag van de gebruiker), die wegens onvoldoende bekwaamheid, de houding jegens de bezoekers of op morele grond, niet de waarborgen bieden die verwacht worden.

Het door de gebruiker aangestelde personeel en/of uitbater zal steeds een beleefde en voorkomende houding aannemen tegenover cliënteel en bezoekers.

De gebruiker blijft verantwoordelijk tegenover de gemeente voor overtredingen die door het personeel begaan worden. Hij kan zich aan deze verantwoordelijkheid niet onttrekken onder voorwendsel dat de overtreding buiten zijn voorkennis of tegen zijn wil in werd gepleegd.

De gebruiker mag voor de bediening in de hem ter beschikking gestelde ruimten geen beroep doen op personeelsleden bij de gemeente tewerkgesteld, in welke hoedanigheid dan ook, zonder dat hiervoor een schriftelijke toelating werd verleend door het college van burgemeester en schepenen.

Verbod van overdracht en onderverhuur van de overeenkomst

Art. 15. Behoudens voorafgaande en schriftelijke toestemming van de gemeente blijft de overdracht van de overeenkomst, zelfs gedeeltelijk, verboden. Bij toegestane overdracht wordt uitdrukkelijk bedongen dat alle bepalingen van de huidige overeenkomst van kracht moeten blijven. Het is de gebruiker verboden de ter beschikking gestelde ruimten geheel of gedeeltelijk onder te verhuren.

Plaatsbeschrijving

Art. 16. Bij de inwerkingtreding van deze overeenkomst zal een tegensprekelijke plaatsbeschrijving worden opgesteld inzake de staat van de verschillende lokalen in de feest- en cultuurzaal De Kaekelaar die ter beschikking staan van de gebruiker.

Er wordt tevens een inventaris opgemaakt van alle materiaal en de uitrusting die door de gemeente en het gemeentelijk Cultuurcentrum aan de gebruiker ter beschikking worden gesteld om de overeenkomst te kunnen waarnemen.

De plaatsbeschrijving en de inventaris worden nadien als **bijlagen 4 en 5** aan deze overeenkomst gevoegd en maken er deel van uit.

Toezicht gemeente

Art. 17. De gemeente kan op elk ogenblik gedurende de lopende overeenkomst controle uitoefenen op de staat van onderhoud van alle in de plaatsbeschrijving en de inventaris opgenomen lokalen en goederen. De gebruiker dient hiertoe – na afspraak – de vrije toegang te waarborgen.

Vroegtijdige beëindiging in onderling overleg

Art. 18. De overeenkomst kan te allen tijde in onderling overleg beëindigd worden. Indien beide partijen in onderling overleg de overeenkomst opzeggen voor het verstrijken van de overeengekomen termijn, zullen geen van beide partijen een schadevergoeding verschuldigd zijn.

Verbreking van de overeenkomst

Art. 19. § 1. De gemeente heeft steeds het recht eenzijdig, en zonder dat enige opzeg of schadeloosstelling vereist is, deze overeenkomst te verbreken indien het openbaar belang dit zou vereisen of indien de gebruiker in gebreke zou blijven de voorwaarden van deze overeenkomst na te leven.

Worden in het bijzonder beschouwd als redenen tot verbreking van de overeenkomst:

1. niet-betaling van verschuldigde bedragen binnen de in de overeenkomst voorziene termijnen
2. slecht onderhoud van de ter beschikking gestelde ruimten of goederen, in geval van grove nalatigheid in de uitbating of in geval van onbekwaamheid om het beroep uit te oefenen
3. niet-naleving van de in de huidige overeenkomst gestipuleerde voorwaarden
4. faillissement van de gebruiker of onmiskenbare insolventie van de gebruiker, met alle middelen te bewijzen
5. veroordeling van de gebruiker tot een criminele of correctionele straf die de goede naam van de uitbating schaadt

6. indien het algemeen belang wordt geschaad
7. vaststelling ten laste van de gebruiker, zijn afgevaardigden of zijn personeel, van feiten die in strijd zijn met de goede zeden of die de openbare orde verstoren
8. overlijden van de gebruiker.

Deze opsomming is niet limitatief.

§ 2. De overeenkomst zal door de gemeente voortijdig en van rechtswege kunnen beëindigd worden mits betekening per gemotiveerde aangetekende brief, in geval van ernstige tekortkomingen aan de contractuele verplichtingen door de gebruiker.

Als bewijs van de feiten die aanleiding geven tot het verbreken van de overeenkomst, volstaat de vaststelling door de gemeente.

De gebruiker zal geen enkele vergoeding kunnen eisen voor het beëindigen van de overeenkomst door de gemeente overeenkomstig de bepalingen van de overeenkomst.

Alle kosten voortvloeiend uit feiten die de gebruiker ten laste worden gelegd en die een voortijdig einde van de overeenkomst tot gevolg hebben, zullen door de gebruiker moeten gedragen worden.

Door het feit zelf van het aanvaarden van de overeenkomst machtigt de gebruiker de gemeente om in zijn plaats, op zijn kosten en risico te handelen, indien hij nalaat één of meer bepalingen van de overeenkomst stipt na te leven.

Geschillen

Art. 20. Voor elk geschil met betrekking tot deze overeenkomst zijn uitsluitend de rechtbanken van het gerechtelijk arrondissement Antwerpen bevoegd.

Registratieverplichting

Art. 21. De kosten en rechten van zegel- en registratie zijn uitsluitend ten laste van de gebruiker. De gebruiker verbindt zich ertoe een kopie van de geregistreerde overeenkomst over te maken aan de gemeente.

Huidige overeenkomst met bijlagen werd opgemaakt te Schoten op 29 oktober 2015 in drie originele exemplaren.

Elke partij erkent 1 exemplaar ontvangen te hebben.

Het 3^e exemplaar is bestemd voor het ministerie van Financiën, dienst registratie.

De gemeente,

De gebruiker,

De secretaris

De burgemeester

Nicole Verhoeven

Maarten De Veuster

Ilse Dingenen

11. GOEDKEURING STATUTEN INTERGEMEENTELIJKE PROJECTVERENIGING BISCUIT

De Raad,

Gelet op het decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking, inzonderheid artikel 13 e.v. aangaande de oprichting van een projectvereniging;

Overwegende dat een projectvereniging kan worden opgericht voor een periode van ten hoogste zes jaar ingevolge daartoe strekkende gemeenteraadsbeslissingen die genomen worden binnen een tijdsbestek van twee maanden;

Gelet op het provinciaal reglement voor de ondersteuning van intergemeentelijke culturele samenwerking;

Gelet op het feit dat door de bundeling van krachten het cultuurbeleid op een hoger niveau kan getild worden;

Gelet op het verslagen d.d. 23 september 2015 en 12 oktober 2015 van Lut Roelens, bibliothecaris, aangaande de opstart van een intergemeentelijke projectvereniging BISCUIT vanaf 1 januari 2016;

Gelet op de goedkeuring van de statuten door het college van burgemeester en schepenen in zitting van 6 oktober 2015;

Overwegende dat de gemeentebesturen de projectvereniging dienen te financieren via een eenmalige subsidie van 1.000 euro per gemeente voor het eerste jaar en een subsidie van 500 euro per gemeente vanaf het tweede jaar;

Gelet op de gevoerde bespreking;

Besluit: met 26 stemmen ja (eenparig).

Artikel 1

Goedkeuring te hechten aan de statuten van de intergemeentelijke projectvereniging BISCUIT.

Artikel 2

Akkoord te gaan met de toetreding tot de intergemeentelijke projectvereniging BISCUIT.

12. AANDUIDING AFGEVAARDIGDEN INTERGEMEENTELIJKE PROJECTVERENIGING BISCUIT

De Raad,

Gelet op het Gemeentedecreet van 15 juli 2005 en latere wijzigingen, inzonderheid artikel 35, § 2, 2°;

Gelet op het decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking, inzonderheid artikel 13 e.v. aangaande de oprichting van een projectvereniging;

Gelet op de goedkeuring van de statuten door het college van burgemeester en schepenen in zitting van 6 oktober 2015;

Gelet op het besluit van heden van de gemeenteraad houdende goedkeuring van de statuten van de intergemeentelijke projectvereniging BISCUIT en houdende akkoord met de toetreding tot de intergemeentelijke projectvereniging BISCUIT;

Gelet op artikel 7 van de statuten van de projectvereniging BISCUIT inzake de samenstelling van de raad van bestuur;

Overwegende dat elke gemeenteraad één stemgerechtigd lid afvaardigt naar de raad van bestuur; uitsluitend gemeenteraadsleden, burgemeesters of schepenen kunnen dit mandaat vervullen;

Overwegende dat iedere deelnemende gemeente ook één afgevaardigde met raadgevende stem aanduidt; het betreft een raadslid verkozen op een lijst waarvan geen enkele verkozene deel uitmaakt van het college van burgemeester en schepenen of aangesteld is als voorzitter van het openbaar centrum voor maatschappelijk welzijn;

Gelet op volgende tussenkomst van raadslid Kurt Vermeiren:

Onze fractie betreurt de politisering van dergelijke cultuursamenwerkingsverbanden. Wij hopen dan ook dat de gemandateerde vertegenwoordigers van onze gemeente mee er mee zorg voor zullen dragen dat de programmatie niet politiek beïnvloedt wordt.

Gelet op de gevoerde bespreking;

Gaat bij geheime stemming over tot de aanduiding van een stemgerechtigd lid van de raad van bestuur van de intergemeentelijke projectvereniging BISCUIT:

Aantal deelnemers: 26

Lieven De Smet bekommt 18 stemmen
Ghislaine Peleman bekommt 4 stemmen
Kurt Vermeiren bekommt 4 stemmen.

Gaat bij geheime stemming over tot de aanduiding van een afgevaardigde met raadgevende stem voor de raad van bestuur van de intergemeentelijke projectvereniging BISCUIT:

Aantal deelnemers: 26

Peter Arnauw bekommt 20 stemmen
Ghislaine Peleman bekommt 4 stemmen
Kurt Vermeiren bekommt 1 stemmen.
Er is 1 ongeldige stem uitgebracht.

Besluit:

Enig artikel

Volgende mandatarissen af te vaardigen naar de raad van bestuur van de intergemeentelijke projectvereniging BISCUIT:

- schepenen Lieven De Smet als stemgerechtigd lid
- gemeenteraadslid Peter Arnauw als afgevaardigde met raadgevende stem.

13. AGENDA ALGEMENE VERGADERING CULTUURCENTRUM SCHOTEN EVA VZW

Schepenen Lieven De Smet verlaat de vergadering.

De Raad,

Gelet op het besluit d.d. 26 september 2013 van de gemeenteraad houdende de omvorming van de vzw Cultuurcentrum tot een gemeentelijk extern verzelfstandigd agentschap in privaatrechtelijke vorm;

Gelet op het besluit d.d. 17 januari 2014 van Vlaams minister Geert Bourgeois houdende goedkeuring van het besluit van de gemeenteraad waarbij de vzw Cultuurcentrum Schoten wordt omgevormd tot een gemeentelijk extern verzelfstandigd agentschap in privaatrechtelijke vorm;

Gelet op de statuten van de vzw Cultuurcentrum Schoten, inzonderheid titel III De Algemene Vergadering;

Overwegende dat de leden ieder jaar ten minste tweemaal worden bijeengeroepen in een gewone algemene vergadering;

Gelet op volgende agenda voor de algemene vergadering van 17 november 2015 van de vzw Cultuurcentrum Schoten:

1. Goedkeuring verslag vorige vergadering (d.d. 21.04.2015)
2. Foyers De Kelder/De Kaekelaar
3. Budget 2016
4. Varia;

Overwegende dat de gemeenteraad zich dient uit te spreken over de agendapunten van de algemene vergadering;

Overwegende dat de vertegenwoordigers van de gemeente in de algemene vergadering beschikken over de meerderheid van de stemmen en dat zij dienen te handelen overeenkomstig de instructies van de gemeenteraad;

Gelet op de gevoerde bespreking;

Besluit: met 25 stemmen ja (eenparig).

Artikel 1

Akte te nemen van de uitnodiging voor de algemene vergadering van de vzw Cultuurcentrum Schoten op 17 november 2015 met volgende agendapunten:

1. Goedkeuring verslag vorige vergadering (d.d. 21.04.2015)
2. Foyers De Kelder/De Kaekelaar
3. Budget 2016
4. Varia.

Artikel 2

Goedkeuring te hechten aan de agendapunten van de algemene vergadering van de vzw Cultuurcentrum Schoten.

Artikel 3

De vertegenwoordigers van de gemeente die zullen deelnemen aan de algemene vergadering van de vzw Cultuurcentrum Schoten op 17 november 2015 op te dragen hun stemgedrag af te stemmen op de beslissingen genomen in deze gemeenteraad in verband met de te behandelen agendapunten.

14. AANPASSEN SNELHEIDSLIMIET BORGEINDSTRAAT

Schepen Lieven De Smet vervoegt de vergadering van de gemeenteraad.

De Raad,

Gelet op de wet betreffende de politie op het wegverkeer;

Gelet op het algemeen reglement op de politie van het wegverkeer;

Gelet op het ministerieel besluit waarbij de minimum afmetingen en de bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald;

Gelet op het ministerieel rondschrijven betreffende de aanvullende reglementen en de plaatsing van de verkeerstekens;

Gelet op artikel 119 van de Nieuwe Gemeentewet;

Gelet op het verslag d.d. 24 september 2015 van de technische dienst;

Overwegende dat voornoemde straat tot het beheer van de gemeente behoort en binnen de bebouwde kom ligt;

Gelet op de gevoerde bespreking;

Besluit: met 26 stemmen ja (eenparig).

Artikel 1

Het aanvullend reglement m.b.t. de politie van het wegverkeer wordt goedgekeurd betreffende de Borgeindstraat. De toegelaten snelheid in de Borgeindstraat wordt in het gedeelte binnen de bebouwde kom, tussen Pieter Breughelstraat en Kruiningenstraat, verlaagd van 70 naar 50 km/u. De overbodige verkeerstekens, namelijk de verkeersborden C43 (70 km/u) worden verwijderd.

Artikel 2

Dit reglement wordt ter kennisgeving voorgelegd aan de Vlaamse Overheid, Departement Mobiliteit en Openbare Werken, Afdeling Beleid Mobiliteit en Verkeersveiligheid.

15. AANVULLEND REGLEMENT VAN DE POLITIE OP HET WEGVERKEER: : OPHEFFING PARKEERPLAATS VOOR PERSONEN MET EEN HANDICAP LEO VAN HULLEBUSCHSTRAAT 55

De Raad,

Gelet op de wet betreffende de politie van het wegverkeer;

Gelet op het algemeen reglement op de politie van het wegverkeer;

Gelet op het ministerieel Besluit waarbij de minimum afmetingen en de bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald;

Gelet op het ministerieel rondschrijven betreffende de aanvullende reglementen en de plaatsing van de verkeerstekens;

Gelet op artikel 119 van de Nieuwe Gemeentewet;

Gelet op het raadsbesluit van 27 maart 2014 houdende goedkeuring van het aanvullend reglement met betrekking tot de politie van het wegverkeer inzake de inrichting van een parkeerplaats voor personen met een handicap ter hoogte van de Leo Van Hullebuschstraat 55;

Gelet op het verslag d.d. 6 oktober 2015 van de technische dienst;

Overwegende dat voornoemde straat tot het beheer van de gemeente behoort en binnen de bebouwde kom ligt;

Overwegende dat de mindervalide bewoner, waarvoor de voorbehouden parkeerplaats bedoeld was, verhuisd is;

Besluit: met 26 stemmen ja (eenparig).

Artikel 1

Het raadsbesluit van 27 maart 2014 houdende aanvullend reglement met betrekking tot de politie van het wegverkeer inzake de inrichting van een parkeerplaats voor personen met een handicap ter hoogte van de Leo Van Hullebuschstraat 55, wordt opgeheven. Het verkeersbord E9a met onderbord, waarop het pictogram voor personen met een handicap en aangevuld door een bord met opstaande pijl en vermelding 6m, wordt verwijderd.

Artikel 2

Dit reglement wordt ter kennisgeving voorgelegd aan de Vlaamse Overheid, Departement Mobiliteit en Openbare Werken, Afdeling Beleid Mobiliteit en Verkeersveiligheid.

16. GRATIS AFSTAND WEGBEDDING: VERKAVELING NEERHOEVE

De Raad,

Gelet op de artikelen 42 en 43, 12° van het Gemeentedecreet;

Gelet op de verkavelingsaanvraag ingediend op 15 mei 1992 door o.a. Igean en de nv Bertels/Voets voor het verkavelen van gronden, gelegen aan de Lodewijk Weijtenstraat en de Ridder Walter Van Havrelaan te Schoten;

Gelet op de overeenkomst, goedgekeurd bij raadsbesluit van 25 juni 1992, tussen de gemeente Schoten en de verkavelaars, naar aanleiding van de goedkeuring van het wegentracé;

Gelet op artikel 6 van de voornoemde overeenkomst waarin bepaald wordt dat de wegbedding rechtstreeks en gratis dient afgestaan te worden aan de gemeente Schoten, met dien verstande dat de akte zal verleden worden nadat deze wegen zijn aangelegd;

Overwegende dat de wegenis intussen werd aangelegd, maar de voorwaarde van de afstand van de wegbedding nog niet werd uitgevoerd;

Overwegende dat de wegenis dus nog steeds eigendom is van de verkavelaars;

Overwegende dat de verkavelingsvergunning intussen vervallen is en de overdracht van het grondperceel op basis van de overeenkomst van 25 juni 1992 moet uitgevoerd worden;

Gelet op de brieven van 4 april 2012 waarbij de gemeente Igean en de nv Bertels/Voets aanmaande om de gratis afstand van de wegbedding nog te realiseren;

Gelet op de bodemattesten afgeleverd door Ovam te Mechelen;

Gelet op de brief van 30 mei 2012 van notaris Philippe Goossens (Goossens & Verwerft geassocieerde notarissen), Wijngaardstraat 40 te 2280 Grobbendonk, met bijgevoegd een ontwerp van akte voor de gratis grondafstand voor openbaar nut aan de gemeente Schoten van het perceel grond, gelegen te Schoten, aan de Neerhoeve, eigendom van de nv Bertels-Voets;

Gelet op het schattingsverslag van 17 juli 2012 van Jan Rombouts, wnd. Eerstaanwezend Inspecteur van het Tweede Registratiekantoor van Brasschaat;

Gelet op de brief van 23 oktober 2012 van notaris Philippe Goossens met betrekking tot het opvragen van het meetplan bij Igean;

Gelet op het opmetingsplan opgemaakt op 15 juli 2014 door landmeter-expert Paul Verhaert van de bvba Topographos;

Gelet op het KB van 12 mei 2015 en het MB van 11 mei 2015 betreffende de aanpassingen van de identificatieregels van onroerende goederen;

Overwegende dat deze besluiten tot doel hebben de nauwkeurigheid en dus de rechtszekerheid van de patrimoniale informatie die wordt bijgehouden door de Algemene Administratie van de Patrimoniumdocumentatie verder te verhogen door, naast de vermelding van de referte aan een plan van afbakening, eveneens de voor de betrokken delen van percelen gereserveerde nieuwe perceelsidentificaties (prekadastratie) in de akte op te nemen;

Gelet op het e-mailbericht van 10 september 2015 van het notariskantoor Goossens & Verwerft waarbij wordt meegedeeld dat eind augustus het definitieve geprekadastreerde meetplan van landmeter-expert Paul Verhaert van het studie bureau Verhaert werd ontvangen inzake de grondafstand door de nv Bertels-Voets;

Gelet op het e-mailbericht van 30 september 2015 van het notariskantoor Goossens & Verwerft met bijgevoegd het aangepast ontwerp van authentieke akte tot grondafstand;

Overwegende dat de nv Bertels-Voets nog 1.351 m² grond gratis aan de gemeente Schoten moet afstaan;

Gelet op de gevoerde bespreking;

Besluit: met 26 stemmen ja (eenparig).

Artikel 1

Over te gaan tot gratis verwerving voor openbaar nut van het perceel grond gelegen te Schoten, aan de Neerhoeve, eigendom van de nv Bertels-Voets, volgens de huidige kadastrale gegevens gekend als 2^{ste} afdeling, sectie C, nr. 271X en deel van nr. 271/H/2, met een oppervlakte 1.351 m², volgens het geprekadastreerde meetplan van landmeter-expert Paul Verhaert van het studie bureau Verhaert.

Artikel 2

De akte te laten verlijden door Goossens & Verwerft, geassocieerde notarissen, Wijngaardstraat 40 te 2280 Grobbendonk.

Artikel 3

De kosten inzake het verlijden van de akte ten laste te leggen van de afstanddoener.

17. TRANSPORT EN VERWERKING AFVALHOUT CONTAINERPARK - GOEDKEURING LASTVOORWAARDEN EN GUNNINGSWIJZE

De Raad,

Gelet op het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, inzonderheid artikels 42 en 43, betreffende de bevoegdheden van de gemeenteraad;

Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen;

Gelet op het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur;

Gelet op het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, inzonderheid artikels 248 tot en met 264 betreffende het bestuurlijk toezicht;

Gelet op de wet van 15 juni 2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen, inzonderheid artikel 26, § 1, 1^o a (limiet van € 85.000,00 excl. btw niet overschreden);

Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten;

Gelet op het koninklijk besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, inzonderheid artikel 105;

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen, inzonderheid artikel 5, § 2;

Gelet op de toelichtingsnota van Tony Van de Velde, afvalcoördinator, houdende vraag en motivatie voor de aanbesteding van transport en verwerking van de verschillende afvalfracties, waaronder afvalhout;

Overwegende dat in het kader van de opdracht "Transport en verwerking afvalhout containerpark" een bestek met nr. 16AD01 werd opgesteld door de aankoopdienst - administratie;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 33.400,00 excl. btw of € 40.414,00 incl. 21 % btw;

Overwegende dat voorgesteld wordt de opdracht te gunnen bij wijze van de onderhandelingsprocedure zonder bekendmaking;

Overwegende dat de uitgave voor deze opdracht voorzien is in het exploitatiebudget van 2016 (11/12) en 2017 (1/12), op budgetcode GEM/61499000/030901 (actie 1419/005/001/004/001);

Besluit: met 26 stemmen ja (eenparig).

Artikel 1

Goedkeuring wordt verleend aan het bestek met nr. 16AD01 en de raming voor de opdracht "Transport en verwerking afvalhout containerpark", opgesteld door de aankoopdienst - administratie. De lastvoorwaarden worden vastgesteld zoals voorzien in het bestek en zoals opgenomen in de algemene uitvoeringsregels van de overheidsopdrachten. De raming bedraagt € 33.400,00 excl. btw of € 40.414,00 incl. 21 % btw.

Artikel 2

Bovengenoemde opdracht wordt gegund bij wijze van de onderhandelingsprocedure zonder bekendmaking.

Artikel 3

De opdracht heeft een duurtijd van 12 maanden, neemt een aanvang op 1 februari 2016 en eindigt op 31 januari 2017.

Artikel 4

De uitgave voor deze opdracht is voorzien in het exploitatiebudget van 2016 (11/12) en 2017 (1/12), op budgetcode GEM/61499000/030901 (actie 1419/005/001/004/001).

18. TRANSPORT EN VERWERKING OVERIGE KUNSTSTOFFEN CONTAINERPARK - GOEDKEURING LASTVOORWAARDEN EN GUNNINGSWIJZE

De Raad,

Gelet op het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, inzonderheid artikels 42 en 43, betreffende de bevoegdheden van de gemeenteraad;

Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen;

Gelet op het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur;

Gelet op het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, inzonderheid artikels 248 tot en met 264 betreffende het bestuurlijk toezicht;

Gelet op de wet van 15 juni 2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen, inzonderheid artikel 26, § 1, 1^o a (limiet van € 85.000,00 excl. btw niet overschreden);

Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten;

Gelet op het koninklijk besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, inzonderheid artikel 105;

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen, inzonderheid artikel 5, § 2;

Gelet op de toelichtingsnota van Tony Van de Velde, houdende vraag en motivatie voor het transport en verwerking van de diverse afvalfracties, waaronder de overige kunststoffen;

Overwegende dat in het kader van de opdracht "Transport en verwerking overige kunststoffen containerpark" een bestek met nr. 16AD02 werd opgesteld door de aankoopdienst - administratie;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 61.400,00 excl. btw of € 74.294,00 incl. 21 % btw;

Overwegende dat voorgesteld wordt de opdracht te gunnen bij wijze van de onderhandelingsprocedure zonder bekendmaking;

Overwegende dat de uitgave voor deze opdracht voorzien is in het exploitatiebudget van 2016 (11/12) en 2017 (1/12), op budgetcode GEM/61499000/030901 (actie 1419/005/001/004/001);

Besluit: met 26 stemmen ja (eenparig).

Artikel 1

Goedkeuring wordt verleend aan het bestek met nr. 16AD02 en de raming voor de opdracht "Transport en verwerking overige kunststoffen containerpark", opgesteld door de aankoopdienst - administratie. De lastvoorwaarden worden vastgesteld zoals voorzien in het bestek en zoals opgenomen in de algemene uitvoeringsregels van de overheidsopdrachten. De raming bedraagt € 61.400,00 excl. btw of € 74.294,00 incl. 21 % btw

Artikel 2

Bovengenoemde opdracht wordt gegund bij wijze van de onderhandelingsprocedure zonder bekendmaking.

Artikel 3

De opdracht heeft een duurtijd van 12 maanden, neemt een aanvang op 1 februari 2016 en eindigt op 31 januari 2017.

Artikel 4

De uitgave voor deze opdracht is voorzien in het exploitatiebudget van 2016 (11/12) en 2017 (1/12), op budgetcode GEM/61499000/030901 (actie 1419/005/001/004/001).

BIJKOMENDE AGENDA

19. KLIMAATMARS

De Raad,

Neemt akte:

van volgende interpellatie van gemeenteraadslid Peter Arnauw:
Groen stelt voor om ook vanuit de gemeente op te roepen om deel te nemen aan de klimaat mars te Parijs.

20. WINDMOLENS

De Raad,

Gelet op volgende interpellatie van raadslid Eric De Swaef:
Bij de bewoners die binnen een straal van 1500m van de geplande windmolens wonen werd een brief gepost met de oproep om tegen de komst van deze molens te protesteren.
In deze brief worden een aantal stellingen geponeerd die op zijn minst betwist kunnen worden. Is het niet aangewezen dat de gemeente in samenwerking met bv Ecopower de juiste informatie verspreid naar deze bewoners.

Het verbaasde mij niet dat men ook in Schoten tracht een protest op gang te brengen tegen de plaatsing van de 3 windturbines die gepland zijn. De dikwijls foute informatie die men krijgt over dergelijke windmolens is hier niet vreemd aan. Daarom is het ook belangrijk van in de beginfase van dergelijk project de juiste informatie en de punten voor en tegen goed te documenteren en aan de omliggende bewoners en de rest van onze gemeente door te geven. Toch wil ik toch al even kort ingaan op enkele punten die op de brief staan die bij de bewoners in de bus werd gestoken. Hier staan duidelijk een aantal zaken in die ver van de waarheid liggen.

Het geluid: Windmolens maken inderdaad een geluid van 95db. Dit dan wel op 100m van de grond zodat dit beneden al veel moeilijker hoorbaar is. Een vrachtwagen die voorbij rijdt maakt ook 95db lawaai en dit is dan dikwijls vlak bij.

De ligging: De inplanting van de windmolens ligt op een locatie die betreft wind heel geschikt is.

De Schaduw: Gelet dat er binnen de 400m nagenoeg geen huizen staan en er heel wat bos rond het gebied staat kan dit geen probleem opleveren. Eventuele problemen op langere afstand kunnen trouwens meestal opgelost worden door extra aanplant van bomen.

Vogels die sterven: Volgens onderzoek in Denemarken sterven er jaarlijks gemiddeld 6 vogels per windmolen. Dit is heel weinig als we weten dat er door het verkeer jaarlijks 2 miljoen vogels sterven en door hoogspanningsleidingen 1 miljoen. Er wordt bij plaatsing van windmolens trouwens ook steeds onderzocht of er geen trekroutes over de locatie lopen.

Wijtschot wordt KMO zone. Dit betreuren wij ook maar dit is het gevolg van een compromis in het verleden waarbij ook heel wat groen bestendigd werd.

Kortom het is zeker nodig de juiste informatie in overleg met bv Ecopower op te listen en aan de bewoners nog eens extra te communiceren. Wij stellen dan ook voor dat er op korte termijn de nodige communicatie naar de omliggende bewoners wordt opgestart.

Als we in de toekomst naar veilige energie willen overschakelen dan zijn op dit moment windmolens nog steeds één van de betere oplossingen. Voor ons in ieder geval liever deze oplossingen dan sterk vervuilende kolencentrales of kerncentrales waarbij we nog 10 duizenden jaren moeten instaan voor het gevaarlijk afval en waarvan bij een ramp de gevolgen niet te overzien zijn.

Ik hoop in deze dat we met de voltallige gemeenteraad achter dit voor Schoten belangrijke project kunnen blijven staan.

Neemt akte:

- van volgend antwoord van schepen Erik Block:

Ik zal daar heel duidelijk over zijn, we gaan zeker door met het windmolenproject. Het pamflet dat wordt rondgedeeld staat vol fouten.

Of windmolens nu mooi zijn in het landschap of niet, laat ik in het midden, dat moet ieder voor zich maar uitmaken. Het project van de windmolens past in de ambitie van de gemeente om tegen 2020 CO2 neutraal te zijn en eveneens in het Burgemeestersconvenant, dat binnenkort zal ondertekend worden.

Dat de windmolens nu snel-snel gepland worden is natuurlijk niet juist, ze stonden reeds opgenomen in het Gemeentelijk Structuurplan van 2006, ze zijn ook voorzien in het BPA Wytschot en de herziening die onlangs door de Gemeenteraad werd goedgekeurd.

Dat men van niets zou weten, is eveneens niet juist, het project heeft reeds in de krant gestaan, alsook in de Bode van Schoten, de Info Schoten en op de gemeentelijke website.

Ik word er wel moedeloos van, elk maatschappelijk belangrijk project tracht men te kelderen. Is het nu een kinderdagverblijf, zorgflats, jongerenopvangtehuis, sociale woningen of windmolens ...

Het is onze morele verplichting om de Aarde proper door te geven aan de jongeren, de volgende generaties.

Om te antwoorden op de vraag van GROEN!, op dit moment zijn er nog enkele studies lopende, wanneer deze klaar zijn zullen we uitgebreid communiceren met de bevolking. Vroeger heeft het geen zin. Wel zullen we de initiatiefnemers van het pamflet uitnodigen voor een gesprek. En in ieder geval, Ecopower, de firma die de gemeente heeft aangesteld om de windmolens te realiseren en uit te baten, gaat geen € 2.000.000,- per windturbine uitgeven indien ze niet zouden kunnen renderen.

- van de tussenkomst van raadslid Piet Bouciqué.

21. AANSLUITINGEN JAAGPAD ALFONS VERDIJKSTRAAT

De Raad,

Gelet op volgende interpellatie van gemeenteraadslid Eric De Swaef:

Voorstel om werk te maken van deftige aansluitingen van het vernieuwde jaagpad naar het verlengde A Verdijkstraat richting Braam straat en naar kort stuk Leo Van Hullebuschstraat.

Voor de zomer werden de oevers van het kanaal aan de Alfons Verdijkstraat verstevigd waarna het wegdek werd vernieuwd. Ik heb toen aan de gemeentediensten de vraag doorgegeven of men ook de aansluitingen niet in één keer kon in orde brengen. Men ging deze vraag toen doorgeven aan de dienst der scheepvaart.

Ondertussen kunnen we vaststellen dat dit niet gebeurd is en dat het voor voetgangers en fietsers nog slechter dan vroeger is geworden om van het jaagpad naar De Alfons Verdijkstraat te gaan.

Vandaar dus de vraag om zeker de verbinding naar het laatste stuk Alfons Verdickstraat richting doorgang naar de Braamstraat deftig te laten uitvoeren en eventueel ook dit halverwege de straat naar het korte stukje richting Leo Van Hullebuschstraat. Dit zou best uitgevoerd worden zoals dit ook in Bloemendaal is gedaan aan de Begonialaan.

Neemt akte:

van volgend antwoord van schepen Wouter Rombouts:

De vraag van het raadslid is correct. We maken deze vraag nogmaals over aan De Scheepvaart. Een goed jaagpad vereist ook goede afritten.

22. MONDELINGE VRAGEN

De Raad,

Gelet op artikel 5 van het Huishoudelijk Reglement van de gemeenteraad, goedgekeurd in gemeenteraadszitting van 31 januari 2013;

Gelet op de mogelijkheid voor de raadsleden om, na afhandeling van de openbare agenda van de gemeenteraad, mondelinge vragen te stellen over gemeentelijke aangelegenheden;

Neemt akte:

- van de tussenkomst van schepen Lieven De Smet die meldt dat er uiteindelijk 64 leerlingen zijn ingeschreven in de afdeling dans van de GAMWD.
- van de tussenkomst van OCMW-voorzitter Katrijn Van Osta over de actie 'geef om haar'
- van de tussenkomst van schepen Iefke Hendrickx aangaande het roze lintje om de betrokkenheid bij borstkanker uit te drukken

- van de tussenkomst van raadslid Monique Van den Bogaert over vastgestelde nalatigheden van juryleden bij organisatie van aanwervingsexamens.

Zitting geheven te 21.15 uur.

gemeentesecretaris,

voorzitter gemeenteraad,

Nicole Verhoeven

Gerd Adriaensen