

Gemeenteraad

Notulen open zitting

Zitting van 6 februari 2017

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; de heer Toon Otten; 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; mevrouw Vera de Jong; de heer Wannas 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 Tom Versmissen; de heer Eddy Grooten; mevrouw Josiane Driesen; de heer Jan Van Otten; de heer Jan Boulliard; de heer Herman Schaerlaekens; de heer Filip Buijs

Zijn eveneens aanwezig:

de heer Luc Op de Beeck

Verontschuldigd:

de heer Marc Van Damme

6 februari 2017 19:30 -De voorzitter opent de openbare zitting

OPENBARE ZITTING

Eric Vos

GAS

- | | | |
|---|---------------|--|
| 1 | 2017_GR_00020 | Bemiddeling Gemeentelijke Administratieve Sancties: 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 - 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

Nee

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.

Evenementen

2	2017_GR_00057	Toelagereglement veiligheid op evenementen - Goedkeuring GOEDGEKEURD
---	---------------	---

Notulen stemresultaten

Deze beslissing werd genomen met eenparigheid van stemmen.

Beschrijving

Aanleiding en context

Door het verhoogde dreigingsniveau worden extra securitymaatregelen opgelegd door de politie bij de organisatie van grote publieksevenementen.

Er is reeds een reglement toelagen voor veiligheid op jeugdfuiven. Deze toelage beperkt zich tot fuiven van startende en erkende jeugdwerkinitiatieven die zich in de eerste plaats richten naar jongeren van 16 tot en met 30 jaar.

Argumentatie

Als stadsbestuur treden we voornamelijk op als facilitator om het vrij initiatief te ondersteunen. Dit geldt ook in het evenementenbeleid, waar de stad zelf een beperkt aantal stadsevenementen organiseert en waar we vooral initiatieven ondersteunen.

De verplichte bijkomende inzet van agenten van een vergunde bewakingsfirma verhoogt het financiële risico van organisatoren.

De toelage veiligheid op evenementen is bedoeld als tegemoetkoming bij publiek toegankelijke evenementen waarbij de organisatoren verplicht worden extra vergunde security in te zetten ingevolge verhoogde terreurdreiging, niveau 3 of 4.

Voorgesteld wordt de maximale toelage vast te stellen op 50 % van de extra kost met een maximum van 750 euro per dag en 3.000 euro per jaar voor meerdaagse evenementen.

Juridische grond

Gemeentedecreet van 15 juli 2005, artikel 43, in het bijzonder §2 12° met betrekking tot de bevoegdheden van de gemeenteraad.

Financiële informatie

Financiële informatie

Toelage veiligheid voor evenementen - 15.000 euro per jaar voor 2017 en 2018 - code jaartal/6490045/BEL/079.

Beleidsinformatie

6.2.1 We sensibiliseren, binnen alle facetten van het beleid en zowel intern als extern, organisaties en instellingen over actief burgerschap en 'samen stad maken'

Besluit

Artikel 1

voorwerp van de toelage

Binnen de perken van het voor deze toelage door de gemeenteraad en hogere overheid goedgekeurde budget, kan aan de organisator van een lokaal evenement een toelage worden verleend voor de ondersteuning van de extra security uitgaven die door de politie in het kader van een verhoogde terreurdreiging worden opgelegd. Het gaat specifiek over de terreurdreiging niveau 3 of 4.

Artikel 2

looptijd

Dit reglement treedt in werking vanaf 1 januari 2017 en heeft een looptijd tot en met 31 december 2018.

Artikel 3

toepassingsgebied

De toelage kan toegekend worden aan Turnhoutse erkende verenigingen op voorwaarde dat het door hen georganiseerde evenement duidelijk geen commercieel doel heeft.

De toelage kan eveneens toegekend worden voor manifestaties ter bevordering van de lokale handel, zoals braderieën, met deelname van hoofdzakelijk Turnhoutse handelaars.

Stedelijke diensten en erkende stedelijke verzelfstandigde agentschappen kunnen geen gebruik maken van deze toelage.

Deze toelage kan niet aangevraagd worden voor privé-evenementen.

Dubbele subsidiëring, via andere reglementen, van dezelfde uitgaven is niet toegestaan.

Artikel 4

voorwaarde om in aanmerking te komen voor de toelage

De aanvrager die gebruik wil maken van dit toelagereglement, dient aan te tonen dat voldaan wordt aan alle onderstaande voorwaarden:

Het evenement:

- heeft een tijdelijk karakter;
- is publiek toegankelijk;
- vindt plaats op het grondgebied van Turnhout of in het Raadsherenpark.

De organisator:

- is door de politie verplicht extra security in te zetten ingevolge een verhoogde terreurdreiging, niveau 3 of 4;
- maakt hiervoor gebruik van agenten van een vergunde bewakingsfirma.

Artikel 5

bedrag van de toelage

Het bedrag van de toelage bedraagt maximaal 50% van de door de aanvrager betaalde extra kost voor het verplicht inhuren van een vergunde bewakingsfirma, met een maximum van 750 euro per dag en 3.000 euro per evenement.

Deze subsidie kan slechts 1 maal per aanvrager per kalenderjaar worden uitgekeerd.

Artikel 6

aanvraagprocedure + toelageperiode

Om in aanmerking te komen voor het verkrijgen van deze toelage dient de aanvrager:

- Een schriftelijke aanvraag in te dienen op een daartoe bestemd en volledig ingevuld aanvraagformulier.
- De aanvraag dient minstens één maand vóór het plaatsvinden van het evenement ingediend te worden bij het Evenementenloket.
- Op vraag van het Evenementenloket moet deze aanvraag mondeling toegelicht worden aan de consulent evenementen of zijn afgevaardigde.

De toelageperiode loopt voor evenementen die plaatsvinden van 1 november jaar X-1 tot en met 31 oktober van het jaar X. Op 1 november jaar X wordt de periode afgesloten zodat de facturen nog uiterlijk op 31 december bij het Evenementenloket kunnen worden binnengebracht. Voor facturen die na 31 december jaar X worden binnengebracht, kan de uitbetaling van de toelage niet worden gegarandeerd.

Overgangsmaatregel: De aanvragen voor evenementen die plaatsvinden in de periode tussen 1 januari 2017 en 6 maart 2017 kunnen ingediend worden tot 6 maart 2017.

Voor informatie en het indienen van de gevraagde documenten kan u steeds terecht bij:

Evenementenloket stad Turnhout

Draaiboomstraat 6

2300 Turnhout

Artikel 7

Beslissing tot toekenning van de toelage

Binnen de twee maanden na afloop van het evenement dient de organisator de officiële gedetailleerde factuur in te dienen bij het Evenementenloket. Deze factuur vermeldt het aantal ingezette personen, het aantal gepresteerde uren, het erkenningsnummer van de bewakingsonderneming, de kostprijs per persoon en de totale kostprijs van de security.

Het evenementenloket zal, na een grondige controle van de tijdig ingediende aanvraag én de ingediende betreffende factuur, een advies opmaken aan het college van burgemeester en schepenen.

Het college van burgemeester en schepenen beslist over de toekenning van de toelage.

Artikel 8 **uitbetaling van de toelage**

De toelage wordt uitbetaald binnen de twee maanden nadat het college van burgemeester en schepenen ze heeft toegekend. De toelage wordt uitbetaald op het bankrekeningnummer dat werd meegedeeld door de aanvrager.

Artikel 9 **Controle**

Controle op de naleving van de voorschriften en op de juistheid van de ingediende gegevens kan op ieder ogenblik uitgeoefend worden door een afgevaardigde van het Evenementenloket of een gevolmachtigde van het college van burgemeester en schepenen.

Het vaststellen van inbreuken kan leiden tot uitsluiting van deze en andere stedelijke subsidiëring, terugvordering van de verleende subsidie en/of andere sancties waartoe zal besloten worden door het college van burgemeester en schepenen.

De wet van 14 november 1983 betreffende de controle op de toekenning en aanwending van sommige toelagen is van toepassing.

Francis Stijnen
Secretariaat

3 **2017_GR_00066** **Kerkenplan Turnhout - Goedkeuring**
GOEDGEKEURD

Notulen stemresultaten

De gemeenteraad stemde met 31 stemmen op 34 stemmers nl. van de heer Luc Hermans – voorzitter-schepen, 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, de heer Toon Otten, mevrouw Annemie Der Kinderen, mevrouw Katrien Van de Poel, mevrouw Annick De Smet, mevrouw Tine De Wildemevrouw Katleen De Coninck, de heer Paul Moelans, mevrouw Pascale Mathé, mevrouw Vera De Jong, de heer Wannas 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 Tom Versmissen, de heer Eddy Grooten, mevrouw Josiane Driesen, de heer Jan Van Otten, de heer Jan Boulliard en de heer Herman Schaerlaekens - 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

De lokale kerkelijke en gemeentelijke overheden hebben van de Vlaamse overheid de opdracht gekregen om samen een globaal kerkenbeleidsplan op te maken voor de gemeente.

Het kerkenbeleidsplan vindt zijn oorsprong in de **conceptnota** van minister Bourgeois, "**Een toekomst voor de Vlaamse parochiekerk**" van 24 juni 2011. In hoofdstuk III

"Oplossingsrichtingen" schrijft de minister in punt 3.1 over "Het uitwerken van een langetermijnsvisie op de toekomst van de parochiekerken door de lokale actoren". De minister schrijft in punt 3.4 dat hij "extra voorwaarden zal inbouwen voor het verkrijgen van subsidies voor onderhouds- of restauratiepremies voor beschermde en niet beschermde kerken".

Er werd een burgerlijke werkgroep opgericht die is samengekomen op 9 februari 2016, 5 april 2016 en 14 juni 2016.

Er werd een pastorale werkgroep opgericht die is samengekomen op 5 februari 2016, 15 maart 2016, 12 april 2016, 30 mei 2016 en 13 september 2016.

Een stuurgroep met leden van beide werkgroepen is samengekomen op 14 januari 2016 en 23 juni 2016.

Op 23 november 2016 werd een open avond georganiseerd waarop de bevolking werd uitgenodigd en een toelichting werd gegeven over het ontwerp kerkenplan.

Er bestaan geen eensluidende richtlijnen over hoe een kerkenbeleidsplan er moet uitzien. Minister Bourgeois geeft in de **conceptnota** wel aan dat de strategische visie in elk geval basisgegevens moet omvatten betreffende:

- de parochiekerken als gebouw, met onder meer de cultuurhistorische waarde, de architecturale mogelijkheden, de bouwfysische toestand, de mogelijkheid tot compartimentering, ...
- de parochiekerk in zijn ruimtelijke omgeving;
- het actuele gebruik en de functie van de parochiekerk;
- mogelijke interesse van andere actoren.

Argumentatie

Naast het bestaan van een lokaal kerkenbeleidsplan als voorwaarde voor het verkrijgen van subsidies, zijn er nog andere redenen waarom het aanbevolen is een plan op te stellen. De toekomst van de parochiekerken is een dermate gevoelig thema dat noopt tot eensgezindheid. Die eensgezindheid kan er enkel komen als resultaat van doorgedreven lokaal overleg in een sfeer van respect en vertrouwen. Een kerkenbeleidsplan kan dienen in allerlei beleids- en beheersplannen. Het kan een objectief beeld geven over het gebruik van de parochiekerken en alle gunstige en minder gunstige gevolgen die daaraan verbonden zijn.

Juridische grond

Het kerkenbeleidsplan kreeg een decretale grond omdat het opgenomen is als voorwaarde voor het verkrijgen van subsidies op basis van de volgende regelgeving:

- Het besluit van de Vlaamse Regering van 16 mei 2014 betreffende de uitvoering van het **onroenderfgoeddecreet** van 12 juli 2013 vermeldt in artikel 11.2.11 dat een verhoogde erfgoedpremie van 80 % wordt toegekend voor het beheer van of voor werkzaamheden of diensten aan of in beschermde monumenten die bestemd zijn voor een erkende eredienst op voorwaarde dat er een actueel *kerkenbeleidsplan* bestaat op het grondgebied van de gemeente of regio in kwestie.

- Het **decreet houdende toekenning van subsidies voor gebouwen van de eredienst** van 12 juli 2013 vermeldt in artikel 8 dat, uit adviezen, in een *langetermijnsvisie op de gebouwen van de eredienst* in de gemeente of provincie moet blijken dat het gebouwen voor de eredienst blijven. In de praktijk wordt enkel gevraagd naar de visie over de parochiekerk waarvoor de subsidies worden aangevraagd. Volgens Het Agentschap Binnenlands Bestuur is het wel aan te bevelen dat de gemeente een globale visie ontwikkelt die alle parochiekerken omvat, maar het is geen subsidievoorwaarde.

Het *kerkenbeleidsplan* wordt in voorgaande decreten ook "*langetermijnsvisie op de gebouwen van de eredienst*" genoemd. In de conceptnota gaat het over "*langetermijnsvisie op de toekomst van de parochiekerkerker*" of over "*een strategische visie op de toekomst van de parochiekerkerker*".

Het kerkplan werd goedgekeurd door het college van burgemeester en schepenen van 26 januari 2017 en overgemaakt aan de bisschop van het bisdom Antwerpen.

De bisschop van het bisdom Antwerpen heeft met zijn schrijven van 31 januari 2017 zijn goedkeuring verleend aan het kerkplan.

Financiële informatie

Financiële informatie
geen financiële gevolgen

Besluit

Artikel 1
De gemeenteraad keurt het 'Kerkenplan Turnhout' goed.

Artikel 2
.

Luc Hermans
Stafdienst

4	2017_GR_00060	Samenwerkingsovereenkomst EFRO Vlaanderen Programma, project ANTWERP. POWERED BY CREATIVES. CONNECTING THE DOTS. - Goedkeuring GOEDGEKEURD
---	---------------	---

Notulen stemresultaten
Deze beslissing werd genomen met eenparigheid van stemmen.

Beschrijving

Aanleiding en context
Het Europees Fonds voor Regionale Ontwikkeling (EFRO) Vlaanderen ondersteunt onderzoek en innovatie in Vlaanderen. Het wil ook bijdragen aan de ontwikkeling van Vlaanderen als een

competitieve, koolstofarme en KMO-vriendelijke economie. Hierbij is er speciale aandacht voor stedelijke gebieden.

Het project ANTWERP. POWERED BY CREATIVES. CONNECTING THE DOTS. met projectnummer 1022 werd **goedgekeurd op 9 september 2016**. Het programma wordt beheerd door het Agentschap Innoveren & Ondernemen. Dit project valt onder prioriteitsas 2, specifieke doelstelling 3.

Prioriteitsas 2: versterken van het concurrentievermogen van kmo's

Specifieke doelstelling 3: Verbeteren van kennis over en implementatie van innovatieve bedrijfsmodellen bij kmo's

De zoektocht van een onderneming naar een goed business-model vormt een essentieel onderdeel van het opstartproces. Ook voor bestaande bedrijven vormt dit evenwel een belangrijke factor. Bedrijven beseffen niet altijd de impact hiervan op de bedrijfsprestaties. Deze doelstelling wil ondernemers bewust maken van het belang van innovatieve bedrijfsmodellen en hen de kennis en vaardigheden bijbrengen om deze te ontwikkelen en te implementeren. Zo kunnen zij beter beantwoorden aan de huidige uitdagingen op vlak van samenwerking, internationalisering en duurzaamheid.

De samenwerkingsovereenkomst legt de wederzijdse rechten en verplichtingen van alle partijen vast, alsook de samenwerkingsmodaliteiten van het EFRO-project.

Alle partijen verbinden er zich toe om hun verbintenissen neergelegd in deze samenwerkingsovereenkomst te goeder trouw uit te voeren met het oog op het welslagen van het project ANTWERP. POWERED BY CREATIVES. CONNECTING THE DOTS.

Alle projectpartners zijn op de hoogte van de projectomschrijving en de financiële gegevens zoals opgenomen in de projectdefinitie en verklaren zich akkoord met de inhoud van de projectdefinitie.

Het partnerschap bestaat uit:

- de Provinciale Ontwikkelingsmaatschappij (POM) Antwerpen, als promotor.
- Stad Antwerpen
- Antwerpen Kunstenstad vzw
- Designcenter de Winkelhaak NV
- Stad Mechelen
- Stad Turnhout
- Strategische Projectenorganisatie Kempen (SPK) vzw

als zes copromotoren.

Argumentatie

De samenwerkingsovereenkomst van het project ANTWERP, POWERED BY CREATIVES (APBC). CONNECTING THE DOTS is opgesteld op **15 december 2016** in 8 exemplaren, waarvan elke partij verklaart er één te hebben ontvangen.

Het 2-jarig project ANTWERP, POWERED BY CREATIVES (APBC). CONNECTING THE DOTS. stimuleert innovatie via cross-sectorale samenwerkingen tussen creatieve en reguliere sectoren

Het designplatform APBC wil de komende maanden ook kmo's uit andere, niet-creatieve sectoren actiever bereiken. Inmiddels staat APBC in de creatieve sector gekend als een platform dat nieuwe interacties tussen ondernemers mogelijk maakt, kennisdeling en groei stimuleert en de meerwaarde van design uitdraagt. Via cross-sectorale samenwerkingen tussen creatieve en reguliere sectoren wil het regionaal platform voor ontwerpers en creatieve ondernemers in de provincie Antwerpen innovatie stimuleren.

In 2014 bundelden Provincie Antwerpen, Stad Antwerpen, Designcenter de Winkelhaak, UAntwerpen, Antwerp Management School en Sint Lucas Antwerpen (KDG) hun krachten in ANTWERP. POWERED BY CREATIVES. (APBC), een regionaal platform voor ontwerpers en creatieve ondernemers. Met de start van het Europees project ANTWERP. POWERED BY CREATIVES. CONNECTING THE DOTS. willen de partners nu ook kmo's uit andere, niet-creatieve sectoren actiever bereiken. Door deze kmo's te koppelen aan het bestaande netwerk van creatieve ondernemers, wordt er gestreefd naar nieuwe bedrijfsmodellen en innovatie. Hiervoor wordt samengewerkt met Stad Mechelen, Stad Turnhout en Strategische Projectenorganisatie Kempen (SPK).

Het project wil de meerwaarde van cross-sectorale samenwerkingen aantonen en concrete samenwerkingen realiseren door het match-maken tussen kmo's uit eerder traditionele industrieën met ondernemers uit de creatieve sectoren. In de drie steden - Antwerpen, Mechelen en Turnhout - worden onder meer co-creatietrajecten, workshops, bedrijfsbezoeken, opleidingen en netwerkevenementen georganiseerd.

Het eerste co-creatietraject gaat in januari 2017 van start in Turnhout. Vijf kmo's werden op basis van hun profiel en hun groei-behoefte reeds strategisch gekoppeld aan een creatieve ondernemer. In tandem doorlopen ze de komende maanden een intensief traject dat zal leiden tot een concrete innovatieopportunity met bijhorend plan van aanpak. In het voorjaar van 2017 worden nog twee identieke trajecten georganiseerd in Mechelen en Antwerpen. Bedrijven met groeiambities of nood aan vernieuwende inzichten en oplossingen voor diverse vraagstukken kunnen zich nog steeds kandidaat stellen.

Financiële informatie

Visum verleend

Financiële informatie

ANTWERP. POWERED BY CREATIVES. CONNECTING THE DOTS. is een samenwerking tussen ANTWERP. POWERED BY CREATIVES., Stad Mechelen, Stad Turnhout en SPK. Het project loopt gedurende twee jaar en ontvangt €520.654,44 aan 40% cofinanciering via het Europees Fonds voor Regionale Ontwikkeling (EFRO).

Specifiek voor Stad Turnhout wordt er een bedrag van €46.500 gefinancierd aan 40%, dus €18.600.

- Personeelskost (bestaand (Melanie Ryckaert) - 20% tijdsinvestering): €28.000
- Werkingskosten: €18.500 waarvan Regionaal event: €8.500 en Kruisbestuiving: €10.000

De subsidie dekt volledig de voorziene extra uitgaven in de werkingskosten voor het project.

De EFRO Subsidie is voorzien op de code 7406999/OMG/0500 - ontvangst. De werkingskosten op code 6150000/OMG/0500 - uitgave. Ramingnummer : 20170007721. De personeelskost is voorzien in de personeelsbudgetten op de codes 62x/OMG/0500 - uitgave.

Beleidsinformatie

We voorzien in ruimte voor bedrijven (RO-KMO's-diensten-kantoren).

4.4.1 We ondersteunen en faciliteren de bedrijven en KMO's in Turnhout en en gaan met hen in constructief overleg.

Advies

Lokale economie

Gunstig advies

Besluit

Artikel 1

De gemeenteraad keurt de samenwerkingsovereenkomst van het EFRO-project ANTWERP POWERED BY CREATIVES. CONNECTING THE DOTS. goed.

Peter Segers
Preventie

5 **2017_GR_00064** **Alternatief gerechtelijke maatregelen :
samenwerkingsakkoord 2016-2019 met Centrum voor
Geestelijke Gezondheidszorg en opheffing van het
samenwerkingsakkoord met de vzw Natuurpunt. -
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 maatregelen. 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.

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 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.

Na overleg tussen ons stadsbestuur en het Centrum voor Geestelijke Gezondheidszorg wordt voorgesteld om een nieuw samenwerkingsakkoord voor 4 jaar aan te gaan met het Centrum voor Geestelijke Gezondheidszorg (zie bijlage). In het strategisch meerjarenplan zoals goedgekeurd door de gemeenteraad van 15 december 2014 wordt prioriteit verleend aan de drugpreventie en de drughulpverlening. "We voeren een preventie- en sensibiliseringsbeleid met specifieke aandacht voor drugpreventie en drughulpverlening". Het CGG voorziet via de convenant in de begeleiding en de opvolging van alternatief gestraften met een drugproblematiek. Om daadwerkelijk de drughulpverlening te blijven ondersteunen en daarenboven het beleid en de concrete uitwerking mee aan te kunnen sturen, is het aangewezen om het bestaande samenwerkingsakkoord te verlengen. De meerkosten inzake loonkosten en werkingskosten zullen elk voor de helft door ons stadsbestuur en het C.G.G. gedragen worden. Het bedrag vermeldt in de overeenkomst is het gemiddeld bedrag aan meerkosten voor de periode 2016-2019.

De directies van Natuurpunt vzw en van C.A.W. de Kempen zijn vragende partij om in de toekomst rechtstreeks een overeenkomst met Justitie af te sluiten. Alle 4 betrokken personeelsleden gaan ermee akkoord om de overstap naar de organisatie te maken en werden hierover grondig ingelicht. De prognoses van verdere tewerkstelling binnen stad of hun organisatie (loonprognose, pensioenregeling, leeftijdsverlof, ...) werd met hen besproken. De 3 medewerkers van het AGM project binnen het C.A.W. zullen met ingang van 31 december 2016 ontslag nemen bij ons stadsbestuur, om op 01 januari 2017 als werknemer van het CAW van start te gaan. De medewerker van het project binnen Natuurpunt vzw zal op 01/01/2019 overstappen naar Natuurpunt vzw. Het samenwerkingsakkoord 2014-2015 met het C.A.W. wordt dus niet verlengd. Het bestaande samenwerkingsakkoord (onbepaalde duur) wordt opgeheven met ingang van 01 januari 2019.

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 meerkosten inzake loonkosten en werkingskosten ten bedrage van 41.239,37 euro zullen elk voor de helft door ons stadsbestuur en het C.G.G. gedragen worden, met name elk 20.619,7 euro. Het bedrag vermeldt in de overeenkomst is het gemiddeld bedrag aan meerkosten voor de periode 2016-2019.

De loonkosten zijn voorzien op de code 6202000/WELZ/0490
De ontvangsten zijn voorzien op de code 7405999/WELZ/0490

Advies

Personeel - MIO

Gunstig advies

Financiën

Gunstig advies

Besluit

Artikel 1

De gemeenteraad gaat akkoord met het nieuwe samenwerkingsakkoord 2016-2019 tussen ons stadsbestuur en het Centrum voor Geestelijke Gezondheidszorg vzw in het kader van de alternatief gerechtelijke maatregelen.

Artikel 2

De gemeenteraad gaat ermee akkoord om het samenwerkingsakkoord met Natuurpunt vzw op te heffen met ingang van 01 januari 2019.

Bijlagen

1. Samenwerkingsakkoord 2016-2019 CGG.doc

Samenwerkingsakkoord 2016-2019 tussen het gemeentebestuur van Turnhout en de v.z.w. Centrum Geestelijke Gezondheidszorg in het kader van het project alternatief gerechtelijke maatregelen

Tussen

1. Het gemeentebestuur Turnhout, Campus Blairon 200, 2300 Turnhout, hierna gemeentebestuur genoemd, en vertegenwoordigd door Dhr. Vos, burgemeester en Dhr. Bujs, secretaris,

En

2. De v.z.w. Centrum Geestelijke Gezondheidszorg Kempen (C.G.G. Kempen), Smalvoortstraat 2, 2300 Turnhout, hierna v.z.w. genoemd, vertegenwoordigd door Dhr. Caeyers, voorzitter en Dhr. Voet, ondervoorzitter

Wordt overeengekomen als volgt :

Artikel 1 : het gemeentebestuur is overgegaan tot de aanwerving van personeel in het kader van de alternatieve gerechtelijke maatregelen(A.G.M.), in uitvoering van de wet van 30 maart 1994, binnen een overeenkomst afgesloten tussen het gemeentebestuur en (het Ministerie van) Federale Overheidsdienst Justitie.

Artikel 2 : de betrokken personeelsleden zullen als werknemer van het gemeentebestuur werken onder toezicht van de gemeentesecretaris en het college van burgemeester en schepenen. Het gemeentelijk evaluatiereglement is dus ook van toepassing op deze personeelsleden.

Artikel 3 : De personeelsleden zullen qua plaats en tewerkstelling worden gelokaliseerd binnen de v.z.w. Centrum Geestelijke Gezondheidszorg Kempen, Parklaan 55, 2300 Turnhout.

Artikel 4 : De v.z.w. ziet er op toe dat de voormelde personeelsleden instaan voor de begeleiding van de vorming van alternatief gestraften. De v.z.w. is verantwoordelijk voor de omkadering van de alternatief gerechtelijke maatregelen ten aanzien van de bevoegde gerechtelijke autoriteiten.

Artikel 5 : De stad zal aan de Sectie Alternatieve Maatregelen van de F.O.D. Justitie voor 31 maart van het begrotingsjaar volgend op het jaar waarin de kredieten werden toegekend, een afschrift van de verantwoordingsstukken overmaken die de aard en het bedrag van de uitgaven bewijzen. Het jaarlijks dossier met de verantwoordingsstukken van de werkingskosten zal door het C.G.G. voor 28 februari van hogervermeld jaar overgemaakt worden aan het stadsbestuur, met vermelding van het bedrag dat kan overgedragen worden naar de categorie 'personeelskosten' conform het ministerieel besluit van 26/12/2015, art. 24, § 2.

C.G.G. Kempen dient de activiteitenrapporten op te stellen en over te maken aan de coördinator Alternatieve Maatregelen van het Justitiehuis van het gerechtelijk arrondissement.

Artikel 6 : Voor de bestending van het project A.G.M. binnen het C.G.G. zal zowel het C.G.G. als het gemeentebestuur voor de jaren 2016 tot en met 2019 een bedrag van 20.619,7.euro bijdragen voor de betaling van de werkingskosten en de meerkosten van de loonkosten voor de medewerkers. In totaal worden de werkingskosten en de meerkosten van de loonkosten gemiddeld per jaar geschat op 41.239,37 euro.

Artikel 7 : Deze overeenkomst geldt voor de jaren 2016,2017,2018 en 2019 en kan enkel gewijzigd worden mits akkoord van beide contractanten.

Voor het gemeentebestuur Turnhout,

De burgemeester
E. Vos

De secretaris
F. Buijs

Voor het Centrum Geestelijke Gezondheidszorg,

De voorzitter

W. Caeyers

Astrid Wittebolle

Archief & Musea Turnhout

De ondervoorzitter

Stefaan Voet

**6 2017_GR_00050 Schenking roerende goederen erfgoedcollectie familie
Van Sprengel-Van Gils aan Stad Turnhout - Goedkeuring
GOEDGEKEURD**

Notulen stemresultaten

Deze beslissing werd genomen met eenparigheid van stemmen.

Beschrijving

Aanleiding en context

Willy Van Sprengel (°1938), gepensioneerd leraar uit Turnhout, en zijn echtgenote Godeliva Van Gils (°1938), legden doorheen hun leven een grote verzameling aan van documenten, drukwerk, krantenknipsels, foto's en voorwerpen die betrekking hebben op Turnhout. Dhr. Van Sprengel wil deze schenken aan de Stad Turnhout maar enkel na zijn overlijden of als het hem te zwaar wordt om de verzameling verder te beheren.

In overleg met notariaat Van Haeren en met Dhr. Van Sprengel zelf is daarom beslist om de verzameling nu al te schenken maar Dhr. Van Sprengel en zijn echtgenote levenslang het vruchtgebruik te gunnen. Op die manier kan Willy Van Sprengel zijn verzameling verder zelf beheren, maar is de uiteindelijke overdracht aan het Stadsarchief gegarandeerd.

Er werd door notaris Van Haeren een ontwerpakte "schenking roerende goederen" opgemaakt.

In de ontwerpakte is uitdrukkelijk opgenomen dat de schenkers zich het gratis en levenslang zakelijk recht van vruchtgebruik op de goederen voorbehouden. Concreet betekent dit dat de stad pas over de volle eigendom van de collectie zal beschikken bij het overlijden van de langstlevende van de schenkers.

Een "staat van schatting" van de goederen wordt als bijlage aangehecht aan de akte. De eigenaars kunnen overgaan tot vervreemding van de lichamelijke roerende goederen en vervanging daarvan door andere, die in de plaats treden van de vervreemde lichamelijke roerende goederen en eveneens aan vruchtgebruik zullen onderworpen zijn, voor zover deze handelingen in overeenstemming zijn met de bestemming van dezelfde vruchtgebruiksgoederen (een doelgebonden beheer als een goede huisvader).

De volledige collectie van de goederen zal bij de stad gekend zijn als "Collectie Willy Van Sprengel" en wordt beschikbaar gesteld voor onderzoek conform het bezoekersreglement van het Stadsarchief.

Argumentatie

De collectie omvat zo'n 5.000 items die een mooie aanvulling vormen op de erfgoedcollectie van Archief en Musea Turnhout

Financiële informatie

Financiële informatie

Aktekosten 1540,13 euro

Actienummer: 2017000158

Budgetcode 2017/2751000/cvt/0700 aankoop collectiestukken

Ramingsnummer: 2017141930.

Besluit

Artikel 1

De gemeenteraad aanvaardt de schenking van de erfgoedcollectie, zijnde de verzameling van documenten, drukwerk, krantenknipsels, foto's en voorwerpen die betrekking hebben op Turnhout zoals opgenomen in de bijlage, van de heer Willy Van Sprengel en mevrouw Godeliva Van Gils. De volle eigendom gaat over naar Stad Turnhout bij het overlijden van de langstlevende van de schenkers.

Artikel 2

De gemeenteraad hecht goedkeuring aan het ontwerp van akte "schenking roerende goederen" opgemaakt door notaris Van Haeren en machtigt de heren voorzitter en secretaris om deze te ondertekenen.

Ruimtelijke ordening

7 **2017_GR_00062** **Zaak van de wegen - Aanvraag multifunctioneel dienstencentrum met aanleg openbaar domein Schorvoortstraat 53 - Goedkeuring**
GOEDGEKEURD

Notulen stemresultaten

De gemeenteraad stemde met 24 stemmen op 34 stemmers nl. van de heer Luc Hermans – voorzitter-schepen, 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 Paul Meeus, de heer Dimitri Gevers, mevrouw Lieve Driesen, de heer Toon Otten, mevrouw Annemie Der Kinderen, mevrouw Katrien Van de Poel, mevrouw Annick De Smet, mevrouw Tine De Wilde, de heer Reccino Van Lommel, de heer Wannes Starckx, de heer Stef Breugelmans de heer Guy Van Litsenborg, de heer Peter Roes, mevrouw Josiane Driesen en de heer Jan Van Otten, - raadsleden.

Er waren 10 onthoudingen nl. van mevrouw Katleen De Coninck, de heer Paul Moelans, mevrouw Pascale Mathé, mevrouw Vera De Jong, de heer Willy Van Geirt, de heer John Guedon, de heer Tom Versmissen, de heer Eddy Grooten, de heer Jan Boulliard en de heer Herman Schaerlaekens - raadsleden.

Beschrijving

Aanleiding en context

Op 18 augustus 2016 ontving stad Turnhout van Departement Ruimte Vlaanderen een stedenbouwkundig aanvraagdossier waarover het advies wordt gevraagd aan stad Turnhout.

Deze stedenbouwkundige aanvraag ingediend door het OCMW van stad Turnhout betreft het bouwen van een multifunctioneel dienstencentrum en aanleg zone openbaar domein. De aanvraag situeert zich langs de Schorvoortstraat 53 en omvat de percelen kadastraal gekend als 2de afdeling, sectie N nrs. 1220N en 1223F.

De aanvraag beoogt naast de oprichting van een multifunctioneel dienstencentrum ook de aanleg van nieuw openbaar domein. Hierdoor moet de gemeenteraad een beslissing nemen over de zaak van de wegen alvorens het college van burgemeester en schepenen een advies geeft over de vergunningsaanvraag (zie juridische grond).

Argumentatie

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 (artikel 5 van het koninklijk besluit van 28 december 1972 betreffende de inrichting en de toepassing van ontwerp-gewestplannen en de gewestplannen).

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 niet in een deelplan van dit RUP, of binnen de grenzen van een ander gewestelijk, provinciaal of gemeentelijk RUP, waardoor de bestemming van het geldende plan, zijnde het gewestplan, behouden blijft.

De aanvraag is principieel in overeenstemming met de voorschriften van het geldende gewestplan.

Het goed is niet gelegen binnen de grenzen van een goedgekeurd plan van aanleg.

Het goed ligt gedeeltelijk binnen de grenzen van een behoorlijk vergunde en niet vervallen verkaveling. Het gaat om lot 11b van verkaveling 123/094/2 vergund op 23 juli 2015. Het gedeelte nieuw openbaar domein van de stedenbouwkundige aanvraag is niet gelegen binnen de grenzen van voornoemde verkaveling. Voor het gedeelte openbaar domein is dan 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.

Procedure

In het kader van de adviesvraag over deze stedenbouwkundige vergunning werd extern advies gevraagd aan de Brandweer zone Taxandria, Iveka, Proximus, Telenet, Pidpa. Binnen Stad Turnhout werden de Mobiliteitsambtenaar, de Groenambtenaar en de dienst Wegen, Groen en Mobiliteit om advies gevraagd.

Er werd tevens een openbaar onderzoek georganiseerd van 3 september 2016 tot en met 2 oktober 2016. Binnen de termijn van dit openbaar onderzoek werden 4 bezwaren ingediend.

Argumentatie

Uitgebrachte externe adviezen

Het advies van Brandweer zone Taxandria van 21 september 2016 is voorwaardelijk gunstig. Naast richtlijnen omtrent de brandveiligheid van het gebouw, hebben de bemerkingen uit het brandpreventieverslag ook betrekking op technische uitvoeringen van het openbaar domein (bereikbaarheid en toegankelijkheid tot gebouw in functie van evacuatie/interventie).

Het advies van Eandis van 16 december 2016 is voorwaardelijk gunstig. De adviesinstantie stelt dat er nog moet samengezeten worden met de bouwheer om de benodigde kosten voor de netuitbreiding te bepalen.

Het advies van Telenet van 23 december 2016 is voorwaardelijk gunstig. De adviesinstantie bepaalt de criteria en richtlijnen en kosten om het project op het distributienet aan te sluiten.

Het advies van Pidpa dd. 12 november 2015 is voorwaardelijk gunstig. De adviesinstantie bepaalt de voorwaarden en richtlijnen en kosten om het project van leidingwater te voorzien.

Het advies van Proximus van 5 januari 2017 is gunstig. De adviesinstantie stelt dat er voldoende telecommunicatie-infrastructuur aanwezig is.

Het is onwaarschijnlijk dat dit werkelijk zo is, vermoedelijk is er wel een uitbreiding nodig om het multifunctioneel dienstencentrum van telecommunicatie-infrastructuur te voorzien. Mocht dit in de toekomst waar blijken te zijn, zullen de nodige kosten door de bouwheer moeten betaald worden.

Aan de gemeenteraad wordt voorgesteld om de bovenstaande adviezen bij te treden en de voorwaarden uit deze adviezen te bekrachtigen.

Aan de gemeenteraad wordt voorgesteld om als voorwaarde op te leggen dat alle kosten voor uitbreiden van infrastructuur ten laste van de bouwheer zijn.

Uitgebrachte interne adviezen

Het advies van de dienst Wegen, Groen en Mobiliteit van 7 oktober 2016 is voorwaardelijk gunstig. Volgende voorwaarden in verband met het openbaar domein werden geformuleerd:

- 'Het aanbestedingsdossier met alle werken op het toekomstig openbaar domein moet voor de aanbesteding ter goedkeuring worden voorgelegd aan de dienst Wegen, Groen en Mobiliteit.
- Alle aanpassingen aan het bestaande openbaar domein die noodzakelijk zijn voor de ontwikkeling van dit project zijn ten laste van de ontwikkelaar.
- Omtrent hemelwater moet er voldaan worden aan de code van goede praktijk. Indien infiltratie mogelijk is, moet er geïnfiltreerd worden.

- Het regenwatersysteem moet een bui T20 aankunnen zonder wateroverlast. Indien dit met het huidige ontwerp niet het geval is, moet het systeem hier nog op worden aangepast. De berekening hiervan moet aan de stad worden voorgelegd tezamen met het aanbestedingsdossier.
- De bestaande inloop van de gracht op de riolering moet worden dichtgemaakt. Er moet een nieuwe constructie worden voorzien om het RWA-riool en het water van de gracht af te voeren naar het riool. Deze constructie wordt zo vormgegeven dat de gracht nog deels als infiltratie kan fungeren en er wordt voor gezorgd dat er geen vuilwater vanuit het bestaande stelsel tot in de gracht kan lopen. Deze constructie moet voor aanbesteding van de werken aan de stad ter goedkeuring worden voorgelegd.
- De noodoverlaat van de gracht mag pas in werking treden nadat de benodigde buffering werd gerealiseerd.
- Indien er toezichtputten voor rioolkeuring van huisaansluiting op openbaar domein moeten liggen omwille van bouwlijn die samenvalt met de rooilijn, mag het kader waarin het deksel zich bevindt niet groter zijn dan 300 mm x 300mm. Het deksel is telkens voorzien van inscriptie RWA of DWA naargelang de onderliggende leiding.
- De bestaande gracht wordt geherprofileerd en krijgt steile taluds. Dit is vlak naast de zone dit voor de nutsmaatschappijen is voorbehouden. De talud van de gracht wordt dus niet uitgevoerd in stevige ongeroerde grond. In het aanbestedingsdossier moet de wijze van taludversteviging worden opgenomen om inkalven van grachtkanten te vermijden. De grachten moeten na oeverversteviging ook nog machinaal te onderhouden/ruimen zijn.
- Indien kolken op de gracht worden aangesloten moet hier ook een bescherming worden voorzien tegen uitspoeling. In het aanbestedingsdossier moet dit opgenomen zijn.'

Naar aanleiding van het advies van dienst Wegen, Groen en Mobiliteit is door de aanvrager op 24 oktober 2016 een aangepast plan openbaar domein binnengebracht en een extra verduidelijkende nota, dat aan alle bemerkingen uit het advies van dienst Wegen, Groen en Mobiliteit zal voldaan worden. De aanpassing heeft geen invloed op de uitgebrachte bezwaren over deze stedenbouwkundige aanvraag.

Het advies van de Mobiliteitsambtenaar van 7 oktober 2016 is voorwaardelijk gunstig. Volgende voorwaarde in verband met het openbaar domein werden geformuleerd:

- 'Indien het openbaar domein een straatnaam krijgt, krijgt deze het **statuut "woonerf"**. Dit dient nog ter goedkeuring te worden voorgedragen aan de Gemeenteraad. Er moeten verkeersborden F12a, F12b en B1 worden voorzien ter hoogte van de aansluiting met de Schorvoortstraat. Deze verkeersborden mogen samen aan 1 paal hangen. Alle parkeervakken in het openbaar domein dienen aangeduid met een tegel met een "P".
- Aan het begin van het woonerf moet een **niveaoverschil** zijn. De bestaande stoep van de Schorvoortstraat moet blijven doorlopen. Tussen de rijweg van de schorvoortstraat moeten er oprijboordstenen komen van 80 cm, dan een plateau v 5m lang in het zelfde materiaal als de doorlopende stoep en dan terug een oprijboordsteen van 80cm (boordstenen van 80 cm zijn ook oprijbaar door rolstoelgebruikers).
- Aan de aansluiting met de Schorvoortstraat gaan de **draaicirkels van brandweer** deels over aarde. Hier moet een verbreding gebeuren met de stoepverharding.

- De verspringing in de rand van de bestaande stoep moet weggewerkt worden (zie schets ter illustratie).
- Tussen de oprijboordsteen en de goot van de Schorvoortstraat mag er geen niveauverschil zijn ifv oversteek rolstoelgebruikers.
- Waar de inrijweg verbreedt naar het plein, is een conflictpunt waar fietsers van achter de struiken draaien. Daar moet een **snelheidsremming** voor auto's komen. Dit kan bijvoorbeeld met een plateau (oprijboordstenen van 80cm met 5 m verhoging ertussen).
- De **openbare verlichting** moet ingetekend worden op het plan. Hierbij moet er ook rekening gehouden worden met bestaande en nieuwe boomkruinen. Aan het kruispunt moet de lichtsterkte 150% zijn. De eerste verlichtingspaal moet daarom tegen de Schorvoortstraat staan.
- De voorziene zitbanken moeten op een betonplaat staan (= onderhoudsarm qua onkruidbestrijding).

Alle aanpassingen dienen ter goedkeuring voorgelegd te worden aan de dienst Wegen, Groen en Mobiliteit.'

Het advies van de Groenambtenaar van 5 januari 2017 is voorwaardelijk gunstig. Volgende voorwaarden in verband met het openbaar domein werden geformuleerd:

'Mijn advies voor de groenzone tegen de gracht langs het dienstencentrum in Schorvoort:

- Geen gras voorzien, omdat hier gemakkelijk geparkeerd kan worden met de gelijkgrondse boordsteen.
- 2 types beplanting worden om de 20 meter afgewisseld:
 - Fagus sylvatica 60/80 (aangeplant als blokhaag)
 - Terug snoeien bij aanplant tot 40 cm
 - 9 planten per m²
 - Aanbrengen houtsnippers: laag van 10-15 cm
 - Lonicera nitida 'Elegant' 30/40; C1,5
 - 5 planten per m²
 - Aanbrengen houtsnippers: laag van 10-15 cm
- Er wordt teelaarde voorzien tot op een diepte van minimum 50 cm.
- Tussen de aanplantingen en de gracht wordt een strook van 0,5 meter open gehouden, zodat langs deze kant ook gesnoeid kan worden.'

De bovenstaande interne adviezen bepalen de inrichting en uitwerking van het openbaar domein en riolering. Al deze bemerkingen moeten bij de uitvoering van het openbaar domein leiden tot een verbeterd resultaat. Aan de gemeenteraad wordt voorgesteld om de bovenstaande interne adviezen

bij te treden en de voorwaarden uit deze adviezen te bekrachtigen, met uitzondering van de vraag uit het advies van de Mobiliteitsambtenaar om de aanpassingen naar aanleiding van de geformuleerde voorwaarden nog ter goedkeuring voor te leggen aan de dienst Wegen, Groen en Mobiliteit. Aan de geformuleerde voorwaarden moet gewoonweg voldaan worden.

Aan de gemeenteraad wordt tevens voorgesteld om als voorwaarde te formuleren dat alle aanpassingen aan het openbaar domein die in bovenstaande adviezen worden vermeld ook in het definitieve bestek voor aanbesteding van de werken moeten opgenomen worden.

Openbaar onderzoek

De 4 ingediende bezwaarschriften handelen over verschillende bezwaarpunten. Gezien de gemeenteraad enkel bevoegd is voor de zaak der wegen, worden in dit besluit enkel de bezwaarpunten die hierop betrekking hebben weergegeven. Volgende bezwaarpunt handelt over de zaak der wegen:

1 Er wordt een nieuwe in en uitrit voorzien op één van de drukste punten voor verkeer in Schorvoort. De Schorvoortstraat is ook de meest gebruikte weg voor schoolverkeer. Door het zoeken naar parkeerplaatsen en parkeren in de omliggende straten zal de verkeersonveiligheid toenemen. Er is al een parochiecentrum met een grote parking. De 10 voorziene parkeerplaatsen voor het dienstencentrum zijn te weinig parkeerplaatsen. De inplanting van het dienstencentrum zal de verkeersveiligheid in Schorvoort in het gedrang brengen.

Over het bezwaarpunt wordt volgend standpunt ingenomen:

1 In tegenstelling tot wat bezwaarindieners beweren zal de inplanting van het lokaal dienstencentrum en bijhorend openbaar domein de verkeersveiligheid van Schorvoort niet in het gedrang brengen, ook niet voor wat betreft het schoolverkeer. Net door het voorzien van slechts 1 in en uitrit wordt het aantal conflictpunten voor verkeer beperkt tot 1. Ook het bijkomend verkeer dat het dienstencentrum zal creëren zal niet voor veel extra hinder en zeker niet voor onaanvaardbare hinder en verkeersdrukte zorgen. Mocht dit wel zo zijn dan zou het advies van de Mobiliteitsambtenaar zeker niet voorwaardelijk gunstig zijn geweest. Het dienstencentrum zal vooral een lokale functie hebben. Er worden ook fietsstallingen voorzien, zodat fietsgebruik wordt gestimuleerd. De parkeerdruk in de omgeving is laag en zoals één van de bezwaarindieners aangeeft is er op wandelafstand een ruime openbare parking aanwezig. Het bezwaarpunt wordt niet bijgetreden.

Stedenbouwkundige beoordeling

Indien rekening wordt gehouden met de weerhouden voorwaarden van de uitgebrachte interne en externe adviezen is er vanuit stedenbouwkundig oogpunt geen bezwaar tegen het voorgestelde openbaar domein. Het woonerf karakter is zeer duidelijk door de gelijke uitvoering van het maaiveld en het eenvormig gebruik van materialen. Aan de zuidkant wordt een groenstrook voorzien. De afwatering gebeurt via een open bestaande gracht wat vanuit het oogpunt van waterhuishouding positief is. Er worden geen parkeerplaatsen op het nieuwe openbaar domein voorzien, maar de omliggende functies hebben zelf parkeerplaatsen ter beschikking en de parkeerdruk in de nabije omgeving is laag.

Voor het gedeelte van de wegenis wordt ook opgemerkt dat de aanvrager/bouwheer het reglement voor het waarborgen van stedenbouwkundige lasten in verkavelingen en projecten in Turnhout goedgekeurd door de gemeenteraad in zitting van 2 maart 2015 moet naleven.

De gronden gelegen binnen het voorgestelde openbaar domein moeten na de definitieve oplevering van de wegenis- en rioleringswerken kosteloos aan het openbaar domein van Stad Turnhout overgedragen worden. De aanvrager/bouwheer dient ook hiervoor eveneens de nodige verklaringen te ondertekenen bij de dienst Wegen, Groen en Mobiliteit.

Om de scheiding tussen het privaat en openbaar domein expliciet vast te leggen moet er nog een rooilijnplan worden opgemaakt. Voor de opmaak van het rooilijnplan door stad Turnhout moet de aanvrager 5000 euro aan stad Turnhout betalen.

Tot slot wordt opgemerkt dat voor het openbaar domein de gewestelijke stedenbouwkundige verordening inzake wegen voor voetgangersverkeer (dd. 29/4/1997) en de gewestelijke stedenbouwkundige verordening hemelwater (dd. 5/6/2013) van toepassing zijn. Aan de verordening inzake wegen voor voetgangersverkeer wordt voldaan.

Conclusie

Aan de gemeenteraad wordt voorgesteld het aangevraagde openbaar domein op de bovenstaande wijze gunstig te beoordelen mits de aangehaalde voorwaarden en lasten gerespecteerd worden.

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 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

Geen financiële implicaties

Beleidsinformatie

/

Besluit

Artikel 1

De gemeenteraad beslist om de zaak van de wegen voor het bouwen van een multifunctioneel dienstencentrum en aanleg zone openbaar domein die zich situeert langs de Schorvoortstraat 53 en de percelen kadastraal gekend als als 2de afdeling, sectie N nrs. 1220N en 1223F omvat goed te keuren als aan de volgende voorwaarden en lasten voldaan wordt:

VOORWAARDEN:

- Er moet voldaan worden aan de voorwaarden uit de externe adviezen. Daarnaast zijn alle kosten voor uitbreiden van infrastructuur ten laste van de bouwheer.
- Er moet voldaan worden aan de voorwaarden uit de interne adviezen, met uitzondering van de vraag uit het advies van de Mobiliteitsambtenaar om de aanpassingen naar aanleiding van de geformuleerde voorwaarden nog ter goedkeuring voor te leggen aan de dienst Wegen, Groen en Mobiliteit.

LASTEN:

- De aanvrager/bouwheer moet het reglement voor het waarborgen van stedenbouwkundige lasten in verkavelingen en projecten in Turnhout goedgekeurd door de gemeenteraad in zitting van 2 maart 2015 naleven.
- De gronden gelegen binnen het voorgestelde openbaar domein moeten na de definitieve oplevering van de wegenis- en rioleringswerken kosteloos aan het openbaar domein van Stad Turnhout overgedragen worden. De aanvrager/bouwheer dient ook hiervoor eveneens de nodige verklaringen te ondertekenen bij de dienst Wegen, Groen en Mobiliteit.
- De aanvrager moet 5000 euro betalen aan stad Turnhout voor de opmaak van een rooilijnplan voor het voorziene openbaar domein.
- Het reglement voor het waarborgen van stedenbouwkundige lasten in verkavelingen en projecten in Turnhout goedgekeurd door de gemeenteraad in zitting van 2 maart 2015 moet nageleefd worden. De aanvrager/bouwheer dient hierover met de dienst Wegen, Groen en Mobiliteit van de stad contact op te nemen om hieromtrent de nodige afspraken te maken en de nodige verklaringen te ondertekenen.

Artikel 2

De gemeenteraad draagt het college van burgemeester en schepenen op deze voorwaarden en lasten op te nemen in de stedenbouwkundige vergunning van het project mocht het schepencollege beslissen een vergunning af te leveren.

8	2017_GR_00063	Zaak van de wegen - Aanvraag wegenis- en rioleringswerken in het Begijnhof van Turnhout - Goedkeuring GOEDGEKEURD
----------	----------------------	--

Notulen stemresultaten

Deze beslissing werd genomen met eenparigheid van stemmen.

Beschrijving

Aanleiding en context

Op 21 oktober 2017 ontving stad Turnhout van Departement Ruimte Vlaanderen een stedenbouwkundig aanvraagdossier waarover het advies wordt gevraagd aan stad Turnhout.

Deze stedenbouwkundige aanvraag ingediend door het OCMW van stad Turnhout betreft het uitvoeren van wegenis- en rioleringswerken in het Begijnhof van Turnhout. De aanvraag situeert zich in het Begijnhof en omvat de percelen kadastraal gekend als 4^{de} afdeling, sectie Q nrs. 595a, 597, 598, 599, 600, 603, 611b, 614, 615, 623/2, 623f, 649, 659a.

De aanvraag betreft de heraanleg van openbaar domein. Hierdoor moet de gemeenteraad een beslissing nemen over de zaak van de wegen alvorens het college van burgemeester en schepenen een advies geeft over de vergunningsaanvraag (zie juridische grond).

Argumentatie

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 met culturele/historische en/of esthetische waarde.

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 (artikel 5 van het koninklijk besluit van 28 december 1972 betreffende de inrichting en de toepassing van ontwerp-gewestplannen en de gewestplannen).

De gebieden en plaatsen van culturele, historische en/of esthetische waarde. In deze gebieden wordt de wijziging van de bestaande toestand onderworpen aan bijzondere voorwaarden, gegrond op de wenselijkheid van het behoud (artikel 6 van het koninklijk besluit van 28 december 1972 betreffende de inrichting en de toepassing van ontwerp-gewestplannen en de gewestplannen).

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 niet in een deelplan van dit RUP, of binnen de grenzen van een ander gewestelijk, provinciaal of gemeentelijk RUP, waardoor de bestemming van het geldende plan, zijnde het gewestplan, behouden blijft.

De aanvraag is principieel in overeenstemming met de voorschriften van het geldende gewestplan.

Het goed is niet gelegen binnen de grenzen van een goedgekeurd plan van aanleg en ook niet binnen de grenzen van een vergunde en niet vervallen verkaveling. Het is 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.

Procedure

In het kader van de adviesvraag over deze stedenbouwkundige vergunning werd advies gevraagd aan de Brandweer zone Taxandria, Iveka, Proximus, Telenet, Pidpa.

Er werd tevens een openbaar onderzoek georganiseerd van 17 november 2016 tot en met 16 december 2016. Binnen de termijn van dit openbaar onderzoek werden geen bezwaren ingediend.

Argumentatie

Uitgebrachte externe adviezen

Het advies van Brandweer zone Taxandria van 24 november 2016 is voorwaardelijk gunstig. Het brandpreventieverslag heeft betrekking op technische uitvoeringen van het openbaar domein in functie van bereikbaarheid en toegankelijkheid tot de omliggende gebouwen in functie van evacuatie/interventie.

Het advies van Eandis van 19 december 2016 is voorwaardelijk gunstig. Eandis zal de nodige werken uitvoeren zoals besproken op een coördinatievergadering.

Het advies van Proximus van 13 december 2017 is gunstig. De adviesinstantie stelt dat er voor de aanleg van de telecommunicatie-infrastructuur geen kosten zullen worden aangerekend.

Er werd advies gevraagd aan nutsmaatschappijen Telenet en Pidpa. Er werd op 9 januari nog geen advies ontvangen van deze instanties. Mochten er kosten verbonden zijn aan het uitbreiden of aanpassen van de infrastructuur van deze nutsmaatschappijen zullen deze kosten ten laste van de bouwheer zijn.

Aan de gemeenteraad wordt voorgesteld om de bovenstaande adviezen bij te treden en de voorwaarden uit deze adviezen te bekrachtigen.

Aan de gemeenteraad wordt voorgesteld om als voorwaarde op te leggen dat alle kosten voor uitbreiden en wijzigen van infrastructuur die de nutsmaatschappijen aanrekenen, ten laste van de bouwheer zijn.

Openbaar onderzoek

Er werden geen bezwaren ingediend tijdens het openbaar onderzoek.

Stedenbouwkundige beoordeling

De aanvraag betreft de heraanleg van de wegenis en riolering van het Begijnhof. De heraanleg moet gebeuren met aandacht en respect voor het bestaande beschermd landschap. Daarnaast moeten waar mogelijk ook maatregelen worden genomen die de toegankelijkheid, rust en duurzaamheid van de publieke buitenruimte in het ontwerp verhogen. Het nieuwe ontwerp van publiek domein gaat uit van volgende principes:

- Versobering: Overbodige niet historische elementen worden verwijderd.

- Vervolmaken: Essentiële elementen die verdwenen zijn doorheen de jaren, kunnen worden terug voorzien.
- Hedendaags comfort: Er wordt gekeken naar een betere toegankelijkheid, nieuwe riolering en hoog comfort.

Het ontwerp dat met deze principes is uitgewerkt in de plannen van de stedenbouwkundige aanvraag en wordt verduidelijkt in de verklarende nota bij de aanvraag is stedenbouwkundig aanvaardbaar en brengt de goede ruimtelijke ordening niet in het gedrang. De publieke ruimte wordt meer als een geheel ontworpen waarbij de bijzondere plekken terug meer zichtbaar en karakteristiek worden gemaakt. Het nieuwe wegprofiel voorziet waar mogelijk brede voetpaden, slecht op één klein gedeelte moet de breedte tot 1m worden teruggebracht. Het voetpad wordt omwille van het historische karakter van de site uitgevoerd in gezaagde kassei. Dit is aanvaardbaar als de kasseien over voldoende stroefheid beschikken en niet te glad worden uitgevoerd. Het historisch wegtracé wordt hersteld. Het niveau van de voetpaden zakt en de rijweg komt op gelijk niveau te liggen. De voetpaden worden uitgevoerd in gezaagde kassei, de rijweg in ongezaagde kassei, waarbij zoveel mogelijk bestaande kasseien hergebruikt zullen worden. Ook de groenstructuren van de publieke ruimte worden aangepakt en meer uniform en historisch correcter aangepakt. Er worden maatregelen genomen tijdens de werken om de bestaande bomen zoveel mogelijk te vrijwaren.

De bestaande riolering wordt vervangen door een nieuwe gescheiden riolering. Er wordt gebufferd in de voorziene regenweerrioleringsbuizen. Infiltratie wordt niet voorzien omwille van diverse terechte redenen, zoals mogelijke schade aan de begijnhofwoningen en bestaande bomen. De aanvraag is op deze wijze in overeenstemming met artikel van 5 van het decreet integraal waterbeleid.

Conclusie

Aan de gemeenteraad wordt voorgesteld het aangevraagde openbaar domein op de bovenstaande wijze gunstig te beoordelen mits de aangehaalde voorwaarden en lasten gerespecteerd worden.

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 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

Geen financiële implicaties.

Beleidsinformatie

/

Besluit

Artikel 1

De gemeenteraad beslist om de zaak van de wegen voor het uitvoeren van wegenis- en rioleringswerken in het Begijnhof van Turnhout goed te keuren als aan de volgende voorwaarden en lasten voldaan wordt:

VOORWAARDEN:

Er moet voldaan worden aan de voorwaarden uit de externe adviezen. Daarnaast zijn alle kosten voor uitbreiden van infrastructuur ten laste van de bouwheer zijn.

De voorziene gezaagde kasseien op de stoep moeten over voldoende stroefheid beschikken om gevaarlijke gladheid van de stoep te voorkomen.

Artikel 2

De gemeenteraad draagt het college van burgemeester en schepenen op deze voorwaarden op te nemen in de stedenbouwkundige vergunning van het project mocht het schepencollege beslissen een vergunning af te leveren.

Cultuur

9	2017_GR_00061	Verlenging statuten interlokale vereniging de vaart verjaart - Goedkeuring GOEDGEKEURD
---	---------------	---

Notulen stemresultaten

Deze beslissing werd genomen met eenparigheid van stemmen.

Beschrijving

Aanleiding en context

In 2016 verjaarde de vaart: het kanaal Dessel-Turnhout-Schoten (in de volksmond 'de vaart') werd dan respectievelijk 142 (voor het jongste gedeelte: Sint-Lenaarts-Schoten), 150 (Turnhout-Sint-Lenaarts) en 170 (Dessel-Turnhout) jaar oud. Dit jubileum werd gevierd in/met de tien gemeenten die langs het kanaal liggen. Dessel, Retie, Arendonk, Ravels, Oud-Turnhout, Turnhout, Beerse, Rijkevorsel, Brecht en Schoten sloegen de handen in elkaar, met medewerking van NV De Scheepvaart, Toerisme Provincie Antwerpen, Erfgoedcellen 'k.ERF!' en 'Noorderkempen' en regionale landschappen 'Voorkempen' en 'Kleine en Grote Nete'.

De ambitie om een gezamenlijke viering te organiseren bestaande uit een mooie combinatie van lokale en bovenlokale festiviteiten werd waargemaakt. Bovenlokaal werd er onder andere gewerkt aan een recordpoging line dance, een pleziervaartfestival, een boot die in elke gemeente aanmeerde en waarop een aantal gelijke activiteiten plaatsvonden (muziek, kindertheater, laadruimtefestival,...),...

Om de financiële stromen voor dit project helder en overzichtelijk te houden werd een interlokale vereniging waarin 10 gemeenten in participeren opgericht voor de periode van 15 december 2015 tot 31 maart 2017. Vanuit de provincie werd een toelating verkregen om ook in de loop van 2017 de verkregen projectsubsidies in kader van de Vaart Verjaart te besteden. Daarom wordt voorgesteld om het bestaan van de interlokale vereniging met een jaar te verlengen tot 31 december 2017.

Argumentatie

Om de financiële stromen voor dit project helder en overzichtelijk te houden werd een interlokale vereniging waarin 10 gemeenten in participeren opgericht voor de periode van 15 december 2015 tot 31 maart 2017. Vanuit de provincie werd een toelating gekregen om ook in de loop van 2017 de verkregen projectsubsidies in kader van de Vaart Verjaart te besteden. Daarom wordt voorgesteld om het bestaan van de interloke vereniging met een jaar te verleggen tot 31 december 2017.

Financiële informatie

Financiële informatie

geen financiële gevolgen

Besluit

Artikel 1

De gemeenteraad hecht goedkeuring aan de verlening van de interlokale vereniging ‘De Vaart Verjaart’ tot en met 31 december 2017.

Artikel 2

De gemeenteraad keurt de gewijzigde statuten van de interlokale vereniging ‘De Vaart Verjaart’ naar aanleiding van deze verlenging goed.

Hannes Anaf
Secretariaat

10 **2017_GR_00056** **Vervanging van een afgevaardigde in de Algemene Vergadering van EVA vzw Jeugdprogrammatie - Goedkeuring**
GOEDGEKEURD

Notulen stemresultaten

Deze beslissing werd genomen met eenparigheid van stemmen.

Beschrijving

Aanleiding en context

In zitting van de gemeenteraad van 4 maart 2013 werd mevrouw Astrid Wittebolle aangesteld als afgevaardigde in de Algemene Vergadering van EVA vzw Jeugdprogrammatie.

Met mail van 10 januari 2017 liet mevrouw Astrid Wittebolle weten ontslag te nemen als afgevaardigde in de Algemene Vergadering van EVA vzw Jeugdprogrammatie.

Argumentatie

Om de continuïteit te kunnen garanderen van de Algemene Vergadering, is het nodig mevrouw Astrid Wittebolle te vervangen.

De statuten stipuleren dat de afvaardiging gebeurt volgens het systeem D'hondt. Bijgevolg zal enkel aan de fractie Groen gevraagd worden een kandidaat voor te dragen.

Juridische grond

Artikel 43 van het gemeentedecreet

Statuten EVA vzw Jeugdprogrammatie

Financiële informatie

Financiële informatie

niet van toepassing

Besluit

Artikel 1

De gemeenteraad gaat over tot de vervanging van een afgevaardigde in de Algemene Vergadering van EVA vzw Jeugdprogrammatie.

De uitslag van de stemming is als volgt:

Mevrouw Tine De Wilde, lid van de fractie Groen, behaalt 34 stemmen op 34 stemmers.

Mevrouw Tine De Wilde, lid van de fractie Groen, de Merodelei 189, 2300 Turnhout, heeft de volstrekte meerderheid van de geldig uitgebrachte stemmen behaald en wordt aangeduid als

afgevaardigde in de Algemene Vergadering van EVA vzw Jeugdprogrammatie, in vervanging van mevrouw Astrid Wittebolle.

Luc Debondt

Wegen, groen en mobiliteit

**11 2017_GR_00051 Verrekening 5 - Herinrichting Lokerenstraat -
Goedkeuring
GOEDGEKEURD**

Notulen stemresultaten

Deze beslissing werd genomen met eenparigheid van stemmen.

Beschrijving

Aanleiding en context

Het college van burgemeester en schepenen besliste op 22 december 2003 om de aanneming "Aanstellen van een ontwerp bureau voor het opmaken van een ontwerp voor herinrichtingswerken in de Zandstraat, de Lokerenstraat en het Volksplein - dienstjaar 2003" toe te vertrouwen aan Groep Infrabo nv.

Het college van burgemeester en schepenen ging op 1 augustus 2013 principiële akkoord om in de Lokerenstraat:

- Het dubbelrichtingsfietspad om te vormen tot een enkelrichtingsfietspad,
- Een zone 30 schoolomgeving in te voeren op het wegvak tussen de Verbindingsstraat en de Boomstraat.

Aquafin werkt in opdracht van de Vlaamse Milieumaatschappij de plannen uit voor de aanleg van een regenwateras (RWA-a) aanleggen vanaf de Koeyleukenloop achter de brandweerkazerne tot in de Lokerenstraat.

Stad Turnhout grijpt ineens de gelegenheid aan om de Lokerenstraat te heraanleggen en het gescheiden rioolstelsel van de Zandstraat aan te sluiten op de RWA-as van Aquafin.

Op dinsdag 4 november 2014 vond een infomoment plaats waarin de plannen aan de buurtbewoners werden toegelicht.

De gemeenteraad hechtte in zitting van 15 december 2014 haar goedkeuring aan de samenwerkingsovereenkomst, de lastenvoorwaarden, kostenraming en de gunningswijze.

Het college van burgemeester en schepenen verleende in zitting van 19 maart 2015 goedkeuring aan de gunning van de opdracht "Herinrichtingswerken Lokerenstraat" aan Vangeel Wegenbouw bvba, Bleukenlaan 19 te 2300 Turnhout tegen het nagerekende inschrijvingsbedrag van 828 969,73 EUR excl. btw of 887 067,86 incl. btw

De uitvoering moet gebeuren overeenkomstig de lastvoorwaarden vastgelegd in het bestek met nr. 22.721.

De gemeenteraad verleende in zitting van 5 september 2016 goedkeuring aan verrekening 4 voor een bedrag in meer van 86 721,43 EUR excl. btw of 109 075,27 EUR incl. btw en de termijnswijziging van 21 werkdagen.

Argumentatie

Bij de uitvoering van de opdracht 'Herinrichtingswerken Lokerenstraat' blijken nog bijkomende werkzaamheden nodig. Deze aanpassingen leiden tot verrekening 2, werken in meer:

Totaal excl. btw	= € 65.428,88
Btw	+ € 6.767,08
TOTAAL	= € 72.195,96

Hiervoor werd een verrekening ontvangen op 2 december 2016.

Deze verrekeningen overschrijden het bestelbedrag met 18,35%, waardoor het totale bestelbedrag na verrekeningen nu 981 120,04 EUR excl. btw of 1 068 339,09 EUR incl. btw bedraagt.

Motivering voor deze verrekening:

Op vraag van het stadsbestuur wordt het kruispunt van de Lokerenstraat van Zandstraat tot Swat Engelenstraat mee geïntegreerd in dit project teneinde de overlast van de buurtbewoners tot een minimum te beperken indien het kruispunt gelijktijdig met de werken in de Lokerenstraat kunnen aanvatten.

Voor deze verrekening wordt een termijnsverlenging van 20 werkdagen toegekend. De aannemer verbindt zich ertoe om geen schadevergoeding te eisen omwille van deze termijnsverlenging.

De leidend ambtenaar Koen Melis verleende gunstig advies.

De uitgave voor deze verrekening is voorzien in het budget van 2017, voor wegenis op budgetcode 2017/2240007/OMG/0200, a 2017150108, r 2017141016.

Voor riolering is er de budgetcode 2017/2280007/OMG/0310, a: 2017150108, r: 2017141294.

De gemeenteraad wordt gevraagd haar goedkeuring te hechten aan verrekening 5 voor de opdracht 'Herinrichting Lokerenstraat'.

Juridische grond

- Het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, meer bepaald artikels 42 en 43, betreffende de bevoegdheden van de gemeenteraad.
- De wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen.
- Het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur.
- Het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, meer bepaald artikels 248 tot en met 264 betreffende het bestuurlijk toezicht.
- De wet van 15 juni 2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen, meer bepaald artikel 24 en artikel 26, §1, 2^o, a.
- De wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten.
- Het koninklijk besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke sectoren,

en latere wijzigingen.

- Het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen, meer bepaald artikel 37.

Financiële informatie

Visum verleend

Financiële informatie

De uitgave voor deze verrekening is voorzien in het budget van 2017, voor wegenis op budgetcode 2017/2240007/OMG/0200, a 2017150108, r 2017141016.

Voor riolering is er de budgetcode 2017/2280007/OMG/0310, a: 2017150108, r: 2017141294.

Besluit

Artikel 1

Goedkeuring wordt verleend aan verrekening 5 van de opdracht “Herinrichtingswerken Lokerenstraat” voor het totaal bedrag in meer van 65 428,88 EUR excl. btw of 72 195,96 EUR incl. btw.

Bijlagen

1. Verrekening 5 - Lokerenstraat.pdf
2. 2016_12_14_Verr 5.xls

12	2017_GR_00052	Verrekening 6 - Herinrichting Lokerenstraat - Goedkeuring GOEDGEKEURD
----	---------------	--

Notulen stemresultaten

Deze beslissing werd genomen met eenparigheid van stemmen.

Beschrijving

Aanleiding en context

Het college van burgemeester en schepenen besliste op 22 december 2003 om de aanneming “Aanstellen van een ontwerp bureau voor het opmaken van een ontwerp voor herinrichtingswerken in de Zandstraat, de Lokerenstraat en het Volksplein - dienstjaar 2003” toe te vertrouwen aan Groep Infrabo nv.

Het college van burgemeester en schepenen ging op 1 augustus 2013 principiële akkoord om in de Lokerenstraat:

- Het dubbelrichtingsfietspad om te vormen tot een enkelrichtingsfietspad,
- Een zone 30 schoolomgeving in te voeren op het wegvak tussen de Verbindingsstraat en de Boomstraat.

Aquafin werkt in opdracht van de Vlaamse Milieumaatschappij de plannen uit voor de aanleg van een regenwateras (RWA-a) aanleggen vanaf de Koeyleukenloop achter de brandweerkazerne tot in de Lokerenstraat.

Stad Turnhout grijpt ineens de gelegenheid aan om de Lokerenstraat te heraanleggen en het gescheiden rioolstelsel van de Zandstraat aan te sluiten op de RWA-as van Aquafin.

Op dinsdag 4 november 2014 vond een infomoment plaats waarin de plannen aan de buurtbewoners werden toegelicht.

De gemeenteraad hechtte in zitting van 15 december 2014 haar goedkeuring aan de samenwerkingsovereenkomst, de lastenvoorwaarden, kostenraming en de gunningswijze.

Het college van burgemeester en schepenen verleende in zitting van 19 maart 2015 goedkeuring aan de gunning van de opdracht "Herinrichtingswerken Lokerenstraat" aan Vangeel Wegenbouw bvba, Bleukenlaan 19 te 2300 Turnhout tegen het nagerekende inschrijvingsbedrag van 828 969,73 EUR excl. btw of 887 067,86 incl. btw

De uitvoering moet gebeuren overeenkomstig de lastvoorwaarden vastgelegd in het bestek met nr. 22.721.

De gemeenteraad verleende in zitting van 5 september 2016 goedkeuring aan verrekening 4 voor een bedrag in meer van 86 721,43 EUR excl. btw of 109 075,27 EUR incl. btw en de termijnswijziging van 21 werkdagen.

Argumentatie

Bij de uitvoering van de opdracht 'Herinrichtingswerken Lokerenstraat' blijken nog bijkomende werkzaamheden nodig. Deze aanpassingen leiden tot verrekening 3, werken in meer:

Totaal excl. btw	= € 27.489,68
Btw	+ € 5.772,83
TOTAAL	= € 33.262,51

Hiervoor werd een verrekening ontvangen op 2 december 2016.

De verrekeningen overschrijden nu het bestelbedrag met 21,67%, waardoor het totale bestelbedrag na verrekeningen nu 1 008 609,72 EUR excl. btw of 1 101 601,60 EUR incl. btw bedraagt.

Motivering voor deze verrekening:

Op 6.1 : Verwijderen doorsteken nutsleidingen bestaande riolering

Er is gebleken dat, na camerainspectie, de te renoveren bestaande ovoïde riool doorkruist was van doorsteken van allerhande nutsleidingen.

Om deze riool, die voorzien is om te renoveren dmv een structurele kous, te kunnen renoveren dienen de doorsteken voorafgaandelijk te worden verwijderd.

De doorsteken dienen voorafgaandelijk aan de werken buiten dienst te worden gesteld zodat aannemer niet moet wachten.

Het verwijderen van de nutsleiding en achteraf dichten van de ontstane openingen dienen te worden vergoed.

Op 6.2 : Steenslag begin Lokerenstraat voor verlof

Op vraag van de stad moest het begin van de Lokerenstraat tijdens het bouwverlof toegankelijk te worden gemaakt. Hiervoor moest de wegennis worden aangevuld met steenslag.

Op 6.3 : Zitelementen Boomstraat

Op vraag van de stad Turnhout dienden er zitelementen thv Boomstraat, volgens plan en ontwerp Stad Turnhout, te worden geleverd en geplaatst.

Op 6.4 : Tijdelijke verlichting

Op vraag van de stad Turnhout diende er een tijdelijke verlichting te worden voorzien na opbraak van de oude palen van openbare verlichting volgens afspraak in werfvergadering vanaf 9 september 2016, dit om de veilige doorgang van voetgangers te garanderen.

Voor deze verrekening wordt een termijnsverlenging van 3 werkdagen toegekend.

De aannemer verbindt zich ertoe om geen schadevergoeding te eisen omwille van deze termijnsverlenging.

De leidend ambtenaar Koen Melis verleende gunstig advies.

De uitgave voor deze verrekening is voorzien in het budget van 2017, voor wegenis op budgetcode 2017/2240007/OMG/0200, a 2017150108, r 2017141016.

Voor riolering is er de budgetcode 2017/2280007/OMG/0310, a: 2017150108, r: 2017141294.

De gemeenteraad wordt gevraagd haar goedkeuring te hechten aan verrekening 6 voor de opdracht 'Herinrichting Lokerenstraat'.

Juridische grond

- Het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, meer bepaald artikels 42 en 43, betreffende de bevoegdheden van de gemeenteraad.
- De wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen.
- Het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur.
- Het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, meer bepaald artikels 248 tot en met 264 betreffende het bestuurlijk toezicht.
- De wet van 15 juni 2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen, meer bepaald artikel 24 en artikel 26, §1, 2^o, a.
- De wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten.
- Het koninklijk besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen.
- Het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen, meer bepaald artikel 37.

Financiële informatie

Visum verleend

Financiële informatie

De uitgave voor deze verrekening is voorzien in het budget van 2017, voor wegenis op budgetcode 2017/2240007/OMG/0200, a 2017150108, r 2017141016.

Voor riolering is er de budgetcode 2017/2280007/OMG/0310, a: 2017150108, r: 2017141294.

Advies

Financiën

Gunstig advies

Besluit

Artikel 1

Goedkeuring wordt verleend aan verrekening 6 van de opdracht "Herinrichtingswerken Lokerenstraat" voor het totaal bedrag in meer van 27.489,68 EUR excl. btw of 33.262,51 EUR incl. btw.

Bijlagen

1. verrekening 6 - Lokerenstraat.pdf
2. 2016_12_14_Verr 6.xls

13 **2017_GR_00067** **Goedkeuring lastvoorwaarden en gunningswijze -
Aanleg Gierledreef - Goedkeuring
GOEDGEKEURD**

Notulen stemresultaten

Deze beslissing werd genomen met eenparigheid van stemmen.

Beschrijving

Aanleiding en context

Het college van burgemeester en schepenen besliste in zitting van 27 december 2004 de ontwerpoperdrecht voor de opdracht "Aanleg Gierledreef" toe te wijzen aan Studieburo Schillebeeckx, Lang Ossegoor 36 te 2390 Westmalle.

Argumentatie

In het kader van de opdracht "Aanleg Gierledreef" werd een bestek met nr T041227 opgesteld door de ontwerpen, Studieburo Schillebeeckx, Lang Ossegoor 36 te 2390 Westmalle.

De uitgave voor deze opdracht wordt geraamd op 789 509,50 EUR excl. btw of 895 549,95 EUR incl. btw.

Er wordt voorgesteld de opdracht te gunnen bij wijze van de open aanbesteding.

De uitgave voor deze opdracht is voorzien onder de codes:

	Code	Actie	Raming	Bedrag
beschikbaar				
Riolering	2017/2280007/OMG/0310	2017150108	2017150087	285.000,00 €
Wegenis	2017/2240007/OMG/0200	2017150105	2017150079	592.000,00 €

Voor openbare verlichting is in 2017 een bedrag van 66.000,00 euro voorzien onder de code:

	2017/2250007/OMG/0670	2017150105	2017150077	66.000,00 €
--	-----------------------	------------	------------	-------------

Voor heraanleg Gierledreef boven sleuf is in 2017 een bedrag van 93.000,00 euro voorzien onder de code:

2017/2240207/OMG/0310	2017150105	2017160783	93.000,00€
-----------------------	------------	------------	------------

De gemeenteraad wordt gevraagd haar goedkeuring te hechten aan het bijzonder bestek en de kostenraming en de wijze van gunnen te bepalen.

Juridische grond

- Het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, meer bepaald artikels 42 en 43, betreffende de bevoegdheden van de gemeenteraad.
- De wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen.
- Het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur.
- Het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, meer bepaald artikels 248 tot en met 264 betreffende het bestuurlijk toezicht.
- De wet van 15 juni 2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen, meer bepaald artikel 24.
- De wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten.
- Het koninklijk besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen.
- Het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen, meer bepaald artikel 5, § 2.

Financiële informatie

Financiële informatie

De uitgave voor deze opdracht is voorzien onder de codes:

	Code	Actie	Raming	Bedrag
beschikbaar				
Riolering	2017/2280007/OMG/0310	2017150108	2017150087	285.000,00 €
Wegenis	2017/2240007/OMG/0200	2017150105	2017150079	592.000,00 €

Voor openbare verlichting is in 2017 een bedrag van 66.000,00 euro voorzien onder de code:

2017/2250007/OMG/0670	2017150105	2017150077	66.000,00 €
-----------------------	------------	------------	-------------

Voor heraanleg Gierledreef boven sleuf is in 2017 een bedrag van 93.000,00 euro voorzien onder de code:

2017/2240207/OMG/0310	2017150105	2017160783	93.000,00€
-----------------------	------------	------------	------------

Beleidsinformatie

Visum enkel vereist op moment van de gunning.

Besluit

Artikel 1

Het bestek met nr T041227 en de raming voor de opdracht "Aanleg Gierledreef", opgesteld door de ontwerper, Studieburo Schillebeeckx, Lang Ossegoor 36 te 2390 Westmalle worden goedgekeurd. De lastvoorwaarden worden vastgesteld zoals voorzien in het bestek en zoals opgenomen in de algemene uitvoeringsregels van de overheidsopdrachten voor aannemingen van werken, leveringen en diensten. De raming bedraagt 789 509,50 EUR excl. btw of 895 549,95 EUR incl. btw.

Bovengenoemde opdracht wordt gegund bij wijze van de open aanbesteding.

Bijlagen

1. Bestek Gierledreef V161216.pdf
2. Turnhout - Gierledreef - 1-3 -Definitief Ontwerp bouwaanvraag 161201.pdf
3. Turnhout - Gierledreef - 2-3 -Lengteprofiel bouwaanvraag 161201.pdf

Marc Boogers

Wegen, groen en mobiliteit

14 2017_GR_00046 Aanvullend reglement op de politie van het wegverkeer en het gebruik van de openbare weg inzake de Patriottenstraat - Goedkeuring
GOEDGEKEURD

Notulen stemresultaten

Deze beslissing werd genomen met eenparigheid van stemmen.

Beschrijving

Aanleiding en context

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

Op 7 november 2016 keurde de gemeenteraad het aanvullend reglement op de politie van het wegverkeer en het gebruik van de openbare weg inzake de Patriottenstraat goed.

Op 8 december 2016 gaf het college van burgemeester en schepenen zijn goedkeuring om in te gaan op de vraag voor een voorbehouden parkeerplaats in de Patriottenstraat.

De Patriottenstraat behoort tot het beheer van de stad.

Argumentatie

Het college van burgemeester en schepenen keurde op 8 december 2016 de inrichting goed van een parkeerplaats voor personen met een handicap in de Patriottenstraat ter hoogte van huisnummer 19. Deze voorbehouden parkeerplaats dient men nog op te nemen in het aanvullend reglement van de Patriottenstraat.

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.

Financiële informatie

Financiële informatie

Er zijn geen financiële gevolgen.

Besluit

Artikel 1

De gemeenteraad van de stad Turnhout besluit het aanvullend reglement op de politie van het wegverkeer en het gebruik van de openbare weg voor de Patriottenstraat, gestemd in de zitting van 7 november 2016 op te heffen en te vervangen door wat volgt.

Artikel 2

Het verbod wordt opgelegd in de door de pijl aangeduide richting, naar rechts af te slaan, uitgezonderd fietsers, aan het kruispunt met de Korte Vianestraat voor het verkeer rijdend in de richting van de Spoorwegstraat.

Het verkeersbord C31, met onderbord, wordt aangebracht.

Artikel 3

Het parkeren wordt verboden:

- Langs de even zijde
vanaf de Spoorwegstraat tot de Kruisbergstraat;
vanaf de Korte Vianestraat tot de Rubensstraat.
- Langs de oneven zijde over de ganse lengte van de straat.

De verkeersborden E1 worden aangebracht.

Artikel 4

Het parkeren wordt verboden, van maandag tot en met zaterdag van 8 uur tot 13 uur:

- langs de even zijde, vanaf de Kruisbergstraat tot huisnummer 114.

De verkeersborden E1 met onderbord worden aangebracht.

Artikel 5

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

- op de buiten de rijbaan aangelegde parking, op de eerste twee dwarse parkeerplaatsen langs de linkerzijde;
- langs de oneven zijde op de dwarse parkeerplaatsen ter hoogte van huisnummer 19 (1 plaats).

De verkeersborden E9a met pictogram worden aangebracht.

Artikel 6

Parkeervakken worden gemarkeerd door middel van witte markeringen, langs de even zijde, vanaf huisnummer 114 tot de Korte Vianestraat.

Artikel 7

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

Artikel 8

Dit reglement wordt ter kennisgeving overgemaakt aan de Vlaamse Overheid, afdeling beleid, mobiliteit en verkeersveiligheid.

15	2017_GR_00047	Aanvullend reglement op de politie van het wegverkeer en het gebruik van de openbare weg inzake de Mermansstraat. - Goedkeuring GOEDGEKEURD
-----------	----------------------	--

Notulen stemresultaten

Deze beslissing werd genomen met eenparigheid van stemmen.

Beschrijving

Aanleiding en context

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

Op 5 september 2016 keurde de gemeenteraad het aanvullend reglement op de politie van het wegverkeer en het gebruik van de openbare weg inzake de Mermansstraat goed.

Op 8 december 2016 gaf het college van burgemeester en schepenen zijn goedkeuring om in te gaan op de vraag voor een voorbehouden parkeerplaats in de Mermansstraat.

De Mermansstraat behoort tot het beheer van de stad.

Argumentatie

Het college van burgemeester en schepenen keurde op 8 december 2016 de inrichting goed van een parkeerplaats voor personen met een handicap in de Mermansstraat ter hoogte van 57. Deze voorbehouden parkeerplaats dient men nog op te nemen in het aanvullend reglement van de Mermansstraat.

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 Mermansstraat, gestemd in de zitting van 5 september 2016 op te heffen en te vervangen door wat volgt.

Artikel 2

Het parkeren wordt verboden, langs de even zijde, over de ganse lengte van de straat.

De verkeersborden E1 worden aangebracht.

Artikel 3

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

- langs de oneven zijde
ter hoogte van huisnummer 7 (1 plaats);
ter hoogte van huisnummer 57 (1 plaats).

De verkeersborden E9a met pictogram worden aangebracht.

Artikel 4

Een oversteekplaats voor voetgangers wordt gemarkeerd door witte banden, evenwijdig met de as van de rijbaan, ter hoogte van de Korte Veldstraat.

Artikel 5

Parkeervakken worden gemarkeerd door middel van witte markeringen, langs de oneven zijde, over de ganse lengte van de straat.

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.

Patrimonium

16 **2016_GR_00188** **Verkoop van het pand Patersstraat 136 via procedure van Covast - Goedkeuring**
GOEDGEKEURD

Notulen stemresultaten

De gemeenteraad stemde met 21 stemmen op 34 stemmers nl. van de heer Luc Hermans – voorzitter-schepen, 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, de heer Toon Otten, mevrouw Annemie Der Kinderen, mevrouw Katrien Van de Poel, mevrouw Annick De Smet, mevrouw Tine De Wilde, de heer Wannes Starckx, de heer Stef Breugelmans, de heer Guy Van Litsenborg, de heer Peter Roes, mevrouw Josiane Driesen en de heer Jan Van Otten - raadsleden.

Er waren 5 onthoudingen nl. van de heer Paul Moelans, mevrouw Pascale Mathé, mevrouw Vera De Jong, , de heer Jan Boulliard en de heer Herman Schaerlaekens – raadsleden.

Er waren 8 neen stemmen nl. van de heer Paul Meeus, mevrouw Lieve Driesen, de heer Reccino Van Lommel, mevrouw Katleen De Coninck, de heer Willy Van Geirt, de heer John Guedon, de heer Tom Versmissen en de heer Eddy Grooten – raadsleden.

Beschrijving

Aanleiding en context

In zitting van 26 maart 2015 hechtte het college van burgemeester en schepenen principiële goedkeuring aan de openbare verkoop van het pand in de Patersstraat 136 en kadastraal gekend als sectie R, delen van nummers 22 X, 27 A en 30 H, met een oppervlakte van 216,8 m², volgens metingsplan, opgemaakt door landmeter-expert Filip Vandamme op 15 april 2015.

Op 23 april 2015 ging het college akkoord met het minnelijk beëindigen van de handelshuur, teneinde de verkoopbaarheid van het pand te verhogen.

Het scheefgetrokken perceel tegen de straatkant diende rechtgetrokken te worden door een repel van de naastgelegen openbare parking mee op te nemen in het te verkopen perceel. Hiertoe verleende het college principiële goedkeuring op 4 juni 2015.

In de gemeenteraad van 29 juni 2015 hechtte de raad goedkeuring aan de drie punten die hierboven door het college principieel werden goedgekeurd.

Op 8 september 2015 werd het pand openbaar te koop aangeboden door notaris Dierckx. Er werd geen aanvaardbaar bod uitgebracht. Ook niet op de tweede zitdag, die doorging op 22 september 2015. Het hoogste bod dat werd uitgebracht was 140 000 euro. De minimale verkoopwaarde, volgens schattingsverslag, opgemaakt door de ontvanger van het 1ste registratiekantoor op 11 november 2014 werd bepaald op 170 000 euro.

In zitting van 22 oktober 2015 besliste het college van burgemeester en schepenen dat het pand vanaf dan onderhands te koop gesteld wordt via notaris Dierckx. Er waren nog twee geïnteresseerde kopers, maar geen van hen wenste een bod uit te brengen dat de schattingsprijs benaderde.

In zitting van 14 juli 2016 ging het college reeds principieel akkoord met een verkoop via de procedure van Covast.

Argumentatie

De verkoop van dit pand is opgenomen in de meerjarenplanning voor verkoop in 2017. Omdat het schattingsverslag dateerde van 2014, diende er een nieuwe schatting te worden gemaakt. De minimum waarde werd bepaald door landmeter-expert Jan Koyen op 25 augustus 2016.

Inmiddels heeft Stad Turnhout via een procedure van openbare aanbesteding een partner gezocht voor het aanbieden van onroerende goederen via een online biedingsplatform, of een gelijkwaardig alternatief, dat de garantie geeft op een zo ruim mogelijke bevraging van kandidaat-kopers, waarbij eventueel makelaars hun medewerking kunnen verlenen zodat de potentiële markt sterk vergroot wordt.

De aankondiging in het Belgisch Staatsblad voor de organisatie van online biedingen bij de verkoop van onroerende goederen door middel van een vereenvoudigde onderhandelingsprocedure met bekendmaking werd gepubliceerd op 6 december 2016.

Op 10 januari 2017 dienden de kandidaturen te zijn ingediend. Het proces-verbaal van opening van de offertes en het verslag van nazicht van de offertes werden op dezelfde dag opgemaakt. Op grond van de kwalitatieve inschrijvingen, het formeel en materieel nazicht van de offertes en de vergelijking van de offertes gemaakt in het verslag van nazicht, stelde de ontwerper voor om de opdracht te gunnen aan de firma met de enige offerte, zijnde COOPERATIEF VAN VASTGOEDMAKELAARS VOOR DE BEGELEIDING VAN VASTGOEDTRANSACTIES VAN OVERHEDEN EN BIJZONDERE OPDRACHTGEVERS CVBA, Kortrijksesteenweg 1005 te Gent, hierna kort 'Covast' genoemd. Goedkeuring hieraan werd verleend in zitting van het college van 19 januari 2017.

Voorgesteld wordt om het pand Patersstraat 136 te koop te stellen via het online biedingsplatform van Covast.

Honorarium Covast is 7,26 % van de verkoopprijs, betaald door de koper.

Notaris Dierckx zal de belangen van de stad blijven behartigen bij de verkoop.

Juridische grond

Artikel 42 van het gemeentedecreet van 15 juli 2005 met betrekking tot de bevoegdheden van de gemeenteraad.

Financiële informatie

Financiële informatie

Verkoopprijs is minstens de prijs van het schattingsverslag, opgemaakt door landmeter-expert en beëdigd schatter Jan Koyen op 25 augustus 2016.

Besluit

Artikel 1

De gemeenteraad hecht goedkeuring aan de verkoop van het handelspand in de Patersstraat 136, kadastraal gekend als sectie R, delen van 22 X, 30 H en 27 A volgens de procedure van Covast en tegen minstens de waarde die werd bepaald in het schattingsverslag, opgemaakt door een beëdigd schatter Jan Koyen op 25 augustus 2016.

Artikel 2

De gemeenteraad machtigt het college van burgemeester en schepenen om de verkoop verder administratief voor te bereiden.

Sport- en Handelsschool Turnhout

**17 2017_GR_00058 Bepaling maximumcapaciteit Sport- en Handelsschool
Turnhout schooljaar 2017-2018 - Goedkeuring
GOEDGEKEURD**

Notulen stemresultaten

Deze beslissing werd genomen met eenparigheid van stemmen.

Beschrijving

Aanleiding en context

In 2002 tekende de Vlaamse overheid een beleid uit dat gelijke onderwijskansen beoogt voor alle leerlingen.

Dit beleid werd verankerd in het decreet van 28 juni 2002 betreffende gelijke onderwijskansen.

Evenzo stipuleerde dit decreet een recht op inschrijving.

De uitgangspunten van het GOK-decreet worden door de nieuwe regelgeving uitgebreid. Naast het realiseren van optimale leer- en ontwikkelingskansen voor de leerlingen, het vermijden van uitsluiting, segregatie en discriminatie en het bevorderen van de sociale cohesie, wordt nu ook beoogd de sociale mix in scholen te bevorderen.

Argumentatie

- de capaciteit is het totaal aantal leerlingen dat een schoolbestuur per niveau ziet als maximaal aantal leerlingen. Vóór de start van de inschrijvingen moeten scholen in het LOP-gebied hun capaciteit bepalen voor het eerste leerjaar A en B van de eerste graad van het voltijds secundair onderwijs
- het schoolbestuur bepaalt autonoom de capaciteit en kan hierbij rekening houden met zowel materiële omstandigheden als pedagogisch-didactische overwegingen

- het schoolbestuur kan een leerling slechts weigeren op basis van capaciteit als de betreffende capaciteit voor de start van de inschrijvingen is vastgelegd
- het schoolbestuur kan de capaciteit(en) na de start van de inschrijvingen verhogen mits goedkeuring door het LOP.

Gezien de aangroei van leerlingen tijdens het schooljaar 2016-2017 wenst de school haar capaciteit uit te breiden.

Het voorstel van de Sport- en Handelsschool Turnhout voor het schooljaar 2017-2018 is:

- eerste leerjaar eerste graad (A-stroom), 96 leerlingen (= 4 klassen)
- eerste leerjaar eerste graad (B-stroom), 12 leerlingen (= 1 klas)

Bijkomend: de capaciteit voor het 2^{de} leerjaar en hoger kan flexibel worden bepaald. Wanneer de school een maximaantal leerlingen heeft ingeschreven, kan de school het structuuronderdeel "volzet verklaren". Er volgt steeds een melding aan het LOP.

Juridische grond

Bronnen	Datum	onderwerp
Decreet 28.06.2002 betreffende gelijke onderwijskansen-I (GOK-decreet)	28.02.2002 en latere wijzigingen	
Besluit van de Vlaamse regering houdende de codificatie betreffende het secundair onderwijs	17.12.2010 en latere wijzigingen	artikelen 110/1 tot en met 110/27
Ministeriële omzendbrief SO/2005/07	25.06.2008 en latere wijzigingen	gelijke onderwijskansenbeleid voor het secundair onderwijs
Ministeriële omzendbrief SO/2012/01	05.06.2012 en latere wijzigingen	inschrijvingsrecht en aanmeldingsprocedures in het secundair onderwijs

Financiële informatie

Financiële informatie

geen

Besluit

Artikel 1

De gemeenteraad keurt de maximumcapaciteit voor het eerste leerjaar A én B van de Sport- en Handelsschool Turnhout goed voor het schooljaar 2017-2018.

Luc Op de Beeck
Financiën

18 **2017_GR_00048** **Budgetwijziging 4 van het exploitatiebudget 2016 van het OCMW. - Kennisneming**
GOEDGEKEURD

Notulen stemresultaten

Deze beslissing werd genomen met eenparigheid van stemmen.

Beschrijving

Aanleiding en context

Het OCMW heeft op 04/01/2017 de beraadslaging overgemaakt van de Raad voor Maatschappelijk Welzijn van 22/12/2016 houdende goedkeuring van budgetwijziging 4 van het budget 2016.

Argumentatie

In toepassing van het decreet van 19 december 2008 betreffende de organisatie van de openbare centra voor maatschappelijk welzijn moet deze beraadslaging ter kennisgeving overgemaakt worden aan de gemeenteraad van de stad Turnhout.

Juridische grond

Artikel 150 van het OCMW-decreet van 19 december 2008 bepaalt dat het budget en de budgetwijzigingen aan de gemeente worden bezorgd. De voorzitter van de raad voor maatschappelijk welzijn licht het budget of de budgetwijziging toe op de vergadering van de gemeenteraad. Artikel 150 van het OCMW-decreet bepaalt de voorlegging van het OCMW-budget of de budgetwijziging aan de gemeenteraad:

- als een budget past binnen het meerjarenplan van de gemeente, neemt de gemeenteraad er kennis van;
- als een budget niet past binnen het meerjarenplan van de gemeente, spreekt de gemeenteraad zich uit over de goedkeuring van het budget;
- de gemeenteraad neemt de beslissingen binnen een termijn van vijftig dagen, die ingaat op de dag nadat de beslissing van de raad voor maatschappelijk welzijn bij de gemeente is toegekomen.

Voor meerjarenplan en budget gelden volgende beslissingstermijnen:

- de gemeenteraad neemt de beslissingen binnen een termijn van vijftig dagen, die ingaat op de dag nadat de beslissing van de raad voor maatschappelijk welzijn bij de gemeente is toegekomen;
- de gemeente verstuurt haar besluit naar de OCMW-vereniging uiterlijk de laatste dag van de termijn van vijftig dagen. Als binnen die termijn geen beslissing aan de OCMW-vereniging is bezorgd, wordt de gemeenteraad geacht aan het meerjarenplan (of de aanpassingen ervan) en het budget (of budgetwijziging) zijn goedkeuring te hebben verleend.

Financiële informatie

Financiële informatie

Niet van toepassing

Besluit

Artikel 1

De gemeenteraad neemt kennis van de beraadslaging van de Raad voor Maatschappelijk Welzijn van 22/12/2016 houdende goedkeuring van budgetwijziging 4 van het budget 2016 van het OCMW.

Secretariaat

19 **2017_GR_00059** **Strategisch en financieel meerjarenplan 2017-2019 (2017) en budget 2017 van de Zorggroep Orion - Goedkeuring**
GOEDGEKEURD

Notulen stemresultaten

De gemeenteraad stemde met 20 stemmen op 34 stemmers nl. van de heer Luc Hermans – voorzitter-schepen, 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, de heer Toon Otten, mevrouw Annemie Der Kinderen, mevrouw Katrien Van de Poel, mevrouw Annick De Smet, mevrouw Tine De Wilde, de heer Wannes Starckx, de heer Stef Breugelmans, de heer Guy Van Litsenborg, de heer Peter Roes, mevrouw Josiane Driesen, de heer Jan Van Otten, - raadsleden.

Er waren 14 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 Paul Moelans, mevrouw Pascale Mathé, mevrouw Vera De Jong, de heer Willy Van Geirt, de heer John Guedon, de heer Tom Vermissen, de heer Eddy Grooten, de heer Jan Boulliard en de heer Herman Schaerlaekens – raadsleden.

Beschrijving

Aanleiding en context

De Algemene Vergadering van Zorggroep Orion keurde op 24 november 2016 het strategisch en financieel meerjarenplan 2017-2019 (2017) en het budget 2017 van Zorggroep Orion, goed.

Met mail van 22 december 2016 werden deze aan de stad Turnhout bezorgd om ter goedkeuring voor te leggen aan de gemeenteraad.

Argumentatie

Zorggroep Orion is een publiekrechtelijke verzelfstandiging en dient zich aan dezelfde regels te houden als OCMW Turnhout.

Juridische grond

Financiële informatie

Financiële informatie

Zie bijlage

Besluit

Artikel 1

De gemeenteraad keurt het strategisch en financieel meerjarenplan 2017-2019 (2017) van Zorggroep Orion goed.

Artikel 2

De gemeenteraad keurt het budget 2017 van Zorggroep Orion goed.

Initiatiefrecht

IR 1 **Vraag van raadslid van raadslid John Guedon: verkeersinfarct Turnhout
13/12/2016
GOEDGEKEURD**

Indiener(s):

John Guedon, N-VA - fractie Van Damme

Toelichting:

Dagelijks worden wij in Turnhout geconfronteerd met stilstaand verkeer.

M.i. zijn er situaties waar toch onmiddellijk een oplossing aan kan gevonden worden

Ik verwijs naar het verkeersinfarct van 13/12/3016 waarbij een groot aantal weggebruikers gedurende meer dan 1 uur stilstonden en gegijzeld werden.

Dit had als oorzaak het takelen van 1 personenwagen die foutief geparkeerd stond voor een private inrit in het centrum van Turnhout, meerbepaald de Warandestraat juist voorbij het kruispunt met de Wezenstraat.

Waarom werd er ogenblikkelijk geen omleiding voorzien. aangezien uit de situatie duidelijk bleek dat het probleem niet van korte duur zou zijn ?

Welke conclusies heeft het College getrokken naar aanleiding van dit
gebeuren ?

Op welke manier gaan de bevoegde instanties in de toekomst dit probleem aanpakken om
nieuw verkeersinfarct van diezelfde aard in Turnhout te

voorkomen ?

IR 2 Vraag van raadslid van raadslid Willy Van Geirt: sport voor de amtenaren
GOEDGEKEURD

Indiener(s):

Willy Van Geirt, N-VA - fractie Van Damme

Toelichting:

In meerdere steden en gemeenten krijgen voortaan de stadsmedewerkers enige tijd om te sporten tijdens hun werkuren.

Zou het niet wenselijk zijn voor onze stad om ook hier eens over na te denken om dit in te lassen?

Zeker nu wij ook terug beschikken over een totaal gerenoveerd zwembad.

IR 3 Vraag van raadslid van raadslid Willy Van Geirt: Toerisme
GOEDGEKEURD

Indiener(s):

Willy Van Geirt, N-VA - fractie Van Damme

Toelichting:

Bezoekje gebracht aan het vakantiesalon.

Meerdere Vlaamse steden en zelfs gemeenten waren hier aanwezig met een stand.

Is dit niet te overwegen dat ook Turnhout hier in de toekomst aan zal deelnemen?

IR 4 Vraag van raadslid van raadslid Herman Schaerlaekens: Theater 1900
GOEDGEKEURD

Indiener(s):

Herman Schaerlaekens, N-VA - fractie

Toelichting:

In de achtergevel van 'Theater 1900' zijn er scheuren ontstaan. Hoogstwaarschijnlijk is dit veroorzaakt door de uitgravingen voor de ondergrondse parking op de Turnovasite. Via de PPS-constructie is ook de Stad hierbij betrokken partij.

Dit meer dan 100 jaar oude uniek stukje erfgoed, architectuur en nostalgie werd in 1993 erkend als beschermd monument, betekent een meerwaarde voor Turnhout en mag niet verloren gaan.

-Werden door de bouwheren van Turnova de nodige voorzorgsmaatregelen genomen om de aangrenzende eigendommen te vrijwaren van schade?

-Kan en zal de schade hersteld kunnen worden zonder dat de veiligheid van heel het gebouw in het gedrang komt?

-Heeft de Stad acties ondernomen om verwaarlozing en verkrotting van dit sinds 1993 beschermd monument te voorkomen?

-Plant de Stad initiatieven om mee een geschikte bestemming te zoeken voor dit uniek stukje erfgoed?

IR 5 Vraag van raadslid van raadslid Willy Van Geirt: stadskrant
GOEDGEKEURD

Indiener(s):

Willy Van Geirt, N-VA - fractie Van Damme

Toelichting:

Graag hadden wij geweten hoe het komt dat er duidelijke afspraken genegeerd worden in verband met de stadskrant?

Er was namelijk een afspraak met communicatie dat er in de stadskrant geen politiciers zouden in gezet worden. Nu reeds enkele malen stellen wij vast dat er regelmatig mensen uit de meerderheid toch de stadskrant halen. Zelfs een foto met gans het college deze maand.

Werden er nieuwe afspraken gemaakt? En zo ja wat houden die in? En wanneer krijgt de oppositie de kans om in de stadskrant te komen?

IR 6 Vraag van raadslid van raadslid Pascale Mathé: Sluiting Syntra
GOEDGEKEURD

Indiener(s):

Pascale Mathé, N-VA - fractie

Toelichting:

Wij hebben moeten vernemen dat opleidingscentrum Syntra haar deuren zal sluiten in september.

Dit is (nog maar eens) slecht economisch nieuws voor Turnhout en voor de vele kempenaars die daar zichzelf dagelijks/wekelijks

kunnen ontplooiën dankzij de vele cursussen die er worden gegeven. Iedereen kon hier zijn gading vinden in het ruime aanbod.

Rekening houdende met de toename van armoede in Turnhout is het dan ook voor velen niet haalbaar om hun opleidingen in andere vestigingen verder te zetten of te starten .

Daarom hadden we graag van de Schepen van Onderwijs te horen gekregen hoe Stad Turnhout hierop gaat anticiperen ?

Wat gaan jullie doen om de vele ‘gestrande’ studenten van Syntra tegemoet te komen ? Is er met de directie van Syntra al een gesprek geweest om te zien of er toch geen andere

mogelijkheden zijn of andere opties om alsnog deze richtingen in Turnhout te kunnen blijven aanbieden.

IR 7 **Vraag van raadslid van raadslid Willy Van Geirt: parkeren**
GOEDGEKEURD

Indiener(s):

Willy Van Geirt, N-VA - fractie Van Damme

Toelichting:

Graag zou ik de werkuren kennen van de politie diensten die voortaan de controle op het parkeren en fout parkeren moeten controleren?

IR 8 **Vraag van raadslid van raadslid Reccino Van Lommel: Vervuilende lijnbussen in de Kempen**
GOEDGEKEURD

Indiener(s):

Reccino Van Lommel, Vlaams Belang

Toelichting:

Vanaf 1 februari jl. worden voertuigen met een te hoge emissie geweerd uit de stad Antwerpen. Zo ook lijnbussen. Vervoersmaatschappij De Lijn gaf reeds aan de meer vervuilende bussen elders in te zetten. Een aantal Kempense gemeenten reageerden reeds tegen deze handelswijze.

1. Worden deze vervuilende bussen ook in Turnhout en de onmiddellijke omgeving ingezet?
2. Zo ja,
 - Welke is de zienswijze van het stadsbestuur dienaangaande?
 - Is er overleg geweest tussen De Lijn en vertegenwoordigers van onze stad?
 - Is er tevens overleg geweest tussen onze stad en andere gemeenten om een gemeenschappelijk standpunt te bepalen?

IR 9 **Vraag van raadslid van raadslid Pierre Gladiné: Schade aan Theater 1900**
GOEDGEKEURD

Indiener(s):

Pierre Gladiné, De stadslidst

Toelichting:

In de pers konden we vernemen dat er scheuren zouden zijn opgetreden in de beschermde zaal Amicitia(theater 1900) op de Grote Markt. Er wordt gesuggereerd dat deze scheuren het gevolg zouden zijn van de graafwerken aan de Turnova-site. De herbestemming van deze mooie zaal is al jaren problematisch. De hoge kosten voor de restauratie schrikken investeerders af. Ik ga ervan uit dat iedereen die deze zaal ooit bezocht heeft, wil dat het gebouw behouden blijft.

1. Heeft het stadsbestuur weet van scheuren in de achtergevel van zaal Amicitia? Is er een vermoeden dat deze veroorzaakt zouden zijn door de graafwerken aan Turnova?
2. Werden er beschermende maatregelen genomen om verdere schade aan de zaal tegen te gaan?

IR 10 Vraag van raadslid van raadslid Paul Meeus: Historisch deel Turnova
GOEDGEKEURD

Indiener(s):

Paul Meeus, Vlaams Belang

Toelichting:

Tijdens de vergadering van commissie 5 op dinsdag 24 januari jl. werd uitgebreid gesproken over de stand van zaken aangaande de ontwikkeling van Turnovo met betrekking tot de academies en Dinamo. Hieruit bleek dat het geklasseerde historische gedeelte nog moet ontwikkeld worden en na realisatie hiertoe een belangrijke ruimtelijke aanvulling zal betekenen.

Normaliter vangen de werkzaamheden aan wanneer de subsidies die hiervoor kunnen aangevraagd worden, toegekend worden.

Zal het stadsbestuur hiervoor een subsidiedossier indienen?

- Zo ja, gebeurde dit reeds? Indien dit nog niet werd ingediend: waarom gebeurde dit nog niet? Vreest men in dit geval niet dat er erg veel tijd zal verloren gaan in functie van de optimale werking van vooral de academies?
- Zo neen, waarom niet?

Hoe wordt een en ander budgettair ingepland in de MJP?

6 februari 2017 21:06 - De voorzitter opent de besloten zitting

6 februari 2017 21:23 - De voorzitter sluit de zitting