

GEMEENTERAADSZITTING VAN 26 JANUARI 2016

NOTULEN

AGENDA

- 01 Ondersteunende diensten - Centrale administratie - Notulen vorige vergadering
- 02 Politie - Reglement ter goedkeuring van een toelage aan buurtinformatienetwerkers (BIN)
- 03 Ondersteunende diensten - Communicatiedienst - Implementatie Uitdatabank Naamswijziging Willebroek Leift --> Uit in Willebroek - Reglement Uit in Willebroek
- 04 Bouwen en Wonen - Milieu - Aanpassen premiereglement dakisolatie - uitbreiding met gevelisolatie
- 05 Bouwen en Wonen - Milieu - Overeenkomst ADMA 2016
- 06 Bouwen en Wonen - Milieu - Overeenkomst Dierenbescherming 2016
- 07 Bouwen en Wonen - Openbare Werken - Project Tuinwijk VMSW - Wegenis-, riolerings- en omgevingswerken - goedkeuring ontwerp
- 08 Bouwen en Wonen - IVA Innova - Aankoop tuingrond Vorsenpoelweg (achter woning Appeldonkstraat 62)

Punten op de agenda geplaatst op verzoek van de heer Kevin Eraerts, Vlaams Belang fractie, overeenkomstig artikel 22 van het gemeentedecreet.

1. Het Willebroeks sportbeleid
2. Ophaling kerstbomen
3. Vuurwerk tijdens de feestdagen
4. Invorderen van achterstallige boetes

GEMEENTERAAD VAN 26 JANUARI 2016

NOTULEN

Aanwezig : M.M. Moens Eddy, voorzitter; Bevers Eddy, burgemeester; Huyghe Tinneke, Vanwelkenhuysen Frank, Somers Ronald, Ceurstemont Claudia, Spiessens Luc, Bradt Maaïke, schepenen; Meeus Georges, De Laet Marc, Van Lerberghe Jan, Oner Murat, Reyntiens Griet, Eeraerts Kevin, Eeraerts Michel, Moens Anita, Kennes Rudi, Tas Bart, Moeremans Herman, Ugurlu Seney, Deloof Sofie, Moerenhout Ronald, De Smedt Dirk, Dezaeger Nils, Van Aken Lars, Briffa Siska, Hermans Irena, raadsleden en Bauwens Herman, secretaris.
Reinilde Van Moer, voorzitter OCMW (niet-stemgerechtigd)

Raadslid Tas Bart wordt door het lot als eerste stemmer aangeduid.

De voorzitter wenst iedereen een gelukkig en voorspoedig nieuw jaar toe.

Hij nodigt de raadsleden uit op een vergadering die de nieuwe Brandweerzone in Duffel organiseert over het toekomstplan van de lokale brandweer.

Raadslid De Laet stelt vast dat - 4 maanden nadat het plan in de kranten is verschenen en de personeelsleden in elk korps informatie hebben ontvangen - de raadsleden nu pas een avond in maart naar Duffel mogen gaan om er te vernemen hetgeen op dat ogenblik vermoedelijk reeds is goedgekeurd.

Zelfs na klachten waarbij de gouverneur inderdaad gevraagd had de raadsleden tijdig op de hoogte te stellen, moet men nog eens twee maanden wachten. Het is initiatief zelfs is natuurlijk OK maar had veel sneller gekund.

01 : Ondersteunende diensten - Centrale administratie - Notulen vorige vergadering

De raad besluit goedkeuring te hechten aan de notulen van de vergadering van de gemeenteraad van 15 december 2015.

Eenparig akkoord

02 : Politie - Reglement ter goedkeuring van een toelage aan buurtinformatie-netwerkers (BIN)

Motivering

Voorgeschiedenis

Naar aanleiding van een inbrakenplaag in de wijken Den Brandt 1 en Den Brandt 2 werd in november 2015 een bewonersvergadering georganiseerd met het oog op het oprichten van een buurtinformatienetwerk (BIN).

Woensdag 25 november 2015 werd een infoavond georganiseerd door de initiatiefnemers en de politiezone Mechelen-Willebroek, waarbij geïnteresseerde buurtbewoners werden ingelicht over de voorwaarden voor de oprichting en de werking van een BIN. ± 80 geïnteresseerde buurtbewoners waren aanwezig.

61 buurtbewoners hebben zich aangemeld om lid te worden van het netwerk en stelden een bestuur samen op de werkvergadering op 6 januari 2016. De voorziene datum om het systeem op te starten is vastgesteld op 17 februari 2016 (15 u). Voor de opstart moet een charter (**zie bijlage 1**) worden opgesteld en ondertekend door de coördinator van het BIN, de burgemeester en de korpschef van de politiezone Mechelen-Willebroek.

Feiten en context

Het toelagereglement zoals hierna wordt voorgelegd werd goedgekeurd bij besluit van het college van burgemeester en schepenen d.d. 15 januari 2016.

Er wordt voorgesteld om de opstart van BIN's te ondersteunen indien hiervoor een vraag komt vanuit een bepaalde buurt/wijk of naar aanleiding van een aantal incidenten (conform BIN wijk Den Brandt).

Deze ondersteuning bestaat erin dat de politiezone Mechelen-Willebroek en het gemeentebestuur hun medewerking verlenen aan de initiatiefnemers om op maat van de buurt/wijk een BIN op te richten.

De gemeente wil de BIN's ook jaarlijks via een toelage financieel ondersteunen. Hiervoor dient een reglement opgesteld te worden dat de toekenning van deze toelage moet regelen. Met ingang van 1 februari 2016 stelt het gemeentebestuur een jaarlijkse toelage ter beschikking van buurtinformatienetwerken (BIN).

Dit reglement is zowel van toepassing op nieuwe, d.w.z. nog op te richten buurtinformatienetwerken, als op reeds bestaande buurtinformatienetwerken.

Wat is een BIN?

- BIN = Buurtinformatienetwerk
- Een buurtinformatienetwerk (BIN) is een samenwerkingsverband tussen burgers en de lokale politie binnen een bepaalde buurt. De actoren van het project zijn de burgers (meewerken), een coördinator (leiding geven) en de lokale politie (overleggen).
- Het doel van een BIN:
 - het algemene veiligheidsgevoel te verhogen;
 - de sociale controle te bevorderen;
 - het belang van preventie te verspreiden.
- Binnen een buurtinformatienetwerk is er een permanente informatie-uitwisseling:
 - tussen de lokale politie en de burgers;
 - door het verspreiden van preventieve tips;
 - met de nadruk op het verspreiden van nuttige operationele informatie;
 - afgestemd op de specifieke noden en behoeften van de betrokken burgers.
- De buurt waar het BIN is gelegen wordt gemarkeerd met infoborden.

Enkel buurtinformatienetwerken gelegen en opgericht op het grondgebied van de gemeente Willebroek komen in aanmerking voor een subsidie.

De buurtinformatienetwerken dienen te worden opgericht volgens de richtlijnen van de ministeriële omzendbrief van 10 december 2010, betreffende de buurtinformatienetwerken. Dit betekent dat een buurtinformatienetwerk dient te beschikken over:

- een coördinator: één BIN-medewerker die gekozen wordt door de overige BIN-medewerkers; het BIN wordt tevens begeleid door een gemandateerd politiebeambte;
- een door de lokale overheid, de lokale politie en de coördinator ondertekend BIN-charter dat door de FOD Binnenlandse Zaken wordt goedgekeurd;
- een huishoudelijk reglement van het buurtinformatienetwerk (**bijlage 2**);
- de behoefte om een BIN op te zetten moet spontaan van de burger zelf komen en niet vanuit de overheid;
- de communicatie tussen de lokale politie en het BIN verloopt volgens een vooraf opgemaakt communicatieplan (**bijlage 3**);
- evaluaties en bijstellingen (**bijlage 4**);
- elke BIN-overeenkomst moet overgemaakt worden aan de minister van Binnenlandse Zaken.

Er is ook een stappenplan voorzien voor het oprichten BIN (**bijlage 5**).

De toelage die door de gemeente wordt toegekend is bedoeld als ondersteuning voor de algemene werking van een buurtinformatienetwerk. Het gemeentebestuur neemt de kosten voor het oprichten van de BIN's (aankoop credits) op zich. Aangekochte credits voor één BIN, kunnen ook gebruikt worden voor een ander opgericht BIN.

Vanuit de provincie wordt het communicatieplatform of CIN/BIN-platform aangeboden aan de Antwerpse BIN's. Hiervoor heeft de provincie Antwerpen een overeenkomst met Enoxus.

De aanvraag tot het bekomen van een toelage voor de oprichting van een buurtinformatienetwerk dient te worden gericht aan het gemeentebestuur van Willebroek, Pastorijstraat 1 te 2830 Willebroek.

- Een buurtinformatienetwerk verhoogt de sociale cohesie, verhoogt het veiligheidsgevoel en zorgt voor een betere samenwerking tussen bewoners, het gemeentebestuur en de politiezone.
- Vanwege de subsidiëring vanuit de provincie werken de meeste politiezones samen met Enoxus. Hierdoor staan ze sterk in eventuele onderhandeling in de toekomst. Als er een tweede BIN wordt opgericht, kunnen de credits aangekocht bij Enoxus ook gebruikt worden voor dat BIN. Er is dus niet meteen een bijkomende kost.
- Het BIN kan ook gebruikt worden voor noodsituatie: voorbeeld kindje weggelopen, adviezen in geval van brand.
- De oprichting van BIN Den Brandt zal ook andere buurten motiveren tot het oprichten van een BIN – er is ook een verantwoordelijkheidsgevoel voor de buurt (buurt proper houden, sluikstorten,...).
- De gemeente is niet verplicht om de kosten op zich te nemen, maar dit is welaangewezen omwille van volgende redenen:
 - Naar analogie met het bestaande BIN Stuivenberg te Mechelen (gelegen in PZ Mechelen-Willebroek)
 - Het verlaagt de drempel voor burgers om een BIN op te starten

De dienst samenleven zal actief betrokken worden bij het BIN. Het gemeentebestuur is omwille van de betrokkenheid van andere diensten partner in het oprichten van het BIN (dienst samenleven, beroep doen op gemeentelijke werkplaats in geval van sluikstorten, voorvallen die kunnen gesanctioneerd worden met gemeentelijke administratieve sancties,...).

Juridische grond

- Het gemeentedecreet inzonderheid artikel 42.
- Buurtinformatienetwerk, inzonderheid artikel 5, waarbij de minister de burgemeesters aanspoort tot het oprichten van buurtinformatienetwerken. (bijlage 6)
- Het zonaal veiligheidsplan van de politiezone Mechelen Willebroek (strategische doelstelling in het kader van gemeenschapsgerichte politiezorg p. 76).
- Meerjarenplanning : budget voorzien Actieplan LEEF006004: integrale veiligheid en preventie – opstart project integrale veiligheid (p.70) (bijlage 7)
- PRD-startnota nummer P60, goedgekeurd door CBS d.d. 11 december 2015 (bijlage 8).

Adviezen – argumenten

Positief advies van de stuurgroep integrale veiligheid, gemeenschapsgerichte preventiezorg en handhaving d.d. 8 januari 2016.

Positief advies financiële dienst: mail d.d. 11/01/2016.

Positief advies van de dienst samenleven: mail d.d. 11/01/2016 – met vermelding dat ze het een goed initiatief vinden waarbij ook deze dienst betrokken is en het gemeentebestuur dus ook partner maakt.

Positief advies van de dienst communicatie: mail d.d. 12/01/2016.

Positief advies van brandweerzone Rivierenland mail d.d. 13/01/2016.

Advies consulent situationele preventie d.d. 12/01/2016 : stand van zaken Stad Mechelen – opstart BIN is gemeentelijk beslist in CBS omdat de kredieten gemeentelijke worden voorzien

Financiële gevolgen

Vanwege de overeenkomst tussen de provincie Antwerpen en Enoxus moet de gemeente Willebroek enkel de kosten van de credits op zich nemen. Deze bedragen voor 25 credits euro 899,00.

De credits (€ 899,00) omvatten: (zie mail d.d. 11/01/2016 van Sophie Van Ostaeyen (FDGantwerpen.be) "De provincie Antwerpen heeft een contract met Enoxus afgesloten voor de Bin-communicatie. Het gaat hier om een abonnement dat enkel voice-berichten omvat. De provincie betaalt het abonnement voor het versturen van voice-berichten, niet de eigenlijke gesprekskosten. Wie de gesprekskosten betaalt is afhankelijk van de afspraken tussen de gemeente, de politiezone en de BIN.

Naast het versturen van voice-berichten kunnen via het Enoxus-systeem ook sms'en en mails verstuurd worden. Deze vallen niet onder het contract dat de provincie Antwerpen met Enoxus heeft afgesloten. Het is voor het versturen van de sms'en de mails dat credits kunnen aangekocht worden. Het is aan de gemeente, bin of politiezone om te bepalen of het versturen van sms'en en mails ook noodzakelijk is. In de meeste gevallen hebben wij de indruk dat de communicatie vooral via voice gebeurt." **(bijlage 10)**

Bij het oprichten van BIN Den Brandt wordt de aankoop van de credits voorzien door de gemeente Willebroek. De credits zijn de werkingskosten van het BIN.

Visum : 0 nee 0 ja	Visumnummer : geen	Datum : geen
Beschikbaar krediet: € 180.000,00	Actie: LEEF06004001	Dienstjaar
Vast te leggen: € 899,00 + € 127,20 (folders)	AR: 6159999	2016

Besluit :

De gemeenteraad besluit goedkeuring te hechten aan het toelagereglement voor de oprichting en werking van buurtinformatienetwerken (BIN)

Het raadslid Tas vraagt hoe de BIN – coördinator wordt gekozen. Aan welk profiel moet die beantwoorden? Hij vraagt eveneens wat die wel of niet mag doen. Kunnen anderen zich in het project inschakelen en is er een vergoeding voor de leden van het BIN ?

De burgemeester antwoordt dat de politie de informatie verzamelt die de burger aan de centrale meldt. Er wordt geen informatie aan de coördinator verstrekt, alleen resultaten worden gecommuniceerd. Er zijn weinig vereisten voor de taak van coördinator. Het volstaat dat men zich engageert om de regels na te leven. Er zijn geen vergoedingen voor de BIN – leden. Het gaat om een vrijwillig traject. Het reglement heeft juist tot doel om de kosten van de samenwerking te dekken. Er is een bestuur dat 1 maal per jaar een algemene vergadering inricht.

Op een volgende vergadering van de gemeenteraadscommissies zal een toelichting worden verstrekt over de werking van een Buurtinformatienetwerk.

Het raadslid K. Eeraerts staat achter het initiatief. Voor hem kan het niet dat een raadslid dezelfde vragen die hij in de commissie stelde nu opnieuw stelt. Hij vraagt of het raadslid wel aanwezig was. De vraag zelf is identiek aan diegene die hij stelde en er is toen voldoende geantwoord. Zo was het duidelijk dat de straatverantwoordelijken alleen informatie doorspeelden.

Raadslid Briffa is van oordeel dat men financiële kosten wil dekken terwijl andere sociale media gratis zijn. De burgemeester antwoordt dat de politie ook via sociale media wordt gecontacteerd. Binnen het netwerk is alles echter beter georganiseerd terwijl er voor de sociale media voorlopig geen richtlijnen bestaan hoe men er mee dient om te gaan. Hij preciseert dat het BIN geen patrouilleploeg is voor de buurt.

Voor de goede orde wil het raadslid De Laet duidelijk stellen dat het raadslid Tas wel degelijk aanwezig was op de vergadering van de gemeenteraadscommissie en elk lid van de raad nog steeds zelf beslist welke vragen het wil stellen.

**17 stemmen voor (N-VA / CD&V / Open VLD / Vlaams Belang)
10 onthoudingen (sp.a / Groen)**

03 : Ondersteunende diensten – Communicatiedienst - Implementatie Uitdatabank voor 'Uit in Willebroek' | Naamswijziging Willebroek Leift → Uit in Willebroek | Reglement Uit in Willebroek

Motivering

Feiten en context

Sinds 2012 bestaat een maandelijkse activiteitenkalender "Willebroek Leift".

Alle diensten leveren tot op heden hun activiteiten per mail aan, die door de communicatiedienst wordt verwerkt in een Word document, maar dit is een zeer tijdrovend en omslachtig werk.

In het kader van de nieuwe aanbesteding werd het voorstel gedaan om over te gaan tot de implementatie van de Uitdatabank (tot op heden gebruiken enkele diensten deze al om hun activiteiten in te putten;

Het gebruik van de uitdatabank levert vele voordelen op :

- Uniforme vermelding van alle activiteiten
- Activiteit ingeven op 1 plaats = verschijnt via diverse kanalen (www.uitinvlaanderen.be, www.willebroek.be, www.hln.be, www.gva.be enz.)
- De communicatiedienst keurt de activiteiten goed, conform reglement in bijlage
- Activiteiten makkelijk te exporteren uit databank in Excel-sheet
→ snel, eenvoudig en geringe foutenmarge.

Het bestek 'Opmaak, drukken en bedelen van het gemeentelijk magazine en UiTkalender' werd goedgekeurd door de gemeenteraad op 24 november 2015.

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

Besluit :

Artikel 1 :

De raad gaat akkoord met de implementatie van de Uitdatabank, conform de vooropgestelde timing en de gunningscriteria in het bestek voor de opdracht 'opmaak, drukken en bedelen van het gemeentelijk magazine en UiTkalender' en de naamswijziging van de maandelijkse kalender van Willebroek Leift naar Uit in Willebroek, met ingang vanaf 1 maart 2016.

Artikel 2 :

De raad keurt de naamswijziging van Willebroek Leift naar Uit in Willebroek goed

Artikel 3 :

De raad keurt het reglement inzake de activiteitenkalender Uit in Willebroek goed.

Eenparig akkoord

04 : Bouwen en Wonen - Milieu - Aanpassen premierglement dakisolatie – uitbreiding met gevelisolatie

Motivering

Voorgeschiedenis

In de gemeenteraadszitting van 25 februari 2014 werd voor de laatste maal een aanpassing uitgevoerd aan de premierglementen, o.a. ook deze van dakisolatie.

Feiten en context

In uitvoering van het actieplan van de burgemeestersconvenant, meer bepaald van acties 5.6, 5.11, 5.14, 5.17-5.18 wordt voorgesteld het premierglement tot isoleren van de woning door dakisolatie uit te breiden met gevelisolatie.

Juridische grond

GR 25 februari 2014 - Laatste aanpassing premierglementen;
GR 21 mei 2013 tot deelname aan de klimaatneutrale organisatie 2020;
GR 13 juni 2014 tot goedkeuring van het actieplan ter uitvoering van de klimaatneutrale organisatie 2020;
GR 16 december 2014 tot deelname aan de burgemeestersconvenant;
GR 24 november 2015 tot goedkeuring van het actieplan ter uitvoering van de burgemeestersconvenant.

Adviezen – argumenten

Het reglement werd aangepast (bijgevoegd in bijlage 1). De wijzigingen werden in het rood aangeduid. Belangrijkste wijzigingen:

Dakisolatie: Rd-waarde wordt verhoogd van 3,5 naar minimum 4,5 m²W/K

Gevelisolatie: Bijkomend wordt een premie toegekend voor gevelisolatie a rato van 2 €/m² met een maximum van € 250/woning. De Rd-waarde wordt bepaald op minimum 2,3 m²W/K. Het moet verder ook gaan om na-isolatie van een bestaande buitenmuur. Dit houdt in dat de premie voor nieuwbouw uitgesloten wordt.

Er wordt de mogelijkheid ingebouwd om de aanvraag in te dienen tot maart van het jaar volgend op het lopend dienstjaar. Dit om toe te laten dat werken die op het einde van het jaar worden uitgevoerd toch in aanmerking komen voor het bekomen van de premie.

Er werd ook een nieuw aanvraagformulier opgemaakt (bijlage 2), dat dakisolatie en muur- of gevelisolatie integreert.

Financiële gevolgen & communicatie

Er worden geen extra financiële middelen voorzien. De uitgave valt onder het bedrag dat momenteel voorzien wordt voor de premie voor dakisolatie. Mogelijk dient dit wel te worden verhoogd via begrotingswijziging. Dit hangt af van het succes van de nieuwe premie.

Besluit

De raad besluit :

Artikel 1

Goedkeuring te hechten aan de wijziging van het premierglement in die zin dat het premierglement op het plaatsen van dakisolatie wordt uitgebreid met een premie voor het aanbrengen van gevelisolatie.

Artikel 2:

De premie wordt voorzien binnen het bestaande budget.
Indien nodig wordt via budgetwijziging bijkomend krediet voorzien.

Artikel 3:

De nieuwe premie zal worden bekendgemaakt door een persbericht en via de gemeentelijke website.

Artikel 4:

Een afschrift van dit premierglement wordt overgemaakt aan:

- Igemmo - Schoutetstraat 2, 2800 Mechelen

Voor het raadslid Briffa gaat het om een duwtje in de rug die weinigen er toe zullen overhalen isolatie te leggen. De premie is ondermaats tegenover andere. Van de 3 premies die nog in Willebroek bestaan zijn er twee ter aanvulling van premies van Eandis. Schepen Bradt wijst er op dat de premie bovenop andere van Eandis en de Vlaamse overheid komt. In totaal komt men voor Willebroek tot een maximum van € 500,00. Zij vergelijkt die met de premies van de omliggende gemeenten en moet vaststellen dat zij in Willebroek hoger liggen. Mechelen heeft op dit vlak zelfs geen premie. Het gemeentebestuur hoopt met dit initiatief een nieuwe stap in de uitvoering van de burgemeestersconvenant te zetten.

Ook voor het raadslid K. Eeraerts gaat het om een habbekrats. Hij is bezorgd om de algemene woonkwaliteit die in Willebroek nooit hoog scoorde. Om echt resultaten te boeken is veel meer nodig. Dan moet worden gewerkt aan de volledige omgevingskwaliteit. Hij vraagt om daar werk van te maken zoals Puurs dat met zijn centrum heeft gedaan.

Schepen Bradt wijst er op dat het voorliggende dossier over de aanpassing van een milieupremie handelt.

***25 stemmen voor (N-VA / CD&V / Open VLD / sp.a / Groen)
2 onthoudingen (Vlaams Belang)***

05 : Bouwen en Wonen - Milieu - Overeenkomst ADMA 2016

Motivering

Voorgeschiedenis

Sinds 2009 hanteert onze organisatie een dierenwelzijnsplan met daarin een bijzondere aandacht voor het diervriendelijk beleid ten aanzien van de zwurfkatten – zwurfkattenbeheersingsproject - in onze gemeente d.w.z. het vangen, steriliseren of castreren en het opnieuw uitzetten op de plaats waar ze gevangen werden.

Het college besliste in zitting van 20 januari 2012 om in het kader van het zwurfkattenbeheersingsproject een overeenkomst aan te gaan met A.D.M.A. – Lange Baan 3 – 2990 Wuustwezel, stilzwijgend verlengbaar voor telkens één jaar, met een maximum verlenging van 3 jaar en eindigend op 31 december 2015.

Feiten en context

In het kader van dit zwurfkattenbeheersingsproject werd er een nieuwe onderhandelingsprocedure opgestart en heeft 1 vereniging gereageerd namelijk Anti Dieren Mishandelings Actie vzw (A.D.M.A.).

Volgende offerte werd door ADMA ingediend:

- Voorwerp:
 - De overeenkomst heeft tot voorwerp het beheersen van zwervkatten die zich bevinden op het grondgebied van de gemeente Willebroek.
- Duur van de overeenkomst :
 - De overeenkomst treedt in werking op 1 januari 2016 en dit voor de duur van één jaar, stilzwijgend verlengbaar voor telkens één jaar. Beide partijen kunnen per aangetekend schrijven de overeenkomst beëindigen mits naleving van een opzegtermijn van 3 maanden.
- Vergoeding :
 - De gemeente betaalt aan ADMA jaarlijks een bijdrage van € 0,12 per inwoner voor het vangen, het naar een dierenarts brengen en het terug zetten van zwervkatten.
 - De overige gemaakte kosten worden gedragen door ADMA.
 - Het door de gemeente te storten bedrag wordt berekend op basis van de bevolkingsgegevens op 1 januari van het voorafgaande kalenderjaar.
 - De betaling gebeurt tijdens het eerste kwartaal van ieder kalenderjaar.
- Verzorging door dierenarts – vergoeding:

Een erkende dierenarts dient de noodzakelijke verzorging toe aan de zwervkatten en/of euthanaseert indien nodig. De kosten van de behandeling van de zwervkatten door de dierenarts worden rechtstreeks betaald door het gemeentebestuur op voorwaarde dat de facturen per zwervkat de volgende gegevens vermelden:

- Vindplaats , adres en plaatsnaam
- Aantal katten, katers, kattinnen
- Uitgevoerde behandeling

De erkende dierenarts hanteert volgende forfaitaire bedragen (inclusief BTW):

- Steriliseren kattin, knip in linker oor als merkteken, inclusief ontwormen, ontvlooiën	€80
- Castreren kater, knip in linker oor als merkteken, inclusief ontwormen, ontvlooiën	€35
- Euthanaseren van een volwassen kat, inclusief ophalen door Rendac NV	€35
- Euthanaseren van een kitten	€10
- Plaatsen van een chip en registratie van het dier	€30
- Vaccinatie (kattenziekte, niesziekte en chlamydia)	€15
- Uitvoeren van test bij twijfel over gezondheid	€25

Euthanasie wordt alleen toegepast bij katten met een ongeneeslijke ziekte.

De uitvoering van een test bij twijfel over de gezondheid is uitsluitend een beslissing van de dierenarts.

Facturen van de dierenarts over katten die niet gemeld werden bij de milieudienst van de gemeente worden niet betaald.

- Bekendmaking aan dierenarts:
ADMA bezorgt aan de behandelende dierenarts een kopie van de onderhavige overeenkomst.

Juridische grond

Meerjarenplan 2014–2019: LEEF004 – “We blijven aandacht hebben voor dierenwelzijn”.

Wet van 14 augustus 1986 betreffende de bescherming en het welzijn van dieren, gewijzigd door:

- de wet van 26 maart 1993 (MB 09/07/93)
- de wet van 4 mei 1995 (MB 28/07/95)

KB van 18 mei 2001 (BS 04/07/01) betreffende de toegestane ingrepen bij gewervelde dieren, met oog op het nutsgebruik van de dieren of op de beperking van de voortplanting van de diersoort.

Dierenwelzijnsplan goedgekeurd in gemeenteraad van 23 september 2008.

Op voorstel van het college van burgemeester en schepenen

Adviezen

Advies milieu dd. 16/11/2015:

Om een beter opvolging te verzekeren van de meldingen versus vergoeding dierenarts, verkiest de milieudienst om vanaf 1 januari 2016 te werken met een meldingsformulier 'gevonden verklaring'. Dit formulier bevat het volgnummer van de melding, de gegevens van de melder, de gegevens van de vindplaats, het aantal zwerfkatten enz. en dient bij elk factuur van de dierenarts te zijn bijgevoegd.

Financiële gevolgen

In het budget van 2016 werd onder actie LEEF004002006 op BI 098400 en AR 6493000 € 1.200 voorzien.

Besluit :

De gemeenteraad besluit:

Artikel 1:

een overeenkomst met A.D.M.A. – Weymoutlaan 18 – 2960 Brecht aan te gaan voor de duur van één jaar;

Artikel 2 :

akkoord te gaan met het betalen van een onkostenvergoeding aan ADMA van € 10,00 per gevangen zwerfkat, te factureren op het einde van het lopende dienstjaar;

Eenparig akkoord**06 : Bouwen en Wonen - Milieu - Overeenkomst Dierenbescherming 2016****Motivering****Voorgeschiedenis**

Sinds 2009 hanteert onze organisatie een "dierenwelzijnsplan" met daarin een bijzondere aandacht voor het diervriendelijk beleid ten aanzien van zwervende, verloren of achtergelaten dieren (honden, vogels, konijnen, huiskatten,)" in onze gemeente.

Het college besliste in zitting van 20 januari 2012 hiervoor een overeenkomst aan te gaan met dierenbescherming Dierenwereldkruis vzw – Hemelrijken 24 – 2890 Sint-Amands, stilzwijgend verlengbaar voor telkens één jaar, met een maximum verlenging van 3 jaar en eindigend op 31 december 2015.

Feiten en context

Een nieuwe onderhandelingsprocedure werd opgestart en één vereniging heeft gereageerd namelijk Dierenwereldkruis vzw.

Volgende offerte werd ingediend:

- Ophaling en opvang van: gevonden, verlaten, zwervende en gewonde dieren op het grondgebied Willebroek
(!!! voor wat betreft katten gaat het hier enkel over het ophalen van zieke en verlaten (huis)katten en niet over zwerfkatten (wilde katten) – voor zwerfkatten bestaat er een aparte overeenkomst van de gemeente met de vereniging A.D.M.A.)
 - Wettelijk 15 dagen bijhouden en verzorgen, medische hulp van hun dierenarts
 - Opsporen van de eigenaar

- Na 15 dagen een nieuwe thuis zoeken voor deze dieren, met toezicht en controle.
- Inbeslagnames van honden en katten.
- Jaarlijkse toelage:
 - € 0,18 per inwoner per jaar
 - Gebaseerd op 2014 aan 25.425 inwoners = € 4.576,50
- Honden:
 - Kosten ophaling honden (ongeacht het aantal) zijn alleen van toepassing op inbeslagname: € 30
 - Verblijf: €15 per dag
 - Chip + vaccin (inclusief raadpleging dierenarts): € 44,87
 - Europees paspoort: € 10
- Katten:
 - Kosten euthanasie: volwassen kat € 47,98 ; kitten € 21,42
 - Verdoving euthanasie met Zoletil = € 12 per cc met een max. van € 6
 - Chippen/vaccineren: € 7,50 per kat
 - Enkel lijk Rendac: € 11,37

Alle prijzen zijn inclusief BTW.

- Afspraken:
 - Katten:
 - Werking: Inwoners dienen eerst een melding te doen bij de milieudienst. Er wordt vervolgens door de milieudienst een meldingsformulier opgemaakt en doorgezonden naar de dierenbescherming.
 - Facturen van de dierenarts over katten die niet gemeld werden bij de milieudienst van de gemeente worden niet betaald.
 - Honden:
 - Kosten voor afhaling zijn alleen van toepassing op inbeslagname, ongeacht het aantal, deze kosten worden ook doorgerekend aan de eigenaars van de honden. Eveneens worden alle andere kosten doorgerekend aan de eigenaars van de honden.
- Andere opvang:
 - Geitjes: Ruisbroek
 - Varkens: Opdorp
 - Paarden: Kalfort
 - Vogels, Cavia's: vogelopvangcentrum Malderen.
- Duur van de overeenkomst :
 - De overeenkomst treedt in werking op 1 januari 2016 en is jaarlijks opzegbaar door beide partijen mits aangetekend schrijven.

Juridische grond

Meerjarenplan 2014–2019: LEEF004 – “We blijven aandacht hebben voor dierenwelzijn”.

Wet van 14 augustus 1986 betreffende de bescherming en het welzijn van dieren, gewijzigd door:

- de wet van 26 maart 1993 (MB 09/07/93)
- de wet van 4 mei 1995 (MB 28/07/95)

KB van 18 mei 2001 (BS 04/07/01) betreffende de toegestane ingrepen bij gewervelde dieren, met oog op het nutsgebruik van de dieren of op de beperking van de voortplanting van de diersoort. Dierenwelzijnsplan goedgekeurd in gemeenteraad van 23 september 2008.

Op voorstel van het college van burgemeester en schepenen

Adviezen

Advies milieu dd. 9/12/15:

Om een betere opvolging te verzekeren van de meldingen versus vergoeding dierenarts, verkiest de milieudienst om vanaf 1 januari 2016 te werken met een meldingsformulier 'gevonden verklaring'. Dit formulier bevat het volgnummer van de melding, de gegevens van de melder, de gegevens van de vindplaats, het aantal dieren en dient bij elk factuur van de dierenarts te zijn bijgevoegd.

Financiële gevolgen

In het budget van 2016 werd onder actie LEEF004002006 op BI 098400 en AR 6493000 € 4.576,50 voorzien.

Besluit :

De gemeenteraad besluit:

Artikel 1:

een overeenkomst met Dierenwereldkruis vzw – Hemelrijken 24 – 2890 St. Amands aan te gaan voor de duur van één jaar;

Artikel 2 :

akkoord te gaan met het betalen van een jaarlijkse toelage van € 0,18 per inwoner (gebaseerd op 2014 aan 25.425 inwoners = € 4.576,50) voor het ophalen van gevonden, verlaten, zwerfende en gewonde dieren op het grondgebied, te factureren in het eerste trimester van het dienstjaar;

Eenparig akkoord

07 : Bouwen en Wonen - Openbare Werken - Project Tuinwijk VMSW - Wegenis-, riolerings- en omgevingswerken - goedkeuring ontwerp

Motivering**Voorgeschiedenis**

Ter hoogte van de oude woningen aan de Hoge Heide te Willebroek, alsook op de hoek Mutualiteitsstraat-Eduard Anseelestraat, plant de Vlaamse Maatschappij voor Sociaal Wonen, in samenspraak met de Sociale Huisvestingsmaatschappij van Willebroek, een nieuw project waarbij de oude woningen inclusief wegenis worden vervangen door 41 nieuwe woonentiteiten, inclusief nieuwe wegenis- en rioleringswerken.

Dit project werd besproken met alle betrokken partijen, waaronder ook het gemeentebestuur aangezien een deel van de nieuw aan te leggen open ruimte overgedragen zal worden aan het gemeentebestuur als openbaar domein.

Voor dit project werd op 18 april 2014 een stedenbouwkundige vergunning afgeleverd door het college van burgemeester en schepenen.

Feiten en context

Aangezien project ook een overdracht van openbare ruimte naar het gemeentelijk openbaar domein inhoudt, dient ook een ontwerp-dossier ter goedkeuring te worden voorgelegd aan de gemeenteraad.

Dit ontwerpdossier werd medio november 2015 ingediend.

De werken zullen worden gegund in toepassing van een open aanbesteding

Op 18 april 2014 werd een verkavelingsvergunning afgeleverd door de het college van burgemeester en schepenen;

Het studiebureau Antea Group, Roderveldlaan 1, 2600 Antwerpen heeft een ontwerpbundel opgemaakt voor de wegenis-, riolerings- en omgevingswerken (aanleg publieke ruimte) binnen het project "Tuinwijk" van de VMSW;

De werken worden volledig uitgevoerd op kosten van het Vlaams Gewest en de Sociale Huisvestingsmaatschappij. Bijgevolg is geen voorafgaandelijke belofte van grondafstand, noch een bankwaarborg nodig.

Het ontwerpdossier is ter kennisgeving voorgelegd aan het college van burgemeester en schepenen in zitting van 15 januari 2016.

Juridische grond

Artikel 65 van het decreet van 17 juli 1997 houdende de Vlaamse Wooncode bepaalt dat de subsidiëring van infrastructuurwerken en van aanpassingswerkzaamheden aan de woonomgeving, vermeld in artikel 64, § 1, eerste lid, 2° en 4° van dit decreet, slechts mogelijk is als de initiatiefnemer er zich toe verbindt de wooninfrastructuur in kwestie, samen met de grond waarin of waarop ze wordt uitgevoerd, binnen de termijn die door de Vlaamse regering wordt bepaald aan de gemeente over te dragen om in het gemeentelijke openbare domein te worden ingelijfd;

Adviezen – argumenten

Aan alle adviezen opgelegd in het kader van de goedkeuring van de stedenbouwkundige vergunning dient te worden voldaan.

Naar aanleiding van het ontwerpdossier werden geen nieuwe adviezen gevraagd.

Financiële gevolgen

Er zijn geen financiële gevolgen voor het gemeentebestuur, tenzij het latere onderhoud van het openbaar domein na definitieve overdracht.

Besluit :

De raad besluit goedkeuring te hechten aan het ontwerpdossier voor de wegenis-, riolerings- en omgevingswerken (aanleg publieke ruimte) voor het project "Tuinwijk", opgesteld door studiebureau Antea Group, Roderveldlaan 1, 2600 Antwerpen, mits ook de voorwaarden opgelegd in het kader van de goedkeuring van de stedenbouwkundige gunning voldaan worden.

Raadslid Briffa is van oordeel dat het gaat om een project met veel goede aspecten. Zoals een ondergrondse parkeerplaats, fietsenberging en wateropvang. Zij had nog graag een parkeerplaats gehad voor auto 's die worden gedeeld.

Schepen Huyghe merkt op dat subsidies van de Vlaamse Huisvestingsmaatschappij alleen mogelijk zijn voor hetgeen aan het project zelf is gekoppeld.

Schepen Spiessens voegt er aan toe dat hij nog onlangs een voorbereidende vergadering heeft gehad m.b.t. het autodelen.

Het raadslid had gezien dat enkel parkeerplaatsen buiten het project wellicht voor autodelen kunnen worden gebruikt.

Eenparig akkoord

08 : Bouwen en Wonen - IVA Innova - Aankoop tuingrond Vorsenpoelweg (achter woning Appeldonkstraat 62)

Motivering

Voorgeschiedenis

In het kader van haar missie voert het IVA INNOVA een actief aankoopbeleid ten aanzien van strategisch gelegen of verouderd vastgoed dit ter ondersteuning van bijvoorbeeld het “herwaarderingsproject Willebroek Noord” of het project “Willebroek Morgen”;

Feiten en context

Het perceel tuingrond (sectie A nr. 306/X/3) langsheen de Vorsenpoelweg en maakt deel uit van de mogelijke ontsluitings- en ontwikkelingsvoorstellen binnengebied Vorsenpoelweg (Actie LEEF003004011);

Deze zone kan ingevolge het goedgekeurde RUP ingericht worden als openbaar domein;
In voorgaande gemeenteraden werd reeds besloten, tot verwerving van afgesplitste tuinen (Appeldonkstraat nr.58, 56, 48 en volgenden) binnen de voormelde zone;

De eigenaars van het perceel, Appeldonkstraat 62 sectie A nr.306/X/3, de heer en mevrouw TAIBI A. – EL HADAOUI Z. wonende Appeldonkstraat 62 alhier, hebben zelf voorgesteld het achterliggende tuinperceel te verkopen aan de gemeente of haar IVA;
In casu heeft het aangeboden deel van perceel tuingrond een oppervlakte van 74m², dit volgens het opmetingsplan opgesteld de dato 4 december 2015 door Landmeetkundig studie – en vastgoedbureau Jan Focé BVBA, Bezelaerstraat 128 te 2830 Willebroek.

Juridische grond

Het nieuwe gemeentedecreet, inzonderheid artikels 42 en 43;
De wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van Bestuurshandelingen;
Het decreet van 28 april 1993 houdende de regeling voor het Vlaamse Gewest van het administratief toezicht op de gemeenten;
Het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur

Adviezen – argumenten

Het deelperceel tuingrond dat aan het IVA wordt aangeboden is gelegen aan de Vorsenpoelweg en sluit aan bij het inbreidingsproject Vorsenpoelweg-Gorrebroek waarvoor in het verleden reeds percelen door het IVA werden verworven;
Gelet op het definitief vastgelegde RUP Willebroek Noord en de ligging van het aangeboden, perceel, 1ste afdeling sectie A deel van 306/X/3, is het aangeboden het perceel als strategisch en te verwerven te beschouwen;

Rekening houdend met het feit dat :

- een minnelijke verwerving verkiesbaar is boven een eventuele latere onteigening;
- de gemiddelde grondwaarden in deze buurt zich situeren tussen 250,00 en 320,00 euro/m²;
- bij voorgaande verwervingen, onder andere de aankoop tuindeel van de woningen Appeldonkstraat 56 en 48 bij gemeenteraadsbesluit de dato 20 maart 2012 en 21 mei 2013 en volgende, de grondprijs bepaald werd op 111,00 euro/m²;

- een opmetingsplan opgesteld de dato 4 december door Landmeetkundig studie – en vastgoedbureel Jan Foqué BVBA, Bezelaerstraat 128 te 2830 Willebroek.

- een schattingsverslag specifiek opgemaakt voor de verwerving van voormelde percelen door het landmeetkundig studie – en expertisebureau BVBA Jan Foqué;

- door het IVA voorgesteld werd één zelfde grondprijs/m² te betalen voor alle nog te verwerven tuindelen en percelen in het projectgebied grenzende aan de Vorsenpoelweg.

De verwerving van het deel tuingrond van de woning gelegen Appeldonkstraat 62, 1ste afdeling sectie A nr.306/X/3 is gunstig te beoordelen gelet op het strategisch belang en de gunstige grondprijs van het aanbod;

- de eigenaars de heer en mevrouw TAIBI Abdelkader – EL HADAOUI Zineb; hebben een verkoopbelofte ondertekend

Financiële gevolgen

De aankoop van dit perceel is opgenomen in meerjarenplanning en budget 2015.

AR: 2620007 Beleidsitem 0610920 Actie : LEEF 003004011 : Project binnengebied Vorsenpoelweg

Visum : 0 nee 0 ja	Visumnummer :	Datum :
Beschikbaar krediet: € 30.000,00	Actie: LEEF 003004011	Dienstjaar
Vast te leggen: € 8.214,00	AR: 2620007	2016

Besluit :

De gemeenteraad besluit goedkeuring te verlenen aan:

Artikel 1 :

de aankoop onder voormelde voorwaarden van een deel van een perceel tuingrond gelegen aan de Appeldonkstraat 62 te Willebroek 1ste afdeling sectie A nr.306/X/3, met een opgemeten oppervlakte van 74m², eigendom van de heer en mevrouw TAIBI Abdelkader – EL HADAOUI Zineb wonende Appeldonkstraat 62 te 2830 Willebroek, dit tegen de prijs van € 8.214,00;

Artikel 2

het ontwerp - in bijlage - van de bestuurlijke akte van aankoop;

Artikel 3

het college van burgemeester en schepenen te gelasten met de verdere samenstelling en uitvoering van het dossier en waarbij de burgemeester of zijn plaatsvervangend schepenen voor de gemeente zal optreden bij het verlijden van de bestuurlijke akte van aankoop;

Het raadslid K. Eeraerts wijst op de bedenkingen die bij de vorige dossiers van de Vorsenpoelweg zijn geformuleerd.

Schepenen Huyghe verwijst eveneens naar haar antwoord. Hier gaat het om een stukje grond dat bij de volkstuintjes kan worden opgenomen.

**25 stemmen voor (N-VA / CD&V / Open VLD / sp.a / Groen)
2 onthoudingen (Vlaams Belang)**

BP Bijkomende punten

Punt op de agenda geplaatst op verzoek van de heer Kevin Eraerts, Vlaams Belang fractie, overeenkomstig artikel 22 van het gemeentedecreet.

(de tekst wordt integraal overgenomen van de tekst van de indiener)

Het Willebroeks sportbeleid

2017 is pas begonnen en er wordt al zand in de ogen van de Willebroekenaar gestrooid.

In het kader van het verloop van de bestuursperiode 2012-2018 stelde een krant aan de burgemeester volgende vraag : "Stel u krijgt extra geld om een project te realiseren, welk project zou dit dan zijn ?". Het antwoord luidde "een zwembad" !

Met deze verklaring wordt het project rond de Schalk uit de wind gezet, project dat tijdens deze bestuursperiode zijn realisatie zou moeten krijgen en uit de verdere uitleg in de krant blijkt dat het bestuur ook effectief over een zwembad aan het denken is.

Onze vragen :

1. Wat bedoelt men met "nadenken" over een nieuw zwembad en over welke termijn spreekt men dan ?
2. Welk dossier of project gaat nu voorrang krijgen in de realisatie van de nieuwe sportaccommodatie ?

Schepen Ronny Somers antwoordt:

1. ***"niet nadenken" over mogelijk bijkomende projecten betekent "blijven stilstaan". Het is belangrijk om in beweging te blijven en elk idee levendig te houden.***
2. ***De realisatie van het Huis van de Vrije Tijd en daaraan gekoppeld de nieuwe sportaccommodatie zijn voor ons prioritair. De voorbereidingen hiervoor zijn volop bezig.***

Voor het raadslid wordt tweemaal geen antwoord gegeven. Ideeën kan iedereen lanceren. Hij stelt vast dat er geen termijn is bepaald voor de inrichting van De Schalk. Dat is dus voor na de verkiezingen.

Punt op de agenda geplaatst op verzoek van de heer Kevin Eraerts, Vlaams Belang fractie, overeenkomstig artikel 22 van het gemeentedecreet.

(de tekst wordt integraal overgenomen van de tekst van de indiener)

Ophaling kerstbomen

Volgens een bericht in de krant werden de kerstbomen in Willebroek gratis opgehaald. Men vergeet er echter bij te zeggen dat iedere Willebroekenaar voor deze dienstverlening via Ivarem en het gemeentebestuur wel een prijs betaalt.

Vermits de berichtgeving over deze afhaling zeer matig was en een groot aantal mensen de afhaalkalender nog niet ontvangen had besloot ondergetekende zich telefonisch via het 0800-nummer met Ivarem in verbinding te stellen om meer informatie te bekomen. De vriendelijke dame die mij te woord stond kon mij noch basisinformatie noch de datum van afhaling geven vermits zij, zoals ze zelf verklaarde, via een extra bureau was aangesteld? Op de dag van afhaling zelf ontving ik wel bericht dat de afhaling diezelfde dag zou gebeuren.

Mijn kerstboom met kluit stond reeds buiten dus geen probleem. Groot was mijn verwondering toen bleek dat hij niet was opgehaald omdat er nog een plastic potje aan de kluit hing. Op een regenachtige dag mag de modder dus van de kluit over het voetpad of straat lopen. Op die vraag kon men bij Ivarem trouwens geen antwoord geven.

Onze vragen :

1. Vermits de informatie over de ophaling van kerstbomen ondermaats is vragen wij om in de toekomst deze communicatie grondig aan te passen.
2. Hoe zullen de vertegenwoordigers dit gegeven verdedigen binnen Ivarem ?
3. Wat was de totale kostprijs van deze ophaling en heeft men een idee over het aantal bomen dat werd opgehaald ?

Schepen Maaïke Bradt antwoordt:

De Ophaalkalender van januari werd in december op de website geplaatst. In de 'Recycle-App' was de datum van 'ophaling kerstbomen' opgenomen. Trouwens dit is een handige gratis tool die we meer willen bekendmaken bij onze inwoners.

Via het gemeentebestuur werd op 21 december 2015 een extra bericht gepost via onze website over de ophaling van de kerstbomen.

Er werd door Ivarem ook duidelijk gecommuniceerd via de afvalkalender hoe de kersbomen diende aangeboden te worden: "ontdaan van potten en van versieringen".

1. ***De gemeente en IVAREM zullen bij hun toekomstige communicatie meer de nadruk leggen op de acceptatiecriteria. De kerstbomen worden verhakseld en daarna gecomposteerd. Om kwaliteitsvolle zuivere compost te kunnen maken moeten de kerstbomen zonder vreemde materialen zoals versiering en potten worden aangeboden.***
2. ***De afvalkalenders werden in sommige wijken te laat bedield door de externe firma en was dus niet in handen van het gemeentebestuur. De firma ontving reeds een brief aangaande deze problematiek. Onze vertegenwoordigers zullen IVAREM vragen om de Recycle-app te promoten. Betreft uw melding: Uit een onderzoek door IVAREM is gebleken dat de oproep van betrokkene is doorgeschakeld naar een extern call center. Dat gebeurt automatisch als de 3 medewerkers van de infolijn van IVAREM in gesprek zijn. Het is de taak van dat call center om de vraag en de gegevens van betrokkene te noteren en die door te geven aan IVAREM zodat de infolijn contact kan opnemen van zodra dat mogelijk is. De medewerkers van de infolijn beschikken over alle nodige informatie. In dit geval heeft het externe call center de afgesproken procedure niet gevolgd. IVAREM heeft het call center daar op aangesproken.***
3. ***De ophaling van de kerstbomen kost 3.115 EUR; die prijs is gebaseerd op de kosten voor het nodige materieel en personeel om alle straten van de gemeente te bedienen en ook om nog eens een beperkte 2e ophaalronde te organiseren. Er werd 6.860 kg opgehaald. Wij hebben geen idee hoeveel bomen er werden opgehaald. Er werden 10.500 aansluitpunten bediend.***

Het raadslid is van oordeel dat de informatieverstrekking over de ophaling bij de aankoop of de verdeling van de bomen moet gebeuren en niet nadien. De ophaling kost amper de helft de ophaling van de roze zakken.

Als de info tijdig wordt verstrekt vindt hij dat OK.

Punt op de agenda geplaatst op verzoek van de heer Kevin Eraerts, Vlaams Belang fractie, overeenkomstig artikel 22 van het gemeentedecreet.

(de tekst wordt integraal overgenomen van de tekst van de indiener)

Vuurwerk tijdens de feestdagen

Niets is mooier dan een goed georganiseerd vuurwerk.

Niettegenstaande het feit dat het bestuur een verbod had uitgevaardigd werden tijdens de overgang van oud naar nieuw bepaalde Willebroekse wijken door enthousiaste vuurwerkliefhebbers echter tot frontzones herschapen met, zoals we konden vaststellen, een brandende haag als gevolg. Zolang het maar bij een brandende haag blijft hoor ik sommigen denken Het is echter niet de eerste keer dat een verdwaalde pijl grotere schade veroorzaakt.

Onze vragen :

1. Via welke kanalen werd dit vuurwerkverbod aan de bevolking bekend gemaakt ?
2. Werden en controles uitgevoerd en PV's opgesteld ?
3. Wat is het besluit naar volgende jaar toe ?

Schepen Maaïke Bradt antwoordt:

1. ***Er is een vuurwerkverbod. Dit vuurwerkverbod staat op de gemeentelijke website. Om uitzonderlijk een toelating te krijgen dient een aanvraagformulier ingevuld te worden. Het aanvraagformulier voor het bekomen van een vergunning tot het afsteken van feestvuurwerk staat op onze gemeentelijke website..***

***De uitzondering staat vermeld in de algemene bestuurlijke politieverordening:
"Het afsteken van feestvuurwerk is toegestaan zonder toelating van de burgemeester op Nieuwjaarsnacht van 31 december om 23.30u tot 1 januari om 01.00u van het daaropvolgende jaar."***

2. ***Er werden geen klachten genoteerd, noch controles uitgevoerd en geen PV's opgemaakt.***
3. ***De huidige regelgeving blijft gelden.***

Het raadslid is van oordeel dat men de berichtgeving heeft aangepast. Voordien was er een verbod zonder enige nuancering. Hij vraagt beter te communiceren en ook aandacht te besteden aan richtlijnen voor het gebruik van vuurwerk.

De burgemeester verwijst naar de folders die in de nieuwjaarsperiode zijn verspreid. En op de milieudienst beschikbaar zijn.

Punt op de agenda geplaatst op verzoek van de heer Kevin Eraerts, Vlaams Belang fractie, overeenkomstig artikel 22 van het gemeentedecreet.

(de tekst wordt integraal overgenomen van de tekst van de indiener)

Invorderen van achterstallige boetes

In aansluiting op het door mij geagendeerde agendapunt van vorige gemeenteraadszitting nl. de invordering van achterstallige belastingen stel ik mij in het kader van de gemeentelijke begroting vragen betreffende de betaling van al de verschillende vormen van GAS-boetes en andere boetes zoals bijvoorbeeld milieuovertredingen.

Graag vernamen wij dan ook of het mogelijk is om een opgave of lijst te publiceren of openbaar te maken waarin vermelding van :

1. het soort en de aard van de boete
2. het totaal gevorderde bedrag op jaarbasis met vermelding van het aantal
3. het bedrag van de onmiddellijk betaalde boetes alsook de onbetaalde boetes?

Schepen Luc Spiessens antwoordt:

Ambtenaren bepalen zelf hoe zij hun verslag opstellen en veel hangt af van de periodes waarop die betrekking hebben. Dat kan al eens langer duren wanneer men weet dat dossiers van 2014 nog niet alle volledig zijn afgehandeld en geïnd. Idem voor dossiers van 2015 die in 2015 zijn opgesteld maar nog niet werden behandeld.

Inzake de GAS-boetes maakt de GASAM-ambtenaar jaarlijks een rapport op.. Het rapport 2015 is nog in opmaak en bijgevolg kunnen wij slechts voorlopige cijfers over dit alles geven.

In 2015 werden er 230 GAS-boetes gegeven, waarvan er in totaal 35 onmiddellijk betaald werden, er 104 in het debiteurenbeheer zitten én er nog 91 GAS-boetes hangende zijn in de procedure van de GASAM-ambtenaar. Het totale bedrag van de huidige 139 GAS-boetes die in de boekhouding zitten, is vandaag € 17.025,-, waarvan er € 2.765,74,- onmiddellijk betaald werd.

Van de 230 GAS-boetes waren er 176 inbreuken verkeerd aanbieden afval/sluikstorten.

Buiten deze GAS-boetes kent de gemeente geen andere boetes. Immers wordt alles inzake milieu buiten de gemeente afgehandeld en speelt het Parket hier een beslissende rol in: het Parket beslist of een strafrechtelijke of administratieve vervolging noodzakelijk is. Bij strafrechtelijke vervolging gaat dit door naar de rechtbank en bij administratieve vervolging gaat dit naar een speciale milieucommissie die dit dossier verder afhandelt én de grootte van de boete vaststelt.

Het raadslid vraagt de cijfers te publiceren.

De burgemeester is bereid op deze vraag in te gaan.

De voorzitter sluit de vergadering af te 20 uur 51 en nodigt de raadsleden en het publiek uit op de receptie.

Herman Bauwens
Secretaris

Eddy Moens
Voorzitter