


NOTULEN VAN DE GEMEENTERAAD

Zitting van 25 maart 2013 om 19:30 uur

Aanwezig: Hermans Luc – voorzitter; Brentjens Erwin – burgemeester; Versmissen Tom, Van Geirt Willy, Stijnen Francis, Segers Peter, Mathé Pascale, Anaf Hannes, Moelans Paul – schepenen; Gladiné Pierre, Vos Eric, Meeus Paul, Wittebolle Astrid, Debondt Luc, Gevers Dimitri, Otten Toon, Der Kinderen Annemie, Van de Poel Katrien, Decoster Renaat, De Wilde Tine, Van Lommel Reccino, Boogers Marc, De Coninck Katleen, Van Damme Marc, de Jong Vera, Starckx Wannes, Breugelmans Stef, Van Litsenborg Guy, Roes Peter, Guedon John, Grooten Eddy, Driesen Josiane, Vermeijen Danny, Van Otten Jan, Van Heupen Nic – raadsleden; Buijs Filip - secretaris

De notulen van de zitting van de gemeenteraad van 4 maart 2013 worden goedgekeurd.

000. Inleiding

Luc Hermans: we zullen er mee starten. Misschien toch even eerst enkele opmerkingen. U zal kunnen zien dat RTV een aantal beelden zal schieten om vooral een toekomstig gebruik te stofferen zeker wanneer zij naar de toekomst toe ook nog reportages maken. En het is ook de bedoeling dat zij op volgende gemeenteraden ook nog enkele shots zullen nemen.

Collega's wij hebben een verslag goed te keuren en naar aanleiding van punt q heb ik de vorige keer of van vraag q heb ik de vorige keer verwezen naar artikel 23 van het gemeentedecreet terwijl het wel degelijk om artikel 27 moet gaan. Gaat iedereen daar mee akkoord dat deze wijziging plaats vindt? Meneer Gladiné.

Pierre Gladiné: ik ga er wel mee akkoord maar collega Marc Van Damme had verleden keer gevraagd om wat koffie te brengen en ik zie dat er maar één fractie hier bevoordeeld is.

Luc Hermans: het is een mis communicatie maar wij zullen dat tegen de volgende keer in orde brengen. Voor de rest? Meneer Debondt.

Pierre Gladiné: ik neem aan dat dat dan morgen is?

Luc Hermans: wij doen ons uiterste best om vandaag afgerond te geraken.

Marc Van Damme: ik kan er op inpikken ik heb zelf eigenlijk ook daarnet gereclameerd en ze hebben mij beloofd dat het morgen besproken wordt in het college. Dus het gaat inderdaad morgen opgelost geraken.

Luc Hermans: meneer Debondt

Luc Debondt: goed, de tweede dag dat wij vergaderd hebben dinsdag dan zijn wij als ik me het goed herinner zijn wij gestart met een stemming over een aanduiding van kandidaten van een stembrief die foutief, er was een naam op weggevallen. Naar aanleiding van die herstemming heb ik toen uitdrukkelijk gevraagd of ook de stemming die er gebeurd was per fractie en niet volgens het huishoudelijk reglement, ging maar, gewoonlijk stemmen we met de klok mee, en dan zijn we tegen de klok ingegaan. Heb ik u gevraagd van moeten wij ook die stemming niet overdoen? Ge hebt gezegd ik ga dat onderzoeken. Waarschijnlijk bent u dat nog aan het onderzoeken. Ik heb er alvast geen antwoord op gekregen. En ik vind het heel graag dat er geen enkele melding van die vraag in het verslag vermeld staat. Dat wou ik toch efkens meegeven.

Luc Hermans: meneer Debondt binnen het fractieoverleg zijn wij daar op tussengekomen en het is zo dat uw fractievertegenwoordiger daar niet aanwezig kon zijn. Maar daar is een verslag van gemaakt en wij zullen u dat toesturen. Wij hebben ook de volgende stemming per fractie met de wijzers mee gestemd dus ik dacht niet dat dat nog zulk een probleem ging zijn.

Eric Vos: voorzitter, ik zou collega Toon Otten vooreerst willen verontschuldigen omwille van professionele redenen. En ten tweede de opmerking maken dat er meerdere stemmingen in die richting uitgevoerd zijn.

Luc Hermans: goed dan wat de agenda betreft. Agendapunt 3 wordt afgevoerd omwille van onduidelijkheid van de statuten. Wat betreft agendapunt 19 b en vraag 18 s zou ik willen vragen aan de heer Paul Meeus en meneer Luc Debondt of zij er iets op tegen hebben dat deze gekoppeld worden. Wat de vraag 18 k en 18 x betreft van de heer Gladiné en de heer Van Lommel om deze ook te koppelen. De vragen 18 q en 18 y samen te behandelen en dat zijn vragen van mevrouw Wittebolle en Eric Vos. In verband met de BBC implementatie, inspraak en de participatie kan u daar mee akkoord gaan?

Astrid Wittebolle: ik kan daar mee akkoord gaan maar het zijn eigenlijk wel twee verschillende vragen. Allez, maar, wij kunnen dat na mekaar zeggen hé.

Luc Hermans: ik denk dat ik in mijn toelichting zowel de BBC implementatie, inspraak en participatie dat wij dan het volledige kader gehad hebben. En ik denk dat dat ook de volledige lading dekt. En dan is mijn vraag aan meneer Starck om de vragen 18 v en 18 w in verband met het mobiliteitsplan en de parkstad Turnhout te behandelen binnen het punt over de mobiliteit. Oké? Goed. Meneer Meeus.

Paul Meeus: voorzitter, voorzitter, betreffende het punt 3 dat afgevoerd wordt in verband met de aanduiding van de vertegenwoordigers in het Centrummanagement daar is nog al wat over en weer getelefoneerd en gemaaild geweest deze week omdat daar heel veel onduidelijkheid over was. Ik had begrepen dat op initiatief van de dienst eigenlijk een voorstel was gedaan om de fractievertegenwoordiging daar in te zetten. Nu ik heb daar in elk geval mijn vragen bij gesteld of dat wel de juiste manier was. Nu ik vroeg mij af, het is nu wel afgevoerd, maar is daar ondertussen al duidelijkheid over?

Luc Hermans: mevrouw Wittebolle

Astrid Wittebolle: ja ik heb diezelfde vraag weliswaar via u en via mevrouw Antonissen ook gesteld omdat in de jaren dat ik in de raad van bestuur heb gezeten en uzelf voorzitter bent daar ook een trouwe bezoeker, zijn daar toch nooit dit soort afspraken gemaakt. En ik was dan ook een beetje verontrust dat aan de ene kant vanuit de meerderheid wordt gezegd wij willen zo veel mogelijk alles wat constructief is samen met de oppositie doen en dan ineens zien verschijnen dat een aantal van ons vanuit die oppositie niet meer binnen die structuren verwacht of verlangd worden. Maar ik denk dat we met deze conclusie nu in ieder geval een eerste stap hebben gezet om terug daar het gesprek over aan te vatten. Maar mijn vraag is nog altijd geldende. En dat is ja waar was dat dan ergens beslist? Want ik heb niemand van de dienst zelf gehad. Mijn vraag was rechtstreeks gesteld om het papier te hebben waar die beslissing zou genomen zijn geweest. En wij hebben in ieder geval nooit met deze raad van bestuur en deze algemene vergadering dit besluit genomen. Dus wij wachten. Ik kijk ook even naar schepen Stijnen die daar ook altijd aanwezig was of zo veel mogelijk aanwezig was. Dus dat verwonderde mij ook. Dus ik vind het goed dat het nu eraf wordt gehaald maar ik ben ook benieuwd van te zien hoe dat wij daar dan verder mee werken.

Luc Hermans: goed collega's het was inderdaad een initiatief van de dienst op zich. Zij hebben dat niet kunnen stofferen met voldoende bewijsmateriaal waar dat deze beslissing ooit is genomen. En wij hebben dan ook het wijzelijke besluit genomen om dit af te voeren en anderzijds de opdracht te geven om de algemene vergadering samenstelling vorige legislatuur bij een te roepen zodanig dat deze statuten kunnen worden gewijzigd. Kan dit voor jullie voldoende zijn? Oké.

001. Aanduiding van 3 vertegenwoordigers in de commissie belast met het beheer van de stedelijke pensioenkas

Luc Hermans: meneer Segers wil daar eerst nog een korte toelichting rond geven.

Peter Segers: goed zij die de, goedenavond voorzitter, burgemeester, collega's, zij die voordrachten gezien hebben zullen zien dat daar een voordracht in zat die ik gedaan heb als fractieleider met mijzelf als voorgedragene. Gezien mijn mandaat echter nog loopt tot 2014 trek ik bij deze die kandidatuur ook in. Want dat was gewoon een vergissing mijnen te wegen.

Hannes Anaf: misschien toch effen nog een vraag voor de duidelijkheid. De stemformulieren die er momenteel zijn moeten wij daar nu een kruisje van maken of bolletje? Want er zijn, het zijn vierkantjes en geen bolletjes, het is maar dat wij ja maar dat er geen ongeldige stemmen worden uitgebracht.

Luc Hermans: laat ons zeggen dat het gewoon moet ingekleurd worden. Ja? Is dat duidelijk?

Samenvatting

In de commissie belast met het beheer van de stedelijke pensioenkas moeten 3 vertegenwoordigers worden aangeduid.

Motivering

Voorgeschiedenis

Artikel 8 het reglement van de stedelijke pensioenkas bepaalt dat de commissie van het beheer o.a. bestaat uit drie gemeenteraadsleden aangeduid door de gemeenteraad.

In zitting van de gemeenteraad van 2 mei 2011 werd de heer Peter Segers, de heer Eddy De Wachter en mevrouw Eva Houet aangeduid. Zij werden aangeduid voor een periode die loopt van 21 april 2011 tot en met 20 april 2014.

In zitting van het college van 7 mei 2007 werd mevrouw Suzy Maes afgevaardigd namens het college van burgemeester en schepenen.

Met brief van 14 maart 2013 werd de fractievoorzitters gevraagd eventuele kandidaten voor te dragen.

Juridische grond

Artikel 43 van het gemeentedecreet

Argumentatie

Aangezien de heer Eddy De Wachter en mevrouw Eva Houet geen gemeenteraadslid meer zijn, is het nodig hen te vervangen door 2 nieuwe raadsleden. Het mandaat van Peter Segers eindigt pas op 20 april 2014.

Aangezien mevrouw Suzy Maes geen deel meer uitmaakt van het schepencollege, is het ook nodig haar te vervangen.

De burgemeester is van rechtswege voorzitter van de commissie. De heer Francis Stijnen wordt dus vervangen door de heer Erwin Brentjens.

Besluit

De gemeenteraad gaat bij geheime stemming over tot de aanduiding van drie vertegenwoordigers in de commissie belast met het beheer van de stedelijke pensioenkas.

De uitslag van de stemming is als volgt:

De heer Marc Boogers, raadslid, bekommt 30 stemmen op 34 stemmers, er waren 2 blanco stemmen en 2 ongeldige stemmen.

De heer Luc Debondt, raadslid, bekommt 7 stemmen op 34 stemmers, er waren 8 neen stemmen, 17 onthoudingen en 2 ongeldige stemmen.

De heer Peter Segers, schepen, bekommt 0 stemmen op 34 stemmers, er waren 3 neen stemmen, 29 onthoudingen en 2 ongeldige stemmen.

De heer Francis Stijnen, schepen, bekommt 21 stemmen op 34 stemmers, er waren 4 neen stemmen, 7 blanco stemmen en 2 ongeldige stemmen.

De heer Tom Versmissen, schepen, bekommt 22 stemmen op 34 stemmers, er waren 3 neen stemmen, 7 onthoudingen en 2 ongeldige stemmen.

De heer Marc Boogers, raadslid, heeft de volstreekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als vertegenwoordiger in de commissie belast met het beheer van de stedelijke pensioenkas.

De heer Francis Stijnen, schepen, heeft de volstreekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als vertegenwoordiger in de commissie belast met het beheer van de stedelijke pensioenkas.

De heer Tom Versmissen, schepen, heeft de volstreekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als vertegenwoordiger in de commissie belast met het beheer van de stedelijke pensioenkas.

Opvolging

Origineel

Secretariaat

Kopie

Aangeduide personen

Stedelijke Pensioencommissie

002. Aanduiding van een vertegenwoordiger in de Algemene Vergadering van de Kempische Heerd

Samenvatting

Kempische Heerd nv vraagt het stadsbestuur een vertegenwoordiger in hun Algemene Vergadering aan te duiden.

Motivering

Voorgeschiedenis

Met brief van 14 maart 2013 werd de fractievoorzitters gevraagd eventuele kandidaten voor te dragen.

Juridische grond

Artikel 43 van het gemeentedecreet

Besluit

Artikel 1

De gemeenteraad gaat bij geheime stemming over tot de aanduiding van een vertegenwoordiger in de Algemene Vergadering van Kempische Heerd nv.

De uitslag van de stemming is als volgt:

Mevrouw Josiane Driesen, raadslid, bekommt 21 stemmen op 34 stemmers, er waren 2 neen stemmen, 7 blanco stemmen en 4 ongeldige stemmen.

De heer Dimitri Gevers, raadslid, bekommt 5 stemmen op 34 stemmers, er waren 2 neen stemmen, 23 blanco stemmen en 4 ongeldige stemmen.

De heer Wannes Starckx, raadslid, bekommt 4 stemmen op 34 stemmers, er waren 3 neen stemmen, 23 blanco stemmen en 4 ongeldige stemmen.

Mevrouw Josiane Driesen, raadslid, Boomstraat 11, 2300 Turnhout, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als vertegenwoordiger in de Algemene Vergadering van Kempische Heerd nv.

Opvolging

Origineel	Secretariaat
Kopie	Aangeduide persoon Kempische Heerd nv

003. Aanduiding van 10 vertegenwoordigers in de Algemene Vergadering en aanduiding van 5 vertegenwoordigers en 5 plaatsvervangende vertegenwoordigers in de Raad van Bestuur van vzw Centrummanagement

Samenvatting

Vzw Centrummanagement vraagt het stadsbestuur 10 vertegenwoordigers in hun Algemene Vergadering en 5 vertegenwoordigers en 5 plaatsvervangende vertegenwoordigers in hun Raad van Bestuur aan te duiden.

Motivering

Voorgeschiedenis

Met brief van 25 februari 2013 vraagt vzw Centrummanagement om de nodige aanduidingen te doen in hun Algemene Vergadering en Raad van Bestuur.

Met brief van 14 maart 2013 werd de fractievoorzitters gevraagd eventuele kandidaten voor te dragen.

Juridische grond

Artikel 43 van het gemeentedecreet

Argumentatie

Gelet op de statuten is het aantal vertegenwoordigers namens de stad Turnhout in de Algemene Vergadering en Raad van Bestuur gelijk aan het aantal vertegenwoordigers vanuit de private sectoren.

Voor de Algemene Vergadering worden 10 vertegenwoordigers uit de private sectoren aangeduid; voor de Raad van Bestuur zijn dit er 5.

Besluit

Artikel 1

De gemeenteraad gaat bij geheime stemming over tot de aanduiding van tien vertegenwoordigers in de Algemene Vergadering van vzw Centrummanagement.

De uitslag van de stemming is als volgt:

De heer/mevrouw ..., burgemeester/schepen/raadslid, bekomt ... stemmen op ... stemmers.

De heer/mevrouw ..., burgemeester/schepen/raadslid, bekomt ... stemmen op ... stemmers.

De heer/mevrouw ..., burgemeester/schepen/raadslid, bekomt ... stemmen op ... stemmers.

De heer/mevrouw ..., burgemeester/schepen/raadslid, bekomt ... stemmen op ... stemmers.

De heer/mevrouw ..., burgemeester/schepen/raadslid, bekomt ... stemmen op ... stemmers.

De heer/mevrouw ..., burgemeester/schepen/raadslid, bekomt ... stemmen op ... stemmers.

De heer/mevrouw ..., burgemeester/schepen/raadslid, bekomt ... stemmen op ... stemmers.

De heer/mevrouw ..., burgemeester/schepen/raadslid, bekomt ... stemmen op ... stemmers.

De heer/mevrouw ..., burgemeester/schepen/raadslid, bekomt ... stemmen op ... stemmers.

De heer/mevrouw ..., burgemeester/schepen/raadslid, bekomt ... stemmen op ... stemmers.

De heer/mevrouw ..., burgemeester/schepen/raadslid, bekomt ... stemmen op ... stemmers.

De heer/mevrouw ..., burgemeester/schepen/raadslid, adres, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als vertegenwoordiger in de Algemene Vergadering van vzw Centrummanagement

De heer/mevrouw ..., burgemeester/schepen/raadslid, adres, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als vertegenwoordiger in de Algemene Vergadering van vzw Centrummanagement

De heer/mevrouw ..., burgemeester/schepen/raadslid, adres, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als vertegenwoordiger in de Algemene Vergadering van vzw Centrummanagement

De heer/mevrouw ..., burgemeester/schepen/raadslid, adres, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als vertegenwoordiger in de Algemene Vergadering van vzw Centrummanagement

De heer/mevrouw ..., burgemeester/schepens/raadslid, adres, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als vertegenwoordiger in de Algemene Vergadering van vzw Centrummanagement

De heer/mevrouw ..., burgemeester/schepens/raadslid, adres, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als vertegenwoordiger in de Algemene Vergadering van vzw Centrummanagement

De heer/mevrouw ..., burgemeester/schepens/raadslid, adres, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als vertegenwoordiger in de Algemene Vergadering van vzw Centrummanagement

De heer/mevrouw ..., burgemeester/schepens/raadslid, adres, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als vertegenwoordiger in de Algemene Vergadering van vzw Centrummanagement

De heer/mevrouw ..., burgemeester/schepens/raadslid, adres, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als vertegenwoordiger in de Algemene Vergadering van vzw Centrummanagement

De heer/mevrouw ..., burgemeester/schepens/raadslid, adres, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als vertegenwoordiger in de Algemene Vergadering van vzw Centrummanagement

Artikel 2

De gemeenteraad gaat bij geheime stemming over tot de aanduiding van vijf vertegenwoordigers in de Raad van Bestuur van vzw Centrummanagement.

De uitslag van de stemming is als volgt:

De heer/mevrouw ..., burgemeester/schepens/raadslid, bekomt ... stemmen op ... stemmers.

De heer/mevrouw ..., burgemeester/schepens/raadslid, bekomt ... stemmen op ... stemmers.

De heer/mevrouw ..., burgemeester/schepens/raadslid, bekomt ... stemmen op ... stemmers.

De heer/mevrouw ..., burgemeester/schepens/raadslid, bekomt ... stemmen op ... stemmers.

De heer/mevrouw ..., burgemeester/schepens/raadslid, bekomt ... stemmen op ... stemmers.

De heer/mevrouw ..., burgemeester/schepens/raadslid, adres, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als vertegenwoordiger in de Raad van Bestuur van vzw Centrummanagement.

De heer/mevrouw ..., burgemeester/schepens/raadslid, adres, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als vertegenwoordiger in de Raad van Bestuur van vzw Centrummanagement.

De heer/mevrouw ..., burgemeester/schepens/raadslid, adres, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als vertegenwoordiger in de Raad van Bestuur van vzw Centrummanagement.

De heer/mevrouw ..., burgemeester/schepens/raadslid, adres, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als vertegenwoordiger in de Raad van Bestuur van vzw Centrummanagement.

De heer/mevrouw ..., burgemeester/schepens/raadslid, adres, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als vertegenwoordiger in de Raad van Bestuur van vzw Centrummanagement.

Artikel 3

De gemeenteraad gaat bij geheime stemming over tot de aanduiding van vijf plaatsvervangende vertegenwoordigers in de Raad van Bestuur van vzw Centrummanagement.

De uitslag van de stemming is als volgt:

De heer/mevrouw ..., burgemeester/schepens/raadslid, bekomt ... stemmen op ... stemmers.

De heer/mevrouw ..., burgemeester/schepens/raadslid, bekomt ... stemmen op ... stemmers.

De heer/mevrouw ..., burgemeester/schepens/raadslid, bekomt ... stemmen op ... stemmers.

De heer/mevrouw ..., burgemeester/schepens/raadslid, bekomt ... stemmen op ... stemmers.

De heer/mevrouw ..., burgemeester/schepens/raadslid, bekomt ... stemmen op ... stemmers.

De heer/mevrouw ..., burgemeester/schepens/raadslid, adres, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als plaatsvervangend vertegenwoordiger in de Raad van Bestuur van vzw Centrummanagement.

De heer/mevrouw ..., burgemeester/schepen/raadslid, adres, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als plaatsvervangend vertegenwoordiger in de Raad van Bestuur van vzw Centrummanagement.

De heer/mevrouw ..., burgemeester/schepen/raadslid, adres, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als plaatsvervangend vertegenwoordiger in de Raad van Bestuur van vzw Centrummanagement.

De heer/mevrouw ..., burgemeester/schepen/raadslid, adres, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als plaatsvervangend vertegenwoordiger in de Raad van Bestuur van vzw Centrummanagement.

De heer/mevrouw ..., burgemeester/schepen/raadslid, adres, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als plaatsvervangend vertegenwoordiger in de Raad van Bestuur van vzw Centrummanagement.

Opvolging

Origineel	Secretariaat
Kopie	Aangeduide personen Vzw Centrummanagement

Dit agendapunt wordt uitgesteld.

004. Aanduiding van een vertegenwoordiger en plaatsvervangend vertegenwoordiger in het Dagelijks Bestuur van de Werkwinkel Turnhout

Samenvatting

De Werkwinkel Turnhout vraagt het stadsbestuur een vertegenwoordiger en plaatsvervangend vertegenwoordiger in het Dagelijks Bestuur aan te duiden.

Motivering

Voorgeschiedenis

Met brief van 6 maart 2013 vraagt de Werkwinkel Turnhout om de nodige aanduidingen te doen in hun Dagelijks Bestuur.

Met brief van 14 maart 2013 werd de fractievoorzitters gevraagd eventuele kandidaten voor te dragen.

Juridische grond

Artikel 43 van het gemeentedecreet

Besluit

Artikel 1

De gemeenteraad gaat bij geheime stemming over tot de aanduiding van een vertegenwoordiger in het Dagelijks Bestuur van de Werkwinkel Turnhout.

De uitslag van de stemming is als volgt:

De heer Tom Versmissen, schepen, bekomt 22 stemmen op 34 stemmers, er waren 7 neen stemmen, 3 blanco stemmen en 2 ongeldige stemmen.

De heer Tom Versmissen, schepen, p/a Campus Blairon 200, 2300 Turnhout, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als vertegenwoordiger in het Dagelijks Bestuur van de Werkwinkel Turnhout

De gemeenteraad gaat bij geheime stemming over tot de aanduiding van een plaatsvervangend vertegenwoordiger in het Dagelijks Bestuur van de Werkwinkel Turnhout.

De uitslag van de stemming is als volgt:

De heer Peter Segers, schepen, bekomt 22 stemmen op 34 stemmers, er waren 7 neen stemmen, 3 blanco stemmen en 2 ongeldige stemmen.

De heer Peter Segers, schepen, p/a Campus Blairon 200, 2300 Turnhout, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als plaatsvervangend vertegenwoordiger in het Dagelijks Bestuur van de Werkwinkel Turnhout.

Opvolging

Origineel	Secretariaat
Kopie	Aangeduide personen Werkwinkel Turnhout

005. Aanduiding van een vertegenwoordiger en plaatsvervangend vertegenwoordiger in de Algemene Vergadering van Bosgroep Noorderkempem

Samenvatting

Bosgroep Noorderkempen vzw vraagt het stadsbestuur een vertegenwoordiger en plaatsvervangend vertegenwoordiger in de Algemene Vergadering aan te duiden.

Motivering

Voorgeschiedenis

Met brief van 14 februari 2013 vraagt Bosgroep Noorderkempen vzw om de nodige aanduidingen te doen in hun Algemene Vergadering.

Met brief van 14 maart 2013 werd de fractievoorzitters gevraagd eventuele kandidaten voor te dragen.

Juridische grond

Artikel 43 van het gemeentedecreet

Besluit

Artikel 1

De gemeenteraad gaat bij geheime stemming over tot de aanduiding van een vertegenwoordiger in de Algemene Vergadering van Bosgroep Noorderkempen vzw.

De uitslag van de stemming is als volgt:

De heer Hannes Anaf, schepen, bekomt 20 stemmen op 34 stemmers, er waren 2 neen stemmen, 10 blanco stemmen en 2 ongeldige stemmen.

De heer Marc Boogers, raadslid, bekomt 9 stemmen op 34 stemmers, er waren 4 neen stemmen, 19 blanco stemmen en 2 ongeldige stemmen.

De heer Hannes Anaf, schepen, p/a Campus Blairon 200, 2300 Turnhout, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als vertegenwoordiger in de Algemene Vergadering van Bosgroep Noorderkempen vzw.

De gemeenteraad gaat bij geheime stemming over tot de aanduiding van een plaatsvervangend vertegenwoordiger in de Algemene Vergadering van Bosgroep Noorderkempen vzw.

De uitslag van de stemming is als volgt:

De heer Marc Boogers, raadslid, bekomt 9 stemmen op 34 stemmers, er waren 2 neen stemmen, 21 blanco stemmen en 2 ongeldige stemmen.

De heer Luc Hermans, raadslid, bekomt 22 stemmen op 34 stemmers, er was 1 neen stem en er waren 9 blanco stemmen en 2 ongeldige stemmen.

De heer Luc Hermans, raadslid, Klein Engeland 1, 2300 Turnhout, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als plaatsvervangend vertegenwoordiger in de algemene vergadering van Bosgroep Noorderkempen vzw.

Opvolging

Origineel	Secretariaat
Kopie	Aangeduide personen Bosgroep Noorderkempen

006. Aanduiding van een vertegenwoordiger en plaatsvervangend vertegenwoordiger in het beheerscomité van de Sportregio Noorderkempen

Samenvatting

De gemeenteraad wordt gevraagd een vertegenwoordiger en plaatsvervangend vertegenwoordiger aan te duiden in het beheerscomité van Sportregio Noorderkempen.

Motivering

Voorgeschiedenis

Met brief van 14 maart 2013 werd de fractievoorzitters gevraagd eventuele kandidaten voor te dragen.

Juridische grond

Artikel 43 van het gemeentedecreet

Besluit

De gemeenteraad gaat bij geheime stemming over tot de aanduiding van een vertegenwoordiger in het beheerscomité van Sportregio Noorderkempen.

De uitslag van de stemming is als volgt:

De heer Hannes Anaf, schepen, bekomt 21 stemmen op 34 stemmers, er waren 2 neen stemmen, 9 blanco stemmen en 2 ongeldige stemmen.

De heer Wannes Starckx, raadslid, bekomt 8 stemmen op 34 stemmers, er waren 2 neen stemmen, 22 blanco stemmen en 2 ongeldige stemmen.

De heer Hannes Anaf, schepen, p/a Campus Blairon 200, 2300 Turnhout, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als vertegenwoordiger in het beheerscomité van Sportregio Noorderkempen.

De gemeenteraad gaat bij geheime stemming over tot de aanduiding van een plaatsvervangend vertegenwoordiger in het beheerscomité van Sportregio Noorderkempen.

De uitslag van de stemming is als volgt:

De heer Paul Moelans, schepen, bekomt 21 stemmen op 34 stemmers, er waren 2 neen stemmen, 9 blanco stemmen en 2 ongeldige stemmen.

De heer Wannes Starckx, raadslid, bekomt 4 stemmen op 34 stemmers, er waren 3 neen stemmen, 25 blanco stemmen en 2 ongeldige stemmen.

De heer Eric Vos, raadslid, bekomt 5 stemmen op 34 stemmers, er waren 2 neen stemmen, 25 blanco stemmen en 2 ongeldige stemmen.

De heer Paul Moelans, schepen, p/a Campus Blairon 200, 2300 Turnhout, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als plaatsvervangend vertegenwoordiger in het beheerscomité van Sportregio Noorderkempen.

Opvolging

Origineel	Secretariaat
Kopie	Aangeduide personen Sportregio Noorderkempen Sportdienst

007. Vacantverklaring van het ambt van directeur van de Stedelijke Academie voor Muziek, Woord en Dans

Paul Meeus: ja voorzitter ik wilde een vraagje stellen aan mevrouw Mathé, zij is mede-ondertekenaar van het protocol van ABOC. En ik vroeg mij af mevrouw of dat het protocol, of het advies van het protocol zal gevolgd worden?

Luc Hermans: meneer Vos

Eric Vos: ja ik heb twee vragen. Eén waarom is de intekentijd voor de kandidaturen slechts bepaald op 14 dagen na bekendmaking? Wat mij bijzonder kort lijkt. Twee het profiel van de directeur die u vraagt en omschrijft in het bundel is dat hetzelfde profiel dat dan in het verleden gehanteerd is? En een derde element, van collega's heb ik vernomen dat in de commissie gezegd is dat voor wat de invulling van deze functie van directeur betreft dat u dat los ziet van toekomstige ontwikkelingen in het personeelskader van de academie gelet op het gegeven dat er toch de intentie is om beide academies, muziek, woord en dans en de kunstacademie op één locatie onder te brengen. En daar hadden wij ook graag enige verklaring bij.

Luc Hermans: mevrouw Mathé

Pascale Mathé: in verband met het advies van ABOC zijn wij met één ding als stad niet akkoord, is de vakbond niet akkoord met één punt en dat is dat de directeur van cultuur en vrije tijd de evaluator is. Voor de rest zij ze het akkoord dat het vier leden vertegenwoordigers zijn waarvan de directeur van vrije tijd en cultuur en de drie anderen zijn van de onderwijsinstellingen met kennis van zaken.

Paul Meeus: ja mevrouw dat heb ik ook wel kunnen lezen in dat protocol maar ik wilde weten of het advies van het protocol gevolgd wordt. Bij de aanwerving eigenlijk, bij die aanwervingsprocedure, dat is eigenlijk mijn vraag.

Pascale Mathé: ja voor de rest wordt dat gevolgd alleen dat één punt van die directeur van vrije tijd als evaluator daar volgen wij niet in.

Paul Meeus: dus u volgt het advies van ABOC niet?

Pascale Mathé op dat één punt niet, de rest volgen wij alles.

Paul Meeus: dus als ik het goed begrijp en voor alle duidelijkheid, ik ken het dossier nu niet uit mijn hoofd, maar als men zegt ja de directeur cultuur en vrije tijd daar wordt geadviseerd unaniem dat die niet in die evaluatiecommissie zit en die gaan jullie er wel in steken.

Pascale Mathé: als stad, ja als stad gaan wij voor eenduidige richtlijnen en dat is voor elke sector zo dat de directeur als evaluator dient. En daar stappen wij niet van af.

Paul Meeus: ja maar dat is allemaal goed, het is zo daar is wel wetgeving over en die wordt geciteerd door de vakorganisaties. Waar zij dus eigenlijk precies mee motiveren dat hun voorstel om die directeur niet op te nemen eigenlijk ja kracht van wet heeft en jullie gaan dat gewoon naast u neer leggen. Dat begrijp ik dus.

Pascale Mathé: voor dat stuk wel ja.

Paul Meeus: en dat gaat geen problemen opleveren met de vakbonden denkt u?

Pascale Mathé: die zijn daar van op de hoogte.

Paul Meeus: ja, ja, dat neem ik wel aan maar gaan ze er geen probleem van maken.

Pascale Mathé: dat zullen wij dan zien.

Paul Meeus: ha dat gaat ge dan zien allez vooruit. Dat is vooruit ziend.

Pascale Mathé: en op de vraag van meneer Vos in verband met directeursaanstelling, die zijn gesubsidieerd, die ga sowieso door maar die gaan wel door met een beetje achtergrond van financiën als extra functiebeschrijving.

Eric Vos: dat is de enige wijziging die je hebt aangebracht voor dit profiel?

Pascale Mathé: ja

Eric Vos: dus dan heb je twee directeurs die zullen aangesteld worden voor beide instellingen op dit moment. En hoe zie je dan de werking naar de toekomst toe?

Pascale Mathé: dat moet nog bekeken worden. Dat heb ik toen ook gezegd. Dat moet nog bekeken worden.

Eric Vos: dan nog een antwoord op de vraag van de 14 dagen.

Pascale Mathé: dat is zo vastgesteld.

Eric Vos: ja maar ik vrees

Pascale Mathé: omdat het heel kort dag is, wij moeten tegen 1 september een nieuwe directeur hebben en de periode is zeer kort.

Eric Vos: ik weet het maar het is toch voornaam voor de toekomst toe dat we

Pascale Mathé: neen maar stel u voor dat we de tweede ronde moeten doen dan hebben wij toch nog tijd.

Eric Vos: maar stel je voor dat je op 14 dagen heel de sector niet kan verwittigen om te zeggen er is een kandidatuur in Turnhout.

Pascale Mathé: ik denk dat in die sector genoeg geweten is al dat die plaats vrij gaat komen.

Luc Hermans: meneer Meeus

Eric Vos: dus er is een voorproep of informele oproep?

Pascale Mathé: neen, neen

Luc Hermans: meneer Meeus

Paul Meeus: ja mevrouw ik kom toch nog even terug op mijn vraag van daarnet want ik herinner mij dat in een voorgaande geval, dat was in de vorige legislatuur weliswaar, maar u kan er van op de hoogte zijn als u zich geïnformeerd heeft, bij de aanstelling van de directeur van de handelsschool of tenminste van de procedure die toen gevolgd is daar heeft men uitdrukkelijk wel het advies van ABOC gevolgd. En nu volgt u dat niet. En dat zit mij een beetje dwars. Waarom precies? Ik wil eigenlijk weten waarom u dat niet volgt. Ik moet niet weten dat u het niet volgt maar ik moet weten waarom u het niet volgt. Daar moet een reden voor zijn.

Pascale Mathé: omdat wij dezelfde lijn wilde doortrekken naar alle diensten van de stad. En die zijn allemaal geëvalueerd door de directeur.

Paul Meeus: ja maar ge volgt de lijn niet hé want in het verleden is ook zo een functie

Pascale Mathé: neen in het verleden is dat zo maar dat wordt vanaf nu altijd zo gedaan.

Paul Meeus: dat is dus een breuk met het verleden.

Pascale Mathé: ja

Paul Meeus: wat de vakbonden daar ook van zeggen.

Pascale Mathé: ja

Paul Meeus: ik beloof u veel plezier met de vakbonden.

Luc Hermans: goed jullie vragen de stemming of mag dit punt? Oké? Akkoord? Goed.

Samenvatting

Voor de Stedelijke Academie voor Muziek, Woord en Dans wordt het ambt van directeur vacant verklaard. De voorwaarden en het profiel worden vastgesteld.

Motivering

Voorgeschiedenis

Het college van burgemeester en schepenen van 17 januari 2013 startte de procedure voor de invulling van de vacature van het ambt van directeur van de Stedelijke Academie voor Muziek, Woord en Dans, Kerkplein 32 - 2300 Turnhout.

Feiten en context

De titularis van het ambt van directeur van de Stedelijke Academie voor Muziek, Woord en Dans gaar op 1 september 2013 met pensioen.

Voor een goede werking van het deeltijds kunstonderwijs is het aangewezen zo spoedig mogelijk duidelijkheid te creëren over de invulling van het (vacante) ambt van directeur.

Bij vacantverklaring dienen de aanwervings-/bevorderingsvoorwaarden vastgesteld.

Advies

Het verslag van het Afzonderlijk Bijzonder Comité van 22 februari 2013 waarbij over de invulling van het vacante ambt van directeur van de Stedelijke Academie voor Muziek, Woord en Dans een protocol van niet-akkoord werd afgesloten.

Juridische grond

	datum	onderwerp
wet en aanvullingen	29 05 1959	tot wijziging van sommige bepalingen van de onderwijswetgeving (Schoolpactwet)
wet	19 12 1974	tot regeling van de betrekkingen tussen de overheid en de vakbonden van haar personeel
koninklijk besluit	28 09 1984	tot uitvoering van de wet van 19 december 1974
decreet	31 07 1990	betreffende het onderwijs II, titel V deeltijds kunstonderwijs
besluit VI. regering	31 07 1990	organisatie van het deeltijds kunstonderwijs , studierichting 'beeldende kunsten'
besluit VI. regering	31 07 1990	vaststelling van de ambten van de leden van het bestuurs- en onderwijzend personeel van de instellingen voor deeltijds kunstonderwijs
besluit VI. regering	31 07 1990	de bekwaamheidsbewijzen, de weddeschalen, het prestatiestelsel en de bezoldigingsregeling van de leden van het bestuurs- en onderwijzend personeel en van het opvoedend hulppersoneel van de onderwijsinstellingen voor deeltijds kunstonderwijs, studierichting 'beeldende kunsten'
decreet	27 03 1991	de rechtspositie van sommige personeelsleden van het gesubsidieerd onderwijs en de gesubsidieerde centra voor leerlingenbegeleiding
decreet	29 07 1991	de uitdrukkelijke motivering van de bestuurshandelingen
besluit VI. regering	29 04 1992	de verdeling van betrekkingen, de terbeschikkingstelling wegens ontstentenis van betrekking, de reffectatie, de wedertewerkstelling en de toekenning van een wachtgeld of wachtgeldtoelage
ministeriële omzendbrief	29 11 1999	de vaste benoeming - procedure, voorwaarden en mededeling aan het Ministerie van onderwijs en vorming

Besluit

Artikel 1

Het ambt van directeur aan de Stedelijke Academie voor Muziek, Woord en Dans (SAMWD) - Kerkplein 32 te 2300 Turnhout, vacant te verklaren. Het ambt is bij wijze van aanwerving te begeven.

Artikel 2

De bestaande aanwervingsvoorwaarden voor het ambt van de directeur van de SAMWD op te heffen.

Artikel 3

De aanwervingsvoorwaarden voor het ambt van directeur van de SAMWD vast te stellen als volgt:

- Minimale voorwaarden -

Bij vaste benoeming moet de betrekking in hoofdambt uitgeoefend worden.

Slagen voor een vergelijkende selectieproef waarvan het programma wordt vastgesteld in artikel 7 van dit besluit.

- Aanvullende voorwaarden -

Beantwoorden aan het schoolspecifiek profiel voor het ambt.

De aanstelling gebeurt op proef. Uiterlijk op het einde van het tweede volledige schooljaar wordt de directeur die tijdens de proefperiode in de uitoefening van zijn ambt voldoening heeft geschonken, in vast verband benoemd.

Artikel 4

De uiterste datum voor het indienen van de kandidaturen volgt minimaal 14 kalenderdagen op de datum van bekendmaking (publicatie) van de vacature.

Artikel 5

Het schoolspecifieke profiel voor het ambt van directeur vast te stellen zoals in bijlage van dit besluit.

(Bijlage: functiebeschrijving & -profiel voor het ambt van directeur van de Stedelijke Academie voor Muziek, Woord en Dans)

Artikel 6

Er wordt een wervingsreserve aangelegd met een duurtijd van 3 jaar.

Artikel 7

Het programma van de vergelijkende selectieproef als volgt vast te stellen:

A. een schriftelijk gedeelte die de beroepsbekwaamheid van de kandidaten toetst;

Een psychotechnische proef af te nemen door een extern adviesbureau waarvan het resultaat door de jury als bijkomend element in aanmerking wordt genomen bij de beoordeling van het mondeling gedeelte.

Enkel de geslaagde kandidaten in het schriftelijk gedeelte worden opgeroepen voor de psychotechnische proef en voor het mondeling gedeelte.

B. een mondeling gedeelte die de competenties van de kandidaten toetst.

Om te slagen moeten de kandidaten 50% op zowel het schriftelijk als het mondeling gedeelte behalen en 60% op het totaal van de proeven.

Artikel 8

De selectiecommissie samen te stellen als volgt:

- 1 intern personeelslid van het stadsbestuur

- 3 externe onderwijsexperts.

Voor de technisch/administratieve ondersteuning wordt een niet-stemgerechtigd secretaris aangeduid.

Artikel 9

Het College van Burgemeester en Schepenen te gelasten met de verdere uitvoering van dit besluit.

Deze beslissing werd genomen met eenparigheid van stemmen.

Opvolging

origineel personeelsmanagement

008. Goedkeuring te hechten aan het huurcontract tussen Kerkfabriek en Mobistar NV gebruik kerktoeren Sint- Pieterskerk Grote Markt

Samenvatting

De gemeenteraad hecht goedkeuring aan de huurovereenkomst tussen N.V. Mobistar en de Kerkfabriek Sint-Pieter voor het gebruik van een ruimte van 23m² en een uitbreidingsplatform van 2,3m x 4,6 m in de kerktoeren van de Sint-Pieterskerk voor het plaatsen van antennes voor mobiele communicatie-activiteiten. De Stad Turnhout dient als eigenaar de huurovereenkomst voor akkoord mee te ondertekenen.

Motivering

Feiten en context

Momenteel zijn er reeds 2 huurovereenkomsten lopende tussen de kerkfabriek en Proximus enerzijds en Base anderzijds voor de huur van een ruimte in de kerktoeren van de Sint Pieterskerk voor de plaatsing van antennes en zendapparatuur.

De NV Mobistar wil eveneens een huurovereenkomst aangaan met de kerkfabriek. Het gaat om het huidige technische ruimte van 23 m² en een uitbreidingsplatform van 2,3m x 4,6 m op 18,29 meter hoogte in de kerktoeren. Dit platform zal met dezelfde materialen en door dezelfde aannemer uitgevoerd worden als het reeds bestaande platform dat gebruikt wordt door Proximus en Base.

De overeenkomst wordt afgesloten onder de opschortende voorwaarde dat NV Mobistar de vereiste vergunningen verkrijgt voor de installatie, bediening en onderhoud van de installaties en de te verrichten proeven de conformiteit weergeven van de ruimte met de technische noden van NV Mobistar.

Advies

Facility Management

Geen opmerkingen

Milieudienst

Toestemming onder voorwaarde dat het conformiteitsattest voor de zendmast van BIPT wordt bekomen.

Juridische grond

Gemeentedecreet 15 juli 2005: artikel 43 §2°12 en latere wijzigingen met betrekking tot de bevoegdheden van de gemeenteraad

Argumentatie

De Kerkfabriek heeft overeenkomstig art 75 van het decreet van 8 april 1802 het volledig gebruiksrecht van de kerktoeren en is eigenaar van de kerk. De Stad Turnhout is eigenaar van de kerktoeren en bijgevolg dient de huurovereenkomst voor akkoord te worden mede-ondertekend door het stadsbestuur. De overeenkomst komt alleen tot stand indien Ruimte en Erfgoed akkoord gaat met de plaatsing van de communicatieapparatuur in en aan de toeren van het kerkgebouw en indien alle nodige licenties worden bekomen door de NV Mobistar.

De afdeling patrimonium geeft positief advies voor het aangaan van een huurcontract van 9 jaar.

Financiële gevolgen:

De verhuur van deze ruimte levert de kerkfabriek Sint-Pieter die het beschikkingsrecht over de toeren bezit jaarlijks 8336 euro op aan inkomsten. Deze inkomsten worden opgenomen in het budget en de jaarrekening van de kerkraad. Hierdoor vermindert het budgettaire tekort van de kerkraad en de door de stad te betalen jaarlijkse werkingstoelage.

Besluit

De gemeenteraad hecht goedkeuring aan het huurcontract tussen NV Mobistar en de Kerkfabriek Sint-Pieter voor het gebruik van een ruimte van 23 m² plus een uitbreiding van 2,3m x 4,6m op 18,29 meter hoogte in de kerktoeren van de Sint-Pieterskerk voor het plaatsen van antennes voor mobiele communicatie activiteiten voor de periode van 9 jaar, stilzwijgend verlengbaar met telkens 3 jaar. De huurovereenkomst dient voor akkoord te worden mede-ondertekend door het stadsbestuur

De gemeenteraad machtigt de heren burgemeester en secretaris om het huurcontract mede te ondertekenen.

Deze beslissing werd genomen met eenparigheid van stemmen.

009. Voorlopige vaststelling van het ontwerp rooilijnplan voor het project gelegen ter hoogte van het binnengebied aan Koningin Astridlaan 28

Luc Hermans: meneer Vos

Eric Vos: ja wij hebben een vraag. Ik weet niet dat dat invloed heeft op het rooilijnplan. Maar er komen 8 wooneenheden en een kinderopvang voor 21 plaatsen. Schepen Segers gaat onmiddellijk kunnen zeggen hoeveel arbeidsplaatsen dat dat zijn. En dat is wel te relateren naar aantal auto's van personeel dat daar heel de dag zal staan. En wij merken in het plan dat daar 3 parkeerplaatsen in het binnengebied voorzien zijn plus 1 plaats voor mindervaliden. Ik herinner mij nog dat wij een berekening gemaakt hebben bij de heraanleg van de Koningin Astridlaan om te kijken dat daar voldoende parkeerplaatsen waren toen dat wij daar gekomen zijn met het plan. Er is dan nog een boom uit het plan uit gehaald om nog plaatsjes te redden. Omdat de berekening had een lichte overschot maar was redelijk juist verhouding tussen bewoners die daar 's avonds staan en plaatsen die er zijn en dan toch een drukbezochte horecaplaats op de hoek waarbij dat de parkeerdruk in de straat daar toch wel relevant is. En met deze gegevens 8 wooneenheden, 21 kinderen waarvoor personeel er zal zijn, en dan maken wij nog abstractie voor het brengen en halen van de kinderen want dat zal maar korte tijd zijn. Vragen wij ons af dat die parkeerdruk zoals toegelicht in de commissie en er nogal vlot over gegaan is op te lossen is in de Koningin Astridlaan.

Luc Hermans: meneer Segers

Peter Segers: goed, het is inderdaad bekeken. Wat de arbeidsplaatsen betreft voor 21 kinderen, per schijf van 14 kinderen heb je eigenlijk 1 begeleider nodig, dus dat gaat om 2 mensen. Nu in de praktijk zullen dat er meer zijn omdat als we kinderen naar scholen brengen je ook met iets meer personeel zijn. Nu stellen wij wel vast dat in de buitenschoolse kinderopvang bijna alle personeelsleden met de fiets komen. Dus wij verwachten dat dat hier niet anders gaat zijn. Er zijn ook al een aantal personeelsleden die gevraagd hebben of ze op die plaats mogen te werk gesteld worden omdat ze daar vlak bij wonen. Dus wij verwachten niet dat dat een significante druk zal zijn. Wat de ouders betreft dat is inderdaad zo het ophalen gebeurd niet bij iedereen met de wagen. Maar dat zijn natuurlijk piekmomenten maar die worden ook gespreid want een buitenschoolse kinderopvang is open van 7 uur 's morgens tot eigenlijk zeg maar tot het moment dat de kinderen naar school gebracht worden. En dat is meestal rond half negen of iets vroeger. Maar ouders komen gespreid aan. Niet alle ouders komen hetzelfde tijdstip. Hetzelfde geldt voor het 's avonds ophalen wat eveneens in principe is tot 7 uur. Maar ook daar is dat een gespreid verhaal. Nu de parkeerplaatsen, en u weet dat ook, als wij daar met de buurtvergaderingen en mevrouw Wittebolle was daar overigens ook bij, u was daar ook bij meneer Vos, dan is die berekening gemaakt, op vraag van de bewoners is dat ook bekeken. Nu wij hebben dit project ook voorgelegd aan onze dienst mobiliteit en zij hebben, wat ze ook op de commissie geantwoord hebben, berekend dat de parkeerdruk in de straat dat daar, dat de straat dit nog wel aan kan. Dus goed ja wij hebben het aan hun gevraagd. Er is een advies van hun gevraagd wat met vele bouwprojecten gebeurd en ze zeggen dat de straat die parkeerdruk aan kan. Punt.

Luc Hermans: meneer Gevers

Dimitri Gevers: dank u wel voorzitter, collega's, mijn vraag is eerder gericht naar de schepen van ruimtelijke ontwikkeling of ordening ondertussen, dat weet ik niet precies. Dat is ook niet zo essentieel. En wij hebben heel lang, van zolang ik weet maar zo heel oud ben ik ook nog niet, altijd de ongeschreven regel gehad dat eigenlijk parkeerplaatsen gerelateerd aan de wooneenheden moesten georganiseerd worden. Voor mijn tijd was er ooit een systeem dat als je geen parkeerplaats kon voorzien of wilde voorzien dat je dat afkocht. Nu ik wil best aannemen dat dit project, en sociaal en sociaal is dubbel sociaal en dan willen wij al eens wat milder zijn niet waar, maar goed parkeren is ook een keiharde materie. Stel dat er nog drie, vier, kansen in die straat komen, wij gaan nog drie, vier van die sociale projecten kunnen doen, wij gaan die zeker niet principiële tegenhouden. Maar dan kan het parkeren misschien wel op een gegeven moment een probleem worden. Dus zouden wij toch niet proberen hier iets, een kader te creëren dat dat soort dingen opvangt en in de toekomst ook helpt remediëren als dat mogelijk moest zijn.

Luc Hermans: meneer Versmissen

Tom Versmissen: ja goedenavond voorzitter, raadsleden, burgemeester, daar kijken wij naar, sowieso alle projecten die op dit moment op de tafel komen, in overleg wordt gekeken van wat kunnen we doen. Wij hebben uiteraard ook die richtlijn van de fietsenberging. Maar dat kadert in het hele visie, het beleidskader, dat we de komende zes jaren gaan doen. Dus ik ga me niet vastpinnen op die richtlijn die er eigenlijk in het verleden was of dat wij die gaan hanteren of niet. Allez wij kennen allemaal de problematiek van de vele wagens. Nu in verband met dit project sowieso heb ik ook geantwoord op de commissie vorige week. Wat gaat daar het grootste probleem eventueel kunnen zijn? Is de veiligheid naar de kinderen toe als men als ouders kinderen afzetten. Dus ik denk ook, dat zullen wij sowieso ook met Peter Segers bespreken, dat wij toch eventueel kunnen bekijken om daar een soort van kiss and ride zone te installeren dat de ouders eigenlijk veilig hun kinderen kunnen afzetten en dat men eigenlijk ook niet de oprit van het terrein moet oprijden. Maar dat is iets wat wij sowieso in overweging nemen dus wij nemen het zeker mee.

Dimitri Gevers: heel kort afsluiten voorzitter, ik denk toch dat wij daar best een beetje vaart in houden want er komen dagelijks mensen met ideeën rond ontwikkeling, stadsontwikkeling, en dat vinden wij allemaal zeer goed, maar u kan ook tellen, misschien nog beter dan ikzelf, en een parkeerplaats is geen appartement en dus men gaat al snel geneigd zijn om te kijken die nieuwe schepen die zegt dat parkeerplaatsen niet meer moeten, wij zullen eens zien hoeveel dat we er op ons lapje grond kunnen zetten en dat moeten wij proberen in de perken te houden schepen.

Luc Hermans: mevrouw Wittebolle

Astrid Wittebolle: ja ik was inderdaad ook op die vergadering aanwezig en met mij veel mensen van de buurt. Ik heb toen niet echt heel veel mensen daar zwaar reactie op horen hebben. Ik zou ook graag als er nog geen problemen zijn er ook geen gaan zoeken. Laat ons nu eerst efkens afwachten. En ik mag dat zeggen want ik woon daar echt schuin tegenover. Dus ene keer mag ik eens iets zeggen. Dus ik profiteer er dan ook van. Wij zullen dat wel bekijken als daar problemen zouden moeten zijn en het is beter van, hoe heet het, van te voorzien dan te moeten genezen. Maar als er problemen zouden moeten zijn zal ik zeker de eerste zijn om daar de verantwoordelijke op te attenderen en met mij denk ik ook wel de buurt. Maar de afspraken zijn gemaakt. De mensen weten waar ze zich aan moeten verwachten. En ik hoop dat dat allemaal in goede banen zal lopen en ik heb op dat punt wel vertrouwen.

Luc Hermans: wordt de stemming gevraagd? Oké dan.

Samenvatting

De gemeenteraad stelt het ontwerp van rooilijnplan opgemaakt in het kader van het project gelegen ter hoogte van het binnengebied aan Koningin Astridlaan 28 voorlopig vast. Nadien kan het openbaar onderzoek gehouden worden.

Motivering

Voorgeschiedenis

- In zitting van 27 juni 2011 hecht de gemeenteraad goedkeuring aan het ontwerp samenwerkings-overeenkomst tussen stad Turnhout en De Ark met betrekking tot de realisatie van een gezamenlijk project buitenschoolse kinderopvang – sociale huisvesting, meer bepaald aan de Koningin Astridlaan 28. De samenwerkingsovereenkomst werd ondertekend op 1 juli 2011.
- In zitting van 5 november 2012 hecht de gemeenteraad van de stad Turnhout goedkeuring aan de aankoop voor algemeen nut van de projectzone in eigendom van de DE ARK ten behoeve van de nieuw te realiseren buitenschoolse kinderopvang in de Koningin Astridlaan 28. De aankoopakte werd verleden op 21 december 2012.

Feiten en context

Het ontwerp van het gezamenlijk project buitenschoolse kinderopvang en sociale huisvesting wordt gefinaliseerd. Voor het woonproject te realiseren door DE ARK worden 8 sociale huurwoningen voorzien, deels nieuwbouw, deels in renovatie van het bestaande gebouw. De buitenschoolse kinderopvang wordt een nieuwbouw en voorziet in opvang voor minimaal 21 kinderen.

De woningen en BKO worden ontsloten via nieuw openbaar domein dat een woonef karakter heeft. Parkeerplaatsen worden voorzien aan de ingang van het project.

De waardevolle groene beuk voor aan de Koningin Astridlaan met een hoogte van 25 meter en omtrek van 325 cm wordt opgenomen in het openbaar domein. De nodige beschermingsmaatregelen voor en tijdens de bouwwerken worden voorzien.

Achteraan op het terrein wordt de mogelijkheid om een doorsteek naar de Heidebloemstraat te realiseren open gehouden.

Er werd door 2DVW Architecten bvba een ontwerp rooilijnplan opgemaakt dd. 27 februari 2013. De nieuw te realiseren ontwikkeling zal geschieden op de percelen kadastraal gekend als 4^{de} afdeling, sectie P, nrs. 223N3 en 223P3.

Juridische grond

- Artikel 42 §1 van het gemeentedecreet van 15 juli 2005 inzake de bevoegdheden van de gemeenteraad.
- 8 mei 2009: decreet houdende vaststelling en realisatie van de rooilijnen.

Argumentatie

Het is wenselijk dat de gemeenteraad het ontwerp rooilijnenplan opgemaakt in het kader van het project gelegen ter hoogte van het binnengebied aan Koningin Astridlaan 28 voorlopig vaststelt. Daarna kan het openbaar onderzoek gehouden worden.

Besluit

De gemeenteraad stelt het ontwerp van rooilijnplan opgemaakt door 2DVW Architecten bvba op 27 februari 2013 in het kader van het project gelegen ter hoogte van het binnengebied aan Koningin Astridlaan 28 voorlopig vast.

Daarna kan het openbaar onderzoek gehouden worden.

Deze beslissing werd genomen met eenparigheid van stemmen.

Opvolging

Origineel	Projectmanagement
Kopie	Ruimtelijke Ordening, Wegen, groen & Mobiliteit, Huisvesting en Patrimonium, Facility Management, DE ARK

010. Definitieve vaststelling van het ontwerp "uitbreiding rooilijnplan Lentebloesem"

Luc Hermans: meneer Vos

Eric Vos: ja voorzitter een suggestievraag om heel het Turnova-project nogmaals toegelicht te krijgen, voor mezelf is dat niet zo erg nodig maar er zijn toch heel wat nieuwe raadsleden in ons midden, om heel het project Turnova eens toegelicht te krijgen in al zijn aspecten. Het heeft een ruimtelijk aspect. Juridisch aspect. Dat toch niet zo eenvoudig is.

Luc Hermans: meneer Vos sorry dat ik u onderbreek maar wij zijn bezig met het agendapunt Lentebloesem.

Eric Vos: ja de bloesem daar wacht ik op, sorry hoor.

Luc Hermans: ik heb alle respect voor u maar Lentebloesem en Turnova ligt wel wat uit elkaar.

Punt 10 akkoord?

Samenvatting

De gemeenteraad stelt het ontwerp van rooilijnplan opgemaakt in het kader van het project Lentebloesem, meer bepaald de uitbreiding van het rooilijnplan, definitief vast.

Motivering

Voorgeschiedenis

In zitting van 26 januari 2009 hecht de gemeenteraad goedkeuring aan het ontwerp van rooilijnplan opgemaakt voor een deel van de Jef Van Heupenstraat ter hoogte van de eigendom Matexi nv opgemaakt door studiebureel Raeymaekers op 8 oktober 2008. Op deze percelen kadastraal gekend als 1^{ste} afdeling, sectie C, nummers 862Y deel, 862Z deel, 863W deel, 863X deel, werd inmiddels een verkaveling gerealiseerd van 14 loten met als straatnaam Lentebloesem. Het betreft verkavelingsdossier 123/434-1 vergund dd. 6/08/2009.

In de verkavelingsvergunning is volgende voorwaarde opgenomen: "De fiets- en wandeldoorsteek moet te allen tijde verzekerd worden, zoals indicatief voorzien op het verkavelingsplan met een minimale breedte en

kleinschalige verharding van 2m. Ook voor het gedeelte dat buiten de verkavelingsaanvraag valt. Om dit te verwezenlijken moet er op percelen afdeling 1, sectie C nrs 862 T en 862 Y bij akte een algemeen recht van doorgang voor niet gemotoriseerd verkeer, zoals fietsers en voetgangers, gevestigd worden. Dit is een voorwaarde waaraan voldaan moet worden vooraleer er een attest vermeld in art. 101 pgf 3 van het decreet houdende de ruimtelijke ordening van 18 mei 1999 en latere wijzingen kan worden afgeleverd.”

Feiten en context

Met de verkavelaar werd overeengekomen dat het betreffende gedeelte waarop een openbare erfdiensbaarheid dient te komen ingevolge de voorwaarde in de vergunning, kan worden opgenomen in en overgedragen naar het openbaar domein. Hiertoe werd door de verkavelaar de belofte van kosteloze overdracht en het verkavelingsreglement van stad turnhout ondertekend dd. 20 mei 2011.

De verkaveling werd inmiddels gerealiseerd en de wegeniswerken werden voorlopig opgeleverd.

Vooraleer de betreffende percelen kunnen worden opgenomen binnen de contouren van het openbaar domein, dient de bestaande rooilijn uitgebreid. Hiertoe werd door landmeter-expert Klaus Raeymaekers het plan “Uitbreiding Rooilijnplan Lentebloesem” opgemaakt dd. 7 november 2012. In deze uitbreiding zijn tevens de voornoemde percelen 862 T en 862 Y met een totale oppervlakte van 329m² opgenomen.

In zitting van 19 december 2012 stelt de gemeenteraad het ontwerp van gemeentelijk rooilijnplan opgemaakt door landmeter-expert Klaus Raeymaekers dd. 7 november 2012 in het kader van de uitbreiding van het bestaande rooilijnplan Lentebloesem voorlopig vast.

Schepencollege dd. 27 december 2012: proces-verbaal van opening openbaar onderzoek.

Schepencollege dd. 28 februari 2013: proces-verbaal van sluiting openbaar onderzoek.

Openbaar onderzoek

Het openbaar onderzoek heeft plaatsgevonden gedurende 30 dagen, van 21 januari 2013 tot en met 19 februari 2013. Er werden geen bezwaren ingediend.

Juridische grond

- Artikel 42 §1 van het gemeentedecreet van 15 juli 2005 inzake de bevoegdheden van de gemeenteraad.
- 8 mei 2009: decreet houdende vaststelling en realisatie van de rooilijnen.

Argumentatie

Er werden geen bezwaren ingediend. Gelet op vroeger genomen beslissingen is het wenselijk dat de gemeenteraad het ontwerp rooilijnenplan opgemaakt in het kader van het project Lentebloesem, meer bepaald de uitbreiding van het bestaande rooilijnplan, definitief vaststelt.

Besluit

De gemeenteraad stelt het ontwerp van gemeentelijk rooilijnplan opgemaakt door landmeter-expert Klaus Raeymaekers dd. 7 november 2012 in het kader van de uitbreiding van het bestaande rooilijnplan Lentebloesem definitief vast.

Deze beslissing werd genomen met eenparigheid van stemmen.

Opvolging

Origineel

Projectmanagement

Kopie

Ruimtelijke Ordening, Wegen & Groen & Mobiliteit, Patrimonium

011. Definitieve vaststelling van het ontwerp rooilijnplan voor een project gelegen aan de Kruisbergstraat

Samenvatting

De gemeenteraad stelt het ontwerp van rooilijnplan opgemaakt in het kader van de ontwikkeling van een project aan de Kruisbergstraat definitief vast.

Motivering

Voorgeschiedenis

In de Kruisbergstraat wordt een project met 23 appartementen voorzien. Het voorziene gabarit sluit aan bij de omliggende bebouwing. Er worden appartementen langs de Kruisbergstraat voorzien en langs een nieuwe trage wegverbinding. In een ondergrondse parking worden de private staanplaatsen voorzien, die allemaal rechtstreeks toegang geven tot de appartementen. Er worden ook 12 openbare bezoekersparkeerplaatsen aangelegd. Deze worden haaks op de Kruisbergstraat ingeplant zodat er maar 1 extra conflictpunt bijkomt. Aan de noordkant van het project wordt een doorsteek voor voetgangers en fietsers voorzien die ook dienst doet als toegang voor een aantal appartementen. Deze doorsteek ligt in het verlengde van de IJzerstraat en zal aantakken op het project Kasteelloop. Zo kan in de toekomst een alternatieve autoluwe route gecreëerd worden naar De Vianenstraat en Rubensstraat.

Feiten en context

Er werd door studiebureel Peter Verheyen een ontwerp rooilijnplan opgemaakt dd. 31 oktober 2012. De nieuw te realiseren ontwikkeling zal geschieden op het perceel kadastraal gekend als 3^{de} afdeling, sectie O, nr. 629 F2.

In zitting van 19 december 2012 stelt de gemeenteraad het ontwerp rooilijnplan opgemaakt door studiebureel Peter Verheyen dd. 31 oktober 2012 in het kader van de ontwikkeling van het project aan de Kruisbergstraat voorlopig vast.

Schepencollege dd. 27 december 2012: proces-verbaal van opening openbaar onderzoek.

Schepencollege dd. 28 februari 2013: proces-verbaal van sluiting openbaar onderzoek.

Openbaar onderzoek

Het openbaar onderzoek heeft plaatsgevonden gedurende 30 dagen, van 21 januari 2013 tot en met 19 februari 2013. Er werden geen bezwaren ingediend.

Juridische grond

- Artikel 42 §1 van het gemeentedecreet van 15 juli 2005 inzake de bevoegdheden van de gemeenteraad.
- 8 mei 2009: decreet houdende vaststelling en realisatie van de rooilijnen.

Argumentatie

Het is wenselijk dat de gemeenteraad het ontwerp rooilijnenplan opgemaakt in het kader van de ontwikkeling van het project aan de Kruisbergstraat definitief vaststelt.

Besluit

De gemeenteraad stelt het ontwerp van gemeentelijk rooilijnplan opgemaakt door studiebureel Peter Verheyen dd. 31 oktober 2012 in het kader van de ontwikkeling van het project aan de Kruisbergstraat definitief vast.

Deze beslissing werd genomen met eenparigheid van stemmen.

Opvolging

Origineel Projectmanagement

Kopie Ruimtelijke Ordening, Wegen & Groen & Mobiliteit, Patrimonium

012. Definitieve vaststelling van het ontwerp rooilijnplan voor Turnova

Luc Hermans: meneer Vos

Eric Vos: ja de winter is bijna voorbij, de bloesem komt op. Sorry voor mijn voorbarige tussenkomst.

Luc Hermans: toch mee oppassen dat hem niet afvriest hé uwe bloesem.

Eric Vos: zo komt er wat humor in de raad. Voorzitter een vraag om het Turnova-project in zijn globaliteit toch eens in een werkgroep toegelicht te krijgen met zijn juridische aspecten, zijn ruimtelijke aspecten. Ook het aspect academie wordt er, misschien is daar wel sneller een antwoord op te geven, wordt daar resoluut voor het academieproject op de site gegaan, worden er nog alternatieven onderzocht. En wij zouden graag zowel de technisch informatieve toelichting nogmaals krijgen als wel ja de lijnen en de politieke ambities daar rond.

Luc Hermans: collega's ik heb meneer Versmissen zien knikken. Meneer Gladiné.

Pierre Gladiné: er zijn wel mensen die een bezwaar hebben ingediend en wat mij verbaasd is dat men nooit geen antwoord heeft gegeven over de opportuniteit van die vragen. Er is wel een antwoord gegeven over de legaliteit. Nu achteraan het perceel Otterstraat 45 bevindt zich inderdaad een poort in de tuinmuur met het recht om deze poort. Nu is vanuit de Otterstraat via de links aanpalende terreinen te bereiken hebben de huidige eigenaars echter dat niet meer. Nu een akte was destijds opgesteld. Er werd in het verleden ook recht van doorgang gegeven. Nu zegt men dat dit door de tijd beperkt was van een periode van negen jaar dat waarbij het recht niet stilzwijgend vernieuwd kon worden. Bovendien werd in deze akte opgenomen dat het recht van doorgang verviel wanneer de stad een nieuw project realiseerde op de terreinen of wanneer de stad Turnhout het eigendom zou verkopen, wat hier dus is. Nu, men heeft dan gezegd, het bezwaar van die mensen is verworpen. Het gaat inderdaad over de legaliteit, het bezwaar kan worden verworpen. Maar ik stel me toch de vraag waarom men nooit een antwoord heeft gezocht op de opportuniteit van die vraag voor die mensen.

Luc Hermans: Collega, ik denk dat dat antwoord ook vorige week geformuleerd is in de commissie maar ik ga het woord geven aan schepen Versmissen.

Tom Versmissen: Pierre, goedenavond. In verband met Turnova, Otterstraat 45. Het is ook zoals jij aanhaalt. Men had eigenlijk in principe een recht van doorgang beperkt in die periode van negen jaar. Het recht is niet stilzwijgend vernieuwd geweest. Nu, ik ga ook eerlijk zijn, we willen niet moedwillig zijn. Die mensen, dat is een bepaalde doorgang. Het is niet dat wij die mensen hun deur gaan dichtmetsen en dat zij hun ding niet meer kunnen bereiken. We hebben dat vanmiddag ook met de ontwikkelaars besproken en we gaan kijken of we daar eventueel een oplossing voor kunnen vinden. Of die mensen uiteraard wel langs hun tuindeur nog binnen kunnen. Maar uiteraard het bezwaar hier in heel die zaak hier is sowieso verworpen. Dus daar kunnen we niet aan doen.

Pierre Gadiné: Dank voor uw antwoord.

Luc Hermans: Goed, collega's, iedereen akkoord?

Samenvatting

De gemeenteraad stelt het ontwerp van rooilijnplan aan te passen ingevolge een punt uit het bezwaarschrift dat werd geformuleerd tijdens het openbaar onderzoek, in het kader van het project Turnova definitief vast.

Motivering

Voorgeschiedenis

Op 15 september 2005 keurt de gemeenteraad een intentieovereenkomst goed die de doelstellingen van een stadsvernieuwingsproject benoemt en opdracht geeft een publiek-private-samenwerking op te starten.

Op 18 december 2006 keurde de gemeenteraad de "Samenwerkingsovereenkomst met nv TCO en nv TCB aangaande het stadsdeel Brepols" goed dat de basis legt voor de PPS-Turnova. (Later is door de private partner ARMADA opgericht als nieuwe overkoepelende vennootschap).

Op 25 juni 2007 keurt de gemeenteraad het PPS-masterplan goed dat de basis biedt voor de structurering van het nieuwe stadsdeel en de opdeling in deelprojecten en publieke ruimte.

Het project wordt ingediend en erkend als Vlaams Stadsvernieuwingsproject. Op 21 december 2007 keurt de gemeenteraad de overeenkomst met de Vlaamse overheid goed waardoor een subsidie van 3,2 miljoen euro verworven wordt.

Op 1 september 2008 keurt de gemeenteraad de principieovereenkomst en de grondruil goed waardoor de eigendommen herschikt worden en de onderlinge financiële afspraken voor de realisatie van het project worden gepreciseerd.

Ondertussen zijn de nodige architectenbureaus en ontwerpers aangeduid om de verschillende deelplannen verder uit te werken. De samenhang in het stadsdeel wordt behouden door regelmatig workshops te organiseren met de verschillende ontwerpers waarbij getoetst wordt hoe hun ontwerpen op mekaar aansluiten en waar eventueel andere oplossingen moeten gezocht worden dan in het masterplan voorzien was.

Op basis van de workshops wordt op 29 maart 2010 een lijst van afspraken en aanpassingen opgemaakt die richtlijnen vormen voor de omzetting van het PPS-masterplan naar de definitieve uitvoeringsplannen.

In haar zitting van 21 december 2011 heeft de raad kennis genomen van de architectuurplannen die in voorbereiding voor de vergunningsaanvragen voor het Turnova-project gemaakt zijn door de verschillende architectenteams. De gemeenteraad stelde in deze zitting van 21 december 2011 vast dat de projectplannen een gepaste uitvoering zijn van het PPS-masterplan voor Turnova dat voorheen op de gemeenteraad werd goedgekeurd.

In de gemeenteraadszitting van 3 september 2012 keurde de gemeenteraad de tweede principieovereenkomst Turnova goed. Hierin werden onder andere de nodige afspraken vastgelegd in verband met openbaar domein, openbare wegenis en publiek gebruikt privaat domein. De basisprincipes voor de rooilijn waren als bijlage bij deze overeenkomst gevoegd.

Feiten en context

De principes voor het rooilijnplan zijn:

Ingang kant Otterstraat:

- Het eerste deel van de ingang wordt in echt openbaar domein gebracht, tot aan het begin van de parkeerhelling.
- Links en rechts zijn de bestaande percelen van de burelen de grens. Links ligt er nog wel een strook in privaat eigendom waarover gesprekken met de eigenaar lopen om die eventueel te verwerven. De poort tussen de twee gebouwen was voor de helft eigendom van ieder van de aanpalende eigenaars waardoor er na sloop van het pand "Otterstraat39-Chalet" een mogelijkheid is om de zijgevel van het pand Otterstraat 37 als hoekgevel te beschouwen, ofwel bij eventuele hernieuwbouw het pand te verbreden tot op de eigenlijke perceelsscheiding. In dit ontwerp van rooilijn wordt die laatste optie als basis genomen.

Kant Baron Frans du Fourstraat

De bestaande rooilijn blijft behouden, behalve waar de gebouwen tot bijna, maar niet helemaal, tegen de huidige stoep komen. Op die plaats wordt een smal strookje bij het openbaar domein gevoegd.

Tussen Baron Frans du Fourstraat – Schoolstraat – Akkerpad

- Een openbaar buurtplein / woonerf wordt echt opgenomen in het openbaar domein, met rooilijn dus;.
- De westelijke grens valt samen met de gevels van de bestaande en nieuwe gebouwen;
- De zuidelijke grens valt samen met het domein van de school (zetel Klinkstraat van het H. Graf);

- Er komt een openbare doorsteek tussen het buurtplein en het kruispunt Schoolstraat-Akkerpad. Dat ligt gedeeltelijk op eigendom van De Ark. De perceelsgrens van Akkerpad 5 valt samen met de rooilijn;
- De noord/oostelijke grens valt samen met de gevel van het nieuwe woon-zorggebouw.

Heel het commercieel binnengebied blijft privaat eigendom met verplichting tot publiek karakter via de verkavelingsvergunning en bouwvergunningen. Dat wordt niet met een rooilijn vastgelegd.

Er werd een ontwerp rooilijnplan dd. 29.11.2012 opgemaakt door de stedelijke diensten in overleg met de PPS-partners.

Het project omvat de percelen kadastraal heden gekend als VIERDE afdeling, sectie R, nummers 420Y2, 420A3, 420B3, 420C3, 497K, 490G2, 452E, 452F, 454A, 455L, 431X, 359W3, 505F, 511T, 481W, 433C2, 433D2, 433E2, 433F2, 433H2, 433M (allen eigendom van de PPS-partners) Verder beslaat de rooilijn delen van het perceel 359X3 (Schoolstraat, eigendom van De Ark, sociale huisvestingsmaatschappij).

De percelen 490D2 (Otterstraat 37), 501F (Otterstraat 45), 359 E3 (Akkerpad51) en 528S (school Klinkstraat-Akkerpad) raken aan de nieuwe rooilijn. De percelen 533M en 530G2 zijn eigendom van stad Turnhout en door de rooilijn van 5.11.2007 "Akkerpad" bij het openbaar domein gevoegd.


Vermits de rooilijn samenvalt met delen van nog te slopen of te bouwen constructies zal vóór de overdracht naar het publiek domein de rooilijn definitief opgemeten worden door een beëdigd landmeter.

In zitting van 19 december 2012 stelt de gemeenteraad het ontwerp van gemeentelijk rooilijnplan op 29.11.2012 opgemaakt door de stedelijke diensten voor het project Turnova voorlopig vast.

Schepencollege dd. 27 december 2012: proces-verbaal van opening openbaar onderzoek.

Openbaar onderzoek

Het openbaar onderzoek heeft plaatsgevonden gedurende 30 dagen, van 21 januari 2013 tot en met 19 februari 2013.

Er werden tijdens het openbaar onderzoek twee bezwaren ingediend, handelend over de volgende bezwaarpunten:

1. Blijft de poort achteraan de tuin van het pand Otterstraat 45 bereikbaar?
2. Blijft het recht van doorgang voor het perceel Otterstraat 37 ongewijzigd en gegarandeerd?
3. Er wordt een inrit naar de ondergrondse parking van het Turnova-project voorzien via de Otterstraat (op het nieuw stuk openbaar domein tussen ptn 1,2,3 & 4). Hierdoor ontstaat er een ruimtegebrek waardoor parkeren, manoeuvreren, laden en lossen van goederen hier niet meer mogelijk is.
4. De bezwaarindiener geeft aan dat op het perceel Otterstraat 37 op termijn mogelijk een nieuw volume opgericht zou kunnen worden tot tegen de nieuwe rooilijn en dit met zij-ingang en garagemogelijkheden. Het kan niet de bedoeling zijn om het inkomende verkeer voor het Turnova-project tot vlak langs dit nieuwe volume te sturen. Men stelt voor om bepaalde bouwvolumes uit het Turnova-project anders uit te werken en/of te verplaatsen.
5. Men is bekommerd om de veiligheid en de rust en stilte.

Aan de gemeenteraad wordt voorgesteld de volgende standpunten in te nemen:

1. Achteraan het perceel Otterstraat 45 bevindt zich inderdaad een poort in de tuinmuur. Het recht om deze poort vanuit de Otterstraat via het linksaanpalende terrein te bereiken, hebben de huidige eigenaars echter niet meer. In een akte van 15 oktober 1992 (opgesteld door Notaris André Nijs) werd in het verleden het recht van doorgang

(te voet en met een voertuig) door Stad Turnhout verleend aan de eigenaars van het desbetreffende perceel. Dit recht van doorgang werd echter in de tijd beperkt voor een periode van 9 jaar, waarbij het recht niet stilzwijgend vernieuwd kon worden. Bovendien werd in deze akte opgenomen dat het recht van doorgang verviel wanneer de Stad een nieuw project realiseerde op de terreinen of wanneer de Stad het eigendom zou verkopen. Wat hier dus het geval is. Het bezwaarpunt wordt dan ook verworpen.

2. Op 18 januari 2011 verkreeg Stad Turnhout een sloopvergunning voor het slopen van de bebouwing op het perceel Otterstraat 39 (kadastraal gekend als afd. 4 sectie R nr. 490 G2). Deze werken werden inmiddels reeds uitgevoerd. Vóór deze sloop zorgde een doorrit op de perceelsgrens tussen het pand Otterstraat 37 enerzijds en het pand Otterstraat 39 anderzijds voor de ontsluiting van de achterzijden van deze percelen. Dit recht van doorgang (en doorrit) werd beschreven in de akte van 9 april 1924 (opgesteld door Notaris Boone). Ongeacht de sloop van de bebouwing op het perceel Otterstraat 39 bleef dit recht van doorgang voortbestaan.

Het voorliggende rooilijnplan houdt echter geen rekening met dit geldende recht van doorgang. Achteraan het perceel Otterstraat 37 (kadastraal gekend als afd. 4 sectie R nrs. 490 D2 & 490 A2) bevindt zich echter nog steeds een poort. Het is dan ook aan te raden de rooilijn dieper door te trekken en tot vlak achter deze poort. Op deze wijze zal de oostelijke grens van het perceel R 490 D2 grotendeels aan het openbaar domein palen. Het bezwaarpunt wordt bijgetreden. Er wordt geadviseerd de rooilijn aan te passen.

3. De exacte locatie van de inrit van de ondergrondse parking vormt geen onderwerp van het voorliggende rooilijnplan. Dit hoort immers thuis in een verkavelingsaanvraag en/of in een aanvraag tot stedenbouwkundige vergunning, die in de toekomst nog ingediend zullen worden en die conform de wettelijke bepalingen tijdens een openbaar onderzoek ter inzage zullen liggen.

Bovendien zullen alle toekomstige plannen rekening moeten houden met het eerder beschreven recht van doorgang (akte dd. 9 april 1924) en zo voldoende "ruimte" moeten laten voor deze servitude. Hierbij wordt wel opgemerkt dat er enkel rekening gehouden zal worden met het recht van doorgang en doorrit zoals beschreven in de akte van 9 april 1924. Parkeren, manoeuvreren, laden en lossen van goederen enz. zijn tal van gebruiken die de afgelopen 2 jaar plaatsvonden en gedoogd werden op het lege perceel, maar die geen van allen een verworven recht waren van de gebruikers van de servitude. Het bezwaarpunt wordt dan ook verworpen.

4. Met dit bezwaarpunt wedt men op 2 paarden tegelijk. Enerzijds wenst men de ganse perceelsbreedte van het perceel Otterstraat 37 maximaal te bebouwen, door de helft van de servitude te bebouwen. Anderzijds wenst men tegelijk de rechten van de servitude te behouden door te spreken over garagemogelijkheden. Hierbij moet echter duidelijk gesteld worden de voorgestelde bouwmogelijkheden niet a priori uitgesloten zijn, alhoewel dit nog steeds in een stedenbouwkundige aanvraag beoordeeld moet worden. Tegelijkertijd kan men dan echter niet verwachten nog steeds aanspraak te kunnen maken op het recht van doorgang (terwijl men de helft van de servitude bebouwt en dus verzwart). De mogelijkheid om garages e.d. te voorzien zal mee in overweging genomen worden bij de beoordeling van een stedenbouwkundige aanvraag, maar is geen verworven recht.

Verder wordt nogmaals aangehaald dat de beoordeling van de inrit van de ondergrondse parking bij een toekomstig verkavelings- en/of stedenbouwkundige aanvraag beoordeeld moet worden. Dit dient dan wel te gebeuren met dien verstande dat het perceel centraal gelegen is in het stadscentrum van Turnhout, waarbij bebouwing tot tegen de rooilijn voorzien wordt en er dus steeds sprake zal zijn van een zekere passage en "stedelijk leven".

5. Hinderaspecten en veiligheid in het algemeen zijn twee van de beoordelingsgronden waaraan een stedenbouwkundige aanvraag en een verkavelingsaanvraag getoetst dienen te worden zoals bepaald in artikel 4.3.1. § 2, 1° van de Vlaamse Codex Ruimtelijke Ordening. Het voorliggende rooilijnplan omvat immers te weinig elementen om hierover reeds een duidelijk oordeel te kunnen vellen en er zijn geen aanwijzingen die een negatieve impact doen vermoeden. Zoals reeds eerder aangehaald zal dit in een latere fase ten gronde beoordeeld worden met dien verstande dat het perceel centraal gelegen is in het stadscentrum van Turnhout, wat een beperkte vorm van hinder impliceert eigen aan "stedelijk leven". Het bezwaarpunt wordt eveneens verworpen.

Schepencollege dd. 7 maart 2013: proces-verbaal van sluiting openbaar onderzoek.

Juridische grond

- Artikel 42 §1 van het gemeentedecreet van 15 juli 2005 inzake de bevoegdheden van de gemeenteraad.
- 8 mei 2009: decreet houdende vaststelling en realisatie van de rooilijnen.

Argumentatie

In het decreet houdende vaststelling en realisatie van de rooilijnen is voorzien dat "bij de definitieve vaststelling van het plan kunnen ten opzichte van het voorlopig vastgestelde plan slechts wijzigingen worden aangebracht,

die gebaseerd zijn op of voortvloeien uit de tijdens het openbaar onderzoek geformuleerde bezwaren en opmerkingen.”

Om het betreffende punt uit het bezwaarschrift bij te treden, dient volgende aanpassing te gebeuren aan het ontwerp rooilijnplan: De zone langs de Otterstraat dient vanaf de oranje stippellijn (op het voorlopig vastgestelde ontwerp rooilijnplan) gelijk met de oostelijke perceelsgrens van het kadastrale perceel R 490 D2 enerzijds tot de oranje stippellijn (tegen de donker grijze zone) ten oosten ervan anderzijds en in de diepte begrensd tot achter de poort in deze zijdelingse grens van het kadastrale perceel R 490 D2 (23m uit de historische bouwlijn langs de Otterstraat), bij het nieuwe openbaar domein gevoegd.

Besluit

De gemeenteraad beslist het ontwerp van gemeentelijk rooilijnplan opgemaakt dd. 29.11.2012 als volgt aan te passen en definitief vast te stellen: De zone langs de Otterstraat dient vanaf de oranje stippellijn (op het voorlopig vastgestelde ontwerp rooilijnplan) gelijk met de oostelijke perceelsgrens van het kadastrale perceel R 490 D2 enerzijds tot de oranje stippellijn (tegen de donker grijze zone) ten oosten ervan anderzijds en in de diepte begrensd tot achter de poort in deze zijdelingse grens van het kadastrale perceel R 490 D2 (23m uit de historische bouwlijn langs de Otterstraat), bij het nieuwe openbaar domein gevoegd.

Deze beslissing werd genomen met eenparigheid van stemmen.

Opvolging

Origineel projectmanagement

Kopie Ruimtelijke Ordening, Wegen, Groen & Mobiliteit, Huisvesting & Patrimonium

013. Goedkeuring te hechten aan het aanvullend reglement op de politie van het wegverkeer en het gebruik van de openbare weg inzake de Boomgaardstraat.

Luc Hermans: Mijnheer Meeus.

Paul Meeus: Ja voorzitter, ik wilde eerst nog iets rechtzetten. Van mijn tussenkomst van daarstraks door erover na te denken. Ik heb daarstraks verwezen naar het voorbeeld van de handelsschool. Dat is dus fout, dat moet zijn over de kunstacademie, niet de muziekacademie maar de ...

Luc Hermans: Schone Kunsten.

Paul Meeus: Dat was het, Schone Kunsten. Dat wou ik nog even rechtzetten al was het maar voor het verslag. Juist is juist. Nu wat betreft dit punt. De aanleg van die parking op de Boomgaardplein is zeker een goede zaak. En de herinrichting wat betreft ook het parkeren dat lijkt ons ook goed. Maar we hebben toch wel een aantal signalen gekregen ondertussen vanuit, laten we zeggen, belendende straten, toeleidingswegen daar naartoe. Waar toch wel heel wat verkeer door komt naar het Boomgaardplein en ook weer die straten gebruikt, weg van het Boomgaardplein. Een aantal burgers zijn daar zelf tellingen beginnen doen. En die zeggen dat daar toch heel wat doorstroom en vaak op piekmomenten, heel grote doorstroom is. Wij zouden daar bij voorstellen dat toch zeker in die straten daar buiten dan, en ik denk dan bijvoorbeeld de Oranjemolenstraat is er daar één van. Dat daar toch vanuit de stadsdiensten eens tellingen worden gedaan, precies om dat eens in kaart te brengen. Want als inderdaad dat een goed georganiseerde parking wordt, waar eigenlijk gevraagd wordt om daar te komen parkeren, dan gaat men ook die straten extra gebruiken en lijkt het ons wenselijk dat we dat in kaart brengen wat daar ook de trafiek is, die door die straat gebeurt. Dus dat is toch wel een vraag die we daar bij zouden stellen. En het lijkt ons wenselijk om in heel dat project dat te zien. In afwachting daar van gaan wij ons onthouden op dat dossier maar ik zou toch graag een reactie daar op willen weten.

Luc Hermans: Mijnheer Van Geirt.

Willy Van Geirt: Goedenavond mijnheer de burgemeester, voorzitter, geachte raadsleden. Om kort en bondig daarop te antwoorden. Indien blijkt dat daar problemen zouden zijn met de doorstroming van te veel verkeer door bepaalde straten, dan zijn wij direct bereid om daar extra tellingen aan vast te knopen.

Paul Meeus: Dank u wel. Ik signaleer het u, dus ik het kan gebeuren, denk ik hé?

Luc Hermans: Mevrouw Wittebolle.

Astrid Wittebolle: Ik verwonder mij hier nu toch lichtjes over want in het kader van wat gaan we straks al die tellingen straks doen? Ik bedoel, ik kan me nog wel straten voorstellen waar men denkt, komt hier eens tellen, kom ginder eens tellen. Ik wil graag alle straten geteld zien. Voor mijn part niet gelaten. Maar ik dacht dat we aan het werken waren naar een mobiliteitsplan. Een mobiliteitsplan is niet elke straat apart gaan bekijken en dan, ik kan eigenlijk niet goed meer volgen, maar het zal waarschijnlijk aan mij liggen. En ik begrijp dat er mensen zijn die vinden dat er veel auto's door de straten komen. Dat is zo. Dat zal altijd zo zijn. Ik vrees dat we ook in een stad leven en dat we daar ook allemaal een beetje over moeten nadenken hoe we dat dan willen doen. Ik begrijp dat we dadelijk het mobiliteits, de voorlopige goedkeuring, pardon, van het mobiliteitsplan gaan bespreken. Maar

ik kan eigenlijk niet goed volgen wat we nu nog allemaal gaan doen, op den duur. En ik mag niet vragen naar een beleidsnota dus ik zal dat niet doen. Maar aan den andere kant vind ik dat zo wel lichtjes chaos worden, hé. Als u naar elke wijk gaat gaan, dan gaat u nog heel, heel lang kunnen rondgaan. Want u begint bij wijk A en aan het eind van de rit bent u bij wijk Z en begint u terug bij wijk A en wanneer gaan we dan dat beleid zien en wanneer komen we dan tot een mobiliteitsplan. Ik vind me daar een heel klein beetje in op.

Luc Hermans: Mevrouw Wittebolle, maar dat is het volgende punt.

Astrid Wittebolle: Neen, maar ja, sorry voorzitter, maar alle.

Luc Hermans: Maar wat betreft de inrichting van het parkeerterrein denk ik ook dat er duidelijk gezegd is vorige week op de commissie, om de toestroom vooral langs de Boomgaardstraat te leiden. Dat is ook de inrit van de parking dus ik denk dat we moeten zien hoe dat verder evolueert en dat indien nodig eventueel maatregelen moeten genomen worden.

Paul Meeus: Ja, voorzitter, daar ben ik het mee eens. Maar men kan me toch niet kwalijk nemen dat ik dat hier eens signaleer wat burgers tegen mij komen vertellen. Dus ik heb dat hier meegegeven.

Astrid Wittebolle: Mijn antwoord was op de schepen was niet op uw vraag. Ik kijk naar het beleid en ik kijk niet naar wat u vraagt.

Luc Hermans: Ik heb enkel de informatie meegegeven die vorige week op de commissie is gezegd. Ok? Goed.

Paul Meeus: U noteert onze onthouding?

Luc Hermans: Ik heb voor Vlaams Belang onthouding, de andere partijen gaan akkoord? Goed.

Samenvatting

Het opheffen van een bestaand en het invoeren van een nieuw aanvullend reglement op de politie van het wegverkeer en van het gebruik van de openbare weg inzake de Boomgaardstraat, naar aanleiding van de inrichting van het plein aan de Boomgaardstraat als parking en het invoeren van een parkeerverbod en een parkeer en stilstaanverbod aan de zijde van het plein.

Motivering

Voorgeschiedenis

In de gemeenteraadszitting van 5 september 2005 werd goedkeuring gehecht aan het vastleggen van de zone 30 schoolomgeving.

In zitting van de gemeenteraad van 7 november 2011 werd goedkeuring gehecht aan het zebrapad in de Boomgaardstraat ter hoogte van het huisnummer 79.

Het college van burgemeester en schepenen hechtte in zitting van 11 oktober 2012 goedkeuring aan de herinrichting van het parkeerplein aan de Boomgaardstraat.

Feiten en context

Bij de inrichting van het plein als parking zullen er meer auto's kunnen parkeren.

De langspaarkeerstroken aan de buitenkant van de noord-, west- en zuidzijde blijven behouden. Aan de westzijde komt tegen het centrale plein een stilstand- en parkeerverbod, dit tot voorbij de bocht ivm zichtbaarheid, vnl van zwakke weggebruikers die daar oversteken. Aan de noordzijde komt tegen het centrale plein een parkeerverbod, voertuigen kunnen daar nog wel stilstaan om bijvoorbeeld te laden en te lossen (oa bussen). Aan de oostzijde (richting Oranjemolenstraat) komt er aan beide zijden een parkeerverbod.

Juridische grond

- Wet betreffende de politie over het wegverkeer, gecoördineerd door het koninklijk besluit van 16 maart 1968.
- Koninklijk besluit van 1 december 1975, houdende algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg.
- Ministerieel besluit van 11 oktober 1976 waarbij de minimum afmetingen en de bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald.
- Artikelen 119 en 130bis van de nieuwe gemeentewet van 24 juni 1988.
- Artikelen 186 en 187 van het gemeentedecreet van 15 juli 2005.
- Het decreet van 16 mei 2008 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens.
- Het besluit van de Vlaamse Regering van 23 januari 2009 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en de bekostiging van de verkeerstekens.
- De omzendbrief MOB/2009/01 van 3 april 2009 betreffende de gemeentelijke aanvullende reglementen op de politie op het wegverkeer.

Argumentatie

Boomgaardstraat is een gemeenteweg binnen bebouwde kom.

Een nieuw aanvullend reglement op de politie op het wegverkeer en van het gebruik van de openbare weg moet opgemaakt worden naar aanleiding van het invoeren van een parkeerverbod in de Boomgaardstraat ter hoogte van het parkeerplein.

Besluit

De gemeenteraad van de Stad Turnhout hecht goedkeuring aan het hierna volgend aanvullend reglement op de politie van het wegverkeer en van het gebruik van de openbare weg inzake de Boomgaardstraat. (zie schets ter informatie).

Artikel 1

Alle voorgaande gemeenteraadsbeslissingen inzake het aanvullend reglement op de politie van het wegverkeer en het gebruik van de openbare weg met betrekking tot de Boomgaardstraat worden opgeheven.

Artikel 2

De Boomgaardstraat is ondergeschikt aan de Otterstraat, die een hoofdweg is. Verkeersborden B1 worden geplaatst voor de aansluiting met de Otterstraat.

Artikel 3

Een oversteekplaats voor voetgangers, conform artikel 76.3 van het algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg, is aangebracht:

- Ter hoogte van het huisnummer 45, naar de schooltoegang.
- Ter hoogte van het huisnummer 43, naar het Boomgaardplein.
- Ter hoogte van het huisnummer 52, tussen de zuidelijke schoolingang en het Boomgaardplein.
- Ter hoogte van het huisnummer 79, naar de schooltoegang.

Artikel 4

Een verhoogd fietspad wordt aangeduid met verkeersbord D7, en is voorzien:

- Langs beide kanten van de Boomgaardstraat tussen het kruispunt met de Otterstraat en de Boomgaardplein.
- Langs beide kanten van de Boomgaardstraat ten westen en ten noorden van het Boomgaardplein.
- Langs de oostkant van de Boomgaardstraat ten oosten van het Boomgaardplein.
- Langs beide kanten van de Boomgaardstraat tussen het Boomgaardplein en het kruispunt met de Jef Van Heupenstraat.

Artikel 5

Een parkeerverbod wordt opgelegd langs de kant met de pare huisnummers voor het gedeelte van de Boomgaardstraat vanaf pand nr. 50 tot de aansluiting met de Oranjemolenstraat.

Een parkeerverbod wordt opgelegd in de Boomgaardstraat langs de noordzijde van het parkeerplein, en dit aan de kant van het plein.

Er wordt een parkeerverbod ingevoerd aan beide zijden van de Boomgaardstraat (ter hoogte van huisnummer 52) vanaf de aansluiting met de Oranjemolenstraat tot de overzijde van het huisnummer 43.

Deze maatregel wordt aangeduid met de verkeersborden E1 aangevuld met onderborden voorzien van de nodige pijlen.

Artikel 6

Een parkeer- en stilstaanverbod wordt opgelegd in de Boomgaardstraat langs de westzijde van het parkeerplein aan de kant van het plein.

Deze maatregel wordt aangeduid met de verkeersborden E3 aangevuld met onderborden voorzien van de nodige pijlen.

Artikel 7

De parkeervakken op het plein in de Boomgaardstraat worden afgebakend conform artikel 77.5 van het algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg.

Artikel 8

Er zijn parkeerplaatsen voor personen met een handicap aangebracht ter hoogte van pand nr. 41-39. De aanduiding gebeurt met het verkeersbord E9a voorzien van een pictogram 'personen met een handicap' en een onderbord E9d '12m'.

Artikel 9

In de Boomgaardstraat tussen huisnummer 52 en de Oranjemolenstraat wordt er een wegversmalling ingericht waar een voorrangregeling wordt ingevoerd. De voertuigen komende uit de Boomgaardstraat hebben voorrang op de voertuigen komende uit de Oranjemolenstraat.

Deze maatregel wordt aangeduid door de verkeersborden B21 en B19.

Artikel 10

Dit reglement wordt ter kennisgeving overgemaakt aan de Vlaamse Overheid,

Afdeling Beleid Mobiliteit en Verkeersveiligheid
Departement Mobiliteit en Openbare Werken
Koning Albert II-laan 20 bus 2
1000 Brussel

Dit reglement wordt ter kennisgeving overgemaakt aan de griffies van de Politierechtbank en de Rechtbank van Eerste aanleg,
Kasteelplein 1
2300 Turnhout

Financiële gevolgen

Geen financiële gevolgen.

De gemeenteraad stemde met 31 stemmen op 34 stemmers nl. van de heer Luc Hermans – voorzitter, de heer Erwin Brentjens – burgemeester, de heer Tom Versmissen, de heer Willy Van Geirt, de heer Francis Stijnen, de heer Peter Segers, mevrouw Pascale Mathé, de heer Hannes Anaf, de heer Paul Moelans – schepenen, de heer Pierre Gladiné, de heer Eric Vos, mevrouw Astrid Wittebolle, de heer Luc Debondt, de heer Dimitri Gevers, mevrouw Annemie Der Kinderen, mevrouw Katrien Van de Poel, mevrouw Tine De Wilde, de heer Marc Boogers, mevrouw Katleen De Coninck, de heer Marc Van Damme, mevrouw Vera De Jong, de heer Wannas Starckx, de heer Stef Breugelmans, de heer Guy Van Litsenborg, de heer Peter Roes, de heer John Guedon, de heer Eddy Grooten, mevrouw Josiane Driesen, de heer Danny-Spock Vermeijen, de heer Jan Van Otten en de heer Nic Van Heupen - raadsleden.

Er waren 3 onthoudingen nl. van de heer Paul Meeus, de heer Renaat Decoster en de heer Reccino Van Lommel – raadsleden.

Opvolging

Origineel	Dienst Wegen, Groen & Mobiliteit
Kopie	Politiepost Turnhout – Marc Grimon, Didier Wouters en Rudy Remijsen Stadsbedrijven (dienst verkeerssignalisatie) – Patrick Diels
Communicatie	Irene Van de Ven

014. Voorlopige goedkeuring te hechten aan het intergemeentelijk mobiliteitsplan stadsregio Turnhout

Luc Hermans: Mijnheer Meeus.

Paul Meeus: Voorzitter, collega's. Voor ons ligt dus het intergemeentelijk mobiliteitsplan Stadsregio. We hebben dat in de commissie al uitvoerig over kunnen spreken. Ik ga me dan ook beperken tot de essentiële lijnen die wij daar in hebben gezien en waar we commentaar op willen geven. We blijven er bij dat dit plan een afgestofte versie is van de vorige versie die hier in februari 2011 is afgeschoten, binnen de schoot van de meerderheid zelf. Ik heb op de commissie ook gezegd: goed, een mobiliteitsplan zou eigenlijk beter bestaan uit een goed omkaderd plan, waar alle pijlers bij elkaar staan en niet ver uit mekaar staan. En daarmee bedoel ik, we hebben het mobiliteitsplan hier nu. We hebben nog bijkomende studieopdrachten waar we het met schepenen Van Geirt over gehad hebben, die besteld zijn of die gaan besteld worden. In elk geval, we hebben daar toen gevraagd om de vraagstelling aan die studie bureaus te mogen ontvangen. Dat heb ik nog altijd niet gezien. En dan is er nog het beleidsplan ter zake, dat toch ook een belangrijke pijler is in heel het mobiliteitsplan. Dat zijn dus eigenlijk drie grote dingen die eigenlijk bij mekaar moeten geschreven worden. We stellen vast dat dit allemaal los van mekaar staat en geen coherent geheel vormt. We zien dan ook niet goed in, als dit nu goed gekeurd wordt, hoe dat bijvoorbeeld de studies die er aan komen, de resultaten daarvan nog op kunnen geïmplementeerd worden. En of ze er überhaupt op kunnen geïmplementeerd worden. Het zijn toch wel ernstige vragen die we ons daar bij stellen. Zoals ik zei: dat huidige plan is eigenlijk nauwelijks gewijzigd. Ik vraag me af, ik ben benieuwd, hoe de onthouders van toen die er nog zijn, zich zullen opstellen bij een identiek plan eigenlijk. En ik zou ook willen zeggen aan de schepenen: we hebben in die commissie daar over gesproken maar ik zou toch willen stellen, laat u niet opjagen door ambtenaren die dat ambtshalve allemaal snel willen in de pijp lijn jagen. Dit is een heel politiek gevoelig dossier. Wie hier al een tijdje zit in deze gemeenteraad, die weet dat hier al twee schepenen op zijn minst hun tanden op gebroken hebben. Dat is een ernstig en zwaar dossier. Nu zeggen, ja we moeten in orde zijn met die andere drie gemeenten om dan de zaak verder te kunnen zetten dat lijkt me allemaal toch wel vlug. We hebben als grote stad hier uit de regio onze verantwoordelijkheid te nemen. We moeten zorgen dat hier een goed eigen mobiliteitsplan komt. Dat kan geënt zijn op een groter plan voor de regio. Dus de voorbarigheid waarmee dit gebeurt lijkt ons niet goed en ook het gemis aan samenhang tussen al die verschillende pijlers waar ik het over had, dat lijkt ons ook een heel slecht teken. Dus wat hier voor ligt. Ik zou zeggen, stel dat nog uit. Werkt daarmee, komt daarmee terug naar boven als ge echt een zicht hebt op wat er in zijn totaliteit moet komen

maar wacht niet alle fragmenten af zodat ge nadien gaat moeten vaststellen dat niks nog compatibel is op elkaar. Dus daar willen wij voor waarschuwen. En dit plan gaan wij niet goedkeuren.

Luc Hermans: Zoals gevraagd aan het begin van de zitting aan mijnheer Starckx om zijn vragen hieraan te koppelen zou ik hem nu ook het woord willen geven.

Wannes Starckx: Dank u, mijnheer de voorzitter. Mijn vraag is vrij duidelijk. In het voorliggende mobiliteitsplan wordt zoals mijnheer Meeus al heeft gezegd, regelmatig verwezen naar lopende en nog komende studies. We hebben het daar inderdaad in de commissie al over gehad. Maar ik wou dat toch nog eens eventjes scherp en duidelijk horen van de schepen. Ik denk dat mijn vragen duidelijk zijn dus ik hoop dat de schepen daar een goed antwoord op heeft voorzien.

Luc Hermans: Mijnheer Gladiné.

Pierre Gladiné: Mijnheer de voorzitter, mijnheer de burgemeester, collega's. Het is maar twee jaar geleden dat ik een van de vreemdste momenten uit mijn politieke carrière beleefde. Toen het mobiliteitsplan hier op de gemeenteraad werd weggestemd. En ik zit toch al nu eenendertig jaar in de gemeenteraad. Verdeeldheid binnen de meerderheid en een eensgezinde oppositie, geruggensteund door verschillende actiegroepen bleek te veel voor de reeds wankelende coalitie van CD&V en sp.a. In de warrige maanden na deze vreemde stemming, vonden verschillende gesprekken tussen de politieke partijen plaats. Hoe konden we deze crisis te boven komen. Op welke manier konden we het mobiliteitsplan niet helemaal ten onder laten gaan. Ook mijn partij werd uitgenodigd om mee te denken over deze vragen en naast enkele duidelijke eisen inzake lokale economie, financiën en communicatie leverden we een duidelijk kader inzake mobiliteit op tafel. We stelden met name voor om op korte termijn een mobiliteitsplan light aan de gemeenteraad voor te leggen, waarin we alle zaken waarover consensus bestond, zouden opnemen, uiteraard gekaderd binnen een nieuw bestuursakkoord. Over de topics waarover geen eensgezindheid bestond, onder andere het parkeerbeleid, de ontsluiting van het noorden van Turnhout, de stationskwestie en de verkeerscirculatie in de binnenstad zouden enkele concrete voorstellen worden uitgewerkt met duidelijkheid over alle consequenties van dien. Op deze manier zou er tegen het einde van de vorige legislatuur, duidelijkheid zijn over de mogelijke opties en zou de nieuwe coalitie op basis van dit werk snel beslissingen kunnen nemen. Last but not least, vroegen we ook de intrekking van de vergunning van de Noordboulevard. Op dit moment volstaat een simpele vergunning immers om deze omstreden weg zonder al te veel problemen aan te leggen, zonder dat er ook maar enige duidelijkheid is op een breder mobiliteitsplaatje. Intussen is wel duidelijk dat de punten die in 2011 door ons op tafel werden gelegd, op dit moment actueler zijn dan ooit. De financiële problemen zullen deze nieuwe coalitie dwingen om zeer ingrijpende maatregelen te treffen. De handelaars in het centrum hebben het op dit moment enorm zwaar te verduren en inzake mobiliteit staan we nog geen stap verder dan in maart 2011. In tegendeel. De voorbije twee jaar is er veel tijd verloren. Het mobiliteitsplatform was immers een mooi georchestreerd praatbarak. Inspraak kon pas werken als het bestuur de wil heeft om op een bepaald moment af te kloppen. Het verbaast ons dan ook dat er plots een nieuw mobiliteitsplan op tafel ligt. Nieuw is misschien veel gezegd. Eerder het oude plan waarin de vieze woordjes zoals de Noordboulevard werden geschrapt. Door in de Story of Dag Allemaal de grootste roddels te schrappen, maak je nog geen hoogstaande lectuur. Zo maak je ook geen goed mobiliteitsplan door in het oude plan de meest controversiële passages te schrappen. Waarom moest dit plan zo nodig van tafel komen. Het plan dat nu wordt voorgelegd is immers niks meer dan knip- en plakwerk van het oude weggestemde mobiliteitsplan. Laat dat gezegd. Meer nog, het is slecht knip- en plakwerk waar men zelfs in de kleuterschool slechte punten mee zou behalen. Zo is onderaan elke pagina weergegeven uit welke versie de pagina komt. Jammer genoeg klopt dit alles behalve. En ik zou de collega's toch eens willen aanraden om dat eens na te kijken. Op pagina 21 is er bijvoorbeeld geen spoor meer te vinden van de sluiting van de Boulevard. Evalueren van het effect Noordboulevard op het verkeer in de binnenstad, terwijl de tekst uit januari 2011 zou dateren, straffer nog, is dan ook nog de bladzijde 115 uit de bijlagen. Waar uit het verslag van de Gemeentelijke Begeleidingscommissie van 29/2012 ook uit januari 2011 dateert. En ik wil dat even toch wel eens herhalen. Dit is een blad januari 2011 in het GBLC 29/09/2012 beleidsplan 29 september 2012. Dat moet je mij maar eens uitleggen, schepen. Het huidig bestuur heeft blijkbaar een glazen bol. Afdeling 6 Hoofdstuk 10 Artikel 22 van het UGP bepaalt echter dat waarzeggerij of het voorspellen van dromen in Turnhout verboden is op straffe van in beslag name van werktuigen, gereedschappen of kledij die hiervoor gebruikt werden. Misschien moet de burgemeester hiertegen dan maar eens actie ondernemen. Aan u, burgemeester. Alle gekheid op een stokje. Het voorliggende plan beantwoordt in niets op vele vragen die de Turnhoutenaars hebben. Het beantwoordt in niets op de vragen vanuit de gemeenteraad en nog minder aan de verwachtingen van de schepen van mobiliteit. Uit een interview van maart 2011 konden we immers het volgende lezen: 'de aanzet van het referendum had te maken met de Noordboulevard. Later ging de vraagstelling over het mobiliteitsplan van de Stadsregio'. Op het overleg van het

college werd dat plots verenigd tot parkeerproblematiek in het centrum van Turnhout. Dat lijkt mij nu ook weer ver af te staan van het voorliggende plan. Neen, wij hebben dat niet verenigd. Wij hebben daar een volledig mobiliteitsplan in vraag gesteld en we blijven ijveren voor alle wijken, voor het centrum en voor het middenstandscentrum en de Noordboulevard blijft voor ons de grootste misbaksel van het hele plan. We willen alles terug ter sprake brengen: het stedelijk plateau, de ontsluiting van de wijken, we kaarten dat allemaal terug aan. We zouden het niet beter kunnen zeggen. Jammer genoeg is het voorliggende plan nauwelijks meer dan een recyclage van datgene wat onze schepen op 2 januari op zijn bureau kon vinden. Voor ons is het duidelijk. Maak een mobiliteitsplan met een duidelijke visie over datgene waar een consensus rond bestaat zoals bijvoorbeeld de groene assen. Kader dit binnen het beleidsplan en maak duidelijke opties die verder worden onderzocht. Een studie moet immers niet één duidelijke keuze naar voor schuiven en andere opties demoniseren. Wel moet een studie de effecten van elke optie bepalen en de eventuele noodzakelijke randvoorwaarden opleggen. Op het moment dat we deze gegevens hebben, en die hadden er eigenlijk al lang moeten zijn, dan kan de echte discussie pas gevoerd worden. Dan is het aan de politiek om keuzes te maken. Niet aan de zoveelste studie bureaus. Dit mobiliteitsplan kunnen we onmogelijk goedkeuren. Hopelijk kunnen we over enkele maanden op basis van objectieve cijfers eindelijk eens de discussie aangaan over een van de meest heikele thema's van de Turnhoutse mobiliteit. En, schepen, durft u zich te engageren tot een open en onderbouwde discussie over de mobiliteit in Turnhout, waarbij de gemeenteraadsleden kunnen beschikken over alle noodzakelijke cijfers en studiematerialen. Durft u alles op tafel te gooien, zonder heilige huisjes? Durft u in het kader van dit plan te gaan eindelijk eens naar voorstellen te zoeken die duidelijk zijn en getuigen van een langetermijnvisie? Op dat moment zal Open Vld volop ja zeggen om mee de discussie aan te gaan. En op dit moment zeggen we echter 'neen'. En straks kom ik nog terug op de vraag van mijnheer Van Damme, waarbij dat ik kan bewijzen dat iedereen hier rond de tafel, dat plan nog niet eens gelezen heeft.

Luc Hermans: Mevrouw Der Kinderen.

Annemie Der Kinderen: Ik voel me toch wel aangesproken om hier een tussenkomst te doen. Vanuit onze fractie wil ik toch meegeven dat wij dit plan mee gaan goedkeuren. Het kader dat voorligt is inderdaad al langer duidelijk maar toch willen wij de studies afwachten die toch meer duidelijkheid zullen brengen over de knelpunten in dat plan. Vooral het noorden waar toch wel een probleemsituatie zich nu voordoet. Dus wij willen die punten afwachten. Ik wil toch ook wel efkens terug komen sinds dat mijnheer Gevers zijn mandaat van mobiliteit heeft afgestaan, of hoe moet ik het noemen, aan Cis Stijnen, dat er toen toch wel rust is gekomen in het dossier. Er is een mobiliteitsplatform opgestart waarin toch de burgers betrokken waren en toen heeft het toch een andere wending gekregen.

Astrid Wittebolle: Sorry voorzitter, maar ik wil toch efkens zeggen. Buiten het geweldige werk van Cis Stijnen, was er nog een derde partij die toen, samen met CD&V en sp.a een bestuursakkoord heeft gemaakt. En bestuursakkoord dat heel helder was.

Luc Hermans: mijnheer Gevers.

Dimitri Gevers: Dank u zeer, voorzitter, schepenen, burgemeesters, collega's. Eerst zou ik iets willen vragen. Ook naar u toe, voorzitter, ik vind dat u uw voorzitterschap bijzonder goed waarneemt maar ik, en ik meen dat, maar ik meen mij te herinneren, in de mate dat ik sommige andere parlementaire wetgevingen en assemblees bekijk, dat het daar altijd de gewoonte is dat de wetgevende macht het laatste woord heeft. En niet de uitvoerende macht. Ik heb de vorige gemeenteraad gemerkt dat dat net andersom was. En zelfs op een punt waarop de wetgevende macht hunkerde nog iets te zeggen, nu die wetgevende macht mag u ook nemen voor wat ze is, maar ik zou toch willen vragen dat u een keer nadenkt over dat, ik denk quasi heilig, principe in parlementaire democratieën, dat de wetgevende macht in discussie het laatste woord heeft. Ik zie een aantal collega's instemmend knikken. Het zou van respect voor de wetgevende macht getuigen, toch het hoogste orgaan, ook in deze stad. Schepen, even rond de procedure. Ik stel me gewoon de vraag, u hebt zich in het verleden een enorme liefhebber getoond van actiescomités en inspraak van comités. Ik stel mij de vraag of u nu niet dezelfde comités terug om advies moet vragen over hetgeen u nu gaat doen, of voelt u zich genoeg gerust in het goedkeuren van de comités waar u uit komt en andere van hetgeen voorligt, om toch in dit tempo door te gaan zonder een moment van terugkoppeling hierin te voorzien. Collega's, we hebben het nu voor de derde keer zeer zichtbaar voor ons op het bord gekregen wat die kracht, de kracht van de verandering nu echt is. We hebben het in het zwembad gezien. We hebben het op de Steenweg op Gierle gezien. We zien het nu op het mobiliteitsplan. Wat verandert er krachtig het gedacht van N-VA na de verkiezingen. Want dit plan is niet verantwoordelijk voor de fouten van vandaag. Eerst en vooral mist ie de energie die door dit huis waart. Dit plan is ook niet sinds de gelukkige overname van mijn welgeëerde collega Cis Stijnen en de enorme inbreng van de mensen uit Groen en het tot rust keren van mevrouw Der Kinderen. Hij is niet opeens gestopt onderhevig te zijn aan kritiek. Niet in het minst van de krachtige

veranderaars. Ik dacht dat in de aanloop naar de verkiezingen toen onze waarde collega Stijnen al lang in rustige vastheid was gekomen met ons plan, het vernieuwde plan, het plan Groen-Stijnen weliswaar. Toen nog hoorde ik kritiek onder andere van de krachtige veranderaars van de N-VA op wat toen het verfijnde Stijnen-Groenplan is geworden. En die zin is er misschien nog een sprankje hoop aan de einder, beste collega's. Want in de periode dat de N-VA afbrak wat ze zo dadelijk gaat goedkeuren, hebben wij verder gedacht. Hebben wij verder gebouwd op die inzichten die nu ook N-VA tot de zijne neemt. We willen die voorstellen hier doen en als u ze vandaag aanneemt gaan we zelfs uw plan goedkeuren. Neemt u ze vandaag niet aan, dan willen we aannemen dat u nog iets tijd nodig heeft om dat te doen bezinken en te begrijpen. Schrijf ze dan op. En wanneer u met het definitieve plan komt, kan u misschien toch nog ons op uw weg vinden. Wat hebben wij toe te voegen aan dit plan. Ten eerste, we hebben het hier over een Story horen hebben, en elke vogel zingt zoals hij gebekt is, burgemeester, ik probeer mij vandaag zeer beschaafd te houden, speciaal voor u en alle anderen, die story is op een gegeven moment door blauwe handen geschreven. Is door rode handen gepasseerd, de mijne, zeg ik er bij. Is door groene en oranje handen gepasseerd en zit nu veilig in kanariegele handen. Dus we kunnen hier allemaal zeggen dat het niet perfect is, en het is ook niet perfect. Ik heb nog weinig horen zeggen, zo kan het nog beter. Wij hebben voor en na de verkiezingen gedacht, kijk vrienden, laat ons op een gegeven moment stoppen met te studeren naar het ideale en op een gegeven moment gaan voor het best haalbare en ook beginnen uitvoeren en verbeteren stap voor stap. Wij stellen voor om de studiekeerperiode te maximaliseren op twee jaar. We deden dat ook voor de verkiezingen en we werden toen weggehoond door krachtige veranderaars die toen zeiden: moeten jullie nu nog twee jaar studeren, we weten het allang hé mannen. Dus om nu maximaal twee jaar te zeggen, kan voor u geen enkel probleem zijn, denk ik. Een tweede is iets rond het station. We hebben ook het zeer lezenswaardige verslag dat u allemaal heeft gekregen, denk ik, het verslag over het overleg met de NMBS gelezen. Ik ga daar toch heel even een korte passage over voorlezen als ik mag. Over de drie scenario's, hé. Eén station, twee stations, stations tussenin, u kent ze allemaal heel goed. Men vraagt ook wat de visie van de stad is. Hier stelt men dat de stad de voorkeur geeft aan het scenario met het behoud van het station in het centrum en een bijkomend park en ridestation nabij de E34. Het is echter ook belangrijk naar de publieke opinie toe, naar de publieke opinie toe, om het scenario parkstad te onderzoeken. Nu ver van mij als democraat om te zeggen dat de publieke opinie niets waard is. Ver van mij. Maar als je dus op een gegeven moment een visie hebt die toch al vrij duidelijk in dit verslag staat durf die dan ook te vertellen. Durf die mensen ook te leiden. In ieder geval twee jaar studeren op iets waar dat ge eigenlijk nu al een gedacht over hebt lijkt ons niet te veel. Als dat station in het centrum blijft verbindt u er dan aan om een ongelijkvloerse kruising van spoorwegen en ander verkeer te organiseren in het centrum. Liefst met een ondertunneling van de treinsporen vanaf de ring tot in het centrum. Ik zie de schepen Van Geirt knikken. Man ge maakt me zo blij als iets jom. Lukt dat niet of is daar op korte termijn niet zeer veel geld voor probeer dan de voetgangers te ondertunnelen via de Merodelei. Schepen u gaf mij mee op de laatste commissie dat u, dat ik eigenlijk uw idee gestolen had, fin paso, maar ik lees hier in dit verslag dat u het zelfs niet geopperd hebt, als ge goeie ideeën hebt vertel ze man. Vertel ze meneer de schepen. Mijn excuses voor mijn woordgebruik. Wij hebben nog een derde punt dat we willen inbrengen. Dat is de aandacht voor bewonersparkeren die wij toch graag iets sterker zouden willen in dit plan vervat zien of in het onderzoek vervat zien. Wij hebben gemerkt dat er ook heel wat mensen die niet in de betaalzone wonen in Turnhout dat die ook graag of betere parkeerfaciliteiten zouden kunnen kennen. Is u bereid om daar in mee te gaan en daar ook een oplossing op te vinden? En tenslotte nog heel even rond de ziekenhuislocatie. Ook daar denk ik dat u niet alleen moet volgen naar wat studiebureaus van bepaalde instellingen denken maar dat u zelf ook een idee moet hebben waar de gezondheidszorg het best georganiseerd wordt ook ruimtelijk. En dat u die insteek moet geven. En dat ook in het zuiden eens goed moet bekijken van hoe kunnen die dingen allemaal passen in een stedelijke plateau of niet. De verkeersafwikkeling Apostoliekenstraat-Rubensstraat. Omdat ook een beetje ook gelet op de recente ontwikkelingen Kasteelloop om dat eens terug verfijnd te bekijken. Tot daar mijn eerste tussenkomst.

Luc Hermans: meneer Van Geirt

Wannes Starckx: excuseer meneer de voorzitter ik had ook nog een tweede vraag die ik echt wel wil stellen.

Luc Hermans: u hebt daarstraks gezegd meneer de voorzitter, meneer de schepen, ik denk dat mijn vragen vrij duidelijk zijn dus ik ging ervan uit dat u uw vragen gesteld had maar oké.

Wannes Starckx: ja tweede vraag wil ik echt wel persoonlijk aan meneer Van Geirt stellen. Dank u. De N-VA heeft zich altijd opgesteld als een grootpleibezorger van de visie parkstad. Ik heb hier partijprogramma nog naast mij liggen. Dit heeft de partij meermaals laten optekenen. Dit kunnen wij dus ook nog lezen in het partijprogramma waarmee de N-VA naar de Turnhotuse kiezer is getrokken. Schepen Van Geirt wierp zich daar bovenop nog eens tot voor kort op de barricade om persoonlijk het parkstadplan te verdedigen. En het naar voor te schuiven als het alternatief voor het oude mobiliteitsplan. Hoewel N-VA en Groen! over vele zaken het oneens

zijn is de mobiliteitsvisie een grotendeels gedeelte visie. Wij waren dus heel blij dat de N-VA het mobiliteitsbeleid naar zich toe heeft kunnen trekken tijdens de coalitieonderhandelingen. Het stemde ons gerust. Parkstad komt er. Nu de parkstad voorvechter van de N-VA aan het roer zit van het mobiliteitsbeleid in Turnhout wil Groen! wel eens weten hoe het staat met de verwezenlijkingen van de verkiezingsbeloften van de N-VA. Kan schepen Van Geirt ons eens oplijsten welke elementen van parkstad, van de parkstadvisie terug te vinden zijn in het huidige mobiliteitsbeleid. Echt op welke pagina's van het mobiliteitsplan kan de Turnhoutenaar de verkiezingsbeloften van N-VA terugvinden. Waar staat er iets in over ja afwikkeling van het verkeer via de ventwegen over de E34, de bretellen, het downsizen van de ring, waar ergens in dit huidige mobiliteitsplan kan ik dit terugvinden. Dank u.

Luc Hermans: meneer Van Geirt

Willy Van Geirt: nogmaals goedenavond met zijn allen. Ik heb één en ander opgeschreven en ik ga proberen in dezelfde volgorde te beantwoorden en al die vragen en zo compleet mogelijk daar op te antwoorden. Meneer Meeus in eerste instantie ga ik proberen voor op een korte manier maar toch duidelijke manier u één en ander te vertellen over het intergemeenschappelijk regionaal mobiliteitsplan dat er is tussen Oud-Turnhout, Turnhout, Vosselaar en Beerse. Twee jaar geleden is dat plan er niet door gestemd. Niet volledig door gestemd hier op de gemeenteraad en daar is van tevoren twee jaar aan gewerkt geweest. Ik kan u vertellen als wij nu terug studies gaan doen dan zijn wij weer terug vertrokken om twee jaar op de langste termijn, misschien vroeger, die studies te laten ondernemen. Een intergemeenschappelijk mobiliteitsplan is een plan dat een duurtijd heeft van vijf jaar. Wanneer we twee jaar geleden het zouden gestemd hebben dan hebben wij nu nog twee jaar te gaan maximum voor een nieuwe studies allemaal. Samen is dat vier jaar. Dat wil zeggen dat wij dan nog één jaar een mobiliteitsplan hebben. Als we het dan pas zouden goedkeuren. Ondertussen heeft de stad al voor meer dan 300.000 euro aan pregefinancierd in verschillende projecten waar zij nog geen subsidies voor gekregen hebben omdat wij geen mobiliteitsplan hebben. Indien wij nog twee jaar gaan wachten dan zal ons dat waarschijnlijk iets van een 600.000 euro zijn dat wij gaan prefinancieren. Ik denk niet dat het de bedoeling is om zo lang te gaan wachten om allerlei zaken te gaan uitvoeren. Dat wij nood hebben aan verschillende projecten die dringend onze burgers nodig hebben. En daarom dat ik u zeg dat wij dit plan graag zouden goedgekeurd hebben vandaag en binnen een aantal maanden als het naar de regionale mobiliteitscommissie geweest is en dat wij dan kunnen verder werken aan al de projecten waar onze Turnhoutse burgers dringend nood aan hebben. Dat is wat ik betreft het waarom dat wij het nu willen doen. Een tweede zaak is dat ik gevraagd heb gehad aan de NMBS, de laatste keer met die vergadering waar daar juist meneer Gevers nog naar heeft verwezen, dat wij gevraagd hebben aan Manu Meeus hoe zit het met de vraag van wanneer gaan jullie de studie aanvatten. En wij hebben daar op terug gekregen. Wij hebben die vraag gesteld, de Holding aan de NMBS-groep, om daar zo vlug mogelijk mee te beginnen maar een antwoord van NMBS zelf hebben nog niet gekregen, zo schrijft de Holding. Dat is ook iets te vroeg denk ik. Ik denk dat ze momenteel zo wat honderd vragen tot openen en heropenen van stations of stopplaatsen liggen hebben. Dus dat is van de Holding naar ons gekomen. Wij zijn dus nog steeds afwachtende houding op wat betreft dat gebied. Meer kan ik daar u eigenlijk nog niet op antwoorden. Wij hangen op dat punt af van wat de NMBS, hoe vlug dat daar de deuren opengaan gaan voor ons. Maar wij blijven daar regelmatig op verder werken. Dan meneer Starckx ik heb voor u twee vragen waar ik een antwoord op kan geven. En het eerste het mobiliteitsplan geeft zo een beetje een globale visie van weer hoe duurzaam met mobiliteit moeten omgaan in onze stad. De stad leefbaar houden en verkeersveiliger maken. Dat is vooral één van onze behoeftes. Aan het plan is een actietabel gekoppeld. U hebt die kunnen terugvinden in het mobiliteitsplan. Deze acties omvatten bijna allemaal studiewerk. Wil men een verkeersingreep realiseren dan zal dat in detail bestudeerd moeten worden. Wil men een fietspad aanleggen of een weg herinrichten dan zal hiervoor studiewerk, een bepaald ontwerp moeten verricht worden. Het bijkomend studiewerk waar u vraagt is ofwel altijd gebaseerd op kruispuntniveau, straatniveau, wijkniveau, projectniveau. En het kadert steeds in een verkeerskundige en/of ruimtelijk vraagstuk. Om hier niet heel die actietabel te moeten aflezen geef ik hier enkele studies van grote schaalorde weer. U hebt die ook kunnen vinden helemaal op het einde van het mobiliteitsplan denk ik dat er nu terzijde ligt. Het mobiliteitsplan, voor de goede gang van zaken mensen die het niet kennen, dat is geen stratenplannetje maar dat is een bundel van 291 bladzijden dat u moet doornemen. Dat is een plan. Dan wat zijn die grote schaalorde, die verschillende zaken uit die tabel die ik wou voorschotelen. Dat is de Heizijdse Velden, daar is een ruimtelijke ontwikkeling waar wij op korte termijn mee willen starten. De wijkcirculatiemaatregelen voor de Wobegwijk, de Vaartwijk, Warande, op korte termijn, dat moet opgestart worden. De studie daarvan kan ik nog van vertellen dat wij van de week een initiatief genomen hebben om de zes wijken, Vaart, Veldekens, Wobeg, Heizijde, Stokt en Brug II dat die mensen binnenkort hopelijk op een paar weken tijd allemaal zullen uitgenodigd worden in een workshop die speciaal zal gewijd zijn op het ontsluiten van het noorden. Dus wij werken daar wel zeer erg aan voort. En wij zijn met Wobeg toch wel voor een groot stuk al klaar om daar op

korte termijn echt ingrepen te gaan doen waardoor die mensen het leed voor een stuk zal bespaard worden. Dan hebben wij nog de studie spooromgeving die wij ook op korte termijn willen opstarten. Wij hebben het antwoord net gekregen van de NMBS en ik denk dat dat heel duidelijk is. Dat dat dus eigenlijk afhangt van de mensen van de NMBS wanneer zij effectief daar mee door willen gaan. Dan de studie haalbaarheid distributienet, op korte termijn moet ook opgestart worden distributienet waar wij ook nog van de week nog met Citydepot een vergadering, een eerste vergadering, mee zullen hebben en zien in hoeverre dat dat haalbaar is voor onze stad. Dan de studies op korte termijn wensen wij het eerste jaar van onze legislatuur aan te vatten. De duurtijd van een studie waar wij zelf de hand niet in hebben dat kan één à twee jaar duren. Dat heb ik net al een beetje aangehaald. En is afhankelijk van het project. Wat de spoorontsluiting betreft heeft niet de stad maar de NMBS-groep dus de timing in handen. Dan elk project krijgt zijn eigen onderzoeksvragen dat was geformuleerd in uw vraag. Bij de opstart van die studie, niet enkel de vier die zijn genoemd maar heel de actietabel, zullen onderzoeksvragen opgesteld worden. De welke dat kan ik u nu nog niet zeggen. Daar moeten wij eerst toch wel grondig over nadenken. Wat wij allemaal in de workshops te horen krijgen welke vragen wij kunnen daarvoor gaan formuleren. Maar ik denk dat inspraak hier ook op zijn plaats is. Sommige zaken zullen door eigen diensten kunnen worden gebeuren. En andere zaken zullen externe bureaus aangesteld worden omdat er ook onvoldoende personeel is om dit werk allemaal in eigen beheer te kunnen doen. Onder andere dat van de NMBS.

Wannes Starckx: ik mag dan toch wel verwachten dat we vooraf in de commissie te horen krijgen welke studies door wie gaat uitgevoerd worden en wat de juiste onderzoeksvragen zullen zijn.

Willy Van Geirt: meneer Starckx in de mate van het mogelijke ga ik u daar zeker over inlichten. In verband met uw tweede vraag die u mij gesteld heeft die eigenlijk een beetje persoonlijk is. Heb ik er ook niet zo groot probleem mee om daar op te antwoorden maar wij hebben nu zes jaar om alles van het mobiliteitsplan te gaan verwezenlijken. Het kan niet zijn dat wij dat op de afgelopen drie maanden kunnen gerealiseerd hebben. Dat moet toch wel heel duidelijk zijn denk ik. Er zijn al heel veel andere schepenen geweest.

Wannes Starckx: in uw verkiezingspropaganda, ik zal het zo noemen

Luc Hermans: meneer Starckx, meneer Starckx, laat eerst meneer Van Geirt uitspreken.

Willy Van Geirt: wij hebben dus nu nog geen volle drie maanden dat we aan zet zijn hier in de stad Turnhout, dat we in de meerderheid zitten. En wij kunnen nu op dit moment u daar nog heel weinig gerealiseerd zijn. Het is bijna niet mogelijk. Anders zouden wij nu bijna terug bezig zijn met nieuwe verkiezingen. Nu op bijna elke pagina van het mobiliteitsplan, dat 291 bladzijden bedraagt, kun je zien dat er een ongelooflijk veel gelijkenissen zijn met het parkstad. Ik denk dat we ongeveer op 90 % zitten dat er parkstadvisie overeenkomt met het plan dat hier op tafel ligt voor de stad Turnhout ja. Het plan dat, sorry ik had gezegd 291 het zijn 281 bladzijden, het zou me te ver leiden om dat nu allemaal hier te gaan doornemen en stuk voor stuk de gelijkenissen te gaan opsommen. Ik denk dat wij hier dan niet 2 dagen maar 2 maanden gaan zitten om dat alles te gaan bekijken. En of dat er, daar denk ik dat we in de commissies tijd voor hebben, ook nog in de komende maanden voor de definitieve goedkeuring er aan komt om daar nog over verdere vragen te stellen binnen die commissies. Vandaag ligt dus het mobiliteitsplan voor terwijl voorlopige goedkeuring en dan moet het naar het RMC. Dat is het regionaal mobiliteitscommissie. Vroeger de regionale auditcommissie. Het vroegere PAC of provinciale auditcommissie sorry. Om nadien dus terug te keren naar de gemeenteraad om definitieve goedkeuring te doen. Ik denk dat dat de twee vragen waren die ik voor u moest beantwoorden. Dan over het blad van meneer Pierre Gladiné dat ik, dat meneer Gladiné door, spijtig genoeg kan ik dat zo niet uit mijn hoofd terughalen meneer Gladiné. Kan ik u daar niet de nodige info over geven waarom dat er zou uitgehaald zijn. Ik denk dat het nodig is dat ik daar mijn diensten over raadpleeg van de mobiliteit en dat ik dat dan in een eerstkomende commissie aan u kan meedelen waarom dat precies is. Maar ik heb daar op dit moment geen zicht op.

Luc Hermans: oké meneer Starckx.

Willy Van Geirt: ga ik verder of?

Wannes Starckx: ja ik wil toch wel even zeggen u verwijst de hele tijd van wij hebben nog maar drie maanden gehad, in uw verkiezingspropaganda, ik denk dat er bevraging was van T.O.M., M.O.T. en ACV, stond heel klaar duidelijk wij zijn klaar met onze visie. Dus ik ging er ook vanuit dat jullie op 1 januari klaar waren met jullie mobiliteitsvisie. Als u zegt van dit plan komt voor 90 % overeen met het parkstadplan dan hebt u het gewoon echt niet begrepen. Ik bedoel dit plan gaat er van uit dat de verkeersafwikkeling grotendeels gebeurd ter hoogte van de ring. De parkstadvisie druipt daar compleet tegen in. Bovendien houdt u blijkbaar de optie van het doortrekken van de ring open. Dat druipt ook volledig in tegen de visie van parkstad. In dit mobiliteitsplan trekt u alle verkeer naar de ring daar waar het parkstadplan altijd de ring heeft willen downsizen. Dit mobiliteitsplan verwant noemen met het parkstadplan is gewoon parkstad, de naam parkstad misbruiken. A ja voor mij en ik denk voor de meeste toehoorders zal het wel ongelooflijk duidelijk zijn dat de N-VA met dit mobiliteitsplan zonder verpinken wederom

een verkiezingsbelofte breekt. Wij zijn drie maanden bezig wij zitten ongeveer aan een gemiddelde van een verkiezingsbelofte per maand. Alle kiezers die dus voor u en inderdaad voor u persoonlijk hebben gestemd op basis van uw standpunt en dat van de N-VA zijn er dus wel goed aan voor de moeite en heeft u goed liggen. Want dit plan trekt in de verste verte niet op het parkstadplan. Niet qua uitwerking. Niet qua visie. Niet qua essentiële elementen zoals verkeersafwikkeling, zoals het afwenden van het verkeer via ventwegen langs de E34 en de bretellen wordt gewoon niet over gemompeld in uw plan. Ergens staat er parkstad wel in en dat is zo wat pro forma van wij gaan dat onderzoeken. Wij hebben dat inderdaad ook net kunnen horen van u wil om, omdat er ooit eens een keer beloofd is geweest, u hebt het eigenlijk zelf ook beloofd, wilt ge wel een onderzoek laten doen naar een station aan de ring van Turnhout. Ik kan nog citeren uit uw eigen partijprogramma van nog maar een half jaar geleden. Bij de hogere overheden dringen wij al aan om een herziening van de plannen voor het stedelijk plateau ter hoogte van stadspark. Het stedelijk plateau vormt helemaal geen fundamentele oplossing. A ja staat mij toe om een beetje verbaasd te kijken dat ge zegt dat dit voor 90 % overeenstemt met het parkstadplan. A ja sorry maar dat is larie en apekool. Ik kan niks anders zeggen.

Luc Hermans: meneer Gladiné

Pierre Gladiné: ja ik heb niet gezegd dat er een dossier of een blad uit het dossier was weggehaald of. Ik heb alleen willen aantonen dat het dossier dat zo opgesteld is, zo krakkemikkig, en als ik dat in mijn zes jaar tijd op het kabinet van minister De Wael zo een dossiers zou neerleggen dan had ik s' anderdaags terug hier gestaan. Zo simpel is het. Als ik dus zie op bladzijde 115, het is niet verdwenen, het is bladzijde 115, u kunt het gemakkelijk terugvinden, waarin dat men januari 2011 zet, waarin dat men verwijst naar een verslag van GPC van 29 september 2012. Dan heeft men toch wel verkeerd knip en plakwerk gedaan. En als jullie dat allemaal dan zo maar aanneemt, en ik zal daar straks ook wel op terugkomen, dan denk ik dat grotendeels van de meerderheid dit dossier nog niet eens gelezen heeft. En dat vind ik toch wel spijtig. En ik kan dat ook straks aanhalen wat ik daar juist gezegd in kader van de vraagstelling van collega Van Damme. En hier wil ik mee afsluiten.

Luc Hermans: meneer Stijnen

Francis Stijnen: goed meneer de voorzitter, burgemeester, collega's, ik heb deze discussie met veel aandacht gevolgd vooral ook omdat ik in de vorige legislatuur ook een periode mobiliteit gehad heb net zoals collega Gevers. En wij weten dat dat geen makkelijke materie is. En het is ook geen materie waar dat wij vandaag ineens een wit konijn uit de hoed zullen toveren om alle mobiliteitsproblemen in Turnhout in één slag op te lossen. Dat is een proces. En eigenlijk is het hier een beetje een non-discussie want het gaat over is nu parkstad hetzelfde als het mobiliteitsplan of is het iets helemaal anders dan het mobiliteitsplan. Daar gaat het in essentie niet over. Want parkstad is een visie die eigenlijk opgesteld is om te kijken waar gaan wij nu met die mobiliteit naar toe waar eigenlijk ook op heel lange termijn gedacht wordt. Wij weten ook allemaal een ventweg naast de E34 die gaat er de eerste zes jaar niet liggen. De bretellen die moeten gerealiseerd worden. Dat zal ook lange termijn zijn. Nu daarnet is ook aangegeven het mobiliteitsplan ja had er eigenlijk al lang moeten zijn. De andere gemeenten zijn al lang binnen die visie aan het werken. Binnen de stadsregio. Ik denk dat het hoog tijd is dat we bijbenen en proberen als vier gemeenten terug te werken aan mobiliteit en daarvoor is het belangrijk denk ik dat er een mobiliteitsplan hier in de gemeenteraad wordt goedgekeurd. Dat dat niet op alle vragen een antwoord biedt dat klopt. Dat is ook niet zo. Dat er een aantal dingen gezegd wordt moeten we verder bestuderen dat komt een stuk uit het proces dat we gevoerd hebben met het mobiliteitsplatform. Daarnet werd gezegd ja T.O.M. zegt dit, M.O.T. zegt dat, ACV zegt dat, ze zaten allemaal mee in dat mobiliteitsplatform. Wij hebben dat eigenlijk goed gescreend het mobiliteitsplan. Gezien waar liggen de punten waar dat iedereen mekaar kon vinden. En waar liggen de punten waar er tegenstellingen en wat vragen rond zijn. En het zijn die vragen die eigenlijk ook een stuk nu verder moeten bestudeerd worden en bekeken worden inderdaad zonder heilige huisjes van wat is daar nu de goede en de juiste oplossing voor. Maar ondertussen blijven die basisprincipes wel van kracht en daar zit er zeker en vast veel gelijkenis tussen de visie die de schrijver van parkstad had en eigenlijk hetgeen wat ook in het mobiliteitsplan staat. En de schrijver van parkstad heeft ooit eens tegen mij gezegd ge moet mij zien als een nar aan het hof van de Franse koning die regelmatig zo ballonnetjes op laat en hoopt dat men daar over gaat nadenken en misschien toch eens reflecteert en eens kijkt van wat is nu de beste oplossing. En ik denk dat het goed is dat er mensen zo zijn die mensen aan het nadenken zetten maar dat wil daarom niet zeggen dat die ballonnetjes allemaal zo maar in de praktijk kunnen omgezet worden. Ik denk dat we met onze voeten op de grond moeten staan ook als we bezig zijn over het mobiliteitsplan van Turnhout en vandaar denk ik dat we de volgende maanden daar allicht nog heel veel verder over zullen discussiëren maar dat wij toch nu moeten komen tot een plan en waar dan ook verder aan zal moeten gewerkt worden maar liefst in stadsregionaal verband met de vier gemeenten samen.

Luc Hermans: ik ga eerst nog het woord geven aan meneer Van Geirt in verband met de vragen van meneer Gevers.

Willy Van Geirt: ja meneer Gevers ik heb een datum de laatste keer al in de commissie vastgesteld, gezegd gehad welke dat de T.O.M., M.O.T. en ACV wanneer wij gaan vergaderen of zij het woord gaan krijgen dat is op 8 april om vier uur in de namiddag. Was er een datum gepland. Dan ik moet u ook bedanken voor het vele werk dat uzelf ook gestopt hebt in het mobiliteitsplan samen met mevrouw Wittebolle achteraf dan en meneer Francis Stijnen. Wat betreft het parkeren voor bewoners en voor de werknemers kan ik u ook vertellen dat wij volop aan het bekijken zijn in hoeverre dat wij daar oplossingen kunnen gaan bieden in de toekomst voor de verschillende zaken die ik hier net kom op te noemen. Wat betreft het verkeersplatform kan ik u ook nog zeggen, maar dat heb ik dacht ik daarjuist al verteld, dat wij dus een workshop gaan doen met de verschillende mensen voor het ontsluiten van het noorden dus de verschillende wijken. Dan wat betreft het mobiliteitsplan om af te ronden het huidige plan dat voorligt beantwoordt nog steeds aan het kader van het mobiliteitsplan dat destijds nog door schepen Van Even, meneer Gladiné, op de gemeenteraad werd gebracht. Dit kader is de basis waarop wordt verder gebouwd en net om te bouwen hebben wij duidelijkheid nodig. Daarom is het ook noodzakelijk om een aantal studies te laten uitvoeren om die onduidelijkheid te krijgen. Dus aan de basis verandert er dus niets. Dat is ook denk ik een beetje hetgeen dat meneer Stijnen net komt te vertellen. Wij willen enkel nog duidelijkheid voor een aantal knelpunten en daarvoor zijn die studies noodzakelijk.

Luc Hermans: collega's ik wil voor de goede gang van zaken van elke fractie nog één iemand een repliek geven en dan gaan wij dit punt ter stemming voorleggen. Meneer Starckx.

Wannes Starckx: ja ik heb hier net gehoord over ballonnetjes en beginnen nadenken. Ik hoop dat er echt een aantal mensen wel beginnen nadenken want zeggen dat dit mobiliteitsplan en het parkstad enige gemeenschappelijke grond heeft buiten dat er ook gesproken wordt over fietsers, auto's en treinen, ik bedoel dit plan maakt parkstad onmogelijk en het parkstadplan maakt alle vice versa, meneer Stijnen ik heb het van goed ingelichte bronnen en ik heb alle beide plannen goed gelezen dus. Dat ten eerste. En ten tweede het gaat niet inderdaad over welk plan is het beste dat is één discussie. Tweede discussie is het behouden van verkiezingsbeloften. Ik bedoel als N-VA voor de verkiezingen, en dan kijk ik naar de burgemeester en naar de schepenen, als N-VA voor de verkiezingen zegt wij gaan voor het parkstadplan en ettelijke maanden later doen ze diametraal tegenovergestelde ja dan vind ik toch wel dat het mijn verdomde plicht is om efkens op hun verantwoordelijkheden te wijzen. En ja dan wil ik, ik wil eigenlijk gewoon echt eens weten meneer Van Geirt is dit het parkstadplan dat wordt voorgelegd?

Luc Hermans: meneer Gladiné

Pierre Gladiné: Mijnheer de voorzitter, burgemeester, ik vind het toch wel straf. Enerzijds gaat men al acht jaar terug in kader van het mobiel Turnhout, dat wij daar nog de oorzaak van kunnen zijn en straks gaan ze nog zeggen dat het financieel plaatje dat nu niet deugt, binnen ook nog eens acht jaar van ons de problematiek zou zijn. Dat is toch wel van het goede teveel en euh, Er is daar tussen toch nog zes jaar een andere meerderheid geweest, sorry hè.

Luc Hermans: Mijnheer Vos

Eric Vos: Ja goed, euh, mijnheer van Geirt, euh, misschien even ter zijde maar u neemt het mobiliteitsplan vast en u zegt dat 281 bladzijden en dat is een plan. Wij hebben het bestuursakkoord hier vast gehad en dat telde maar zes bladzijden. Maar goed, dat heeft hier niks mee te maken. Vanuit TIM hebben we een aantal zeer concrete voorstellen op tafel gelegd. Mijnheer Gevers heeft ze geformuleerd. Studies beperken tot twee jaar. U heeft een kader geschetst waaruit zou blijken dat het tussen twee of drie jaar zou kunnen duren. Het is onze uitdrukkelijke vraag plannen beperken tot twee jaar en dan doen. De ontsluiting van het noorden van Turnhout waar heel wat niet beweegt maar waar wel mensen in beweging zijn en wat mensen beroerd. Die vragen een afwegingskader tussen verschillende scenario's. U heeft in de commissie koud en warm geblazen. Binnen het afwegingskader zien wij ook het project Noordboulevard graag naast de andere scenario's afgewogen. Flankerende maatregelen hebben we gevraagd voor mensen die buiten de bewonerszone zitten in het centrum. U heeft gezegd: "Dat willen we bekijken" Wil u dat ook zo in het plan opnemen? Dan een aantal detailvragen. De noordzijde van de markt wordt die enkel opengesteld in bijzonder omstandigheden of is dat een aankondiging voor een definitieve regeling? En een tweede detailvraag. Er liggen vier schoolvervoerplannen in de schuif die wachten op budget tot uitvoering. U geeft in het mobiliteitsplan aan dat alle scholen zullen gestimuleerd worden om een schoolvervoerplan op te stellen. Is dat realistisch? En als conclusie zouden wij willen voorstellen om dit dossier te hernemen begin mei na het contact dat je gehad hebt met Mot Tom ACV en met de kans om een eerste reflectie te hebben in het mobiliteitsplatform nieuwe stijl.

Luc Hermans: Mijnheer van Geirt

Willy Van Geirt: In verband met de vraag die ik gekregen heb gehad van mijnheer Starkcx. Ga ik proberen in volgorde weer terug te gaan antwoorden. Volgens ons hebben wij ongeveer 90% gelijkenissen met het plan van Stadspark. Indien u een andere conclusie bent gekomen dan is dat voor uw rekening. Dan kan ik daar zelf niet over oordelen dus ik denk dat er nog een aantal maanden gaan komen in commissies waarin we toch kunnen debatteren hoe we het nog eventueel, hoe dat u dat ziet en hoe dat wij dat zien. Dan euh, mijnheer Vos. Ik dacht niet dat ik gezegd had twee a drie jaar gaan studeren ik dacht dat het maximum tot twee jaar zou duren en dan hopen we dat de NMBS duidelijkheid gaat scheppen. Eerst en vooral wij zijn volgens het NMBS rapport dat u net gelezen hebt mijnheer Gevers, kan ik u zeggen van oké, wij hebben bepaalde ideeën, wij willen een beleid gaan voeren, wij willen bepaalde zaken dat dat duidelijk wordt bekeken u hebt ook in de commissie aan mij gezegd had van het euh, daar stoppen voor de overweg nog van de treinen. Dit was een idee dat ik zodus ook opperde dat ik al langer in gedachten had, wat ook al veel burgers aan ons hebben gemeld gehad: waarom kan dat niet op die manier georganiseerd worden? Dat is op andere stations precies hetzelfde. En ik denk dat wij daar heel duidelijk in gaan zijn, in onze communicatie met de NMBS, met de studiegroep, indien men ons daarbij wil betrekken vanuit de NMBS holding, van euh Eurostar, dan zullen wij dit duidelijk aangeven. Is dit een mogelijkheid? Wij zeggen niet dat wij dat gaan opleggen want wij kunnen dat ook niet. Dat weet u maar al te goed. Maar wij gaan daar zeker euh melding van maken. Dan wat betreft de Noord markt mijnheer Vos, kan ik u vertellen dus dat dit nu enkel en alleen is om de WOBEW wijk te ontlasten. Omdat die mensen van de WOBEW wijk daar voor allemaal vragende partij voor waren. Daarom dat wij de noordkant van de markt nu hebben opengesteld om daar nu aan tegemoet te komen aan de mensen van de WOBEW wijk. Het is niet de bedoeling van daar een continuïteit in te hebben. Ja? Euh, dan wat betreft voor het schoolvervoer, ik kan u enkel zeggen dat dit is ook weer een studie die ter tafel ligt, die wij zullen moeten gaan uitvoeren, en waar wij wel, hopelijk op zeer korte termijn, meer duidelijkheid in kunnen scheppen. Ik dank u allemaal.

Luc Hermans: Mijnheer Meeus

Paul Meeus: Ja nog kort eventjes een repliek van onze kant. Euhm, dit debat dat wij hier nu hebben kunnen volgen wijst erop dat dat een quasi onontwaaar kluwen is eh. Waar iedereen spuit en alles maar naar voor brengt. Het mobiliteitsplan is dat het Parkstadplan en dergelijke. Nu tussen haakjes, ik euh, wij hebben ooit in de vorige legislatuur van mijnheer Van Hout zelf vernomen dat hij gezegd heeft, ja maar mijn plan is geen plan, dat is een visie, heeft ie gezegd daar kunnen delen uitgehaald worden enzovoort enzoverder. Ale, alles wordt hier op een hoop gegooid, dat wordt hier een onontwaaar kluwen wat bevestigd wat ik in het begin van mijn tussenkomst heb gezegd. Zorg ervoor dat het een duidelijk geheel wordt, waar duidelijke peilers onder staan, als ge daar iets op zet, dat dat huis blijft staan en dat het niet in elkaar zakt. En ik denk als we zo met elkaar over die onderwerp blijven discussiëren dat we nog verder van huis geraken. Dit is onontwaaar. Hier zit geen structuur in, dat is, ja dat is, ja ieder doet maar zijn ding he, en we zien wel. En nu gaan we eerst dit plan goedkeuren en we zien wel waar we komen. Ik denk dat dat onverstandig is en ik pleit opnieuw ervoor om dat gestructureerd te doen in een grote context die voor iedereen duidelijk is en liefst op een moment dat alles voor iedereen duidelijk kan zijn.

Luc Hermans: Ik heb begrepen dat stemming gevraagd wordt. Stemming per fractie: Spa: ja, TIM: onthouding, Vlaams Belang: nee, Groen, excuseer, excuseer, mijnheer Gladiné De Stadslijst, excuseer: onthouding mijnheer de voorzitter, CD&V: ja, NVa: ja oké.

014. Voorlopige goedkeuring te hechten aan het intergemeentelijk mobiliteitsplan stadsregio Turnhout

Samenvatting

De Gemeenteraad hecht haar goedkeuring aan de initiatieven die genomen zijn op het vlak van inspraak en betrokkenheid van verschillende belanghebbenden en doelgroepen.

De Gemeenteraad hecht zijn voorlopige goedkeuring aan de voorliggende 'Beleidsnota' van het Mobiliteitsplan. De Gemeenteraad keurt goed dat deze nota voorgedragen wordt op de Regionale Mobiliteitscommissie (RMC).

Motivering

Voorgeschiedenis

Het vorige Intergemeentelijke Mobiliteitsplan, van Gemeenten Vosselaar, Oud-Turnhout en Stad Turnhout, werd conform verklaard op de Provinciale Audit Commissie (PAC) van 19 juli 2004. De conformiteit van elk mobiliteitsplan vervalt na 5 jaar, ten laatste dan moest het mobiliteitsplan terug geëvalueerd worden met behulp van de sneltoets.

In 2007 heeft de GBC in de sneltoets gekozen voor het traject 'verbreden en verdiepen' van het mobiliteitsplan. Dit wil zeggen dat men verder wenst te werken op basis van het mobiliteitsplan 2004 met aandacht voor bijkomende thema's (verbreden) en bepaalde zaken wenst te verfijnen (verdiepen). Deze thema's waren:

duurzaam fietsroutenetwerk, openbaar vervoerbeleid, bereikbaarheid nieuwe projectzones, sluipverkeer en parkeerbeleid alsook de integratie van het mobiliteitsplan Beerse in het plan Oud-Turnhout – Turnhout – Vosselaar.

In 2008 is de verkenningnota uitgewerkt.

In 2009 was er een participatietraject met de burgers met onder meer 3 stadsdebatten, een on-line forum, uitzendingen op stads-TV en de mogelijkheid tot inzending van voorstellen en suggesties. In 2010 volgde er een 4^e stadsdebat met de conclusies vanuit de uitwerkingsnota's.

In 2009 – 2010 zijn de uitwerkingsnota's uitgewerkt waarin verkeerskundige onderzoeken zijn gebeurd:

- Fietsers & voetgangers
- Verkeerscirculatie binnenstad
- Parkeren
- Openbaar vervoer
- Zwaar verkeer

In 2010 zijn de resultaten besproken in de intergemeentelijke GECORO.

In 2010 is het beleidsplan uitgewerkt dat voorlopig werd goedgekeurd in de gemeenteraad van 15.12.2010 en vervolgens conform werd verklaard op de PAC d.d. 20.01.2011. De gemeenteraad geeft echter geen definitieve goedkeuring aan het plan in de zitting van 28.02.2011 ondanks het plan niet gewijzigd was ten opzichte van de voorlopige goedkeuring en ondanks de conformverklaring op de PAC. Hierdoor beschikt Turnhout over een conform maar niet goedgekeurd mobiliteitsplan. Oud-Turnhout, Vosselaar en Beerse keuren het beleidsplan wel definitief goed in hun gemeenteraden.

Door de niet goedkeuring van de beleidsnota bij het mobiliteitsplan heeft de Vlaamse overheid tot op heden de € 200.000 subsidies voor de opmaak van het plan nog niet uitbetaald aan Stadsregio Turnhout. De stad heeft haar verantwoordelijkheid genomen en haar deel ter waarde van € 69.770 voorgesloten zodat de stadsregio over de nodige werkmiddelen bleef beschikken.

In de periode 2011 – 2012 volgt er een nieuw participatietraject met burgers onder de vorm van het Stadsplatform 'Turnhout Beweegt'. Er volgen 4 inspraakmomenten met betrekking tot het mobiliteitsplan.

In 2012 wordt vervolgens het beleidsplan van het intergemeentelijk mobiliteitsplan van Stadsregio Turnhout herschreven voor de stad Turnhout, zonder afbreuk te doen aan het intergemeentelijk plan dat is goedgekeurd in Oud-Turnhout, Vosselaar en Beerse.

In de collegezitting van 18.10.2012 zijn de opmerkingen van de GBC besproken.

In de collegezitting van 14.02.2013 is het mobiliteitsplan principieel goedgekeurd om het voor te leggen aan de gemeenteraad.

Feiten en context

De Beleidsnota van het Mobiliteitsplan Stadsregio Turnhout ligt nu voor ter voorlopige goedkeuring door de Gemeenteraad.

Na goedkeuring door de Gemeenteraad, kan deze nota aan de regionale Mobiliteitscommissie (RMC) voorgelegd worden.

Na conformverklaring door de RMC, wordt deze nota terug aan de Gemeenteraad voorgelegd ter definitieve goedkeuring.

Naast de inspraakmomenten die zijn goedgekeurd in de de gemeenteraadszitting van 15.12.2010 zijn er in het vervolgttraject 4 inspraakmomenten geweest in de vorm van het stadsplatform 'Turnhout Beweegt'.

Indien het plan conform wordt verklaard op de RMC en definitief wordt goedgekeurd door de gemeenteraad kan Vlaanderen de subsidies uitbetalen aan stadsregio Turnhout en kan stadsregio Turnhout het voorschot aan de stad terugbetalen.

Argumentatie

Het stadsregionale conform verklaarde mobiliteitsplan, maar niet goedgekeurd door de gemeenteraad van Turnhout is herschreven voor de zaken die betrekking hebben op het grondgebied van de stad Turnhout. De belangrijkste wijzigingen zijn :

- Alles met betrekking tot Noordboulevard is geschrapt,
- Alternatief voor Noordboulevard is opgenomen als studie, alsook doorstroming busverkeer in deze omgeving,
- De vraag om een studie naar een treinhalt station zuid is uitgebreid naar een studie spoorontsluiting Turnhout waarbij alle opties met betrekking tot station open zijn.

- Eveneens zijn er verwijzingen toegevoegd naar de nieuwe elementen uit de gebiedsgerichte studie Noordkempen met betrekking tot de regionale mobiliteit.

Het participatietraject is uitgebreid met 4 besprekingen in het mobiliteitsplatform.

Het plan heeft de wettelijke procedure doorlopen van sneltoets, verkenningsnota, uitwerkingsnota en beleidsnota waarbij alle nota's besproken zijn in de GBC en PAC. In de GBC van 28.09.2012 is geoordeeld dat de beleidsnota van het mobiliteitsplan klaar is voor conformverklaring op de RMC.

Aan de gemeenteraad wordt gevraagd het participatietraject goed te keuren en de beleidsnota bij het mobiliteitsplan voorlopig goed te keuren en het dossier voor te leggen aan de RMC. Indien de kwaliteitsadviseur het beleidsplan conform verklaard kan de minister haar handtekening plaatsen onder de mobiliteitsconvenant. Aangezien het gemeentelijk mobiliteitsplan Stadsregio Turnhout een lokale bevoegdheid is zal het plan na conformverklaring aan de gemeenteraad worden voorgelegd voor definitieve goedkeuring.

Besluit

De Gemeenteraad hecht haar goedkeuring aan de initiatieven die genomen zijn op het vlak van inspraak en betrokkenheid van verschillende belanghebbenden en doelgroepen.

De Gemeenteraad hecht haar voorlopige goedkeuring aan de voorliggende 'Beleidsnota' van het Mobiliteitsplan.

De Gemeenteraad keurt goed dat deze nota voorgedragen wordt op de regionale Mobiliteitscommissie (RMC).

Financiële gevolgen

Aan deze beslissing zijn geen kosten verbonden.

Bij conformverklaring op de RMC en definitieve goedkeuring door de gemeenteraad kan de stad mobiliteitsconvenanten afsluiten met de Vlaamse en Provinciale overheid en subsidies ontvangen voor haar mobiliteitsbeleid. De Vlaamse overheid kan dan de afgesloten module 1 'opmaak en studiekosten mobiliteitsplan' t.w.v. € 200.000 uitbetalen aan de stadsregio Turnhout. Van deze € 200.000 zal de stadsregio Turnhout € 69.770 doorstorten aan de stad Turnhout.

De gemeenteraad stemde met 21 stemmen op 33 stemmers nl. van de heer Luc Hermans – voorzitter, de heer Erwin Brentjens – burgemeester, de heer Tom Versmissen, de heer Willy Van Geirt, de heer Francis Stijnen, de heer Peter Segers, mevrouw Pascale Mathé, de heer Hannes Anaf, de heer Paul Moelans – schepenen, mevrouw Annemie Der Kinderen, mevrouw Katrien Van de Poel, mevrouw Katleen De Coninck, de heer Marc Van Damme, mevrouw Vera De Jong, de heer Stef Breugelmans, de heer John Guedon, de heer Eddy Grooten, mevrouw Josiane Driesen, de heer Danny-Spock Vermeijen, de heer Jan Van Otten en de heer Nic Van Heupen - raadsleden.

Er waren 7 neen stemmen nl. van de heer Paul Meeus, mevrouw Astrid Wittebolle, de heer Renaat Decoster, mevrouw Tine De Wilde, de heer Reccino Van Lommel, de heer Marc Boogers en de heer Wannes Starckx – raadsleden.

Er waren 5 onthoudingen nl. van de heer Pierre Gladiné, de heer Eric Vos, de heer Luc Debondt, de heer Dimitri Gevers, de heer Peter Roes - raadsleden

Opvolging

Origineel Wegen Groen en Mobiliteit (Mathias De Beucker)

Kopie Stadsregio Turnhout (Marc Boeckx), MOW (Kathleen Huet), provincie (Kathy Van Aperen), De Lijn (Gust Verheyen).

015. Kennisname van de bemerking vanwege de dienst Toezicht Financiën Gemeenten n.a.v. het nazicht van het budget 2013 en meerjarenplan

Luc Hermans: meneer Gladiné

Pierre Gladiné: ja ik heb nog eens in mijn archief gekeken menneer de voorzitter en ik heb mijn tussenkomst van 1 oktober 2007 terug even boven gehaald. En meneer Segers gaat nu juist weg maar ik had in feite een vraag naar hem. En hij heeft begin 2007 in een tijdschrift een interview gegeven en hij zegde daar in en ik citeer: in het begin van de nieuwe legislatuur ziet de financiële situatie er niet bepaald rooskleurig uit. Wij moeten daarom de schaarse middelen die beschikbaar zijn zo efficiënt mogelijk aanwenden. Elke investering moet een hoog rendement halen. Wij zullen de kansen grijpen die er zijn en onze stad goed besturen. Wij bekijken diensten en patrimonium. Dit alles zal nodig zijn om de inspanningen vergen maar ik ben er van overtuigd dat wij de huidige scheve situatie kunnen rechtzetten. Einde citaat. Dat was toen ik een tussenkomst maakte toen de meerderheid een personeelsorganigram naar voren zette waarbij dat we op die zes jaar toch, en dan spreek ik over Belgische franken, 36 miljoen Belgische frank meer zou kosten. Nu de meerderheid heeft toen de belastingen verhoogd onder het mom dat de financiële situatie niet rooskleurig was. En daarom was ik daar juist zo wat geprikkeld collega Van Geirt dat u terug verwees naar het voorbije 8 jaar beleid waar dat wij dus niks in de hand hebben

gehad. Zowel naar mobiliteit toe als naar het financiële probleem toe. Inderdaad de belastingen zijn toen verhoogd onder het mom van de financiële situatie en het standpunt in het magazine dat de schepen deponeerde was dan toch ook wel in die zin. Maar in werkelijkheid heeft men altijd gezwegen dat men bijna 8 jaar geleden ne mooie spaarpot heeft gekregen van een 24 miljoen euro. En dat er toch in de legislatuur toch wel serieuze inkomsten zijn meegevallen zoals de verkoop van de Suez aandelen voor 2,9 miljoen en als meevaller de 4 miljoen euro schuldvermindering als geschenk van de toenmalige Vlaamse regering. En dat zijn toch zaken die kunnen tellen. Ik wil verder niet in die tussenkomst verder gaan maar ik heb toen gezegd ook dat toen de schepen dat we de indruk hadden dat die op een financieel paard werd gezet zonder teugels, dat zij met beide handen de zadeldknop moest vasthouden om er niet af te vallen en dat het paard in de richting loopt waar het paard wilt en niet waar de berijder naar toe wil. En ik zou graag hebben dat de schepen van financiën nu een ander vervoersmiddel kiest om de financiën naar de toekomst toch wel in de goede richting te sturen. En ik hoop nog altijd, hij heeft dat verleden keer nooit bevestigd en ik ga dat misschien nog niet krijgen uit zijn woorden, of dat hij geen belastingverhoging zal doorvoeren naar de toekomst.

Luc Hermans: meneer Vos

Eric Vos: ja collega's enkel een vraag over het laatste zinnetje dat meneer Gladiné ook stelt. 7 oktober in de Warande hebben twee partijen heel uitdrukkelijk gezegd de onroerende voorheffing en de personenbelasting gelijk te houden. Wij hebben vorige keer eind januari een discussie gehad over het budget. Ik lees een stukje uit het verslag het antwoord van schepen Stijnen op een bepaald moment je moet ook realistisch zijn dat snappen we, op een bepaald moment zal er dan ook moeten de keuze komen om bepaalde dingen wel en niet te doen. En dat kan je ook een stukje opvangen. Het personeel dat met pensioen gaat, door een aantal taken ook gaan te verminderen. Het is voor wat het verhaal betreft dat ook aangegeven is van de personenbelasting en ons onroerende voorheffing die heel hoog zouden zijn. Als ik dat vergelijk met andere Vlaamse steden dan zitten wij daar op of onder dat gemiddelde. Dus op dat vlak zitten wij zeker niet hoog. Dat is helemaal niet het geval. Wat dat de volgende jaren zal worden ja u vraagt mij om dingen vooraf te vertellen. Wil dat zeggen dat de uitspraken van 7 oktober op een kier gezet worden om die te verlaten?

Luc Hermans: meneer Stijnen

Francis Stijnen: goed is dan nu een vraag om de belasting te verhogen Eric?

Eric Vos: neen ik vraag gewoon dat je de verkiezingsbelofte gaat houden of niet.

Francis Stijnen: ja awel het verslag is toch duidelijk denk wat ik daar gezegd heb dus. Maar ik wil wel nog eens daar op ingaan want dat zal nog wel een paar keer terugkomen. Maar ik voer dat liefst dan in zijn totaliteit van het financieel beleid en niet er één puntje gaan uitlichten want dat trekt natuurlijk een verhaal heel scheef en dat willen wij zeker hier niet doen. En dat wil ik ook als schepen van financiën van de stad niet doen want daar is die zaak veel te belangrijk voor. Niet alleen voor het beleid maar ook voor den burger. Dan ja u zegt een ander vervoersmiddel ik kan al niet paardrijden dus dat gaat niet goed aflopen. Dus ik kan beter een fiets of een trottenet of zo pakken om mee rond te rijden. Maar ook dat even als gekheid op een stokje gezet. Ik denk dat de bemerkingen die gemaakt worden vanuit Binnenlands Bestuur allez terecht zijn. Dus wij zitten in moeilijke financiële periodes en wij hebben in het verleden inderdaad een aantal meevallers gehad. Gelukkige meevallers die het mogelijk heeft gemaakt om toch een aantal dingen nog te blijven doen. Als wij nu kijken naar de vooruitzichten voor de volgende jaren en wij gaan ons beleid moeten stoelen op het nieuwe verhaal van de BBC dan wil dat ook zeggen dat wij daar financiële koppeling gaan moeten maken tussen de inhoud en tussen de financiën. En dat zal een veel strakkere houding vereisen van het beleid in het uitvoeren van een aantal taken. En dat zal ons noppen tot keuzes. Ik blijf daar bij. Ik heb dat toen gezegd in de gemeenteraad, ik zeg dat nu nog. Het zal ons noppen tot het maken van keuzes, naar moeilijke keuzes, van inderdaad wat gaan wij wel nog doen, wat gaan wij niet meer doen. Maar vooral zorgen dat de dingen die wij doen dat wij die goed doen. En dat wij zorgen dat dat ook financieel in evenwicht is. En die oefening moet goed gemaakt worden en ik ga er vandaag geen vooraf namens aan doen maar de intenties die uitgesproken zijn voor de verkiezingen dat blijven intenties die bij mij aanwezig blijven.

Luc Hermans: meneer Segers

Peter Segers: goed voorzitter, collega's, ik voel mij toch lichtelijk aangesproken meneer Gladiné dus ik ga toch nog even reageren. Ik denk dat dat citaat, ik zou dat nu letterlijk kunnen herhalen waarschijnlijk en dan zou het accuraat zijn, maar uw fameuze spaarpot waar u de vorige legislatuur altijd in elke tussenkomst naar hebt verwezen, u vergeet daar altijd bij te zeggen dat er 13 miljoen euro onbetaalde facturen voor het ziekenhuis in dezelfde schuif lagen naast uw spaarpot. Dus uw spaarpot was goed gevuld maar de kast met onbetaalde facturen was evengoed gevuld. Zeker als je dan berekend dat we nog 1,9 miljoen meerkost statutaire moesten betalen na de verzelfstandiging van het ziekenhuis en ook na de fusie. Dus uw spaarpot was eigenlijk alleen aan

het ziekenhuis al op gesoupeerd. En dan hebben wij vorige legislatuur toch een aantal andere maatregelen ook genomen zoals de overdracht van de Warande naar de provincie waar trouwens er ook lof geweest is dat wij dat gedaan hebben. Er zijn nog andere maatregelen genomen. Wij hebben bijvoorbeeld ook nog, je had ook nog kunnen zeggen de belastingen inkomsten zijn gedaald omwille van de economische crisis. Wij hebben ook het OCMW gehad waar we omwille van diezelfde crisis meer moesten bijdragen omdat er meer leefloontrekkers kwamen. Wij hebben toen ook gekozen om de activering van artikel 60'ers te verhogen binnen het OCMW. Allemaal keuzes die wij toen ook in het licht van een aantal uitgaven gedaan hebben.

Luc Hermans: meneer Gladiné

Pierre Gladiné: ja ik ga heel kort zijn. Met de overname van de Warande ge hebt mij nu een beetje uitgedaagd maar op datzelfde moment dat de provincie de Warande heeft overgenomen is de personeelskost in Turnhout met 10 % gestegen. Ik heb dat dus nooit kunnen bevatten maar het was wel zo. Ik heb die vraag toen in de gemeenteraad ook aan de schepen gesteld. Die heeft toen verwezen naar de index maar ik heb nooit geweten dat op dat vlak de index met 10 % gestegen is.

Luc Hermans: goed collega's het is kennisname.

Samenvatting

N.a.v. het nazicht van het budget 2013 en meerjarenplan, zoals goedgekeurd door de gemeenteraad op 28 januari 2013, werd door de dienst Toezicht Financiën Gemeenten van het Agentschap voor Binnenlands Bestuur – Afdeling Antwerpen een opmerking geformuleerd m.b.t. het financieel evenwicht.

De Gouverneur verzoekt in haar schrijven van 19 februari 2013 deze opmerking ter kennis te brengen van de gemeenteraad.

Motivering

Voorgeschiedenis

Het budget 2013 en meerjarenplan 2013-2015 werd goedgekeurd door de gemeenteraad in zitting van 28 januari 2013.

Het goedgekeurde budget en meerjarenplan werd voor nazicht overgemaakt aan het Agentschap voor Binnenlands Bestuur – Afdeling Antwerpen.

Feiten en context

Het budget 2013 en meerjarenplan werd nagezien door de dienst Toezicht Financiën Gemeenten.

N.a.v. dit toezicht werd volgende opmerking geformuleerd:

‘ Uit de cijfers blijkt dat uw stad geconfronteerd wordt met een permanent tekort op het eigen dienstjaar. Dit brengt op termijn het financieel evenwicht in het gedrang als ook de reserves geleidelijk opgebruikt worden. De beleids- en beheerscyclus (BBC) waarmee ook uw bestuur vanaf 2014 zal werken, vereist dat het functioneel evenwicht op lange termijn wordt aangetoond door middel van de autofinancieringsmarge.’

De Gouverneur verzoekt in haar schrijven van 19 februari 2013 om deze opmerking ter kennis te brengen aan de gemeenteraad in zijn eerstvolgende zitting.

Besluit

De gemeenteraad neemt kennis van de opmerking over het financieel evenwicht door de dienst Toezicht Financiën Gemeenten van het Agentschap voor Binnenlands Bestuur Afdeling Antwerpen n.a.v. het nazicht van het budget 2013 en meerjarenplan ,

Opvolging

Origineel :financieel beheerder

016. Toestemming verlenen aan IKA om in te tekenen op de kapitaalverhoging van Publi-T en onderschrijving via IKA ten behoeve van de stad van de kapitaalverhoging Publi-T voor een bedrag van 364.178,76 euro en borgstelling van deze operatie voor eenzelfde bedrag

Luc Hermans: meneer Van Lommel

Reccino Van Lommel: ja dank u wel voorzitter, collega's, vandaag wordt van de gemeenteraad verwacht akkoord te gaan om IKA volmacht te geven met betrekking tot de kapitaalverhoging van Publi-T met als doel om de gemeentelijke holding helpen uit te kopen. Publi-T is de holding die de aandelen van de Belgische steden en gemeenten beheert in Elia, de beheerder van het hoogspanningsnet. De gemeentelijke holding bezit 19,9 % van de aandelen van Publi-T. De andere aandelen Publi-T zijn in handen van financieringsintercommunales, in regie-intercommunales en de Vlaamse Energieholding. Met de afwikkeling van de vereffening van de gemeentelijke holding moet Publi-T aan de holding een zo gehete scheidingsaandeel betalen. De Raad van Bestuur van Publi-T wil dit scheidingsaandeel van 77, 11 miljoen euro zo snel mogelijk uitbetalen en voorziet hiervoor een kapitaalverhoging. Op de commissie werd aangehaald dat er voldoende cash middelen ter beschikking staan

omwille van de niet volstorte kapitaalverhoging van Publigas. Maar of de financiering van de kapitaalverhoging uit reserves bij euh geen invloed zal hebben liever zal hebben op het budget van onze stad is nog maar de vraag. Onze stad staat immers nog voor belangrijke financiële uitdagingen. De steden en gemeenten worden nu dus onder druk gezet om akkoord te gaan met de kapitaalverhoging. Indien men niet zou kiezen voor een kapitaalverhoging maar voor een banklening zou het netto-actief van Publi-T te laag worden. En zou er geen dividend uitbetaald kunnen worden aan de aandeelhouders wat dus wil zeggen de steden en gemeenten. Dit wordt ook letterlijk toegegeven door de Raad van Bestuur. Een kapitaalverhoging zal de vennootschap immers de nodige liquiditeiten verschaffen. Bovendien zal een kapitaalverhoging uitkeerbare ruimte creëren voor doeleinden van artikel 427 van het wetboek van vennootschappen het geen niet het geval zou zijn voor bijvoorbeeld een banklening. En ik heb de vennootschapswet even opengeslagen want in het licht van dat artikel zal in dat verband de vennoten een recht op uitkering van de waarde van het aandeel hebben als het netto-actief niet daalt beneden het vast kapitaalgedeelte. De opbrengst van het scheidingsaandeel zal door de vereffenaars van de gemeentelijke holding gebruikt worden om de put van de gemeentelijke holding gedeeltelijk te dempen. De opbrengst van de vereffening van de gemeentelijke holding gaat eerst naar de primaire schuldeiser Belfius Bank. En dus de Belgische staat. De Belgische staat waar bij de ontmanteling van Dexia immers de enige aandeelhouder van Belfius Bank. De gemeenten blijven bij de afwikkeling van de vereffening van de gemeentelijke holding in de kou staan terwijl de gemeenten zelf ook schuldeiser zijn of als ze zich niet hebben gemeld als schuldeiser toch minstens benadeelde partij. Ik durf toch wel stellen dat een investering in Elia via Publi-T niet zonder risico's is. Elia is minder en minder het goede huisvader aandeel mocht zo iets nog bestaan na de Dexia affaire. In het verleden had Elia enkel gereguleerde activiteiten in België waardoor ze een redelijk stabiel rendement kon garanderen. Sinds kort is Elia echter ook actief buiten België in niet gereguleerde activiteiten waardoor de risico's dus hoger liggen. Wij merken op dat Elia actief betrokken is in de uitbouw van een groot windmolenpark voor de Amerikaanse kust net in dat gebied dat het zwaarst getroffen werd door de storm Sandy. Door deze buitenlandse activiteiten zijn de risico's verbonden aan Elia veel moeilijker in te schatten. En is het niet meer zeker dat Elia een redelijk stabiel rendement kan garanderen. En laat ons vooral niet blind staren op het vooropgestelde rendement van 7% dat ons als een snoepje wordt voorgehouden. Publi-T stelt voor de kapitaalverhoging een rendement van 7% in het vooruitzicht. Hiervoor heeft Publi-T de waarde van het scheidingsaandeel en van de nieuwe aandelen Publi-T vastgesteld op 324,58 euro zo als wij konden vernemen. Dit is de boekwaarde van de aandelen. De vereffenaars van de gemeentelijke holding betwisten deze waardering van het scheidingsaandeel en eisen zelfs dat de waardering gebeurd tegen de netto-actief waarde van het aandeel Publi-T. Dit zou de steden en gemeenten 115 miljoen euro kosten in plaats van iets meer dan die 77 miljoen euro zoals nu door Publi-T wordt vooropgesteld. En ik heb het eens berekend. Als dit juridisch dispuut in het voordeel van de vereffenaars van de gemeentelijke holding wordt beslecht zal het voorgespiegelde rendement op de nieuwe aandelen voor de steden en gemeenten dalen van 7 % naar 4,7 %. Het zal dus nog moeten blijken of de aandelen wel zo goedkoop zijn als dat jullie beweren. En men hoopt alleen maar om een deel van het debacle van de gemeentelijke holding te kunnen compenseren. Men mag echter niet vergeten dat de gemeenten in 2009 een veel te hoog rendement voorgespiegeld kregen om toch maar in te tekenen op de aandelen middels een kapitaalverhoging van de gemeentelijke holding. Ik krijg hier een waar déjà vu gevoel in deze zaal. Dat is toen faliekant afgelopen en de gemeenten nu weer een hoog rendement voorspiegelen om ze in te laten tekenen op aandelen en ze in sommige gevallen aanzetten om toestemming te geven om te lenen om aandelen te kopen lijkt ons niet zo een mooie kans om speculatieve verliezen te compenseren. En zoals ik reeds aanhaalde is het door de toenemende internationale activiteit van Elia ook niet meer zeker dat Elia een redelijk stabiel rendement kan garanderen. Ik stel mij dan ook de vraag of die 7 % niet van de pot gerukt is. Het dividend en dus het rendement van Elia was in het verleden aulo gerelateerd. Wat betekend dat men het Belgische obligatierentepijl als basis neemt. De internationalisering zorgt alleen maar voor meer roet in het eten. Collega's het Vlaams Belang heeft in 2009 naar aanleiding van een kapitaalsverhoging van de gemeentelijke holding die ook door de steden en gemeenten moest worden gedragen gewaarschuwd voor het holding fiasco dat zich inmiddels heeft voltrokken. Onze partij heeft dan ook heel wat vragen bij deze kapitaaloperatie en bij het voorgespiegelde rendement. De steden en gemeenten staan nog voor grote financiële uitdagingen. En dan stellen wij ons nog geen vragen over het feit dat onze goede heer Francis Vermeiren voorzitter van de Raad van Bestuur van gemeentelijke holding was en nog steeds voorzitter is van de Raad van Bestuur van Publi-T. Het Vlaams Belang zal dan ook deze kapitaalverhoging niet goedkeuren. Ik wens aan de schepen van financiën volgende bijkomende vragen te richten. Is het college van mening dat er risicoc's voor Turnhout gebonden zijn aan deze operatie? Hoe zeker zijn jullie van het weerspiegelde rendement? En wat gaat de stad ondernemen indien de vereffenaars van de gemeentelijke holding gelijk zouden krijgen? En tot slot wat

was de juiste inschatting van het college om mee in te tekenen in deze affaire? Wat zijn de precieze beweegredenen? Dank u.

Luc Hermans: meneer Stijnen

Francis Stijnen: goed, ieder heeft recht op zijn eigen mening en zijn eigen interpretatie natuurlijk. Het is zo dat wij daar een andere visie over hebben dan de negatieve die u naar voor schuift. Natuurlijk is het altijd zo, en dat hebben we gezien ook in de dividenden die wij in het verleden aanhouden, er zijn een aantal keren dat dat meevallers geeft. Er zijn een aantal keren geweest dat dat minder goed liep. Nu garanderen dat het rendement 7% zal blijven ja dat kan je natuurlijk niet. Er is nu één vooropgezet. Dat zou kunnen stijgen misschien. Het zou ook kunnen dalen. Ja daar hebben wij zelf de markt niet voor in de hand. Maar toch is het een belegging die wij kunnen doen zonder grote risico's. Vooral ook omdat wij er ons eigen kapitaal niet voor moeten aanspreken. Dat het kan gefinancierd worden vanuit reserves die bij IKA aanwezig zijn. En dat is ook omdat denk ik IKA in het verleden op dat vlak een goede politiek gevoerd heeft. Het is eigenlijk een opportuniteit. Je kan het natuurlijk zeggen van ja het heeft met het debacle van de gemeentelijke holding te maken. Je kan ook zeggen het is een opportuniteit dat die aandelen nu vrij komen en dat de gemeenten daar op kunnen intekenen. En dat dat is aan boekwaarde en dat het daarom eigenlijk een serieus voordeel is voor de gemeenten om het te kunnen doen. Wij worden daar ook niet toe verplicht. Als wij zeggen wij doen dat niet dan doen wij dat niet. Het is niet dat IKA gezegd heeft van jullie moeten dat hier doen. Het is een aanbod dat gedaan wordt aan de gemeente. Wij kunnen daar op intekenen. Doen wij dat niet dan zal de vraag gesteld worden aan andere gemeenten of dat zij grotere delen willen inkopen om dus eigenlijk ook die aandelen te verwerven in Publi-T. Dat Publi-T ook zijn activiteiten spreidt ja je kan dat als negatief beschouwen maar je kan natuurlijk ook als positief bekijken dat men toch probeert in te zetten. Ik merk ook allez vanuit IKA en Publi-T dat men toch meer en meer ook naar duurzame initiatieven gaat om daar ook mee middelen in te stoppen. En ik vind dat geen slechte ontwikkeling die gebeurt. Ik denk dat dat ook een vraag is ook die vanuit de gemeenten komt om daar ook in die richting te kijken om daar ook middelen in te zetten en vandaar is diversivering denk een goede keuze die gemaakt wordt. Nu zekerheid allez voldoende weten wat het zal geven op lange termijn ja dan moet je natuurlijk zeggen we zetten ons geld op een spaarboekje en dan brengt dat misschien nog ene procent op. En dan zijn wij zeker. Dus op vlak denk dat we ook een beetje mogen kijken van waar kunnen we toch een zeker rendement halen. En dat getuigt denk ook van een goed financieel beleid vanuit de gemeente. En je moet dat niet met te grote bedragen doen en dat doen wij ook niet als stad. En de vraag die Toon Otten gesteld had, die misschien straks nog aan bod komt als wij zo ver geraken, wil ik daar ook nog wel een stukje op ingaan. Maar ik denk dat we toch op dat vlak een voorzichtige politiek voeren. En dat ja oké goed elk aandeel bevat een zeker risiconame maar ik denk dat er hier voldoende garanties zijn om als stad mee in te stappen en mee in te schrijven op dit kapitaal, op het overnemen van deze aandelen.

Luc Hermans: meneer Van Lommel

Reccino Van Lommel: ja dank u wel voorzitter, het valt mij toch altijd op dat collega Stijnen mij toch als zo een negatief persoon beziet.

Francis Stijnen: dat is niet persoonlijk bedoeld Reccino helemaal niet.

Reccino Van Lommel: maar het valt toch elke keer op. Nu anderzijds ik denk persoonlijk dat u de risico's echt wel onderschat en ik wil u daar ook wel voor waarschuwen. U spreekt onder andere over ja het geld op een spaarboekje zetten ja dat brengt niet op maar het gaat hier wel over het geld van de burger dat wil ik toch wel eens stellen. En daarnaast ja en die borgstelling dan waar dat wij vandaag ook een goedkeuring over moeten geven. Want daar wordt dan blijkbaar ook maar niks over gezegd. Ja ik kan toch wel maar besluiten ja jullie hebben ook niet geluisterd naar onze tussenkomsten met betrekking tot de gemeentelijke holding en dat is toen ook op een sisser uitgedraaid. En sorry voor de naamspeling. Maar ja dat wil ik toch maar even aanstippen.

Francis Stijnen: goed ik zal uw tussenkomst als positief ervaren. Oké?

Reccino Van Lommel: waarvan akte.

Luc Hermans: ik heb begrepen dat de stemming gevraagd wordt. De stemming per fractie? Oké. Sp.a? T.I.M.? Vlaams Belang? De Stadsljst? Groen!? CD&V? En N-VA?. Oké.

Samenvatting

De gemeenteraad verzoekt IKA in te tekenen op de kapitaalverhoging van Publi-T voor een totaal bedrag van 4.822.285,06 euro en voor rekening van de stad Turnhout de kapitaalverhoging te onderschrijven voor een proportioneel toegewezen bedrag van 364.178,76 euro. Tevens stelt de stad zich ten behoeve van deze operatie borg voor haar aandeel voor een bedrag van 364.178,76 euro.

Motivering

Feiten en context

De financieringsvereniging IKA is op verzoek en voor rekening van de gemeenten-deelnemers 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.

Deze kapitaalverhoging dient voor de financiering van de overname van de aandelen in Publi-T van de Gemeentelijke Holding.

Het voorbehouden gedeelte voor IKA bedraagt 4.822.285,06 euro. De aandelen zullen vanaf de datum van volstorting dividendgerechtigd zijn en dus opbrengsten genereren voor IKA en de participerende gemeenten.

De opbrengsten uit deze kapitaalverhoging, geschat op 7%, komen integraal ten goede aan de inschrijvende en borgstellende gemeenten.

De gemeenten-deelnemers hebben de kans IKA te verzoeken voor hun rekening bijkomende aandelen Publi-T te verwerven en dat in verhouding tot hun huidig aandeel in deze participatie.

Deze proportionele investeringen worden voor alle gemeenten-deelnemers voor zover mogelijk gefinancierd met bij IKA beschikbare middelen. Aangezien de financiële reserves beperkt zijn, wordt een borgstelling gevraagd om indien nodig externe financiering te kunnen aangaan. Deze zal in voorkomend geval voor resultaat en dus enkel in de boekhouding van IKA verwerkt worden.

Er hoeven dus door de gemeenten geen middelen te worden gestort en de voor 2013 vooropgestelde dividenden blijven behouden.

Juridische grond

Gemeentedecreet, artikel 42 en 43

Decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking.

Aangetekende brief van 29 januari 2013 van IKA (cf. bijlage)

Argumentatie

De stad Turnhout is aangesloten bij de financieringsvereniging IKA.

IKA is op verzoek en voor rekening van de stad aandeelhouder van Publi-T.

Publi-T nodigt IKA uit om in te tekenen op een kapitaalverhoging.

Deze kapitaalverhoging dient voor de financiering van de overname van de aandelen in Publi-T van de Gemeentelijke Holding aan nominale waarde.

Met de investeringen van Publi-T in Elia worden belangrijke strategische doelstellingen bereikt.

Bij de oproepingsbrief werd een motiveringsnota gevoegd (cf. bijlage).

Besluit

Ika te verzoeken om in te tekenen op de kapitaalverhoging van Publi-T voor 14.857 aandelen aan 324,58 euro voor een totaal bedrag van 4.822.285,06 euro en kandidaat te zijn voor 14.857 aandelen toe te wijzen in een eventuele 2^{de} ronde voor een bedrag van 4.822.285,06 euro.

IKA te verzoeken voor rekening van de stad Turnhout de kapitaalverhoging van Publi-T te onderschrijven voor een proportioneel toegewezen bedrag van 364.178,76 euro. De stad Turnhout stelt zich ten behoeve van deze operatie borg voor haar aandeel voor een bedrag van 364.178,76 euro.

Het College van Burgemeester en Schepenen te belasten met de uitvoering van de hierbij genomen beslissing en er onder meer kennis van te geven aan IKA, p/a INTERMIXT Ravensteingalerij 4 b 2, 1000 Brussel.

De gemeenteraad stemde met 29 stemmen op 33 stemmers nl. van de heer Luc Hermans – voorzitter, de heer Erwin Brentjens – burgemeester, de heer Tom Versmissen, de heer Willy Van Geirt, de heer Francis Stijnen, de heer Peter Segers, mevrouw Pascale Mathé, de heer Hannes Anaf, de heer Paul Moelans – schepenen, de heer Eric Vos, mevrouw Astrid Wittebolle, de heer Luc Debondt, de heer Dimitri Gevers, mevrouw Annemie Der Kinderen, mevrouw Katrien Van de Poel, mevrouw Tine De Wilde, de heer Marc Boogers, mevrouw Katleen De Coninck, de heer Marc Van Damme, mevrouw Vera De Jong, de heer Wannes Starckx, de heer Stef Breugelmans, de heer Peter Roes, de heer John Guedon, de heer Eddy Grooten, mevrouw Josiane Driesen, de heer Danny-Spock Vermeijen, de heer Jan Van Otten en de heer Nic Van Heupen - raadsleden.

Er waren 3 neen stemmen nl. van de heer Paul Meeus, de heer Renaat Decoster en de heer Reccino Van Lommel – raadsleden.

Er was 1 onthouding nl van de heer Pierre Gladiné - raadslid

Opvolging

Origineel: financieel beheerder

017. Goedkeuring te hechten aan het schoolreglement 2013-2014 van de Stedelijke Handelsschool Turnhout

Luc Hermans: meneer Meeus

Paul Meeus: ja voorzitter wij gaan ons onthouden bij de goedkeuring hier. Een paar opmerkingen nog maken. Dat is besproken in de commissie dus ik ga daar ten gronde niet meer opnieuw het verhaal doen. Ik heb wel vastgesteld dat men ingegaan is op mijn voorstel om inzake de beroepscommissie daar een aanvulling aan te brengen om dat te verruimen bij het onderzoek dat de beroepscommissie kan stellen. Dat daar nu toch ook de directeur of zijn afgevaardigde bij betrokken is. Lijkt mij een goede uitbreiding in ieder geval en ik ben ook blij dat dat opgenomen is. Ik heb ook een politiek gevoelig dossier aangehaald in de commissie in verband met de hoofddekseksels, de hoofddoeken, in een school of in het onderwijs en in de overheidsdiensten. Ik betreur het alleen dat daar eigenlijk vanuit het beleid mevrouw dat daar gewoon botweg op geantwoord ja wij veranderen dat niet want er zijn geen problemen. Terwijl ik gepoogd heb van daar een intellectueel eerlijk debat over te voeren. Ik heb dat toen willen uitbreiden maar dat is eigenlijk niet gelukt. Gelukkig waren er van uw fractie wel een aantal mensen, ik denk aan meneer Van Damme, die dus daar wel mee in volgde. Kijk maar het is heel vervelend en ik wil dat toch wel even onderstrepen dat wij als zo een documenten door de ambtenaren, en in dit geval dan de schooldirecteur wordt voorgesteld, dat het onze taak niet is om tegen ambtenaren te discussiëren. Dat is hun taak ook niet. Zij brengen iets technisch naar voor als ondersteuning van het beleid en daar heb ik alle begrip voor. Ik verwacht niet dat alle schepenen alle dossiers uit het hoofd kennen maar ik vind toch wel als wij dan fundamentele vragen hebben dan is het een beetje gênant dat wij eigenlijk ons alleen maar kunnen richten tot die ambtenaren. En dat is mutatis mutandis in andere commissies ook wel eens het geval. Ik wil daar gewoonweg een opmerking maken ten aanzien van het beleid hier van als we een poging doen vanuit de oppositie of vanuit de meerderheid het is mij om het even om een intellectueel inhoudelijk debat te voeren dan wil ik ook dat daar inhoudelijk op ingegaan wordt. En dan wil ik niet elke keer afgestopt worden van het is zo en van nu is het zo en het zal niet meer anders zijn. Dat is geen debat. Dat is geen discussie. Dit is een thema in verband met, die hoofddoek dat dus een actueel thema is. Dat weten wij allemaal. Het is heel moeilijk om dat aan te snijden en te verdedigen. En daar over te spreken. Dat is heel gevoelig. Dat weten we ook allemaal. Ik heb trouwens het pleidooi gehouden om het efkens duidelijk te stellen om dus in een school die door de overheid wordt georganiseerd om daar de strikte neutraliteit in te handhaven. Zoals dat in het gemeenschapsonderwijs is opgelegd. Zoals in het gemeentelijk onderwijs in Antwerpen de regel is. Er zitten heel wat partijen die hier in de meerderheid zitten die ook in de meerderheid in Antwerpen zitten. Dus vroeg ik mij gewoon af hoe is het mogelijk dat hier eigenlijk gewoon afgeblokt wordt en niet diezelfde lijn wordt gevolgd. Overigens vrienden van de N-VA het is voldoende om een hele bloemlezing citaten van uw voorzitter en van parlementsleden boven te halen, ik kan u daar mee verblijden als u wilt om die voor te lezen, over dat thema. Die mensen gaan daar wel grondig op in. Ik vind het dan ook jammer als wij hier in Turnhout dat debat ook willen voeren omdat ik vind dat er in die school een tekort is in reglementering of in voorschriften ter zake dat dat dan afgeblokt wordt. Ik vind dat dus niet ernstig. Zeker niet als het een moeilijk en gevoelig thema is. Dus wat dat betreft blijven wij dus op onze honger en zijn wij het ook niet eens met die punten ter zake die in het reglement staan en dat is dan ook de reden dat wij naast de goede punten de slechte plaatsen en ons onthouden op heel het reglement.

Luc Hermans: zijn er nog bemerkings van andere fracties? Andere fracties gaan akkoord met het schoolreglement? Ja.

Samenvatting

De Stedelijke Handelsschool Turnhout verzoekt de gemeenteraad goedkeuring te hechten aan het schoolreglement voor het schooljaar 2013 - 2014.

Motivering

Feiten en context

De inrichtende macht moet voor elk van zijn scholen een schoolreglement opstellen, waarin de rechten en plichten van elke leerling worden vastgelegd.

Het schoolreglement moet bestaan uit tenminste het studie-, het orde- en het tuchtreglement. Het schoolreglement werd besproken in de schoolraad van 28 februari 2013.

Juridische grond

Bronnen	Datum	Datum laatste wijziging	Onderwerp
Omzendbrief SO64	25.06.1969	03.09.2012	Structuur van het voltijds secundair onderwijs
Nieuwe gemeentewet			De gemeenteraad regelt alles wat van gemeentelijk belang is

Besluit

De gemeenteraad hecht goedkeuring aan het schoolreglement voor het schooljaar 2013 - 2014 voor de Stedelijke Handelsschool Turnhout.

Het schoolreglement wordt door de directie bij elke inschrijving (= opname in het leerlingenbestand) en ook telkens bij het begin van het nieuwe schooljaar aan de betrokken leerling (leerling/wettelijke vertegenwoordiger(s)) voor akkoord ter ondertekening voorgelegd en overhandigd aan de leerling.

De gemeenteraad stemde met 30 stemmen op 33 stemmers nl. van de heer Luc Hermans – voorzitter, de heer Erwin Brentjens – burgemeester, de heer Tom Versmissen, de heer Willy Van Geirt, de heer Francis Stijnen, de heer Peter Segers, mevrouw Pascale Mathé, de heer Hannes Anaf, de heer Paul Moelans – schepenen, de heer Pierre Gladiné, de heer Eric Vos, mevrouw Astrid Wittebolle, de heer Luc Debondt, de heer Dimitri Gevers, mevrouw Annemie Der Kinderen, mevrouw Katrien Van de Poel, mevrouw Tine De Wilde, de heer Marc Boogers, mevrouw Katleen De Coninck, de heer Marc Van Damme, mevrouw Vera De Jong, de heer Wannes Starckx, de heer Stef Breugelmans, de heer Peter Roes, de heer John Guedon, de heer Eddy Grooten, mevrouw Josiane Driesen, de heer Danny-Spock Vermeijen, de heer Jan Van Otten en de heer Nic Van Heupen - raadsleden.

Er waren 3 neen stemmen nl. van de heer Paul Meeus, de heer Renaat Decoster en de heer Reccino Van Lommel – raadsleden.

Opvolging

Origineel

Stedelijke Handelsschool Turnhout

Vragen van raadsleden

18 a) Kost receptie personeel ziekenhuis

Luc Debondt: ik had graag een cijfer gehoord.

Luc Op de Beeck: voorzitter, burgemeester, collega's, ik als ik mij goed herinner heb ik daar een antwoord op gegeven op die vraag twee raden geleden. Het verslag is vorige raad goedgekeurd dus ik ga er vanuit dat mijn antwoord afdoende was.

Luc Debondt: ik heb geen bedrag gehoord ook niet kunnen terugvinden in het verslag. Dus ik zou dat graag dat nog eens herhaald willen.

Luc Op de Beeck: ik heb twee raden geleden ne uitleg gegeven, is opgenomen in het verslag, het verslag is goedgekeurd, dat betekend toch dat jullie akkoord gingen met mijn antwoord daarin.

Luc Debondt: welk bedrag stond dan in uw antwoord, hebt u in dat antwoord geciteerd. Ik heb geen bedrag gehoord.

Luc Op de Beeck: voorzitter is het de bedoeling dat ik blijf herhalen wat ik zo net verteld heb?

Dimitri Gevers: mogen we het dan niet weten of wat?

Luc Op de Beeck: Ik heb vorige keer afdoende geantwoord waarom ik geen antwoord gaf op dat bedrag ja.

Eric Vos: wij hebben vorige keer een punt laten passeren waarvan het bundel niet volledig was en waar u ook een uitleg gegeven hebt en waar geen cijfers in het bundel stonden. Budgetwijziging 4.

Luc Op de Beeck: ik vind dat ik voldoende geantwoord heb punt.

Eric Vos: maar wij gaan niet akkoord met het antwoord dat daarnet op het vorige punt gegeven is. Wij wensen een antwoord voor ons mag het schriftelijk maar wij wensen een antwoord te krijgen. Een gemeenteraadslid stelt een vraag. Hier wordt gezegd wij hebben een uitleg gegeven. Die uitleg daar moete mee content zijn. Wij zijn er niet mee content. Wij willen een antwoord op die vraag. En u mag ze morgen schriftelijk opsturen.

Luc Hermans: 18 b spoedopname AZ Turnhout

Dimitri Gevers: mag ik nu heel even voorzitter, kunnen wij nu gewoon weten of wij een antwoord krijgen of niet

Luc Hermans: wij zullen er voor zorgen dat er een antwoord komt.

18 b) Problemen spoedopname AZ Turnhout

Luc Hermans: als de vragen niet gesteld worden dan gaan wij gewoon verder met c hé.

Eric Vos: de vraag is gesteld voorzitter

Luc Debondt: ik denk dat de vraag duidelijk is hé. Ik wil ze voorlezen letterlijk hé maar dan gaan we 11 uur voorbij hé. Als ge dat wenst dan zal ik ze voorlezen. Problemen spoedopname AZ Turnhout. Sinds de inrichting van 1 spoedopnamedienst in de campus Sint-Elisabeth is de dienstverlening naar de gebruikers toe nog nooit optimaal geweest. Ik heb de voorzitter van het OCMW daarover reeds enkele malen aangesproken. De problemen zijn gekend en er wordt aan gewerkt, is telkens het antwoord hierop. Het probleem situeert zich vooral in het gebrek aan fatsoenlijke opvang. Het personeel is daar in de eerste plaats het slachtoffer van en zij worden als eerste

aangesproken zonder dat zij hier iets aan kunnen doen, aan kunnen veranderen. Graag een stand van zaken en wat zijn de plannen om dit probleem definitief op te lossen?

Luc Op de Beeck: goed ik had zelf nog een paar vragen bij jouw vraag want het is mij niet helemaal duidelijk wat er niet optimaal is. En wat je bedoelt met fatsoenlijke opvang. En waar dat het personeel dan slachtoffer is. Maar ik ga toch proberen een antwoord te formuleren. In 2012 zijn er 35.000 intakes geweest op de spoed, dat zijn er ongeveer 100 per dag, dat zijn er 4 per uur. Wij hebben het aantal boxen uitgebreid in 2012 tot meer dan 24. Dat betekent dat eigenlijk in elke box een iemand zes uur kan blijven liggen. Dus dat betekent eigenlijk dat we de wachtzaal zo goed als vrij kunnen maken en dat de mensen vrij snel in de box kunnen komen waar een eerste vaststelling gebeurt. Ik kan wel begrijpen dat sommige mensen wat langer in een box moeten liggen omdat er op dat moment ook mensen met een hersenaandoening binnen komen, met inwendige bloedingen, een gesprongen appendicitis, met een hartfalen, en dat die sneller geholpen worden dan mensen bijvoorbeeld met een gebroken arm. Nu dat is iets dat wij regelmatig tegen komen dat mensen daarover reclameren. Maar het is zo. Ik wordt ook liever eerst geholpen als ik een herseninfarct heb als dat ik zou geholpen worden met een gebroken arm. Dus patiënten moeten sowieso veel minder langer in de wachtkamer zitten. Ze moeten bijna niet meer in die wachtkamer zitten. Ze worden vrij snel onmiddellijk geholpen. Daar zijn 16 nieuwe boxen bij gekomen. Dat zijn mooie boxen. Dat zijn efficiënte boxen. Waar mensen vrij snel geholpen kunnen worden. De problemen waar u over spreekt die dateren van de verhuisbeweging tussen september en december 2011 van het verhuizen van de spoed van Sint-Jozef naar Sint-Elisabeth. Die hebben nog even hun naweeën gehad in januari, februari maar met het opengaan van de nieuwe spoedafdeling de 16 extra boxen in het voorjaar van 2012 zijn eigenlijk de grote problemen van de baan. Een ziekenhuis heeft zijn erkenning op basis van inspectie. Er is inspectie geweest over de spoed en dat was goed. En wij hebben onze erkenning kunnen behouden van onze spoed. Dus ik weet niet direct wat het probleem is.

Luc Debondt: goed dan zullen wij, dan zullen wij naar de toekomst toe als we nog klachten krijgen in verband met de opname, ik vind het niet normaal als daar kinderen binnen komen die van 10 uur tot 15 uur in een box zitten of niet geholpen worden verder. Ik kan u nog voorbeelden aanhalen van mensen die dat dan een probleem zien maar als dat in uw ogen geen probleem is dan zullen wij de feiten per stuk aan u doorgeven.

18 c) Oversteekplaatsen voor voetgangers op Grote Markt

Marc Van Damme: ja zoals de tekst zei ik was nog niet zo lang geleden getuigen van een discussie op de Grote Markt tussen een automobilist en een voetganger. Een voetganger die de markt overstak en de bestuurder van de personenwagen die dacht dat hij daar voorrang had. Beiden waren overtuigd van hun gelijk. Dat is een vrij hoog oplopende discussie geweest zodanig dat er ook politie aan de pas is gekomen maar ook die man kon blijkbaar geen uitsluitsel geven van wie heeft er nu eigenlijk gelijk in zo een situatie. Blijkbaar moet dus iedereen op eigen verantwoording de overzijde van de markt gaan zoeken. Dit veroorzaakt een hoog onveiligheidsgevoel en ik vrees dat het ook bij een eventuele aanrijding, en dat hoeft echt niet met een auto zijn dat kan ook met een fietser zijn, dat het aanleiding gaat geven tot heel wat juridische gehakketak zeker en vast bij de verzekeringsmaatschappijen. Dus mijn vraag is dan ook om op de Grote Markt oversteekplaatsen te voorzien zodanig dat die situatie daar wettelijk is geregeld want verkeer moet stoppen aan een oversteekplaats als daar een voetganger staat die aangeeft het voetpad wil oversteken. Dank u.

Luc Hermans: meneer Van Geirt

Willy Van Geirt: daar is onlangs al over zebrapaden gepraat geweest en geantwoord geweest hier bij een vorige gemeenteraad maar ik ga dit toch proberen nog wat duidelijker te stellen in verband met de Grote Markt. Er zijn dus geen zebrapaden op de markt omdat één het verblijfsgebied op dit plein primeert. Voetgangers moeten hier overal kunnen wandelen en oversteken en de auto moet zijn rijstijl aanpassen aan deze locatie. Trouwens een auto moet steeds kunnen stoppen voor eender welke hindernis dat zich op de rijbaan zou kunnen bevinden. Indien men zebrapaden voorziet is de voetganger verplicht deze te gebruiken tot op een afstand 30 meter voor en voorbij het zebrapad. Anders begaat de voetganger een overtreding volgens de wegcode. Dit is niet afdwingbaar op een grote markt met terrasjes en winkels en winkelwandelgebied. Zebrapaden geven een vals veiligheidsgevoel en voetgangers eisen er hun voorrang op. De wegcode stelt duidelijk dat dit enkel kan indien men oogcontact maakt met de automobilist wat onmogelijk is door de spiegeling van de voorruit. Ongevallen bij zebrapaden hebben dan ook vaak ernstige gevolgen. En dan het ontwerp van de Grote Markt is destijds besproken met het Centrum voor Toegankelijkheid specifiek gezien voor blinden.

Luc Hermans: meneer Gevers

Dimitri Gevers: voorzitter ik wou net hetzelfde zeggen dan meneer Van Geirt maar misschien is het toch wel goed burgemeester dat wat uw politionele bevoegdheden betreft iets meer communiceert met uw college want u weet

dat als geen ander. En ik had ook begrepen dat rond de prioritering van het zwerfvuil dat er in de ogen van de politie wel degelijk een prioriteit was, in de beleving van het ambtenarenkorps van uw schepenen een andere perceptie lag. Dus misschien moet u iets meer terugkoppelen over het politiecollege maar ja.

Luc Hermans: meneer Gladiné

Pierre Gladiné: ik snap het niet meer. Heeft er nu iemand van jullie in de meerderheid dat mobiliteitsplan gelezen? Ik wil efkens naar bladzijde 83 gaan. Dat is heel simpel. Bladzijde 83, zes punt 2 punt 1 punt 4. Voor degenen die mij niet verstaan hebben zes punt 2 punt 1 punt 4. Daar staat over de oversteekbaarheid, dat heb ge daarstraks allemaal al goedgekeurd hé, de oversteekvoorzieningen worden afgestemd op het type voetgangersgebied. Binnen de voetgangersgebieden type 1 en 2 worden standaard geen oversteekvoorzieningen aangelegd. Door de hoge concentraties aan functies in dergelijke gebieden is het immers wenselijk dat voetgangers steeds overal kunnen oversteken. Bovendien is het autoverkeer hier sowieso ondergeschikt aan de voetganger meneer Van Damme. Ook in het voetgangerstype 3 wordt standaard geen oversteekvoorzieningen aangelegd. Dat hebben wij goedgekeurd en dan snap ik dus deze vraag niet hé. Echt niet hé.

18 d) Aandacht voor Veggies?!

Marc Boogers: dank u. Het is een vraag die ik in een vorig leven toen ik nog voorzitter was van de Mondiale Raad ook wel eens gesteld heb. Het antwoord heb ik toen ook nooit gekregen. Dus ik heb nu de gelegenheid om ze hier eens te stellen. In de media hebben wij kunnen lezen dat toch wel wat Vlamingen dit jaar zich hebben ingeschreven voor de actie die noemt vegetarisch vasten. Dit is een actie die volledig los staat van religie. Ze noemt niet toevallig vegetarisch vasten maar staat toch los van religie en de periode dient enkel als aanduiding om een kader te scheppen om mensen bewust te maken van de negatieve impact van te veel vlees eten op het milieu. Het is een specifiek Belgisch probleem fin het is een mondiaal probleem maar toch ook wel specifiek Belgisch omdat we toch bij ons een eenzaam wereldrecord hebben van 100 kilogram vlees per man of vrouw in België. Ik citeer even in Nederland is dat 60 en de meeste landen zitten onder de 30. Wij hebben er 100. Het is een actie die de Vlaming eigenlijk geen vegetariër wil maken want ik ben dat ook niet. Maar ons gewoon wil stimuleren tot minder vlees eten. Meer fruit en groenten omdat denkende aan die 100 kilogram wij toch een enorm ecologische voetafdruk hebben en we op die manier als wij daar wat bewuster mee zouden omgaan echt wel kunnen verkleinen. En ik denk in dit verband ook aan klimaatneutrale organisatie en op lange termijn klimaatneutrale stad. Het bewust omgaan met minder vlees eten is daar toch één van de stappen in die ook moet worden ondernomen. Er zijn trouwens een aantal centrumsteden ik denk Gent, Hasselt, Sint-Niklaas, dat zijn op dit ogenblik veggiededen. Die hebben donderdag een wekelijkse veggiedag. Daar zijn heel wat acties naar burgers, verenigingen en scholen. De vraag is eenvoudig. Zijn wij in Turnhout ook bereid om in deze acties te nemen en om zo de ecologische voetafdruk in Turnhout te verkleinen en al een eerste stap te zetten naar klimaatneutrale stad?

Luc Hermans: meneer Boogers ik zou daar toch ook nog efkens een aanmerking aan willen geven. Te is nooit goed. Dat is met eten zo. Dat is met drinken zo.

Peter Segers: dat is op de gemeenteraad zo.

Luc Hermans: het betekent natuurlijk ook wel dat de Belg de kwaliteit van ons vlees enorm waardeert en dat vinden wij dan toch ook wel erg fijn. Zeker als we zien welke investeringen dat daar in gebeuren. Niet alleen in de kwaliteitsonderzoeken naar vlees maar in de kwaliteitsonderzoeken naar al onze producten. Maar ik zou hier dan ook een pleidooi willen houden om de plaatselijke producten vooral in de kijker te zetten en niet dat die van verre landen afkomstig moeten zijn om deze te verbruiken. Want ik denk dat we dan met onze ecologische voetafdruk ook niet het gewenste resultaat hebben.

Marc Boogers: ik ben akkoord met deze aanvulling meneer de voorzitter.

Luc Hermans: dank u wel.

Dimitri Gevers: ik heb nog wat Turnhoutse paddenstoelen over.

Luc Hermans: en is het federaal agentschap daar al geweest? A neen. Meneer Anaf.

Hannes Anaf: dank u voorzitter, collega's, meneer Boogers, ik dacht dat die actie liep tot 31 maart, ik hoop dat ook stiekem want ik ben daar zelf ook aan het deelnemen en ik ben aan het aftellen eigenlijk. Ik moet zeggen ik ben zelf een echte vleeseter en ik heb ook de uitdaging aangegaan om gedurende 47 dagen 40 dagen geen vlees of vis te eten. Ik moet zeggen dat ik iets te veel gezondigd heb. Dus het is mij net niet gelukt maar ik heb toch echt wel mijn best gedaan.

Marc Boogers: troost ik ook, ik heb ook gezondigd.

Hannes Anaf: à voilà maar ik wil maar zeggen ik heb ondertussen toch wel 400 vierkante meter ecologische voetafdruk verminderd. Dus ik ben daar toch wel tevreden over. Dus ik ben het principe zeker genegen. Ik ben er ook van overtuigd dat we, ook voor uw gezondheid dat we, het zeker niet slecht zou zijn als we minstens een dag misschien zelfs meerdere dagen per week geen vlees eten. Maar ik zou toch wel eens een keer willen bekijken, ten eerste wat de voorzitter net gezegd heeft dat dat dan toch zeker ook met groenten en fruit uit eigen regio is want dat wij anders ook niet goed bezig zijn. En ik denk dat wij toch wel eens moeten bekijken of dat wij daar zelf de leading rol in moeten nemen als stad of dat er eventueel organisaties zijn die die rol op zich kunnen nemen en waar dat wij dan eventueel kunnen ondersteunen. En ik ben zeker bereid om daar mee naar te zoeken en om te bekijken welke acties dat wij daar eventueel als stad zelf in kunnen nemen zonder daarbij al echt concrete beloftes te doen.

Marc Boogers: u bent bereid om met mij daar over samen te zitten om te kijken welke acties wij eventueel kunnen doen en dat dan achteraf hier op deze gemeenteraad ook terug te koppelen?

Hannes Anaf: in deze gemeenteraad of in een bevoegde commissie, ik denk dat dat misschien nog beter is om daar samen over na te denken.

Marc Boogers: oké, het is een eerste stap. Ik hoop dat we daar ook echt iets van kunnen maken. Thank you veggie much.

Jan Van Otten: ik zou daar ook graag efkens iets willen toevoegen. Ik heb al gehoord dat er twee bezondigers waren. Ik eet al 15 jaar geen vlees. Ik weet het ge ziet het niet echt. Ik vervang heel goed. Maar ik eet al 15 jaar geen vlees. Dus ik vind het niet direct een opdracht van de stad om dat direct zo te doen maar ik ben wel bereid om samen met u, ik hoop met heel veel mensen hier, privé dit initiatief te doen. En misschien naar de horeca toe, naar allerlei mensen toe, om mee te werken aan dit project. En als wij alle bevindingen dan hebben binnen gekregen deze terug naar de gemeenteraad te sturen en dan te werken aan een veggistad zoals gij dat zo graag zou hebben. Dus ik kan dit project alleen maar heel hard toejuichen.

Marc Boogers: wij hebben een werkgroep.

Jan Van Otten: daar zou ik dan heel graag lid van worden.

18 e) OKAN onderwijs

Pierre Gladiné: ja naar aanleiding van een vraag van Vlaams parlementslid Fatma Belliban is er een artikel verschenen in het Nieuwsblad in kader van in feite OKAN onderwijs. Wij weten dat wij in het verleden al eens een motie daaromtrent hebben gemaakt. Maar de betrokken parlementslid heeft toch een aan de kaart gesteld dat er in het vorig schooljaar hier in Turnhout door plaatsgebrek liefst 45 leerlingen werden geweigerd en dat niemand weet waar die geweigerde leerlingen of kinderen terecht komen. Dat wij momenteel dus twee scholen hebben die die onthaalklas mogen inrichten. Namelijk het Hoger Instituut voor Verpleegkunde (HIVSET) met een capaciteit van 126 leerlingen en het Atheneum met een capaciteit voor 90 anderstaligen. Nu voor Open VLD moet er dringend een gesprek komen met de minster van Onderwijs, Pascal Smet, om de Kempen meer opvangplaatsen en middelen te voorzien. Want Turnhout kan dit probleem niet alleen meer dragen. Er moeten meer gemeenten hun verantwoordelijkheid nemen om onthaalklassen te kunnen inrichten. Ik denk bijvoorbeeld alleen al als voorbeeld aan Hoogstraten waar al enkele grote scholen zijn. En mijn vraag is, is het college op de hoogte ook van deze urgente problematiek? En welke initiatieven gaan wij daaromtrent nemen?

Luc Hermans: meneer Segers

Peter Segers: voorzitter, burgemeester, collega's, meneer Gladiné, u hebt die vraag opgepikt nu misschien even wat cijfergegevens. Dus de Kempen telt inderdaad veel opvanginitiatieven. In 2011 hebben wij een berekening gemaakt dat wij per duizend inwoners in het arrondissement Turnhout 3,7 plaatsen in opvanginitiatieven hadden. Voor gans België was dat op dat moment 2,2. Dus wij zaten er anderhalve plaats boven het nationaal gemiddelde. Vaak kwamen die opvanginitiatieven in de streek ook zonder goedkeuring van gemeentebesturen of stadsbesturen. Wij hebben daar toen als stad overigens ook een brief gestuurd naar Fedasil. Dat was dan naar aanleiding van een federaal opvanginitiatief op de Steenweg op Zondereigen en ook in de Heilig Hartstraat. Daar hebben wij toen op gereageerd van dat wij dat eigenlijk niet vonden kunnen dat men zonder ons op de hoogte te stellen men dergelijke initiatieven op het grondgebied van de gemeente vestigt. Dat was vorige legislatuur uiteraard. Nu goed wij konden daar toen ook niks aan veranderen. Wij hebben toen ook gewezen op de consequenties die dat had voor een stad niet alleen voor het onderwijs maar ook voor een aantal andere diensten zoals bijvoorbeeld de dienst vreemdelingenzaken bij de stad. Maar ook het is niet alleen die opvanginitiatieven maar ook Turnhout heeft ook een migratiestroom dus ook daar stromen jonge anderstalige nieuwkomers binnen. Nu voor de lagere scholen en de kleuterscholen en basisonderwijs worden die gespreid. Daar is een spreidingsplan. En dat gaat over 30 à 60 nieuwe kinderen per schooljaar. Nu voor het middelbaar

onderwijs, en daar verwijst u in uw vraagstelling ook naar want dat zijn de erkende plaatsen, daar is het anders en daar worden kinderen, anderstalige nieuwkomers, want OKAN staat voor onderwijs anderstalige nieuwkomers, daar worden die gespreid over scholen. Nu in de Kempen, dat zijn speciale erkenningen onthaalscholen, in de Kempen zijn er zo slechts twee. En u hebt ze ook opgenoemd. HIVSET vanuit het vrije net. En het atheneum vanuit het gemeenschapsonderwijs. Nu in de andere regio's in de Kempen is er geen enkele onthaalschool. De dichtstbijzijnde, als men in Turnhout niet terecht kan, dan moet men uitwijken naar Lier, Aarschot en Antwerpen wat natuurlijk gezien de vervoersproblemen daar niet zo evident is om daar te geraken. Wat er op wijst dat wij ongeveer in het secundair onderwijs in Turnhout een 300 tal nieuwe gezichten per schooljaar verwachten. Want het is, de erkende plaatsen is er één maar er is ook een verloop. Eigenlijk, het schoolbestuur in de regio, in 2001 zijn die onthaalklassen opgericht. Toen met dezelfde plaatsen 126 voor het HIVSET en 90 plaatsen voor het atheneum. Dat was 2001. Toen was de instroom niet zo groot of zeker niet van de huidige omvang. Ondertussen is er zelfs een programmastop om onthaalschool te worden. Alhoewel dat daar nu met de hervorming van het secundair onderwijs en met die op handen zijnde hervorming afwijking op kunnen toegestaan worden. Maar eigenlijk is er een programmastop officieel. Maar daar kan een afwijking gevraagd worden. In Turnhout groeide die populatie dan sinds 2001 ook aan. En in het schooljaar 2011-2012 waren die zitjes voor het eerst helemaal volzet. Dus die 100, die 216 zitjes waren toen voor het eerst helemaal volzet. En u verwijst naar 45 kinderen nu volgens onze cel waren het in het kalenderjaar, want men rekent dan in kalenderjaren en niet in schooljaren, dat is om verwarring nog wat groter te maken waarschijnlijk, waren er in 2011 zijn er 40 leerlingen geweigerd. En in 2012, kalenderjaar weliswaar, 54. Dat was eigenlijk voor het eerst dat men dat toen vaststelde. Maar die geweigerde leerlingen werden op een wachtlijst opgenomen. Dus eigenlijk in uw vraagstelling zegt u niemand weet waar die kinderen terechtkomen. Dat klopt niet helemaal. Dus ze werden op een wachtlijst opgenomen en ze werden nadien chronologisch aan een zitje geholpen wanneer er één zitje vrij kwam, wanneer er een doorstroming was in de onthaalscholen. Gemiddeld was die wachttijd twee tot maximum vier weken. Dus na vier weken konden we eigenlijk elk kind, allez elke jongere dan tussen 12 en 18 toch een plaats geven in een onthaalschool. Dus we weten niet waar ze terechtkomen dat is wel waar, na vier weken weten wij dat perfect waar ze wel terechtkomen. Er was zelfs toen in dat schooljaar een noodlokaal voorzien in het opvanginitiatief Totem in Arendonk maar dat is nooit gebruikt moeten worden omdat we toch binnen een redelijke tijdspanne die kinderen aan een zitje konden helpen is er beslist om dat noodlokaal omdat niet extra te gebruiken. Als u dan vraagt is het college op de hoogte van de problematiek? Uiteraard. Maar het was ook het vorig college heeft daar verscheidene keren op gewezen. Er zijn verschillende schrijvens gegaan naar minister Smet maar ook naar de secretaris bevoegd voor asiel en migratie mevrouw De Block. En waarbij eigenlijk werd aangekaart van kijk wij hebben hier een grote toestroom en wij hebben daar extra hulp voor nodig. Extra locaties onderwijs maar ook wel ondersteuning voor alleenstaande minderjarigen, onderwijs pedagogische hulp. En op de gemeenteraad eigenlijk na een voorstel op een commissie werd er ook een motie in die richting gestemd. Ik denk dat die toen unaniem door de gemeenteraad gestemd is. Over alle partijgrenzen heen. En die motie is uiteraard ook ingediend. En dan is naar aanleiding van, die motie werd toen bezorgd aan minister Smet, toen voormalig staatssecretaris Coullaard die toen bevoegd was voor asiel en migratie en aan minister Bourgeois van Binnenlandse Aangelegenheden. En er is toen ook op initiatief vanuit de cel onderwijs van de dienst welzijn ook een gesprek geweest op de kabinetten in Brussel waar toenmalig burgemeester en toenmalig schepen Katrien Van de Poel ook aanwezig waren. Waarbij onze motie en de bijhorende vragen nog eens formeel zijn aangekaart. Wat is nu de huidige situatie? Eigenlijk hebben wij nu op dit moment, zijn er minder anderstalige nieuwkomers dan het vorige schooljaar. Dus de maximum capaciteit werd niet meer bereikt. Dus in HIVSET had men 117 leerlingen op kerstmis en 107 op 19 maart 2013. Dus de recentste cijfers wijzen op 107 voor 126 plaatsen. En men heeft ook de plaatsen gespreid en er zijn van die 107 zijn er 22 eigenlijk leerlingen in Herentals. Dus HIVSET, is wel de erkenning van HIVSET maar men vangt hen op in Herentals in een schoolgebouw daar van het vrije net. En wat betreft het gemeenschapsonderwijs werd het plafond daar verlaagd van 90 naar 45 plaatsen en die zijn volledig benut. Dus eigenlijk zitten wij nu aan een totaal van 107 plus 45 van 152. Dus eigenlijk zijn er momenteel geen wachtlijsten. U hebt het daar over een regionale spreiding. Uiteraard zijn wij daar als Turnhout voor. Wij dragen nu het gewicht voor zeg maar het hele arrondissement Turnhout. Wij zijn daar uiteraard voorstander voor maar wij kunnen als stedelijke overheid kunnen wij geen scholen dwingen om onthaalklassen in te richten. Dat is niet onze bevoegdheid. Wij kunnen enkel bij de minister vragen of hij dat wil doen en bij andere bij de netten aandringen of zij dergelijke onthaalscholen of onthaalklassen willen inrichten in andere gemeentes. Moet wel toezeggen, al op gewezen dat Herentals inderdaad een aantal kinderen opvangt maar het is wel via de erkenning van het HIVSET. Maar goed er is al een begin van een spreiding. Hoogstraten bijvoorbeeld is ook iets waar wat secundaire scholen zijn maar is momenteel geen initiatief. Het onderwijsteam

vanuit onze cel onderwijs blijft die situatie op de voet volgen en er is ook altijd een overleg tussen de beide onthaalscholen en onze cel onderwijs. En wat is er dan gebeurd met onze signaalnota, de motie en na het gesprek? Dus men had vanuit het kabinet Smet toen, heeft men een overleg gehad met alle 13 centrumsteden om de problematiek in kaart te brengen voor de 13 centrumsteden omdat daar de nood natuurlijk het acuuts is. En men had daar antwoorden beloofd tegen Pasen. Wij hebben dan vorige week nog eens gechecht of er al antwoorden zijn of timingen waarop die komen maar dat was helaas nog niet het geval. Dus wij zullen nog even wachten, moeten wachten, wat de klokken van Rome voor Turnhout brengen.

Luc Hermans: meneer Gladiné

Pierre Gladiné: dank u wel voor het omstandig antwoord. Ik heb gewoon de tussenkomst van het Vlaams parlementslid Fatma Belliban mee bekeken en die dus ook de grote zorgen maakt in kader van die wanverhouding tussen vraag en aanbod. Zij maakte zich vooral ook ongerust naar die geweigerde leerlingen want wij zeggen wel die staan op een wachtlijst maar wij weten niet waar die effectief in de dag verblijven. Nu ik heb ook niet gepleit maar u heeft dat ook niet gezegd dat wij meer plaatsen zelf in Turnhout moeten gaan vragen maar dat het vooral de andere gemeenten zijn die meer verantwoordelijkheid moeten nemen. En ik denk dat wij daar dezelfde zienswijze hebben en nogmaals dank voor het omstandig antwoord.

Peter Segers: graag gedaan.

18 f) Urnes begraafplaats Nazareth

Annemie Der Kinderen: burgemeester, collega's, sinds januari stelt zich een probleem op de begraafplaats Nazareth voor het plaatsen van de urnes in het urneveld. Meer bepaald moet er een uitbreiding gebeuren van het urneveld. Met de begrafenisondernemers werd er afgesproken dat zij dus voorlopig als overgangsmaatregel de urnes bij hen in bewaring houden. De bloemen moeten thuis bewaard worden bij de familie. Nu voor de mensen die een dierbare verloren hebben is dit een zeer bijzonder pijnlijke situatie die zich voordoet. Nu ik heb deze week wel gemerkt dat de aannemer bezig is ondertussen met de aanleg van het urneveld maar ik wil toch met aandrang vragen om zulke zaken in de toekomst te vermijden.

Luc Hermans: mevrouw Mathé

Pascale Mathé: burgemeester, collega's, mevrouw Der Kinderen, gezien de stijging van het aantal overlijdens begin 2012 en ook het feit dat er meer gekozen wordt voor het urneveld, is er door het bestuur een begrotingswijziging gedaan om de nodige kredieten te krijgen om het urneveld aan te leggen. Nu door de vrij natte najaar en de winter die wij gehad hebben en nu nog hebben zijn die werken vertraagd. En is de aannemer een aantal keren moeten stoppen met zijn werkzaamheden maar tot op vandaag is hij nu bezig en hij zou eind van de week, begin volgende week, klaar zijn. Er zijn natuurlijk noodoplossingen doorgegeven. Ze konden kiezen oftewel het columbarium tijdelijk te gebruiken oftewel mee naar huis nemen of wij hadden met de begrafenisondernemers afgesproken deze zo lang bij hen te bewaren. Wat natuurlijk niet weg neemt dat dit bijzonder pijnlijk is voor de mensen die dit natuurlijk meemaken. En dat wij alle begrip en alle respect voor deze mensen hebben. Dank u.

Annemie Der kinderen: mag ik er dan van uitgaan dat dit in de toekomst toch kan vermeden worden?

Pascale Mathé: ja, ja.

18 g) Gemeenteraad als podcast

Astrid Wittebolle: ja ik had een paar, ik denk twee gemeenteraden geleden was er een punt waar dat ik daar toen heb op gealludeerd. Wie had gedacht dat de gemeenteraad daarop de tapes het zouden begeven. En nu voel ik mij toch wel weer een beetje genoodzaakt om dat nog eens efkens te berden te brengen. Ik heb dat ook op het fractieleidersoverleg efkens aangekaart. Want ja tapeproblemen, er zijn natuurlijk veel dramatischer dingen in het leven dat week ik ook wel, maar het is wel handig als mensen achteraf willen weten wat er precies gezegd is. En mensen die het ook moeten uittypen. Allez moeten achterhalen wat wij hier allemaal hebben gezegd. Dat dat ook hoorbaar is en nog verstaanbaar. Ik heb begrepen dat er nu andere tapes in zitten dus ik heb er alle vertrouwen in dat het deze keer lukt. Het was ook een beetje vervelend omdat natuurlijk de oppositie ook toevallig was aan het eind van een tape na een lange avond. Die tapes zijn dat ook niet gewoon. Bon die daar wegvielen. Wij hadden er eigenlijk allemaal van. Dus ik herhaal mijn voorstel om voortaan, en ik heb toen in dat fractieleidersoverleg ook gezegd en misschien hebben uw collega's u dat verteld schepen Moelans, dat er kleine apparaten bestaan die een maximaal iets van een 300 euro kosten die aan te sluiten zijn in principe in het systeem dat wij nu hebben of zeker onderzoekbaar. Waarmee we ook direct die podcast hebben. Dat wil zeggen het moment dat we naar huis gaan kunnen de mensen het eigenlijk al on-line zetten. Dan kunnen de mensen die het wettelijk ook moeten doen die kunnen dat op hun gemakke doen. Maar dan hebben wij direct die link die wij

toch allemaal over de partijgrenzen heen met de burger zoeken eigenlijk een beetje geoptimaliseerd. Misschien horen ze niet al te graag wat wij vertellen maar dat is een ander zaak. En in dat verband zou ik dat ook wel interessant vinden voor de commissies eventueel want het is echt maar een piepklein apparaat dus het kan ook gewoon op een vergadertafel meegenomen worden. Ik herinner mij vorige raad was schepen Segers een beetje nerveus omdat we hem blijkbaar verkeerdelijk geciteerd hadden. Wel dat soort dingen worden daar ook mee vermeden. Zowel aan oppositiekant uiteraard als aan meerderheidskant. Ik denk dat dat alleen maar de goede verhoudingen onder ons kan stimuleren. Maar voornamelijk is het ook een goed instrument om die link met die burger toch wat aan te sterken. Dus mijn vraag is kunnen wij daar snel mee aan de slag?

Luc Hermans: meneer Moelans

Paul Moelans: goed burgemeester, collega's, mevrouw Wittebolle, bedankt voor deze vraag want anders had ik vandaag helemaal niet meer aan bod gekomen denk ik.

Astrid Wittebolle: ik heb dat echt speciaal voor u gedaan.

Paul Moelans: u bent veel te lief. Neen, ja ik begrijp uw vraag en wij hebben ook al samen gezeten met desbetreffende diensten om dit te bekijken. Nu wij hebben dit intern ook besproken en hiervoor de nodige stappen al ondernomen voor een paar prijzen op te vragen natuurlijk. Nu in tijden van drastische zware en moeilijke financiële besparingen op alle diensten is dit misschien eigenlijk niet het juiste moment om toch te investeren om eigenlijk het probleem van een tape niet te laten vervangen. Nu de tekst wordt op dit moment uitgetipt door iemand van het Secretariaat of deze nu digitaal opgenomen wordt of op tape dat maakt eigenlijk geen tijdsverschil uit. En ook qua gemakkelijker zal dat ook niet veel uitmaken. Nu het zou inderdaad een verschil uitmaken als wij deze niet meer zouden uittypen maar voor het college blijft de uitgetypte versie voorlopig nog een prioriteit. Nu de bestandsgroottes van de audio verslagen van enkele uren loopt al snel op. Nu de drie gemeenteraden die zijn al redelijk van uren geweest dus ik denk dat wij nu al toe waren aan een nieuwe server misschien. Nu de webserver en de bandbreedte die wij nu gebruiken is hier niet op voorzien. Het aanbieden van een audio verslag van een gemeenteraad en of de commissies zal ons daarom dwingen om extra te moeten investeren in bijkomende webruimte specifiek voor podcasts of om externe podcast oplossingen te voorzien. Nu uw argument van het dichter brengen bij de burger van de beslissingen van de gemeenteraad is zeker heel eerbaar maar onze mening is dat wij de verslagen al op verschillende kanalen eigenlijk ten dienste van de burger aanbieden. De Stadskrant, website, persberichten, verslagen. Nu ook de locatie van de commissies bijvoorbeeld is hier ook niet op voorzien. Dus als u inderdaad daar informatie over heeft over dat piepkleine apparaat dan mag u dat gerust altijd doorspelen. Wij zullen dit daarmee bekijken. Maar ik zou toch aan de burger willen zeggen ja als hem dan inderdaad toch op de hoogte wil blijven van alles wat hier gezegd is hij krijgt er hier gratis en voor niets beeld bij. Dus ik nodig hem dan altijd uit voor hier bij te komen zitten. Moeten we wel extra stoelen gaan voorzien waarschijnlijk maar so be it.

Astrid Wittebolle: dat kost ook iets hé die stoelen. Ik wilde efkens vragen, ik heb dat toch goed begrepen dat jullie toch in ieder geval een prijsvraag hebben gedaan naar wat dit allemaal

Paul Moelans: sorry, excuseer, wij hebben de dienst van ICT ook verschillende mensen offertes laten opstellen. Dus ik zal daar in één van de volgende commissies het nodige voor doen om dat efkens te duiden.

Astrid Wittebolle: ja in vorige dus niet deze maar de vorige gemeenteraad maar de vorige had ik gezegd misschien zijn er formules te bedenken want die webruimte dat kost inderdaad dat bijvoorbeeld ne Tos of iemand anders dat wel ziet zitten en dan

Paul Moelans: dat lost het probleem van de verslagen uittypen ook nog niet op dus qua kwestie van besparing is dit geen oplossing.

Astrid Wittebolle: ja maar ik zei niet dat het typen rapper gaat met een digitaal apparaat. Ik zei alleen dat de druk die er is om dat snel ergens te lezen te krijgen dat die wat minder wordt omdat ge snel met het kaartje eigenlijk direct die audio file er in kunt doen. Ik weet natuurlijk dat ge even snel of even traag typt dan als dat een digitaal bestand is. Of een analoog bestand hé. Dat was niet mijn punt maar goed. We horen er dan van in

Paul Moelans: in één van de volgende commissies zal ik u zeker daarover informeren.

Astrid Wittebolle: dank u.

18 h) Parkeerplaatsen voor mindervaliden op de Grote Markt

Pierre Gladiné: bij deze zal ik het woord mindervaliden nimmer gebruiken omdat een term is heb ik mij laten wijsmaken dus nimmer in het heden gebruikt wordt maar dat het vooral zijn om mensen met een beperking. En ik zal het ook zo in mijn verhaal noemen. Bij de heraanleg van de Grote Markt werd het aantal parkeerplaatsen voor mensen met een beperking op het plein zelfs stevig teruggeschroefd. In de omliggende straten werden wel bijkomende plaatsen voorzien en ook zo dicht mogelijk bij de markt. De Grote Markt werd ongeveer een jaar

geleden officieel geopend en sindsdien heb ik al verschillende keren opmerkingen mogen ontvangen van mensen met een beperking die geen plaats kunnen vinden op de voorziene parkings en dan onverrichter zake terug naar huis moeten keren. De voorziene plaatsen worden immers vaak ingenomen door mensen die niet over de noodzakelijke kaart beschikken. En graag had ik dan een antwoord op volgende vragen. Over hoeveel vaststellingen van ongeoorloofd gebruik van parkeerplaatsen voor mensen met een beperking werden er in het afgelopen jaar gedaan? Hoeveel van deze vaststellingen gebeurden op de nieuw voorziene plaatsen op de Grote Markt? En hoeveel werden er gedaan na 18 uur? En is het college van oordeel dat de nieuwe regeling van de parkeerplaatsen voor mensen met een beperking rond de Grote Markt vlot verloopt? Werden er klachten genoteerd sinds de heraanleg van de Grote Markt? En worden er aanpassingen voorzien?

Luc Hermans: meneer Segers

Peter Segers: goed, voorzitter, collega's, meneer Gladiné, allereerst misschien de politie heeft ons de gegevens bezorgd van de voertuigen in overtreding. Dat waren er in de periode van 1 januari 2012 tot en met 20 maart 2013, dus ook zeer recent, 225. Dus men heeft 225 overtredingen vastgesteld waarvan er vier op de Grote Markt. Dat was uw concrete vraag. De Otterstraat scoorde eigenlijk het hoogst want er zijn parkeerplaatsen, er zijn er nog twee op de Grote Markt aan de zuidkant, en de overige plaatsen situeren zich in het begin van de Otterstraat grenzend aan de markt, en Zegeplein Begijnenstraat ook grenzend aan de markt. Nu die vaststellingen gebeurde door de politie tussen eigenlijk tussen 9 uur en half vijf. Er werden geen vaststellingen gedaan na zes uur. Maar dat kwam ook omdat er 's avonds minder avondpatrouilles waren en vanaf april worden die avondpatrouilles terug gepland tot 8 uur en zullen ook de parkeerplaatsen tussen die tijdstippen ook terug gecontroleerd worden. Nu zijn er concrete vragen of klachten? Nu bij de opening van de Grote Markt eigenlijk bij de nieuwe situatie waren er een aantal vragen maar intussen zijn die vragen eigenlijk tot nul gereduceerd met uitzondering van de vragen aan de oostzijde van de markt waar men vraagt naar om vlak bij de Post te kunnen parkeren omdat men daar toch ook personen met een handicap of met een beperking ook daar moeten zijn. En daar is wel een expliciete vraag. Dat heeft men bij de politie ook vastgesteld dat daar een vraag is om daar ook een plaats in te richten. Nu tijdens ceremonies is het wel zo dat er ook toelating kan gegeven worden om te parkeren voor het stadhuis of voor de kerk dus daar stelt zich het probleem niet. Maar het is dus eigenlijk, momenteel zijn er eigenlijk geen concrete vragen bekend behalve voor de locatie aan de oostzijde aan de Post. Ik ben best bereid om, want u wijst wel naar klachten, om die concrete gegevens te bekijken, ik wil dit ook eventueel agenderen op de werkgroep Toegankelijkheid binnen de Gezins- en gezondheidsraad waar de organisaties van personen met een handicap ook in zitten om daar dit ook eens te evalueren, ter sprake te brengen, en te kijken of we aan eventuele klachten of vragen tegemoet kunnen komen.

Luc Hermans: meneer Gladiné

Pierre Gladiné: dank u wel, het gaat voor mij vooral naar die avondpatrouilles omdat u toch naar die overtredingen verwijst tussen 9 en half vijf. En dat is niet min. 225 zijn er toch al wat op die drie maanden.

Peter Segers: het is op een jaar en drie maanden hé.

Pierre Gladiné: op een jaar en drie maanden?

Peter Segers: het is van 1 januari 2012 tot 20 maart 2013.

Pierre Gladiné: a ja, nu maar daar

Peter Segers: minder dan 1 per dag

Pierre Gladiné: maar daar zitten geen avondpatrouilles in op die jaar en drie maanden en het is vooral in die voorziene tijdspanne dat er mensen die eens eventueel naar een vergadering naar Sint-Pieter willen komen en dat dan mensen toch ook mensen zijn met een beperking die dan met hunne wagen terug naar huis moeten rijden om dan niet te kunnen deelnemen aan de vergadering omdat daar een wagen staat die in feite geen geldige kaart heeft. Dus ik zou ook wel pleiten maar u verwijst er naar naar die avondpatrouilles dat die inderdaad in gang krijgen. Dank u.

18 i) Uitbating parking station

Pierre Gladiné: ja naar aanleiding van een vraag van volksvertegenwoordiger Frank Wilrycx maakte de NMBS bekend dat ze de stationsparking zelf gaan uitbaten. En in het Nieuwsblad reageerde schepen Van Geirt als volgt op deze aankondiging: "We hebben er altijd op aangedrongen om het parkeren daar betalend te maken. Het was echter altijd de vraag wie de uitbating gaat doen. En de NMBS heeft nu gesteld dat het gaat om haar grondgebied en dat ze zelf zullen instaan voor de uitbating. Voor ons is dit een goede oplossing" volgens schepen Van Geirt. Tijdens de gemeenteraad van 6 februari 2012, dat is iets meer dan een jaar geleden, keurde de toenmalige meerderheid echter een gewijzigd retributiereglement op het parkeren goed (punt 3) waarbij ook de stationsparking was inbegrepen en zelf een parkeerkaart voor treingebruikers werd voorzien in artikel 2.9. Het

reglement voor de stationsparking zou ingaan vanaf het moment dat de overeenkomst tussen de stad en de NMBS-holding zou worden goedgekeurd door de gemeenteraad en wanneer de parkeerautomaten op het betrokken terrein in werking zouden zijn. Nu tijdens die zelfde gemeenteraad antwoordde toenmalige burgemeester Stijnen op vragen van collega Meeus en collega Anaf dat het stadsbestuur er naar streefde om het parkeren voor de treinreizigers gratis te houden. Nu graag had ik dan een antwoord op verschillende vragen. Eén, is het college van oordeel dat de uitbating van de parking door de NMBS een goede oplossing is? Was het niet beter geweest om deze parking te integreren binnen het bestaande parkeerbeleid? Twee, wat waren de redenen van de NMBS om zelfstandig deze parking uit te baten? Waren deze redenen een jaar geleden bij de goedkeuring van het gewijzigd retributiereglement door de gemeenteraad nog niet gekend? En drie, wat zijn de redenen om treinreizigers toch te laten betalen voor hun parkeerticket? En welke acties heeft het stadsbestuur ondernomen om de NMBS van het tegendeel te overtuigen? Ik heb de vragen in drie delen gestoken maar het zijn in feite iets meer vragen.

Luc Hermans: meneer Van Geirt

Willy Van Geirt: goedenavond nogmaals, het klopt dat het dus naar aanleiding van het krantenartikel is geweest van de parlementaire vraag van meneer Frank Wilrycx uit Merksplas. Daarop is door de NMBS het volgende geantwoord dat zij de parking in Turnhout van de NMBS, de B-parking genaamd, dat zij die dus betalend zou maken. Voor ons was dat ook een zeer grote verrassing omdat zij dat niet hadden aangekondigd aan de stad. Er zouden, en dat hebben wij dan wel bij hen nog kunnen vernemen, geen slagbomen of apparatuur geplaatst worden. De parkeerders zouden een parkeerticket moeten kopen in het stationsgebouw en in hun voertuig leggen. De B-parking zou iemand de controles op de parking zelf laten uitvoeren. Wij hebben de vraag gesteld of er alsnog een samenwerking kan of aan een samenwerking kan gewerkt worden. En of dat er al concrete plannen zijn vanuit B-parking zelf. Het enige dat vaststaat bij de B-parking is dat de parking betalend moet worden. Op welke manier dat dat moet gebeuren is eigenlijk nog niet bepaald. Als wij dus binnenkort opnieuw een overleg starten is de kans reëel dat er nog een overeenkomst met de stad kan afgesloten worden. De voornaamste enige bedenking bij B-parking is dat ze absoluut niet kunnen ingaan op de wens van de stad om de parkeerabbonementen van treingebruikers gratis te houden. Ook zij zullen moeten betalen zo niet zal er geen overeenkomst met de stad zijn. De tarieven van de andere parkeerders kunnen wel perfect in samenspraak met de stad worden vastgelegd. Momenteel hebben wij een aantal datums in omloop via een doedelsysteem om terug met de, een vergadering te kunnen starten met de NMBS omtrent gans deze parkingmaterie.

Luc Hermans: meneer Vos

Eric Vos: ja misschien aansluitend daarbij; en ik ben blij te vernemen van de schepen dat er mogelijk een overleg komt om tot een overeenkomst te komen met de stad om toch invloed te hebben op de parkeertarieven, dat is een goede zaak. Wij waren trouwens ook verrast dat in de Vinci-parking de tarief plots op 7 euro komt te staan. De vraag is, want dat is ook een procedure na overleg, dat dat overleg plaatsgevonden heeft? En dan terug naar het NMBS verhaal. Als er toch een overleg is wordt dan de route van de bus over de parking Guldensporenlei tot Merodelei terug op de agenda geplaatst om zo de grote problemen op de Merodelei ter hoogte van Van Sas ook opgelost te krijgen?

Luc Hermans: meneer Van Geirt

Willy Van Geirt: ik kan daar op antwoorden dat dat dus twee totaal verschillende diensten zijn waar we dan mee moeten gaan praten. Het is niet zo maar dat ge bij de NMBS op één deur klopt en dat alle deuren dan in ene keer open gaan. Dus wij zijn met twee verschillende diensten bezig. Eén wat betreft de B-parking dat is een andere dienst. Wij zijn daar mee bezig om daar zo vlug mogelijk een afspraak mee te krijgen om daar een beetje uniform beleid in te kunnen gaan voeren voor gans de stad samen met de NMBS. En dan langs de andere kant dus de doorsteek daar moeten wij samen gaan zitten met NMBS en De Lijn. Ook daar hebben wij een afspraak, sta me vrij sorry dat ik de datum niet van buiten ken, maar die is gepland.

Eric Vos: misschien over de parkeertarieven nog iets.

Willy Van Geirt: over de parkeertarieven van de NMBS kan ik mij niet uitlaten dat is een zaak die zij moeten bepleiten. Daar kan ik mij niet over uitlaten.

Eric Vos: misschien de opmerkingen in de rand ook, in de rand meenemen.

Willy Van Geirt: de Vinci wat betreft de parking, de prijzen van Vinci aan de Warande, kan ik u zeggen dat wij als college daar niet mee eens waren maar ook omdat het een privé initiatief is Vinci kunnen wij ons niet bemoeien wat betreft die prijzen daar.

Luc Hermans: meneer Gladiné

Pierre Gladiné: misschien dat ik mij weer even laat leiden wat ik in de krant gelezen heb, maar in de krant lees ik dat schepen Van Geirt zegt voor ons is dit een goede oplossing. Als dat een goede oplossing is waarom moet er dan nog een overleg komen?

Luc Hermans: ge moet oppassen wat er in de gazet staat zeker hé. Meneer Gevers.

Dimitri Gevers: bedankt voor uw wijze raad voorzitter. Ik denk dat in het contract tussen de stad en Vinci beschreven, rond de flankerende maatregelen, en misschien is het goed dat wij die ook eens een keertje in een commissie terug op tafel leggen want er zijn al wel wat aanpassingen gebeurd. Beschreven staat dat Vinci, en ik kijk ook efkens naar collega Stijnen want die heeft er ook mee te maken gehad, vrij was in het begin het starttarief te bepalen en vanaf dan elke prijsverhoging in consensus genomen moest worden in het begeleidingscomité waar zowel de stad als Vinci in zit. Dus ik denk dat u daar nog wel een hefboom hebt om daar nog eens over te praten.

Luc Hermans: meneer Stijnen

Francis Stijnen: het is niet helemaal zo zoals u het zegt maar het is in grote lijnen zo. Het verschil is dat in de commissie, dus de begeleidingscommissie, die opgericht is dat daar het moet besproken worden. En dat daar dus eigenlijk de argumenten kunnen naar voren gebracht worden. Maar dat uiteindelijk wel Vinci zelf kan beslissen om het al of niet te doen. Dus ze moeten het motiveren waarom en dergelijke, wij hebben het nog eens nagekeken in de omschrijving, dus het geeft hun toch nog de vrijheid ook als wij daar niet mee akkoord zijn om het toch door te voeren.

Dimitri Gevers: ik zal het nog eens lezen

Luc Hermans: mevrouw Wittebolle

Astrid Wittebolle: ik herinner mij toch in ieder geval dat er een precedent was vorige legislatuur op dat moment dat wij er ook bij zaten waarin dat ze ook een prijsverhoging hebben willen doen en dat er toen gezegd is vanuit het contract dat men niet unilateraal zo maar een prijs van vandaag op morgen kon beslissen. U en wij toen met zijn allen hebben hen daar toen op gewezen. En ik weet dat dat toen is ingetrokken. Allez dat is het enige wat ik wilde zeggen. En u mag daar direct op antwoorden. Ik heb ook nog een andere vraag. In verband met de communicatie allez de manier waarop dat de mensen van de NMBS dat hebben gecommuniceerd van vandaag op morgen poef stond dat daar. Ik hoop dat er toch vanuit het college ne brief is gegaan om te zeggen van kijk op die manier appreciëren we dat niet want de NMBS die heeft recht op van alles en nog wat, voor mijn part niet gelaten, maar ik denk dat wij hier als stad wel moeten zien dat de dingen nog wel ordentelijk gebeuren. Als zij morgen zeggen, ik verzin maar wat, tien euro per uur dan hebt u wel een groot probleem want heel uw parkeerbeleid is op iets anders gestoeld. Dus in die zin hoop ik dat er toch een signaal gegaan is naar de mensen van de NMBS om te zeggen van fin laat ons daar toch op een andere manier met mekaar omgaan en het zal wel zo zijn dat de NMBS een huis met veel kamers is maar ja neemt niet weg dat ge ze dan toch wel eens efkens in die kamertjes moogt roepen om te zeggen zo werkt dat hier niet. Zou ik denken.

Luc Hermans: ik verneem van de secretaris dat er de nodige stappen gezet zijn naar de NMBS toe. Oké?

18 j) Staat van de straatnaamborden

Pierre Gladiné: ja, in feite zou ik 15 jaar terug moeten gaan toen dat mijn echtgenote aan de Draaiboomstraat in ging en daar het naambordje van de Draaiboomstraat op haar hoofd heeft gekregen. Ik heb dan een pv laten vaststellen. Nadien heb ik daar niks meer van vernomen. Maar zij zelf heeft daar toch wel efkens last van gehad maar daar ga ik dus niet verder op in. Maar wanneer ik dan onlangs de mobiliteitsorganisatie Touring verleden maand aan de alarmbel trok over de vele verdwenen en onleesbare straatnaamborden, ze zijn allemaal niet op het hoofd van mijn echtgenote gevallen. Volgens de gemeentewet zijn de gemeentes verantwoordelijk voor de naamaanduidingen op de gemeente- en gewestwegen op hun grondgebied. En ze zijn verplicht de passende plaatsen straatnaamborden aan te brengen die duidelijk zichtbaar zijn. Die gemakkelijk te vinden zijn en goed leesbaar zijn. Ik weet nog in den tijd in 1995 ben ik in het schepencollege gekomen en hebben we een hele straatnaamborden onder toenmalig schepen Van de Pol gekozen. Het is ook al efkens geleden. En ik denk dat er daar toch ook al wat van verdwenen zijn of versleten zijn. Dus ook in Turnhout moeten we dus vaststellen dat verschillende borden de tand des tijds niet hebben doorstaan. Verdwenen borden zijn natuurlijk veel moeilijker te vinden voor de hulpdiensten maar ook voor de bezoekers van onze stad zijn deze straatnaamborden zelfs in GPS tijdperk noodzakelijk. En graag had ik dan ook een antwoord op volgende vragen. Eén, beschikt het stadsbestuur over een inventarisatie van de geplaatste straatnaamborden? Twee, hoe vaak wordt de staat van deze straatnaamborden gecontroleerd? Worden er regelmatig verouderde, onleesbare of verdwenen straatnaamborden vervangen? En drie, werden er reeds meldingen gemaakt vanwege de hulpdiensten of

bezoekers over de staat van de straatnaamborden in Turnhout? En vier, als ge straks moest twijfelen kan ik nog wel een paar adressen zeggen waar dat de borden verdwenen zijn of onleesbaar zijn.

Luc Hermans: ik zou haast denken dat ge tijd hebt. Meneer Moelans

Pierre Gladiné: op 1 april ga ik op pensioen meneer de voorzitter. Ik denk dat ge dan nog meer vragen kunt verwachten.

Paul Moelans: beste collega's, meneer Gladiné bedankt voor deze vraag, toch nog een tweede keer aan bod. Nu van de vroegere geplaatste straatnaamborden werd er eigenlijk geen inventaris bijgehouden. Het is eigenlijk meer parate kennis van de verkeersdienst geweest steeds. Nu van de recentste jaren werd er wel bijgehouden welke dat vervangen zijn en waar dat er nieuwe zijn gehangen geweest. Aangezien deze informatie toch cruciaal is eigenlijk om inventarisatie te maken om nieuwe borden te bestellen dan ook. Nu aan de hand van de geplaatste bestellingen kunnen we zeggen dat er in de periode van 2010 tot 2012 115 bestaande straatnaamborden werden vervangen. En 27 straatnaamborden voor nieuwe straten werden geplaatst. Nu in 2013 werden er tot nu toe al 8 straatnaamborden ook gepland om te vervangen. Dus als u de cijfers wilt hebben ik heb ze hier nog een beetje gedetailleerder. Vervangen 2011 73, 2012 25 onder andere. Nu af en toe is het ook voldoende dat de stadsbedrijven eigenlijk ook de straatnaamborden gewoon reinigen. Dat ze gewoon niet meer leesbaar zijn. Nu dat gebeurd dan ook natuurlijk. Nu door de verkeersploeg die dat het meeste eigenlijk toch in de Turnhoutse ja in de Turnhoutse binnenstad en rondom vertoeft krijgen wij regelmatig meldingen dit het moet gebeuren en daar wordt dan ook altijd gevolg aan gegeven. Nu ja misschien is het iets te zelden dat er meldingen binnenkomen van de burgers dus ik zou inderdaad indien nodig toch iedereen willen oproepen en meneer Gladiné u in het bijzonder dan om die adressen toch door te geven waar dat de straatnaamborden verdwenen zijn of niet leesbaar meer zijn. Dat wij daar toch gevolg aan zouden kunnen geven.

Luc Hermans: meneer Gladiné

Pierre Gladiné: hier bij mijne lijst, twee kruispunten zijn verdwenen, hoek Patriotenstraat

Paul Moelans: meneer Gladiné, meneer Gladiné, ik zou gezien de tijdsdruk toch van de gemeenteraad u willen vragen om de lijst aan mij over te maken of per mail te bezorgen als je blijft.

Pierre Gladiné: ja zal ik doen.

Paul Moelans: dank u wel.

Luc Hermans: gaan we verder met

Danny Spock-Vermeijen: voorzitter, voorzitter, voorzitter, toch effen misschien als dat probeer zich zou stellen misschien in de Stadskrant even waarom niet vragen van mensen kijkt eens in uw straat. Misschien krijgen we op een paar meldingen na een goed beeld van welke bordjes er wel zijn en niet. Ik denk een simpele vermelding in de Stadskrant dat dat veel kan helpen.

Luc Hermans: oké we vragen dat of wij geven dat mee aan de schepen van communicatie.

Paul Moelans: waarvan akte.

Luc Hermans: dus, ja Pierre?

Pierre Gladiné: meneer Vermeijen ge twijfelt toch niet aan mijne lijst?

Danny Spock-Vermeijen: neen Gladiné ik zou niet durven.

18 k) Vechtpartijen in het centrum en 18 x) Onveiligheid in Turnhout

Luc Hermans: meneer Gladiné en nadien meneer Van Lommel.

Pierre Gladiné: ja collega's, de afgelopen weken blijkt dat er toch weer een toename is van het aantal vechtpartijen in het stadscentrum. Op 15 maart zouden er vier vechtpartijen hebben plaatsgevonden waarbij zelfs een steekpartij. In de krant haalde de burgemeester aan dat dit een nieuwe trend is in het uitgangleven dat opgang maakt waarbij groepen van buiten Turnhout afspreken om in Turnhout amok te maken. Nu volgens mij is dat niet direct een nieuwe trend want in het verleden hebben we ook meegemaakt dat er jongeren vanuit het Antwerpse afzakte naar Turnhout om dezelfde vandanenstreken en vechtpartijen uit te lokken. Nu komen ze naar het schijnt van elders. Volgens de burgermeester is er wel een terugval in het straatgeweld te merken. De café-uitbaters spreken dit formeel tegen. Het tijdelijk stopzetten van het combi-project zou volgens hen mee de oorzaak zijn van een stijging in het aantal vechtpartijen de afgelopen weken. En zij dringen dan ook aan op spoedig overleg. En als ik onlangs, gisteren of eergisteren nog, in de krant lees dat op de Turnhoutse markt allez café Cambrinus, het ABVV, het café Zwarte Ruiters en dat er mensen zijn die zeggen kijk wij zijn straks verplicht om in ons café te overnachten dan denk ik toch dat er een spoedig overleg moet zijn en ik heb daar ook weer enkele vragen voor genoteerd. Eén, is er een stijging merkbaar van het aantal vechtpartijen sinds het combi-project tijdelijk is stopgezet? En wat was nu in feite de reden van deze stopzetting? Twee, sinds wanneer is de politie de trend van amokmakers van buitenaf op het spoor? Gaat dit over verschillende groepen of zijn het een

beperkt aantal vechtersbazen die hier voor naar Turnhout afzakken? En drie, hebben de bewakingscamera's op de Grote Markt hun nut kunnen bewijzen bij de identificatie van de daders van deze vechtpartijen? Dank u.

Luc Hermans: meneer Van Lommel

Reccino Van Lommel: ja dank u wel voorzitter, tijd voor een andere spreker, dat zorgt ook eens voor afwisseling. Ik sluit mij eigenlijk aan bij hetgeen mijn collega Gladiné daar net stelde. Alleen wil ik toch wel refereren naar de gemeenteraad van 28 januari jongstleden waar de burgemeester toen naar aanleiding van een vraag van mij aangaf dat het onveiligheidsgevoel in Turnhout overroepen zou zijn. Ja hij stelde toen ook dat er ergens een studie zou zijn geweest die beweerde dat qua veiligheidsgevoel in Turnhout alles koek en ei is. Nu echter werd Turnhout de afgelopen dagen opnieuw opgeschrikt door vecht- en steekpartijen en dan in het bijzonder eigenlijk in het uitgaansleven. En naast de antwoorden van de vragen van Pierre ben ik eveneens benieuwd naar de mening van het college op volgende vragen die ik graag stuk voor stuk beantwoord zou willen zien. En dat is ja kijk hoeveel interventies van de politie zijn er in 2013 tot hier toe geweest voor vechtpartijen? En hoeveel daders werden dit jaar gevat? Wat is het aantal pv's dat in 2013 werd opgemaakt? Hoeveel verboden wapens werden dit jaar in beslag genomen? Is het college van mening dat het steeds vaker om dezelfde daders gaat? Hoeveel procent van de daders woont buiten Turnhout? Via welke middelen werden de amokmakers geïdentificeerd? Welke blijken dus in het licht van een evaluatie die gemaakt wordt goede en minder goede manieren te zijn om daders te vatten en geweld in te dijken in onze stad? En zou het niet wenselijk zijn om het combi-project met mobiele camera's een permanent karakter te geven wat het tot hier toe afgelopen tijd niet geweest is? Heeft het college reeds overleg gepleegd met de burgemeester van Geel om samen tot een oplossing te komen? Dus in het licht van de feiten die zo net werden aangehaald. En indien dat gebeurd is wat werd er afgesproken? Welke actiepunten heeft het nieuwe college vastgesteld of reeds uitgevoerd om paal en perk te stellen aan de onveiligheid in onze binnenstad? En tot slot, deelt het stadsbestuur de bezorgdheid van de horeca-uitbaters? Bepaalde cafés houden nu blijkbaar al een zwarte lijst bij van amokmakers. Heeft de politie in het kader van de identificatie reeds contact gehad met de betrokken cafébazen? Dank u.

Luc Hermans: burgemeester

Erwin Brentjens: meneer de voorzitter, beste collega's, waarde raadsleden Gladiné en Van Lommel, sta mij toe eventjes gradueel in te gaan op de vragen die u gesteld hebt. Eerst drie vragen van meneer Gladiné. Is er een stijging merkbaar? Neen die is er niet. Het combi-project is inderdaad, uit de informatie die ik bij de politie zelf heb ingewonnen, wordt het combi-project tijdens de wintermaanden gewoon stop gezet. En tijdens de warme maanden, of de zomermaanden, terug ingevoerd om dat dan op de plek waar dat die combi staat ook de cafédeuren openzwaaien en men liever buiten een glaasje drinkt dan binnen. Daarom wordt tijdens het weekend die combi daar terug gezet. Dus die stopzetting is eigenlijk een scenario dat zich sinds het begin van het project telkens opnieuw voor doet. Sinds wanneer is de politie die trend van amokmakers van buitenaf op het spoor? Gaat dit over verschillende groepen of zijn het een beperkt aantal vechtersbazen die hiervoor naar Turnhout afzakken? Wij moeten onderscheid maken in die informatie die wij krijgen op het ogenblik dat de feiten zich voorgedaan hebben en de informatie die voorhanden is wanneer dat na verder onderzoek de feiten nader omschreven zijn. Het is zo dat de evolutie van het aantal vechtpartijen in het centrum van de stad sowieso achteruitgaat. Dat is de afgelopen maanden zeer duidelijk gebleken. Wij zitten nu januari, februari en maart en ik stel ook wel met uitroptekens vast dat elk voorval dat zich voordoet, er één te veel is, maar we zitten nu met 36 vechtpartijen in het centrum van de stad. Vorig jaar, er zijn nu drie maanden voorbij, vorig jaar waren dat er 247. Als diezelfde trend zich voortzet, ik zeg wel als diezelfde trend zich voortzet, dan zal er een vermindering sowieso zijn. Die vermindering is er nu ook al in vergelijking met vorige maanden januari, februari en maart 2012. Op dit ogenblik en na verder onderzoek is er ook niet meteen sprake van amokmakers van buitenaf. Turnhout is een centrumstad en beschikt sowieso over een uitgangsgedebied en trekt dus uiteraard willens nillens ook mensen aan uit de omgeving. De periode dat, zoals u dat suggereert mijnheer Gladiné, dat personen uit Antwerpen speciaal naar Turnhout komen om uit te gaan en daarbij rel te schoppen dat dateert uit de zomer van 2010 en sindsdien hebben die feiten zich met Antwerpenaars niet meer voorgedaan. Sinds eind juni 2012 zijn de vier bewakingscamera's operationeel en de beelden ervan worden regelmatig gebruikt ter identificatie van verdachten. Om verder te gaan op de vragen van mijnheer Van Lommel kan ik ook heel duidelijk zeggen: het antwoord dat ik u begin dit jaar gegeven heb op uw interpellatie, daar blijf ik nog altijd achter staan, en de feiten bewijzen dat. Ik kan zelfs nog verder gaan. Sinds mijn uitspraken hebben er in een aantal kranten nog statistieken gestaan die mijn uitspraken gewoon bevestigen. En ik kan er nog eentje aan toevoegen namelijk en die heeft de krant niet gehaald, maar ik heb de cijfers net binnen, dat er tijdens de eindejaarsperiode van 2012 en tijdens de koopjesperiode van begin 2013 intensief door de politie controle werd gedaan op gauwdieven in de Gasthuisstraat. Dat is een intensief werk geweest van weken met een zichtbare combi op het einde van de

Gasthuisstraat en blauw op straat, zichtbare patrouilles. Er heeft zich op al die dagen tot een uur na het sluiten van de winkels, geen enkel misdadig feit wat gauwdieven betrof, voorgedaan. Tijdens de avondlijke uren wanneer er in de Gasthuisstraat geen passage is, heeft er zich vorig jaar één feit voorgedaan. Eén strafrechtelijk feit.

Dan ga ik nu verder in op uw andere vraag. Hoeveel interventies van de politie zijn er in 2013 tot nu toe geweest voor vechtpartijen en hoeveel daders werden dit jaar gevat. In 2013 tot op de dag van 22 maart zijn er 72 meldingen binnen gekomen bij de politie van vechtpartijen. Van die 72 hebben 47 geleid tot een interventie. Dus dat wil zeggen, er komen meldingen binnen van buurtbewoners, de politie komt ter plaatse en wanneer dat zij, in een paar tientallen keren wanneer dat zij ter plaatse komt, zijn de vogels gaan vliegen. Er zijn dus 47 interventies geweest. Aantal opgestelde processen-verbaal: ook tijdens de eerste drie maanden van dit jaar: 36. En ook hier kunnen we weer cijfermatig aantonen na analyse van meldingen, interventies en afgehandelde processen-verbaal, dat er geen toenemend probleem inzake vechtpartijen kan vastgesteld worden. Er werden 36 processen-verbaal opgemaakt de eerste drie maanden, ten opzichte van 248 voor het ganse vorig jaar. Er werden 47 meldingen, excuseer interventies gedaan, de eerste drie maanden van 2013 ten opzichte van 303 vorig jaar. Dus ook hier, als de cijfers zich bevestigen, gaat dit een merkelijke daling met zich meebrengen.

Dan wat uw vraag betreft, collega, het aantal in beslag genomen verboden wapens. Op dit ogenblik op de eerste drie maanden zijn er dat 6. In vergelijking met vorig jaar waren dat er 52.

Uw vierde vraag: is het college van mening dat het steeds vaker om dezelfde daders gaat, hoeveel percent van de daders woont buiten Turnhout, kan ik u zeggen dat de opgemaakte processen-verbaal in het jaar 2013 inzake vechtpartijen ging, of daar hangen 54 identiteiten rond. Let op, dat zijn niet noodzakelijk de daders. Een vijftal van deze identiteiten komt dubbel voor op de lijst van inbreuken. Dus dat wil dus zeggen dat een aantal personen meer dan één inbreuk gepleegd hebben tijdens de eerste drie maanden.

Uw vijfde vraag: met welke middelen worden de amokmakers geïdentificeerd. Het betreft hier een mix van middelen dat zult u ook wel weten: fotoherkenning, camerabeelden en eigen observaties. Daders vatten is één zaak. Bewijs verzamelen is evenwel iets anders, meldt de politie mij. Niemand komt immers voor de rechtbank zonder het nodige bewijsmateriaal. Nodig zijn: oftewel een bekentenis, ofwel getuigenissen, materieel bewijs of een betrapping op heterdaad. En dit is niet altijd zo gemakkelijk.

Zesde vraag: zou het niet wenselijk zijn het combi-project met mobiele camera's een permanent karakter te geven. Daar heb ik daarnet al gedeeltelijk op geantwoord. Er is nu toegezegd om het combi-project opnieuw op te starten gedurende één weekendnacht. Weliswaar niet op voorhand te communiceren, afwisselend op vrijdag- en zaterdagnacht.

Heeft het college reeds overleg gepleegd met de burgemeester van Geel? Na verder onderzoek is gebleken dat er niet meteen aanwijzingen zijn dat de personen afkomstig zijn uit Geel.

Acht. Welke actiepunten heeft het nieuwe college vastgesteld en of reeds uitgevoerd om paal en perk te stellen aan de veiligheid in de binnenstad. Er is het 20-puntenprogramma dat de aanpak van agressiefeiten in Turnhout beoogt. Het ganse rapport is in samenspraak met de lokale politie, CAW De Kempen, Parket, Bijzondere Jeugdzorg en het Stadsbestuur met een aantal ondergeschikte diensten ontstaan. Het rapport bevat allereerst een cijfermatige weergave van het probleem. Iedere dienst heeft vervolgens vanuit zijn eigen werking de bestaande initiatieven inzake aanpak van agressiefeiten opgesomd. Er werden vervolgens twintig beleidsvoorstellen opgesteld, gaande van proactie, preventie tot reactie.

Dan een bijkomende vraag. Een zwarte lijst opgemaakt door Horeca-uitbaters. Die werd niet overgemaakt aan de politie. Wel is het zo dat Horeca-uitbaters zelf kunnen beslissen personen tot hun zaak te weigeren. In principe kan elke horeca-uitbater in zijn instelling een huishoudelijk reglement hangen en op basis daar van de toegang tot zijn café weigeren. Indien hij of zij dat niet doet, is er een gewone schriftelijke melding nodig bij de politie om eventueel over te gaan tot een GAS-boete. Wat nu de gewraakte feiten betreft die zich vorige week hebben voorgedaan. Eerst en vooral, het combi-project komt terug. Met de bewuste uitbater heb ik eerstdaags een gesprek en ook met de uitbater van het bepaald café op de Grote Markt die het slachtoffer waren van inbraak en vandalisme. Maar ik trek, we trekken dat helemaal open als college naar de ganse Horeca, naar de ganse Grote Markt, om hen uit te nodigen rond een aantal pijnpunten. Dat is eigenlijk een jaarlijks draaiboek en we hopen dat elke Horeca-uitbater op deze hernieuwde uitnodiging nu eens gaat in gaan. Dat is mijn antwoord.

Luc Hermans: Nog vragen of bedenkingen? Mijnheer Van Lommel.

Reccino Van Lommel: Nog eens dank voor uw uitgebreid antwoord, hé. Dus we zullen deze problematiek in de komende maanden zeker verder blijven opvolgen. Euhm. Voor de rest spreekt u eigenlijk over het combi-project dat dat in de wintermaanden is stopgezet, dus u zegt dat dat nu terug gaat worden opgestart. Hoe zit dat dan eigenlijk voor de komende winter?

Erwin Brentjens: Awel dan wordt dat terug stopgezet, hé. Dat is een draaiboek dat zich sinds het ontstaan van dat combi-project heeft voorgedaan.

Reccino Van Lommel: Maar zou het toch niet wenselijk zijn om dat combi-project ook tijdens de wintermaanden voort te zetten? Temeer ook omdat we zien dat er tijdens de kerstdagen steekpartijen zijn geweest. In januari was er een steekpartij. Nu deze maand weer opnieuw. Dus mij zou het toch wel opportuun lijken om dat combi-project ook tijdens de winterdagen voort te zetten.

Erwin Brentjens: Tijdens de eindejaarsperiode, heb ik daarjuist gezegd, is er dus ook sowieso een verhoogde aanwezigheid van politieagenten in het centrum van de stad en op de Grote Markt. Sowieso. Daar hebben we geen combi voor nodig.

Reccino Van Lommel: Ok, prima. Dank u.

Luc Hermans: Goed. We schorsen hier even de zitting. Ik vraag aan de fractieleiders om even in het lokaal naast de burgemeester samen te komen.

Luc Hermans: We hebben het volgende afgesproken, om de telling nog uit te voeren van de stemmingen die gebeurd zijn en dat we morgen om half negen, om 20u30 verder gaan hier in de Raadzaal.

Collega's, wat de bundels betreft voor de gesloten zitting van morgen, Anja gaat die ophalen zodanig dat die morgen terug ter beschikking gesteld kunnen worden. Ik zou wel willen vragen aan iedereen om ze terug in dat plastic mapje te steken zodanig dat ze volledig zijn.

Collega's, ik wens u nog een goede thuiskomst en ik verwacht jullie morgen omstreeks half negen hier terug.

Herneming van de zitting dinsdag 26 maart 2013 om 20.30 uur.

Luc Hermans: ... om straks nog een stukje van de voetbal te volgen.

Paul Meeus: Voorzitter

Luc Hermans: Mijnheer Meeus.

Paul Meeus: Ja, ik had een opmerking willen maken, mijnheer de voorzitter, ik merk dat er van de meerderheid vier mensen afwezig zijn dus de meerderheid is niet in aantal. Om een meerderheid te hebben. We kunnen met de oppositie buiten gaan en wachten tot de meerderheid aanwezig is.

Luc Hermans: Normaal gesproken gaan wij toch met voldoende mensen zijn

Paul Meeus: Ik tel er vier te kort.

Luc Hermans: Ja.

Paul Meeus: Ik herinner mij de vorige legislatuur dat dan de vergadering werd geschorst.

Luc Hermans: Wij hebben toch nog altijd een meerderheid, denk ik, niet?

Luc Op de Beeck: Aan de overkant zijn er ook twee afwezig, dus die hebben altijd een meerderheid, hé.

Luc Hermans: Het is nog altijd 11 tegen 17, dacht ik.

Eric Vos: Ja er is een meerderheid maar er moet een voldoende aantal aanwezigen zijn om te vergaderen.

Paul Meeus: Er moet een quorum zijn.

Luc Op de Beeck: en hier komt Peter nog binnen ik denk dat het voldoende is

Eric Vos: Als we antwoorden krijgen, dan schikken we ons.

Luc Hermans: Ik denk dat het probleem opgelost is. De reddende engel is aanwezig. Alleen dat aureooltje... goed wij gaan verder met waar we gisteren gestopt zijn en dan zijn we bij meneer Debondt

Luc Debondt: ik had nog heel graag efkens teruggekomen op het antwoord van Luc Op de Beeck in verband met de kostprijs van de receptie. Dus ik heb dat antwoord niet meer nodig. Ik heb dat verslag eens opgevraagd waarin hij naar verwezen heeft. En ik lees daar dus dat hij het heeft over een budget. Dus het is voor mij voldoende dat hij in zijn schriftelijk antwoord het budget vermeld dat voor die receptie voorzien is. Dan moet ik de kosten niet meer hebben. En als wij geen duidelijk antwoord krijgen op die brief dan gaan wij de vraag ook stellen op het OCMW. En dan gaan we de vraag ook stellen op de Raad van Bestuur van AZ Turnhout. Want ik vind dat wij recht hebben op de vragen die wij stellen op een fatsoenlijk antwoord. In dat verband wil ik ook nog wel eens stellen dat er vandaag ne brief gestuurd is naar de gouverneur in verband met heel de kwestie rond het huishoudelijk reglement, de toelichtingen die wij krijgen als gemeenteraadsleden en dergelijke, is vandaag vertrokken. Dus daar zal u nog verder over horen. In dat antwoord dat Luc Op de Beeck mij gegeven heeft naar aanleiding van mijn vraag heb ik dus ook al contact opgenomen met Administratie Binnenlands Beleid, dat ging dan over die herziening van die contracten waarbij de stad een aantal miljoenen, ik heb daar met meneer Wouter Verwulp contact opgenomen, en ik mag daar verder informatie over winnen. Als wij dat hier op de gemeenteraad niet krijgen dan zullen wij er voor zorgen dat wij dat bij de hogere overheid de antwoorden op onze vragen

krijgen. En naar aanleiding van zijn antwoord op de spoedopname dat dat zo excellent marcheert, hij krijgt al een dossier van mij december 2012 Frans Vanreusel dat gaat hij krijgen, dus hij kan dat al eens onderzoeken. Hij krijgt een dossier van mij van januari 2013 van Maria Verrydt. En ik kan hem ook al melden een tussenkomst die er geweest is bij hevige tandpijn, iemand die gisteren hier in deze zaal aanwezig was, die heeft 3 uren op de spoed aanwezig geweest. Hevige tandpijn. Na 3 uur kreeg die de melding dat die naar huis mocht gaan en een pijnstillertje mocht pakken want dat er gene tandarts beschikbaar was via de spoed. Dus tot daar mijn tussenkomst.

Luc Hermans: meneer Debondt wij nemen daar akte van. Ik wil u er wel op wijzen dat u moet oppassen met namen te vernoemen in de openbare zitting. En wat de informatiebedeling betreft voor de commissies denk ik dat er duidelijke afspraken gemaakt zijn. Ik zou willen dat u mij even laat uitspreken. In het laatste fractieoverleg is er duidelijk afgesproken dat er zowel naar oppositie als meerderheid dezelfde informatie zal gedeeld worden. En ik vind het nog steeds spijtig dat uw fractieleider op dat overleg niet aanwezig kon zijn maar ik denk dat dat herhaaldelijk gezegd is ook in het fractieoverleg daar voor dat iedereen op een gelijke manier behandeld wordt en dat er geen voorvergaderingen gaan georganiseerd worden. Ik denk dat dat een duidelijke stelling is. Dat wij de evolutie, de werking van de commissies ook zullen evalueren, dat is ook afgesproken in het fractieoverleg. Dus ik denk dat ge de tijd moet geven dat iedereen is ingewerkt en dat het systeem terug voldoende zal draaien.

Luc Debondt: goed dat kan dan wel zijn dat dat besproken is in het overleg daar was inderdaad niemand van onze fractie aanwezig. Maar wij hebben ook geen woordje uitleg gekregen, nog geen verslag ontvangen, wat op die vergadering gezegd is. Dus wij wachten dan het verslag wel af maar wij zien gisteren dat er weer een nieuwe methode gevonden is, waarschijnlijk ook wel afgesproken met de fractievoorzitters maar onze fractie is daar niet van op de hoogte gesteld, dat zou een kleintje geweest zijn als we het naar openheid hebben, als we het naar informatie toe hebben, zou dat een kleintje geweest van dat efkens uit te leggen.

Luc Hermans: ik heb u gisteren al gezegd dat u daar op zeer korte termijn het verslag mag verwachten. En wat de methode of de methodiek van werking naar commissies toe en zo dat was ook al in het vorige fractieoverleg besproken. En meneer Vos is toen akkoord gegaan dat de situatie zou geëvalueerd worden. Dus ik vind het niet meer dan normaal dat u de nodige tijdscrediet geeft aan iedereen om een evaluatie te kunnen maken.

Eric Vos: meneer de voorzitter van de gemeenteraad ik denk dat we ofwel discussiëren we over dit punt, het staat niet op de agenda, er zijn afspraken gemaakt en er was een cocktail van afspraken. En de bedoeling in die cocktail was ook dat wij voorbereid naar de commissies kunnen gaan en daar de nodige info rond hebben vooraleer dat er commissies zijn. Er zijn ook twee commissies die plaatsvinden vooraleer dat er een dagorde is van de gemeenteraad. Goed dat ter info. We gaan de discussie hier niet aan. Voor wat betreft mijn afwezigheid op het overleg die uitnodiging is gekomen op een vrijdagochtend om maandagavond te vergaderen. Ik was van vrijdagochtend tot maandag zeer laat in het buitenland en heb de mail pas dinsdag gezien.

Luc Hermans: ik denk dat ik u ook niks heb kwalijk genomen. Ik heb trouwens de verontschuldiging gekregen van meneer Roes die dat ik ben tegengekomen in het onthaal van de Campus Blairon. En die dat gezegd heeft dat u in het buitenland zat. Dus daar gaat de discussie niet over maar ik vind het een klein beetje kort door de bocht om dat hier nu ter sprake te brengen terwijl dat die afspraken in een vorig overleg al duidelijk gemaakt waren. Wij gaan verder met de vragen.

Vragen van raadsleden

18 l) Vragen over personeelsbeleid ikv besparingen

Paul Meeus: ja voorzitter, collega's, ik denk dat ik mijn vraag aan de burgemeester moet richten want personeelszaken zit bij u denk ik hé? Ja maar dan weet ik in welke richting dat ik moet kijken hé. Het is zo dat natuurlijk nu de nieuwe legislatuur begonnen is en in heel wat gemeenten ja een prognose wordt gemaakt, een balans wordt opgemaakt, eens wordt gekeken van wat komt er op ons af. Ik neem aan dat dat in Turnhout niet anders zal zijn. Maar wat betreft het personeel zijn daar toch wel een aantal ja onrustwekkende berichten denk ik die in de media te lezen of te zien zijn. Namelijk dat er heel wat personeel in een aantal gemeenten zal ontslagen worden, naakte afvloeiingen of door niet vervanging. Ik heb daar toen met het opmaken van mijn vraag enkele voorbeelden bij gedaan. In Mechelen zou het gaan over 116 mensen, in Kortrijk 104, Beringen 65, Zelzate 25. Nu als ge de pers, de media in zijn breedste zin leest, dan leest ge toch wel dat er algemeen wordt verwacht dat er nog wel wat steden en gemeenten zullen zijn die die weg opgaan. En misschien zelfs ook de gemeentebelastingen zullen verhogen en investeringen zullen uitstellen. Dat kadert allemaal in het budget dat natuurlijk moet gesaneerd blijven, dat in de hand moet gehouden worden en dergelijke. Nu ik wil mij alleen specifiek vandaag richten op het personeel, op het stadspersoneel. En ik vroeg mij af ja in algemene zin hoe kijkt het Turnhoutse college aan tegen dit fenomeen? Zal er in Turnhout ook op personeel bespaard worden? Ik heb

gemerkt de voorbije jaren dat er al heel wat afvloeiingen gebeurd zijn. En dan bedoel ik eigenlijk afvloeiingen met niet vervanging. Mensen die dus weg zijn en niet vervangen worden op hun post waardoor het werk moet herverdeeld worden en zo verder. Dan in een vraag 2, ja ik vraag mij af hoeveel jobs zijn er nu die laatste drie jaar niet meer opnieuw ingevuld? Ik denk dat daar gewoon strak cijfermateriaal over te vinden is. Hoeveel jobs zullen bij benadering de volgende drie jaar, men kan dat denk ik inschatten, niet meer opnieuw ingevuld worden door het niet meer vervangen van personeel? En c, belangrijke vraag, worden er naakte ontslagen voorzien? Een bijkomende vraag, ik had het er daarnet al over, is meer doen met minder mensen, zoals dat heet, houdbaar in het kader van de werklastverdeling enerzijds en de dienstverlening naar de burger anderzijds? Want we spreken toch heel vaak over onze optimalisering van onze dienstverlening naar de burgers. Als we dat willen verzekeren moeten we natuurlijk ook een inzet kunnen manifesteren van personeel. Worden er van jullie uit op dit vlak reeds structurele maatregelen in het vooruitzicht gesteld? Ik bedoel structurele maatregelen. En dan vooral in de sociale dienstverlening is er een grote nood aan personeel, nieuw personeel desgevallend. Ik merk dat in heel wat diensten, sociale dienstverlening. Ik denk ook aan het OCMW waar dat probleem zich ook stelt. Wij hebben daar meer sociale dienstverlening nodig dus daar moeten meer mensen op ingezet worden. Ik heb dat verhaal de voorbije jaren herhaaldelijk gehoord. Vraag en aanbod als ik het zo maar heel eventjes economisch mag stellen. Ik vraag mij dus af kan er naar aanleiding van de besparingen nog wel voldaan worden aan die grote vraag aan bijkomend personeel? Dus kortom hoe staan jullie tegenover dit probleem? En graag een antwoord op deze vragen.

Luc Hermans: burgemeester

Erwin Brentjens: beste voorzitter, beste collega's, geacht raadslid, sta mij toe te antwoorden op uw vragen meneer Meeus. Eerst en vooral sinds tien jaar tijd, sinds 2003, stonden we op in onze stad, zonder de personeelsleden van het onderwijs er buiten tellen, op 418 voltijdse equivalenten geteld op 31 december. In 2008 was het toegenomen met 5 eenheden, 423 voltijdse equivalenten en tegen 2012 is dat afgenomen tot 392 voltijdse equivalenten maar dan moeten we er wel ietske meer dan 8,5 bijtellen voor de AGB. Dat wil dus gewoon zeggen dat wij het voorbije jaar ook een aantal mensen niet meer vervangen hebben die op pensioen gegaan zijn. Algemeen genomen meneer Meeus moet ik u zeggen wij hebben met het college reeds twee dagconclaven achter de rug waarin wij als schepenen, als burgemeester, de stad doorgelicht hebben om op zoek te gaan naar besparingen die er overal zitten aan te komen niet alleen in Turnhout maar zoals u zegt ook in andere centrumsteden en centrumgemeenten. Wij nemen akte van de ontslagen die elders vallen maar wij zijn op dit ogenblik zeker zo ver niet dat wij die uitspraken gaan doen. Inhoudelijk zeg ik u meneer Meeus dat wij op dit ogenblik voor zover wij de doorlichting, afgerond hebben die niet maar wij zijn daar volop mee bezig, maar als wij zien wat daar boven komt drijven dan zal daar sowieso een verdere samenwerking tot stand komen tussen stad en OCMW sowieso. Gaat er een clustering komen van dienstverlening van verschillende diensten. En ook gaat er verder ingezet worden op digitalisering. Dat lijkt ons een zeer sterke opportuniteit. En we gaan ook maximaal de pensioeneringen die in de komende zich gaan voordoen in het personeelsbestand van onze stad aangrijpen waar nodig mogelijk personeelsbestand af te bouwen. Mogelijk personeelsbestand af te bouwen. En vermits dat inhoudelijk we niet verder staan kan ik inhoudelijk ook niet verder op uw vraag ingaan. Ook wat de naakte ontslagen betreft daar zijn wij absoluut nog niet aan toe en daar ga ik dus ook geen uitspraken over doen.

Paul Meeus: ja ik neem akte van uw onvolledig antwoord. Ik verneem wel dat er dus inderdaad een afname van personeel is. Dus dat zal iets zijn, ik neem nu het AGB even terug erbij bij die 392, zitten we met een ja vermindering van 20 personeelsleden in elk geval ongeveer, afgerond. U hebt er ook geen zicht op nog niet maar dat is toch denk ik gewoon statistisch vast te stellen hoeveel er de volgende drie jaar niet meer gaan ingevuld worden. Dat is toch te verwachten. Als ge zegt ja kijk binnen dit en drie jaar gaan er zoveel mensen met pensioen gaan. Dat kunt ge toch bij benadering, ik heb ook gezegd bij benadering hé, dat kunt ge toch inschatten. Daar moet ge toch een idee over hebben.

Erwin Brentjens: wij hebben daar niet direct een algemeen idee over. Op pensioen gaan is ook een recht en wij moeten toch ook vaststellen meneer Meeus dat men tegenwoordig later op pensioen moet gaan en dat mensen dat ook graag gaan doen langer werken hé. Daar wordt voornamelijk, daar wordt van hogerhand sterk op ingezet om dat te doen. Dus wij moeten afwachten wat de betreffende personeelsleden gaan doen. Maar nogmaals ik zeg u ik ga me niet vastpinnen op getallen meneer Meeus want daar ga ik later op afgerekend worden wanneer dat ik nu een getal zeg en we daar over gaan of daar onder blijven. Dus ik ben inderdaad vaag gebleven in mijn antwoord gewoonweg omdat er op dit ogenblik absoluut nog niet meer te zeggen valt dan dat. Wij hebben nog dagen werk voor de boeg en wees gerust we zullen wel met een ja een besparing naar voor komen maar dat ga ik nu zeker nog niet aanhangig maken.

Paul Meeus: ja burgemeester ge zegt mensen gaan langer blijven werken, ik durf het hopen dat de hogere overheid daar in slaagt om de mensen langer aan het werk te houden. Ik denk dat we het allemaal over eens zijn. Maar ik stel wel vast als ik zelf dan eens kijk in het personeelsverloop en dan wat betreft de pensioeningen in de stad dat de meeste personeelsleden van de stad op hun 60^{ste} met pensioen gaan. Ik denk dat ik daar niet ver naast zit hé. Ik zie meneer Stijnen in die zin toch wel knikken. Allez ik denk dat ge dat begrijpt dat ge natuurlijk nu op dit moment daar nog niet echt zicht op hebt vandaar dat ik ook altijd maar vraag bij benadering. Ik weet dat ook wel dat ge dat niet exact kunt zeggen. Maar ge kunt wel een prognose maken. En daar is niks verkeerd mee hé. Een prognose is tenslotte maar een prognose. Dat is geen belofte. Dat is een prognose. Dus ik dacht dat ge dat wel had kunnen doen. Nu ik hoor u graag zeggen, dat is trouwens iets wat we ook al in het verleden vaak bepleit hebben, dat er een nauwere samenwerking gaat komen tussen stad en OCMW. Wij maar ook andere fracties hebben daar in het verleden hier op deze plek herhaaldelijk voor gepleit om die samenwerking te intensifiëren alleen vraag ik u in dit verhaal hoe gaat ge dat doen. Wat gaat ge precies doen? Want dat zou ik dan ook wel, het is gemakkelijk om te zeggen, want dat zeggen ze ons al jaren, wij gaan met stad en OCMW beter samenwerken en alles op mekaar afstemmen. Maar ik wil nu wel eens weten hoe dat ge dat gaat doen. Zeker in die context van personeelsbeleid. Ik hoor u dan ook zeggen, en dat heb ik niet goed begrepen in uw laatste zin daarstraks, dat u zei ja die gepensioneerden dat houdt dus in afbouwen van personeelsbestand. Dus ik ga er dan toch van uit dat ge inderdaad er rekening mee houdt dat het personeelsbestand toch nog zal afnemen sowieso.

Erwin Brentjens: waar nodig mogelijk, heb ik duidelijk gezegd. Waar nodig en mogelijk.

Paul Meeus: en zegt u eens iets over de stad en OCMW dan, hoe gaat ge dat dan doen?

Erwin Brentjens: dat zal blijken wanneer dat de besparingsronde afgerond is. Inhoudelijk ga ik daar, ik heb u dat gezegd, inhoudelijk ga ik daar niet verder op in. En wanneer dat dat gaat zijn wanneer dat dat afgerond is.

Paul Meeus: ja dat is natuurlijk heel gemakkelijk, dat kan binnen zes jaar ook zijn natuurlijk.

Erwin Brentjens: ja maar meneer Meeus ook daar in ga ik geen prognose doen.

Paul Meeus: burgemeester met alle respect maar dat is flauwe zever hé.

Erwin Brentjens: dat is gene flauwe zever.

Paul Meeus: dat is flauwe zever hé. Wanneer als gedaan is dan zal ge het wel zien. Allez op die manier werkt men nergens hé. Dat is alleen in Turnhout dat ze zo iets vertellen hé. Allez, ik wil aannemen dat ge daar werk van wilt maken en dat ge daar uwe tijd voor neemt. Maar ik denk toch dat als ge, nu zeker in de precare situatie waar we nu in zitten budgettair, dat weten we allemaal, ja kunt ge toch wel zeggen dat zal toch ik zeg maar iets tegen het najaar moeten we dat weten. Dat moet toch, allez maar dat ge dan zegt van ja wij zullen wel zien en ge zult wel zien ja zonder daar ergens een minimum van tijd op te plakken dat vind ik niet ernstig. En ik hoef dat ook niet te aanvaarden zo iets. Dat is flauwe zever. Ik blijf dat zeggen. Maar ge kunt mij wel zeggen kijk als ge tegen het najaar als ge daar min of meer een deathline zet weten wij ook in welk perspectief dat ge dat beziet hé. Maar als we morgen moeten gaan zeggen ja de burgemeester heeft gezegd dat wij het wel zullen te weten komen als het zo ver is alleen weten wij niet wanneer. Ja dat is niet ernstig hé. Dat neemt niemand ernstig. Dus kunt ge dat nu toch niet in algemeenheid zeggen van kijk dat zal binnen zoveel maanden zijn of dat is nog dit jaar of dat is nimmer dit jaar?

Erwin Brentjens: dat zal dit jaar nog zijn.

Paul Meeus: a dat is al iets.

Erwin Brentjens: voilà

Paul Meeus: dat is al iets

Erwin Brentjens: astublieft.

Paul Meeus: we hebben al één marge, goed dus daar kunnen wij al ons vastpinnen. Ik wil maar zeggen dan weet ik ook dat ik tegen het einde van het jaar opnieuw die vraag moet stellen hé. Want dan gaat ge ook natuurlijk concrete cijfers hebben hé.

Erwin Brentjens: wees maar gerust.

Paul Meeus: awel ik zal gerust zijn.

Luc Hermans: meneer Vos

Eric Vos: ja gewoon sec naar de cijfers toe want cijfers zeggen veel en alles en soms ook niets. Want die staan in relatie tot de dienstverlening en de dingen die de stad zelf doet of de stad uitbesteed. Maar u heeft een referentiemoment genomen in 2008. Mijn geheugen is in grote orde rond 2008 en 2009, oké maar niet op de maand juist. Vandaar dat de vraag is zit daar de overgang van personeel van de Warande nog bij de stad of waren die al overgegaan naar de Warande op dat moment?

Erwin Brentjens: die zijn er uit.

Eric Vos: dus die zijn mee de oorzaak of slecht woord mede door die oefening die wij hebben kunnen maken is de stijging eigenlijk geminimaliseerd toen.

Luc Hermans: mevrouw Wittebolle

Astrid Wittebolle: ja wij hebben toch eigenlijk al veel op drie maanden veel verschillende data gehoord over veel verschillende dingen. Enfin ik weet eigenlijk niet meer goed waar dat ik mij aan moet houden maar goed dat is mijn probleem. Ik denk dat we met het BBC, waar straks nog twee vragen rond zijn, dat wij toch wel genopt worden om een aantal keuzes ietske vroeger te maken dan einde van het jaar. Als ik de hoogdringendheid telkens hoor in commissie dan denk ik dat het einde van het jaar wel een ramp zou kunnen zijn. Dus ik hoop toch nog altijd dat dat ietske vroeger zou kunnen. En ik had ook begrepen dat dat de bedoeling was in ieder geval van schepen Anaf van dat wat vroeger rond te krijgen. Dus fin wij horen hier van alle data. Wij zullen wel zien vroeg of laat zal alles duidelijk worden.

Luc Hermans: meneer Meeus

Paul Meeus: ja goed ik ben blij dat die bijkomende opmerking nog eens in die zin gesteld is of gemaakt is. Ik wilde toch efkens naar meneer Op de Beeck nog een vraag stellen. Ja ik hoor dus stad en OCMW gaan daar blijkbaar op een structurele manier samenwerken. Is daar al binnen de OCMW-raad overleg over gepleegd? Is dat daar al in kaart gebracht? Hoe ver staan jullie daar mee om iets aan te reiken aan de stad?

Luc Op de Beeck: goed binnen de OCMW-raad is het ook nog niet aangekaart dat wij gaan samenwerken maar ik denk dat dat voor iedereen wel duidelijk zal zijn dat wij moeten gaan samenwerken. Maar ik wil daar niet vertrekken vanuit ne financiële context. Ik denk dat we moeten gaan samenwerken om te kunnen specialiseren in dossiers hé. Waar we nu beide wij met een klein team zitten en bij de stad is het met een groter team. Kunnen wij ons moeilijk specialiseren, de stad kan zich niet specialiseren in bepaalde dossiers. En ik denk als wij die twee teams samen brengen dat wij kunnen gaan sub specialiseren met de mensen die wij samenbrengen ja. Ik denk dat de eerste insteek moet zijn. Als daar nadien besparingen uit kunnen volgen dan zal dat goed mee doorgenomen zijn. Maar de intentie is zeker binnen het OCMW ook om straks samen te gaan werken want wij zien er wel degelijk een meerwaarde in. Nu misschien nog een stukje over het luik van sociale zaken waar u ook een vraag over had. Nu zoals u weet, want u heeft jaren in het OCMW gezeten, werken wij ook al jaren met krappe budgetten. Nu de druk op maatschappelijk werk die is al jaren zeer hoog. En toch blijven wij ons constant onze organisatie performanter maken, optimaliseren van de processen zodat maatschappelijke werkers meer dossiers aan kunnen. Nu er zijn grenzen aan alles natuurlijk hé. Maar het is ook onze opdracht vind ik om steeds de organisatie tegen het licht te houden om te zien of dat wij elke opdracht die wij in het verleden deden ook nog wel op dezelfde manier moeten blijven doen. Dus ik denk dat wij ook eens moeten kijken of dat we sommige mensen niet kunnen heroriënteren naar onze kernopdracht want dat is toch wel de belangrijkste opdracht die wij hebben.

Paul Meeus: ja inderdaad dat sluit ook vooral aan bij mijn laatste vraag hé over het optimaliseren van die dienstverlening. Maar in het verleden zijn wij het daar ook altijd over eens geweest dat wij dat op die manier moeten aanpakken dus ik ben blij dat ge dat bevestigt waar wij het eigenlijk al over eens waren.

Luc Hermans: mevrouw Wittebolle

Astrid Wittebolle: ik wou nog even terugkomen op die opmerking van het de OCMW voorzitter. Uiteraard zou het goed zijn van vanuit de inhoud dingen te gaan doen. Maar ik heb de voorbije drie maanden alleen maar dingen gehoord die vanuit het financiële kader worden bewerkstelligd of maar men mee bezig is. Dus ik zou het aangenaam vinden dat jullie op zijn minst op één lijn zitten daar want wij horen af en toe vanuit raden van bestuur en adviesraden wel eens wat vallen. En dat zijn geen kaasschaven maar dat zijn kettingkaaszagen of zo iets. Dus ik volg u als u zegt het moet een inhoudelijk verhaal zijn. Ik denk dat de meeste mensen die hier zitten ook over dat inhoudelijk verhaal willen praten en dat het daar over moet gaan. Maar tot nu toe heb ik eigenlijk alleen maar de financiële vertaling gezien van dat verhaal maar niet de inhoudelijke en dat is een beetje waar dat wij naar zitten te smachten zou ik bijna zeggen.

Luc Op de Beeck: goed ik heb nogal wat ervaring ook met fusies vroeger vanuit het onderwijs nog ook met het ziekenhuis. Nu met dit ik heb daar deze week met de burgemeester, wij hebben daar ook nog een gesprek over gehad en ik denk dat we het duidelijk met mekaar over eens zijn dat als ge twee diensten daar samenbrengt dat ge vanuit een visie moet vertrekken en dat de eerste visie niet financieel kan zijn. Er moet een meerwaarde zijn voor beide organisaties om dingen samen te gaan doen. Het moet veel efficiënter worden. Het moet effectiever worden. Dus ook veel performanter worden de manier waar dat wij op gaan werken. En dat is de insteek. En als daar nadien uit volgt dat dat een financiële opbrengst kan zijn dan is dat handig mee doorgenomen. Maar ik ben er van overtuigd en ik niet alleen denk ik dat dat in het begin wel eens een financiële impuls zou moeten geven om samen te gaan werken.

Luc Hermans: het laatste woord aan meneer Otten

Toon Otten: ja meneer de voorzitter van het OCMW ik sluit mij aan bij de opmerkingen van mevrouw Wittebolle maar ik vraag mij ook af, dat is gewoon een kleine opmerking, hoe moeilijk kan het zijn voor twee organisaties die al jaren lang bestaan en ook al jaren lang met mekaar samenwerken om te bepalen wat de eigen specialisaties moeten zijn. En daarnaast geeft u dan toe dat er bepaalde laat ons zeggen geldopslopende overlappings zijn tussen twee organisaties.

Luc Op de Beeck: ik weet niet of dat ik gezegd heb dat er geldopslopende overlappings zijn

Toon Otten: neen ik vraag u dat. Maar hoe moeilijk kan het zijn, want u doet alsof het een heel groot project is om nu de specialisaties en dan nog eens de sub specialisaties te gaan bepalen, maar hoe moeilijk kan het zijn voor mensen die ook al een hele tijd meedraaien om die specialisaties nu te gaan bepalen.

Luc Op de Beeck: dat is sowieso geen efficiënt verhaal hé. Als ge twee groepen van personen, als ge nu neemt bijvoorbeeld de beide personeelsdiensten ja die normaal voorzien zijn net het werk te kunnen doen voor hun organisatie. Binnen het OCMW is dat ook. Wij hebben daar twee of drie mensen die het werk doen daar van de personeelsdienst. Nu die kunnen zich niet specialiseren want eigenlijk hunne boekentas zit vol met het werk dat ze gewoon regulier moeten doen. Als ge twee diensten bijvoorbeeld samen kunt brengen, een loonberekening op het OCMW of een loonberekening op het stad is eigenlijk exact dezelfde opdracht maar als ge met een grotere equipe zit kunnen ook mensen die dan generalist zijn in hun werk van loonberekening ook ieder nog een kleine specialisatie meenemen. Bijvoorbeeld in pensioenen of in loopbaanonderbreking of weet ik veel. Dus dan kunnen wij specialisaties leggen waar mensen zich gewoonlijk ook beter bij voelen. Dat ze niet alleen generalisten werken moeten doen zoals een loon berekenen maar ook andere dingen op zich kunnen nemen. En dat betekent ook duidelijk dat dat een efficiëntiewinst is maar dat betekent niet direct dat ge onmiddellijk een financiële opbrengst hebt hé.

Luc Hermans: goed collega's ik denk dat het een belangrijk project is dat we met zijn allen met veel moed tegemoet zullen zien.

Paul Meeus: voor het einde van het jaar

Luc Hermans: absoluut.

18 m) Toekomst zwembad

Paul Meeus: voorzitter, collega's, ten aanzien van meneer Versmissen, in de jongste commissie 3 hebt u daar een stand van zaken opgemaakt in verband met het innovatieplan met betrekking tot de stationsomgeving. Ik ben blij dat wij daar een heel goede uitleg over gekregen hebben laat dat duidelijk zijn. Maar toen op die avond herinnerde ik mij dat u een jaar geleden daar al eens een voorstel over had gedaan. En ik hou mijn dossiers nog al wat bij en mijn documentatie en ik heb dat krantenknipsel nog terug gevonden ook. En daar stond dus in dat u zei het lijkt ons beter om een binnenspeeltuin te maken van het fiasco-zwembad, zo heb je dat toen genoemd, en een nieuw zwembad te overwegen op de gronden van Atelfond en Foresco aan deGuldensporenlei. Het viel mij op dat u daar tijdens die toelichting op 14 maart jongstleden met geen woord over gerept hebt. U hebt daar niks over gezegd. Nu dacht ik ja zou dat misschien al besproken zijn binnen de coalitie als een mogelijk alternatief of niet? En als dat niet is waarom niet? Ik dacht ja Tom Versmissen is toch ne verstandige vent die weet toch wat hij zegt. Die kletst toch niet zo maar wat uit zijne nek. En een half jaar voor de verkiezingen mogen we toch aannemen dat wat mensen zeggen dat ze dat willen hard maken. Zou ik denken. Maar niks, ik heb er niks meer van gehoord. En daarmee dat ik u daarop aanspreek. En ik vroeg mij dan ook af van was dat wat verkiezings, populistische verkiezingsstandpunten of wat was dat eigenlijk? Wat is de status van wat u toen gezegd hebt? Is dat helemaal verdwenen? Hebt u dat gewist in uw hoofd? Of is dat toch nog iets dat naar boven kan komen op één of ander moment?

Luc Hermans: meneer Versmissen

Tom Versmissen: ja goedenavond voorzitter, burgemeester, raadsleden, meneer Meeus dank u voor uw complimenten. Ik word er een beetje rood van zelfs.

Paul Meeus: als ik dat kan doe ik dat altijd

Tom Versmissen: fantastisch. Eventjes om te kaderen. Waarom hebben wij dat niet toegelicht? Het ging uiteraard over stationsomgeving. Morgen dus zoals u weet, maakt er ook deel van uit, komt het ABG bij elkaar. En aan het dossier van het zwembad is de afgelopen weken zeer intens doorgewerkt. Zowel door de diensten zowel door het college. Ook is dat meermaals ter bespreking op tafel gekomen. En ik denk dat het niet meer dan correct is dat wij eerst morgenavond het AGB inlichten wat de stand van zaken is van het zwembad. En dan wil ik u ook de gelegenheid geven, want misschien gaat u de volgende maand geen vragen nimmer hebben, ga de nimmer

weten wat vragen, dus dan stel ik voor dat u dan de volgende maand op de gemeenteraad vraagt over de stand van het zwembad.

Paul Meeus: ik denk dat u wat dat betreft mij nog niet goed kent. Maar schepen alle gekheid op een stokje. Ten eerste moet ik mij verontschuldigen voor morgenavond want ik ben in het buitenland morgen. Dus ik kan er niet aanwezig zijn. Dus ik zal het uit tweede hand of uit het verslag moeten vernemen. Dat vind ik spijtig. Maar het is toch niet onmogelijk om vandaag te zeggen van ja die piste van toen die zit nog in het pakket. En ik neem aan dat u hier vandaag het achterste van uw tong daarover niet wilt laten zien maar u kan mij toch al wel zeggen of dat dat dus een piste is die nimmer aan de orde komt of die misschien op één of andere manier wel nog aan de orde komt. Dat wil ik eigenlijk weten. Voor het overige zien we wel wat er gaat gebeuren. En neem ik aan dat er een aantal voorstellen ter tafel zullen gelegd worden. Maar ik wil eigenlijk over die uitspraak, ik wil u eigenlijk confronteren met uw eigen uitspraak van, en dat is toch geen schande, om te zeggen van ja goed dat is nog een piste die valabel is of die nog geldig is. Of ze is afgevoerd. En dan neem ik daar akte van hé.

Tom Versmissen: ja ik ga nu niet zeggen dat ze afgevoerd wordt uiteraard omdat ik denk dat het nog altijd de correcte manier is dat de pistes die er allemaal zullen zijn of kunnen zijn dat dat wordt toegelicht morgen op het AGB. En een AGB heeft een bevoegdheid om een beslissing te nemen welke richting dat wij uit gaan. Dus ik ga niet voorop lopen op de feiten. Het kan zijn dat er een piste van een speeltuin misschien morgen op tafel komt. Dat weet ik niet. Maar daar kiest of daar maakt de beslissing van het AGB deel van uit. Dus ik kan daar op dit moment niet op antwoorden.

Paul Meeus: het gaat mij niet zo zeer over dus die speeltuin daar gaat het mij niet over. Over de mogelijkheid dat die u geopperd hebt om dat te localiseren op de gronden van Atelfond en Foresco. Zit dat nog in de pijplijn of niet? Dat is toch geen top secret hé. Binnenkort zijn wij allemaal lid van het AGB. Dat is toch geen geheim. Maar als u dat straks in de besloten zitting wilt zeggen dat mag ook hé.

Tom Versmissen: klopt maar ik denk dat het nog altijd de correcte manier is dat het AGB, dat het bestuur van het AGB, ten eerste geïnformeerd wordt. Ik denk dat dat normaal is dat dat niet van tevoren in de pers komt. Dat het bestuur, dat er trouwens eigenlijk ook alle belangrijk is, dat een beslissing moet nemen dat zij als eerste worden geïnformeerd. Dus ik ga op dit moment geen uitspraken doen over welke pistes dat er op tafel liggen. Dat moet morgenavond in besloten zitting sowieso met het AGB besproken worden.

Paul Meeus: en mag ik u daar in besloten zitting seffens over aanspreken.

Tom Versmissen: absoluut, absoluut, ik wil zelfs uw vraag morgen meenemen als u de vraag wilt laten stellen aan iemand zal ik daar morgenavond op antwoorden met alle plezier.

Paul Meeus: en seffens kan in de besloten zitting daar niks over gevraagd worden?

Tom Versmissen: ik denk dat we morgenavond AGB hebben, er staan maar twee punten op het AGB, ik denk dat wij morgen nog tijd hebben om te vergaderen hé.

Paul Meeus: ik denk dat ik het antwoord ken hoor, ik denk dat ik het antwoord ken en ik maak me wat dat betreft niet ongerust en als ik afwezig ben ik denk dat ik niks ga gemist hebben. Dus maar goed soit ik heb begrepen dat u schrik hebt dat er al in de pers iets gaat komen want dat hebt u net gezegd dus. U hebt misschien dan toch uw les geleerd van vorige keer om misschien niet te voorbarig te spreken. Dat is dan al iets.

Luc Hermans: meneer Meeus als u het antwoord wist dan had u ook de vraag niet hoeven te stellen.

Paul Meeus: ik hoor het graag een keer uit de mond van degene die het denkt te moeten zeggen.

18 n) Zwerfvuil in Turnhout

Reccino Van Lommel: ja dank u wel voorzitter, ja onlangs werd aangekondigd dat er in 2012 langs de snel- en gewestwegen ruim 3500 ton zwerfvuil werd opgehaald. En het kostenplaatje voor het opruimen van zwerfvuil en sluikestorten langs deze wegen bedroeg toen bijna 4,4 miljoen euro. Ik was dan ook bijzonder verheugd dat afgelopen week in de bevoegde commissie één en ander werd toegelicht voor wat betreft onze stad dan eigenlijk waar voor dank. Het is immers zo dat in Turnhout onlangs heel wat zwerfvuil ontdekt werd op de vroegere kolenopslagplaats van de NMBS. En structureel heeft Turnhout toch wel te kampen met overtreders die hun vuil op het openbaar terrein achterlaten. Nu aangezien onze partij toch wel begaan is met de netheid in Turnhout en deze materie ieder gemeenteraadslid aanbelangt he, dus ook zij die niet op de commissie aanwezig waren, had ik graag van schepen Anaf een korte samenvatting gekregen mede aan de hand van mijn ingediende vragen ter zake. Maar ik zou daar nog een bijkomende vraag aan willen toevoegen. Euhm. Is het college ook van mening dat er een specifieke zwerfvuilmcampagne voor jongeren georganiseerd kan worden zonder te willen suggereren dat enkel zij de oorzaak zijn maar ik zeg altijd: Jong geleerd is oud gedaan. He, dus om deze doelgroep dus extra te sensibiliseren bijv. via een speciale campagne die jongeren kan aanspreken eventueel te koppelen aan een fotowedstrijd enzo verder. Ja dank u.

Luc Hermans: Mijnheer Anaf

Hannes Anaf: Euhm, voorzitter, collega's, mijnheer van Lommel. Euhm, zoals u net aanhaalde, wij hebben dat heel uitvoerig besproken in de commissie euhm dus ik zal heel kort de algemene zaken ervan weergeven. Dus uw vragen van hoeveel afval afkomstig van zwerfvuil enzo euhm ja we hebben toen op de commissie gezegd van er is 150 ton veegvuil. Waarvan het heel moeilijk te achterhalen is van wat is nu juist zwerfvuil en wat is ander vuil. Is er sprake van een dalende trend? Euhm, dat gaan we binnenkort veel beter kunnen opvolgen onder andere door de netheidbarometer. Maar ook door een nieuw systeem bij stadsbedrijven. Euhm, welke maatregelen dat er ondernomen worden daar zijn we in de commissie ook uitvoerig op ingegaan, zowel de preventieve maatregelen alsook de maatregelen om het zwerfvuil op te ruimen als de, het repressieve luik, het sluitstuk van het beleid. Euhm, dan misschien ook nog heel kort ingaan op uw vragen over wat er mensen betraapt werden, zoals ook op de commissie gezegd zijn er ook een twintig tal GAS sancties geschreven in 2012 en zijn dat er voorlopig voor 2013 een zevental al. Dan wat uw extra vraag betreft, uw bijkomende vraag over die specifieke zwerfvuilm campagne voor jongeren, daar moet ik wel op zeggen dat die bestaat en dat die ook op de commissie al toegelicht is geweest. Euhm dat is namelijk een zwerfvuilactie die op 19 en 20 april zal doorgaan. De 19^{de} april wordt die gedaan met de scholen uit Turnhout en op 20 april gaat die dan door voor alle andere verenigingen waaronder ook jeugdverenigingen euh. Dus alé, daar doen we toch al wel een specifieke actie naar jongeren. Als daar nog ideeën over bestaan dan denk ik dat we dat gerust eens op een commissie ook wel eens een keer willen bespreken.

Luc Hermans: Collega's, als ik nog even mag aanvullen. Ik weet uit het verleden dat zowel in 2009 en 2011 wij deelgenomen hebben aan de provinciale opruimactie waarbij vrijdag, op vrijdag, samengewerkt werd met de school, zowel lager als middelbaar onderwijs, en waardat er op zaterdag beroep werd gedaan op de jeugdverenigingen en de comités van de buurten en de wijken.

Mijnheer Boogers

Marc Boogers: Schepen, is er al een plaats bepaald voor 20 april waarbij de verenigingen, want wij gingen ook uitgenodigd worden.

Hannes Anaf: Dat is niet voor 20 april dus we hadden in de commissie aangekondigd dat we met het schepencollege het euh, de actie van 19 en 20 april extra in de verf willen zetten door ook zelf de straat op te gaan en het goede voorbeeld daarin te geven. Euhm, en we nodigen iedereen uit op 5 april om vier uur om hier beneden, gaan we afspreken onder de luifel, dat is de gemakkelijkste plaats om af te spreken, we moeten dan nog eens een keer bekijken welke straten we dan juist gaan aanpakken. Maar dat stond ook in het verslag van de commissie maar die is deze namiddag pas opgestuurd, dus euh.

Marc Boogers: Mits we de commissie hier nog overdoen he, kan dat ook nog allemaal eens gezegd worden eh.

Luc Hermans: Mijnheer Vos

Eric Vos: Ja collega's, euhm eind vorige legislatuur euh, is er een planvoorstel uitgewerkt om 'Turnhout kan net' te optimaliseren. Euhm, sneller, beter, gericht en ook goedkoper. Maar dat hield in dat er ook investeringen moeten gebeuren om dat te realiseren. Omwille van de technische begroting die uiteindelijk pas in januari 2013 gestemd is, is dat uiteraard niet ten uitvoer kunnen gebracht worden. Is het college bereid om dat voorstel terug ter hand te nemen?

Luc Hermans: mijnheer Anaf

Hannes Anaf: Zoals we ook op de commissie gezegd hebben, hebben wij vanuit de diensten ook het signaal gekregen dat we werkgroep 'Turnhout 't kan netter' de laatste tijd toch op een heel laag pitje stond en we hebben ons geëngageerd om die werking zo snel mogelijk terug op een goede manier te laten verlopen en uiteraard valt daar ook onder dat we dat, dat plan ook opnieuw zullen bekijken en kijken of dat we dat inderdaad kunnen realiseren.

Luc Hermans: Collega's, wat dat de vernieuwde werking betreft van dat plan, was het ook zo dat het in de begroting was opgenomen. Mijnheer Debondt.

Luc Debondt: Ja, op dat vlak hebben wij altijd al aangedrongen op buurtcontracten. Kunnen wij aan mensen doorverwijzen die in hun buurt voor netheid willen zorgen, die aan de slag kunnen. Want ik denk veel beter dan eenmalige acties is acties waar zoveel mogelijk vuil, zwerfvuil geruimd wordt. Want daar waar het zwerfvuil ligt, verschijnt meer en meer zwerfvuil. Dus mensen die aan de slag willen mogen we naar u of specifiek naar iemand doorverwijzen?

Hannes Anaf: U mag die zeker naar mij doorverwijzen maar ik denk dat het misschien nog handiger is om ze naar de milieudienst door te verwijzen. Er zijn momenteel een 69 tal vrijwilligers die actief zijn in hun, vaak de directe omgeving, die met witte zakken aan de slag gaan. En als er mensen zijn die daarrond willen samenwerken en daar acties rond willen rondzetten, heel graag.

Luc Hermans: Mevrouw Wittebolle

Astrid Wittebolle: Da was in het verleden in ieder geval en de ex-schepen Katrien zal dat ook wel weten en aanhalen, via de buurt en wijkvergadering werd dat ook altijd als oproep gedaan en daar waren altijd mensen die daar enthousiast op inspringen. Dus ik neem aan dat dat nog niet veranderd is.

18 o) Openbare Toiletten

Luc Hermans: Goed, gaan we verder met vraag o over de openbare toiletten, dat is een vraag van mevrouw Driesen.

Josianne Driesen: Voorzitter, burgemeester, collega's, vorige gemeenteraad werd er gemeld dat het fietspunt op parking Snol snel zou gerealiseerd worden. Ook zou hier sanitair voorzien worden voor de werknemers van het fietspunt. Aangezien er in Turnhout al niet teveel openbare toiletten ter beschikking zijn, vroeg ik me af of we nu niet van deze kans gebruik moeten maken om deze sanitaire instellingen als openbare sanitaire instelling ter beschikking te stellen. Handig als je parkeert en nog net voor je de stad in wil met de bus, met de fiets, of te voet nog even naar het toilet kan. Handig ook voor de mensen die daar op de bus wachten. Of net andersom: na een middagje winkelen, nog snel even naar het toilet, voor we weer naar huis rijden. Vooral voor de bezoekers die van iets verder komen naar onze winkels in het centrum, en die we aantal alleen maar willen zien groeien. De enigste plaatsen waar die mensen nu terecht kunnen, is in de twee horecazaken die aan de parking liggen. En daar binnen gaan vergt meestal een extra drankje. Ik weet dat er een project lopende is met de horeca om ook hun sanitaire faciliteiten open te stellen voor niet-klanten mits betaling of gratis, en herkenbaar door een sticker, maar zover zijn we nog niet. En misschien is het ook eens handig om dit project even toe te lichten op een volgende commissie. Indien er mogelijkheid zou zijn om dit te realiseren nu in het fietspunt, is dit alvast een extraatje. Dat moet men dan ook goed communiceren en duidelijk aanduiden op de parking. Op de Grote Markt kan je tijdens de openingsuren ook altijd terecht op het stadhuis, maar nergens op de Markt is hier ook maar enige aanwijzing van te vinden. Verschillende Turnhoutenaren weten dit wel, maar niemand van de talrijke bezoekers van onze stad, heeft er enig idee van. Hier kan misschien ook ergens een aanduiding geplaatst worden zodat het voor iedereen duidelijk is.

Luc Hermans: Mijnheer Segers

Peter Segers: Voorzitter, burgemeester, collega's, mevrouw Driesen, het is een suggestie. Oorspronkelijk was het toilet daar enkel voorzien voor de werknemers. Nu we hebben al eens afgetoetst bij de mensen van den Aas, want het zijn zij die de uitbating van het fietspunt doen. Dus zij zijn bereid dat open te stellen voor het publiek, tijdens de momenten dat daar iemand aanwezig is van het personeel. Dus het is geen echt openbaar toilet, in de zin dat het altijd gebruikt zal worden maar wel als er een toezichter is die de bewaakte fietsenstalling ook doet. Dus die zijn ook in het weekend daar. We zitten daar morgen verder over samen om daar is, nu louter toeval, dat is niet gekoppeld aan deze vraag maar het is meegenomen, de vraag wordt in ieder geval ook meegenomen om de timing en van de werken op elkaar af te stemmen zodanig dat we, zoals vorige gemeenteraad gezegd, in mei kunnen opgaan. Er zijn nog een aantal losse eindjes die morgen definitief worden afgesproken. En dan gaan we deze suggestie ook zeker bespreken en bekijken onder welke voorwaarden dat dat kan. Nu voor de globaliteit van uw vraag rond de openbare toiletten, die discussie is in Turnhout al herhaaldelijk gevoerd. Ik denk dat dat niet alleen de vorige legislatuur was maar zelfs de legislatuur daarvoor, toen nog Marc Clijmans die op de gemeenteraad daarop verschillende keren over tussengekomen is. En ook vorige legislatuur zijn daar plannen geweest. Er was zelfs een openbaar toilet voorzien op de Markt bij de heraanleg. Dat heeft het dan omwille van een aantal redenen, waar ik verder nu niet op in ga want ik was toen ook nog niet bevoegd, is dat er niet gekomen, maar we zijn nog steeds zoekende. Dus der gaat in ieder geval, is er een planning om het urinoir aan het station, dus niet het toilet, maar het urinoir buiten, daar is een contact met de NMBS om te kijken of we dat terug in gebruik kunnen stellen. Dat is natuurlijk en u gaat direct opmerken, ja daar zijn de mannen goed mee en de vrouwen niet. Dus ik zal dat zelf al maar zeggen. Euh, maar goed het is in ieder geval aan het station is er een plaats waar de gemeenschapswachten regelmatig ook klachten krijgen over euh wildplassen, vooral dan van een aantal mannen die daar rondhangen. Dus we proberen daar alvast iets aan te doen. Dan is er op de preventieraad ook het euh, eigenlijk rond wildplassen en rond een overleg met de horecazaken afgesproken, dat gaat door half april is er een overleg met de horeca. Niet alleen daarover maar ook over een aantal andere zaken. Maar daar gaat het probleem van toiletgebruik voor bezoekers van de stad ook aangekaart worden met verzoek of de horeca aan iets wil meewerken. Wat dat dan concreet zal zijn, dat zal een beetje afhangen van wat men wil doen. We kunnen natuurlijk ook niemand dwingen. Dan denk ik: Is er een blijvende zoektocht naar openbare toiletten in Turnhout? Waarop ook in het college dat ook al eens ter sprake gekomen is, ook deze legislatuur. Maar we moeten dat nog bekijken ook in budgettaire overwegingen en ten tweede een geschikte

locatie vinden waar dan geen klachten komen van omwonenden of notarissen die niet graag hebben dat er een toilet voor hun deur komt. Euh dat zal nog een zoektocht zijn. Daarnaast hebben we ook nog het plan om in Turnova zeker een openbaar toilet te realiseren. Dat is ook al gesteld. En in de Vinci parking aan de Warande is ook een toilet maar dat weten ook heel weinig mensen. Maar ook dat kan in c ook door het publiek gebruikt worden en de parking is uiteraard ook 24u op 24u open. En dan hebben we natuurlijk het stadhuis en ook de Warande waar vroeger nogal wat mensen naar het toilet gingen eh, als de Warande open was. Dat is nu met de verhuis van de bibliotheek en de verbouwingen daar euh iets minder gekend nu. Maar ook daar is nu het gebouw terug geopend. En wat betreft uw suggestie voor bordjes aan te duiden waar is het toilet van het stadhuis? Nu we hebben dat aan onze dienst kort al eens gesuggereerd maar ze zijn er eigenlijk geen voorstander van dat men zegt ja, dan moeten we dat voor alle openbare gebouwen doen want in c zijn alle gebouwen, als ze openbaar zijn kan je daar naar het toilet gaan. Ja, dat gaat dan een heel effect hebben op de signalisatie en de dienst wegen en groen en mobiliteit is niet echt voorstander van een overdaad aan signalisatieborden. Euh, dat geldt trouwens niet alleen voor openbare toiletten maar ook voor een aantal andere borden.

Luc Hermans: mevrouw Wittebolle

Astrid Wittebolle: Ja, in verband met die Vinci parking, gisteren hadden we het er nog over dat zij blijkbaar unilateraal allerhande beslissingen hebben genomen. Ik denk dat dat wel in het contract staat. Ik kan dat eens nakijken, ik weet het niet van buiten maar in ieder geval dat daar euh, dat daar een openbaarheid van toilet is. Nu is dat wel met een sleutel, maar goed, misschien zou het toch wel interessant zijn als zij op die manier met ons omgaan van aan hen dan te vragen van dat toiletverhaal toch eens op een andere manier te bekijken. Ik bedoel dat is ook wel wat passement euh om een aantal dingen te doen bewegen. Euh, ik herinner mij in de voorbije legislatuur, toen wij er even bij zijn geweest, dat we ook het idee hadden en ik begrijp dat dat ongeveer nog hetzelfde idee is, van een soort traject te hebben vanuit de Warande, dat je daar naar het toilet zou kunnen gaan. Hier op de Markt dan eventueel met de horecamensen en voor een deel hier. Het probleem was inderdaad altijd wat u zei: Mensen moeten soms ook is euh, pipi doen op een moment dat de deuren gesloten zijn. En daar lag het probleem. En dan Turnova inderdaad, maar daar weten we natuurlijk nog niet van hoe snel dat dat kan gaan. Maar in dat traject denk ik dat ook wel zeker bewegwijzering mogelijk zou kunnen zijn. Ik begrijp ook dat we niet op alle openbare gebouwen overal... maar in dat verhaal van Vinci zou ik toch aanraden van daar toch nog eens met één of andere vuist op tafel te gaan slaan, ik zien daar vuisten genoeg. Dat kan zeker het probleem niet zijn.

Luc Hermans: Mijnheer Meeus

Paul Meeus: ja, ik wil gewoon een vaststelling doen, een opmerking maken. Ik heb hier het omvangrijke verslag gehoord van schepen Segers over de stand van zaken van de toiletten en de urinoirs en dergelijke, dat is allemaal in kaart gebracht. Ik stel gewoon vast dat het schepencollege al verder staat met het in kaart brengen van de urinoirs en de toiletten dan met het personeelsbestand. Ik heb dat gewoon vastgesteld.

Luc Hermans: Nog bemerkingen? Gaan we verder met.

Peter Segers: Mevrouw Wittebolle, de suggestie van Vinci, die staat genoteerd.

18 p) Vuilnisbakken op openbaar domein

Luc Hermans: Gaan we verder met vraag p) Vuilnisbakken op openbaar domein, mevrouw Driesen.

Josianne Driesen: Voorzitter, burgemeester, collega's, het was er dit weekend en nu nog niet aan te zien, maar de astronomische lente is vorige week begonnen. En we hunkeren er allemaal weer naar om lekker buiten te kunnen komen en te kunnen verpozen op de talrijke openbare plaatsen die we in Turnhout hebben. Meestal maken we van die gelegenheden ook gebruik om onze lunch buiten op te eten of met vrienden iets te drinken. Spijtig genoeg zien we maar al te dikwijls daarna, de negatieve kant van een zonnige dag. Afval achter en tussen de banken, resten weggegooid in grachten langs een fietsroute, dit is niet aangenaam voor volgende bezoekers of passanten, en zeker niet als dit in de zomer ook nog eens aantrekkingspolen blijken te zijn voor insecten. Daarom mijn vraag: Hebben wij in de stad langs fiets – en wandelpaden, op pleinen, voldoende vuilnisbakjes en dan nog van het juiste type? Ik weet dat het plaatsen van vuilnisbakjes spijtig genoeg altijd leidt tot het feit dat burgers, die het niet zo nauw nemen met de netheid van hun buurt en stad, deze maar al te gemakkelijk gebruiken voor het dumpen van hun huishoudafval. Maar als ik bijvoorbeeld kijk naar de vuilnisbakjes van de Lijn, dan moet je al een held zijn om daar je huisvuil in kwijt te raken. Ook zou er in het begin van het seizoen misschien verscherpte controle kunnen komen, tijdens de middag of net na school of op momenten dat we verwachten dat er vele mensen op onze openbare plaatsen aanwezig zullen zijn. Door de wijkagenten, of door de stadswachten. Niet direct om te beboeten maar vooral om de aandacht te vestigen op de netheid van onze stad en de omgeving. De zwerfvuilactie in april is een goed initiatief en zal ervoor zorgen dat onze stad er al netter uit zal zien. Maar blijvende sensibilisatie is nodig om de mentaliteit te veranderen. Niet alleen voor jongeren of

studenten want zij zijn het heus niet alleen die afval achter laten. Integendeel. Voor de diehards moeten we misschien de sancties sneller toepassen en eventueel verzwaren. Niet alleen geldelijk maar ook taken. Een paar weken achter elkaar alle zwerfvuil gaan verzamelen in de buurt waar ze het te bont gemaakt hebben bijvoorbeeld. Kan er extra aandacht besteed worden aan de netheid bij het begin van deze lente zodat bezoekers en bewoners kunnen genieten van een nette stad.

Luc Hermans: Mijnheer Roes wil nog even inpikken.

Peter Roes: Euh voorzitter, collega's. Om aan te sluiten op wat collega Driesen vertelt, zou ik willen bevestigen dat vuilbakken op openbaar terrein wel degelijk het nut hebben. Wat men niet mag vergeten is dat deze plaats op de gepaste en de juiste tijdstippen dienen onderhouden te worden en leeggemaakt worden. Als dit dus niet tijdig gebeurd, dan gaat men naast de vuilbakken dus zakjes plaatsen en dan begint het sluikstorten met alle gekende gevolgen van dien. Zo ik vorig jaar nog kon zien werden deze vuilbakjes bijvoorbeeld in wijken buiten de ring, euh door de mensen van de groendienst van de stad op de gepast tijdstippen leeggemaakt en voor hen was dat vanzelfsprekend. Daar zij elke dag er wel enkele passeerden in hun dagtaak. Nu, kortelings zijn deze ploegen van de groendienst verhuisd van locatie buiten de ring naar binnen de locatie, de locatie binnen de ring. Vanaf begin dit jaar zouden dan de taak van de groendienst worden overgenomen door de Troef. Daarbij toch enkele vraagjes voor de bevoegde schepen. Gaan de mensen van de Troef dezelfde taken uitoefenen en nemen zij ook het ledigen en onderhoud van de vuilbakken op een openbaar terrein op zich? Is het met hen besproken waar deze vuilbakken overal staan? Ik heb van een aantal mensen van de wijk vernomen dat het sinds de wissel van begin van het jaar wel wat te wensen over laat. Ik weet zelf van iemand dat zelf initiatief genomen heeft om dit via een mail te melden aan de stad en zelfs na veertien dagen nog geen antwoord gekregen heeft op haar vraag, laat staan dat het vuil verwijderd werd. Ik heb dan de verantwoordelijke gecontacteerd om het probleem te verhelpen en dit is ondertussen ook gebeurd, waarvoor mijn dank. Mijn bezorgdheid is, en die heb ik reeds gedeeld met schepen Moelans dat wanneer mensen iets melden, ze ook op zeer korte tijd een antwoord moeten krijgen of zeker de opvolging te horen krijgen. Wat gaat de schepen hier aan doen?

Luc Hermans: Mijnheer Segers

Peter Segers: Goed, allereerst. Nu het probleem van de vuilnisbakken is een eigenlijk in de stuurgroep 'Turnhout kan net' vorige legislatuur verschillende keren aan de orde geweest. Daar zijn daar een beetje twee tendensen in geplaatst. Veel vuilnisbakken met het risico dat je daar ook zwerfvuil aantrekt of je plaatst er minder. Nu in Turnhout is altijd een beetje de filosofie gehanteerd. We plaatsen vuilnisbakken waar dat nodig is en waar we het kunnen vermijden doen we het niet. Daar zijn ook ervaringen mee he. Er zijn een aantal vuilnisbakken geplaatst die later ook terug zijn weggehaald. Nu, op dit moment is de stuurgroep 'Turnhout kan net' en collega Anaf heeft dat juist ook gezegd deze legislatuur he, dus die wordt nu kortelings bijeengeroepen en dan gaat dit opnieuw op de agenda staan. Nu ik denk dat zwerfvuil, vuilnisbakken euh dat is een voortdurend aandachtspunt voor de stad en dat was vorige legislatuur zo en dat is nu niet anders. En ik geef ook toe dat er hier en daar wel wat blackpoints zijn in onze stad, dat weet ook iedereen. Euh, nu, ik denk dat we in de commissie 2 denk ik. Dat daar rond het zwerfvuil al voldoende, de politie was daar ook aanwezig, dus daar zijn toen uitgebreide toelichtingen gegeven, ik ga dat niet doen. Ik ga wel nog even zeggen dat ook onze gemeenschapswachten daarin een rol spelen en zij hebben ook naar aanleiding van klachten op de Nieuwe Kaai daar ook euh nog contacten gehad. Dus zij hebben in 2012 1057 contacten gehad inzake netheid. Euh, in de Stad. Dus dat wil zeggen dat gaat over zwerfvuil, dat gaat over jongeren aanspreken, dat gaat ook over ander mensen aanspreken, over netheid in de stad, ook over hondenpoep en dergelijke. Dus 1057, daar wordt ook elk jaar een inventaris van gemaakt. Dus ook zij gaan gedurende een aantal periodes, als zij aandachtspunten, die zogenoemde blackpoints, dan gaan ze daar ook extra aandacht aan besteden. Dat wordt ook door de coördinator van de gemeenschapswachten zo aan hen opgelegd en dat kan dus ook het begin van de lente als aandachtspunt meegenomen worden. Nu er zijn aktes rond daar, onze gemeenschapswachten sensibiliseren daar actief. Nu dan denk ik, vuilnisbakken hebben we er genoeg? Ja, dat is een discussie van de kip of het ei. Er zullen een aantal mensen die zeggen er zijn er niet genoeg, en ander mensen zeggen: er zijn er teveel want ze zetten er allemaal zakjes naast. Dus dat is een heel moeilijke discussie. Ik denk vooral ook dat we rond onze speelpleinen wordt standaard een vuilnisbak gezet, ook aan een aantal zitbanken. Soms worden die iets of wat verwijderd van de zitbanken gezet en dat komt, daar is een reden voor, omdat sommige vuilnisbakken, zeker in de zomer, ook wespen kunnen aantrekken en als die dan in de omgeving van de zitbank staan dan kan het aan de zitbank wel eens onaangenaam worden als daar veel wespen rondhangen. Dus vandaar dat men die op enige meters afstand zet. Vanuit de filosofie als mensen als ze echt de vuilnisbak willen gebruiken dat ze ook die paar meters wel zullen wandelen. Helaas doet niet iedereen dat maar ik geloof nog steeds dat de gemiddelde burger toch zorgzaam met zijn stad omgaat. Dan denk ik rond de vuilnisbakken, er is inderdaad een overgang geweest naar de Troef. Ik heb mij laten vertellen, want dat

is eigenlijk niet zozeer mijn bevoegdheid, want de groendienst heeft de wissel gemaakt met de Troef eh, de groendienst pakt nu, eigenlijk stadsbedrijven, groendienst het centrum aan en de Troef zit nu in de buitenwijken van Turnhout dus de Troef heeft daar ook instructies gekregen om dat te doen conform de opdracht die ze gekregen hebben en ik neem aan dat men hen, als u zegt van weten ze overal waar ze staan wat ze moeten doen? Dat men hen, natuurlijk dat onze diensten hen correct ingelicht hebben, dat lijkt mij evident. Euh, ik weet wel dat ze nu recent een vuilnisbaktoer gedaan hebben en dat ook euh Luc Ruts, de directeur van de Troef, den Aas, ik zit daar morgen ook mee samen rond het fietspunt, ik ga hem dat morgen ook vragen, concreet hoe ze dat ervaren of dat er problemen zijn euh, maar ik denk dat dat met stadsbedrijven ook wel overlegd zal worden moest dat zo zijn. Nu wat de meldingen betreft, goed, ja het kan zijn dat er altijd iets misloopt. Ik heb ook een aantal meldingen zelf gekregen van burgers, ik heb die dan wel doorgegeven en bij mijn weten is daar zeer snel op gereageerd maar ik sluit niet uit dat er ergens een miscommunicatie kan zijn.

Luc Hermans: Mijnheer Moelans

Paul Moelans: Goed, euhm, mijnheer Roes, burgemeester, collega's, ik zou u wel willen aanraden om als u een vraag daarover heeft, om deze te agenderen, als we hier allemaal bijkomende vragen gaan stellen dan zitten we hier volgende week nog. Nu, ik zou heel kort willen ingaan op uw vraag. Wij hebben inderdaad een pilootproject of ingetekend op een pilootproject van een student, Universiteit Hasselt, u was op de communicatieraad. De bedoeling is niet dat in begin daar meldingen door komen van sluikestorten of zwerfvuil of vuilbakken. De bedoeling is in het begin dat daar meldingen doorkomen van voetpaden of van wegen, fietspaden of euh, autowegen waar dat er mankementen zijn. Nu, daar gaan wij mee starten en wij gaan dat uitbreiden achteraf naar eventueel sluikestorten of zwerfvuil. Meer wil daar niet op zeggen, als u daar vragen over heeft mag u die gerust altijd doorspelen op de commissie.

Luc Hermans: Mijnheer Vos

Eric Vos: ja, toch even melden dat de tussenkomst van collega Roes over vuilbakken ging en dat die ook geagendeerd stond door collega Driesen. Maar misschien even vragen. Wij hebben nog een grote bestelling hondenpoepzuilen gedaan eind vorig jaar. Het zou interessant zijn mocht die levering tijdig toekomen dat die ook kan geplaatst worden voor de zomerperiode en daar was ook die combinatie voorzien met het plaatsen van de vuilbakken, strategisch op een aantal plaatsen, zodanig dat je voor de hondenliefhebbers niet perse overal een vuilbak moet zetten maar dat die terecht kunnen in die zuilen die blijkbaar goed functioneren vanuit het proefproject.

Luc Hermans: Mijnheer Roes

Peter Roes: Schepen Moelans, nog efkens aanhalen, ik heb het niet over het project dat er lopende is of gaat opgestart worden. Mijn bezorgdheid is, als mensen iets melden, dat die mensen ook tijdig geïnformeerd worden over het probleem dat aangekaart is en de stand van zaken naar opvolging. Ik denk niet dat de mensen veertien dagen moeten wachten op een antwoord en dan nog de vuilbak niet leeg is. Dus dat geef ik maar efkens aan, dat er daar een stukske signaal moet gegeven worden en dat had ik u ook al een keer verteld.

Luc Hermans: Mijnheer Van Otten

Jan Van Otten: Ja, ik wil nog efkens aansluiten bij Peter Segers, bij schepen Segers. Wij hebben, het plaatsen van vuilbakken is niet altijd de juiste oplossing. Wij hebben, wij wonen in een doodlopende straat. Wij hebben met een paar mensen eens afgesproken omdat daar veel spelende kinderen waren, laat ons een vuilbakske plaatsen zodat de kinderen hun afval daarin kunnen kwijtspelen. Maar na week was daar inderdaad al een tasje met keukenafval en na veertien dagen had daar iemand een grijze zak geplaatst onder de vuilbak die dat we dan zelf moeten in een rode zak steken en dan aan het straat zetten. Dus het is inderdaad niet altijd de beste oplossing om vuilbakken ergens te zetten.

18 q) Is het college bereid alle raadsleden uit te nodigen op de beleidsdagen die het strategisch kader voor de BBC gaan Scheppen naar aanleiding van de implementatie van de BBC? + 18 y) Blijft inspraak en participatie het watermerk van de stad Turnhout of zijn er krachten die dat willen veranderen?

Luc Hermans: Goed euh, collega's we gaan verder met de volgende vraag en zoals gisteren afgesproken, gaan we deze koppelen. Dus vraag Q en vraag Y van mevrouw Wittebolle en de heer Vos in het kader van het strategisch kader BBC inspraak en participatie. Mevrouw Wittebolle.

Astrid Wittebolle: Ja, onze stad maakt zich op om tegen 1 januari 2014 de door Vlaanderen opgelegde beheers – en beleidscyclus in te voeren. Wij hebben recent een infosessie gehad. Dat was een infosessie voor alle raadsleden, alle geïnteresseerden. In de laatste commissie heeft dan schepen Anaf, samen met de ambtenaren, de methodologie voorgesteld. Wij vonden zelf dat het een beetje spijtig was dat dat alleen in de commissie is besproken, omdat we denken dat het toch wel iets is dat elk raadslid hier euh, als het niet vandaag is, maar dan

toch op korte termijn zal aanbelangen. Maar daar mochten we ook vernemen dat er binnenkort beleidsdagen op til staan. Waarop ambtenaren, college en misschien nog wat mensen, externen, dat weet ik niet precies, het strategisch kader voor dat BBC gaan bespreken, en scheppen maar ik zie de schepenen al precies knikken dat ik het niet goed gegrepen heb, en wij vinden dat dat eigenlijk zeker onder de noemer kerntaken debat valt. Iets waar we toch van gehoord hebben dat men zou appreciëren dat wij daar ook onze kleine bijdrage zouden doen. De voorzitter van de gemeenteraad die was ook als lid aanwezig op die commissie en die had een zelfde vraag of het niet mogelijk zou kunnen zijn om alle raadsleden uit te nodigen op die beleidsdagen. Degene die kunnen en die geïnteresseerd zijn uiteraard, om samen naar die implementatie te kunnen werken en om zo ook het draagvlak rond heel dat BBC wat toch niet een eenvoudige materie is en ik neem toch aan dat iedereen zich daar op zijn minst van bewust is dat we daar toch overeen komen. Ja, om daar eigenlijk de basis te leggen wat straks eigenlijk de leidraad een beetje gaat worden van heel het beleid. Dus de vraag is eigenlijk simpel. Kunnen we daarop aanwezig zijn? En dan had ik ook nog een praktisch vraagje. 8 april gaat dat nog altijd door want ik heb toen gezegd dat 8 april een beetje ongelukkig was, dat is midden in de paasvakantie, heel wat mensen zijn er niet. Dus om zeker te zijn zou ik graag vernemen dat dat dan ook nog doorgaat.

Luc Hermans: Mijnheer Vos

Eric Vos: Ja collega's euh, aansluitend bij deze vraag, heeft het ook te maken met inspraak en participatie in het kader van ja, de BBC planning voor deze legislatuur, waar we in Turnhout de grote traditie hebben van inspraak en participatie. Die bestaat uit, informeren, verduidelijken, bespreken en adviseren. Een zijsprongetje, ik weet dat dat gaat lukken met tien minuten gesprekken aan de deuren. Maar er zijn een aantal adviesraderen terug hersamengesteld. Geccorro, Jep, we hebben ze allemaal behandeld op de gemeenteraad maar ik stel vast dat er een aantal nog niet hersamengesteld zijn of toch niet volgens de vorm zoals dat vorige legislaturen het geval was. Zoals de gezins –en gezondheidsraad, de Raad van bestuur van de sport, beheersorgaan van de bibliotheek, er zijn er misschien nog enkele. Vandaar de vraag van hoe is nu de stand van zaken, welke adviesraden of inspraakorganen gaan we nog vernieuwen en zijn er een aantal die afgeschaft worden ten opzichte van vroeger. Want de eerstvolgende gemeenteraad is pas begin mei en zoals tijdens de commissie is toegelicht zou in de periode mei/juni het advies gevraagd worden aan de adviesraden. Het lijkt mij moeilijk dat nieuwe mensen die pas toetreden op een adviesraad, dat die op een eerste vergadering al een belangwekkend advies moeten geven temeer omdat dat betekent dat er eerst informatie en duiding moet gegeven worden over de methodiek enerzijds en anderzijds over de beleidsopties die dan ter advies zullen voorgelegd worden.

Luc Hermans: Mijnheer Anaf

Hannes Anaf: Voorzitter, collega's, vooraleer ik in ga gaan op de concrete vraag, ik ga eerst de vraag van Astrid Wittebolle bespreken en dan die van collega Vos, wil ik eerst nog wat duidelijkheid scheppen over dat begrip 'beleidsdag'. Euhm, alle dan moet ik toch heel efkens ook het proces nog eens een keer kort schetsen. We hebben eind december het bestuursakkoord voorgesteld. Dat bestuursakkoord hebben wij gebruikt als basis om samen met de omgevingsanalyse binnen het college te komen tot een strategisch kader en na het vastleggen van het strategisch kader en meer concreet de beleidseffecten die we onder een bepaalde doelstelling verstaan, willen we in eerste instantie de raadsleden uitnodigen om mee na te denken over de manier waarop we tot deze effecten kunnen komen. We vragen de raadsleden bijgevolg mee te denken aan een mogelijk te hanteren strategie binnen dat gegeven kader. We maken de brug tussen: waar willen we naartoe, dus strategisch kader, en hoe willen we dat bereiken?. Dus welke taken gaan we doen, wat gaan we doen, hoe operationaliseren we dat strategisch kader? Diezelfde oefening gaan we doen met de medewerkers. Dus het is in eerste instantie de bedoeling om de oefening te doen met de raadsleden. Hoe we dat kunnen operationaliseren. En daarna doen we dat met de medewerkers. En die naam 'beleidsdagen' is wellicht slecht gekozen. Het is niet de bedoeling dat we met een aantal medewerkers die geselecteerd worden, dat we daar een aantal dagen dat beleid mee gaan vormgeven. Het is de bedoeling dat we in drie sessies, ook die medewerkers die toch wel specialisten zijn in hun materie, mee te laten nadenken, ok, welke acties kunnen we nu doen, wat kunnen we daar nu onder steken. Het is zelfs zo dat er ook van het college niemand aanwezig zal zijn op die moment. Het zijn eerst de raadsleden die de kans krijgen om die oefening mee te doen, dan de medewerkers, en dan doen we ook nog een traject met adviesraden aangevuld met een aantal sleutelactoren en gaan we ook de bevolking nog de kans geven om er mee over na te denken met die huisbezoeken. We zijn met andere woorden zeker bereid de raadsleden te betrekken bij de uitwerking van dat strategisch kader. Maar uitnodigen bij de operationaliseringsdagen, ik zal ze eerder zo noemen dan 'beleidsdagen', dat lijkt me geen goed idee. Ik denk dat we dat apart moeten laten verlopen en ook die mensen de kans moeten geven om hun input te doen.

Dan wat betreft dat we dat op de commissie behandeld hebben. Dat kan ik mij, daar kan ik me iets bij voorstellen. Dat klopt wel. Langs de andere kant zijn alle raadsleden welkom op die commissie. Er zijn al verschillende

commissies geweest waar ook meerdere raadsleden, ook mensen die niet in die bepaalde commissie zitten, ook aanwezig waren.

Nog even het praktisch vraagje van mevrouw Wittebolle. We hebben dat daarstraks ook nog eens een keer besproken op het college. Het lijkt ook niet echt een goede insteek om die achtste april jullie eerst te confronteren met het strategisch kader en dan direct te vragen: hoe gaan we dat nu verder operationaliseren. We vonden het ook geen goed idee om dat op voorhand gewoon sec door te mailen. Dus eigenlijk is het voorstel dat we zouden willen doen, dat we op acht april de toelichting geven bij dat strategisch kader, de strategische doelstelling. Dat we dan ook wat meer uitleg geven over hoe we die vragenlijst zien, want we hadden ook beloofd dat we dat voor de vijftiende april gingen bezorgen. En dat we dan de vijftiende april, dus de maandag daarop na de paasvakantie, dat we dan een workshop doen met de raadsleden om te zien hoe we dat verder kunnen gaan invullen. Dan komen jullie nog steeds als eerste, euhm, dan daarna komen dus de medewerkers aan bod, en dan hebben jullie als eerste mee kunnen nadenken. Ik denk dat dat niet meer dan juist is.

Dan een antwoord op mijnheer Vos. Hoe spoort een en ander samen om de inspraak te komen tot een beleidsplan. Dat doorkruisen van die hersamenstelling van de adviesraden met de opmaak van, met het inspraakproces in het kader van de strategische planning, dat is inderdaad niet ideaal, maar langs de andere kant ook onvermijdbaar. Dat zijn twee regelgevingen waar we niet veel aan kunnen doen en die elkaar doorkruisen. Ik moet daar wel op zeggen dat het advies, het formeel advies van de adviesraden die formeel advies moeten geven, dat dat pas in het najaar zal gevraagd worden. Het is dus uitdrukkelijk de bedoeling om een aantal mensen van die adviesraden uit te nodigen om ook mee na te denken over het proces. Ook om die samen aan de tafel te zetten. We gaan daar een integraal meerjarenplan, euh het zal niet de bedoeling zijn dat we in de eerste fase dat eerst volledig op de sportraad gaan bespreken, dat kunnen zij uiteraard doen maar het is de bedoeling om aan mensen van sportraad, jeugdraad, gezins- en gezondheidsraad, om die allemaal samen rond een tafel te zetten en samen te laten nadenken hoe dat we, alle, welke acties dat we zouden kunnen doen, om dan in het najaar te gaan naar de formele adviezen van die adviesraden die tegen dan wel operationeel zijn. Euhm, ik weet niet of mijnheer Moelans daar nog iets wil bij aanvoegen?

Paul Moelans: Ik wil dat gerust doen. Mijnheer Vos. Ik heb hier de nodige informatie voor u ingewonnen. Nu de adviesraden enzoverder, die zijn nu samengesteld, of die worden samengesteld tegen de zomer, zodat ze in bundel ook naar de gemeenteraad kunnen gaan voor goed te keuren. Nu, enkel de milieuraad is momenteel al samengesteld omdat dat een convenant is eigenlijk met Vlaanderen. Dus, euhm, we gaan dan achteraf ook de oefening maken voor welke raden dat adviesraden blijven of participatieraden worden. Omdat adviesraden, zoals u wel weet, die moeten zich houden aan verplichtingen van het gemeentedecreet artikel 200. Dus tegen de zomer wordt het normaal gezien definitief voorgelegd aan de gemeenteraad.

Luc Hermans: Mevrouw Wittebolle.

Astrid Wittebolle: Dank u wel voor de acht en vijftien april. Ik denk dat dat voor veel mensen toch een betere oplossing is dan diegene die eerst voorlag. Ik wil toch nog heel efkens over semantiek praten. Ik wil gerust aannemen dat die bevraging, trouwens jullie moeten dat van Vlaanderen, het is geen spontane opwelling van een bevraging te gaan doen, laat ons dat ook eens een keer met zoveel woorden zeggen. Maar ik zou toch wel graag willen dat het als bevraging wordt gezegd. We krijgen al vragen van mensen van 'wat gaan wij nu moeten antwoorden, wat is dat?'. Want participatie, en ik kijk ook efkens naar schepen Moelans, is echt een trajectverhaal. Is niet een verhaal van, en ik begrijp dat dat maar tien minuten is in een enquêtevorm, daar wil ik het zelfs niet over hebben, dat kan allemaal. Maar ik zou niet willen dat mensen zich, alle, voorstellen dat daar van alles uit de bus gaat komen terwijl wij eigenlijk, wij, want ik zeg expliciet wij, een kader met dat kader aan die deuren van die mensen gaat staan en dat is iets heel anders dan dat men de mensen gaat vragen: 'wat zou je nu gere hebben?'. Dat is een heel ander verhaal. En ik vind dat er op dit moment een onduidelijkheid daarover is, en ik wil alle pluimen op iedereen zijn hoed steken, en dat is heel ferm dat ge naar de deuren gaat, maar een 'bevraging' zou ik het noemen, en ik zou niet 'participatie' in dit gebruiken. Want ge gaat voornamelijk mensen hebben die daar achteraf slecht gezind over gaan zijn. We bieden daar niet het scala aan van: kiest maar eens een keer wat jullie zouden willen. Het zal al afgebakend zijn. Er zal al een proces aan vooraf gegaan zijn en dat is perfect. Dat is goed. Maar mij stoort het dat het als een participatieverhaal wordt verteld en iedereen van ons gaat daar problemen mee krijgen.

Luc Hermans: Mijnheer Vos.

Eric Vos: Ja, ik hoorde mijnheer Moelans een nieuwe terminologie voor een adviesraad formuleren: participatieraad. Wat bedoelt u hieronder en betekent dat een aantal raden die ik opgenoemd heb, niet langer zullen bestaan hier in Turnhout, want die spitsen zich toe op zeer specifieke doelgroepen of thematieken en het ene sluit het andere niet uit.

Paul Moelans: Goed. Wij zullen tegen de zomer een oefening maken hoe dat wij verder gaan met bepaalde raden. Ik geef nu bijvoorbeeld de communicatieraad. We gaan die tot de zomer blijven invullen. Maar dit moet een meerwaarde betekenen in het beleid van de stad. Dus wij gaan kijken hoe we die verder gaan invullen. Niet als adviesraad maar op een andere manier. U weet ook, als adviesraad bent u verplicht van met de genderregel en het stemrecht van de mandatarissen enzoverder rekening te houden en dat kan bij een participatieraad vermeden worden zodat de werkruimte ook veel breder is.

Eric Vos: Goed. Ik zou toch voorstellen dat u veel sneller duidelijkheid schept. Niet naar mij toe, dat hoeft u niet te doen. Maar wel naar de mensen die al jarenlang in die adviesraden actief zijn en die zich wellicht zullen afvragen, zeker na deze discussie, hebben wij nog een rol te spelen in deze stad.

Paul Moelans: Voor mijn part is dit geen discussie, maar eigenlijk een openbaring. We gaan die raden bekijken. Wij blijven ze tot de zomer verder zetten en eventueel anders invullen. Ik denk dat dat duidelijk is.

Luc Hermans: Collega's. Ik heb vandaag ook nog in de pers gelezen dat participeren ook een werkwoord is. En ik denk dat het daar om te doen is. Ik denk dat het de bedoeling is om met die adviesraden vooral samen te werken. Mijnheer Anaf.

Hannes Anaf: Ik zou toch nog wel even willen antwoorden op die laatste bedenking van mevrouw Wittebolle. Het is misschien inderdaad voor een stuk een semantische discussie. Maar we vonden het ook belangrijk om heel dat participatieliek om daar in een keer te communiceren over naar welke doelgroepen we op welke manier gingen werken. Maar ik denk wel dat we in de communicatie ook telkens wel duidelijk gemaakt hebben dat het om een gesloten vragenlijst ging waarmee we naar de deuren gingen. Met dan telkens ook een open vraag. En die open vraag zou dan kunnen zijn: wat kan u ook doen om een aantal dingen mee te realiseren samen met het Stadsbestuur. In de hoop dat daar dan een aantal leuke ideeën uit komen. Waar dat voor de rest wel een gesloten vragenlijst zou zijn. Ja, moeten wij dat van Vlaanderen? Ja, voor een stuk wel. We moeten een participatietraject opzetten. Maar op welke manier dat moet staat niet echt beschreven. Het absolute minimum is dat ge een aantal, zelfs niet alle, dat ge een aantal adviesraden betreft. Ik vind dat we hier toch wel een stap verder in gaan en, alle, toch wel een hele inspanning doen om zo veel mogelijk, zo breed mogelijk, mensen daarbij te betrekken.

18 r) Het verwijderen van blackpoints in de waterlopen en het reinigen van de grachten

Luc Hermans: Goed euh, collega's, dan gaan we verder met de volgende vraag. Vraag 18 r) Het verwijderen van blackpoints in de waterlopen en het reinigen van de grachten Mijnheer Breugelmans

Stef Breugelmans: Dankuwel mijnheer de voorzitter, burgemeester, collega's, sinds ruim 2 jaar is er het bufferbekken voor regenwater aan de nieuw te ontwikkelen bedrijvengroenzone Veedijk. Tot op heden zijn er over de werking van dit bekken weinig of geen negatieve signalen. Over de doorstroming van het water daar in tegen, bereiken ons toch signalen die ter harte moeten worden genomen om problemen te vermijden. We stellen vast dat op bepaalde punten langs de kalibeeck enkele blackpoints aanwezig zijn. Het gaat dan vooral over de doorstroming ter hoogte van het Winkelsbroek en het militaire domein. Daarom is het belangrijk om deze blackpoints ter harte te nemen en vooral op te lossen. Zo zullen de huidige en toekomstige uitbatingen van landerijen langsheen de Kalibeeck gevrijwaard blijven. Mijn vraag is dus duidelijk. In hoeverre wil het college zich engageren om de bestaande blackpoints aan te pakken en op welke termijn mogen we in deze actie verwachten? Dan nog een korte tweede vraag. Wat betreft het ruimen van grachten en waterlopen in het algemeen, zou ik graag op een volgende commissie een korte toelichting willen krijgen. Hierbij is het dan ook belangrijk de gebruikte techniek en het tijdschema of het planningschema te bespreken.

Luc Hermans: Mijnheer Segers

Peter Segers: Goed euh, voorzitter, collega's, mijnheer Breugelmans, ik antwoord namens het college want eigenlijk zit deze, uw vraag verdeeld over drie schepenen. Ikzelf voor wegen en groen, collega Moelans voor stadbedrijven en collega Anaf voor milieu. Nu wat betreft het bufferbekken zijn ons inderdaad geen klachten bekend. Wat wel zo is is dat de waterlopen die daarvan vertrekken dat daar weinig reliëf zit en dat er dus geen verval is. Dus wat er inderdaad toe kan leiden als de grachten niet tijdig geruimd worden dat daar inderdaad een aantal blackpoints, zoals u ze noemt, ontstaan. Nu wat betreft de waterlopen op het grondgebied, zijn daar specifieke regels rond. He, dus de bevaarbare waterlopen is nog een andere categorie maar de onbevaarbare waterlopen die worden ook onderverdeeld in categorieën. 1, 2, 3 en 4 waarbij 1 door het Vlaamse Gewest wordt onderhouden, de categorie 2 door de Provincie, in dit geval door de Provincie Antwerpen en 3 en 4 door de stad. Nu, wat de Kalibeeck betreft, dat is een categorie 2 waterloop dus die wordt onderhouden door de Provincie. Nu wil ook nog het toeval, of geen toeval, dat eigenlijk er in het kader van de interne staatsvorming er ook in het onderhoud van de waterlopen een aantal zeg maar verschuivingen zijn en daar is kortelings ook een overleg,

vanuit de dienst milieu waar ook de mensen van wegen en groen en stadsbedrijven aan zullen participeren, een overleg gepland met de Provincie om in het kader van die interne staatshervorming tot nieuwe afspraken te komen, want dat is dan nodig. Euh en het voorstel is om de concrete punten die u aanhaalt, om die mee te nemen naar het overleg met de Provincie met de vraag of zij dat zo snel mogelijk, dat zij een timing kunnen geven waarop dat zij de Kalibeek kunnen aanpakken want het is hun bevoegdheid, we kunnen het niet zelf. Andere grachten categorie 3 en 4 die worden geruimd door stadsbedrijven en daar kunnen we natuurlijk, als daar signalen zijn, u hebt er al een aantal doorgegeven, kunnen onmiddellijk aan stadsbedrijven doorgegeven worden en zij hebben ook een planning voor het onderhoud van die waterlopen. En u vraagt om dat op een commissie toe te lichten, nu ik denk dat we dat namens het college kunnen toezeggen. Het enige is euh we moeten dan eens kijken op welke commissie dat we dan gaan doen wat in c zou het op 3 commissies kunnen euh maar het lijkt me dan logisch dat we in het college afspreken op welke commissie en dat we ook de mensen, heel de raad wordt dan altijd uitgenodigd, waar dan we dan toch proberen om alle ambtenaren die bevoegd zijn ook op 1 commissie te laten komen zodanig dat dat niet op 3 commissies moet toegelicht worden. Maar ik wil dat zeker met de 2 collega's op de planning van een commissie agenderen.

Stef Breugelmans: en ik dank u zeer euh, mijnheer Segers en ook het college en ik hoop dat we snel samen tot een oplossing kunnen komen voor deze signalen die toch belangrijk zijn in het belang van de burger van Turnhout.

Luc Hermans: Collega's ik wil toch ook nog even een bemerking maken. Ik heb de voorbije legislatuur in het bekkenbestuur gezeten. En hetgene wanneer dat we het hebben over het ruimen van waterlopen waarvan de Provincie gemakkelijk afkomt met euhm, ja, we weten niet precies wat er in het slib in zit, euh we hebben ook altijd in het bekkenbestuur gezegd, kijk, doe een analyse van het slib, meten is weten en dan kan je er ook naar handelen. We hebben trouwens gezien dat we nog een slibonderzoek gedaan hebben hier in Turnhout eind vorig jaar wat de Natte Loop betreft, waardat de resultaten eerst toch ook wel beangstigend waren voor een aantal ambtenaren en uiteindelijk zijn deze resultaten enorm meegevallen en kunnen deze ook of het slib ook verwerkt worden in de landerijen. Dus ik zou ook willen vragen of u mee wil nemen om de slibben te onderzoeken.

Peter Segers: Dat nemen we mee.

18 s) Restauratie Goormolen - Is de stad bereid het restauratiedossier in handen te nemen? + 19 b) Restauratie Goormolen

Luc Hermans: Goed collega's, dan gaan we verder met vraag s en zoals gisteren afgesproken gaan we deze vraag s koppelen aan het agendapunt 19b maar eerst en vooral wil ik het woord geven aan mijnheer Debondt en deze punten handelen in het kader van de restauratie van de Goormolen. Mijnheer Debondt.

Luc Debondt: Mijn vraag is of de stad in deze bereid is het restauratiedossier in handen te nemen.

Luc Hermans: Mijnheer Meeus

Paul Meeus: Ja, euhm, voorzitter, collega's, ik wil het even dus motiveren ook, dus waarover gaat het, ja, de Goormolen, we weten hem allemaal staan op de steenweg op Oosthoven, die al, zo lang ik weet, en dat is toch al efkens, in bedenkelijke toestand staat te verkommeren en eigenlijk wacht op een grondige restauratie. We moeten toch weten dat de Goormolen een deel van het Turnhoutse culturele en industriële patrimonium is en in zijn soort een uitzonderling is want het is één van de hoogste Vlaamse stellingmolens die er nog zijn. Er is een vzw opgericht destijds, de vzw de Goormolen die ijvert voor het behoud van de restauratie van de molen, de molen uit 1786 nog gebouwd in opdracht van de heren van Turnhout en de Hertogen van Brabant. De molen die werd als beschermd monument erkend op 23 februari 1983. Dat is dus exact 30 jaar geleden. Euhm, de doelstellingen van die vzw zijn dus duidelijk. De molen en de mechanische maalderij aangedreven door een dieselmotor in zijn oorspronkelijke toestand herstellen, een maalvaardig monument toeristisch en educatief ten dienste te stellen in samenwerking met de vzw Leve de Molens. Dat is een Vlaamse vzw. En dan de restauratie zal in fases opgedeeld worden. De eerste fase noodkap plaatsen, die werd reeds uitgevoerd enkele jaren geleden. Ik wil er toch nog bij zeggen dat toch wel een aantal mensen daar initiatief toe hebben genomen en als ik mij niet vergis was die voorzitter van die vzw, of tenminste in elk geval de drijvende kracht erachter, de ons onlangs ontvallen Mon Reumer, overal bekend in Turnhout. Dit gewoon ter informatie. Een belangrijk monument, ik zou dan ook het volgende voorstel, besluit eigenlijk willen voorleggen aan de gemeenteraad, ter goedkeuring, want dat is eigenlijk de bedoeling van zo'n punt, en ik lees het even gewoon letterlijk voor. De gemeenteraad besluit om de schepen van Cultuur te mandateren om met de vzw de Goormolen voor de zomervakantie overleg te plegen teneinde te onderzoeken hoe een samenwerking tussen die privé eigenaren, de vzw en het stadsbestuur tot stand kan komen in functie van een definitieve restauratie. Hierbij wordt tevens onderzocht of er mogelijkheden zijn tot subsidiering vanwege hogere overheden. Dat is het algemene besluit dat ik voorstel maar

ik kijk toch ook even in de richting van de schepen van cultuur denk ik dat dat uw bevoegdheid is of is het bij gebouwen?

Luc Hermans: We hebben beslist dat het voor de schepen van Facility Management en Project Management het best zou passen.

Paul Meeus: Mij is het om het even. Maar ik wist niet goed in welke richting ik moest kijken.

Luc Hermans: Mijnheer Versmissen, u hebt het woord.

Tom Versmissen: Ja Goedenavond. Mijnheer Meeus, ik zie het besluit. Ik kan u zeggen ik denk dat het besluit misschien niet meer moet voorgesteld worden want enkele weken geleden, u bent er niet van op de hoogte, enkele weken geleden hebben zowel mijn college Willy Van Geirt, schepen voor cultuur, ikzelf en de burgemeester een gesprek gehad met de mensen van het Bezemklokje. U misschien wel bekend. Mensen die ook geïjverd hebben voor de restauratie van de Nazareth Kapel, vorige maand op de gemeenteraad nog besproken. We hebben ook heel duidelijk gezegd van kijk, ik ben zelf persoonlijk een groot liefhebber van al het historisch erfgoed dat de stad heeft en buiten de stad. Maar we hebben heel duidelijk afgesproken van kijk, wij willen even wachten om te zien van kijk in welk kader past dat? Restauraties, de komende maande, de komende jaren, zoals we hebben gezegd dat is meermaals vanavond ook aan beurt gekomen. Uiteraard, we hebben een financiële context, maar wat wil je gaand doen, waar wil je klemtonen gaan leggen? We hebben het, mijn collega Hannes heeft het ook daarstraks gezegd, we willen jullie daar als oppositie zeker en vast in betrekken, alle raadsleden in betrekken, dus wij gaan, ik ga nu geen uitspraak doen, ik heb ook heel duidelijk tegen die mensen gezegd of dat we dat restauratiedossier zelf zullen behartigen of niet, daar zullen we heel even de tijd voor gaan nemen om te kijken op welke manier dat we dat gaan aanpakken en daar zullen we dan kortelings of misschien wat later op het jaar op terugkomen in de bevoegde commissie. Dus dat is het bericht dat ik heel duidelijk aan die mensen is meegegeven. Die mensen stonden daar ook voor open, hadden er ook alle begrip voor dat we daar op dit moment geen keuzes of geen beslissingen in konden nemen. Maar wij zullen als stad sowieso kijken op welke manier dat we kunnen samenwerken om op korte of op lange termijn herstellingen of restauraties te kunnen helpen uitvoeren.

Paul Meeus: U moet mij natuurlijk ook niet in de mond leggen dat ik al concrete zaken heb gevraagd. Ik heb enkel gevraagd in dit besluit gewoon te zeggen van kijk eens hier. Ga overleg plegen, dat is eigenlijk mijn enige vraag. Ja? Dus ik denk dat ge dus positief antwoordt op mijn vraag?

Tom Versmissen: Maar ik antwoord positief. Er is al overleg geweest.

Paul Meeus: Dat is nog beter. Da's nog beter. Dat zijn de beste vragen die ik kan stellen waarvan ik hoor dat het al gerealiseerd is. Dus eh. Ik loop liever achter dan dat jullie moeten achter lopen vind ik eigenlijk. Maar dus als ik het goed begrepen heb schepen, er is overleg met die vzw, dat is duidelijk, die punten die ik hier heb aangekaart en opgesomd, die worden eigenlijk gewoon in de context van het ganse verhaal bekeken, en we wachten daar dus wat daar mogelijk is. Dat is de essentie van mijn vraag dus ik denk dat het dus inderdaad af te wachten is wat het resultaat daarvan zijn. Dus ik zal u daar, ik zal erop terug komen in het najaar bijvoorbeeld.

Tom Versmissen: Of misschien ben ik u voor hè. Dat kan ook he.

Paul Meeus: Awel, we zullen zien. Ik hoop dat ge mij voor zijt, absoluut, absoluut, dan eh, gebeurd er iets.

Luc Hermans: Mijnheer Debondt

Luc Debondt: Ja, op dat vlak is er wel enigszins een verschil met de Kapel van Nazareth, dit is een beschermd monument waar sowieso subsidies achter staan. Het enige verschil is, wanneer dat uitgaat van de vzw's zijn die subsidies niet zo hoog als de stad die de molen in erfpacht zou nemen en dan subsidies aanvragen want dan komen we tot praktisch 100%. Alleen het aandeel van de stad in heel die restauratie zou dan een klein stukje hoger zijn. Als je dergelijk initiatief waar er toch sprake is van een inbreng van de vzw van rond de 400 000 euro dat dan initiatief bij de vzw laat dan zal dat er nooit van komen en zal ie op den duur instorten. Wanneer dat het initiatief van de stad zou uitgaan, zou er dan toch een mogelijke, snellere restauratie kunnen komen voor dit monument.

Luc Hermans: Mijnheer Vos

Eric Vos: Ja, gewoon ter informatie. Er is ook vorige legislatuur rond dit project al wat voorbereidend werk gebeurd en informatie ingewonnen. En in Gierle is er een goed voorbeeld met de uitgewerkte teksten van hoe dat een recht van opstal of erfpacht in mekaar kan zitten, hoe dat een aanbesteding kan georganiseerd worden. Dus dat is hapklaar. Hier en daar zullen dingen aan moeten, veranderen uiteraard maar kan toch inspireren om het dossier, als ervoor kozen wordt, en wij pleiten daar uitdrukkelijk voor. Stond ook trouwens heel uitdrukkelijk in ons verkiezingsprogramma, zou dat een hefboom kunnen zijn om een dergelijk dossier snel te kunnen realiseren. Relatief want subsidiedossiers enzo verder die lopen enige tijd, maar dat als suggestie.

18 t) Vragen buurten en wijken

Luc Hermans: Goed collega's , dan gaan we verder met vraag 18 van mijnheer Debondt in verband de buurten en wijken. Mijnheer Debondt.

Luc Debondt: Ja, als eerste van ons lijstje van deze maand gaat het over de fietsers aan de Nieuwe Kaai. De huidige fietssuggestiestrook valt onvoldoende op. Bijkomende maatregelen zijn noodzakelijk. En dan vooral ter hoogte van de in –en uitrit van het winkelcentrum aldaar.

Luc Hermans: Mijnheer Segers

Peter Segers: Goed, mijnheer Debondt, het is inderdaad zoals u zegt, een fietssuggestiestrook, nu we hebben dat nagekeken. Nu, naar onze opinie is die niet dermate slecht zichtbaar dat er maatregelen nodig zijn. Het is ook een gemengd verkeer daar. Als we daar een fietssuggestiestrook heel opvallend gaan aanleggen, dan kan er daaruit voortvloeien dat mensen denken dat het een echt fietspad is. Wat niet is. Der zijn ook geen rechten en plichten, ook geen rechten voor fietsers daar. Het is een fietssuggestiestrook. Het tweede verhaal zou de indruk kunnen ontstaan dat de fietser verbannen wordt naar dat kleine naast de rijweg, wat ook niet zo is want het is een fietssuggestiestrook, dus een suggestie zegt: dat is de beste plaats om te fietsen maar het kan perfect dat daar twee fietsers naast elkaar fietsen, dat is wettelijk toegelaten. Dus eigenlijk is het antwoord dat we dat eigenlijk niet willen doen, dat we vinden dat er geen maatregelen nodig zijn. Ten tweede, als we dat doen, voor de de fietssuggestiestrook Nieuwe Kaai, dan gaan we dat ook op andere plaatsen moeten doen. Dan ga je alleen maar meer verwarring creëren tussen echte fietspaden en fietssuggestiestroken en dat kan niet de bedoeling zijn.

Luc Hermans: Mijnheer Debondt

Luc Debondt: Goed ik wil toch wel eens het voorbeeld aanhalen zoals dat gerealiseerd is in de Stationstraat met de koperen nagels. Dat is toch al een extra beveiliging naar die fietsers toe, want zeker in de buurt van die inrit en uitrit van dat winkelcentrum wordt er vaak tot aan de stoep gereden en hebben de fietsers helemaal geen rechten meer.

Peter Segers: Ik heb al een antwoord gegeven dus onze diensten adviseren om daar geen bijkomende maatregelen te nemen. Wij gaan ons daaraan houden.

Luc Debondt: Oké dan gaan we naar de buurt van de Slachthuisstraat. Ondanks de snelheidsbeperking van 50 km/u wordt er nog steeds veel te snel gereden.

Luc Hermans: Mijnheer van Otten

Jan Van Otten: Ja, ik zou hier efkens iets op willen zeggen. Ik wou gewoon eens efkens herhalen wat dat je hier zegt. Ondanks de snelheidsbeperkingen van 50 km/u wordt er nog steeds te snel gereden. Moest ik nu in de schepen hun plaats zijn zou ik zeggen, bedankt voor de info, dees is nog geeneens een vraag. Het is gewoon een stelling. Ik heb trouwens eens nagevraagd. Overal wordt er te snel gereden in Turnhout. Ik heb die data opgevraagd en overal wordt er te snel gereden dus ik denk beter dat de vraag zou zijn: wat kunnen we doen aan snelrijders in Turnhout? En dan heb je toch tenminste een vraag gesteld.

Luc Debondt: Oké, euh, die vraag die neem ik dan bij deze over. Inderdaad maar er zijn toch problemen. De buurten die ver boven het gemiddelde uitsteken en dat is echt wel een straat waar heel snel gereden wordt en waarvoor maatregelen, bijkomende maatregelen noodzakelijk zijn.

Luc Hermans: Mijnheer Van Geirt

Willy Van Geirt: Dank u mijnheer Van Otten want eigenlijk had ik dat ook al op die manier geformuleerd dat het zo dus echt geen vraag is maar ik heb toch begrepen dat u daar een beetje meer antwoord over wilt. Ik ben bereid daarop te antwoorden. Het is dus de snelheid in de Slachthuisstraat. Het volgende wat ik daarover heb vernomen, dat we hebben vastgesteld is dat er vroeger verschillende voorstellen gedaan zijn geweest aan de buurtvergaderingen. Er werd toen afgesproken om enkel een snelheidsverlaging in te voeren door middel van verkeerssignalisatie. Er werd geen consensus bereikt bij die wijkvereniging over ondersteunende maatregelen. Het lag in de lijn van die verwachtingen dat het enkel door het plaatsen van een bord van 50 km/u de snelheid niet zou verlagen. Er zullen dus snelheidscontroles moeten gevraagd worden bij de politie. Bij deze kan ik dat ook aan de burgemeester meteen meegeven en de handhaving doet de snelheid waarschijnlijk tijdelijk verlagen. Wij hopen dus dat daardoor een oplossing komt voor die Slachthuisstraat.

Luc Hermans: Mijnheer Debondt

Luc Debondt: Ja, euhm dan hebben we het over de jeugdwerking in de Parkwijk. Het is dus zo dat ter hoogte van het Xaverianenplantsoen containers zijn geplaatst waar jongeren zich verenigen onder begeleiding van de stad. Ik had graag een overzicht gehad van de activiteiten want uiteindelijk was het de bedoeling van die containers te plaatsen op het grasplein. Omdat er onvoldoende funderingen waren voor die container zijn die voorlopig geplaatst op de parking voor euh, ter hoogte van het Xaverianenplantsoen en zijn daar voorlopige aansluitingen

gemaakt. Als daar inderdaad nog voldoende activiteiten zijn, is de stad dan bereid van die containers te verplaatsen naar de definitieve plaats waar die voorzien waren en dat is op de grasvelden daar een beetje verder. Zodanig dat toch die parkeerplaats, wat toch problemen geeft met de buurt, kan opgelost worden.

Luc Hermans: Mijnheer Anaf

Hannes Anaf: Ja mijnheer Debondt, mijn excuses, in de vraag die je gesteld hebt en die je doorgestuurd hebt, staat overzicht activiteiten container Xaverianenplantsoen. De jeugddienst heeft daar een heel uitgebreid antwoord op voorbereid met alle activiteiten die daar sinds 2009 met een hele hoop bedenkingen daarbij. Alé, ik zou het appreciëren dat als je zo'n vraag stelt, dat je dan die ook effectief indient. Ale, ik heb mij voorbereid op welke activiteiten gebeuren daar allemaal? Heel die problematiek. Het had veel handiger geweest als je gewoon de vraag had gesteld, het is trouwens geen vraag zoals ze geformuleerd staat, als ge gewoon die vraag die ge nu juist gesteld hebt, als ge die had erop gezet, dan had ik mij er op een goede manier op kunnen voorbereiden. Ik vind dit eigenlijk niet kunnen.

Luc Debondt: Goed, ik zal ze dan de volgende keer wel stellen maar die activiteiten zou ik al wel graag eens horen en dan de volgende vraag, de volgende maand zetten we dat dan op de agenda, naar die container toe, als dat bestendigd gaat worden of die containers dan kunnen verplaatst worden.

Hannes Anaf: Ja, die activiteiten wil ik u zeker bezorgen. Het is een heel document. Ik ga die nu niet voorlezen uiteraard. Ale maar het zou toch echt handiger zijn, voor de voorbereiding ook van de diensten dat de vraag geformuleerd wordt zoals je ze, alé niet helemaal zoals je ze wil stellen natuurlijk, maar toch dat er een vraag geformuleerd wordt.

Luc Hermans: Mijnheer Debondt

Luc Debondt: Staatverlichting in de Schipperstraat. Een vraag. Kan de verlichting aangepast worden? Deze zorgt voor lichthinder in de nieuw gebouwde appartementen.

Jan Van Otten: Ik zou hier ook efkens terug willen tussen komen. Ik zou willen vragen? Is er een tweede Schippersstraat in Turnhout buiten die aan de Nieuwe Kaai? Ah ja, want, ik weet niet of dat gullie uw vraag gecheckt hebt, awel ik heb da wel gedaan. Eerst in den dag, daarna ben ik den donkere nog eens op bezoek geweest. En daar staan inderdaad prachtige lantaampalen, die helemaal afgekapt zijn aan alle kanten, ongeveer een 20 meter van den ingang van de appartementen. Ze staan zelfs nog niet aan de kant van de appartementen. Ze kunnen volgens mij onmogelijk hinder vormen. Maar stout als ik dan toch zen, zen ik gaan informeren bij de bewoners daar. En die hoorden het echt in Keulen donderen. Die hebben daar helemaal gene last van. Maar om dan toch mer enig, is te zien of da ge echt gelijk hebt, ben ik naar de dienst mobiliteit geweest, de dienst wegen en groen en de dienst ruimtelijke ordening en daar hadden ze nog nooit een klacht ontvangen van de Schipperstraat. Ik heb trouwens heel schoon foto's daar getrokken in den donkere ik kan ze subiet eens laten zien. Der is daar helemaal geen lichthinder. Dus misschien in de toekomst efkens uw bronnen fatsoenlijk checken, uw vragen degelijk formuleren zodat wij niet het gevoel hebben dat dit maar echt een opmerking is om de gemeenteraad langer, langer te laten duren.

Luc Debondt: Bedankt schepen, voor uw uitvoerig antwoord.

Jan Van Otten: T'is helemaal geen. 't Is gewoon, ge kunt het ook zelf gaan checken ginderachter voor da ge dees vraag, die opmerking indient.

Luc Hermans: Mijnheer Segers

Peter Segers: Goed ik zal als schepen antwoorden en eigenlijk heeft mijnheer Van Otten dat al goed gecheckt. Er zijn ook gemeenteraadsleden van de meerderheid die hun werk doen. Trouwens, dus inderdaad er zijn bij onze diensten, geen enkele klacht is er formeel gekend van die Schipperstraat vandaar dat er ook niks aan gebeurd is want er zijn geen klachten. Als u der weet van hebt van wel, dan mag u mij die met naam en toenaam bezorgen of aan de diensten. Da hoeft, die namen hoeven niet in de gemeenteraad genoemd te worden. Ik ken daar ook wel mensen, ik heb daar ook eens gecheckt net zoals Jan dat gecheckt heeft. Ik heb daar geen weet van klachten. Ook onze diensten niet dus kijk, die verlichting stond daar overigens al toen het bouwproject aan de overkant kwam. Ze staan ook aan de overkant van de straat. Dus er is ook vanuit de diensten het advies om daar voorlopig niet in te grijpen want gezien wij als dienst geen enkele formele klacht ontvangen hebben. Ten tweede is het ook. Er komt een bouwproject, er staan verlichtingspalen, als we voor elk nieuw bouwproject de verlichtingen in alle straten moeten gaan vervangen dan zullen we onze budgetten ook moeten optrekken daarvoor.

Luc Hermans: Mijnheer Debondt

Luc Debondt: Wij gaan dat terugkoppelen met diegene die die vraag gesteld heeft en we geven desnoods de gegevens door aan de bevoegde diensten.

Peter Segers: Ik wil mij toch nog even zeggen. Als er individuele dossiers zijn, en ik volg daar toch een aantal mensen, dat is hier niet het forum om individuele dossiers te bespreken. Als er één individuele klacht of voor mijn part twee, dan stel ik voor dat u dat aan de diensten of aan de bevoegde schepen meldt of voor mijn part in de varia van een commissie. Dat vind ik een veel geschikter forum dan hier, en ik wil gerust, en mijnheer Roes van uwzelfde fractie heeft mij een aantal klachten doorgegeven waarvan ik denk dat ik die fatsoenlijk afgehandeld heb. Dus u kan er dan vanop aan dat we daar als er inderdaad reden is waarop dat mensen klagen dat we daar ook een fatsoenlijke afhandeling voor doen. Maar ik wil toch vragen ale, als heel de straat daar nu een dossier heeft dan denk ik, dan zou het bij onze diensten gekend zijn, want dan zijn er genoeg mensen die ook de wegen naar diensten vinden. Maar elk individueel geval of elke individuele klacht op de gemeenteraad, ik vind dat er wat over.

Luc Hermans: Mijnheer Roes

Peter Roes: Mijnheer schepen, dank u maar ik heb u bedankt voor de bewezen diensten dus ik heb daar geen probleem mee. Maar ik kan meneigen best inbeelden als er een verlichtingspaal staat, en er wordt een appartement gebouwd, dat niet de mensen vooraan in de straat en achteraan in de straat hebben van dat licht, maar wel die mensen in dat appartement recht voor die paal.

Peter Segers: Dat is ook zo. Maar der zijn, als er echt veel klachten zijn, dan horen we dat onmiddellijk als stad. Dat weet iedereen hier. Als daar morgen die appartementen betrokken worden, daar komen een hoop nieuw mensen wonen en die hebben allemaal last van die lichthinder dan gaan die minstens gaan er dan een aantal formele klachten dan krijgen. Dat is in dit geval niet gebeurd dus ik ga er hier vanuit dat het een aantal individuele mensen zijn en dan vind ik de gemeenteraad geen forum om dat te behandelen.

18 u) Hoe gaat de stad het structurele verlies aan inkomsten uit diverse dividenden vanuit onder andere Ecs de volgende jaren opvangen?

Luc Hermans: Goed dan gaan we verder met vraag 18u van mijnheer Otten. Hoe gaat de stad het structurele verlies aan inkomsten vanuit diverse dividenden onder ander Ecs de volgende jaren opvangen? Mijnheer Otten.

Toon Otten: Dank u wel mijnheer de voorzitter. Een korte vraag met een vraagteken. Er is al verschillende keren gerefereerd naar de moeilijke financiële situatie van onze stad onder andere met betrekking tot het personeelsbeleid en zo verder. Je wordt geconfronteerd met hogere kosten, maar ook met een structureel verlies aan inkomsten. In deze context zal het zo zijn dat we de volgende jaren geconfronteerd worden met een verlies aan inkomsten vanuit historische participaties met name in de nutsector. Dat zijn inkomsten die een recurent karakter hadden en waar we ingelijk bij wijze van spreken niets voor moesten doen. Met name Ecs is zo'n voorbeeld. Ik denk dat we normaal gezien in 2014 de dividenden zouden moeten ontvangen over het jaar 2012. Dat gaat niet gebeuren dat is ook niet zo de komende jaren dus. Hoe gaan we dat opvangen? Mijnheer Van Otten.

Luc Hermans: Mijnheer Van Lommel

Jan Van Otten: Euh, ik denk dat ge daar moet zijn.

Reccino Van Lommel: Ja Dank u wel voorzitter, ik zou graag willen aansluiten bij de vraag van collega Otten. Het is inderdaad zo dat voor het eerst in tien jaar de Ecs geen dividenden meer zal uitkeren. In 2012 was er nog maar 3,2 miljoen euro winst gemaakt door Ecs. In 2011 was dat nog 110 miljoen euro waarvan we toen als stad 250 000 euro hebben mogen ontvangen. Nu, ik denk alleen maar dat dat erger gaat worden door de bevrozing van de prijzen in de energiemarkt waarin we vandaag de dag geconfronteerd worden en ook het dalende marktaandeel van Belgacom euh excuseer van Electrabel. Nu anderzijds wil ik toch wel vragen aan het college wat jullie mening is over de risico's die dat verbonden met betrekking tot borgstellingen daarvan ten aanzien van de stad. Dank U.

Luc Hermans: Mijnheer Stijnen

Francis Stijnen: Goed voorzitter, burgemeester, collega's, eindelijk eens een vraag die niet gaat over meer uitgeven maar over bezuinigen. Ik heb hier al veel vragen gezien die altijd gaan over mee uitgeven. Misschien dat we een soort solidariteitsbijdrage kunnen vragen voor elke vraag die op de gemeenteraad gesteld wordt en misschien dat we zo nog wat geld in het bakske krijgen om te compenseren voor hetgeen wat we uit de dividenden verliezen.

Astrid Wittebolle: Niet alles over dezelfde kam scheren eh.

Francis Stijnen: Euh, dat was een grapje, dat was een grapje Astrid.

Paul Meeus: en als we dan moeten rekening houden met de goeie antwoorden dan zouden de inkomsten heel klein zijn denk ik.

Francis Stijnen: Ja, we gaan het dan kort houden het antwoord mijnheer Meeus dus dan hoeven we daar niet te lang over bezig te zijn. We hebben er al een paar keren over gehad dat bij een punt op de agenda was dat ook al het geval. Nu, uiteindelijk ja, dat klopt natuurlijk dus er gaat een verlies van inkomen uit die dividenden zijn. Gelukkig is dat maar een peulenschil van hetgeen dat we zullen moeten bezuinigen in de volgende jaren maar het komt er dan natuurlijk ook nog eens een keertje bij. Dus dat zal de oefening niet makkelijker maken alleen nog een stuk moeilijker. Als we kijken naar de dividenden van de voorbije jaren dan ga ik even terug tot 2004 tot en met eigenlijk 2012. Dan zien we eigenlijk dat het basisbedrag aan dividenden eigenlijk wat quasi gelijk blijft. Dat ligt tot ongeveer rond de 2 miljoen. Maar dat we in de jaren tussen 2004 en 2010 een aantal keer een uitzonderlijke dividenden gehad hebben. In 2005, 6, 7, 8, 9, 10 dus telkens verschillen van Telenet, en euh, dus oké dat zijn zaken die meevallers geweest zijn. Nu in de meerjaren begroting hebben wij daar dus geen rekening mee gehouden dus die zijn eigenlijk lager, of laag ingeschat op dat vlak. Dus we houden er al rekening mee in de meerjaren begroting. We zullen wel een aanpassing moeten doen naar inderdaad het dividend van Ecs dat niet meer zal binnenkomen. Dat is een verlaging van 152 000 euro. We hadden al een lager bedrag ingeschat eh dus eh. Nu, voor 2013 gaan we dat bedrag nog ontvangen. 2014 niet meer, 15, 16 gaan we dus ook niet meer inschrijven eh dus eh, gaan we op dat vlak een verlaging doen. We zullen blijven kijken natuurlijk. Het is inderdaad een leuke inkomsten dat we die hebben nog die dividenden maar we weten ook dat het maar een klein gegeven is, een kleine inkomstenbron in de totaliteit van het verhaal van de inkomsten en de uitgaven waar we mee als stad geconfronteerd worden. Een stukje compensatie hebben we gedaan, gisteren op de gemeenteraad, door eigenlijk ook een aandeel te nemen in Publiété, dat te verhogen waardoor er toch een stukje extra inkomsten komen. We zullen die markt ook blijven bekijken, als er interessante opportuniteiten komen dan denk dat wij daar op moeten intekenen. Als die niet interessant zijn dan moeten wij dat ook niet doen. Dus ik denk dat wij altijd de afweging wel moeten maken. Op die manier kunnen wij misschien wat extra binnenkrijgen voor de stad maar ik denk dat het in eerste plaats zal zijn van kijk wat wij minder binnenkrijgen in zijn globaliteit zullen wij vooral moeten gaan besparen en ik denk dat de gevolgen van de economische crisis een algemene invloed zullen hebben op ons totaal inkomen niet alleen door de dividenden die verlagen.

Luc Hermans: meneer Van Lommel ik wil u toch meegeven dat er van de burgers weinig mensen zijn die dat er iets om tegen hebben dat de prijzen bevroren zijn maar dat is toch ook wel zeer belangrijk.

Reccino Van Lommel: ja ik heb ook niet willen beweren dat dat een negatieve zaak is hé. Ik denk het feit dat Electrabel een dalend marktaandeel krijgt en dat de energieprijzen bevroren worden dat dat alleen maar de burger ten goede kan komen. Dus dat heb ik zeker niet willen stellen dus wat u daar zegt.

Luc Hermans: meneer Vos

Eric Vos: goed ik stel toch vast dat naast het financiële er een aantal opdrachten zijn die bij een overheid zitten of zaten dat die essentieel zijn voor de dienstverlening van de mensen die in de stad wonen. Elektriciteit is er daar één van, gas, maar ook water en riolering. Als je terugblijkt en ik weet het het is kort door de bocht in een notendop is de liberalisering van de elektriciteitsmarkt niet echt een voordeel geweest voor de consument. En nog minder voor de openbare besturen die jarenlang zeer sterk geïnvesteerd hebben in het uitbouwen van een degelijk net. En ik herinner mij nog dat we voor de liberalisering een 240.000 miljoen, dat was toen wel Belgische frank, in de begroting hadden staan als dividend. Als opbrengst van de investering die we gedaan hebben en dat dat nu nauwelijks nog 1,2 of 1,3 miljoen is. En ook sommige overheden kijken nog vies naar die 1,2 of 1,3 miljoen wat eerder een billijke vergoeding is voor hetgeen wat, dat de stad ooit gedaan heeft. Maar dat maar om te zeggen om behoedzaam te zijn als er voorstellen zouden komen voor het waterbedelingsnet en het rioleringsnet. Omdat dergelijke voorstellen mogelijk aanlokkelijk klinken op de korte termijn maar dat de dienstverlening op de lange termijn toch altijd goed in de gaten gehouden wordt.

Luc Hermans: meneer Otten

Toon Otten: ja ik zou daar nog kort willen aanvullen met de opmerking dat er op dit niveau toch nog heel wat strategische uitdagingen zijn voor de stad waar wij ook een actieve rol kunnen in opnemen. Ik denk dan bijvoorbeeld de uitstap van Elektrabel uit Iveka wat gaan wij daar mee doen? Wat gaan we met die aandelen doen? Gaan we ze eerst zelf kopen en dan verkopen of een andere constructie opzetten? Er zijn ook heel wat projecten, groene stroom projecten, binnen IKA. Ja ik zou graag hebben dat wij daar toch een duidelijk vooruitziende strategische rol op ons nemen. En daarnaast is er natuurlijk ook nog het thesaurie programma voor mocht het ooit nodig zijn na de drie jaar dat het vastligt vanuit IKA waar we nog altijd wel op IKA beroep kunnen doen.

Luc Hermans: meneer Van Lommel

Reccino Van Lommel: ja dank u wel voorzitter, ik heb nog altijd geen antwoord gekregen op mijn vraag met betrekking tot borgstellingen.

Francis Stijnen: ik denk dat we het daar gisteren ook al over gehad hebben.

Luc Hermans: ik wil toch ook nog meegeven meneer Vos en u maakte terecht de bemerking, maar als we de energieprijzen bekijken en dan vooral wat elektriciteit betreft is het toch ook zo dat eigenlijk de stroom op zich maar een derde van de prijs uitmaakt van het totale pakket. U weet net zo goed als ik dat nog een derde verbonden is aan taksen en een derde als vergoeding voor de netbeheerder. Bovendien stellen wij toch ook wel vast, en al dan niet terecht dat is een discussie die dat wij hier niet moeten voeren, maar dat ook de netbeheerders verantwoordelijk gesteld worden voor de financiering van de groene stroom certificaten. En ik denk dat er ook bij de hogere overheden moet op aangedrongen worden om naar een eerlijke prijs te dingen en dat dat voor iedereen de beste zaak zal zijn.

Eric Vos: ja voorzitter ik bevestig uw stelling volkomen. U weet ook dat er bij onze factuur die we in de bus krijgen dat de elektriciteit inderdaad goedkoper geworden is dan vroeger. Maar dat die opgevangen wordt door overheid, de Vreg, de Greg, maatschappijen voor de meters op te nemen. Allemaal organisaties die ontstaan zijn na de liberalisering. Maar dat er ook een groot pak Vlaams beleid in de distributietarieven zit waar Vlaanderen gezegd heeft al het REG beleid moet uitgevoerd worden door de DNB's dus betaald worden door de gebruikers.

Luc Hermans: u bevestigd dus mijn verhaal waar voor dank.

Punten van raadsleden:

19 a) Inrichten van een loopstartpunt

Luc Hermans: collega's wij zien een einde. Wij hebben nog één punt, en dat is 19 punt a) van meneer Gladiné in kader van het inrichten van een loopstartpunt en ik vermoed collega aangezien u gisteren zei dat u vanaf 1 april met pensioen gaat dat u daar op de looproute uw ding gaat doen.

Pierre Gladiné: lopen is nu niet direct mijn favoriet sport.

Luc Hermans: u hebt het woord

Pierre Gladiné: de motivering van de vraag is dat er naar aanleiding ook van een onderzoek van KUL Leuven en ook mensen die er over spreken dat er verschillende populaire sporten zijn zoals lopen, fietsen en zwemmen. Ik zou dan eerder kiezen voor zwemmen maar ja die mogelijkheid ontbreekt in Turnhout hé. Sporten die je eenvoudig individueel en op een tijdstip naar keuze kunt uitoefenen. De laatste jaren hebben deze individuele sporten dan ook een stevige groei gekend ten opzichte van de traditionele sporten in clubverband. In Turnhout kunnen lopers terecht op de atletiekpiste in het Stadspark en binnenkort op de Finse piste maar de meeste lopers kiezen ook voor een parcours in de natuur. Voor en na het lopen hebben zij dan vaak ook nog een tochtje af te leggen te voet, per fiets of eventueel zelfs met de wagen. Diegenen die te voet of met de fiets naar hun favoriete looproute gaan, wat uiteraard moet gestimuleerd worden, kunnen echter moeilijk een warme trui of een sportdrankje meenemen. Ze moeten die dan immers meezeulen tijdens het lopen of onbewaakt achterlaten. En in het Stadspark bestaat wel reeds de mogelijkheid om gebruik te maken van lockers. Het lijkt dan ook wenselijk om in het noorden van Turnhout bijvoorbeeld ter hoogte van de fietsbrug en de Finse piste een loopstartpunt te voorzien met enkele lockers, een drinkwaterkraantje en eventueel een rustbank waar bij voorkeur ook enkele aangeduide looproutes kunnen starten. En de vraag is nu dat we de gemeenteraad besluit de mogelijkheid te onderzoeken, we doen toch al zo veel studies dus wij vragen om dit toch eens te willen onderzoeken, om dat er een loopstartpunt kan ingericht worden in het noorden van Turnhout waar lopers hun gerief bewaakt kunnen achterlaten en gebruik kunnen maken van een drinkwaterkraantje.

Luc Hermans: meneer Anaf

Hannes Anaf: collega Gladiné er zijn een aantal facetten aan uw verhaal. Het belangrijkste denk ik dat de lockers zijn. Wij hebben daar toch een aantal praktische bezwaren bij. Als ge die daar gewoon in de buitenlucht zou zetten, dat zouden heel stevige moeten zijn in elk geval, ja ze zijn toch wel vatbaar voor vandalisme vrees ik en ik denk dat het ook moeilijk te controleren is wat daar allemaal ingestopt wordt allez ja wie gaat die controle daarop doen. Een aantal andere zaken. Een drinkwaterkraantje dat was blijkbaar in de oorspronkelijke plannen voor het Begijnenveldpark opgenomen en is uiteindelijk omdat er aantal zaken bespaard moesten worden om in het budget te blijven er uit gevallen. Dat is mij meegegeven door de diensten. Dan wat banken betreft er zal een zitbank komen aan de beide kanten van de fietsbrug. En ook ter hoogte van de peuterspeelplaats. Ik denk dat daar wel plaats genoeg is om even te rusten tijdens of na het lopen. Wat die lockers betreft denk ik wel dat we naar iets of wat creatievere oplossing kunnen zoeken, hoewel, eigenlijk, allez er is een openbaar gebouw dat daar 100 meter vandaan is ongeveer waar nu al lockers zijn in de Kuub. Ik denk dat daar misschien wel een mogelijkheid bestaat voor mensen die met de auto komen die zich daar kunnen parkeren en dan misschien gebruik kunnen maken, ja nee als ze met de auto komen dan kunnen ze het uiteraard in de auto laten liggen. Maar je snapt wat

ik wil zeggen. Mensen die met de fiets komen bijvoorbeeld die dan daar eventueel een locker kunnen gebruiken. Er wordt ook over nagedacht om eventueel een looproute uit te stippelen in het noorden van de stad vertrekkende van de Heizijde en dan zou het eventueel ook een optie kunnen zijn, in de voorwaardelijke wijze, om te bekijken of dat we in de stadsboerderij eventueel ook iets kunnen voorzien. Maar daar durf ik nu nog geen uitspraken over doen dat moet nog bekeken worden of dat dat daar kan in passen.

Luc Hermans: meneer Gladiné

Pierre Gladiné dat u wel voor het antwoord. Ook hier ben je al verder dan mijn vraag was van een onderzoek. Dus jullie hebben al onderzoek gedaan bedankt ook hiervoor en wij zullen dat achteraf wel ook eens in een commissie horen wat de verdere stand van zaken is. Dank u.

Luc Hermans: collega's dit is het einde van de openbare zitting. We gaan over enkele ogenblikken verder met de besloten zitting.

Einde van de openbare zitting. Nadat het publiek de raadzaal heeft verlaten, vergadert de gemeenteraad verder in besloten zitting.