

**VERSLAG
VERGADERING COMMISSIE 1
van woensdag 27 januari 2016 om 19:30 uur**

Aanwezig: Roes Peter - voorzitter

Der Kinderen Annemie, Breugelmans Stef, Van Litsenborg Guy, Van Otten Jan, De Wilde Tine, Meeus Paul, Guedon John, Grooten Eddy, De Coninck Katleen, Gladiné Pierre - raadsleden

Vos Eric - burgemeester

Van Rompuy Jan - commissiesecretaris

Verontschuldigd:

Waren eveneens aanwezig

Annick De Smet – raadslid in vervanging van Jan Van Otten,

Paul Moelans – raadslid,

Marcus Netten – bemiddelaar GAS,

Dorien Bols – GAS-ambtenaar,

Joris Van Gool – stafdienst,

Luc Faes – wnd zonechef brandweer,

Roger Leys – zonechef lokale politie,

Katrijn Driesen, Facility Management,

Publiek,

Pers.

Goedkeuring verslag vorige vergadering

Het verslag van vorige vergadering wordt goedgekeurd mits volgende aanpassing:

John Guedon vroeg specifiek aan Roger Leys of er in Turnhout Syriëstrijders ingeschreven zijn.

Roger Leys antwoordt hierop negatief.

GAS:

Hernieuwing van de samenwerkingsovereenkomst tussen Stad Turnhout en de gemeenten die deel uitmaken van de PZ Geel-Laakdal-Meerhout, de PZ Neteland, de PZ Balen-Dessel-Mol en de PZ Zuiderkempen

Hernieuwing van de samenwerkingsovereenkomst tussen Stad Turnhout en de gemeenten die deel uitmaken van de PZ Kempen Noord-Oost

Hernieuwing van de subsidieovereenkomst tussen de federale staat en Stad Turnhout

Aan de hand van een ppt (zie bijlage) geven Marcus Netten toelichting bij dit punt.

Protocolakkoord betreffende de gemeentelijke administratieve sancties GAS2 en GAS3

Aan de hand van een ppt (zie bijlage) geeft Dorien Bols toelichting bij dit punt.

Oprichting van een deontologische commissie en aanduiding van 7 vertegenwoordiger en 7 plaatsvervangende vertegenwoordigers in de deontologische commissie

Burgemeester Eric Vos deelt mee dat de voordrachten uiterlijk donderdag 28 januari 2016 moeten toekomen op het secretariaat.

Studie centrumfunctie

Aan de hand van een ppt (zie bijlage) geeft Joris Van Gool toelichting bij dit punt.

Vanuit het publiek wordt de vraag gesteld of in het onderzoek ook de voordelen van een eventuele fusie is voorzien.

Burgemeester Eric Vos merkt op dat het fusiedebat in Vlaanderen opnieuw de kop opsteekt en men eerder denkt aan vrijwillige fusie. Turnhout is vertrokken vanuit de realiteit en de stadsregio krijgt steeds meer vorm en armslag.

Vanuit het publiek vindt men dit een gemiste kans om bij andere gemeenten hun standpunt op te vragen. Paul Meeus verwijst naar de gemeenteraad waar hij heeft gezegd dat een mogelijke fusie geen windeieren legt. Voor hem is dit verhaal een zoektocht naar geld en de trend in de samenleving is werken aan schaalvergroting. Paul Meeus is van mening dat men de vraag moet durven stellen aan de partnergemeenten in de regio. Hij vindt dat we hardop onze zorg moeten blijven verkondigen.

Brandweer - Budget 2016

Aan de hand van een ppt (zie bijlage) geeft Luc Faes toelichting bij dit punt.

Annemie Der Kinderen verwijst naar de bezorgdheid van het beroepskader en vraagt een terugkoppeling op de commissie de volgende maanden.

Burgemeester Eric Vos deelt mee dat de zoneraad de nieuwjaarsbrief van de beroepsbrandweer met daarin hun verwachtingen heeft gehoord en in de loop van februari dit zal bespreken. Een aantal zaken zal via het vakbondsoverleg besproken worden. Hier zal in de commissie ook op teruggekomen worden.

Paul Meeus verwijst hieromtrent ook naar een uitzending op RTV met de burgemeester van Kasterlee.

Wvd. Zonecommandant Luc Faes deelt mee dat hij in het werkoverleg burgemeesters van vandaag (27 januari 2016) zijn toekomstvisie aangaande het personeel (ontwerp personeelsplan) heeft geschetst en hij persoonlijk minimaal voor het behoud van het huidige beroepskader is. Voor hem is de grote onbekende wat met de dringende geneeskundige hulp (DGH). Een deel van het beroepskader is geënt op deze DGH. Wanneer de DGH zou wegvallen kan dit wel een invloed hebben op het beroepskader. De wvd. zonecommandant is van oordeel dat de hogere overheid (FOD Volksgezondheid) of de zoneraad, indien verdere instructies van de hogere overheid uitblijven, zo vlug mogelijk duidelijkheid moeten scheppen om deze onzekerheid weg te nemen.

Vragen van raadslid Paul Meeus:

- Wintermarkt en Nieuwjaarsnacht op het Warandeplein: evaluatie van deze evenementen en de (opgelegde) afspraken aangaande veiligheid, geluidsnormen en openingsuren.

- Toegankelijkheid gebouwen en evenementen voor rolstoelgebruikers

Paul Meeus geeft een korte toelichting bij zijn vraag in verband met de wintermarkt en de nieuwjaarsnacht. Met oudjaar waren er twee evenementen met een duidelijk verschil in de vergunning zoals bijvoorbeeld wel security op de wintermarkt maar geen op de oudejaarsactiviteit. Ook verwijst Paul Meeus naar mogelijke handtastelijkheden op die avond.

Burgemeester Eric Vos verduidelijkt dat er inderdaad verschillen waren in de vergunning maar ook verschillen wat de aard van de activiteiten betrof en de plaats waar deze zich voordeden. Ook de terreurdreiging met niveau 3 had een invloed op de praktische uitwerking.

Paul Meeus stelt vast dat omwille van de verhoogde terreurdreiging er hogere kosten waren voor de organisator en vraagt of de Stad hier financieel zal in tussenkomen.

Burgemeester Eric Vos deelt mee dat er geen afspraken werden gemaakt over een al of niet tussenkomen in de kosten. De organisator heeft een overzicht van de meerkosten opgemaakt.

Paul Meeus vraagt of er al een overleg is geweest met de organisatoren van beide evenementen.

Er is nog geen overleg geweest maar dat zal nog met elke organisator afzonderlijk gebeuren.

Paul Meeus is van mening dat men best voor dergelijke activiteiten niet op twee sporen werkt.

Wat het mogelijk storend gedrag op oudejaar betreft.

De korpsoverste van de lokale politie, Roger Leys, mee dat er geen aangiftes of meldingen werden gedaan. Als gevolg van de media-aandacht hieromtrent zijn er wel enkele reacties binnengekomen en heeft de politie vijf namen van personen. Deze werden door de politie zelf gecontacteerd. Dit resulteerde in een aantal verhoren waarna één PV werd opgesteld dat aan het parket werd doorgegeven en één PV voor lichte feitelijkheden dat aan de GAS-ambtenaar werd doorgegeven.

Paul Meeus heeft vanuit de organisatoren melding gekregen dat mensen uit de tent werden verwijderd.

Roger Leys verduidelijkt dat de afspraak was dat de interne controle zou gebeuren door de organisator en politie toezicht hield aan de buitenkant. Gedurende de ganse periode heeft de politie geen meldingen gekregen.

Paul Moelans vraagt of men tijdens de wintermarkt zakkenrollers heeft betrapt.

Roger Leys deelt mee dat hiervan geen meldingen zijn binnen gekomen. Een dronken persoon, een verloren portefeuille en een echtelijk geschil zijn de enige meldingen die genoteerd werden met betrekking tot de wintermarkt.

Paul Meeus vraagt of het gerucht klopt dat Markt Events een patent heeft voor de activiteit voor de volgende jaren.

Burgemeester Eric Vos deelt mee dat voor het verlenen van een vergunning voor het event een groeitraject van 5 jaar mogelijk is, afhankelijk van een positieve jaarlijkse evaluatie.

Paul Meeus wijst er op dat de benaming van de activiteit op de Markt vroeger "kerstmarkt" werd genoemd en nu "wintermarkt". Zijn voorstel is om het in de toekomst "kerst- en wintermarkt" te noemen. Hierdoor bereikt met twee verschillende groepen mensen die men op die manier naar de Markt kan krijgen, dus twee vliegen in één klap. Hij is van mening dat iedereen toch achter dit voorstel kan staan.

Paul Moelans heeft de opmerking gekregen dat voor een tent van 8.600 personen (na te kijken waar het aantal vandaan komt ?) er maar één sanitair blok was voor mannen en één voor vrouwen wat veel te weinig is en waardoor wildplassen ontstond. Hij vraagt of hierover iets werd opgelegd want dit was beneden alle peil.

Burgemeester Eric Vos deelt mee dat er geen capaciteit was gespecificeerd.

Paul Moelans heeft vastgesteld dat de hekken rond de tent met strips waren vastgemaakt waardoor er geen nooduitgangen open waren. Er bestaan deuren in dergelijke tenten die van binnenuit gewoon kunnen opengedrukt worden in geval van nood. Volgens hem was de middelste deur van de tent zo een deur. Paul Moelans vervolledigt door er op te wijzen dat in geval van nood niemand eerst de strips gaat doorknippen. Verder heeft hij vastgesteld dat de security nooit heeft gefouilleerd.

Wat de strips betreft verduidelijkt burgemeester Eric Vos dat er duidelijke afspraken waren gemaakt tussen politie, brandweer en organisator om deze los te maken bij calamiteiten. Wel is het zo dat het brede publiek deze afspraken niet kent.

Paul Moelans kan zich niet inbeelden dat de brandweer hiermee akkoord is kunnen gaan.

Wat de security betreft verduidelijkt Roger Leys dat enkel een erkende security mag fouilleren en dan enkel sporadisch en niet constant.

Vanuit het publiek verwijst men naar een mogelijk alternatief met oudjaar op de Nieuwe Kaai en het gerucht dat de rond doet dat Markt Events het alleenrecht zou hebben voor het organiseren van een event ook op de Nieuwe Kaai.

Dit is duidelijk een gerucht zonder enige waarheid.

Verwijzend naar zijn tweede vraag in verband met toegankelijkheid van rolstoelgebruikers tot gebouwen en evenementen vindt Paul Meeus het een jammerlijke discussie tussen een stedelijke dienst en een rolstoelgebruiker. Hij vindt dat men hierover geen discussie moet voeren maar wel met de vragen rekening moet houden.

De betrokken rolstoelgebruiker is aanwezig en geeft een kort overzicht van de activiteiten waar hij problemen heeft vastgesteld en dit de voorbije twee jaar. Het gaat voornamelijk over de toegang tot de Markt en de toiletten bij evenementen. Na meer dan een jaar mailverkeer stelde de man vast dat er nog vrijwel niets was ondernomen terwijl volgens hem het allemaal vrij simpel kan opgelost worden door bijvoorbeeld de toegang van de Markt langs een andere zijde te voorzien of één of twee paletten extra te voorzien voor de toiletten.

Aan de hand van een ppt (zie bijlage) geeft Katrijn Driesen een korte toelichting hierover.

Burgemeester Eric Vos deelt mee dat voor de activiteit van Verlooren Mondagh speciaal op dergelijke problemen was gelet.

Paul Moelans vraagt om dergelijke zaken standaard in de vergunning op te nemen. Hij weet dat in de vergunning van Markt Events hiervan niets is opgenomen.

Ook Paul Meeus pleit voor een standaard opname in de vergunning waardoor dergelijke discussies kunnen vermeden worden.

Verwijzend naar het stimuleringsfonds vraagt John Guedon of de organisatoren hierover ingelicht worden.

Normaal wel.

Vraag van raadslid Pierre Gladiné:

In de krant konden we lezen dat de politie op verschillende plaatsen vuurwerk in beslag heeft genomen.

Zijn er bij de politie klachten gekomen voor overlast bij het afsteken van vuurwerk?

Kunt u laten navragen of door de politie ook PV's zijn uitgeschreven voor het afsteken van vuurwerk in Turnhout.

Pierre Gladiné heeft zich verontschuldigd voor de vergadering. Het antwoord op zijn vraag zal schriftelijk aan hem worden meegedeeld.

Paul Moelans vraagt of het antwoord aan Pierre Gladiné aan alle raadsleden kan gezonden worden.

De vraag van Pierre Gladiné is:

In de krant konden we lezen dat de politie op verschillende plaatsen vuurwerk in beslag heeft genomen.

Zijn er bij de politie klachten gekomen voor overlast bij het afsteken van vuurwerk?

Kunt u laten navragen of door de politie ook PV's zijn uitgeschreven voor het afsteken van vuurwerk in Turnhout.

Het antwoord op de vraag is als volgt:

Zijn er bij de politie klachten gekomen over overlast bij het afsteken van vuurwerk?

Er werden geen processen-verbaal opgesteld voor afsteken van vuurwerk

Kunt u laten navragen of door de politie ook PV's zijn uitgeschreven voor het afsteken van vuurwerk in Turnhout.

De politie kreeg wel een tiental oproepen (tussen 22.00 en 01.00 uur) wegens overlast afkomstig van het afsteken van vuurwerk.

(Kadasterstraat, Steenweg op Gierle, Kruishuisstraat, Grimstedestraat, Guldensporenlei, Gasthuisstraat, leperstraat, ...)

Hieronder ook het laten 'ontploffen' van een vuilbak waardoor een inbraakalarm is afgegaan, een tweede vuilbak werd brandend op de treinsporen gegooid (ter hoogte leperstraat).

Punten agenda gemeenteraad

Er werden geen extra punten aangebracht.

Uit het college

Burgemeester Eric Vos deelt mee dat op een volgende commissie een toelichting zal gegeven worden over het ter beschikking stellen van een portaalsite voor evenementen.

Varia

Er werden geen punten aangebracht.

Jan Van Rompuy
commissiesecretaris

**Vergadering
Commissie 1
woensdag 27 januari 2016**

Agenda

Openbare zitting:

- Goedkeuring verslag vorige vergadering
- GAS
- Oprichting deontologische commissie
- Studie centrumfunctie
- Brandweer – budget 2016
- Vragen van raadsleden Paul Meeus en Pierre Gladiné
- Punten agenda gemeenteraad
- Uit het college
- Varia

GEMEENTELIJKE ADMINISTRATIEVE SANCTIES: BEMIDDELING

**Marco NETTEN – *bemiddelaar GAS
arrondissement Turnhout***

1. OVEREENKOMSTEN 2016

- **Subsidieovereenkomst** federale overheid / Stad Turnhout
 - 53.600 €
 - Begeleiden bemiddelingsprocedure
 - Alle gemeenten arrondissement
- **2 Samenwerkingsovereenkomsten** Stad Turnhout/partnergemeenten arrondissement

2. GAS-BEMIDDELING

- Alternatieve maatregel binnen de GAS-procedure
- Voorafgaand aan beslissing sanctionerend ambtenaar
- **Responsabiliseren** jongeren (GAS-prestatie)
- Bedaren van een **conflict**
- **Leefbaarheid** (geurhinder, loslopende honden)
- **Schaderegeling** (beschadigingen)
- Informeren en sensibiliseren
- Sociaal luik

3. Cijfers

2011: 194 dossiers (25 Turnhout)

2012: 191 dossiers (37 Turnhout)

2013: 225 dossiers (52 Turnhout)

2014: 305 dossiers (53 Turnhout)

Beschadigingen

Bestuurlijke opsluitingen

Wildplassen

Problemen met dieren

4. Kosten bemiddeling (2014)

79.185,15 € loon- en werkingskosten

-53.000,00 € subsidie

26.185,15 € subtotaal

26.185,15 € kosten na aftrek subsidie

-18.265,96 € doorrekening partnergemeenten

7.919,19 € kosten Turnhout

**PROTOCOLAKKOORD BETREFFENDE
DE GEMEENTELIJKE
ADMINISTRATIEVE SANCTIES
GAS2 en GAS3**

GAS

- Besturen beslissen welke fenomenen ze willen aanpakken
- MAAR mogen niet voordien reeds in een hogere wetgeving geregeld zijn en bestraft worden!
- UITZ: zgn. 'Gemengde Inbreuken' (GAS2 en GAS3)

GAS 2 (lichte)

- Diefstal (461 en 463 sw)
- Vandalisme (526; 534bis/ter; 537; 545; 559/1; 563/2 sw)
- Nachtlawaai (561/1 sw)
- Feitelijkheden en lichte gewelddaden (563/3 sw)
- Gezicht bedekken (563bis sw)

GAS 3 (zware)

- Opzettelijke S&V (398 sw)
- Beledigingen (448 sw)
- Vandalisme aan voertuig (521/3 sw)

Protocolakkoord

- Procedureregels nodig; Wie is bevoegd?

-> Artikel 23 GAS-wet

-> Protocolakkoord; afgesloten tussen het parket en het CBS, bekrachtigd door de gemeenteraad.

Protocolakkoord

- Uitgangspunten:
 - GAS als link met 'overlast'
 - GAS mits vervulling aantal voorwaarden:
 - Plafond schadebedrag € 1.000
 - Geen ruimere strafrechtelijke problematiek
 - Geen gelijkaardige voorgaanden laatste 2 jaar
 - ..
 - NOOIT GAS: diefstal en beledigingen

Oprichting deontologische commissie

Onderzoek centrumfunctie

SMJP 2014-2019

- Doelstelling 3: versterken positie dynamische centrumstad
- Actieplan 3.1 : we vergroten het algemeen draagvlak voor onze positie als centrumstad binnen de regio en vlaanderen
- **Actie 3.1.1. : We analyseren onze centrumfunctie en onze positie als centrumstad binnen de regio en Vlaanderen**

Voorgeschiedenis/aanleiding

- Geen fusie 1976
- Turnhout centrumstad 2003
- Druk vanuit andere steden op positie centrumstad in regio en Vlaanderen
- Aanvoelen dat Turnhout en haar regio te weinig Vlaamse middelen krijgen voor huidig takenpakket

Onderzoeksvoorstel

- Voorstel om onderzoek te voeren op **stadsregionaal** niveau
 - Speelt in op bewustwording buurgemeenten rond de problematiek (grotere betrokkenheid)
 - Sluit aan bij hefboom 9 en 10 die in het kader van de uitwerking en realisatie van een lange termijn visie voor Stadsregio uitgetekend zijn

Onderzoeksvragen

- Onderzoeksvraag 1: Zijn er financiële middelen binnen en buiten de regio om de stadsregionale hefboomen op vlak van wonen, zorg, economie, mobiliteit en landschap voor de komende jaren effectief te realiseren?
- Onderzoeksvraag 2: Hoe worden de publieke centrumfuncties binnen de stadsregio Turnhout vandaag gefinancierd en hoe kunnen ze in de toekomst gefinancierd blijven, rekening houdende met een billijke verdeling van de lasten?

Projectorganisatie

	Samenstelling	Rol/andere
Projectleider	<ul style="list-style-type: none"> Marc Boeckx, coördinator stadsregio Turnhout 	Coördinatie van de studieopdracht
Kerngroep	<ul style="list-style-type: none"> Marc Boeckx (projectleider, coördinator stadsregio Turnhout) Tin Doms, management assistent stadsregio (verzorgt secretariaat kerngroep) Bart Van Herck en collega (IDEA) Joris Van Gool (stad Turnhout), Ontvangers Jan Leroy (VVSG) 	<ul style="list-style-type: none"> denken mee over de onderzoeksvragen en de aanpak ervan; leveren de noodzakelijke data aan vanuit hun bestuur; houden bestuur op de hoogte van de studieopdracht (terugkoppeling).
Validatiegroep	<ul style="list-style-type: none"> leden RvB Stadsregio Turnhout (24) schepenen van financiën van de 4 gemeenten van de stadsregio voorzitters GR van de 4 stadsregio gemeenten 	<p>Bepaalt de scope van de studie, in het bijzonder de stadsregionale functies die worden onderzocht</p> <p>Geeft inhoudelijke feedback en valideert de onderzoeksresultaten: tussentijds rapport, eindrapport</p>

Projectorganisatie

Klankborggroep	<ul style="list-style-type: none">• Leden kerngroep• Leden validatiegroep• Regioparlementairen• Private actoren uit de onderzochte sectoren (bv. zorg, veiligheid, economie)	<p>Deze groep wordt tussentijds op de hoogte gehouden van de start en voortgang van de studie.</p> <p>Aan het einde krijgen zij de resultaten van de studie gepresenteerd (plenair event).</p>
----------------	---	--

Budget

- Totaalbudget van 30.000 euro
 - Waarvan 10.000 euro ($\frac{1}{3}$) voor rekening van Stad Turnhout
 - En 20.000 ($\frac{2}{3}$) voor rekening van stadsregio Turnhout

Brandweer – budget 2016

Vragen van raadslid Paul Meeus

- Wintermarkt en Nieuwjaarsnacht op het Warandeplein: evaluatie van deze evenementen en de (opgelegde) afspraken aangaande veiligheid, geluidsnormen en openingsuren.
- Toegankelijkheid gebouwen en evenementen voor rolstoelgebruikers

Toegankelijkheid evenementen en stedelijke gebouwen

Werkgroep Toegankelijkheid

- Samenstelling:
 - Gezins- en Gezondheidsraad
 - Seniorenadviesraad
 - KVG en VFG
 - Vereniging voor Blinden en Slechtzienden (VeBes)
 - Gezinsbond
 - Facilitymanagement
 - Dienst Gelijke Kansen
 - Sector Stedelijke ontwikkeling ad hoc

Werkgroep Toegankelijkheid

- Sensibiliseert
- Onderzoekt en ervaart de omgeving
- Geeft de stad advies
- Doet voorstellen inzake toegankelijkheid
- Werkt samen met diverse stedelijke diensten

Uitgangspunt werkgroep

- Een deskundig advies, gegeven van bij de aanvang van het denkproces, staat borg voor kwaliteit en werkt in de meeste gevallen kostenbesparend

Integrale toegankelijkheid

- De dagelijkse dingen en gebouwen om ons heen gebruiksvriendelijk en toegankelijk ontwerpen voor een zo groot mogelijke en uiteenlopende groep van gebruikers, dus ook ouderen, mensen met een handicap, ouders met een kindwagen,.....

Het DOD-principe

- **D**oorgangen die voldoende breed, hoog en obstakelvrij zijn.
- **O**ppervlak dat voldoende effen, vlak aaneengesloten, slipvrij en rolstoelvast is voorzien van duidelijke natuurlijke of kunstmatige geleiding.
- **D**rempels die in het voetgangersgebied vermeden worden, zowel op de looproute als aan oversteekplaatsen.

Enkele samenwerkingsvoorbeelden

- Advies heraanleg bushaltes en voetpaden
- Screeningsverslag Vlamingenstraat – Heilig Hartstraat – Kruisbergstraat
- Planbespreking heraanleg Schoolstraat – Baron Du Fourstraat
- Opvolging Futur
- Afstemming screenings op geplande werken
- Ervaringsmoment voor beleidsverantwoordelijken en administratie
- Advies BKO Koningin Astridlaan
- Advies bouw nieuwe academies
- Ontwerpnota levenslangs wonen
- Noppenstroken en verzorgingskussens Stadskantoor

Evenementen

- In de vergunning voor grote evenementen nemen we standaard op: “De organisator dient aandacht te besteden aan een goede toegankelijkheid voor personen met een beperkte mobiliteit, zoals rolwagengebruikers.”
- Bij klachten wordt de organisator erop aangesproken om aanpassingen te doen

Evenementen

- Minimaal verwachten we dat organisatoren op cruciale plaatsen zorgen voor een oprijramp en voor toegankelijke toiletten. We kunnen echter niet zover gaan dat we organisatoren verplichten om automatische deuren, verlaagde dranktogen, blindengeleidestroken e.d. te installeren.

Evenementen

- In het stimuleringsfonds is een toelage voorzien voor organisatoren die extra inspanningen en kosten doen voor de toegankelijkheid.

Stedelijke Gebouwen

- In 2010 werden de meeste “eigen” gebouwen onderzocht op hun toegankelijkheid.
- Op basis van dit onderzoek en concrete klachten wordt bekeken waar ingrepen nodig en haalbaar zijn.
- In nieuwe renovaties of bouwprojecten wordt toegankelijkheid van in het planningsproces meegenomen.

Strategische meerjarenplan

- Binnen de rode draad generatievriendelijkheid zijn
Toegankelijkheid
Seniorenvriendelijkheid
Kindvriendelijkheid
voornamelijk speerpunten

Vraag van raadslid Pierre Gladiné

In de krant konden we lezen dat de politie op verschillende plaatsen vuurwerk in beslag heeft genomen.

Zijn er bij de politie klachten gekomen voor overlast bij het afsteken van vuurwerk?

Kunt u laten navragen of door de politie ook PV's zijn uitgeschreven voor het afsteken van vuurwerk in Turnhout.

Punten agenda gemeenteraad

...

Uit het college

...

Varia

...

COMMISSIEVERGADERING

BEGROTING 2016

WOENSDAG 27 JANUARI 2016

BEGROTING 2016 – HVZ TAXANDRIA

UITGANGSPUNTEN BEGROTING 2016 :

- 1. Continueren van de huidige werking**
Bijsturen en optimaliseren (werkingskosten) t.o.v. begrotingsjaar 2015
- 2. Zorgen voor de noodzakelijke aanwervingen (vervangingen)**
= In afwachting van personeelsplan
Initieel gepland voor 2015
Niet doorgevoerd (ontbreken wettelijk kader)
- 3. Doorvoeren van hoog noodzakelijkste investeringen rollend materieel**
Zonder goedkeuring materiaalplan
Uitgestelde + reeds geplande investeringen minimalistisch in uitvoer brengen
- 4. Nodige voorzieningen treffen i.v.m. nieuwbouw Noord-Brabantlaan**
In gebruik te nemen eind 2016 (meubilair, inrichting dispatching, ...)

BEGROTING – GEWONE ONTVANGSTEN GO

1. Prestaties : 739.763 euro

1. *Interzonale prestaties 2015 : geschat op 100.000 euro (opgenomen aan uitgave- & ontvangstzijde)*
→ *Gereduceerd naar 10.000 euro*
2. *Verdere uitsplitsing ontvangsten ZW TU en HO, preventie, operationele interventies.*

2. Overdrachten: 10.999.584 euro

1. *Stijging federale dotatie (van 1.756.867 euro naar 2.319.204 euro)*
2. *Dotaties gemeenten conform afspraak*
3. *DGH bijdragen TU en HO niet meer opgenomen (= afspraak anno 2014)*
4. *Verkoop materiële vaste activa: 17.000 euro*
5. *Gesco-personeel: 36.268 euro*

3. Schuld

Creditinteresten bankrekeningen : 2.500 euro

Totaal gewone ontvangsten : 11.741.847 euro

BEGROTING – GEWONE UITGAVEN GU

1. Beroepspersoneel

Berekeningswijze operationeel beroepspersoneel volgens diverse parameters

1. Personeelsleden

- *61 personeelsleden effectief in dienst*
- *Bijkomend*
 - *Professionalisering adjudant*
 - *Bevordering adjudant – procedure stopgezet maar hernemen in 2016*
 - *Aanwerving 3 bwm-dispa – 6 maanden*
 - *Bevordering 3 majoors*

2. Operationaliteitspremie

- *Toegepast op basis van **85%** ipv 80% in 2015*

3. OptOut – uitbreiding 30 u per persoon – discretionaire bevoegdheden

BEGROTING – GEWONE UITGAVEN GU

2. Vrijwilligers

- 1. Basisbezoldiging**
- 2. Vakantiegeld**
- 3. Bijkomende bezoldiging (grondreglement)**
 - Oud versus nieuw statuut – overgang**
 - Simulatie 50.000 euro voor schatting 220 NS en 130 OS**
- 4. Bijkomende betaling ambulance wachtdienst Hoogstraten**
- 5. Vergoeding voor verplichte evaluatie**
- 6. Erkentelijkheidspremie**
- 7. Wachtdienst OVD door vrijwilligers : 25.000 euro**
- 8. Verstoringstoelage (VT) : 100.000 euro**

BEGROTING – GEWONE UITGAVEN GU

3. Omkaderend burgerpersoneel (Calog)

Doelstelling : huidige detachering wordt volwaardige tewerkstelling HVZ (1/1/2016)

Begroting : opgemaakt volgens huidig gekende parameters per bestuur

- **het huidig in dienst zijnde personeel + vooropgestelde aanwervingen en vervangingen**
- **Voorzien in begroting 2016**
 - **Huidige 15 medewerkers (14,3 VTE)**
 - **Nieuw :**
 - **1 medewerker niv B**
 - **Vervanging administratief medewerkster HO (halftime)**
 - **Vervanging van Jef Peeters – niveau A**

BEGROTING – GEWONE UITGAVEN GU

Aandachtspunten ingevolge wetswijzigingen – begroting 2016

- 1. Verhoging werkgeversbijdrage**
- 2. Herziening toelage gesubsidieerd personeel**
- 3. Dienst P&O: beleidsadviseur - vervanging Jef Peeters**
- 4. 2^{de} Pensioenpijler**
- 5. Bijdrage hospitalisatieverzekering**
- 6. Nominatieve waarde maaltijdcheques**

Werden **NIET opgenomen**

- 1. Tewerkstelling op andere locatie – mogelijk afspraken met financiële impact**

BEGROTING – GEWONE UITGAVEN GU

Samenvatting personeelskosten – begroting 2016

• Totaal personeelskosten 8.792.052,00 euro

Beroepspers.	5.822.475,00
Vrijwilligers	2.052.446,00
Calog	917.131,00
Totaal	8.792.052,00

WERKINGSKOSTEN

1. **Interzonale interventies : herleid tot 10.000 euro**
2. **Erelonen: opgetrokken van 18.000 naar 25.000 euro**
3. **Detacheringen uit steden en gemeenten**
 - **integraal overgeheveld naar werkingskosten personeel**
4. **Nazicht en onderhoud hydranten : niets meer voorzien**
5. **Informatica: 370.000 euro (opsplitsing in rubrieken)**
6. **Prestaties arbeidsgeneeskundige dienst :**
 - **verhuist naar de GU Personeel**
 - **preventiedienst IOK blijft bij GU Werkingskosten**
7. **Interne preventiedienst IOK : 21.000 euro**
8. **Technische benodigheden rechtstreeks verbruik**
9. **Aankoop, herstel werkkledij, schoeisel en PBM**
10. **Reiniging linnen en interventiekledij**
11. **Materialen voertuigen rechtstreeks verbruik**

Totaalbedrag 2.465.350 euro

OVERDRACHTEN

Bijdrage ziekenwagens DGH

Bijdrage totaal : **416.850 euro**

- *ZW regio Beerse (VZW) :* **60.000 euro**
 - *Beerse :* **35.000 euro**
 - *Merksplas :* **15.000 euro**
 - *Vosselaar :* **7.000 euro**
 - *Rijkevorsel :* **3.000 euro**
- *ZW Ravels (Vlaamse Kruis) :* **178.000 euro**
- *ZW Arendonk (Gemeentelijk) :* **178.850 euro**

Bijdrage aan Baarle-Nassau

- *gereduceerd van 99.500 naar 60.000 euro*

Totaal gewone uitgaven: 11.741.847 euro

BEGROTING – BUITENGEWONE UITGAVEN BU INVESTERINGEN 2016

1. **Meubilair : 100.000 euro Noord-Brabantlaan**
2. **Informaticamateriaal : 25.000 euro**
3. **Rollend materieel**
 1. **Aankoop materieelwag en Combi (idem als in 2015) – 55.000 euro**
 2. **Aankoop dienstwagen : 40.000 euro**
 3. **Aankoop Multifunctionele autopomp (MFAP) : 350.000 euro**
 4. **Aankoop Tankwagen (TW) : 325.000 euro**
 5. **Aankoop ziekenwagens :**
 - **Ziekenwagen : 150.000 euro (binnen budget 2015 : 1.125.000 euro)**
 - **Ziekenwagen : 150.000 euro (buiten budget 2015 : 1.125.000 euro)**
4. **Materiaal voor specialisaties, aanpassen bevrijdingsmaterialen : 50.000 euro**
5. **Machines en uitrusting : 180.000 euro**
6. **Reservekledij : 65.000 euro**
7. **Subsidie FOD : 265.000 euro (opgenomen in BO)**

BEGROTING 2016 - SAMENVATTING - (IN MEER T.O.V. 2015)

- **Verschil GO - GU**
 - **416.850 euro**
 - **DGH Arendonk – Beerse - Ravels : 416.850 euro**
 - **Na goedkeuring begroting**
 - **Wachtdienst OVD door vrijwilligers : 25.000 euro**
 - **Verstoringstoelage vrijwilligers : 100.000 euro**
- **Verschil BO – BU**
 - **150.000 euro**
 - **1 ziekenwagen : 150.000 euro**
- **Totaal**
 - **566.850 euro**

BEGROTING 2016 - SAMENVATTING

Samenvatting :

	Totaal gewone ontvangsten : Prestaties	832.349,00	739.763,00
	Totaal gewone ontvangsten : Overdrachten	10.526.376,00	10.999.584,00
	Totaal gewone ontvangsten : Schuld	0,00	2.500,00
GO	Totaal	11.358.725,00	11.741.847,00
	Totaal gewone uitgaven : Personeel	7.608.042,00	8.792.052,00
	Totaal gewone uitgaven : Werkingskosten	3.648.034,00	2.465.350,00
	Totaal gewone uitgaven : Overdrachten	102.649,00	484.345,00
	Totaal gewone uitgaven : Schuld	0,00	100,00
GU	Totaal	11.358.725,00	11.741.847,00
GO-GU	Totaal	0,00	0,00
	Totaal buitengewone ontvangsten : Overdrachten	1.125.000,00	1.540.000,00
BO	Totaal	1.125.000,00	1.540.000,00
	Totaal buitengewone uitgaven : Investerings	1.125.000,00	1.540.000,00
BU	Totaal	1.125.000,00	1.540.000,00
BO-BU	Totaal	0,00	0,00
TOT	Algemeen totaal	0,00	0,00

Gewone dienst

Vershil

Totaal gewone ontvangsten : Overdrachten

-568.850,00

35101	485	01	Gemeentelijke dotatie : Arendonk	5,81%	33.050,00	499.619,00
35102	485	01	Gemeentelijke dotatie : Baarle-Hertog	1,10%	6.257,00	94.297,00
35103	485	01	Gemeentelijke dotatie : Beerse	8,49%	48.295,00	729.814,00
35104	485	01	Gemeentelijke dotatie : Hoogstraten	10,82%	61.550,00	930.779,00
35105	485	01	Gemeentelijke dotatie : Kasterlee	8,03%	45.679,00	690.595,00
35106	485	01	Gemeentelijke dotatie : Lille	7,00%	39.820,00	601.842,00
35107	485	01	Gemeentelijke dotatie : Merksplas	4,24%	24.119,00	364.907,00
35108	485	01	Gemeentelijke dotatie : Oud-Turnhout	5,83%	33.164,00	501.608,00
35109	485	01	Gemeentelijke dotatie : Ravels	6,59%	37.487,00	566.975,00
35110	485	01	Gemeentelijke dotatie : Rijkevorsel	5,20%	29.580,00	447.319,00
35111	485	01	Gemeentelijke dotatie : Turnhout	32,81%	186.679,00	2.821.415,00
35112	485	01	Gemeentelijke dotatie : Vosselaar	4,07%	23.152,00	349.852,00
Totaal gewone ontvangsten : Overdrachten				100,00%	568.850,00	8.599.022,00

Buitengewone dienst

Vershil

-150.000,00

Totaal buitengewone ontvangsten : Overdrachten

35101	685	51	Dotatie voor investeringen : Arendonk	6,30%	9.450,00	80.325,00
35102	685	51	Dotatie voor investeringen : Baarle-Hertog	1,19%	1.785,00	15.173,00
35103	685	51	Dotatie voor investeringen : Beerse	9,20%	13.800,00	117.300,00
35104	685	51	Dotatie voor investeringen : Hoogstraten	11,73%	17.595,00	149.557,00
35105	685	51	Dotatie voor investeringen : Kasterlee	8,71%	13.065,00	111.053,00
35106	685	51	Dotatie voor investeringen : Lille	7,59%	11.385,00	96.773,00
35107	685	51	Dotatie voor investeringen : Merksplas	4,60%	6.900,00	58.650,00
35108	685	51	Dotatie voor investeringen : Oud-Turnhout	6,33%	9.495,00	80.707,00
35109	685	51	Dotatie voor investeringen : Ravels	7,15%	10.725,00	91.163,00
35110	685	51	Dotatie voor investeringen : Rijkevorsel	5,64%	8.460,00	71.910,00
35111	685	51	Dotatie voor investeringen : Turnhout	27,15%	40.725,00	346.162,00
35112	685	51	Dotatie voor investeringen : Vosselaar	4,41%	6.615,00	56.227,00

Totaal buitengewone ontvangsten : Overdrachten

100,00%

150.000,00

1.275.000,00

Totaal**Vershil****Totaal gewone en buitengewone ontvangsten : Overdrachten****718.850,00**

35101	685	51	Jaardotatie Arendonk	5,87%	42.500,00	579.944,00
35102	685	51	Jaardotatie Baarle-Hertog	1,11%	8.042,00	109.470,00
35103	685	51	Jaardotatie Beerse	8,57%	62.095,00	847.114,00
35104	685	51	Jaardotatie Hoogstraten	10,93%	79.145,00	1.080.366,00
35105	685	51	Jaardotatie Kasterlee	8,11%	58.744,00	801.648,00
35106	685	51	Jaardotatie Lille	7,07%	51.205,00	698.615,00
35107	685	51	Jaardotatie Merksplas	4,29%	31.019,00	423.557,00
35108	685	51	Jaardotatie Oud-Turnhout	5,89%	42.659,00	582.315,00
35109	685	51	Jaardotatie Ravels	6,66%	48.212,00	658.138,00
35110	685	51	Jaardotatie Rijkevorsel	5,25%	38.040,00	519.229,00
35111	685	51	Jaardotatie Turnhout	32,13%	227.422,00	3.167.577,00
35112	685	51	Jaardotatie Vosselaar	4,11%	29.757,00	406.079,00

Totaal gewone en buitengewone ontvangsten : Overdrachten

100,00%

718.850,00**9.874.022,00**

BEGROTING 2015-2016

- **Verdeelsleutel Turnhout: 32,81% aflopend tot 2019 naar 27,15 %**
- **Begrotingscontrole 2015**
 - **Totaal voorziene budget: 12.453.725 euro**
 - **Budget Turnhout: 3.095.699 euro**
 - **Gewone dienst: 2.790.262 euro**
 - **Buitengewone dienst: 305.437euro**
- **Begroting 2016**
 - **Totaal goedgekeurd budget: 13.262.084 euro**
 - **Budget Turnhout totaal: 3.167.577,11 euro**
 - **Gewone dienst: 2.821.415,17 euro**
 - **Buitengewone dienst: 346.161,93 euro**
 - **Verschil tov meerjarenplanning: + 177.497,11euro**

PERSONEEL

- **Operationeel – beroeps**
 - **61 beroepspersoneelsleden**
 - **12 beroepsofficieren**
 - **11 beroepsonderofficieren**
- **Operationeel – vrijwilligers**
 - **360 vrijwilligers**
 - **11 vrijwillig officieren**
- **Administratief en technisch (Calog)**
 - **15 personeelsleden (14,3 VTE)**
 - **waarvan 4 preventieconsulenten**
- **Totaal ongeveer 436 personeelsleden**

HUISVESTING

- **Administratie:**
 - *momenteel nog in de zonecontainers en kazerne op de site post Turnhout*
- **Toekomst vanaf eind 2016**
 - **Nieuwbouw Noord-Brabantlaan**
 - *1^{ste} steenlegging op 5/10/2015*
 - *Gedeeltelijke centralisatie administratie + huisvesting DC*
 - *Samen met politie in 1 gebouw*
 - *Brandweer op bovenste bouwlaag (2^{de} verdieping)*
 - *Centrale dispatching op 1^{ste} verdieping samen met politie*
 - *Bouwlaag wordt aangekocht door de 12 gemeenten vlgs verdeelsleutel*
 - *Totaal bedrag investering: **bijkomend te voorzien in begroting 2017***
 - *totaal bovenste verdieping: 1.294.851 euro*

PROJECT DISPATCHING

- **Doelstelling**
 - *Centraal beheer van de interventies*
- **Actuele situatie**
 - *Bijna elke post heeft een eigen oproep- en dispatchinstallatie*
 - *Coördinatie gebeurt beperkt via dispatching post Turnhout*
- **Nieuwe situatie**
 - *Nieuw dispatchingscentrale is aangekocht*
 - *Momenteel is de opleiding en input gegevens bezig*
 - *Timing implementatie is maart 2016*
 - *Eind 2016 – begin 2017 verhuis naar Noord-Brabantlaan – centraal met dispatching politie in één ruimte –*
 - *Beroepsdispatchers – investering in personeel voor 24/24u bezetting*
- **Wijzigingen tov bestaande situatie**
 - *Uniforme uitrukprocedures voor alle posten*
 - *Werken met beschikbaarheden – meer beperkt oproepen van beschikbare manschappen - gevoelig item*

Hangende dossiers

- **Huurcontracten gebouwen (kazernes)**
 - **Gebouwen zijn in 2014 op waarde geschat**
 - **Totaal voor de zone: 12.615.000 euro**
 - **Turnhout: 2.550.000 euro**
 - **Huur is 4% van de geschatte waarde**
 - **Totaal voor de zone: 504.600 euro per jaar**
 - **Turnhout: 100.200 euro per jaar**
- **Huurlasten**
 - **3 types**
 - **Kazerne met permanente bezetting 24/24: 50 euro per m² per jaar**
 - **Kazerne met beroepsbezetting tijdens dag: 40 euro per m² per jaar**
 - **Overige kazernes: 26 euro per m² per jaar**
 - **Totaal per jaar zone: 325.000 euro**
 - **Turnhout: 98.970 euro per jaar**

HANGENDE DOSSIERS

- **Overdracht van de goederen – rollend en niet-rollend**
 - **Totaal zone aankoopprijs: 15.413.311,72 euro**
 - **Aankoopprijs min subsidie: 10.090.221,73 euro**
 - **Geschatte waarde: 8.632.175 euro**
 - **Geschatte waarde min subsidie: 5.384.303 euro**
 - **belading: 6.773,40 euro**
 - **Roerend niet-rollend: 398.194,86 euro**
 - **Te verrekenen naar gemeenten: 5.789.271,76 euro**
 - **Aanspreken budgetoverdracht 2014: 453, 612 euro**

PRIORITEITEN 2016

- **Opmaak van een personeelsplan**
 - *Beroepspersoneel*
 - *Vrijwillig personeel*
 - *Adm en techn personeel (calog)*
- **Opmaak van een materieelplan**
 - *Meerjarenplan voor vervanging en investeringen voertuigen*
- **Opmaak meerjarenbeleidsplan**
- **Huurcontracten kazernes**
 - *Modelcontract besproken op ZC en WOB van 29/10*
 - *Rondgang met vertegenwoordiger vanuit gemeente*
 - *Opmaak individueel huurcontract*
 - *Goedkeuring contracten ZR dec 2015 → maart 2016*
- **Afwerking dossier overdracht goederen**
 - *Timing begin 2016*

VARIA & RONDVRAAG

