

Gemeenteraad

Notulen

Zitting van 29 januari 2018

Samenstelling:

Aanwezig:

de heer Luc Hermans; de heer Eric Vos; de heer Francis Stijnen; de heer Peter Segers; mevrouw Astrid Wittebolle; de heer Hannes Anaf; de heer Luc Debondt; de heer Marc Boogers; de heer Pierre Gladiné; de heer Paul Meeus; de heer Dimitri Gevers; mevrouw Godelieve Driesen; mevrouw Annemie Der Kinderen; mevrouw Katrien Van de Poel; mevrouw Annick De Smet; mevrouw Tine De Wilde; de heer Reccino Van Lommel; mevrouw Katleen De Coninck; de heer Paul Moelans; mevrouw Pascale Mathé; de heer Marc Van Damme; mevrouw Vera de Jong; de heer Wannes Starckx; de heer Stef Breugelmans; de heer Willy Van Geirt; de heer Guy Van Litsenborg; de heer Peter Roes; de heer John Guedon; de heer Eddy Grooten; mevrouw Josiane Driesen; de heer Jan Van Otten; de heer Jan Boulliard; de heer Filip Buijs

Zijn eveneens aanwezig:

de heer Luc Op de Beeck

Verontschuldigd:

de heer Toon Otten; de heer Tom Versmissen; de heer Herman Schaerlaekens

29 januari 2018 19:30 -De voorzitter opent de openbare zitting

OPENBARE ZITTING

Eric Vos

Secretariaat

1	2018_GR_00001	Vervanging van een vertegenwoordiger in het beheersorgaan van de Stedelijke Openbare Bibliotheek - Goedkeuring GOEDGEKEURD
----------	----------------------	---

Beschrijving

Aanleiding en context

In zitting van de gemeenteraad van 6 mei 2013 werd de heer Jef Nys namens sp.a aangeduid als vertegenwoordiger in het Beheersorgaan van de Stedelijke Openbare Bibliotheek.

Met mail van 3 januari 2018 laat sp.a weten dat de heer Jef Nys overleden is en vervangen dient te worden in het Beheersorgaan.

Argumentatie

Om de continuïteit te kunnen garanderen, is het belangrijk dat de heer Nys vervangen wordt.

Juridische grond

Artikel 43 GD

Financiële informatie

Financiële informatie

Niet van toepassing

Besluit

Artikel 1

De gemeenteraad gaat over tot de aanduiding van een vertegenwoordiger namens sp.a in het Beheersorgaan van de Stedelijke Openbare Bibliotheek, in vervanging van de heer Jef Nys.

De uitslag van de stemming is als volgt:

De heer Jan Van Otten, raadslid, behaalt 32 stemmen op 32 stemmers.

De heer Jan Van Otten, raadslid, Heilig Hartstraat 23, 2300 Turnhout, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als vertegenwoordiger namens sp.a in het Beheersorgaan van de Stedelijke Openbare Bibliotheek, in vervanging van de heer Jef Nys.

GAS

2	2018_GR_00002	Bemiddeling Gemeentelijke Administratieve Sancties (GAS): Samenwerkingsovereenkomst tussen Stad Turnhout en de gemeenten die deel uitmaken van de politiezone Geel-Laakdal-Meerhout, de politiezone Neteland, de politiezone Balen-Dessel-Mol en de politiezone Zuiderkempen - Goedkeuring GOEDGEKEURD
----------	----------------------	---

Notulen stemresultaten

Deze beslissing werd genomen met eenparigheid van stemmen.

Beschrijving

Aanleiding en context

Op 28 april 2006 besliste de federale ministerraad om 33 bemiddelaars aan te stellen voor de begeleiding van de bemiddelingsprocedure zoals voorzien in de wetgeving betreffende de gemeentelijke administratieve sancties. Bij brief van 29 september 2006 werd dit aanbod herhaald.

Bij brief van 30 november 2006 werden de verschillende steden en gemeenten gevraagd om hun engagement terzake voor 15 december 2006 te bevestigen. Daarbij werd voorgesteld een voltijdse

bemiddelaar ter beschikking te stellen aan elk gerechtelijk arrondissement. Bij deze brief werd een ontwerpovereenkomst gevoegd tussen de federale staat en de betrokken arrondissementshoofdstad. Bij beslissing van 11 december 2006 ging het college van burgemeester en schepenen principieel akkoord met het sluiten van deze overeenkomst. Deze werd goedgekeurd bij gemeenteraadsbesluit van 22 januari 2007.

Bij besluit van 9 maart 2007 kende de Minister van Ambtenarenzaken, Maatschappelijke Integratie, Grootstedenbeleid en Gelijke Kansenbeleid voor de eerste maal aan Stad Turnhout een toelage toe voor de aanstelling van een voltijds bemiddelaar en dit voor de periode van één jaar.

Bij ministerieel besluit van 6 juli 2017 werd door de Staatssecretaris belast met Grote Steden opnieuw een subsidie ter beschikking gesteld.

Argumentatie

De bemiddeling is het alternatieve luik van de procedure dat gericht is op het uitwerken van schaderegelingen, het informeren en sensibiliseren van de deelnemende partijen, het trachten te bedaren van een conflict tussen partijen, het tegemoetkomen aan de belangen van benadeelden en op het responsabiliseren van overtreders bij inbreuken op de lokale politieverordeningen. Inmiddels heeft het instrument van de bemiddeling een volwaardige plaats verworven in de GAS-procedure, zoals die in het arrondissement Turnhout wordt gevoerd.

Voor een goede dienstverlening en efficiënte inzet van de bemiddelingsambtenaar is een overeenkomst met de deelnemende gemeenten aangewezen. Art. 11 van voorliggende overeenkomst bepaalt dat de (eventuele) meerkost (bovenop de subsidie van 53.600€) wordt verdeeld onder alle deelnemende gemeenten en dit op basis van het bevolkingsaantal (gegevens Nationaal Instituut voor de Statistiek per 1 januari van het betreffende jaar).

Juridische grond

- Wet van 24 juni 2013 betreffende de gemeentelijke administratieve sancties;
- Koninklijk Besluit van 28 januari 2014 houdende de minimumvoorwaarden en de modaliteiten voor de bemiddeling in het kader van de wet betreffende de gemeentelijke administratieve sancties;
- Ministerieel Besluit van 6 juli 2017 houdende de toekenning van een toelage aan bepaalde steden en gemeenten in het kader van het grootstedenbeleid.

Financiële informatie

Financiële informatie

Jaarlijkse kostenafrekening met de partnergemeentes op basis van de bevolkingscijfers per 1 januari van ieder jaar (gegevens Nationaal Instituut voor de Statistiek)

Beleidsinformatie

P.D. 7: Turnhout is een leefbare stad

A.P. 7.4: We hanteren een structurele en integrale aanpak van de veiligheid en de veiligheidsperceptie.

A.P. 7.5: We hanteren een structurele en integrale aanpak van netheid

Besluit

Artikel 1

De gemeenteraad hecht goedkeuring aan de samenwerkingsovereenkomst tussen Stad Turnhout en de vermelde partnergemeenten betreffende de GAS-bemiddeling.

Deze overeenkomst neemt een aanvang op 1 januari 2018 en geldt voor onbepaalde duur. De opzegtermijn bedraagt 1 jaar.

**Bemiddeling Gemeentelijke Administratieve Sancties:
Hernieuwing van de samenwerkingsovereenkomst
tussen Stad Turnhout en de gemeenten die deel
uitmaken van de PZ Kempen Noord-Oost - Goedkeuring
GOEDGEKEURD**

Notulen stemresultaten

Deze beslissing werd genomen met eenparigheid van stemmen.

Beschrijving

Aanleiding en context

Op 28 april 2006 besliste de federale ministerraad om 33 bemiddelaars aan te stellen voor de begeleiding van de bemiddelingsprocedure zoals voorzien in de wetgeving betreffende de gemeentelijke administratieve sancties.

Bij brief van 29 september 2006 werd dit aanbod herhaald.

Bij brief van 30 november 2006 werden de verschillende steden en gemeenten gevraagd om hun engagement terzake voor 15 december 2006 te bevestigen. Daarbij werd voorgesteld een voltijdse bemiddelaar ter beschikking te stellen aan elk gerechtelijk arrondissement. Bij deze brief werd een ontwerpovereenkomst gevoegd tussen de federale staat en de betrokken arrondissementshoofdstad. Bij beslissing van 11 december 2006 ging het college van burgemeester en schepenen principieel akkoord met het sluiten van deze overeenkomst. Deze werd goedgekeurd bij gemeenteraadsbesluit van 22 januari 2007.

Bij besluit van 9 maart 2007 kende de Minister van Ambtenarenzaken, Maatschappelijke Integratie, Grootstedenbeleid en Gelijke Kansenbeleid voor de eerste maal aan Stad Turnhout een toelage toe voor de aanstelling van een voltijds bemiddelaar en dit voor de periode van één jaar.

Bij Ministerieel Besluit van 28 april 2016 werd door de staatssecretaris belast met Grote Steden opnieuw een subsidie ter beschikking gesteld.

Argumentatie

De bemiddeling is het alternatieve luik van de procedure dat gericht is op het organiseren van de zgn. herstellprestaties, het informeren en sensibiliseren van de partijen, het trachten te bedaren van een conflict tussen de partijen en op het tegemoetkomen aan de belangen van benadeelden.

Voor een goede dienstverlening en efficiënte inzet van de bemiddelingsambtenaar bij de afhandeling van GAS-dossiers in het arrondissement Turnhout is een overeenkomst met de deelnemende gemeenten aangewezen. Art. 11 van voorliggende overeenkomst bepaalt dat de (eventuele) meerkost (bovenop de subsidie van 53.600€) wordt verdeeld onder alle deelnemende gemeenten en dit op basis van het bevolkingsaantal (gegevens N.I.S. per 1 januari 2017).

Juridische grond

- Wet van 24 juni 2013 betreffende de gemeentelijke administratieve sancties;
- KB van 28 januari 2014 houdende de minimumvoorwaarden en de modaliteiten voor de bemiddeling in het kader van de wet betreffende de gemeentelijke administratieve sancties;
- MB van 28 augustus 2016 houdende de toekenning van een toelage aan bepaalde steden en gemeenten in het kader van het grootstedenbeleid.

Financiële informatie

Financiële informatie

Geen

Beleidsinformatie

P.D. 7: Turnhout is een leefbare stad.

A.P. 7.4: We hanteren een structurele en integrale aanpak van de veiligheid en de veiligheidsperceptie.

A.P. 7.5: We hanteren een structurele en integrale aanpak van netheid.

Besluit

Artikel 1

De gemeenteraad hecht goedkeuring aan de hernieuwing van de samenwerkingsovereenkomst tussen Stad Turnhout en de bedoelde partnergemeenten betreffende de GAS-bemiddeling.

Personeel

4	2018_GR_00004	Protocol samenwerking tussen Oud-Turnhout en Turnhout met betrekking tot de noodplanning - Goedkeuring GOEDGEKEURD
---	---------------	---

Notulen stemresultaten

Deze beslissing werd genomen met eenparigheid van stemmen.

Beschrijving

Aanleiding en context

De hulpverleningszone Taxandria omvat twaalf gemeenten en tot voor 2016 beschikte ieder van deze gemeenten over een noodplanambtenaar.

In de gemeenten binnen de zone Taxandria combineert iedere ambtenaar noodplanning deze taak nog met andere opdrachten. De manier waarop invulling gegeven wordt aan deze functie en de uitvoering van het takenpakket verschillen van gemeente tot gemeente.

Op 1 januari 2016 stapte de noodplanambtenaar van Turnhout, Bart Segers, over naar de hulpverleningszone. Turnhout beschikte vanaf dan niet langer over een noodplanambtenaar. Bart heeft wel - in afwachting van een structurele opossing - nog een aantal taken met betrekking tot noodplanning voor Turnhout opgenomen.

Argumentatie

Er is een voorstel om de noodplanning op zonaal niveau te organiseren, maar tot vandaag is daar geen beslissing over.

Op verzoek van de burgemeester van Turnhout vond daarom een overleg plaats tussen onder meer de burgemeester en secretarissen van Turnhout en Oud-Turnhout om – in afwachting van een standpunt door de zoneraad – na te gaan, of en op welke wijze de ambtenaar noodplanning van Oud-Turnhout structureel ingeschakeld kan worden om in Turnhout taken in het kader van noodplanning op te nemen.

De besprekingen hierover werden op 12 december 2017 met goed gevolg afgerond. Er werd een ontwerp-protocol opgesteld dat duidelijk maakt:

- wat de taken zijn van de noodplanambtenaar;
- wat het lokaal aanspreekpunt moet doen;
- hoe de kosten verdeeld worden;
- en wanneer de overeenkomst ingaat en hoe lang ze loopt.

Dit protocol werd reeds goedgekeurd door de gemeenteraad van Oud-Turnhout op 18 januari 2018.

Juridische grond

Koninklijk Besluit van 16 februari 2006 met betrekking tot de nood- en interventieplanning.

Financiële informatie

Financiële informatie

De stad Turnhout betaalt jaarlijks een forfaitaire bijdrage van 7.500 euro in de kosten die verbonden zijn aan deze overeenkomst. Dit bedrag is gekoppeld aan de index van de consumptieprijzen.

Besluit

Artikel 1

De gemeenteraad keurt het "Protocol tot regeling van de samenwerking tussen de gemeente Oud-Turnhout en de Stad Turnhout met betrekking tot de noodplanning" goed.

Luc Hermans
Financiën

5 **2018_GR_00005** **Belastingreglement op het afleveren van
administratieve stukken. - Goedkeuring
GOEDGEKEURD**

Notulen stemresultaten

Deze beslissing werd genomen met eenparigheid van stemmen.

Beschrijving

Aanleiding en context

Overeenkomstig het ministerieel besluit van 15 maart 2013 worden de tarieven voor het afleveren van administratieve stukken jaarlijks herzien op basis van de door IBZ opgelegde tarieven. Deze indexering werd doorgevoerd in het voorgaande belastingreglement dat werd goedgekeurd in de

gemeenteraad van 18 december 2017.

De FOD Buitenlandse Zaken heeft nieuwe procedures uitgewerkt voor de afgifte van paspoorten (aan Belgen op doorreis) en van reisdocumenten (aan vluchtelingen, staatlozen en vreemdelingen), die vanaf 1 januari 2018 door de gemeentebesturen behandeld zullen worden.

De tarieven van de reisdocumenten aan vluchtelingen, staatlozen en vreemdelingen (artikel 3.d) worden nu aangepast in functie van de werkelijke kostprijs voor de Stad Turnhout.

Argumentatie

Aangezien het afleveren van allerlei administratieve stukken voor de gemeente zware lasten meebrengt, is het aangewezen hiervoor een gematigde belasting in te vorderen.

Juridische grond

De bepalingen van het Gemeentedecreet.

Het decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van de provincie- en gemeentebelastingen en latere aanvullingen en wijzigingen terzake.

Het koninklijk besluit van 18 oktober 2006 betreffende het elektronisch identiteitsdocument voor Belgische kinderen onder de twaalf jaar wijzigt het koninklijk besluit van 10 december 1996 betreffende de identiteitsstukken en -bewijzen voor kinderen onder de twaalf jaar.

Wet van 14 maart 1968 tot opheffing van de wetten betreffende de verblijfsbelasting voor vreemdelingen.

KB van 8 oktober 1981 betreffende de toegang tot het grondgebied, het verblijf, de vestiging en de verwijdering van vreemdelingen.

Ministerieel besluit van 15 maart 2013 tot vaststelling van het tarief van de vergoedingen ten laste van de gemeenten voor de uitreiking van de elektronische identiteitskaarten, de elektronische identiteitsdocumenten voor Belgische kinderen onder de twaalf jaar en de kaarten en verblijfsdocumenten afgeleverd aan vreemde onderdanen, waarvan de bijlage is gewijzigd bij ministerieel besluit van 27 maart 2013 (BS van 21 en 29 maart 2013) en latere aanpassingen.

Financiële informatie

Visum verleend

Financiële informatie

De ontvangsten worden geraamd op het budget 7315000/AFI/0020.

Besluit

Artikel 1

belastbaar voorwerp of belastbaar feit

Met ingang vanaf 1 februari 2018 en voor een periode eindigend op 31 december 2019 wordt een gemeentebelasting geheven op het afleveren van administratieve bescheiden.

Vanaf de inwerkingtreding vervangt dit reglement het voorgaande dat werd goedgekeurd in de gemeenteraad van 18 december 2017.

Artikel 2

belastingplichtige

De belasting is verschuldigd door de natuurlijke of rechtspersoon die, op eigen initiatief of op uitnodiging van het gemeentebestuur, wegens de wettelijke regeling ter zake, om de bescheiden vraagt en door het enkele feit dat het gemeentebestuur het gevraagde document ter beschikking van de belastingplichtige stelt.

Artikel 3

tarief

Het bedrag van de belasting wordt bepaald als volgt:

a) identiteitsbewijzen:

- voor elektronische identiteitsdocumenten voor Belgische kinderen onder de twaalf jaar (Kids-ID), zoals bepaald in het KB van 18 oktober 2006: 7 euro per kaart (= 6,40 euro voor FOD Binnenlandse Zaken + 0,60 euro gemeentebelasting);
- voor elektronische identiteitskaarten (eID), zoals bepaald in het KB van 25 maart 2003 (BS 28 maart 2003): 20 euro per kaart (= 16 euro voor FOD Binnenlandse Zaken + 4 euro gemeentebelasting).

b) verblijfsbewijzen voor vreemdelingen

- 6 euro (= 0,73 euro FOD Binnenlandse zaken + 5,27 euro gemeentebelasting) voor een eerste attest van immatriculatie en voor ieder attest van immatriculatie tegen teruggave van het oude;
- 1 euro (gemeentebelasting) voor het identiteitsbewijs voor kinderen onder de twaalf jaar;
- een elektronische vreemdelingenkaart (eVK) heeft dezelfde kostprijs als de elektronische identiteitskaart voor Belgen, namelijk 20 euro (=16 euro voor FOD Binnenlandse Zaken + 4 euro gemeentebelasting);
- elektronische kaarten en verblijfsdocumenten met biometrische kenmerken voor vreemdelingen: 25 euro (=19,20 euro voor FOD Binnenlandse Zaken + 5,80 euro gemeentebelasting);
- 6 euro voor een bijlage 35 bij het KB van 8 oktober 1981 betreffende de toegang tot het grondgebied, het verblijf, de vestiging en de verwijdering van vreemdelingen.

c) dringende identiteitskaarten (D = dag van de bestelling)

- spoedprocedure met levering in de gemeente (D+2) voor elektronische identiteitskaart, elektronische vreemdelingenkaart en kids-id : 100 euro (=84 euro FOD Binnenlandse Zaken + 16 euro gemeentebelasting);
- Extreme spoedprocedure met levering in de gemeente (D+1) voor elektronische identiteitskaart, elektronische vreemdelingenkaart en kids-id : 145 euro (=127,60 euro FOD Binnenlandse Zaken + 17,40 euro gemeentebelasting);
- Extreme spoedprocedure met gecentraliseerde levering bij FOD Binnenlandse Zaken (Brussel D+1) voor elektronische identiteitskaart en kids-id : 110 euro (=95,70 euro FOD Binnenlandse Zaken + 14,30 euro gemeentebelasting);
- Voor het afleveren van een spoedprocedure (D+2) en extreme spoedprocedure (D+1) en (Brussel D+1) kids-id vanaf het 2^o kind : 60 euro (=55,60 euro FOD Binnenlandse Zaken + 4,40 euro gemeentebelasting).

Bij het afleveren van een zeer dringende elektronische identiteitskaart of Kids-ID wordt door de gemeente een hogere bijdrage dan voor het afleveren van een dringende elektronische identiteitskaart aangerekend. Immers, bij de zeer dringende procedure dient het document, desnoods buiten de kantooruren, naar of van een politiekantoor gebracht of gehaald te worden waardoor een personeelslid het ook op afspraak kan afleveren aan de klant, hetgeen een meerkost betekent voor het gemeentebestuur.

d) internationaal paspoort en reisdocument

- internationaal paspoort voor Belg - 18 j volgens gewone procedure: 35 euro (=productie- en transportkost);
- internationaal paspoort voor Belg - 18 j volgens de spoedprocedure: 210 euro (=productie- en transportkost);
- internationaal paspoort voor Belg + 18 j volgens gewone procedure: 75 euro (=35 euro productie- en transportkost + 30 euro consulaire taks + 10 euro gemeentebelasting);
- internationaal paspoort voor Belg +18 j volgens de spoedprocedure: 260 euro (=210 euro productie- en transportkost + 30 euro consulaire taks + 20 euro gemeentebelasting);
- reisdocument voor vluchteling, staatloze of vreemdeling -18 j volgens gewone procedure: 41 euro (=productie- en transportkost);
- reisdocument voor vluchteling, staatloze of vreemdeling -18 j volgens de spoedprocedure: 210 euro (=productie- en transportkost);
- residocument voor vluchteling, staatloze of vreemdeling +18 j volgens gewone procedure: 75 euro (=41 euro productie- en transportkost + 20 euro consulaire taks + 14 euro gemeentebelasting);
- reisdocument voor vluchteling, staatloze of vreemdeling +18 j volgens de spoedprocedure: 260 euro (=210 euro productie- en transportkost + 20 euro consulaire taks + 30 euro gemeentebelasting);

e) rijbewijzen

- elektronische rijbewijzen en elektronische voorlopige rijbewijzen: 25 euro (=20 euro voor FOD Mobiliteit en Vervoer + 5 euro gemeentebelasting);
- Internationaal rijbewijs: 20 euro (= 16 euro FOD Mobiliteit en Vervoer + 4 euro gemeentebelasting).

f) diverse documenten

- trouwboekje: 20 euro per stuk;
- arbeidskaart C: 6 euro per kaart;

- formulier verbintenis tot tenlasteneming bijlage 3 bis KB 8 oktober 1981 : 6 euro per formulier, te verhogen met 7,50 euro in het geval dat de documenten aangetekend worden verzonden;
- bijlagen 15bis, 19, 19ter en 41bis van het KB van 8 oktober 1981 betreffende de toegang tot het grondgebied, het verblijf, de vestiging en de verwijdering van vreemdelingen: 20 euro per bijlage.

Artikel 4 **vrijstellingen**

Zijn van gemeentebelasting vrijgesteld:

- a) de stukken welke krachtens een wet, een koninklijk besluit of een andere overheidsverordening kosteloos door het gemeentebestuur dienen te worden afgegeven;
- b) de vergunning betreffende de activiteiten, die als dusdanig reeds door de gemeente aan een belasting of retributie onderworpen zijn, of die de betaling van een bijkomend recht ten voordele van de gemeente krachtens een wet of enig ander algemeen of provinciaal reglement voor gevolg hebben;
- c) de machtiging betreffende godsdienstige of politieke manifestaties;
- d) de bescheiden afgeleverd aan de gerechtelijke overheden, de openbare besturen en de daarmee gelijkgestelde instellingen, alsmede de instellingen van openbaar nut;
- e) het gemeentelijk aandeel in de kostprijs van de internationale paspoorten en reisdocumenten afgeleverd aan kinderen jonger dan 18 jaar.

Artikel 5 **wijze van inning**

De belasting wordt contant ingevorderd.

Indien de belastingplichtige niet betaald heeft, wordt van ambtswege overgegaan tot inkohiering door het college van burgemeester en schepenen op grond van de gegevens waarop het gemeentebestuur beschikt.

Peter Segers
Preventie

6 **2018_GR_00006** **Overeenkomsten werkingsjaar 2016 en werkingsjaren 2017-2019 met Federale Overheidsdienst Justitie inzake de projecten alternatief gerechtelijke maatregelen - Goedkeuring**
GOEDGEKEURD

Notulen stemresultaten

Deze beslissing werd genomen met eenparigheid van stemmen.

Beschrijving

Aanleiding en context

De gemeenteraad keurt sinds 1996 jaarlijks een overeenkomst goed tussen ons stadsbestuur en de F.O.D. Justitie in het kader van de projecten alternatief gerechtelijke maaregelen. De gemeenteraad van 21 april 2016 keurde de overeenkomst 2015 goed.

De wet van 12 mei 2014 tot wijziging van de wet van 30 maart 1994 aangaande sociale bepalingen over de subsidiëring van de justitiehuisen, die ook enkele belangrijke wijzigingen voor de regelgeving van de projecten alternatief gerechtelijke maatregelen inhoudt.

Het KB en het MB van 26 december 2015 in het kader van de projecten inzake alternatieve gerechtelijke maatregelen maken het mogelijk dat de betrokken organisaties, met name het C.G.G., het C.A.W. de Kempen en Natuurpunt voortaan rechtstreeks een overeenkomst kunnen afsluiten met de Federale Overheidsdienst Justitie.

De gemeenteraad van 6 februari 2017 ging akkoord met nieuwe samenwerkingsakkoord 2016-2019 tussen ons stadsbestuur en het Centrum voor Geestelijke Gezondheidszorg en met de opheffing van het samenwerkingsakkoord met Natuurpunt vzw met ingang van 01 januari 2019.

Argumentatie

Het nieuwe KB en het nieuwe MB voorzien in een aantal belangrijke wijzigingen :

- niet enkel gemeentebesturen maar ook de organisaties zelf kunnen vanaf 2016 rechtstreeks overeenkomsten afsluiten met de F.O.D. Justitie
- de overeenkomsten worden opgesteld voor een periode van in totaal 4 jaar en zijn verlengbaar
- de maximale personeelstoelage vanuit de F.O.D. Justitie wordt met ingang van 01 januari 2016 verhoogd, met name van 39.662,96 euro naar 54.547,28 euro voor A-niveau en van 32.226,16 euro naar 41.892,71 euro voor B-niveau.
- daarnaast bestaat nu de mogelijkheid om ook actiemiddelen en werkingskosten in te brengen

Na overleg tussen ons stadbestuur en het Centrum voor Geestelijke Gezondheidszorg werd besloten om een nieuw samenwerkingsakkoord voor 4 jaar aan te gaan met het Centrum voor Geestelijke Gezondheidszorg. De gemeenteraad van 6 februari 2017 keurde dit samenwerkingsakkoord goed.

Er werd verder overeengekomen dat Natuurpunt vzw vanaf 01 januari 2019 rechtstreeks een overeenkomst zal afsluiten met de F.O.D. Justitie. De gemeenteraad van 6 februari 2017 ging daarom akkoord met de opheffing van het samenwerkingsakkoord met Natuurpunt vzw met ingang van 01 januari 2019.

Met C.A.W. de Kempen werd overeengekomen dat zij vanaf 01 januari 2017 rechtstreeks een overeenkomst met Justitie afsluit.

Door de verhoging van de maximale personeelstoelages en de mogelijkheid om ook actie- en werkingsmiddelen in te brengen wordt het totaal bedrag aan subsidie verhoogd naar 253.945,41 euro voor het werkingsjaar 2016. Voor het werkingsjaar 2015 was dit in totaal nog 172.286,00 euro. Gelet op het feit dat C.A.W. de Kempen vanaf 01 januari 2017 rechtstreeks een overeenkomst met Justitie afsluit, bedraagt het totale jaarlijkse bedrag aan subsidie voor de periode 2017-2019 183.356,34 euro.

Juridische grond

De wet van 12 mei 2014 tot wijziging van de wet van 30 maart 1994 aangaande sociale bepalingen over de subsidiëring van de justitiehuisen.

Het KB en het MB van 26 december 2015 tot vaststelling van de voorwaarden waaronder organisaties een financiële hulp kunnen genieten voor de aanwerving van personeel belast met de begeleiding van gerechtelijke maatregelen.

Financiële informatie

Financiële informatie

De loonkosten zijn voorzien op de code 6202000/WELZ/0490

De ontvangsten zijn voorzien op de code 7405999/WELZ/0490

Besluit

Artikel 1

De gemeenteraad keurt de overeenkomst werkingsjaar 2016 en de overeenkomst werkingsjaar 2017-2019 inzake de alternatieve gerechtelijke maatregelen, af te sluiten met de Federale Overheidsdienst Justitie, goed.

Astrid Wittebolle

Archief & Musea Turnhout

7

2017_GR_00303

**Schenking van het archief van Rafaël Van den Eeckhaut
aan de gemeente Brecht - Goedkeuring**

GOEDGEKEURD

Notulen stemresultaten

Deze beslissing werd genomen met eenparigheid van stemmen.

Beschrijving

Aanleiding en context

Op 11 april 2016 aanvaardde de gemeenteraad een handgift bestaande uit het archief van wijlen prof. dr. Rafaël Van den Eeckhaut (1920-2011) uit Turnhout betreffende zijn onderzoek naar de geschiedenis en de toponomie van de gemeente Brecht. Voorgesteld wordt om dit archief te schenken aan de gemeente Brecht. Deze gemeente beschikt over een eigen archiefdienst.

Het archief bestaat uit één archiefdoos en één rollendoos. Het werd op 15 maart 2014 door Monique Van den Eeckhaut geschonken aan het Stadsarchief Turnhout.

Het archief bestaat uit:

- 001 "Toponomie van Brecht & St. Lenaarts", typoscript met tot p. 67 aantekeningen 1942
- 002 "Lijst der plaatsnamen van de Gemeenten Brecht & St.-Lenaarts", typoscript met

- aantekeningen in 2 delen 1942
- 003 Brief van Robert Van Passen betreffende het verschijnen van "Toponomie van Brecht" 14 juli 1962
- 004 Transcriptie van los stuk perkament betreffende Brecht (uit Anholt 30) uit de 15e eeuw, typoscript ca. 1940-1960
- 005 Prentbriefkaarten van Brecht uit dezelfde reeks (Frans Bulens-Sleeckx, Brecht) ca. 1943
- 006 Foto's van Brecht, o.a. van een hoeve, zichten vanuit de kerktoren en 2 personen vóór een hoeve ca. 1940-1945
- 007 Foto's van de kerk van Brecht ca. 1940-1945
- Rol 179 Kaart van Brecht met aanduiding met aanduiding van toponiemen ca. 1960
- Rol 180 Kaart van Brecht met aanduiding van toponiemen, vennen en waterlopen ca. 1960
- Rol 181 Kaart van Brecht met aantekeningen ca. 1960
- Rol 182 Kaart van Brecht met aanduiding van waterlopen en gehuchten, handgetekend ca. 1960
- Rol 183 "Algemeen wegenplan", kaart van de gemeente Brecht, gedrukt ca. 1960

Argumentatie

Als voorbereiding van de verhuizing van het Stadsarchief naar de vernieuwde Warandesite in 2020, wordt momenteel bekeken welke onderdelen van de collectie beter door andere instellingen worden bewaard. Aangezien het archief van professor Van den Eeckhaut enkel betrekking heeft op Brecht, is het gemeentearchief van Brecht een betere bewaarplaats. De gemeente Brecht heeft een voltijdse gemeentearchivaris in dienst. De mogelijkheid van deze schenking werd reeds besproken met de gemeentearchivaris van Brecht die positief reageerde.

Juridische grond

Gemeentedecreet, art. 43, §2, 13°

Financiële informatie

Financiële informatie

Geen financiële implicatie

Besluit

Artikel 1

De gemeenteraad hecht goedkeuring aan de schenking van het archief van prof. dr. Rafaël Van den Eeckhaut (1920-2011) betreffende zijn onderzoek naar de geschiedenis en de toponomie van Brecht, momenteel bewaard in het Stadsarchief, aan de gemeente Brecht. Het archief zal worden opgenomen in het gemeentearchief van Brecht.

Ruimtelijke ordening

8 **2018_GR_00007** **Zaak van de wegen - Verkavelingsaanvraag Jozef Simonslaan - Goedkeuring**
GOEDGEKEURD

Notulen stemresultaten

De gemeenteraad stemde met stemmen op 32 stemmers nl. van de heer Luc Hermans – voorzitterschepen, de heer Eric Vos – burgemeester, de heer Francis Stijnen, de heer Peter Segers, mevrouw

Astrid Wittebolle, de heer Hannes Anaf, de heer Luc Debondt en de heer Marc Boogers – schepenen, de heer Pierre Gladiné, de heer Dimitri Gevers, mevrouw Annemie Der Kinderen, mevrouw Katrien Van de Poel, mevrouw Annick De Smet, mevrouw Tine De Wilde, mevrouw Katleen De Coninck, de heer Paul Moelans, mevrouw Pascale Mathé, de heer Marc Van Damme, mevrouw Vera De Jong, de heer Wannes Starckx, de heer Stef Breugelmans, de heer Willy Van Geirt, de heer Guy Van Litsenborg, de heer Peter Roes, de heer John Guedon, de heer Eddy Grooten, mevrouw Josiane Driesen, de heer Jan Van Otten en de heer Jan Boulliard - raadsleden.

Er waren 3 onthoudingen nl. van de heer Paul Meeus, mevrouw Lieve Driesen en de heer Reccino Van Lommel – raadsleden.

Beschrijving

Aanleiding en context

Op 22 augustus 2017 werd een verkavelingsvraag ingediend door Stadsbestuur Turnhout bij het departement Omgeving van de Vlaamse Overheid, voor het verkavelen van een perceel in 9 loten voor ééngezinswoningen langs de Jozef Simonslaan, Klaproosstraat en de Meibloemstraat. Het perceel waarop de aanvraag betrekking heeft is kadastraal gekend als afd. 3 sectie O nr. 272h.

De verkavelingsaanvraag werd op 28 september 2017 volledig en ontvankelijk verklaard. Op 3 oktober ontving Stadsbestuur Turnhout de brief waarin gevraagd werd om een openbaar onderzoek te organiseren, een beslissing te nemen over de zaak der wegen en een advies uit te brengen.

In de verkavelingsaanvraag zit naast het creëren van 9 loten voor ééngezinswoningen ook de aanleg van een openbaar kruiwagenpad vervat. Hierdoor moet de gemeenteraad een beslissing te nemen over de zaak van de wegen alvorens het college van burgemeester en schepenen een advies geeft over de verkavelingsaanvraag en de gewestelijke stedenbouwkundige ambtenaar een beslissing neemt over de verkavelingsaanvraag (zie juridische grond).

Planologische context

Het goed ligt in het gewestplan Turnhout goedgekeurd bij koninklijk besluit van 30 september 1977. Het goed ligt, volgens het van kracht zijnde gewestplan, in woongebied. De woongebieden zijn bestemd voor wonen, alsmede voor handel, dienstverlening, ambacht en kleinbedrijf voor zover deze taken van bedrijf om redenen van goede ruimtelijke ordening niet in een daartoe aangewezen gebied moeten worden afgezonderd, voor groene ruimten, voor sociaal-culturele inrichtingen, voor openbare nutsvoorzieningen, voor toeristische voorzieningen, voor agrarische bedrijven. Deze bedrijven, voorzieningen en inrichtingen mogen echter maar worden toegestaan voor zover ze verenigbaar zijn met de onmiddellijke omgeving.

Ook ligt het goed in het gewestelijk ruimtelijk uitvoeringsplan 'afbakening regionaalstedelijk gebied Turnhout', goedgekeurd bij het besluit van de Vlaamse regering van 4 juni 2004. Het goed ligt volgens dit plan niet in een deelplan van dit RUP of een ander provinciaal of gemeentelijk RUP, waardoor de bestemming van het geldende plan, zijnde het gewestplan, behouden blijft.

Het goed is niet gelegen binnen de grenzen van een goedgekeurd plan van aanleg, noch binnen de omschrijving van een behoorlijk vergunde en niet vervallen verkaveling. Het is derhalve de bevoegdheid van de overheid de aanvraag te toetsen aan de gebruikelijke inzichten en noden

betreffende een goede aanleg der plaats, gebaseerd op de eerder geciteerde voorschriften van het van kracht zijnde gewestplan.
De aanvraag is principieel in overeenstemming met de voorschriften van het geldende gewestplan.

Procedure

In het kader van de aanvraag tot verkavelingsvergunning werd extern advies gevraagd aan de Brandweer Zone Taxandria, Eandis, Proximus, Telenet en Pidpa.

Er werden geen interne adviezen gevraagd omdat de verkaveling door IOK in samenwerking met het stadsbestuur is opgemaakt.

Er werd tevens een openbaar onderzoek georganiseerd van 27 oktober 2017 tot en met 25 november 2017. Binnen de termijn van dit openbaar onderzoek werden 1 bezwaarschrift ingediend.

Argumentatie

Uitgebrachte externe adviezen

Het advies van 27 oktober 2017 van Telenet is voorwaardelijk gunstig. Er zijn aanpassingen aan het kabelnet nodig om de loten te voorzien van informatie- en communicatiesignalen. Deze kosten zijn ten laste van de aanvrager.

Het advies van Pidpa van 6 november 2017 is gunstig.

Het advies van Eandis van 19 oktober 2017 is voorwaardelijk gunstig. Er zijn aanpassingen aan het leidingennet nodig om de loten te voorzien van aardgas en elektriciteit. Deze kosten zijn ten laste van de aanvrager.

Er werd advies gevraagd aan Proximus, maar er werd geen advies ontvangen. Op basis van artikel 4.7.16 van de Vlaamse Codex Ruimtelijke Ordening kan om deze reden aan de adviesvereiste voorbijgegaan worden. Deze adviesinstantie bepaalt de voorwaarden en richtlijnen om het project op haar telecommunicatienetwerk aan te sluiten. Het is aan te raden om vooraleer over te gaan tot de uitvoering van de werken contact op te nemen met Proximus om de aansluitbaarheid van de verkaveling te bespreken. Eventuele kosten voor de uitbreiding van nutsleidingen zullen betaald moeten worden vooraleer er individuele kavels vervreemd kunnen worden.

Het advies van 13 november 2017 van de Brandweer Zone Taxandria is gunstig.

Aan de gemeenteraad wordt voorgesteld om de bovenstaande adviezen bij te treden en de voorwaarden uit het advies van Telenet en Eandis op te nemen als voorwaarde bij de verkavelingsvergunning. En om als last op te nemen dat alle kosten voor de uitbreiding of aanleg van nutsvoorzieningen, waaronder ook Proximus, moeten betaald zijn vooraleer er individuele kavels verkocht kunnen worden.

Openbaar onderzoek

Het ingediende bezwaarschrift handelt niet over bestaand of toekomstig openbaar domein. Gezien de

gemeenteraad enkel bevoegd is voor de zaak van de wegen, wordt het bezwaarpunt in deze beslissing niet behandeld.

Watertoets

De voorziene uitbreiding van het openbaar domein, een kruiwagenpad heeft een zeer geringe impact op de waterhuishouding van de nabije omgeving. Op vlak van openbaar domein is het ontwerp verenigbaar met de doelstellingen en beginselen van artikels 5, 6 en 7 van het decreet integraal waterbeleid.

Stedenbouwkundige beoordeling

De voorliggende verkavelingsaanvraag betreft het verkavelen van 1 perceel in 9 loten voor ééngezinswoningen. Het gaat om half open en gesloten bebouwing. Om de percelen langs achter bereikbaar te maken, wordt er een openbaar kruiwagenpad van 1,5m breedte voorzien in deze verkaveling. Dit kruiwagenpad creëert voor de loten een meerwaarde aangezien vuilnis en fietsen niet in de woning zelf moeten worden voorzien. Op deze manier wordt zeker in de voorziene gesloten bebouwing het fietsgebruik gestimuleerd. Door het pad openbaar te maken is het statuut van het kruiwagenpad zeer duidelijk en is er een duidelijke beheerder voor het onderhoud van dit kruiwagenpad.

De aanleg van een openbaar kruiwagenpad in deze verkavelingsaanvraag is in overeenstemming met de goede ruimtelijke ordening en wordt gunstig geadviseerd

Aan de gemeenteraad wordt voorgesteld om de zaak van de wegen in het kader van voorliggende stedenbouwkundige aanvraag goed te keuren mits de aangehaalde voorwaarde en last in verband met de nutsleidingen gerespecteerd worden.

Conclusie

Aan de gemeenteraad wordt voorgesteld de zaak van de wegen in het kader van voorliggende verkavelingsaanvraag goed te keuren mits aan de volgende voorwaarde en last voldaan wordt:

VOORWAARDEN:

De voorwaarden uit het advies van Telenet en Eandis moeten strikt nageleefd worden.

LASTEN:

- Alle kosten voor de uitbreiding of aanleg van nutsvoorzieningen (Eandis, Pidpa, Telenet en Proximus), moeten betaald zijn vooraleer er individuele kavels verkocht kunnen worden.

Aan de gemeenteraad wordt voorgesteld om het college van burgemeester en schepenen op te dragen deze voorwaarden en lasten op te nemen in de verkavelingsvergunning (mocht het schepencollege beslissen een vergunning af te leveren).

Juridische grond

De Vlaamse Codex Ruimtelijke Ordening en meer bepaald artikel 4.2.25.

Als de vergunningsaanvraag wegeniswerken omvat waarover de gemeenteraad beslissingsbevoegdheid heeft, en het vergunningverlenende bestuursorgaan oordeelt dat de vergunning kan worden verleend, neemt de gemeenteraad een beslissing over de zaak van de wegen,

alvorens het vergunningverlenende bestuursorgaan een beslissing neemt over de vergunningsaanvraag.

Besluit van de Vlaamse Regering van 5 mei 2000 en latere wijzigingen betreffende de openbare onderzoeken over aanvragen tot stedenbouwkundige vergunningen en verkavelingsaanvragen.

Besluit van de Vlaamse Regering van 5 juni 2009 tot aanwijzing van de instanties die over een vergunningsaanvraag advies verlenen.

Artikelen 2 en 42 van het Gemeentedecreet van 15 juli 2005 inzake de bevoegdheden van de gemeenteraad.

Reglement voor het waarborgen van stedenbouwkundige lasten in verkavelingen en projecten in Turnhout (gemeenteraadsbeslissing 2 maart 2015).

Financiële informatie

Financiële informatie

/

Beleidsinformatie

/

Besluit

Artikel 1

De gemeenteraad beslist de zaak der wegen van voorliggende verkavelingsaanvraag goed te keuren mits aan de volgende voorwaarde en last voldaan wordt:

VOORWAARDEN:

De voorwaarden uit het advies van Telenet en Eandis moeten strikt nageleefd worden.

LASTEN:

- Alle kosten voor de uitbreiding of aanleg van nutsvoorzieningen (Eandis, Pidpa, Telenet en Proximus), moeten betaald zijn vooraleer er individuele kavels verkocht kunnen worden

De gemeenteraad beslist om het college van burgemeester en schepenen op te dragen deze voorwaarden en lasten op te nemen in de verkavelingsvergunning (mocht het schepencollege beslissen een vergunning af te leveren).

9

2018_GR_00008

Planologisch attest Maréchal NV - Goedkeuring
GOEDGEKEURD

Notulen stemresultaten

Deze beslissing werd genomen met eenparigheid van stemmen.

Beschrijving

Aanleiding en context

Maréchal NV, Kastelein 114, 2300 Turnhout heeft een aanvraag planologisch attest ingediend bij stad Turnhout.

De gemeenteraad moet beslissen over deze aanvraag planologisch attest.

Argumentatie

De gemeenteraad neemt kennis van alle uitgebrachte adviezen en het uitgebrachte bezwaarschrift in het kader van dit dossier.

De gecoro bundelde de uitgebrachte adviezen en het uitgebrachte bezwaarschrift en gaf op 7 december 2017 een advies over de voorliggende aanvraag:

'De gecoro heeft kennis genomen van alle uitgebrachte adviezen en het ingediende bezwaarschrift. De gecoro beschouwd het bedrijf Boomkwekerij Maréchal NV als hoofdzakelijk vergund bedrijf en een agrarische onderneming.

Het opmaken van een RUP voor het bedrijf kan voor zowel het bedrijf als de stad een duidelijke ruimtelijk rechtzekerere situatie creëren. Op dit vlak kan een RUP bijdragen tot een goede duurzame ruimtelijke ontwikkeling van de gemeente. Het bedrijf is op mobiliteitsvlak goed gelegen in de nabijheid van de stadskern en langs een bovengemeentelijke invalsweg. Het bedrijf is niet diep in het buitengebied gelegen. De gecoro volgt dat de eisen van de consument de afgelopen jaren sterk geëvolueerd zijn. Er is vraag naar een meer divers en volledig aanbod. Op deze manier is de verschuiving naar meer kleinhandelsactiviteit van niet zelf gekweekte en opgekweekte planten een legitieme vraag.

Om deze redenen adviseert de gecoro gunstig over de gevraagde acties op korte en lange termijn.

Volgende aandachtspunten worden wel meegegeven:

- Bij bestemming van het bedrijf moet de nodige aandacht geschonken worden aan de landschappelijke inkleding van het bedrijf. Het is wenselijk dat rondom de bedrijfsgebouwen een landschappelijk gepaste groenbuffer wordt voorzien.
- De huidige dynamiek van het bedrijf zorgt momenteel niet voor overmatige hinder in de omgeving. Dit moet in de toekomst zo blijven. Zo is het niet wenselijk dat de mobiliteitsdruk in toekomst sterk toeneemt.
- De oppervlakte of het aandeel aanvullende assortimenten moet ondergeschikt blijven aan de agrarische kweekactiviteiten. En dit minstens in overeenstemming met punt 4 en 5 uit het goedgekeurde artikel over planologisch attesten met betrekking tot tuincentra uit de VCRO-trein goedgekeurd door het Vlaamse Parlement op 29 november 2017 die bepalen dat:
 - minstens vijftig procent van het terrein bestaat uit serres of gronden die actief gebruikt worden voor het kweken of conditioneren van bloemen, planten of bomen en de serres of gronden sluiten aan bij de grond waarop het tuincentrum gevestigd is.
 - minstens vijftig procent van de nettohandelsoppervlakte bestaat uit de verkoop van planten, bloemen of bomen, en maximaal vijftig procent van de nettohandelsoppervlakte bestaat uit de verkoop van aanverwante producten.”;
- Bij regularisatie van de verhardingen moeten de verhardingen tot een functioneel minimum beperkt blijven.'

Standpunt met betrekking tot het behoud van het bedrijf op de plaats waar het gevestigd is

De gemeenteraad stelt dat het bedrijf op de huidige locatie behouden kan blijven. Het bedrijf Boomkwekerij Maréchal NV is een boom- en plantenkwekerij, dat eigen gekweekte planten verkoopt aan particulieren. Het is een hoofdzakelijk vergund bedrijf en een agrarische onderneming.

Standpunt met betrekking tot de ontwikkelingsmogelijkheden op korte en lange termijn

De gemeenteraad gaat voorwaardelijk akkoord met de gevraagde ontwikkelings-mogelijkheden op korte en lange termijn uit het attest. De gemeenteraad treedt het advies en geformuleerde voorwaarden van de gemeentelijke commissie voor ruimtelijke ordening bij (zie advies GECORO). Volgende voorwaarden worden opgelegd:

- Bij bestemming van het bedrijf moet de nodige aandacht geschonken worden aan de landschappelijke inkleding van het bedrijf. Het is wenselijk dat rondom de bedrijfsgebouwen een landschappelijk gepaste groenbuffer wordt voorzien.
- De huidige dynamiek van het bedrijf zorgt momenteel niet voor overmatige hinder in de omgeving. Dit moet in de toekomst zo blijven. Zo is het niet wenselijk dat de mobiliteitsdruk in toekomst sterk toeneemt.
- De oppervlakte of het aandeel aanvullende assortimenten moet ondergeschikt blijven aan de agrarische kweekactiviteiten. En dit minstens in overeenstemming met punt 4 en 5 uit het goedgekeurde artikel over planologisch attesten met betrekking tot tuincentra uit de VCRO-trein goedgekeurd door het Vlaamse Parlement op 29 november 2017 die bepalen dat:
 - minstens vijftig procent van het terrein bestaat uit serres of gronden die actief gebruikt worden voor het kweken of conditioneren van bloemen, planten of bomen en de serres of gronden sluiten aan bij de grond waarop het tuincentrum gevestigd is.
 - minstens vijftig procent van de nettohandelsoppervlakte bestaat uit de verkoop van planten, bloemen of bomen, en maximaal vijftig procent van de nettohandelsoppervlakte bestaat uit de verkoop van aanverwante producten.”;
- Bij regularisatie van de verhardingen moeten de verhardingen tot een functioneel minimum beperkt blijven.

Standpunt met betrekking tot de opmaak of wijziging van de plannen van aanleg of ruimtelijke uitvoeringsplannen

De gemeenteraad gaat akkoord met de opmaak van een RUP voor het bedrijf Maréchal NV.

Waterparagraaf

Overeenkomstig art. 8 van het decreet van 18 juli 2003 en latere wijzigingen betreffende het integraal waterbeleid wordt de aanvraag onderworpen aan de watertoets.

Het bedrijf dat onderwerp is van deze aanvraag planologisch attest ligt niet in overstromingsgevoelig gebied. Uit de plan-MER screening blijkt dat er geen significante negatieve effecten zouden zijn op vlak van waterhuishouding door goedkeuring van dit planologisch attest. In de voorwaarden bij dit attest zal zelfs worden opgenomen dat bij de regularisatie van de niet vergunde verhardingen enkel de strikt functionele verhardingen moeten overblijven. De opvang en afvoer van hemelwater afkomstig van deze verhardingen moet minstens voldoen aan de bepalingen van de gewestelijke stedenbouwkundige verordening inzake hemelwaterputten, infiltratie en buffervoorzieningen.

Milieueffectenrapportage

Voor het planologisch attest is er een planmer-screening opgemaakt waaruit blijkt dat de aanvraag geen significante negatieve effecten heeft op milieuvlak.

Juridische grond

- De Vlaamse Codex Ruimtelijke Ordening en meer bepaald artikels 4.2.24 tot en met 4.4.29.

- Besluit van de Vlaamse Regering van 1 augustus 2013 tot bepaling van de nadere regels inzake het planologisch attest en latere wijzigingen.

Financiële informatie

Financiële informatie

/

Beleidsinformatie

/

Besluit

Artikel 1

De gemeenteraad beslist dat er een wijziging van het bestemming kan gebeuren voor het bedrijf Maréchal NV voor wat betreft de gevraagde korte en lange termijnacties.

De gemeenteraad legt hierbij volgende voorwaarden op:

- Bij bestemming van het bedrijf moet de nodige aandacht geschonken worden aan de landschappelijke inkleding van het bedrijf. Het is wenselijk dat rondom de bedrijfsgebouwen een landschappelijk gepaste groenbuffer wordt voorzien.
- De huidige dynamiek van het bedrijf zorgt momenteel niet voor overmatige hinder in de omgeving. Dit moet in de toekomst zo blijven. Zo is het niet wenselijk dat de mobiliteitsdruk in toekomst sterk toeneemt.
- De oppervlakte of het aandeel aanvullende assortimenten moet ondergeschikt blijven aan de agrarische kweekactiviteiten. En dit minstens in overeenstemming met punt 4 en 5 uit het goedgekeurde artikel over planologisch attesten met betrekking tot tuincentra uit de VCRO-trein goedgekeurd door het Vlaamse Parlement op 29 november 2017 die bepalen dat:
 - minstens vijftig procent van het terrein bestaat uit serres of gronden die actief gebruikt worden voor het kweken of conditioneren van bloemen, planten of bomen en de serres of gronden sluiten aan bij de grond waarop het tuincentrum gevestigd is.
 - minstens vijftig procent van de nettohandelsoppervlakte bestaat uit de verkoop van planten, bloemen of bomen, en maximaal vijftig procent van de nettohandelsoppervlakte bestaat uit de verkoop van aanverwante producten.”;
- Bij regularisatie van de verhardingen moeten de verhardingen tot een functioneel minimum beperkt blijven.

Luc Debondt
Wegen, groen en mobiliteit

Notulen stemresultaten

Deze beslissing werd genomen met eenparigheid van stemmen.

Beschrijving**Aanleiding en context**

Ter ondersteuning van de nog te leveren gemeentelijke rioleringsinspanningen, besliste de Vlaamse Regering op 17 juli 2015 over een uitbreiding van de categorieën voor de invulling van het Lokaal Pact. Dit gebeurde onder de strikte voorwaarde dat - voor investeringen die vallen onder de gemeentelijke saneringsplicht - er een algemene gebruiksovereenkomst moet afgesloten worden. Deze overeenkomst bepaalt dat, na uitvoering van de investering door Aquafin, het beheer ervan gebeurt door de Gemeentelijke Saneringsplichtige.

Argumentatie

Om aan deze beslissing van de Vlaamse Regering uitvoering te geven, werd in samenspraak tussen Aquafin, De Vlaamse Milieumaatschappij, de rioolbeheerders en de VVSG een gebruiksovereenkomst opgemaakt. Deze gebruiksovereenkomst omvat bepalingen inzake het tot stand komen en het goedkeuren van het technisch plan en het ontwerp, de uitvoering van het project, de oplevering van de werken, de verantwoordelijkheden van de diverse partijen, alsook een omschrijving van de reeds gemaakte kosten die in aanmerking komen voor terugbetaling.

Vermits de gebruiksovereenkomst een raamovereenkomst betreft, geldt deze voor alle projecten die onder het regime van het Lokaal Pact met gemeentelijke saneringsplicht vallen.

Voor Stad Turnhout gaat het momenteel om volgende projecten:

- Saneren overstort Turnhout - Stadspark + omlegging aanvoercollector
- RWA-as Turnhout Oost
- RWA-as Turnhout West

De projecten zijn in functie van het moment van beheersoverdracht, opgedeeld in 2 types. Dit onderscheid is opgemaakt op basis van een overgangsregeling voor projecten die aan Aquafin werden opgedragen voor 17 juli 2015 en werden aanbesteed voor 1 oktober 2017.

Projecten waarvan Stad Turnhout het gemeentelijk beheer dient op te nemen vanaf de voorlopige oplevering:

- Saneren overstort Turnhout - Stadspark + omlegging aanvoercollector
- RWA-as Turnhout-Oost

Projecten waarvan Aquafin het beheer opneemt en de overdracht op een later tijdstip bepaald wordt:

- RWA-as Turnhout-West

De gemeenteraad wordt gevraagd goedkeuring te hechten aan de gebruiksovereenkomst in toepassing van de beslissing van de Vlaamse Regering d.d. 17 juli 2015 met betrekking tot de invulling van het Lokaal Pact.

Financiële informatie

Financiële informatie

Geen financiële gevolgen voor de stad.

Besluit

Artikel 1

De gemeenteraad keurt de gebruiksovereenkomst in toepassing van de beslissing van de Vlaamse Regering d.d. 17 juli 2015 met betrekking tot de invulling van het Lokaal Pact goed.

11 **2018_GR_00010** **Baron du Fourstraat wegenis- en rioleringswerken:
Schadevergoeding voor onderbreking van de werken -
Goedkeuring**
GOEDGEKEURD

Notulen stemresultaten

De gemeenteraad stemde met 23 stemmen op 32 stemmers nl. van de heer Luc Hermans – voorzitter-schepenen, de heer Eric Vos – burgemeester, de heer Francis Stijnen, de heer Peter Segers, mevrouw Astrid Wittebolle, de heer Hannes Anaf, de heer Luc Debondt en de heer Marc Boogers – schepenen, de heer Dimitri Gevers, mevrouw Annemie Der Kinderen, mevrouw Katrien Van de Poel, mevrouw Annick De Smet, mevrouw Tine De Wilde, de heer Paul Moelans, mevrouw Pascale Mathé, mevrouw Vera De Jong, de heer Wannas Starckx, de heer Stef Breugelmans, de heer Guy Van Litsenborg, de heer Peter Roes, mevrouw Josiane Driesen, de heer Jan Van Otten en de heer Jan Boulliard - raadsleden.

Er waren 9 onthoudingen nl. van de heer Pierre Gladiné, de heer Paul Meeus, mevrouw Lieve Driesen, de heer Reccino Van Lommel, mevrouw Katleen De Coninck, de heer Marc Van Damme, de heer Willy Van Geirt, de heer John Guedon en de heer Eddy Grooten – raadsleden.

Beschrijving

Aanleiding en context

In het kader van deze opdracht werd een bestek met nr. BE0111.002236 opgesteld door de ontwerper, Arcadis Belgium nv, Posthofbrug 12 te 2600 Berchem (Antwerpen). Het college van burgemeester en schepenen besliste in zitting van 6 oktober 2011 de ontwerpoperdacht voor de opdracht "Heraanleg Baron du Fourstraat - Schoolstraat" immers toe te wijzen aan Arcadis Belgium nv, Posthofbrug 12 te 2600 Berchem (Antwerpen).

De gemeenteraad verleende in zitting van 2 mei 2016 goedkeuring aan de lastvoorwaarden, de raming en de gunningswijze van deze opdracht, met name de open aanbesteding voor de opdracht "Heraanleg Baron du Fourstraat - Schoolstraat".

De uitgave voor deze opdracht werd geraamd op 710 675,75 EUR excl. btw of 807 104,57 EUR incl. btw.

De opdracht "Heraanleg Baron du Fourstraat – Schoolstraat" werd gegund aan de laagste regelmatige bieder, zijnde Verbruggen BVBA, Doornstraat 54 te 9140 Temse, tegen het nagerekende en verbeterde inschrijvingsbedrag van 811 112,33 EUR excl. btw of 914 139,42 EUR incl. btw.

In kader van de werken op de site van Turnova en de geplande heraanleg van de Baron du Fourstraat werden in het voorjaar van 2016 coördinatievergaderingen gehouden met de aannemers die op Turnova aan het werk zijn en met het studie bureau dat de wegeniswerken in de Baron du Fourstraat moest aanbesteden. Gezien de impact van de werken in de Baron du Fourstraat op de werken van de aannemers op de site werd er gekeken op welke wijze de werken het best gefaseerd konden worden zodat de werven parallel konden blijven lopen, mits enige hinder.

Er werden 3 fases overeengekomen:

- Fase 1: aanleg van kruispunt met Schoolstraat tot aan poortgebouw aan academieplein. Door de muur naast poortgebouw te slopen, kunnen aannemers toegang nemen tot de werf. Ook de Schoolstraat kan gebruikt worden voor de werf te verlaten.
- Fase 2: aanleg van Schoolstraat. Het werfverkeer kan in via poortgebouw aan academie en uit via poort ter hoogte van fase 1 van de werken.
- Fase 3: de Baron du Fourstraat wordt heraangelegd waarbij alle werfverkeer in- en uitrijdt via de poort ter hoogte van fase 1.

Op de coördinatievergadering met de verschillende aannemers op de Turnovasite in mei 2016 werd aangegeven dat het voor de aannemer die aan de academies werkt goed zou uitkomen wanneer de derde fase pas in april 2017 zou starten omdat deze aannemer dan met de grootste werken klaar zou zijn. Op basis van een aantal werkdagen en weerverlet zou dat misschien in die richting kunnen uitkomen, maar hierover konden geen garanties worden gegeven. De aannemer voor de wegeniswerken was op dat moment nog niet bekend.

Tijdens de opstart met de aannemer in augustus 2016 werd er beslist om de eerste fase van de werken in te korten tot voorbij de poort nabij de Schoolstraat. Er was de vraag gekomen om met het werfverkeer over een deel van de nieuwe bestrating te rijden ter hoogte van de poort aan het academieplein. Door de fase in te korten, is dat niet meer nodig. Consequentie is dat de 3e fase hierdoor wat langer duurt (ongeveer 4 maanden in totaliteit).

Op 8 december 2016 wordt er door de aannemers op de Turnovasite gereageerd op werfverslag 10 van de Baron du Fourstraat. De aannemers op de site van Turnova kaarten aan dat het starten van de 3e fase in de Baron du Fourstraat heel hun werforganisatie dwarsboomt. Op de Turnova site is ondertussen het gat gegraven waar de schakel komt. Hierdoor is het oprijden van het plein voor de academies enkel nog mogelijk via de poortgebouwen. Op de site zit een aannemer wat achter op zijn planning, maar wel binnen de voorziene werkdagen. De aannemers die bezig zijn op de site van Turnova geven aan dat zij onvoldoende ruimte hebben om hun werken en de bijhorende leveringen te organiseren indien de riolerings- en wegeniswerken in januari in de Baron du Fourstraat opstarten.

Op woensdag 14 december werd op de werf afgesproken met alle betrokken partijen om te bekijken welke problemen er zijn wanneer alle aannemers volgens hun huidige planning verder werken. Op de vergadering bleek dat er onvoldoende duidelijk is wie er wanneer welke ruimte nodig heeft. Er wordt afgesproken dat alle aannemers hun huiswerk maken zodat op 21 december alle aannemers kunnen aangeven hoe de werforganisatie moet verlopen om alle projecten tijdig af te kunnen ronden met de minste hinder voor anderen.

Op 21 december werd er opnieuw bekeken hoe de werken georganiseerd kunnen worden tijdens de verschillende fases, tot alles klaar is. Daarbij is er ook aandacht voor de bereikbaarheid van de appartementen die in juli 2017 opgeleverd worden en het gebruik van de academies vanaf september 2017.

Rekening houdend met de aanleg van het academieplein voor de opening van de academie (van mei tot en met juli 2017) blijven er maar 2 opties over:

- De werken in de Baron du Fourstraat worden geschorst tot 28 augustus 2017 (na Turnhout kermis). De wegenis- en rioleringswerken kunnen dan in december 2017 afgerond worden (mits er beperkt

aantal dagen weerverlet is). In januari 2018 zal de aannemer starten met de werken aan kavel 9 (de schakel) om deze tegen de zomer van 2018 af te ronden. Hij moet dan wel op de nieuwe Baron du Fourstraat zijn werf opstellen. Het aanwerken van de bestrating tegen de gevel kan pas nadien gebeuren. Mogelijk is de Baron du Fourstraat tijdelijk doodlopend omwille van de bouw van de schakel omdat de zone voor de school reeds heraangelegd zal zijn en het dwarsprofiel hier aangepast is ten opzichte van de huidige situatie.

- De werken aan kavel 9 starten zo snel mogelijk (april 2017 tot december 2017) waardoor de werken op Turnova geen hinder meer hebben van de werken in de Baron du Fourstraat. De wegenis- en rioleringswerken starten in maart 2018 en zullen klaar zijn in juni 2018. De parking van Turnova kan vervolgens geopend worden.

Op 3 januari 2017 ontvangt de Stad een aangetekend schrijven van Verbruggen BVBA. Verbruggen BVBA maakt met hun schrijven onderstaande melding van feiten:

"De werken van fase 3 die waren ingepland om op te starten vanaf 10 januari 2017 worden onderbroken omwille van de nog uit te voeren werken aan de nabij gelegen Turnova site.

Vermoedelijk kunnen onze werken pas terug opgestart worden vanaf 28 augustus 2017.

Wij melden hierbij dat deze onvoorziene zaken belangrijke gevolgen hebben op de voorziene planning van de werken enerzijds en anderzijds belangrijke meerkosten en nieuwe randvoorwaarden doen ontstaan die voor onze firma niet gekend waren bij het opmaken en indienen van onze bieding.

Een behoorlijk gerechtvaardigd en becijferd verzoek van de meerkosten en de termijnverlenging, zoals bedoeld bij artikel 53 van het Koninklijk Besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, zal u ten gepaste tijde worden overgemaakt."

Uiteindelijk werd er tot een akkoord gekomen tussen Stad Turnhout en aannemer Verbruggen BVBA. Er werd overeengekomen dat de schadevergoeding ingevolge schorsing 188.306,27 € zou bedragen.

Argumentatie

Op 15 december 2017 ontvangt de dienst Wegen, Groen en Mobiliteit een schuldvordering van Verbruggen BVBA waarin 188.306,27 € wordt gevorderd als schadevergoeding voor de schorsing van de werken.

De gemeenteraad wordt gevraagd goedkeuring te hechten aan deze schadevergoeding ingevolge schorsing van de werken in de Baron du Fourstraat.

Financiële informatie

Visum verleend

Motivering

Omdat de kosten door de aannemer werden gemaakt in 2017 kunnen de budgetten 2017 nog wel worden aangesproken.

Financiële informatie

De schadevergoeding is voorzien onder:

code: 2017/6430000/ABS/0119

actie: 2017150143

raming: 2017000853

Besluit

Artikel 1

De gemeenteraad keurt het bedrag van de schadevergoeding ingevolge schorsing van de werken goed.

Marc Boogers

Wegen, groen en mobiliteit

12 **2018_GR_00011**

Aanvullend reglement op de politie van het wegverkeer en het gebruik van de openbare weg inzake het Sint-Beggaplein. - Goedkeuring
GOEDGEKEURD

Notulen stemresultaten

Deze beslissing werd genomen met eenparigheid van stemmen.

Beschrijving

Aanleiding en context

Op 24 juni 2013 keurde de gemeenteraad het aanvullend reglement op de politie van het wegverkeer en het gebruik van de openbare weg inzake het Sint-Beggaplein goed.

Op 2 februari 2015 keurde de gemeenteraad het retributiereglement op het parkeren goed.

Op 26 oktober 2017 gaf het college van burgemeester en schepenen zijn goedkeuring om in te gaan op de vraag voor een voorbehouden parkeerplaats in het Sint-Beggaplein.

Het Sint-Beggaplein behoort tot het beheer van de stad.

Argumentatie

Het college van burgemeester en schepenen keurde op 26 oktober 2017 de inrichting goed van een parkeerplaats voor personen met een handicap in het Sint-Beggaplein ter hoogte van 12. Deze voorbehouden parkeerplaats dient men nog op te nemen in het aanvullend reglement van het Sint-Beggaplein.

Juridische grond

- Wet betreffende de politie op 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, en al zijn latere wijzigingen.
- 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.
- De ministeriële omzendbrieven van 3 april 2001 en 25 april 2003 betreffende parkeerplaatsen voorbehouden voor personen met een handicap.
- Artikelen 186 en 187 van het gemeentedecreet van 15 juli 2005.
- Het decreet van 16 mei 2008 betreffende de aanvullende reglementen en de plaatsing en de 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.
- Het collegebesluit van 18 februari 2010 waarin goedkeuring wordt gehecht aan de beleidsnota rond parkeren voor personen met een handicap.
- De ordonnantie van 3 april 2014 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens.

Besluit

Artikel 1

De gemeenteraad besluit het aanvullend reglement op de politie van het wegverkeer en het gebruik van de openbare weg voor het Sint-Beggaplein, gestemd in de zitting van 24 juni 2013 op te heffen en te vervangen door wat volgt.

Artikel 2

De toegang wordt verboden, in beide richtingen, voor iedere bestuurder, uitgezonderd plaatselijk verkeer.

De verkeersborden C3 met onderbord worden aangebracht.

Artikel 3

De verplichting wordt opgelegd rechts te rijden, ter hoogte van het plein.

Het verkeersbord D1 wordt aangebracht.

Artikel 4

Het parkeren wordt uitsluitend toegelaten voor voertuigen gebruikt door personen met een handicap langs de even zijde ter hoogte van huisnummer 12 (1 plaats).

Het verkeersbord E9a met pictogram wordt aangebracht

Artikel 5

Een zone 30 wordt afgebakend.

De verkeersborden F4a en F4b worden aangebracht op alle toe- en uitgangen.

Artikel 6

Parkeervakken worden gemarkeerd door middel van witte markeringen op de voorbehouden parkeerplaatsen voor personen met een handicap en het pictogram wordt op het wegdek aangebracht.

13	2018_GR_00012	Aanvullend reglement op de politie van het wegverkeer en het gebruik van de openbare weg inzake de Taxandriastraat . - Goedkeuring GOEDGEKEURD
-----------	----------------------	---

Notulen stemresultaten

Deze beslissing werd genomen met eenparigheid van stemmen.

Beschrijving

Aanleiding en context

Op 5 maart 2012 keurde de gemeenteraad het aanvullend reglement op de politie van het wegverkeer en het gebruik van de openbare weg inzake de Taxandriastraat goed.

Op 26 oktober 2017 gaf het college van burgemeester en schepenen zijn goedkeuring om in te gaan op de vraag voor een voorbehouden parkeerplaats in de Taxandriastraat.

De Taxandriastraat behoort tot het beheer van de stad

Argumentatie

Het college van burgemeester en schepenen keurde op 26 oktober 2017 de inrichting goed van een parkeerplaats voor personen met een handicap in de Taxandriastraat ter hoogte van 4. Deze voorbehouden parkeerplaats dient men nog op te nemen in het aanvullend reglement van de Taxandriastraat.

Juridische grond

- Wet betreffende de politie op 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, en al zijn latere wijzigingen.
- 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.
- De ministeriële omzendbrieven van 3 april 2001 en 25 april 2003 betreffende parkeerplaatsen voorbehouden voor personen met een handicap.
- Artikelen 186 en 187 van het gemeentedecreet van 15 juli 2005.
- Het decreet van 16 mei 2008 betreffende de aanvullende reglementen en de plaatsing en de 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.
- Het collegebesluit van 18 februari 2010 waarin goedkeuring wordt gehecht aan de beleidsnota rond parkeren voor personen met een handicap.
- De ordonnantie van 3 april 2014 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens.

Besluit

Artikel 1

De gemeenteraad besluit het aanvullend reglement op de politie van het wegverkeer en het gebruik van de openbare weg voor de Taxandriastraat, gestemd in de zitting van 5 maart 2012 op te heffen en te vervangen door wat volgt.

Artikel 2

Het parkeren wordt uitsluitend toegelaten voor voertuigen gebruikt door personen met een handicap:

- langs de oneven zijde ter hoogte van huisnummer 25 (1 plaats);
- langs de even zijde ter hoogte van huisnummer 4 (1 plaats)

De verkeersborden E9a met pictogram worden aangebracht.

Artikel 3

Parkeervakken worden gemarkeerd door middel van witte markeringen op de voorbehouden parkeerplaatsen voor personen met een handicap en het pictogram wordt op het wegdek aangebracht.

Initiatiefrecht

**IR 1 Vraag van raadslid van raadslid Paul Meeus: Restauratie Calvariekruis
Begraafplaats Kwakkelstraat
GOEDGEKEURD**

Indiener(s):

Paul Meeus, Vlaams Belang

Toelichting:

Op de wijdingsplechtigheid van 28 mei 2016 beloofde de schepen bevoegd voor de begraafplaatsen alles in het werk te stellen om de renovatie van het Calvariekruis uit 1888 (of zelfs 1868) in het kader van erfgoedbescherming ter harte te nemen.

De stormwind van 17 januari jl. heeft echter het historische Calvariekruis op de begraafplaats in de Kwakkelstraat zeer zwaar beschadigd.

1. Welke stappen waren voor de storm reeds gezet in het kader van de renovatie en bescherming van het Calvariekruis?
2. Welke initiatieven zal de stad nu zo spoedig mogelijk nemen om het Calvariekruis te laten herstellen en te laten beschermen als historisch erfgoed?
3. Kan er hieromtrent reeds een raming van de kosten gegeven worden?

**IR 2 Vraag van raadslid van raadslid Pierre Gladiné: Christusbeeld op het Kerkhof
GOEDGEKEURD**

Indiener(s):

Pierre Gladiné, De stadslidst

Toelichting:

Bij de zware storm van 18 januari raakte het Christusbeeld op het kerkhof in de Kwakkelstraat zwaar beschadigd. Het beeld was al geruime tijd in slechte staat en er was dan ook een restauratiedossier in voorbereiding. Dit dossier krijgt nu uiteraard een heel andere wending. In

de Gazet van Antwerpen konden we vernemen dat schepen Hermans ervan overtuigd is dat het beeld niet definitief verloren is en dat er mogelijk een tussenkomst van de verzekering zou kunnen zijn inzake de stormschade. Graag had ik dan ook vernomen welke stappen er gezet zullen worden om dit kenmerkende beeld te herstellen. Is er duidelijkheid of de schade aan dit beeld gedekt wordt door de verzekering?

Pierre Gladiné

IR 3 Vraag van raadslid van raadslid Pierre Gladiné: Aanwezigheid van kleuters op school
GOEDGEKEURD

Indiener(s):

Pierre Gladiné, De stadslid

Toelichting:

94% van de kleuters die ingeschreven zijn in een school in onze stad waren in het schooljaar 2016-2017 voldoende aanwezig op school. Dat blijkt uit cijfers die het ministerie van Onderwijs publiceerde. Op zich lijkt dit een mooi resultaat, maar samen met Oostende bengelt Turnhout toch aan het staartje van de centrumsteden. 6% van de kleuters die ingeschreven zijn op een school, is immers te weinig aanwezig in de klas. Participatie aan het kleuteronderwijs is zeer belangrijk en richtinggevend voor de verdere schoolcarrière. Kleuters die te weinig naar school gaan, starten hierdoor met een achterstand. Daarnaast zijn er ook nog kleuters die helemaal niet in een school zijn ingeschreven. Open Vld pleit er daarom al jaren voor om de leerplicht te verlagen naar 3 jaar. De afgelopen jaren werden er vanuit het stadsbestuur al verschillende initiatieven genomen om meer kleuters sneller en vaker naar school te krijgen, terecht. Toch lijkt het nuttig om deze cijfers eens grondig tegen het licht te houden. Is er een verklaring waarom onze stad beduidend zwakker scoort dan andere centrumsteden inzake kleuterparticipatie? Zijn er doelgroepen die nog onvoldoende bereikt worden? Welke initiatieven zouden we nog kunnen nemen om ervoor te zorgen dat alle kleuters de kans hebben om voldoende gewapend aan hun onderwijsloopbaan te beginnen?

Pierre Gladiné

IR 4 Vraag van raadslid van raadslid Pierre Gladiné: Shop&Go-parkeerplaatsen
GOEDGEKEURD

Indiener(s):

Pierre Gladiné, De stadslid

Toelichting:

Op de vorige gemeenteraad stelde ik voor om een proefproject in te voeren met 'Shop&Go'-parkeerplaatsen op de Antoine Coppenslaan aansluitend op de vraag van collega's Meeus en Guedon. Schepen Boogers stelde toen dat hij altijd bereid was om samen met de diensten goede voorbeelden van andere steden te bekijken. Shop&Go is een systeem om met enkele parkeerplaatsen een oplossing te bieden voor de vraag naar kortparkeren bij bepaalde winkels (bakker, beenhouwer, krantenwinkel, apotheker, ...). Bestuurders mogen er overdag maximaal een half uur parkeren en moeten hiervoor geen formaliteiten vervullen, dus geen parkeerschijf of ticket. Een sensor registreert automatisch wanneer een wagen te lang op de plaats is blijven staan. Doordat deze plaatsen overdag niet beschikbaar zijn voor bewoners en de parkeertijd beperkt is tot maximaal 30 minuten is de rotatie enorm hoog. Het systeem is ook niet vergelijkbaar met het Turnhouts kwartiertje of het gratis ticket voor kortparkeren omdat er op die plaatsen ook langer geparkeerd kan worden (oa door bewoners).

Onder meer in Kortrijk, Oostende en Leuven werkt men intussen met Shop&Go-parkeerplaatsen. Heeft de schepen intussen de mogelijkheid gehad om dit systeem eens wat grondiger te bekijken? Zo ja, ziet hij mogelijkheden om een dergelijk systeem ook in Turnhout toe te passen?

Pierre Gladiné

IR 5 Vraag van raadslid van raadslid Reccino Van Lommel: Fusie van Turnhout met stadsregionale gemeenten **GOEDGEKEURD**

Indiener(s):

Reccino Van Lommel, Vlaams Belang

Toelichting:

Op de burgemeestersmaraton van Radio 2 sprak Erik Vos zich uit over de stadsregionale samenwerking tussen Turnhout, Oud-Turnhout, Vosselaar en Beerse. De piste van een fusie leek voor hem niet aan de orde. Schepen Francis Stijnen schreef echter onlangs in een verkiezingsrubriek van "Deze Week" dat hij droomt van een "*fusie met Oud-Turnhout, Vosselaar en Beerse om voor de regio een slagkrachtig en sterk centrum te zijn. Als stad van meer dan 85.000 inwoners zullen we niet alleen meer tewerkstelling naar de regio kunnen brengen, maar ook de draagkracht vergroten om onderwijs, gezondheidszorg en mobiliteit in onze regio te verbeteren. Alleen zo kunnen we in Vlaanderen écht meetellen [...]. Ik zie tal van opportuniteiten op korte en lange termijn [...]. Zeker nu lokale besturen meer en meer opdrachten en verantwoordelijkheden krijgen, zou een fusie win-win kunnen betekenen.*"

1. Wie van de 2 voornoemde leden uit het college communiceerde het officieel standpunt van deze meerderheid?
2. Wat is het eensgezinde standpunt van het college omtrent een fusie met de stadsregionale gemeenten en op welke manier is dit onderbouwd?

29 januari 2018 20:26 - De voorzitter sluit de zitting

de stadssecretaris
Filip Buijs

de voorzitter
Luc Hermans