INHOUDSTAFEL GEMEENTERAAD D.D. 22 MEI 2012
3OPENBARE ZITTING

31. Goedkeuring notulen raadszitting d.d. 17 april 2012

32. Budgetwijziging nr. 3 dj. 2012 (buitengewone dienst)

53. Interne kredietaanpassingen 2011

74. Kerkfabriek Sint-Pieter – rekening dj. 2011

75. Kerkfabriek Onbevlekt Hart van Maria – rekening dj. 2011

86. Kerkfabriek Sint Rumoldus – rekening dj. 2011.

87. Kerkfabriek Sint Lambertus – rekening dj. 2011

98. VZW Speelplein Kriebels – rekening 2011

109. Toekenning subsidie 2012 ten bedrage van 20.500 euro aan de VZW Speelplein Kriebels

1110. Sportregio Dijle-Nete - goedkeuring werkingsverslag met jaarrekening 2011

1211. Aanpassing belastingreglement op het plaatsen van kermisinrichtingen op openbare plaatsen aanslagjaren 2012 en 2013.

1412. Aanpassing belastingreglement op het plaatsen van kermisinrichtingen op privéterreinen aanslagjaren 2012 en 2013

1513. Aankoop gronden Doelstraat

2714. Aankoop van brandstoffen van voertuigen via tankkaart 2012-2015 - Goedkeuring lastvoorwaarden en gunningswijze. (8442/127-03, 421/127-03 en 351/127-03)

2815. Verharden fietspad Tulpenstraat te Berlaar – goedkeuring voorontwerp, verantwoordingsnota, raming en tracé fietspad Tulpenstraat (421 22/733-60).

3016. Heropwaardering Gestel –fase 1 (pastorij en kerkhofmuren (deel van-) – Goedkeuring ontwerp, bestek, wijze van gunnen en raming (790/724-60 en 790 03/724/60)

3317. Heropwaardering Gestel - Ontwerpopdracht restauratie schandpaal en renovatie pastorie en kerkhofommuring – Goedkeuring gunning bijakte interne studies pastorie, n.a.v. voorwaarden Ruimte&Erfgoed.

3618. Energiebesparende renovatie Sporthal ’t Stapveld en GBS Heikant – Voorontwerpnota Eandis projectbegeleiding - goedkeuring

3919. Intergemeentelijk woonbeleid - goedkeuring aangepaste overeenkomst aangaande de oprichting van de “Interlokale vereniging voor Wonen langs Dijle en Nete”.

4620. Intergemeentelijk woonbeleid – goedkeuring Woonplan 2012-2013 van de “Interlokale vereniging voor Wonen langs Dijle en Nete”

4721. Intergemeentelijk woonbeleid – kennisname jaarboek 2011 “Wonen langs Dijle en Nete” en goedkeuring financieel verslag 2011 van de “Interlokale vereniging voor Wonen langs Dijle en Nete”.

4822. Participatie gemeente Berlaar aan Interlokale Vereniging Milieuhandhaving Kempen

5123. Brandweer - openverklaring bij aanwerving van 3 stagiair-brandweerlieden met aanleg van een werfreserve van één jaar + openverklaring bij bevordering van 1 adjudant.

5224. Cipal – aanwijzing van een vertegenwoordiger en een plaatsvervangend vertegenwoordiger van de gemeente en vaststelling van zijn mandaat op de algemene Vergadering van de dienstverlenende vereniging Cipal van 15 juni 2012.

5325. Finilek – kennisname agenda en aanduiding van een gemeentelijke volmachtdrager en een plaatsvervangende gemeentelijke volmachtdrager op de algemene vergadering d.d. 27 juni 2012

5526. IGEMO - kennisname van de agendapunten van de Algemene Vergadering van de intergemeentelijke vereniging IGEMO d.d. 1 juni 2012

5627. IGEMO – aanduiding van de afgevaardigde(n) op de Algemene Vergadering van de intergemeentelijke vereniging IGEMO d.d. 1 juni 2012 met verdeling van het gemeentelijk stemmenaandeel

5728. Kennisname van de agendapunten van de algemene vergadering van de intergemeentelijke vereniging IVAREM van 1 juni 2012 en verlenen van mandaat

5929. IVAREM - aanduiding van de afgevaardigden op de algemene vergadering van de intergemeentelijke vereniging IVAREM d.d. 1 juni 2012 met verdeling van het gemeentelijk stemmenaandeel

6030. Iverlek - goedkeuring agenda en statutenwijziging op algemene vergadering d.d. 27 juni 2012

6231. Iverlek – aanduiding gemeentelijk vertegenwoordiger en plaatsvervangend gemeentelijk vertegenwoordiger op de algemene vergadering d.d. 27 juni 2012

6332. Pidpa – benoeming en vaststelling van het mandaat van afgevaardigde van de gemeente voor de Statutaire Jaarvergadering op 18 juni 2012

6433. Aankoop (levering, installatie, technische dienstverlening en onderhoud) van 2 kopieertoestellen voor de Financiële Dienst en de Gemeentelijke Basisschool – Goedkeuring lastvoorwaarden, gunningswijze, raming en uit te nodigen firma's

66BIJKOMENDE PUNTEN

6634.I. Ambtelijk memorandum n.a.v. infomoment 7 mei 2012

6634.II. Invoering snelheidszones 30-50-70km/h

6734.III. Info avond van 7 mei 2012

6734.IV. Behoud van het Dolhuis

67GEHEIME ZITTING

6735. Ontslag brandweerman Luc Vetters.

GEMEENTERAAD D.D. 22 MEI 2012
Aanwezig:
Walter HOREMANS, burgemeester-voorzitter

Ronald VAN THIENEN (vanaf punt 3), Ingeborg VAN HOOF, Eddy VERSTAPPEN, Jan HENDRICKX, Stefaan LAMBRECHTS en Luc FAES (vanaf punt 3), schepenen

Jef DAEMS, Brigitte dE BIOLLEY, Dirk ARAS, Koen KERREMANS, Rudy NUYENS, Lies CEULEMANS, Lieve LUYTEN, Gaby VERVOORT, Willy BEECKMAN, Willy BEULLENS en Lydia VERCAMMEN, raadsleden

Anja NEELS, gemeentesecretaris
Verontschuldigd:
Nadine BOEKAERTS, Christiane DOCX en Guy STAES, raadsleden

De voorzitter opent de vergadering om 20.00 uur.

OPENBARE ZITTING

1. Goedkeuring notulen raadszitting d.d. 17 april 2012
Na kennisname van het proces-verbaal van de raadszitting d.d. 17 april 2012 wordt het verslag met eenparigheid van stemmen goedgekeurd.

2. Budgetwijziging nr. 3 dj. 2012 (buitengewone dienst)

Gelet op de nieuwe gemeentewet;

Gelet op het decreet van 13 april 1999 tot wijziging van het decreet van 28 april 1993 houdende regeling, voor het Vlaamse Gewest, van het administratief toezicht op de gemeenten;

Gelet op het Gemeentedecreet van 15 juli 2005;

Overwegende dat bepaalde budgetposten dienen gewijzigd te worden;

Gelet op het verslag dienaangaande opgesteld door het managementteam in zitting van 10 mei 2012;

BESLUIT met 10 ja-stemmen tegen 3 neen-stemmen bij 3 onthoudingen

Ja-stemmen: Rudy Nuyens, Lies Ceulemans, Lydia Vercammen, Willy Beullens, Brigitte de Biolley, Jan Hendrickx, Stefaan Lambrechts, Eddy Verstappen, Ingeborg Van Hoof, Walter Horemans

Neen-stemmen: Willy Beeckman, Gaby Vervoort, Dirk Aras

Onthoudingen: Jef Daems, Lieve Luyten, Koen Kerremans

Dirk Aras meldt dat het Vlaams Belang consequent blijft in het stemgedrag over het budget en ook deze wijziging afwijst.
Koen Kerremans vraagt of deze budgetwijziging enkel een verhoging van het ereloon voor Gestel betreft.

Burgemeester Walter Horemans bevestigt dat. Hij licht toe dat deze punten verder nog worden behandeld en dat de verhoging te maken heeft met een aantal onderzoeken en een renovatie die oorspronkelijk niet voorzien was.

Koen Kerremans wil weten of de raad ook een zicht krijgt op de betoelaging die Berlaar hiervoor zal ontvangen.

Burgemeester Walter Horemans zegt dat het plaatje nog niet volledig is. Voorlopig werd er reeds tweemaal 130.000 euro toegezegd en een aanzienlijke toelage voor de renovatie van de schandpaal.
Enig artikel
De buitengewone dienst van het budget wordt gewijzigd en de nieuwe uitkomst wordt vastgesteld zoals in de hiernavermelde samenvattingstabel.

SAMENVATTINGSTABEL

	
	Volgens de vorige wijziging
	Verhoging

+
	Verlaging

-
	Na de voorgestelde wijziging

	Alg. resultaat budgetrekening 2010
	- 10.736.775,38
	
	
	- 10.736.775,38

	Resultaat budgetrekening 2011 (geraamd)
	11.106.636,00
	0
	0
	11.106.636,00

	Alg. resultaat budgetrekening 2011 (geraamd)
	369.860,62
	
	
	369.860,62

	Budgetwijziging 2012
	
	
	
	

	Ontvangsten van het eigen dienstjaar
	8.315.703,90
	0
	0
	8.315.703,90

	Uitgaven van het eigen dienstjaar
	7.841.948,25
	0
	68.000,00
	7.773.948,25

	Ontvangsten vorige dienstjaren
	0
	0
	0
	0

	Uitgaven vorige dienstjaren
	750.000,00
	68.000,00
	0
	818..000,00

	Ontvangsten overboekingen
	0
	0
	0
	0

	Uitgaven overboekingen
	0
	0
	0
	0

	Geraamd resultaat van het budget 2012
	- 276.244,35
	- 68.000,00
	68.000,00
	- 276.244,35

	Geraamd algemeen budgetresultaat 2012
	
	
	
	93.616,27

	Geraamd resultaat van het dienstjaar
	
	
	
	- 276.244,35

	Geraamd algemeen budgetresultaat van het vorige jaar (art. 01 tabel II)
	
	
	
	369.860,62

	Geraamd algemeen budgetresultaat BUITENGEWONE DIENST
	
	
	
	93.616,27

3. Interne kredietaanpassingen 2011

Gelet op de gemeenteraadsbeslissing van 21 december 2010 (punt 17) waarin het algemeen beleidsprogramma − meerjarig financieel beleidsplan 2011 - 2016 − budget 2011 werd goedgekeurd;

Gelet op het gemeentedecreet d.d. 15 juli 2005 (in het bijzonder de artikelen 93, 1°, c en 155), dat de bevoegdheid om te beslissen over interne kredietaanpassingen toekent aan het college van burgemeester en schepenen;

Gelet op het koninklijk besluit van 2 augustus 1990 houdende het algemeen reglement op de gemeentelijke comptabiliteit (in het bijzonder artikel 16bis);

Gelet op de collegebeslissing van 29 december 2011 (punt 38) waarin de interne budgetwijzigingen 2011 goedgekeurd werden;

Gelet op het gemeentedecreet (in het bijzonder artikel 155), waarin wordt voorzien dat de gemeenteraad onverwijld op de hoogte wordt gebracht;

BESLUIT EENPARIG
Schepen Stefaan Lambrechts licht toe dat het gaat om de interne kredietaanpassingen die eind 2011 door het schepencollege werden goedgekeurd. Die kunnen pas definitief worden opgemaakt wanneer de jaarrekening achter de rug is.

Burgemeester Walter Horemans voegt hieraan toe dat de jaarrekening zal worden voorgelegd tijdens de gemeenteraad van juli.
Dirk Aras merkt op dat hij verschillende kleine verschuivingen ziet, gaande van 0,50 euro over 18 euro tot 33 euro. Hij vraagt hier enige toelichting bij.
Schepen Stefaan Lambrechts verklaart dat dit gaat om ramingen die net iets te hoog of te laag bleken uit te vallen en waarvoor dus een kleine aanpassing is gebeurd. Deze verschuivingen moeten per kostensoort worden bekeken; binnen deze grote groepen moet er budgettair neutraal gebleven worden.

Koen Kerremans wil graag meer uitleg over de fikse verhoging van 9.000 euro in de rubriek belastingen en taksen op onroerend goed.

Schepen Stefaan Lambrechts zal dit navragen.

Koen Kerremans merkt verder op dat de bedragen voor elektriciteit voor gebouwen zijn gestegen. Hij vraagt zich af hoe dit mogelijk is, terwijl er normaliter een overschatting gebeurt om nadien wat te kunnen milderen. Hier is echter sprake van een verhoging, terwijl er toch veel pogingen worden gedaan om te bezuinigen?

Schepen Stefaan Lambrechts verklaart dat dit te wijten is aan de stijgende energieprijzen.

Koen Kerremans weerlegt dit door te stellen dat er al een verhoging ingebouwd werd met het oog op stijgende energieprijzen. Hij vraagt zich af of er geen sprake is van meerverbruik?

Burgemeester Walter Horemans stelt dat het verbruik nog nooit zo strikt gecontroleerd werd als de laatste jaren.

Schepen Stefaan Lambrechts zegt dat dit door de duurzaamheidsambtenaar op de voet wordt gevolgd. De enige manier om de energierekeningen op termijn binnen de perken te houden, is door investeringen. Dat komt verder op de agenda nog terug.

Koen Kerremans suggereert dat er ook een andere leverancier gezocht zou kunnen worden.

Schepen Stefaan Lambrechts bevestigt dat dit zeker onderzocht moet worden.

Koen Kerremans heeft nog verdere vragen bij de gestegen kosten voor brandstof voor voertuigen.
Schepen Stefaan Lambrechts verklaart dat dit dezelfde oorzaak heeft. Ook de prijs van brandstof voor voertuigen is aanzienlijk gestegen.

Burgemeester Walter Horemans voegt hieraan toe dat alle facturen grondig worden nagekeken en dat anomalieën eruit gehaald zouden worden.

Koen Kerremans vindt het raar dat de kredieten voor gas op verschillende plaatsen gedaald zijn, terwijl de prijzen hiervoor toch ook gestegen zijn.

Schepen Stefaan Lambrechts verduidelijkt dat het allemaal gaat om correcties op ramingen. Voor gas werd er blijkbaar teveel marge ingebouwd.

Koen Kerremans is van mening dat de gemeente van tevoren moet noteren wat ze naartoe wil met de bedragen voor energie en daar dan ook moet naar werken. Er zou een streefbudget opgesteld moeten worden, waar eventueel lichte verschuivingen kunnen opzitten wegens onvoorziene omstandigheden.

Schepen Stefaan Lambrechts zegt dat dit geen gemakkelijke zaak is en dat een en ander afhankelijk is van het klimaat. De gemeente investeert al in energiezuinige maatregelen en heeft een duurzaamheidsambtenaar geëngageerd. In de toekomst kan worden bekeken of andere leveranciers gunstigere voorwaarden bieden.
Schepen Ingeborg Van Hoof voegt toe dat ook sensibilisering belangrijk is. Er worden al heel wat acties opgezet door de duurzaamheidsambtenaar.

Koen Kerremans informeert naar de metingen die werden uitgevoerd.

Schepen Ingeborg Van Hoof bevestigt dat deze metingen werden en nog worden uitgevoerd om na te gaan welke ingrepen mogelijk zijn om energie te besparen. Er zijn al maatregelen genomen en besparingen gerealiseerd. Deze trend moet worden verdergezet.
Koen Kerremans vraagt of deze besparingen ook gestaafd kunnen worden met cijfermateriaal.

Schepen Ingeborg Van Hoof bevestigt dit. Ze zegt dat alle verbruikscijfers maandelijks worden genoteerd en gedigitaliseerd en dat deze rapporten kunnen worden aangeleverd.

Enig artikel
De gemeenteraad neemt kennis van de interne kredietaanpassingen van 2011, vastgesteld bij collegebesluit van 29 december 2011.

4. Kerkfabriek Sint-Pieter – rekening dj. 2011

Gelet op het gemeentedecreet van 15 juli 2005, meer bepaald de artikelen 248-260 betreffende het bestuurlijk toezicht;

Gelet op de d oor de fabrieksraad in vergadering van 21 maart 2011 afgesloten rekening der kerkfabriek Sint-Pieter over het dienstjaar 2011 met de bijhorende bewijsstukken aangaande volgende resultaten:

Overschot exploitatie: 59.555,06 euro

Tekort van investeringen: 16.784,09 euro

Op voorstel van het college van burgemeester en schepenen;

BESLUIT met 12 ja-stemmen bij 6 onthoudingen

Ja-stemmen: Ronald Van Thienen, Luc Faes, Rudy Nuyens, Lies Ceulemans, Lydia Vercammen, Willy Beullens, Brigitte de Biolley, Jan Hendrickx, Stefaan Lambrechts, Eddy Verstappen, Ingeborg Van Hoof, Walter Horemans

Onthoudingen: Jef Daems, Lieve Luyten, Koen Kerremans, Willy Beeckman, Gaby Vervoort, Dirk Aras
Dirk Aras stelt zich vragen bij het tekort aan investeringen van de kerkfabriek Sint-Pieter. Normaal wordt ernaar gestreefd om op die plaats een nul te kunnen noteren, wat bij de andere kerkfabrieken het geval is.
Burgemeester Walter Horemans deelt mee dat de jaarrekening niet toelaat om een verklaring hiervoor te vinden. Hij zegt dat de kerkfabriek voorzichtig is, omdat de kerk volledig gerenoveerd moet worden. Onlangs gebeurde er nog een dringende en noodzakelijke dakreparatie. Meer informatie is niet ter beschikking.

Dirk Aras verklaart dat het Vlaams Belang om die reden een aparte stemming vraagt.

Enig artikel
Deze rekening dj. 2011 der kerfabriek Sint-Pieter wordt gunstig geadviseerd.

5. Kerkfabriek Onbevlekt Hart van Maria – rekening dj. 2011

Gelet op het gemeentedecreet van 15 juli 2005, meer bepaald de artikelen 248-260 betreffende het bestuurlijk toezicht;

Gelet op de door de fabrieksraad in vergadering van 1april 2012 afgesloten rekening der kerkfabriek Onbevlekt Hart van Maria over het dienstjaar 2011 met de bijhorende bewijsstukken aangaande volgende resultaten:

Overschot exploitatie: 682,75 euro

Tekort van investeringen: 0 euro

Op voorstel van het college van burgemeester en schepenen;

BESLUIT met 17 ja-stemmen bij 1 onthouding

Ja-stemmen: Ronald Van Thienen, Luc Faes, Rudy Nuyens, Lies Ceulemans, Jef Daems, Lieve Luyten, Willy Beeckman, Gaby Vervoort, Dirk Aras, Lydia Vercammen, Willy Beullens, Brigitte de Biolley, Jan Hendrickx, Stefaan Lambrechts, Eddy Verstappen, Ingeborg Van Hoof, Walter Horemans

Onthouding: Koen Kerremans

Enig artikel
Deze rekening dj. 2011 der kerkfabriek Onbevlekt Hart van Maria wordt gunstig geadviseerd.

6. Kerkfabriek Sint Rumoldus – rekening dj. 2011.
Gelet op het gemeentedecreet van 15 juli 2005, meer bepaald de artikelen 248-260 betreffende het bestuurlijk toezicht;

Gelet op de door de fabrieksraad in vergadering van 10 april 2012 afgesloten rekening der kerkfabriek Sint Rumoldus over het dienstjaar 2011 met de bijhorende bewijsstukken aangaande volgende resultaten:

Overschot exploitatie: 11.960,95 euro

Tekort van investeringen: 0 euro

Op voorstel van het college van burgemeester en schepenen;

BESLUIT met 17 ja-stemmen bij 1 onthouding

Ja-stemmen: Ronald Van Thienen, Luc Faes, Rudy Nuyens, Lies Ceulemans, Jef Daems, Lieve Luyten, Willy Beeckman, Gaby Vervoort, Dirk Aras, Lydia Vercammen, Willy Beullens, Brigitte de Biolley, Jan Hendrickx, Stefaan Lambrechts, Eddy Verstappen, Ingeborg Van Hoof, Walter Horemans

Onthouding: Koen Kerremans

Enig artikel
Deze rekening dj. 2011 der kerkfabriek Sint-Rumoldus wordt gunstig geadviseerd.

7. Kerkfabriek Sint Lambertus – rekening dj. 2011
Gelet op het gemeentedecreet van 15 juli 2005, meer bepaald de artikelen 248-260 betreffende het bestuurlijk toezicht;

Gelet op de door de fabrieksraad in vergadering van 14 maart 2012 afgesloten rekening der kerkfabriek Sint Lambertus over het dienstjaar 2011 met de bijhorende bewijsstukken aangaande volgende resultaten:

Overschot exploitatie: 9.715,75 euro

Overschot van investeringen: 4.500 euro

Op voorstel van het college van burgemeester en schepenen;

BESLUIT met 17 ja-stemmen bij 1 onthouding

Ja-stemmen: Ronald Van Thienen, Luc Faes, Rudy Nuyens, Lies Ceulemans, Jef Daems, Lieve Luyten, Willy Beeckman, Gaby Vervoort, Dirk Aras, Lydia Vercammen, Willy Beullens, Brigitte de Biolley, Jan Hendrickx, Stefaan Lambrechts, Eddy Verstappen, Ingeborg Van Hoof, Walter Horemans

Onthouding: Koen Kerremans

Enig artikel
Deze rekening dj. 2011 der kerkfabriek Sint Lambertus wordt gunstig geadviseerd.

8. VZW Speelplein Kriebels – rekening 2011

Gelet op het Gemeentedecreet van 15 juli 2005;

Gelet op de wet van 14 november 1983 betreffende de controle op de toekenning en op de aanwending van sommige toelagen;

Gelet op de ministeriële rondzendbrief van 21 april 1993 betreffende de uitoefening van gemeentelijke en provinciale belangen in samenwerking met private rechtspersonen – toelagen – vereisten inzake openbaarheid en inzagerecht;

Gelet op de raadsbeslissing d.d. 28 april 1998 (punt 13) houdende princiepsbeslissing tot oprichting van de VZW Speelpleinwerking;

Gelet op de raadsbeslissing d.d. 23 juni 1998 (punt 17) houdende goedkeuring statuten van de VZW Speelpleinwerking;

Gelet op de raadsbeslissing d.d. 16 mei 2000 (punt 12) houdende goedkeuring van het huishoudelijk reglement van de VZW Speelpleinwerking Ballaarweg;

Gelet op de raadsbeslissing d.d. 15 oktober 2002 (punt 6) houdende goedkeuring aanpassing van het huishoudelijk reglement VZW Speelpleinwerking Ballaarweg;

Gelet op de raadsbeslissing d.d. 17 mei 2005 (punt 13) houdende kennisname nieuwe statuten van VZW Speelplein Kriebels (voorheen VZW Speelpleinwerking Ballaarweg);

Gelet op de raadsbeslissing d.d. 21 juni 2011 (punt 19) houdende toekenning van een subsidie van 15.650 euro aan de VZW Speelplein Kriebels m.b.t. het dienstjaar 2011;

Gelet op het verslag van de algemene vergadering van de VZW Speelplein Kriebels d.d. 14 november 2011 waarbij de rekening 2011 van de VZW werd goedgekeurd;

Gelet op de voorgelegde documenten “Kasboek Speelplein Kriebels Berlaar 2011 met de bijhorende facturen, uitgaven- en inkomstenstaten van de VZW Speelplein Kriebels”;

Overwegende dat de VZW voor haar werkingsjaar 2011 van de gemeente Berlaar 15.650 euro ontvangen heeft ;

Overwegende dat uit nazicht van de rekeningen van de VZW Speelplein Kriebels blijkt dat dit bedrag ook effectief besteed is aan de werking wat als voorwaarde was gesteld in artikel 1 van de gemeenteraadsbeslissing d.d. 21 juni 2011 (punt 19) waarin de subsidie werd toegekend;

Gelet op artikel 2 van de gemeenteraadsbeslissing d.d. 21 juni 2011 (punt 19) waarin werd bepaald: “Deze subsidie zal slechts als een recupereerbaar voorschot worden uitbetaald. Bij het voorleggen van de rekening 2011 zal de VZW Speelplein Kriebels moeten aantonen dat zij heeft voldaan aan alle wettelijke verplichtingen (o.a. de wettelijke boekhoudkundige verplichtingen m.b.t. de boekjaren 2010 en 2011”;

Overwegende dat het overzicht van het kasboek 2011 van de VZW Speelpleinwerking Kriebels op 20 april 2012 werd neergelegd op de griffie van de Rechtbank van Koophandel te Mechelen;

Gelet op het visum van de gemeenteontvanger d.d. 8 mei 2012 nr. 2012/20;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT EENPARIG
Enig artikel
Keurt de voorgelegde rekening (boekhouding) 2011 met bijhorende facturen, uitgaven- en inkomstenstaten van de VZW Speelplein Kriebels goed.

9. Toekenning subsidie 2012 ten bedrage van 20.500 euro aan de VZW Speelplein Kriebels

Gelet op het Gemeentedecreet van 15 juli 2005;

Gelet op de wet van 14 november 1983 betreffende de controle op de toekenning en op de aanwending van sommige toelagen;

Gelet op de ministeriële rondzendbrief van 21 april 1993 betreffende de uitoefening van gemeentelijke en provinciale belangen in samenwerking met private rechtspersonen – toelagen – vereisten inzake openbaarheid en inzagerecht;

Gelet op de raadsbeslissing d.d. 28 april 1998 (punt 13) houdende princiepsbeslissing tot oprichting van de VZW Speelpleinwerking;

Gelet op de raadsbeslissing d.d. 23 juni 1998 (punt 17) houdende goedkeuring statuten van de VZW Speelpleinwerking;

Gelet op de raadsbeslissing d.d. 16 mei 2000 (punt 12) houdende goedkeuring van het huishoudelijk reglement van de VZW Speelpleinwerking Ballaarweg;

Gelet op de raadsbeslissing d.d. 15 oktober 2002 (punt 6) houdende goedkeuring aanpassing van het huishoudelijk reglement van de VZW Speelpleinwerking Ballaarweg;

Gelet op de raadsbeslissing d.d. 17 mei 2005 (punt 13) houdende kennisname nieuwe statuten van VZW Speelplein Kriebels (voorheen VZW Speelpleinwerking Ballaarweg);

Gelet op de raadsbeslissing d.d. 20 december 2011 (punt 7) houdende goedkeuring van het algemeen beleidsprogramma – meerjarig financieel beleidsplan 2012-2017 – budget dj. 2012;

Gelet op de raadsbeslissing van heden (punt 8) houdende goedkeuring van de rekening 2011 van de VZW Speelplein Kriebels;

Gelet op het visum van de gemeenteontvanger d.d. 8 mei 2012 met als nummer 2012/21;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT EENPARIG
Artikel 1
Er wordt aan de VZW Speelplein Kriebels voor het dienstjaar 2012 een subsidie van 20.500 euro toegekend om een werking op te zetten om speelkansen aan te bieden tijdens de vakantie door middel van avontuurlijke speelterreinen en een gevarieerd spelaanbod, onder deskundige begeleiding van monitoren op het speelplein van Kinderland, Ballaarweg 1 te Berlaar.

Artikel 2
Deze subsidie zal slechts als een recupereerbaar voorschot worden uitbetaald. Bij het voorleggen van de rekening 2012 zal de VZW Speelplein Kriebels moeten aantonen dat zij heeft voldaan aan alle wettelijke verplichtingen (o.a. de wettelijke boekhoudkundige verplichtingen m.b.t. het boekjaar 2012).

Artikel 3
De definitieve afrekening van de subsidie 2012 zal dan ook gebeuren op het moment van de behandeling van de rekening 2012 van de VZW Speelplein Kriebels door de gemeenteraad.

Artikel 4
De toekenning van deze subsidies wordt afhankelijk gesteld van de vigerende wetgeving op de toekenning van subsidies.

Artikel 5
De geëigende kredieten hiervoor zijn voorzien in het budget dj. 2012 naast de functioneel-economische code 761 21/332/02.
Schepen Stefaan Lambrechts verlaat de zaal.
10. Sportregio Dijle-Nete - goedkeuring werkingsverslag met jaarrekening 2011

Gelet op de oprichting van de interlokale vereniging “Sportregio Dijle-Nete” op 19 maart 2005;

Overwegende dat de gemeente Berlaar participeert in deze vereniging;

Gelet op de kennisname van het werkingsverslag 2011, (inclusief het financieel verslag 2011) door het college van burgemeester en schepenen in zitting van … 2012;

Overwegende dat hoofdstuk 5 bepaalt dat jaarlijks de rekeningen en het resultaat van de interlokale vereniging “Sportregio Dijle-Nete” voorgelegd en goedgekeurd moet worden door alle participanten;

Overwegende dat hoofdstuk 6 bepaalt dat het werkingsverslag jaarlijks voorgelegd en goedgekeurd moet worden door alle participanten;

BESLUIT met 11 ja-stemmen bij 6 onthoudingen

Ja-stemmen: Ronald Van Thienen, Luc Faes, Rudy Nuyens, Lies Ceulemans, Lydia Vercammen, Willy Beullens, Brigitte de Biolley, Jan Hendrickx, Eddy Verstappen, Ingeborg Van Hoof, Walter Horemans

Onthoudingen: Jef Daems, Lieve Luyten, Koen Kerremans, Willy Beeckman, Gaby Vervoort , Dirk Aras

Dirk Aras vraagt de stemming over dit punt en verklaart dat het Vlaams Belang zich zal onthouden. Uit het werkingsverslag blijkt dat de sportregio zich toespitst op kleuters en bepaalde categorieën van volwassenen. Kleuters aan het sporten krijgen is niet zo moeilijk en qua ambtenaren zorgt de organisatie van een ambtenarensportdag ervoor dat dit ook als geslaagd wordt bestempeld. Maar voor de rest is het doelpubliek volwassen niet-sporters en deze worden niet bereikt. Er worden bepaalde cursussen ingelegd, die nul participanten opleveren, aldus het verslag. Voor de participatie van senioren wordt de lat erg laag gelegd. Senior is iemand al vanaf vijftig jaar. In de statistieken trekt dat de cijfers scheef. Het is voor de gemeente dus niet zinvol om in deze organisatie te participeren.
Schepen Eddy Verstappen antwoordt dat hij een en ander zal nakijken, maar dat het bijvoorbeeld voor G-sport onmogelijk is dat er geen participanten waren.

Dirk Aras leest in het verslag dat er een heleboel specifieke opleidingen ingericht zijn, bijvoorbeeld voor sportbegeleiders, waar geen enkele deelnemer voor te vinden was. Mochten deze cijfers niet juist zijn, dan wordt de gemeente verkeerd ingelicht en is het dossier zonder voorwerp.
Schepen Eddy Verstappen belooft de zaak te onderzoeken.

Dirk Aras besluit dat de organisatie zich beter zou concentreren op bepaalde sporttakken voor G-sport. Hij blijft erbij dat het rapport waardeloos is en de nodige twijfel wekt over het nut van de werking van de organisatie.

Enig artikel

Keurt het werkingsverslag met jaarrekening 2011 van de interlokale vereniging “Sportregio Dijle-Nete” goed.

11. Aanpassing belastingreglement op het plaatsen van kermisinrichtingen op openbare plaatsen aanslagjaren 2012 en 2013.
Gelet op de bepalingen van het gemeentedecreet;

Gelet op het decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen;

Gelet op het raadsbesluit d.d. 28 februari 2012 houdende goedkeuring van aanpassing belastingreglement voor kermisinrichtingen op openbare plaatsen aanslagjaren 2012 en 2013;

Gelet op de financiële toestand van de gemeente;

Overwegende dat het financieel verantwoord is de belastingstarieven vast te stellen ten laste van elkeen die een kermisinrichting exploiteert op het openbaar domein van de gemeente;

Gelet op de wet van 25 juni 1993 betreffende de uitvoering en de organisatie van ambulante en kermisactiviteiten en latere wijzigingen;
Gelet op het advies van de FOD Economie zoals bepaald wordt in artikel 10§2 van de wet van 25 juni 1993;

Gelet op de gemeentelijke politieverordening d.d. 21 april 2009 (punt 4) houdende Algemene Bestuurlijke Politieverordening en haar bijlagen, afgekort tot APB;

Gelet op de noodzaak om enkele technische aanpassingen door te voeren omwille van de gewijzigde wetgeving;

Gelet op het feit dat de plaatsen werden toegewezen overeenkomstig het beheersreglement op de kermissen;

Op voordracht van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT met 12 ja-stemmen bij 5 onthoudingen
Ja-stemmen: Ronald Van Thienen, Luc Faes, Rudy Nuyens, Lies Ceulemans, Koen Kerremans, Lydia Vercammen, Willy Beullens, Brigitte de Biolley, Jan Hendrickx, Eddy Verstappen, Ingeborg Van Hoof, Walter Horemans

Onthoudingen: Jef Daems, Lieve Luyten, Willy Beeckman, Gaby Vervoort, Dirk Aras
Artikel 1
Het voorgaande belastingreglement wordt opgeheven en met ingang van heden en eindigend op 31 december 2013 wordt een contantbelasting geheven op de kermisinrichtingen die op het openbaar domein geplaatst worden.

Artikel 2
De belasting is verschuldigd door elkeen die de kermisinrichting exploiteert en het tarief van de belasting wordt vastgesteld als volgt:

1.
 voor meikermis Berlaar-Centrum:

a.
ballen-, vis-, schiet-, speelgoed- en suikerkraam: 10 euro per strekkende meter;

b.
alle andere, hierna niet genoemde instellingen: 12 euro per strekkende meter;

c.
 lunapark en tombolakraam: 200 euro per plaats;

d.
kindermolens: auto- en paardenmolen: 100 euro per plaats;

e.
zwier- en vliegmolen: 200 euro per plaats;

f.
rupsmolen: 225 euro per plaats;

g.
autoscooter en autodroom: 300 euro per plaats.
2. voor septemberkermis Berlaar-Centrum:

a.
ballen-, vis-, schiet-, speelgoed- en suikerkraam: 8 euro per strekkende meter;

b.
alle andere, hierna niet genoemde instellingen: 9 euro per strekkende meter;

c.
lunapark en tombolakraam: 125 euro per plaats;

d.
kindermolens: auto- en paardenmolen: 75 euro per plaats;

e.
zwier- en vliegmolen: 125 euro per plaats;

f.
rupsmolen: 150 euro per plaats;

g.
autoscooter en autodroom: 200 euro per plaats.

3. voor julikermis Berlaar-Heikant:
:

a.
ballen-, vis-, schiet-, speelgoed- en suikerkraam: 10 euro per strekkende meter;

b.
alle andere, hierna niet genoemde instellingen: 12 euro per strekkende meter;

c.
lunapark en tombolakraam: 200 euro per plaats;

d.
kindermolens: auto- en paardenmolen: 100 euro per plaats;

e.
zwier- en vliegmolen: 200 euro per plaats;

f.
rupsmolen: 225 euro per plaats;

g.
autoscooter en autodroom: 800 euro per plaats.

4. voor kermissen Berlaar-Station (oktober):

a.
ballen-, vis-, schiet-, speelgoed- en suikerkraam: 3 euro per strekkende meter;

b.
alle andere, hierna niet genoemde instellingen: 4 euro per strekkende meter;

c.
lunapark en tombolakraam: 65 euro per plaats;

d.
kindermolens: auto- en paardenmolen: 35 euro per plaats;

e.
zwier- en vliegmolen: 50 euro per plaats;

f.
rupsmolen: 60 euro per plaats;

g.
autoscooter en autodroom: 125 euro per plaats.
Artikel 3
Voor de uitvoering van deze verordening en onverminderd de verplichtingen door de wetten en politieverordeningen opgelegd zijn de exploitanten van bedoelde inrichtingen verplicht, ten minste drie weken vóór het opstellen van de inrichting, aan de gemeente melding te maken waarin zij het opstellen van de inrichting laten kennen, alsook de aard, de ingenomen oppervlakte of afmetingen en de periode.

Artikel 4
De vestiging en invordering van de belasting evenals de regeling van de geschillen terzake gebeurt volgens de modaliteiten vervat in het gelijknamig decreet van 30 mei 2008.
Artikel 5
Indien geen bezwaren worden ingediend tijdens het onderzoek de commodo et incommodo zal deze verordening als definitief aangezien worden en aan de toezichthoudende overheid voor het nodige gevolg worden toegezonden.

12. Aanpassing belastingreglement op het plaatsen van kermisinrichtingen op privéterreinen aanslagjaren 2012 en 2013

Gelet op de bepalingen van het gemeentedecreet;

Gelet op het decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen;

Gelet op het raadsbesluit d.d. 28 februari 2012 houdende goedkeuring van aanpassing belastingreglement voor kermisinrichtingen op privéterreinen aanslagjaren 2012 en 2013;

Gelet op de financiële toestand van de gemeente;

Overwegende dat het financieel verantwoord is de belastingtarieven vast te stellen ten laste van elkeen die een kermisinrichting exploiteert op het openbaar domein van de gemeente;

Gelet op de wet van 25 juni 1993 betreffende de uitvoering en de organisatie van ambulante en kermisactiviteiten en latere wijzigingen;
Gelet op het advies van de FOD Economie zoals bepaald wordt in artikel 10§2 van de wet van 25 juni 1993;

Gelet op de gemeentelijke politieverordening d.d. 21 april 2009 (punt 4) houdende Algemene Bestuurlijke Politieverordening en haar bijlagen, afgekort tot APB;

Gelet op de noodzaak om enkele technische aanpassingen door te voeren omwille van de gewijzigde wetgeving;

Gelet op het feit dat de plaatsen werden toegewezen overeenkomstig het beheersreglement op de kermissen;

Gelet op de begrotingsnoodwendigheden van de gemeente;

Op voordracht van het college van burgemeester en schepenen;

Na beraadslaging;
BESLUIT met 12 ja-stemmen bij 5 onthoudingen

Ja-stemmen: Ronald Van Thienen, Luc Faes, Rudy Nuyens, Lies Ceulemans, Koen Kerremans, Lydia Vercammen, Willy Beullens, Brigitte de Biolley, Jan Hendrickx, Eddy Verstappen, Ingeborg Van Hoof, Walter Horemans

Onthoudingen: Jef Daems, Lieve Luyten, Willy Beeckman, Gaby Vervoort, Dirk Aras

Artikel 1
Het voorgaande belastingreglement wordt opgeheven en met ingang van heden en eindigend op 31 december 2013 wordt een contantbelasting geheven op de kermisinrichtingen die op privéterreinen geplaatst worden.

Artikel 2
De belasting is verschuldigd door de exploitant van de installaties.

De belasting op het plaatsen van kermisinrichtingen op privéterrein wordt vastgesteld als volgt :

1.
 voor meikermis Berlaar-Centrum:

a.
ballen-, vis-, schiet-, speelgoed- en suikerkraam: 5 euro per strekkende meter;

b.
alle andere, hierna niet genoemde instellingen: 6 euro per strekkende meter;

c.
 lunapark en tombolakraam: 100 euro per plaats;

d.
kindermolens: auto- en paardenmolen: 50 euro per plaats;

e.
zwier- en vliegmolen: 100 euro per plaats;

f.
rupsmolen: 112,50 euro per plaats;

g.
autoscooter en autodroom: 150 euro per plaats.

2. voor septemberkermis Berlaar-Centrum:

a.
ballen-, vis-, schiet-, speelgoed- en suikerkraam: 4 euro per strekkende meter;

b.
alle andere, hierna niet genoemde instellingen: 4,50 euro per strekkende meter;

c.
lunapark en tombolakraam: 62,50 euro per plaats;

d.
kindermolens: auto- en paardenmolen: 37,50 euro per plaats;

e.
zwier- en vliegmolen: 62,50 euro per plaats;

f.
rupsmolen: 75 euro per plaats;

g.
autoscooter en autodroom: 100 euro per plaats.

3. voor julikermis Berlaar-Heikant:
:

a.
ballen-, vis-, schiet-, speelgoed- en suikerkraam: 5 euro per strekkende meter;

b.
alle andere, hierna niet genoemde instellingen: 6 euro per strekkende meter;

c.
lunapark en tombolakraam: 100 euro per plaats;

d.
kindermolens: auto- en paardenmolen: 50 euro per plaats;

e.
zwier- en vliegmolen: 100 euro per plaats;

f.
rupsmolen: 112,50 euro per plaats;

g.
autoscooter en autodroom: 400 euro per plaats.

4. voor kermissen Berlaar-Station (oktober):

a.
ballen-, vis-, schiet-, speelgoed- en suikerkraam: 1,50 euro per strekkende meter;

b.
alle andere, hierna niet genoemde instellingen: 2 euro per strekkende meter;

c.
lunapark en tombolakraam: 32,50 euro per plaats;

d.
kindermolens: auto- en paardenmolen: 17,50 euro per plaats;

e.
zwier- en vliegmolen: 25 euro per plaats;

f.
rupsmolen: 30 euro per plaats;

g.
autoscooter en autodroom: 62,50 euro per plaats.

Artikel 3
Voor de uitvoering van deze verordening en onverminderd de verplichtingen door de wetten en politieverordeningen opgelegd zijn de exploitanten van bedoelde inrichtingen verplicht, ten minste drie weken vóór het opstellen van de inrichting, aan de gemeente melding te maken waarin zij het opstellen van de inrichting laten kennen, alsook de aard, de ingenomen oppervlakte of afmetingen en de periode.

Artikel 4
De vestiging en invordering van de belasting evenals de regeling van de geschillen terzake gebeurt volgens de modaliteiten vervat in het gelijknamig decreet van 30 mei 2008.
Artikel 5
Indien geen bezwaren worden ingediend tijdens het onderzoek de commodo et incommodo zal deze verordening als definitief aangezien worden en aan de toezichthoudende overheid voor het nodige gevolg worden toegezonden.

13. Aankoop gronden Doelstraat
Gelet op de gemeenteraadsbeslissing van 20 maart 2012 (punt 6) waarbij de aankoop van gronden, gelegen nabij het station, tegen de Doelstraat in 2590 Berlaar werden goedgekeurd;

Gelet op het gemeentedecreet van 15 juli 2005, meer bepaald artikel 43;

Gelet op het visum van de ontvanger dd. 8 mei 2012 met het nummer 2012/19;
Gelet op het hiernavolgend ontwerp van aankoopovereenkomst voorgelegd door notaris Van Kerckhoven, Van Den Nestlaan 32, 2520 Broechem

--

	VERKOOP voor openbaar nut

vrij van recht op geschriften - kostenloze registratie

	Berlaar - Doelstraat: 3 percelen bouwgrond (loten 4, 5 & 6) + perceel tuin (lot 7)

	Dossier: 2120125
Uitvoerder: jvp
	(#/#/2012 (
	Rep. Nr. 56.#

Aantal vellen: #6

Recht op geschriften: € 50

Het jaar tweeduizendentwaalf op #

Voor mij, Meester René# Karl# Van Kerkhoven, geassocieerde notaris te Broechem (Ranst).
ZIJN VERSCHENEN
A. Mevrouw Roothooft Doris Amelia, huisvrouw, geboren te Mechelen op één september negentienhonderdéénenveertig (rijksregisternummer 41.09.01-284.28), weduwe van Vets Jozef Maria, wonende te 2590 Berlaar, Bastijnstraat, 40.

B.1. De heer Vets Luc, zelfstandige, geboren te Mechelen op negenentwintig augustus negentienhonderdéénenzestig (rijksregisternummer 61.08.29-465.02), in huwelijk met mevrouw Sterckx Marina Maria, diamantsorteerster, geboren te Aarschot op twee december negentienhonderdnegenenvijftig, beiden wonende te 2590 Berlaar, Bastijnstraat, 42.

Gehuwd te Hulshout op negenentwintig juni negentienhonderdvierentachtig onder het stelsel der scheiding van goederen ingevolge huwelijkscontract verleden voor notaris Michel Cuvelier te Berlaar op achtentwintig mei negentienhonderdvierentachtig. Hij verklaart geen enkele akte van wijziging, vereffening of verklaring aangaande zijn huwelijkse voorwaarden verleden te hebben.

B.2. Mevrouw Vets Ann, huisvrouw, geboren te Lier op éénentwintig mei negentienhonderdzeventig (rijksregisternummer 70.05.21-384.06), in huwelijk met de heer De Wit Alfred Maria Victor, diamantsorteerder, geboren te Lier op dertien juni negentienhonderdzevenenzestig, beiden wonende te 2590 Berlaar, Bastijnstraat, 107.

Gehuwd te Berlaar op zestien juni negentienhonderdnegentig onder het wettelijk stelsel bij gebrek aan huwelijkscontract. Zij verklaart geen enkele akte van wijziging, vereffening of verklaring aangaande haar huwelijkse voorwaarden verleden te hebben.
Hierna genoemd "de verkopers".

Welke comparanten verklaren bij deze te verkopen, af te staan en over te dragen onder de waarborg als naar recht en voor vrij, zuiver en onbelast van alle hoegenaamde schulden, inschrijvingen, voorrechten en rechten van hypotheek.

AAN EN IN VOORDEEL VAN

De GEMEENTE BERLAAR, gevestigd te 2590 Berlaar, Markt, 1, voor wie hier aanwezig zijn en aanvaarden overeenkomstig de machtiging van de gemeenteraad in zitting van 22 mei 2012, door:

a) de heer Horemans Walter Louis Augusta, geboren te Lier op 15 maart 1961 (identiteitskaartnummer 590-6860120-15), wonende te 2590 Berlaar, Heikanthof, 15 - burgemeester en

b) mevrouw Neels Anja Jacqueline Joanna Marie, geboren te Mechelen op 23 december 1968 (identiteitskaartnummer 591-0426717-19), wonende te 2220 Heist-op-den-Berg, Spekstraat, 30 - gemeentesecretaris.

De gemeente Berlaar verklaart, bij monde van haar voornoemde vertegenwoordigers, dat de overheid haar geen schorsing noch vernietiging heeft laten kennen binnen de door de wet bepaalde termijnen en dat dus tot de aankoop kan worden overgegaan.

Hierna genoemd "de koopster".

DOEL VAN DE AANKOOP

Onderhavige aankoop geschiedt voor openbaar nut, meer bepaald voor de aanleg van een parking en een fietspad.

AANGEHECHTE STUKKEN
Van voormelde machtiging van de gemeenteraad van 22 mei 2012 zal een afschrift aan deze akte gehecht blijven.

BESCHRIJVING VAN DE GOEDEREN

A. verkoop door mevrouw De Wit-Vets Ann, voornoemd onder B.2.:

1. Een perceel bouwgrond gelegen te Berlaar, 1ste Afdeling, aan de Doelstraat, ten kadaster bekend sectie D, volgens titel deel van nummers 165/A/4, 165L/4 en 163/B/5 en thans nummer 165/T/4, met een oppervlakte volgens meting in titel, volgens huidige meting en volgens kadaster van tweehonderdachtenzeventig vierkante meter (278m²).

B. verkoop door mevrouw weduwe Vets-Roothooft, voornoemd onder A., de heer Vets Luc, voornoemd onder B.1. en mevrouw De Wit-Vets Ann, voornoemd onder B.2.:

2. Een perceel bouwgrond gelegen te Berlaar, 1ste Afdeling, aan de Doelstraat, ten kadaster bekend sectie D nummer 165/V/4, met een oppervlakte volgens meting en volgens kadaster van honderdnegenentachtig vierkante meter (189m²).

3. Een perceel bouwgrond gelegen te Berlaar, 1ste Afdeling, aan de Doelstraat, ten kadaster bekend sectie D nummer 165/W/4, met een oppervlakte volgens meting en volgens kadaster van tweehonderdachtentachtig vierkante meter (288m²).

4. Een perceel tuingrond gelegen te Berlaar, 1ste Afdeling, nabij de Doelstraat, achter de hierboven beschreven eigendommen onder 1., 2. en 3., ten kadaster bekend sectie D deel van nummer 163/C/5, met een oppervlakte volgens meting van vierhonderdvierenzeventig vierkante meter (474m²).

Zo en gelijk voorschreven eigendommen zich uitstrekken en gelegen zijn zonder uitzondering noch voorbehouding en verbeeld en afgescheiden staan, respectievelijk onder loten 4, 5, 6 & 7 op een opmetingsplan, opgemaakt door ‘Studiebureau mesO’ en ondertekend door Dieter Hoefs, beëdigd landmeter, bouwkundig ingenieur & stedenbouwkundige, te Meise, op 18 april 2012, hetwelk aan onderhavige akte gehecht zal blijven.

OORSPRONG VAN EIGENDOM

Voorschreven eigendommen werden destijds aangekocht door Vets Jozef Maria, bruggepensioneerde en echtgenote, Roothooft Doris Amelia, zonder beroep, te Berlaar, in onverdeeldheid, ieder voor de helft, deels van Jacobs Camilia Jeanne Maria, gepensioneerde, weduwe van Van den Eynde Jozef Lodewijk Regina, te Berlaar, ingevolge akte verleden voor notaris Brigitte Cuvelier te Berlaar op 18 december 2004, overgeschreven op het hypotheekkantoor te Mechelen op 29 januari 2004 onder nummer 01380, deels van Van den Eynde Jozef Lodewijk Regina, gepensioneerde en echtgenote, Jacobs Camilia Jeanne Maria, gepensioneerde, te Berlaar, ingevolge akte verleden voor notaris Brigitte Cuvelier te Berlaar op 8 oktober 1998, overgeschreven op het hypotheekkantoor te Mechelen op 29 oktober 1998, boek 13.670 nummer 2 en deels van: a) Van Noten Jozef Paul Alfons, zonder beroep, ongehuwd, te Lier en b) Van Brandt Coleta Florentina Maria, zaakvoerster, weduwe van Van Noten August, te Lier; ingevolge akte verleden voor notaris Brigitte Cuvelier te Berlaar op 12 mei 1992, overgeschreven op het hypotheekkantoor te Mechelen op 2 juni 1992, boek 11.609 nummer 16.

De echtgenoten Vets-Roothooft, voornoemd, waren gehuwd te Berlaar op 11 april 1961 onder het stelsel der scheiding van goederen ingevolge huwelijkscontract verleden voor notaris Michel Cuvelier te Berlaar op 16 maart 1961, hetwelk ongewijzigd was.
Vets Jozef Maria, voornoemd, in leven laatst gepensioneerde, te Berlaar, is testamentloos overleden te Lier op 26 juli 2008, nalatende als enige, wettige en voorbehouden erfgenamen:
a) voor het vruchtgebruik: zijn overlevende echtgenote, te weten Roothooft Doris Amelia, verkoopster in deze onder A. en

b) voor de naakte eigendom: zijn twee kinderen, geboren en behouden uit voormeld huwelijk, te weten Vets Luc en Vets Ann, verkopers in deze onder B.1. en B.2., ieder voor de helft.
Bij akte verleden voor ondergetekende notaris op 10 juli 2009, overgeschreven op het hypotheekkantoor te Mechelen op 3 augustus 2009 onder nummer 10.181, heeft Roothooft Doris Amelia, verkoopster in deze onder A., volledig verzaakt aan het vruchtgebruik hetwelk zij bezat hoofdens de nalatenschap van wijlen haar echtgenoot, Vets Jozef Maria, voornoemd en hebben zij en haar zoon, Vets Luc, verkoper in deze onder B.1., al hun onverdeelde paarten in voorschreven eigendom onder 1. afgestaan aan hun dochter, respectievelijk zuster, Vets Ann, verkoopster in deze onder B.2., de overige onverdeelde paarten hierin reeds aan haar toebehorende.
ALGEMENE VOORWAARDEN

• Staat en gelegenheid

Voorschreven eigendommen worden verkocht in de staat en de gelegenheid waarin dezelve zich thans bevinden, met alle zichtbare en verborgen gebreken en met al hun voor- en nadelige, voort- en niet voortdurende, zichtbare en niet zichtbare, bekende en onbekende, heersende en lijdende dienstbaarheden, gemeenschappen en rechten er aan verbonden, vrij aan de koopster, de ene te doen gelden in haar voordeel en de andere af te weren, doch alles te harer bijzondere kost, last en gevaar, zonder tussenkomst, noch verantwoordelijkheid van de verkopers en zonder waarborg der uitgedrukte grootte, al ware het verschil zelfs één/twintigste deel ofwel meer en zonder dat de koopster, hetzij om de aard van de grond of anderszins, enige klacht of vordering zal kunnen doen gelden.

• Onteigening - lijnrichting
Indien voorschreven eigendommen mochten onderworpen zijn aan gehele of gedeeltelijke onteigening, lijnrichting betreffende voorbouw of achterbouw, urbanisatievereisten of welkdanige overheidsbesluiten of reglementen, zal de koopster zich moeten gedragen naar al de voorschriften ervan, zonder voor verlies van grond, weigering van toelating tot bouwen of welke andere reden ook, enig verhaal tegen de verkopers of tegen wie ook te kunnen uitoefenen en zonder hun tussenkomst of waarborg te kunnen inroepen.

• Onroerend erfgoed
De verkopers verklaren dat de verkochte goederen:

- niet beschermd zijn als monument en niet gelegen zijn in een beschermd stads- of dorpsgezicht, noch voorkomen op een ontwerp van lijst daartoe;

- niet gelegen zijn in een definitief beschermd landschap, noch in een voorlopig beschermd landschap;

- niet beschermd zijn als archeologisch patrimonium, noch voorkomen op een ontwerp van lijst daartoe en

- niet voorkomen op de inventaris van het bouwkundig erfgoed.

De partijen verlenen ondergetekende notaris ontheffing om dienaangaande nog nadere opzoekingen te doen.

• Bepalingen in verband met de bodemtoestand

De verkopers verklaren dat er op de gronden, die het voorwerp zijn van onderhavige akte, bij hun weten, geen inrichting gevestigd is of was, of geen activiteit wordt of werd uitgevoerd die opgenomen is in de lijst van inrichtingen en activiteiten die bodemverontreiniging kunnen veroorzaken, zoals bedoeld in artikel 2, § 1 van het Bodemdecreet.

In verband met het bodemdecreet werd er door het gemeentebestuur van Berlaar per brief van 3 mei 2012 aan ondergetekende notaris medegedeeld dat er geen inrichting met een risico voor bodemverontreiniging gevestigd is of was.

De verkopers verklaren dat de koopster, vóór het ondertekenen van deze akte, op de hoogte is gebracht van de inhoud van de bodemattesten afgeleverd door de OVAM op 11 april 2012.
Voor zover de bepalingen van het bodemdecreet niet werden nageleefd bij het sluiten van de eerste overeenkomst tussen partijen, verklaart de koopster hierbij uitdrukkelijk te verzaken aan de nietigheidsvordering voorzien in artikel 116 van het bodemdecreet.

Voormelde bodemattesten luiden elk als volgt:

“...

2 Inhoud van het bodemattest

De OVAM beschikt voor deze grond niet over relevante gegevens met betrekking tot de bodemkwaliteit.

Dit bodemattest vervangt alle vorige bodemattesten.

Opmerkingen:

1 Risicogronden kunnen slechts overgedragen worden als er vooraf een oriënterend bodemonderzoek aan de OVAM is bezorgd met melding van de overdracht.

2 Bijkomende informatie over de overdrachtsregeling: www.overdracht.ovam.be.

3 Als er bodem wordt uitgegraven, afgevoerd of ontvangen, gelden de regels van grondverzet. Meer informatie: www.ovam.be/grondverzet.

4 De OVAM staat niet in voor de juistheid van de aan haar verstrekte gegevens”.
Verder verklaren de verkopers, met betrekking tot de verkochte goederen, geen weet te hebben van bodemverontreiniging die schade kan berokkenen aan de koopster of aan derden, of die aanleiding kan geven tot een saneringsverplichting, tot gebruiksbeperkingen of tot andere maatregelen die de overheid in dit verband kan opleggen.

Voorzover voorgaande verklaring door de verkopers te goeder trouw afgelegd werd, neemt de koopster de risico's van eventuele bodemverontreiniging en de schade zowel als de kosten die daaruit voortvloeien op zich en verklaart zij dat de verkopers hiervoor tot geen vrijwaring ​zullen gehouden zijn.

Ondergetekende notaris bevestigt dat alle bepalingen van “Afdeling II” van het bodemdecreet werden toegepast.

De notaris wijst de koopster er echter op:

- dat dit geen enkele garantie inhoudt met betrekking tot het al dan niet zuiver zijn van de bodem en

- dat dit niet verhindert dat de regels met betrekking tot het grondverzet (Hoofdstuk XIII van zelfde decreet) onverminderd van toepassing blijven.

Ondergetekende notaris heeft gewezen op de draagwijdte inzake de eventuele saneringsplicht, de aansprakelijkheid en de informatieplicht van partijen.

• Ruimtelijke ordening

1. Inlichtingenbrief
Op 3 mei 2012 heeft het college van burgemeester en schepenen van de gemeente Berlaar, onder nummer 62, geantwoord op de vragenlijst die ondergetekende notaris naar haar had opgestuurd. De koopster verklaart dat zij, vóór de ondertekening van onderhavige akte, hiervan een kopie ontvangen heeft. Partijen verlenen ondergetekende notaris ontheffing om de inhoud ervan in deze akte op te nemen.

2. Vlaamse Codex Ruimtelijke Ordening

Overeenkomstig artikel 7.6.4. van de Vlaamse Codex Ruimtelijke Ordening, verklaart ondergetekende notaris dat de gemeente Berlaar op heden niet beschikt over een goedgekeurd plannen- en vergunningenregister.

Ondergetekende notaris verklaart overeenkomstig artikel 5.2.1 van de codex:

1° dat er voor de onroerende goederen stedenbouwkundige vergunningen werden afgeleverd voor de volgende werken, handelingen of functiewijzigingen, voor het kadastrale perceel sectie D nummer 163/C/5, namelijk:

- SVA/794: garage + werkhuis de dato 31 juli 1962;

- SVA/1064: garage + woonst de dato 16 augustus 1966 en

- SVA/4269: uitbreiden gebouw met app. de dato 30 maart 2000;

2° dat de meest recente stedenbouwkundige bestemming van de onroerende goederen volgens het gewestplan in het plannenregister wordt aangeduid met volgende benaming: woongebied;

3° dat er voor de onroerende goederen geen dagvaarding werd uitgebracht overeenkomstig artikelen 6.1.1 of 6.1.41 tot en met 6.1.43;

4° dat er op de onroerende goederen geen voorkooprecht rust zoals bedoeld in artikel 2.4.1 van de codex;

5° dat de kadastrale percelen sectie D nummers 165/T/4, 165/V/4 en 165W/4 (voorschreven eigendommen onder 1., 2. en 3.) begrepen zijn in een goedgekeurde niet-vervallen verkaveling de dato 17 november 1975, met als referte nummer 223, na gunstig advies van de diensten van Stedenbouw en Ruimtelijke Ordening van de provincie Antwerpen onder nummer 010/0212 van 6 november 1975, mits naleving van de erbijgevoegde stedenbouwkundige voorschriften; dat een verkavelingsakte betreffende gezegde verkaveling opgesteld werd door notaris Michel Cuvelier te Berlaar op 27 april 1976, overgeschreven op het hypotheekkantoor te Mechelen op 2 juni 1976, boek 8134 nummer 27; dat er een wijziging van de verkavelingsvergunning afgeleverd werd door het College van Burgemeester en Schepenen der gemeente Berlaar in zitting van 15 juli 2004 - Ref. nr. gemeente: V/223/1 - 010/0212(01); dat de wijzigende verkavelingsakte verleden werd voor ondergetekende notaris op 10 juli 2009, overgeschreven op het hypotheekkantoor te Mechelen op 3 augustus 2009 onder nummer 10.181; ondergetekende notaris heeft aan partijen kennis gegeven van voormelde verkavelingsakte, verkavelingsvergunning, alsook van de wijzigingen en

6° dat er krachtens artikel 4.2.12, § 2, ° geen as-built attest kon worden afgeleverd, aangezien de uitvoeringsbesluiten nog niet goedgekeurd zijn.

De koopster wordt gewezen op artikel 4.2.1 van de Vlaamse codex ruimtelijke ordening waarin de vergunningsplichtige werken en handelingen worden opgesomd. Deze werken en handelingen mogen maar worden uitgevoerd nadat de stedenbouwkundige vergunning definitief is bekomen. Sommige werken en handelingen zijn vrijgesteld van een stedenbouwkundige vergunning of vervangen door een meldingsplicht.

3. Verklaringen verkopers
De verkopers verklaren met betrekking tot de onroerende goederen:

- voor alle door hen of in hun opdracht uitgevoerde werken en handelingen de nodige stedenbouwkundige vergunningen te hebben verkregen en de werken conform deze vergunningen te hebben uitgevoerd;

- geen weet te hebben van een bouwmisdrijf;

- dat er geen onteigenings- of rooilijnplan van toepassing is en

- dat er geen planbatenheffing verschuldigd is.

De verkopers verklaren dat voor voorschreven eigendom onder 4. geen stedenbouwkundige vergunning noch een stedenbouwkundig attest werd uitgereikt dat laat voorzien dat een dergelijke vergunning zou kunnen worden verkregen en dat bij gebreke van die vergunning of dat attest geen verzekering kan worden gegeven omtrent de mogelijkheid om hierop vergunningsplichtige werken of handelingen uit te voeren.

4. Splitsing zonder verkavelingsvergunning
Met toepassing van artikel 5.2.2. Vlaamse Codex Ruimtelijke Ordening, heeft ondergetekende notaris op 23 april 2012, betreffende voorschreven eigendom onder 4., het plan van verdeling tussen het verkochte en hetgeen eigendom blijft van de verkopers, alsmede een attest waarin de aard van de akte en de in de akte te vermelden bestemming van lot 4 nader wordt aangegeven, ter inzage voorgelegd aan het College van Burgemeester en Schepenen der gemeente Berlaar.

Binnen de wettelijke termijn heeft het College #geen opmerkingen gemaakt.

#bij wijze van inlichting volgende opmerkingen gemaakt: #

5. Risicozone voor overstroming

Overeenkomstig artikel 68-7 § 4 van de wet van 25 juni 1992 op de landverzekeringsovereenkomst, verklaart ondergetekende notaris partijen te hebben ingelicht dat op basis van de raadpleging van het “GIS” (Geografische Informatie Vlaanderen) -versie 2006- blijkt dat voorschreven eigendommen niet gelegen zijn in een risicozone voor overstroming zoals bepaald in het Koninklijk Besluit van 28 februari 2007 tot afbakening van de risicozones.
6. Bosdecreet
Na voorlezing te hebben gekregen van artikel 3 van het Bosdecreet van 13 juni 1990, laatst gewijzigd bij decreet van 19 mei 2006, hebben de verkopers bevestigd dat voorschreven eigendommen, bij hun weten, niet vallen onder de bepalingen van dit decreet.

• Voorkooprechten

1. Decreet van de Vlaamse Wooncode

Conform artikel 85/1 van de Vlaamse Wooncode, beschikken de Vlaamse Maatschappij voor Sociaal Wonen, de sociale huisvestings​maat​schap​pij​en, de gemeenten en de openbare centra voor maatschappelijk welzijn over een recht van voorkoop op de woningen waaraan ze renovatie-, ver​be​terings- of aanpassingswerkzaamheden hebben uitgevoerd met toe​passing van artikel 18/2 en 90.

Onverminderd het eerste lid, krijgen de Vlaamse Maatschappij voor Sociaal Wonen, de sociale huisvestingmaatschappijen binnen hun werkgebied en de gemeenten op hun grondgebied, een recht van voorkoop op:

1° een woning die is opgenomen op een van de lijsten van de inventaris, bedoeld in artikel 28/1 van het decreet op de heffing ter bestrijding van leegstand en verkrotting;

2° de woning, bedoeld in artikel 19, die niet werd gesloopt binnen de door de Vlaamse Regering bepaalde termijn en

3° een perceel, bestemd voor woningbouw, dat gelegen is in een door de Vlaamse Regering te bepalen bijzonder gebied.

De verkopers verklaren er geen kennis van te hebben dat voorschreven eigendommen hieronder vallen.

2. Decreet natuurbehoud en natuurlijk milieu
De verkopers verklaren er geen kennis van te hebben dat voorschreven eigendommen gelegen zijn in een zone die onder toepassing valt van artikel 37 van het decreet van 21 oktober 1997, gewijzigd door het decreet van 19 juli 2002, betreffende het natuurbehoud en het natuurlijk milieu.

3. Ruilverkaveling
De verkopers verklaren dat voorschreven eigendommen niet vallen onder de bepalingen van de wet van 22 juli 1970 op de ruilverkavelingen van landeigendommen.
4. Waterwegen en Zeekanaal
De verkopers verklaren dat voorschreven eigendommen niet gelegen zijn in een zone die onder toepassing valt van het decreet van 2 april 2004 en waarbij Waterwegen en Zeekanaal Naamloze vennootschap naar publiek recht over een voorkooprecht beschikt.
5. Integraal Waterbeleid
De verkopers verklaren dat voorschreven eigendommen niet vallen onder het voorkooprecht Integraal Waterbeleid, bepaald bij decreet van 18 juli 2003, gewijzigd bij decreet van 12 december 2008, van toepassing sedert de publicatie in het Belgisch Staatsblad van 5 maart 2009.
6. Decreet grond- en pandenbeleid ‘Wonen in eigen streek’
Ondergetekende notaris wijst de partijen op ‘Titel 2. Operationalisering’ van ‘Boek 5. Wonen in eigen streek’ van het grond- en pandendecreet van 27 maart 2009, hetwelk in werking is getreden op 1 september 2009.

De verkopers verklaren dat, bij hun weten, de gemeente Berlaar niet voorkomt op de meest recente lijst van gemeenten vastgesteld door de Vlaamse Regering en gepubliceerd in het Belgisch Staatsblad en dat er dus geen bijzondere overdrachtsvoorwaarde geldt voor onderhavige verkoop.

• Erfdienstbaarheden
A. Desaangaande staat er letterlijk vermeld in …:

1. … voormelde akten van aankoop verleden voor notarissen Brigitte Cuvelier te Berlaar op 18 december 2004 en 8 oktober 1998 en Michel Cuvelier te Berlaar op 12 mei 1992:

“3. De kopers zullen zich rechtstreeks met de aanpalende eigenaars moeten ontmengelen voor wat de scheidingen en de afpalingen betreft en de op heden bestaande wegenissen zoals deze zouden blijken uit authentieke akten of stukken moeten eerbiedigen of mogen uitoefenen zonder de verkopers in zake te kunnen roepen, noch verhaal tegen hen”.

2. … voormelde ‘I. Verkavelingsakte - II. Afstand als deling’, verleden voor ondergetekende notaris op 10 juli 2009:
"SCHEIDINGEN
De verkavelaars bedingen dat tussen de loten van deze verkaveling onderling en tussen deze loten enerzijds en de aanpalende goederen aan de verkavelaars toebehorende, de afsluitingen op de scheidingslijn zelf geplaatst of geplant mogen worden, echter zonder verplichting tot gemeenmaking voor de verkavelaars, tenzij deze zelf gebouwen zouden oprichten of doen oprichten op de aanpalende percelen, hen toebehorende”.

De koopster zal desaangaande in al de rechten en plichten van de verkopers treden, ter ganser ontlasting van deze laatste, doch voor zover deze erfdienstbaarheden nog van toepassing zijn.
B. De koopster verklaart kennis te hebben genomen van het advies van Ruimtelijke Ordening Vlaanderen de dato 30 maart 2012 betreffende de vraag of het mogelijk is om een verkavelingswijziging te verkrijgen voor het kunnen bouwen op het gelijkvloers tot een bouwdiepte van 15 meter en het wijzigen van de functie van ééngezinswoningen naar ééngezinswoningen of meergezinswoningen.

C. Wordt er alhier nog bepaald:

Tussen de verkopers en de koopster is overeengekomen dat de verkopers een eeuwigdurend en kostenloos recht van wegenis bekomen over het lot 4 van voormeld opmetingsplan ter ontsluiting van het bestaande magazijn dat zich bevindt op het restant van het kadastrale perceel sectie D nummer 163/C/5. Dit recht zal mogen worden uitgeoefend met alle mogelijke vervoer- en transportmiddelen.
De koopster verbindt er zich toe om de bestaande poort op het lot 4 van voormeld opmetingsplan op haar kosten te verplaatsen vóór het aanvangen van de werkzaamheden doch uiterlijk binnen een termijn van drie maanden te rekenen vanaf heden.
De koopster verbindt er zich toe om alle medewerking te verlenen opdat de verkopers een stedenbouwkundige vergunning zullen bekomen om op de naastgelegen bouwgronden, te weten loten 1, 2 & 3 van de verkaveling, een appartementsgebouw op te richten, bestaande uit maximum acht appartementen en fietsenberging in de tuin en met een bouwdiepte op het gelijkvloers van vijftien meter (15m.), op de eerste verdieping van dertien meter (13m.) en op de dakverdieping van negen meter (9m.)

• Genot en gebruik
Het eigendomsrecht op voorschreven eigendommen gaat over op de koopster vanaf heden.

De verkopers verklaren dat voorschreven eigendommen niet verhuurd noch verpacht zijn.

De koopster verkrijgt het genot en het gebruik vanaf heden.

• Onroerende voorheffing en andere lasten

De onroerende voorheffing gebaseerd op het kadastraal inkomen, evenals alle andere lasten en taksen en alle eventuele nog verschuldigde verhaalbelastingen of gemeentebelastingen op voorschreven eigendommen slaande, zijn ten laste van de koopster vanaf heden.

• Verklaring voor de registratie
Overeenkomstig artikel 32 van de wet tot omvorming van het wetboek der met het zegel gelijkgestelde taken tot het wetboek diverse rechten en taksen en overeenkomstig artikel 161, 2° van het wetboek van registratierechten geschiedt deze aankoop vrij van het recht op geschriften en onder de kostenloze registratie.

• Prijs - kwijting

Deze verkopen zijn gedaan en aangenomen om en mits de prijs van respectievelijk:

- voor voorschreven eigendom onder 1.: drieëntachtigduizendvierhonderd euro (€ 83.400);

- voor voorschreven eigendom onder 2.: zesenvijftigduizendzevenhonderd euro (€ 56.700);

- voor voorschreven eigendom onder 3.: zesentachtigduizendvierhonderd euro (€ 86.400) en

- voor voorschreven eigendom onder 4.: dertigduizendachthonderdentien euro (€ 30.810).

Welke sommen de verkopers verklaren ontvangen te hebben van de koopster bij deze en betaald zoals hierna uiteengezet, waarvan kwijting, zonder enig voorbehoud.

• Antiwitwaswetgeving - herkomst der gelden
Om te voldoen aan de wettelijke voorschriften meldt ondergetekende notaris dat de koopster voornoemde aankoopprijzen, de BTW en de aktekosten betaald heeft door middel van een overschrijving van rekening nummer #

• Ontslag ambtshalve inschrijving
De heer hypotheekbewaarder wordt uitdrukkelijk ontslagen van het nemen van enige ambtshalve inschrijving hoofdens deze akte.

En mits hetgene voorgaat, verklaren de verkopers de koopster te stellen en te subrogeren in al hun rechten en vorderingen betreffende voorschreven eigendommen.

• Handelingsbekwaamheid

De verkopers verklaren niet failliet te zijn verklaard, noch een verzoek tot gerechtelijke reorganisatie of een collectieve schuldenregeling te hebben aangevraagd of bekomen.

• Verklaringen pro fisco
1. Belasting over de toegevoegde waarde
Ondergetekende notaris bevestigt bij deze voorlezing te hebben gegeven van de artikelen 62 § 2 en 73 van het wetboek der BTW.

Hierop verklaren de verkopers:

a) niet de hoedanigheid van BTW-belastingsplichtige te hebben;

b) geen deel uit te maken van een feitelijke of tijdelijke vereniging die wegens haar werkzaamheden die hoedanigheid heeft en

c) binnen de 5 jaar vóór heden geen gebouw te hebben vervreemd met de betaling van de BTW door toepassing van artikel 8 van zelfde wetboek.

2. Prijsbewimpeling
Er wordt lezing gegeven aan partijen van artikel 203, eerste lid van het Wetboek der Registratierechten.

3. Meeneembaarheid via teruggave
De verkopers verklaren geen aanspraak te kunnen maken op teruggave van registratierechten zoals bepaald in artikel 212bis van het wetboek van registratie-, hypotheek- en griffierechten.

4. Teruggave van registratierechten
De verkopers verklaren geen aanspraak te kunnen maken op teruggave van registratierechten zoals bepaald in artikel 212 van het wetboek der registratie-, hypotheek- en griffierechten.

SLOTBEPALINGEN

• Bevestiging van identiteit

1) Ondergetekende notaris bevestigt dat de identiteit van de partijen hem werd aangetoond aan de hand van hogervermelde bewijskrachtige identiteitsbewijzen.

2) Om te voldoen aan de verplichtingen opgelegd door de hypotheekwet, waarmerkt de minuuthoudende notaris -op zicht van uittreksels uit de registers van de burgerlijke stand- dat de namen, voornamen, datum en plaats van geboorte van de partijen overeenkomen met onderhavige vermelding.

• Kosten
De kosten, de rechten en het ereloon van onderhavige akte zijn voor rekening van de koopster. De kosten die evenwel betrekking hebben op de leveringsplicht van de verkopers zijn ten laste van de verkopers.
• Keuze van woonplaats
Tot uitvoering van deze akte kiezen de partijen woonstede ieder in zijn woning en de gemeente Berlaar in het gemeentehuis aldaar.

• Notariswet
De comparanten erkennen dat ondergetekende notaris hen gewezen heeft op de bijzondere verplichtingen aan de notaris opgelegd door artikel 9 § 1 alinea’s 2 en 3 van de Organieke wet Notariaat en heeft uitgelegd dat, wanneer een notaris tegenstrijdige belangen of de aanwezigheid van onevenwichtige bedingen vaststelt, hij hierop de aandacht moet vestigen van de partijen en hen moet meedelen dat elke partij de vrije keuze heeft om een andere notaris aan te wijzen of zich te laten bijstaan door een raadsman. De notaris moet tevens elke partij volledig inlichten over de rechten, verplichtingen en lasten die voortvloeien uit de rechtshandelingen waarbij zij betrokken is en hij moet aan alle partijen op onpartijdige wijze raad verstrekken.
De comparanten hebben hierop verklaard dat zich hier volgens hen geen tegenstrijdigheid van belangen voordoet en dat zij alle bedingen opgenomen in onderhavige akte voor evenwichtig houden en deze aanvaarden.

De comparanten bevestigen tevens dat de notaris hen naar behoren heeft ingelicht over de rechten, verplichtingen en lasten die voortvloeien uit onderhavige akte en hen op een onpartijdige wijze raad heeft verstrekt.

• Ontwerp van akte

De comparanten verklaren ieder het ontwerp van onderhavige akte minstens 5 werkdagen vóór heden ontvangen te hebben en met kennis van zaken enkel toelichting en geen integrale voorlezing te verlangen.

• Recht op geschriften

Overeenkomstig artikelen 3 en 4 der uitvoeringsbesluiten de dato 21 december 2006 van de wet tot omvorming van het wetboek der met het zegel gelijkgestelde taksen tot het wetboek diverse rechten en taksen, bevestigt ondergetekende notaris hierbij de ontvangst van het recht op geschriften, te weten vijftig euro (€ 50).

WAARVAN AKTE

Verleden te Broechem (Ranst), op datum als hoger gemeld.

Na toelichting en voorlezing van de aan het medegedeelde ontwerp aangebrachte wijzigingen, meldingen en aanvullingen, hebben de comparanten, hier aanwezig en vertegenwoordigd als gezegd, met mij, notaris, getekend.

#

BESLUIT EENPARIG
Jef Daems vraagt of deze percelen bouwgrond blijven.

Burgemeester Walter Horemans bevestigt dit. Het blijft een nuttige investering mochten er ooit andere plannen gemaakt worden.
Artikel 1

Bovenbeschreven ontwerp van overeenkomst van aankoop van gronden gelegen nabij het station, tegen de Doelstraat in 2590 Berlaar worden goedgekeurd

Artikel 2

Het college van burgemeester en schepenen zal de nodige maatregelen treffen voor uitvoering van dit besluit

De burgemeester, Walter Horemans en secretaris, Anja Neels worden gemachtigd om tot ondertekening van de overeenkomst tot aankoop van de gronden over te gaan.

14. Aankoop van brandstoffen van voertuigen via tankkaart 2012-2015 - Goedkeuring lastvoorwaarden en gunningswijze. (8442/127-03, 421/127-03 en 351/127-03)
Gelet op het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, inzonderheid artikels 42 en 43, betreffende de bevoegdheden van de gemeenteraad;
Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen;

Gelet op het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur;

Gelet op het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, inzonderheid artikels 248 tot en met 264 betreffende het bestuurlijk toezicht;

Gelet op de wet van 24 december 1993 betreffende de overheidsopdrachten en sommige opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen, inzonderheid artikel 16;

Gelet op het koninklijk besluit van 8 januari 1996 betreffende de overheidsopdrachten voor aanneming van werken, leveringen en diensten en de concessies voor openbare werken, en latere wijzigingen;

Gelet op het koninklijk besluit van 26 september 1996 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen, inzonderheid artikel 3, § 1;

Gelet op de algemene aannemingsvoorwaarden, opgenomen in de bijlage bij voormeld besluit van 26 september 1996, en latere wijzigingen;

Gelet op het feit dat er geen borgtocht gevraagd wordt omdat dit een opdracht van leveringen met een uitvoeringstermijn tot 30 kalenderdagen betreft;

Overwegende dat in het kader van de opdracht “Aankoop van brandstoffen van voertuigen via tankkaart 2012-2015” een bijzonder bestek met nr. GV2012/6 werd opgesteld door de ontwerper;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 115.702,48 excl. btw of € 140.000,00 incl. 21% btw;

Overwegende dat voorgesteld wordt de opdracht te gunnen bij wijze van de algemene offerteaanvraag;

Overwegende dat de uitgave voor deze opdracht voorzien is in het budget van 2012, op artikel 8442/127-03, 421/127-03 en 351/127-03 van de gewone dienst en in het budget van de volgende jaren;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT EENPARIG
Artikel 1
Goedkeuring wordt verleend aan het bijzonder bestek met nr. GV2012/6 en de raming voor de opdracht “Aankoop van brandstoffen van voertuigen via tankkaart 2012-2015”, opgesteld door de ontwerper. De lastvoorwaarden worden vastgesteld zoals voorzien in het bijzonder bestek en zoals opgenomen in de algemene aannemingsvoorwaarden voor de overheidsopdrachten voor aannemingen van werken, leveringen en diensten. De raming bedraagt € 115.702,48 excl. btw of € 140.000,00 incl. 21% btw.

Artikel 2
Bovengenoemde opdracht wordt gegund bij wijze van de algemene offerteaanvraag.

Artikel 3
Het standaard publicatieformulier wordt ingevuld en bekendgemaakt op nationaal niveau.

Artikel 4
De uitgave voor deze opdracht is voorzien in het budget van 2012, op artikel 8442/127-03, 421/127-03 en 351/127-03 van de gewone dienst en in het budget van de volgende jaren.
Schepen Stefaan Lambrechts vervoegt de zitting opnieuw.
15. Verharden fietspad Tulpenstraat te Berlaar – goedkeuring voorontwerp, verantwoordingsnota, raming en tracé fietspad Tulpenstraat (421 22/733-60).

Gelet op het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, inzonderheid artikel 57, betreffende de bevoegdheden van het college van burgemeester en schepenen;

Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen;

Gelet op het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur;

Gelet op het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, inzonderheid artikels 248 tot en met 264 betreffende het bestuurlijk toezicht;

Gelet op de wet van 24 december 1993 betreffende de overheidsopdrachten en sommige opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen, inzonderheid artikel 17, § 2, 1° a (limiet van € 67.000,00 excl. btw niet overschreden);

Gelet op het koninklijk besluit van 8 januari 1996 betreffende de overheidsopdrachten voor aanneming van werken, leveringen en diensten en de concessies voor openbare werken, en latere wijzigingen, inzonderheid artikel 120;

Gelet op het koninklijk besluit van 26 september 1996 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen, inzonderheid artikel 3, § 2;

Gelet op de algemene aannemingsvoorwaarden, opgenomen in de bijlage bij voormeld besluit van 26 september 1996, en latere wijzigingen;

Overwegende dat in het kader van de opdracht “Aanstelling ontwerper - verharden fietspad Tulpenstraat te Berlaar” een bijzonder bestek met nr. 2011-020 werd opgesteld door de Dienst Grondgebiedzaken;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 20.661,15 excl. btw of € 24.999,99 incl. 21% btw;

Gelet op het besluit van het college van burgemeester en schepenen van 9 november 2011 betreffende de goedkeuring van de lastvoorwaarden, de raming en de gunningswijze van deze opdracht, met name de onderhandelingsprocedure zonder bekendmaking;

Gelet op het besluit van het college van burgemeester en schepenen van 11 september 2011 betreffende het starten van de gunningsprocedure waarin beslist werd om volgende firma’s uit te nodigen om deel te nemen aan de onderhandelingsprocedure:

- Ingenieurs- en landmetersbureau Alaers & Claes, Dokter Van der Borghtstraat 1 te 2590 Berlaar

- Antea Belgium nv, Posthofbrug 10 te 2600 Berchem

- Arcadis Belgium NV, Posthofbrug 12 te 2600 Berchem;

Gelet op het besluit van het college van burgemeester en schepenen van 15 december 2011 waarbij de ontwerpopdracht gegund werd aan de meest voordelige regelmatige bieder, zijnde Ingenieurs- en landmetersbureau Alaers & Claes, Dokter Van der Borghtstraat 1 te 2590 Berlaar, tegen de voorwaarden vermeld in de offerte van deze inschrijver;

Overwegende de goedkeuring van het ontwerpdossier d.d. 19 april i.v.m. de verlenging van de Tulpenstraat d.m.v. het aanleggen van een verhard fietspad in de Tulpenstraat, opgemaakt door Alaers & Claes bvba bestaande uit

- plan bestaande toestand

- grondplan ontwerp

- verantwoordingsnota

- raming van 119.374,60 € excl btw of 144.443,27 € incl. btw;

Overwegende het tracé van de weg reeds goed te keuren in dit stadium;

Overwegende dat de uitgave voor deze opdracht voorzien is in het budget van 2011, op artikel 421 22/733-60 van de buitengewone dienst en dat de financiering gebeurt met eigen middelen in afwachting van de beslissing een lening aan te gaan;

 Gelet op het algemeen beleidsprogramma 2008-2012 en het meerjarig financieel beleidsplan, meer bepaald actie 612 6 18 2 Tulpenstraat ontwikkelen als fietsverbinding naar Netedijk – Verharden voetweg Tulpenstraat;

Na beraadslaging;

BESLUIT EENPARIG
Koen Kerremans meldt dat hij dit dossier goed in het oog zal houden. Hij kan het eens zijn met dit voorstel, maar wil de garantie dat er nooit autoverkeer zal worden toegelaten. Hij verwijst naar het verslag van de verkeerscommissie, waarin wordt gevraagd de verharding zo uit te voeren dat autoverkeer onmogelijk wordt. Er wordt nu gekozen voor een gesloten betonnen loper, waardoor autoverkeer wel zou kunnen. Hij formuleert het voorstel de permanente hindernis die er nu is te behouden en geen paaltjes te gebruiken. Een alternatief hiervoor zou eventueel een tractorsluis kunnen zijn, maar de voorkeur gaat toch uit naar een gelijkaardige barrière als de huidige. Hij zegt dat hij kan begrijpen dat er gekozen wordt voor een bredere verharding, omdat dat comfortabel is en minder afbrokkelt. Maar dan zijn er wel garanties nodig dat de verharding nooit zal worden opengesteld voor autoverkeer.
Schepen Ronald Van Thienen licht toe dat de plannen slechts één toegangsmogelijkheid voorzien. Langs de kant van de Tulpenstraat is de verharding sowieso afgesloten.
Burgemeester Walter Horemans bevestigt dat het zeker niet de bedoeling is om autoverkeer toe te laten.

Koen Kerremans vult aan dat het pad vergunningsplichtig is, maar dat dit nog niet klaar is. Hij vraagt hoe dit dossier dan zal verlopen.
Schepen Ronald Van Thienen verklaart dat dit slechts om het voorontwerp gaat. Zodra er een ontwerp is, zal dit ingediend worden voor stedenbouwkundige toelating en voor fietspadsubsidies.
Artikel 1
Goedkeuring wordt verleend aan het ontwerpdossier en raming fietspad Tulpenstraat opgesteld door Ingenieurs- en landmetersbureau Alaers & Claes, Dokter Van der Borghtstraat 1 te 2590 Berlaar.

Het dossier als bijlage bestaat uit:

 - plan bestaande toestand

- grondplan ontwerp

- verantwoordingsnota

- raming van 119.374,60 € excl btw of 144.443,27 € incl. btw.

Artikel 2
Goedkeuring wordt verleend aan het tracé van de openbare weg van het fietspad.

Artikel 3
Een afschrift van deze beslissing wordt verstuurd naar Alaers&Claes bvba en het dossier wordt aangevuld en ingediend voor subsidie bij de dienst Mobiliteit van de Provincie.

16. Heropwaardering Gestel –fase 1 (pastorij en kerkhofmuren (deel van-) – Goedkeuring ontwerp, bestek, wijze van gunnen en raming (790/724-60 en 790 03/724/60)
Gelet op het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, inzonderheid artikel 57, betreffende de bevoegdheden van het college van burgemeester en schepenen;

Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen;

Gelet op het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur;

Gelet op de gemeenteraadsbeslissing van 18 september 2007 inzake de vaststelling van het begrip ‘dagelijks bestuur’;

Gelet op het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, inzonderheid artikels 248 tot en met 264 betreffende het bestuurlijk toezicht;

Gelet op de wet van 24 december 1993 betreffende de overheidsopdrachten en sommige opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen, inzonderheid artikel 16;

Gelet op het koninklijk besluit van 8 januari 1996 betreffende de overheidsopdrachten voor aanneming van werken, leveringen en diensten en de concessies voor openbare werken, en latere wijzigingen;

Gelet op het koninklijk besluit van 26 september 1996 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen, inzonderheid artikel 3, § 1;

Gelet op de algemene aannemingsvoorwaarden, opgenomen in de bijlage bij voormeld besluit van 26 september 1996, en latere wijzigingen;

Gelet op het feit dat in het kader van de opdracht “Ontwerpopdracht restauratie schandpaal en renovatiewerken pastorie en kerkhofommuring te Gestel - Berlaar” op 7 april 2011 een bijzonder bestek met nr. 2011-005 werd opgesteld door de Dienst Grondgebiedzaken;

Gelet op het besluit van de gemeenteraad van 26 april 2011 betreffende de goedkeuring van de lastvoorwaarden, de raming en de gunningswijze van deze opdracht, met name de algemene offerteaanvraag;

Gelet op het besluit van gemeenteraad van 26 april 2011 betreffende de visievorming inzake de opwaardering van Gestel en de intentie van het gemeentebestuur om een aanvraag in te dienen tot een onderzoek naar Gestel als stiltegebied;

Gelet op de collegiale beslissing van 7 juli 2011 waarin de ontwerpopdracht voor de restauratie schandpaal en renovatiewerken pastorie en kerkhofommuring gegund werd aan de economisch meest voordelige regelmatige (rekening houdend met de gunningscriteria) bieder, zijnde Alaers & Goetstouwers bvba, Dr. Van der Borghtstraat 3 te 2590 Berlaar, tegen een ereloonpercentage van 10,35% zijnde 9,35% voor de ontwerpopdracht en resp. 0,70% en 0,30% voor de veiligheidscoördinatie ontwerp en – verwezelijking;

Gelet op het verslag van Monumentenwacht van begin juli 2011 waarin een voorstel tot uit te voeren werken is uitgewerkt en overwegende de eerste besprekingen met de net aangestelde ontwerper;

Gelet op de collegiale beslissing van 4 augustus 2011 waarin - n.a.v. de te verwachten schade aan het huidige plein en toegangsweg na de werken aan pastorie en kerkhofmuur de heraanleg van de Sint-Lambertusplaats noodzakelijk zal zijn - en derhalve de bijakte van de studieopdracht voor het Sint Lambertusplein te Gestel voor de som van € 8.720 excl btw of € 10.551,20 incl. btw bijkomend gegund werd aan Alaers & Goetstouwers bvba, Dr. Van der Borghtstraat 3 te 2590 Berlaar;

Gelet de collegiale beslissing d.d.1 september 2011 waarbij de bijakte voor de studieopdracht voor het materiaal-technisch onderzoek inclusief diagnosenota van het schadebeeld van het interieur van de pastorie bijkomend gegund wordt aan Alaers & Goetstouwers bvba, Dr. Van der Borghtstraat 3 te 2590 Berlaar, tegen een vastgesteld ereloon van € 2.471 excl. btw of € 2.989,91 incl. btw.

Deze bijakte is noodzakelijk aangezien tijdens de eerste onderzoeken van de pastorie samen met de ontwerper, zwamaantasting werd vastgesteld in de kelder en tevens aantasting van de vloerconstructie van de badkamer. Hierdoor is verder onderzoek van de staat van de structuur van het gebouw en de oorzaak en verspreiding van de aantastingen noodzakelijk. Volledige renovatie van de buitenzijde is slechts duurzaam en verantwoord als ook intern de problemen die kunnen leiden tot stabiliteitsproblemen worden aangepakt.

Gelet op het herwaarderingsplan, opgemaakt door Studiebureau Bressers uit Gent in opdracht van Kempens Landschap;

Gelet op de gemeenteraadsbeslissing d.d. 18 oktober 2011 waarbij goedkeuring gehecht werd aan het ontwerp, de raming (948.035 € incl BTW) en de indiening voor subsidie van het dossier voor renovatie pastorie, kerkhofommuring en heraanleg Lambertusplaats, opgemaakt door Alaers & Goetstouwers en de te verwachten toezegging van Europese subsidies van 2 maal 130.000 €;

Gelet op de gemeenteraadsbeslissing d.d. 17 april 2012 waarbij goedkeuring gehecht werd aan

- Het ontwerpdosssier en bestek opgemaakt door Alaers & Goetstouwers bvba, Dr. Van der Borghtstraat 3 te 2590 Berlaar en de raming schandpaal ten bedrage van 41.700 euro (excl. btw) ofwel 50.457 euro incl. btw, als bijlage toegevoegd, wordt goedgekeurd.

Noteert dat dit project kans maakt op een subsidiëring van 80% van Vlaanderen

- de wijze van gunnen d.m.v. de onderhandelingsprocedure zonder bekendmaking;

Overwegende de goedkeuring van het ontwerpdossier en bestek voor de renovatie van de pastorij en de kerkhofmuren (muur links van de pastorij en tuinmuur rechts van de pastorij), opgemaakt door Alaers & Goetstouwers bvba, Dr. Van der Borghtstraat 3 te 2590 Berlaar en de raming ten bedrage van 521.225 euro (excl. btw) ofwel 630.682,25 euro incl. btw, als bijlage toegevoegd;

Overwegende dat in eerste instantie de meest onstabiele en aangetaste kerkhofmuren in het dossier werden opgenomen omwille van budgettaire redenen;

Overwegende dat voorgesteld wordt te gunnen bij wijze van openbare aanbesteding;

Overwegende dat de openingszitting is vastgesteld op 18 juni 2012, 9h30 in de collegezaal;

Noteert dat de gemeente goedkeuring krijgt van een subsidie voor dit project van het Europees subsidieprogramma PDPO (Plattelandsprojecten) van 130.000€ en tevens kans maakt op nog eens bijkomend 130.000 € voor het tweede deel van het project (heraanleg Lambertusplaats);

Overwegende dat de kredieten voor deze werken ingeschreven zijn in de buitengewone dienst (art. 790/724-60 (kerkhofommuring en 790/ 03/724-60 (pastorij) en dat de kredieten verhoogd worden in de eerstvolgende budgetwijziging. De financiering gebeurt met eigen middelen in afwachting van een lening en subsidies;

Gelet op het algemeen beleidsprogramma 2008-2012 en het meerjarig financieel beleidsplan, meer bepaald actie 612 2 3 Optimaliseren pleinomgevingen;

Na beraadslaging;

BESLUIT EENPARIG
Dirk Aras vraagt in hoeverre punten 16 en 17 met elkaar verbonden zijn. Beide dossiers handelen over Gestel.

Burgemeester Walter Horemans antwoordt dat Ruimte en Erfgoed bij het uitwerken van het dossier bijkomende eisen gesteld heeft om subsidies te bekomen. Dit gaat onder andere over een vochtbeheersplan, scheurmeters, sonderingen, stabiliteitsadvies, … Allemaal zaken die oorspronkelijk niet voorzien waren, omdat de gemeente niet van plan was het interieur aan te pakken. Dit zal nu wel gebeuren, wat ook de bestemming van de pastorij in de toekomst zal worden. Het is belangrijk om dit mooie gebouw wat meer cachet te geven, zowel aan de buiten- als aan de binnenkant. Het gaat allemaal om gespecialiseerde onderzoeken, die nodig zijn om subsidies te krijgen. Dat is de reden waarom vandaag ook punt 17 geagendeerd wordt, zodat de bijaktes goedgekeurd kunnen worden om aan de voorwaarden van Ruimte en Erfgoed te voldoen.

Dirk Aras informeert of er verder nog zaken in het verschiet liggen, zoals te verwachten schade.

Burgemeester Walter Horemans zegt dat het de bedoeling is dat de gemeente nu zicht heeft op het geheel. Het interieur is inmiddels bestudeerd, waaruit de bijkomende problemen zijn gebleken.

Koen Kerremans vraagt of de subsidies dan ook worden aangepast.

Burgemeester Walter Horemans verklaart dat er tweemaal 130.000 euro is toegezegd en een bijkomende subsidie voor de schandpaal. Kempens Landschap volgt dit op de voet. Het gaat om een volledig landschapsplan dat in fasen wordt aangepakt. Eerst staat de kern op het programma, achteraf moeten er verdere stappen worden gezet.
Artikel 1

Het ontwerpdossier en bestek voor renovatie pastorij en (deel van-) kerkhofmuren, opgemaakt door Alaers & Goetstouwers bvba, Dr. Van der Borghtstraat 3 te 2590 Berlaar en de raming ten bedrage 521.225 euro (excl. btw) ofwel 630.682,25 euro incl. btw, als bijlage toegevoegd, wordt goedgekeurd.

Noteert dat de gemeente goedkeuring krijgt van een subsidie voor dit project van het Europees subsidieprogramma PDPO (Plattelandsprojecten) van 130.000€ en tevens kans maakt op nog eens bijkomend 130.000 € voor het tweede deel van het project (heraanleg Lambertusplaats).

Artikel 2

Keurt de wijze van gunnen door middel van de openbare aanbesteding goed.

Artikel 3
De kredieten voor deze werken zijn ingeschreven in de buitengewone dienst (art. 790/724-60 (kerkhofommuring en 790/ 03/724-60 (pastorij).

In de eerstvolgende budgetwijziging worden de voorziene kredieten verhoogd.

Artikel 4
Afschrift van deze beslissing zal verzonden worden aan Alaers & Goetstouwers bvba, Dr. Van der Borghtstraat 3 te 2590 Berlaar en aan Kempens Landschap, Domein Ter Speelbergen - Peredreef 5 - 2580 Beerzel (Putte).
17. Heropwaardering Gestel - Ontwerpopdracht restauratie schandpaal en renovatie pastorie en kerkhofommuring – Goedkeuring gunning bijakte interne studies pastorie, n.a.v. voorwaarden Ruimte&Erfgoed.

Gelet op het Gemeentedecreet van 15 juli 2005 en latere wijzigingen, inzonderheid artikel 57, § 3, 5°, waarbij wordt bepaald dat het college van burgemeester en schepenen bevoegd is voor de vaststelling van de wijze van gunning en de voorwaarden van overheidsopdrachten als het gaat om een opdracht van dagelijks bestuur;

Gelet op het raadsbesluit d.d. 18 september 2007 (punt 6) waarbij de inhoud van het begrip “dagelijks bestuur” werd vastgesteld, meer bepaald artikel 3;
Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen;

Gelet op het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur;

Gelet op het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, inzonderheid artikels 248 tot en met 264 betreffende het bestuurlijk toezicht;
Gelet op de wet van 24 december 1993 betreffende de overheidsopdrachten en sommige opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen;

Gelet op het koninklijk besluit van 8 januari 1996 betreffende de overheidsopdrachten voor aanneming van werken, leveringen en diensten en de concessies voor openbare werken, en latere wijzigingen, inzonderheid artikel 120;

Gelet op het koninklijk besluit van 26 september 1996 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen, inzonderheid artikel 3, § 2;

Gelet op de algemene aannemingsvoorwaarden, opgenomen in de bijlage bij voormeld besluit van 26 september 1996, en latere wijzigingen;

Gelet op het feit dat in het kader van de opdracht “Ontwerpopdracht restauratie schandpaal en renovatiewerken pastorie en kerkhofommuring te Gestel - Berlaar” op 7 april 2011 een bijzonder bestek met nr. 2011-005 werd opgesteld door de Dienst Grondgebiedzaken;

Gelet op het besluit van de gemeenteraad van 26 april 2011 betreffende de goedkeuring van de lastvoorwaarden, de raming en de gunningswijze van deze opdracht, met name de algemene offerteaanvraag;

Gelet op het besluit van het college van burgemeester en schepenen van 26 april 2011 betreffende het starten van de gunningsprocedure;

Gelet op de collegiale beslissing van 7 juli 2011 waarin de ontwerpopdracht voor de restauratie schandpaal en renovatiewerken pastorie en kerkhofommuring gegund werd aan de economisch meest voordelige regelmatige (rekening houdend met de gunningscriteria) bieder, zijnde Alaers & Goetstouwers bvba, Dr. Van Der Borchtstraat 3 te 2590 Berlaar, tegen een ereloonpercentage van 10,35% zijnde 9,35% voor de ontwerpopdracht en resp. 0,70% en 0,30% voor de veiligheidscoördinatie ontwerp en – verwezelijking.

In dit stadium van het dossier is de voorlopig gemiddelde geraamde projectkost van de werken aan pastorie, schandpaal en kerkhofmuur € 285.000,0 excl btw en het geraamde ereloon voor bovenvermelde opdracht van 29.497,50 excl btw;

Gelet op het verslag van Monumentenwacht van begin juli waarin een voorstel tot uit te voeren werken is uitgewerkt en overwegende de eerste besprekingen met de net aangestelde ontwerper;

Gelet op de collegiale beslissing van 4 augustus 2011 waarin, n.a.v. de te verwachten schade aan het huidige plein en toegangsweg na de werken aan pastorie en kerkhofmuur heraanleg van de Sint-Lambertusplaats noodzakelijk zal zijn en derhalve de bijakte van de studieopdracht voor het Sint Lambertusplein te Gestel voor de som van € 8.720 excl btw of € 10.551,2 incl. btw bijkomend gegund werd aan Alaers & Goetstouwers bvba, Dr. Van Der Borchtstraat 3 te 2590 Berlaar;

Gelet op de collegebeslissing d.d. 1 september 2011 waarin de opdracht voor opmaak van de studie voor het materiaal-technisch onderzoek inclusief diagnosenota van het schadebeeld van het interieur van de pastorie bijkomend gegund werd aan Alaers & Goetstouwers bvba, Dr. Van Der Borchtstraat 3 te 2590 Berlaar, tegen een vastgesteld ereloon van € 2.471 excl. btw of € 2.989,91 incl. btw.

Gelet op de gemeenteraadsbeslissing d.d. 18 oktober 2011 waarbij het ontwerp en de raming ten bedrage van 948.035 euro incl. btw en de indiening van het subsidiedossier voor renovatie van de pastorie, kerkhofommuring en heraanleg Lambertusplaats werden goedgekeurd;

Gelet op de gemeenteraadsbeslissing d.d. 17 april 2012 waarbij het ontwerp, raming ten bedrage van 50.457,00

euro incl. btw, het bestek en wijze van gunnen via onderhandelingsprocedure zonder bekendmaking van het dossier voor de schandpaal werd goedgekeurd;

Gelet op de indiening van het dossier in het kader van de verplichte (gezien de ligging in een beschermd stads- en dorpsgezicht) melding van de renovatiewerken bij Ruimte&Erfgoed d.d. 18 oktober 2011;

Overwegende de voorwaarden, opgelegd door Ruimte&Erfgoed d.d. 18 november 2011 vooraleer de machtiging wordt toegekend die dusdanig zijn dat er bijkomende studies vereist zijn, waarvoor offerte gevraagd aan Alaers&Goetstouwers;

Overwegende de offerte van Alaers&Goetstouwers d.d. 27 maart 2012 voor een bedrag van 10.429,50 excl. btw ofwel 12.619,70 euro incl. btw voor volgende studies noodzakelijk voor de verdere uitwerking van het dossier:

1.Opmaken gedetailleerde raamstaat

2.Opmaken vochtbeheerplan

3.Plaatsen scheurmeters

4.Sonderingen in het interieur

5.Stabiliteitsadvies door ingenieur op afroep aan € 95 per uur excl. Btw.

Overwegende de offerte van Alaers&Goetstouwers d.d. 23 maart 2012 voor volgende noodzakelijke analyse om het vochtbeheerplan en bestek voor de pastorij te kunnen opmaken:

1. vocht-en zoutanalyse uitgevoerd bij een erkend laboratorium: 400€ voor onderzoek ter plaatse + 0,35€ per km

 en 93€ per staal

2. mortelanalyse uitgevoerd bij een erkend laboratorium: 350€ per staal.

De raming voor de analyses bedraagt € 3650 incl. btw;

Overwegende dat voor dit dossier het niet aan te raden is zonder een ABR-polis te werken waarbij alle partijen verzekerd zijn en dat de kosten voor deze polis door Alaers & Goetstouwers bvba zullen worden doorgefactureerd aan de bouwheer, zijnde de gemeente;

De raming hiervoor bedraagt € 3500 incl. btw;

Overwegende bovenstaande studies en analyses, evenals het aangaan van de ABR-polis, noodzakelijk voor het verder uitwerken van het dossier, als bijakte te gunnen aan Alaers & Goetstouwers bvba, Dr. Van Der Borchtstraat 3 te 2590 Berlaar;

Overwegende dat voormelde bijkomende opdracht kan gegund worden volgens de wetgeving overheidsopdrachten van 24 december 1993 art. 17§2: ‘ aanvullende opdrachten voor werken of diensten kunnen toevertrouwd worden via onderhandelingsprocedure zonder bekendmaking voor opdrachten die

· Ingevolge onvoorziene omstandigheden noodzakelijk geworden zijn;

· Worden toegewezen aan de aannemer die het werk of de dienst uitvoert;

· In totaal niet meer dan 50% bedragen van de hoofdaanneming;

· Alhoewel scheidbaar van de uitvoering van de hoofdopdracht strikt noodzakelijk zijn voor de vervolmaking van de hoofdaanneming;

Overwegende de nieuwe situatie dat het gebouw leeg zal komen te staan omdat de overeenkomst met huidige bewoonster beëindigd zal zijn op 31 juli 2012. Deze situatie geeft de mogelijkheid om het gebouw niet enkel aan de buitenzijde maar ook binnenin grondiger te restaureren dan initïeel gepland waardoor de studie en werken best ook de interne verbouwingswerken bevatten;

Overwegende dat er in het budget 2011 en 2012 kredieten zijn ingeschreven voor deze opdracht in de buitengewone dienst op artikel 421 12/733-60_2011 en dat voor de bijakten en tevens voor de uitbreiding van de werken aan het interieur n.a.v. het vrijkomen van de pastorij bijkomend budget voor ereloon ontwerper en werken Gestel voorzien zullen worden in de eerstvolgende budgetwijziging en dat de financiering gebeurt met eigen middelen in afwachting van een lening en subsidies;

Gelet op het algemeen beleidsprogramma 2008-2012 en het meerjarig financieel beleidsplan, meer bepaald actie 612 2 3 Optimaliseren pleinomgevingen;

Gelet op het visum van de gemeenteontvanger d.d. 10 mei 2012 nr. 2012/23;
Na beraadslaging;

BESLUIT EENPARIG
Artikel 1
Gezien de pastorij leeg komt te staan vanaf 31 juli 2012 beslist het college principieel dat de renovatie van het interieur mee wordt opgenomen in de studies en de werken;

Artikel 2
Volgende opdrachten, noodzakelijk voor de verdere uitwerking van het dossier worden gegund als bijakte aan Alaers & Goetstouwers bvba, Dr. Van Der Borchtstraat 3 te 2590 Berlaar:

A. volgende studies voor een bedrag van 10.429,50 excl. btw ofwel 12.619,70 euro incl. btw, bevattende:

1.Opmaken gedetailleerde raamstaat

2.Opmaken vochtbeheerplan

3.Plaatsen scheurmeters

4.Sonderingen in het interieur

5.Stabiliteitsadvies door ingenieur op afroep aan € 95 per uur excl. Btw.

B. onderstaande laboratoriumanalyses:

1. vocht-en zoutanalyse uitgevoerd bij een erkend laboratorium: 400€ voor onderzoek ter plaatse + 0,35€ per km

 en 93€ per staal

2. mortelanalyse uitgevoerd bij een erkend laboratorium: 350€ per staal.

De raming voor de analyses bedraagt € 3650 incl. btw;

C. De kosten voor de ABR-polis aangegaan door Alaers & Goetstouwers bvba voor alle partijen, zullen worden doorgefactureerd aan de bouwheer, zijnde de gemeente;

De raming hiervoor bedraagt € 3500 incl. btw;

Artikel 3
De betaling zal gebeuren op budgettair artikel 421 12/733-60_2011 waarvoor via begrotingswijziging 3/2012 bijkomende kredieten zijn voorzien.
Artikel 4
Afschrift van deze beslissing zal aangetekend verzonden worden aan Alaers & Goetstouwers bvba, Dr. Van Der Borchtstraat 3 te 2590 Berlaar.
18. Energiebesparende renovatie Sporthal ’t Stapveld en GBS Heikant – Voorontwerpnota Eandis projectbegeleiding - goedkeuring

Gelet op het Gemeentedecreet van 15 juli 2005 en latere wijzigingen;

Gelet op de wet van 24 december 1993, vooral de artikelen 14 en 16, betreffende de overheidsopdrachten en sommige opdrachten voor aanneming van werken, leveringen en diensten en de koninklijke besluiten van 8 januari 1996 en 26 september 1996 en hun latere wijzigingen;

Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen;

Gelet op artikel 80 van voormeld KB van 8 januari 1996;

Gelet op het decreet van 26 maart 2004 betreffende openbaarheid van bestuur;

Gelet op titel VIII, hoofdstuk I van het Gemeentedecreet, houdende bestuurlijk toezicht;

Gelet op het decreet van 22 december 2006 houdende wijzigingen aan Gemeentedecreet, Provinciedecreet, organieke wet betreffende de openbare centra voor maatschappelijk werk en decreet intergemeentelijke samenwerking;

Gelet op de gemeenteraadsbeslissing d.d. 20 december 2011 waarbij het ontwerp van samenwerkingsovereenkomst tussen Iverlek-Eandis, Aarschotsesteenweg 58, 3012 Wilsele-Leuven en de gemeente Berlaar, m.b.t. de projectcoördinatie van studie t.e.m. definitieve oplevering van de uitvoering van de energiebesparende renovatie van sporthal ‘t Stapveld en GBS Heikant, principieel wordt goedgekeurd.

Tevens werden volgende ramingen goedgekeurd: de renovatiewerken in de school Heikant worden geraamd op 316.120 € excl. btw of 382.505 € incl. btw met een te verwachten subsidie van Agion 267.753 € en Reg-premies 5.973 € of 9.573 €(afhankelijk van de te nemen maatregelen).

De renovatiewerken van de sporthal worden geraamd op 400.000 € excl. btw of 484.000 € incl. btw zonder de fotovoltaïsche cellen en 670.000 € excl. btw of 810.700 € incl. btw inclusief de fotovoltaïsche cellen. De te verwachten subsidie bedraagt € 11.096;

Gelet op het feit dat volgende projecten werden opgenomen in de overeenkomst:
	Gebouw
	Techniek

	GBS Heikant
	Studie + Uitvoering Relighting

	
	Studie + Uitvoering beglazing + ramen

	
	Studie + Uitvoering stookplaatsrenovatie

	Studie + Uitvoering Relighting
	Studie + Uitvoering dakisolatie + vernieuwen dakbedekking

	Sporthal ‘ t Stapveld
	Studie + Uitvoering stookplaatsrenovatie (HVAC + SWW)

	
	Studie + Uitvoering gevelbekleding + isolatie

	
	Studie + Uitvoering PV

	
	Studie + Uitvoering dakisolatie + vernieuwen dakbedekking

Overwegende dat de renovatie van de sporthal zich opdringt, met name de gevelbekleding en de dakbedekking zijn dringend aan vervanging toe omwille van sleet en ernstige lekkages. De centrale ketel voor de verwarming en warm waterbedeling dient te worden vervangen in functie van energiebesparing. Tevens dient een ventilatiesysteem te worden voorzien.

Overwegende dat het oude gedeelte van de Gemeentelijke Basisschool te Heikant dient gerenoveerd te worden i.f.v energiebesparing. Het buitenschrijnwerk is momenteel nog voorzien van enkele beglazing, de daken zijn niet geïsoleerd. De stookplaats dient te worden gerenoveerd en een re-lighting is nodig gezien de ouderdom van de huidige armaturen. Deze werken komen in aanmerking voor subsidies van Agion voor 70%;

Overwegende dat bij de renovatie van de daken van bovenvermelde gebouwen overwogen werd om de plaatsing van fotovoltaïsche cellen te voorzien maar dat de dakconstructie van de sporthal deze extra belasting niet toelaat. De studiediensten van Eandis hebben deze zaak onderzocht en verklaren dat het systeem om banen met fotovoltaïsche cellen te integreren in de dakdichting nog niet op punt staat en tevens het rendement niet lang kan gegarandeerd worden.

Overwegende dat voor de school Heikant nog niet onderzocht werd of hier de plaatsing van fotovoltaïsche cellen een probleem zou vormen voor de constructie maar dat de subsidieregeling van OVSG gewijzigd is en derhalve beperkt is tot de subsidiepot, gereserveerd voor de energiebesparende maatregelen in de school, die overblijft na aftrek van de subsidie reeds verkregen voor de nieuwbouw ;

Overwegende omwille van bovenvermelde redenen geen fotovoltaïsche cellen te voorzien en de studies hierover niet op te starten;

Overwegende de voorontwerpnota’s opgemaakt door Eandis, ontvangen en uitgebreid besproken tijdens de vergadering met Michael Casier op 4 mei 2012 en tevens de aangepaste voorontwerpnota voor de renovatie van de gevelbekleding van de sporthal. Volgende voorontwerpnota’s zijn als bijlage toegevoegd:

- Gemeentelijke basisschool Heikant:

Dakrenovatie: raming investeringskost: 145.500€ excl. btw, raming premies 1.920 €

Renovatie schrijnwerk en beglazing: raming investeringskost: 140.500€ excl. btw, raming premies 300 €

Stookplaatsrenovatie: raming investeringskost: 82.000€ excl. btw, raming premies 625€

Religting: raming investeringskost: 111.000€ excl. btw, raming premies < of = 20.000€

- Sporthal

Dakisolatie (met vernieuwen dakbedekking): raming investeringskost: 241.000€ excl. btw, raming premies 3.840€

Gevelrenovatie en muurisolatie: raming investeringskost: 134.000€ excl. btw, premies nog te berekenen

Stookplaatsrenovatie: : raming investeringskost: 118.000€ excl. btw, raming premies 625€

Overwegende dat de totale renovatiewerken in de school Heikant worden geraamd op 479.000 € excl. btw of 579.590 € incl. btw met een te verwachten Reg-premies 2.845€ + de nog exact te berekenen premie voor de relighting. De subsidie via Agion van OVSG bedraagt 70% met een maximum van het resterend bedrag gereserveerd voor de school Heikant na aftrek reeds uitbetaalde subsidie nieuwbouw;
Overwegende dat de totale renovatiewerken van de sporthal worden geraamd op 493.000 € excl. btw of 596.530 € incl. btw. De te verwachten subsidie bedraagt € 4.465;

Overwegende de verschillen in huidige raming t.o.v. de oorspronkelijke raming, waarbij voor de school Heikant zowel als voor de sporthal de raming merkelijk hoger is dan de oorspronkelijke. Overwegende de verklaring als antwoord hierop van Luc Van Campfort van Eandis d.d. 7 mei 2012.

Overwegende dat de voorontwerpnota’s opgemaakt door Eandis, principieel worden goedgekeurd en dat de studie van Eandis mag worden voortgezet.

Er wordt voorgesteld te kiezen voor variant 2 in de voorontwerpnota van de buitengevelbekleding.

De uitgave voor deze opdracht werden voorzien in het budget van 2011, op artikel 722 03/724-60 (GBS Heikant) en 764 01/724-60 (’t Stapveld) van de buitengewone dienst.
Overwegende dat de uitgave voor deze opdracht, voorzien is in het budget van 2011, op artikel 722 03/724-60 (GBS Heikant) en 764 01/724-60 (’t Stapveld) van de buitengewone dienst. Het budget op artikel 722 03/724-60 (GBS Heikant) wordt verhoogd in de eerstvolgende budgetwijziging.

De financiering gebeurt met eigen middelen, in afwachting van de beslissing van de gemeenteraad om effectief voor deze investering een lening aan te gaan;
Gelet op het algemeen beleidsprogramma 2008-2012 en het meerjarig financieel beleidsplan, meer bepaald actie 612 3 4 4 “Energiezuinige aanpassingen Aarschotsebaan 60” en actie 612 9 1 5 “ ’t Stapveld energiezuinige renovatie”;
Gelet op het visum van de gemeenteontvanger d.d. 10 mei 2012 met als nummer 2012/22.
Na beraadslaging;

BESLUIT EENPARIG
Koen Kerremans vindt dit een gemiste kans. De gemeente gaat hier veel geld uitgeven, maar er werd een stapje overgeslagen. Er werd nog niet nagegaan of de afmetingen nog voldoen. Nu is een gecombineerde verhuur niet mogelijk. Er is dus een verhuurprobleem en plaatsgebrek; voor volgend seizoen is er geen oplossing. De sportclubs hebben te horen gekregen dat er alleen over de uren kan worden gepraat als er een meerderheid van clubs kan worden gevonden die erover willen debatteren. Hij pleit voor een uitbreiding van de sporthal, eventueel synchroon met dit dossier. Koen Kerremans informeert eveneens naar de terugverdieneffecten en de verhouding ervan tot de kosten die de gemeente zal maken.
Schepen Eddy Verstappen legt uit dat een uitbreiding van de sporthal naar achter niet mogelijk is. Dit is bevestigd door stedenbouw. De sporthal staat nu al vijf tot zes meter in agrarisch gebied. De bouwzone bedraagt vanuit de rooilijn zestig meter. Qua bezettingsgraad van de sporthal geeft hij mee dat er een brief is gestuurd naar alle sportclubs om te peilen naar de behoeften op het vlak van trainingsuren. De gemeente heeft hierop slechts één reactie gekregen.

Koen Kerremans vraagt of een uitbreiding vooraan mogelijk is.

Schepen Eddy Verstappen antwoordt dat die mogelijkheid bestaat, maar dat dit om een serieuze verbouwing gaat.

Koen Kerremans repliceert dat de sporthal klaargemaakt wordt voor de volgende twintig jaar. Dan moet het toch mogelijk zijn om deze piste te onderzoeken.

Schepen Eddy Verstappen weerlegt dit door te stellen dat de gemeente over drie jaar over een bijkomende sporthal én een turnzaal van de school zal beschikken. Wat de terugverdieneffecten betreft, is het dossier ingedeeld in verschillende stukken. Zo zal de dakisolatie een besparing van meer dan 63.000 euro op 25 jaar opleveren. De muurisolatie is op dit ogenblik nog niet voorzien volgens de opdracht. Hiervoor moeten nieuwe berekeningen worden gemaakt. Voorlopig zou dit een besparing van meer dan 44.000 euro op 25 jaar betekenen.

Koen Kerremans vraagt of de cijfers kunnen worden ingezien.

Schepen Eddy Verstappen verklaart dat alle informatie ter beschikking is in het dossier.
Artikel 1
De voorontwerpnota’s opgemaakt door Eandis, ontvangen op 4 mei 2012 en vervolg op 7 mei van de sporthal, worden principieel goedgekeurd. De studie van Eandis mag worden voortgezet.
Artikel 2

Volgende ramingen worden goedgekeurd:

De totale renovatiewerken in de school Heikant worden geraamd op 479.000 € excl. btw of 579.590 € incl. btw met een te verwachten Reg-premies 2.845€ + de nog exact te berekenen premie voor de relighting. De subsidie via Agion van OVSG bedraagt 70% met een maximum van het resterend bedrag gereserveerd voor de school Heikant na aftrek reeds uitbetaalde subsidie nieuwbouw;
Overwegende dat de totale renovatiewerken van de sporthal worden geraamd op 493.000 € excl. btw of 596.530 € incl. btw. De te verwachten subsidie bedraagt € 4.465;

Artikel 3
De kredieten voor deze opdracht zijn op artikel 722 03/724-60/2011: energiebesparende renovatie Aarschotsebaan 60 en 764 01/724-60/2011: energiezuinige renovatie ’t Stapveld van de buitengewone dienst voorzien. Het budget op artikel 722 03/724-60/2011 wordt verhoogd in de eerstvolgende budgetwijziging;

Artikel 4
Een afschrift van deze beslissing wordt bezorgd aan Iverlek-Eandis, Aarschotsesteenweg 58, 3012 Wilsele-Leuven.

19. Intergemeentelijk woonbeleid - goedkeuring aangepaste overeenkomst aangaande de oprichting van de “Interlokale vereniging voor Wonen langs Dijle en Nete”.

Gelet op het Gemeentedecreet van 15 juli 2005;

Gelet op het decreet van 22 december 2006 houdende wijzigingen aan Gemeentedecreet, Provinciedecreet, organieke wet betreffende de openbare centra voor maatschappelijk werk en decreet intergemeentelijke samenwerking;

Gelet op het decreet van 6 juli 2001 houdende intergemeentelijke samenwerking omtrent lokaal woonbeleid;

Gelet op het besluit van de Vlaamse regering van 21 september 2007 houdende subsidiëring van projecten ter ondersteuning van het lokaal woonbeleid;

Gelet op de raadsbeslissing d.d. 18 mei 2010 (punt 7) houdende goedkeuring van de aangepaste overeenkomst aangaande de oprichting van de “Interlokale vereniging voor Wonen langs Dijle en Nete” tussen Igemo en de gemeentebesturen van Berlaar, Bonheiden, Duffel, Sint-Katelijne-Waver, Putte en Lier;

Overwegende dat artikel 9 van betreffende overeenkomst stipuleert dat het beheerscomité uiterlijk twee maanden na het afsluiten van het voorbije werkingsjaar een financieel verslag vastlegt dat vervolgens binnen een termijn van 50 dagen na de vaststelling ervan ter goedkeuring wordt voorgelegd aan de gemeenteraden van de deelnemende gemeenten;

Overwegende dat in de praktijk gebleken is dat de huidige timing van twee maanden praktisch amper realiseerbaar is, o.a. omdat Igemo vooraf met Ivarem een afrekening moet maken over de ondersteunende diensten;

Overwegende dat het decreet op de intergemeentelijke samenwerking geen termijnen oplegt voor het afsluiten van het voorbije werkingsjaar en dat Wonen Vlaanderen dit financieel verslag pas opvraagt binnen de vier maanden als verantwoording voor de subsidies;

Overwegende dat het beheerscomité van de interlokale vereniging “Wonen langs Dijle Nete” positief advies heeft gegeven om in artikel 9 van de overeenkomst de termijn voor het afsluiten van het voorbije werkingsjaar op vier maanden te brengen;

Overwegende dat deze termijnsverlenging geen enkele financieel gevolg heeft, zodat het aangewezen lijkt deze aanpassing uit te voeren;

Gelet op het hiernavolgende aangepast model van overeenkomst voor de oprichting van de “Interlokale vereniging voor Wonen langs Dijle en Nete”:

Overeenkomst met statutaire draagkracht

van de

Interlokale Vereniging ‘Wonen langs Dijle en Nete’

Gecoördineerde versie 7 maart 2012

Verenigingstype, naam en doel

Artikel 1

§1.
De toegetreden gemeenten, OCMW’s en IGEMO richten een intergemeentelijk samenwerkingsverband zonder rechtspersoonlijkheid op, onder de vorm van een interlokale vereniging volgens de bepalingen van het decreet van 6 juli 2001 over de intergemeentelijke samenwerking.

Deze overeenkomst heeft een statutaire draagkracht..

§2.
Deze interlokale vereniging draagt de naam ‘Wonen langs Dijle en Nete’, soms afgekort als “WLDN”.

§3.
Het algemeen doel is het ondersteunen van de realisatie van het lokaal woonbeleid in de deelnemende gemeenten. Dit door de professionele organisatie, begeleiding en coördinatie van het lokale woonbeleid in de deelnemende gemeenten, waarbij de vereniging instaat voor de activiteiten die intergemeentelijk kunnen georganiseerd of ondersteund worden, waaronder:

1. Woonbeleid: ontwikkeling en opvolging woonplan, -visie en -missie, woonoverleg, opvolging hogere regelgeving en voorbereiding gemeentelijke reglementen, coördinatie en afstemming met andere beleidsdomeinen zoals ruimtelijke ordening, energie, welzijn, …

2. Woonkwaliteit: technisch advies en ondersteuning, initiatieven die de woonkwaliteit bewaken en verbeteren, …

3. Loketfunctie: promotie, informatie, advies en begeleiding met betrekking tot alle burgergerichte instrumenten die de verschillende overheden hebben voor de realisatie van het recht op wonen in de ruime zin van het woord, …

4. Leegstand: de opmaak, opbouw en het beheer van de registers van leegstaande woningen en gebouwen, zoals bepaald in het grond- en pandendecreet.

De uitwerking gebeurt in een jaarplan of meerjarenplan. Hierbij houdt de vereniging rekening met de beleidsvisie en de beleidsopties van elke deelnemende gemeente en de financiële mogelijkheden van de vereniging.

Het beheer van de vereniging

Artikel 2

§1.
De vereniging wordt bestuurd door een beheerscomité. De beheerders worden aangesteld door de bevoegde organen van de deelnemers. Elk gemeente- en elk OCMW-bestuur duidt 1 effectief lid voor het beheerscomité aan. De intercommunale IGEMO duidt 2 effectieve leden aan.

§2.
Voor de gemeente- of OCMW-besturen kunnen uitsluitend gemeentelijke beleidsverantwoordelijken, leden van de gemeente- of OCMW-raad, leden van het vast bureau van het OCMW of voorzitters van huisvestingsmaatschappijen deel uitmaken van het beheerscomité.

§3.
De intergemeentelijke vereniging IGEMO wordt vertegenwoordigd door leden van het directiecomité, de directie of het management.

§4.
De Provincie Antwerpen wordt in het beheerscomité uitgenodigd, neemt deel met een adviserende stem en wordt vertegenwoordigd door de Gedeputeerde, bevoegd voor huisvesting, of zijn afgevaardigde.

§5.
Het Vlaamse Gewest wordt in het beheerscomité uitgenodigd, neemt deel met een adviserende stem en wordt vertegenwoordigd door maximum twee afgevaardigden van het Agentschap Wonen Vlaanderen.

§6.
 De beheerders worden benoemd voor de lopende gemeentelijke legislatuur. Hun mandaat eindigt ten laatste op 31 maart van het jaar dat een nieuwe gemeenteraad werd geïnstalleerd. Beheerders kunnen meermaals herbenoemd worden.
Het mandaat kan te allen tijde worden herroepen door de deelnemer. Het mandaat eindigt bij verlies van het mandaat of de hoedanigheid zoals vermeld in §2 en §3 van dit artikel. In dat geval duidt de deelnemer een nieuwe vertegenwoordiger aan.

§7.
Met het oog op adviesverlening kan het beheerscomité steeds ad hoc een deskundige uitnodigen (bvb. huisvestingsambtenaar, provinciale of gewestelijke ambtenaar, woonactoren, …).

Artikel 3

§1.
Het beheerscomité heeft een algemeen coördinerende opdracht. Ze legt de prioriteiten inzake woonbeleid en de werking van de interlokale vereniging vast en formuleert adviezen aan de deelnemende gemeenten.

§2.
Het beheerscomité stelt een huishoudelijk reglement op dat de werking van het beheerscomité verder vastlegt.

Artikel 4

§1.
Het beheerscomité kiest uit de effectieve leden een voorzitter en een ondervoorzitter. Het mandaat van voorzitter en ondervoorzitter duurt drie jaar en is hernieuwbaar. Het mandaat neemt in elk geval een einde met het mandaat van beheerder.

§2. De voorzitter en ondervoorzitter worden met eenvoudige meerderheid der stemmen van de aanwezige stemgerechtigde leden verkozen.

Artikel 5

§1.
De intergemeentelijke vereniging voor ontwikkeling van het gewest Mechelen en omgeving (IGEMO) wordt aangesteld als uitvoerder voor de realisatie van de doelstellingen zoals vermeld in artikel 1, §3, en realiseert zoals bepaald in artikel 12 van deze overeenkomst.

§2.
IGEMO stelt een medewerker aan als secretaris van het beheerscomité.

Artikel 6

De beraadslagingen van het beheerscomité worden vastgelegd in notulen en ondertekend door de voorzitter en de secretaris van het beheerscomité. Deze notulen worden in een speciaal register verzameld en liggen ter inzage op de standplaats van de vereniging.

Artikel 7

De secretaris bezorgt binnen de 20 dagen de afschriften van de notulen van de vergadering van het beheerscomité ter kennisgeving aan de deelnemers.

De gemeenten leggen de notulen, na goedkeuring door het volgende beheerscomité, op hun secretariaat ter inzage van de gemeenteraadsleden.

Financiële middelen en inbreng

Artikel 8

§1.
Het beheerscomité keurt jaarlijks een begroting en financieel verslag goed, in relatie tot het inhoudelijk jaarplan en werkingsverslag.

De gemeenten maken in hun begroting voldoende middelen vrij conform de begroting van het beheerscomité.

Het boekjaar valt samen met het werkingsjaar en loopt per kalenderjaar. Het beheerscomité kan een andere startdatum nemen, in functie van subsidies.

§2.
De inkomsten van de vereniging bestaan uit:

· Gemeentelijke bijdragen, die jaarlijks worden vastgesteld;

· Subsidies van andere overheden of instanties;

· Specifieke vergoedingen voor specifieke gemaakte kosten.

§3.
De uitgaven van de vereniging bestaan uit:

· Personeelskosten

· Werkingskosten

· Investeringen

De begroting en het financieel verslag wordt zowel per doelstellingen/activiteit als per gemeente ingedeeld.

Artikel 9

Het beheerscomité stelt uiterlijk vier maanden na het afsluiten van het voorbije werkingsjaar een financieel verslag vast en legt dit binnen een termijn van 50 dagen na de vaststelling ervan ter goedkeuring voor aan de gemeenteraden van de deelnemende gemeenten. Na het verstrijken van een termijn van 50 dagen vanaf de verzending ervan aan de voornoemde raden wordt het financieel verslag, zonder tegenbericht, geacht te zijn goedgekeurd.

Artikel 10

§1.
De gemeentelijke bijdragen voor de doelen in artikel 1, §3, 1° tot 3°worden – na aftrek van eventueel bekomen subsidies - onder de deelnemende gemeenten verdeeld volgens het aantal huishoudens (laatst gepubliceerde cijfergegevens op www.lokalestatistieken.be.)

§2.
De gemeentelijke bijdragen voor uitgaven voor het doel in artikel 1, §3, 4° worden – na aftrek van eventueel bekomen subsidies - onder de deelnemende gemeenten verdeeld volgens onderstaande parameters:

20% volgens het aantal huishoudens (laatst gepubliceerde cijfergegevens op www.lokalestatistieken.be.);

10% volgens het aantal kilometers verharde wegen (laatst gepubliceerde cijfergegevens op www.lokalestatistieken.be.);

20 % volgens het aantal panden dat het voorbije jaar op de inventaris van leegstand stond;

50% volgens het aantal panden dat effectief de gemeentelijke belasting op leegstand betaalde. De gemeenten bezorgen deze gegevens aan de uitvoerder.

§ 3.
Indien er specifieke bijkomende taken worden uitgevoerd worden de kosten hiervan vergoed door de aanvrager.

§4.
De uitvoerder neemt initiatieven om subsidies te bekomen (prospectie, subsidiedossier, …) en te verantwoorden (verslaggeving).

Artikel 11

§1.
De uitvoerder betaalt alle uitgaven en investeringen (personeelskosten, investeringskosten, werkingskosten,…).

Hij ontvangt hiervoor de bijdragen, subsidies en vergoedingen zoals bepaald in artikel 8 §2.

§2.
De uitvoerder maakt een ontwerp van de rekening en de begroting van de interlokale vereniging op. Deze voert tevens de voorgeschreven boekhouding.

§3.
De bijdragen gebeuren jaarlijks op basis van de door het beheerscomité vastgestelde begroting en het financieel verslag. De uitvoerder stuurt bij aanvang van het werkingsjaar hiervoor een betalingsverzoek aan de deelnemende gemeenten, die de bijdrage stort op het rekeningnummer van de uitvoerder.

Personeel

Artikel 12

§1.
Het beheerscomité stelt het personeelsbehoeftenplan op en kan dit uitbreiden of wijzigen.

De vereniging start de activiteiten voor de realisatie van de doestellingen met onderstaand personeelskader:

· 1 teamcoördinator-beleidsmedewerker;

· 1 eerstelijnsmedewerker;

· 1 bouwtechnisch medewerker;

· 1 medewerker leegstand.

De personeelsploeg staat integraal in voor de realisatie van alle doelen en taken.

Wanneer een uitbreiding of wijziging een budgettaire weerslag heeft op de bijdrage van een gemeente, moet dit door de gemeente worden goedgekeurd.

§2.
Het beheerscomité keurt de functieprofielen goed.

§3.
De uitvoerder neemt voor de realisatie van de doelen en taken personeel in dienst volgens het goedgekeurde personeelsbehoeftenplan en de functieprofielen.

§4.
De uitvoerder kan met een deelnemende gemeente afspraken maken over de terbeschikkingstelling van deskundig personeel. Desgevallend wordt deze personele inbreng in vermindering gebracht bij de bijdragen van de desbetreffende gemeente. De overeenkomst tussen uitvoerder en de gemeente moet door het beheerscomité worden goedgekeurd.

§5.
Het personeel is in de gemeenten aanwezig voor loketfunctie (spreekuren en op afspraken), acties voor verbetering van de woonkwaliteit, vergaderingen voor het woonbeleid, vaststellingen van leegstand, …

Artikel 13

§1.
De maatschappelijke zetel van de vereniging wordt gevestigd in de kantoren van de uitvoerder. De uitvoerder stelt de nodige infrastructuur ter beschikking van de personeelsleden en van de vereniging.

§2.
In functie van o.a. het aanbieden van basisinformatie aan de burgers (loketfunctie) stelt elke deelnemende gemeente de nodige infrastructuur (kantoorruimte en –voorzieningen, zoals pc, internetaansluiting, toegang tot print- en kopieertoestellen) ter beschikking van de uitvoerder, overeenkomstig de afspraken in het beheerscomité.

Tijdsduur, toetreden en uittreden

Artikel 14
De vereniging wordt voor onbepaalde duur opgericht.

Artikel 15

De deelname in de vereniging bedraagt minstens 6 jaar, met een evaluatie na 3 jaar.

Artikel 16

§1.
Indien een deelnemer wenst uit te treden, zendt deze een aangetekende brief aan de voorzitter van het beheerscomité. De opzegtermijn bedraagt minstens 6 maanden en de opzeg gaat in op het einde van het werkingsjaar.

§2.
De uittredende deelnemer zal haar deel in de kosten van de werking van de vereniging voor haar rekening nemen, tot op het ogenblik dat de uittreding definitief is.

Artikel 17

Het beheerscomité beslist unaniem over het toetreden van nieuwe leden en de toetredingsmodaliteiten.

Aan nieuwe leden kan een instapvergoeding worden gevraagd.

Ontbinding van de vereniging

Artikel 18

Op verzoek van drie vierde van het aantal deelnemende gemeenten en aan de hand van de daartoe strekkende gemeenteraadsbeslissingen kan het beheerscomité beslissen tot ontbinding van de vereniging.

Artikel 19

Iedere deelnemende gemeente zal bij de ontbinding haar deel in de kosten en de opbrengsten van de werking voor haar rekening nemen.

Bij toetreding tot de interlokale vereniging:

Datum: 22 mei 2012

Voor akkoord

	Namens de gemeente Berlaar
	Walter Horemans,

Burgemeester

	

	
	Anja Neels,

Gemeentesecretaris

	

Gelet op de actie “0612.2.6.121 Lokaal woonbeleid optimaliseren” beschreven in het algemeen beleidsprogramma 2008-2012 en het meerjarig financieel beleidsplan;

Op voorstel van het college van burgemeester en schepenen;

Na erover beraadslaagd te hebben;

BESLUIT met 15 ja-stemmen tegen 3 neen-stemmen
Ja-stemmen: Ronald Van Thienen, Luc Faes, Rudy Nuyens, Lies Ceulemans, Jef Daems, Lieve Luyten, Koen Kerremans, Lydia Vercammen, Willy Beullens, Brigitte de Biolley, Jan Hendrickx, Stefaan Lambrechts, Eddy Verstappen, Ingeborg Van Hoof, Walter Horemans

Neen-stemmen: Willy Beeckman, Gaby Vervoort, Dirk Aras

Dirk Aras haalt aan dat dit reeds de derde poging is in dit dossier. Hij vindt het een eigenaardige manier van werken dat de vereniging nu tot het besef komt dat twee maanden niet voldoende zijn om een verslag op te maken. Het hele gegeven is eigenlijk ontstaan vanuit het begrip leegstand. Het Vlaams Belang heeft toen geargumenteerd dat de vooropgestelde manier van werken geen enkele ruimte meer liet voor de gemeente om een eigen beleid te voeren. De kosten waren zo hoog dat ze niet opwogen tegen de baten, namelijk het innen van leegstandsheffing, waarvan ook nog niet veel in huis is gekomen. Daarnaast ligt er nu een verslag ter goedkeuring, terwijl er eigenlijk nog geen officiële start is geweest. Er moeten nog beheerders aangeduid worden. Hoe werkt het dan op dit ogenblik?
Burgemeester Walter Horemans antwoordt dat de Interlokale Vereniging Wonen langs Dijle en Nete al een hele poos in werking is. Luc Faes vertegenwoordigt de gemeente. De bedoeling is om tot een lokaal woonbeleid te komen met de hulp van die cel die voor een vijftal gemeenten werkt. Berlaar is niet in staat om alles wat vandaag voorligt op papier te zetten. Dat kan ze niet alleen. Het lokale beleid voor Berlaar moet inderdaad verder op punt worden gezet. De vergaderingen hierover zijn komende; het moet allemaal nog groeien. Vandaag keuren we de overeenkomst en het jaarboek goed, maar er is nog heel veel werk aan de winkel.

Schepen Luc Faes vult aan dat de woonwinkel voor Berlaar een heel groot succes is. Dat was echt een lacune. Van de vijf gemeenten heeft Berlaar het grootste aantal klanten en de meeste vragen van klanten. Hierdoor werd een leegte opgevuld, wat met de huidige personeelsbezetting niet mogelijk geweest zou zijn.
Dirk Aras zegt dat dat natuurlijk maar één aspect is uit de hele opdrachtomschrijving en dat dat niet voldoende is als verantwoording.
Schepen Luc Faes vindt het belangrijk dat de burgers uit Berlaar nu tenminste al te woord kunnen worden gestaan.

Dirk Aras antwoordt dat het effectief aanbieden van een sociale woning waarschijnlijk nog veel belangrijker is.

Burgemeester Walter Horemans concludeert dat er vanuit het woonplan een aantal acties zullen ontstaan. Het is de bedoeling dat de gemeente die allemaal opvolgt en stimuleert. Stap één is gezet: er is een plan en daar moet nu verder aan gewerkt worden.

Dirk Aras verklaart dat hij het onderscheid wil maken tussen het debacle van de oprichting en het plan zelf en vraagt dus om afzonderlijk over beide punten te stemmen.
Artikel 1
Het raadsbesluit d.d. 18 mei 2010 (punt 7) houdende aanpassing van de goedkeuring van de oorspronkelijke overeenkomst aangaande de oprichting van de “Interlokale vereniging voor Wonen langs Dijle en Nete”, wordt opgeheven.
Artikel 2
Keurt de bovenbeschreven nogmaals aangepaste overeenkomst voor de oprichting van de “Interlokale vereniging voor Wonen langs Dijle en Nete” goed.

20. Intergemeentelijk woonbeleid – goedkeuring Woonplan 2012-2013 van de “Interlokale vereniging voor Wonen langs Dijle en Nete”

Gelet op het Gemeentedecreet van 15 juli 2005;

Gelet op het decreet van 22 december 2006 houdende wijzigingen aan Gemeentedecreet, Provinciedecreet, organieke wet betreffende de openbare centra voor maatschappelijk werk en decreet intergemeentelijke samenwerking;

Gelet op het decreet van de Vlaamse Wooncode van 15 juli 1997, met inbegrip van alle volgende wijzigingen, meer bepaald artkel 28 dat bepaalt dat het gemeentebestuur verantwoordelijk is voor het uitwerken van een woonbeleid op lokaal vlak;

Gelet op het decreet van 6 juli 2001 houdende intergemeentelijke samenwerking omtrent lokaal woonbeleid;

Gelet op het besluit van de Vlaamse regering van 21 september 2007 houdende subsidiëring van projecten ter ondersteuning van het lokaal woonbeleid;

Gelet op de raadsbeslissing d.d. 18 mei 2010 (punt 6) houdende instemming met het aangepast project inzake intergemeentelijk woonbeleid “Wonen langs Dijle en Nete”

Gelet op de raadsbeslissing d.d. 18 mei 2010 (punt 7) houdende goedkeuring van de tweede aangepaste overeenkomst aangaande de oprichting van de “Interlokale vereniging voor Wonen langs Dijle en Nete” tussen Igemo en de gemeentebesturen van Berlaar, Bonheiden, Duffel, Sint-Katelijne-Waver, Putte en Lier;

Gelet op de raadsbeslissing d.d. 22 mei 2012 (punt 19) houdende goedkeuring van de derde aangepaste overeenkomst aangaande de oprichting van de “Interlokale vereniging voor Wonen langs Dijle en Nete” tussen Igemo en de gemeentebesturen van Berlaar, Bonheiden, Duffel, Sint-Katelijne-Waver, Putte en Lier;

Gelet op het ministerieel besluit van 15 oktober 2010 over de toekenning van een subsidie aan het project “Wonen langs Dijle en Nete”;

Overwegende dat via het subsidiebesluit en de toekenning van subsidie door de Vlaamse overheid is afgesproken dat het gemeentebestuur – dat verantwoordelijk is voor het uitwerken van een woonbeleid op lokaal vlak – een Woonplan opmaakt en goedkeurt;

Overwegende dat voor de uitvoering van haar taken “de interlokale vereniging voor Wonen langs Dijle en Nete” een beroep doet op de interlokale vereniging Igemo, die instaat voor de realisatie van het project;

Overwegende dat, onder aansturing van het beheerscomité van de interlokale vereniging, het Woonplan werd voorbereid door het Team Wonen van Igemo;

Overwegende dat de voorontwerpen en ontwerpen van Woonplan meermaals werden besproken met het gemeentebestuur op de lokale woonoverleggen;

Overwegende dat het Woonplan 4 documenten omvat:

· het eigenlijke Woonplan: het kader en de samenvatting van het geheel;

· de Woonstudie: een uitgebreide omgevingsanalyse;

· de Woonvisie: de visie en bijhorende strategische doelstellingen;

· de Woonacties: de vertaling van de woonvisie in concrete activiteiten en acties;

Overwegende dat het steeds de intentie is geweest om verder te bouwen op het reeds ingediende project/subsidiedossier, zodat de meeste van de activiteiten en acties uit dat dossier werden behouden, en aangevuld met bijkomende activiteiten en acties waar nodig;

Overwegende dat de acties werden uitgewerkt voor 2012 en 2013, zodat de timing samenloopt met het project/subsidiedossier;

Overwegende dat tijdens het gezamenlijk woonoverleg van 22 maart 2012 een positief advies werd uitgebracht over het Woonplan 2012 – 2013;

Op voorstel van het college van burgemeester en schepenen;

Na erover beraadslaagd te hebben;

BESLUIT met 15 ja-stemmen bij 3 onthoudingen

Ja-stemmen: Ronald Van Thienen, Luc Faes, Rudy Nuyens, Lies Ceulemans, Jef Daems, Lieve Luyten, Koen Kerremans, Lydia Vercammen, Willy Beullens, Brigitte de Biolley, Jan Hendrickx, Stefaan Lambrechts, Eddy Verstappen, Ingeborg Van Hoof, Walter Horemans

Onthoudingen: Willy Beeckman, Gaby Vervoort, Dirk Aras

Enig artikel
Keurt het Woonplan 2012-2013 van de “Interlokale vereniging voor Wonen langs Dijle en Nete” goed.

21. Intergemeentelijk woonbeleid – kennisname jaarboek 2011 “Wonen langs Dijle en Nete” en goedkeuring financieel verslag 2011 van de “Interlokale vereniging voor Wonen langs Dijle en Nete”.

Gelet op het Gemeentedecreet van 15 juli 2005;

Gelet op het decreet van 22 december 2006 houdende wijzigingen aan Gemeentedecreet, Provinciedecreet, organieke wet betreffende de openbare centra voor maatschappelijk werk en decreet intergemeentelijke samenwerking;

Gelet op het decreet van 6 juli 2001 houdende intergemeentelijke samenwerking omtrent lokaal woonbeleid;

Gelet op het besluit van de Vlaamse regering van 21 september 2007 houdende subsidiëring van projecten ter ondersteuning van het lokaal woonbeleid;

Gelet op de raadsbeslissing d.d. 18 mei 2010 (punt 6) houdende instemming met het aangepast project inzake intergemeentelijk woonbeleid “Wonen langs Dijle en Nete”

Gelet op de raadsbeslissing d.d. 18 mei 2010 (punt 7) houdende goedkeuring van de tweede aangepaste overeenkomst aangaande de oprichting van de “Interlokale vereniging voor Wonen langs Dijle en Nete” tussen Igemo en de gemeentebesturen van Berlaar, Bonheiden, Duffel, Sint-Katelijne-Waver, Putte en Lier;

Gelet op de raadsbeslissing d.d. 22 mei 2012 (punt 19) houdende goedkeuring van de derde aangepaste overeenkomst aangaande de oprichting van de “Interlokale vereniging voor Wonen langs Dijle en Nete” tussen Igemo en de gemeentebesturen van Berlaar, Bonheiden, Duffel, Sint-Katelijne-Waver, Putte en Lier;

Overwegende dat uit gegevens van het Jaarboek 2011 “Wonen langs Dijle en Nete” blijkt dat ca. 80% van de vooropgestelde acties / resultaten / indicatoren volledig of bijna volledig werden behaald in 2011;

Overwegende dat het niet behalen van ca. 20% van de vooropgestelde acties / resultaten / indicatoren toe te schrijven is aan het feit dat het Woonplan niet werd goedgekeurd in 2011, maar in ieder geval zullen behaald worden in de loop van 2012;

Overwegende dat tenslotte ook externe factoren (o.a. extra vertraging in de afwerking van het woonplan door de federale belastingomwenteling van eind 2011) verantwoordelijk waren voor het niet behalen van een klein aantal vooropgestelde acties / resultaten / indicatoren;

Overwegende dat uit het financieel verslag 2011 van de “Interlokale vereniging voor Wonen langs Dijle en Nete” blijkt dat er in 2011 voor 396.952,74 € uitgaven en voor 395.158,83 € inkomsten waren en dat het aldus negatieve saldo van 1.793,91 € wordt verrekend met het positief gecumuleerd saldo van de vorige jaren;
Op voorstel van het college van burgemeester en schepenen;

Na erover beraadslaagd te hebben;

BESLUIT EENPARIG
Artikel 1
Neemt kennis van het Jaarboek 2011 “Wonen langs Dijle en Nete”.
Artikel 2
Keurt het financieel verslag 2011 van de “Interlokale vereniging voor Wonen langs Dijle en Nete” goed.

22. Participatie gemeente Berlaar aan Interlokale Vereniging Milieuhandhaving Kempen
Gelet op het gemeentedecreet, ;

Gelet op het decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking, en alle wijzigingen daarvan;
Gelet op het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid (hierna DABM), zoals gewijzigd, inzonderheid titel XVI “Toezicht, handhaving en veiligheidsmaatregelen;
Gelet op het decreet van 21 december 2007 tot aanvulling van het decreet van 5 april 1995 met een titel XVI “Toezicht, handhaving en veiligheidsmaatregelen”, zoals gewijzigd;

Gelet op het besluit van de Vlaamse regering van 12 december 2008 tot uitvoering van titel XVI van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid (hierna Milieuhandhavingsbesluit), zoals gewijzigd;

Overwegende dat het Milieuhandhavingsdecreet (titel XVI van het DABM) en haar uitvoeringsbesluiten het toezicht regelen op de milieureglementering die van toepassing is in het Vlaamse Gewest;

Overwegende dat artikel 16 §1 van het Milieuhandhavingsbesluit bepaalt dat binnen één jaar na de inwerkingtreding van dit besluit elke gemeente beroep moet kunnen doen op minstens één toezichthouder, hetzij een gemeentelijke toezichthouder, hetzij een toezichthouder van een intergemeentelijke vereniging, hetzij een toezichthouder van een politiezone;

Gelet op het schrijven van IOK van 24 november 2010 over de stand van zaken van de studie ‘interlokale vereniging milieuhandhaving’ die binnen IOK o.m. op vraag van de Conferentie van Burgemeesters werd gevoerd, en gelet op de informatievergadering hieromtrent op 8 december 2010 te Kasterlee;

Overwegende dat in dit schrijven de hoofdlijnen van een regionaal samenwerkingsmodel worden geformuleerd, in de vorm van een interlokale vereniging zonder rechtspersoonlijkheid, waarin zowel de gemeenten, de politiezones als IOK participeren, zodat uitvoering gegeven kan worden aan artikel 16 van het Milieuhandhavingsbesluit, met als uitgangspunt een taakverdeling op basis van de expertise van alle actoren, waarbij zo veel als mogelijk de bestaande taakverdeling en performante werking worden geformaliseerd in een kostenefficiënt samenwerkingsmodel;

Gelet op het bij dit schrijven gevoegde advies van 23 juli 2010 van mevrouw S. Raedschelders, Afdelingshoofd van de Afdeling Milieuhandhaving, Milieuschade en Crisisbeheer van het Departement Leefmilieu, Natuur en Energie omtrent het voorstel van IOK tot oprichting van een interlokale vereniging;

Overwegende dat het College van Burgemeester en Schepenen zich in zitting van 15 maart 2012 principieel akkoord verklaard heeft om te participeren in een interlokale vereniging, zoals voorgesteld door IOK;

Overwegende dat het Politiecollege van de politiezone Berlaar-Nijlen zich in zitting van de maand april principieel akkoord verklaard heeft om te participeren in een interlokale vereniging, zoals voorgesteld door IOK;

Gelet op de overlegvergaderingen die, als gevolg van een principiële besluitvorming van 17 gemeenten, 7 politiezones en IOK, op 10 februari 2011, 24 maart 2011, 5 mei 2011, 15 september 2011 en 24 november 2011 plaatsvonden te Kasterlee, waarbij afgevaardigden van de geïnteresseerde gemeenten, politiezones en IOK het projectvoorstel verder hebben uitgewerkt en besproken;

Overwegende dat een interlokale vereniging een samenwerkingsvorm zonder rechtspersoonlijkheid en zonder beheersoverdracht betreft, om een welbepaald project van gemeentelijk belang te verwezenlijken; Dat de op te richten Interlokale Vereniging Milieuhandhaving Kempen als hoofddoelstelling heeft het milieuhandhavingsbeleid van de deelnemende gemeenten te organiseren en op elkaar af te stemmen; Dat men met deze georganiseerde samenwerking de aanwezige ervaring en kennis van de deelnemende gemeenten, politiezones en IOK wenst te bundelen, om zo te streven naar een efficiënter milieuhandhavingsbeleid; Dat deze interlokale samenwerking kadert in het Milieuhandhavingsdecreet en zijn uitvoeringsbesluiten;

Overwegende dat een interlokale vereniging wordt opgericht op grond van een overeenkomst tussen de deelnemers, die ook de statuten omvat; Dat de organisatie van de werkzaamheden wordt vastgelegd in een huishoudelijk reglement dat bij de overeenkomst wordt gevoegd zonder er deel van uit te maken;

Gelet op het ontwerp van statuten en huishoudelijk reglement, zoals aangepast aan de opmerkingen die gemaakt werden tijdens de overlegvergadering van 24 november 2011, en zoals overgemaakt aan de afgevaardigden bij de overlegvergadering, de gemeentesecretaris, de korpschef, het College van Burgemeester en Schepenen en het Politiecollege op 25 november 2011;

Gelet op het afgewerkte ontwerp van statuten en van huishoudelijk reglement, zoals overgemaakt op 23 december 2011 aan het College van Burgemeester en Schepenen, het Politiecollege en de Raad van Bestuur van IOK, met het oog op de goedkeuring ervan door de bevoegde raden in januari of februari 2012, en met het oog op de oprichting van de Interlokale Vereniging Milieuhandhaving Kempen;

Overwegende dat de statuten dienen aangevuld te worden met een vertegenwoordiger van de gemeente Berlaar;

Overwegende dat binnen de op te richten Interlokale Vereniging Milieuhandhaving Kempen een beheerscomité zal bestaan; Dat indien de gemeente wenst te participeren in de Interlokale Vereniging Milieuhandhaving Kempen, zij een afgevaardigde van de gemeente dient aan te duiden om te zetelen in dit beheerscomité; Dat, conform de statuten, deze afgevaardigde wordt aangeduid onder de gemeenteraadsleden, die tevens de functie van burgemeester of schepen van leefmilieu uitoefenen;

Overwegende dat binnen de op te richten Interlokale Vereniging Milieuhandhaving Kempen wordt uitgegaan van een taakverdeling tussen de verschillende actoren, rekening houdend met de uitgangspunten van het Milieuhandhavingsdecreet; Dat de taken, verantwoordelijkheden en aansprakelijkheden van de diverse actoren bij deze interlokale vereniging worden afgelijnd in een protocol, dat als bijlage bij de statuten is gevoegd; Overwegende dat de gemeente, indien zij wenst te participeren in de Interlokale Vereniging Milieuhandhaving Kempen, de inzet van ten minste één toezichthouder dient te voorzien;

Overwegende dat van de verschillende deelnemers onmiddellijk een engagement wordt verwacht inzake de inzet van een personeelslid dat beschikt over het vereiste getuigschrift, ter uitvoering van het voorziene takenpakket;

Overwegende dat van deelnemers die op dit ogenblik niet beschikken over een personeelslid met de vereiste opleiding en getuigschrift, een expliciete verbintenis wordt gevraagd om uiterlijk op 15 maart 2013 te beschikken over een gediplomeerd toezichthouder;

Overwegende dat de heer Wim Azijn, Milieuambtenaar A2a in zitting van 28 oktober 2010 door het college van burgemeester en schepenen werd aangesteld als toezichthouder conform het Milieuhandhavingsdecreet;

Gelet op de begroting van de werkingskosten van de op te richten interlokale vereniging voor het begrotingsjaar 2012, zoals goedgekeurd in de Raad van Bestuur van IOK van 20 september 2011, en zoals rondgedeeld en toegelicht op de overlegvergadering van 15 september 2011, waarbij de kosten voor de gemeente Berlaar werden vastgelegd op 5.043,76 euro;

Overwegende dat hiervoor in de gemeentelijke begroting voor 2012 de nodige sommen werden voorzien;

Na beraadslaging;

BESLUIT met 14 ja-stemmen tegen 3 neen-stemmen bij 1 onthouding

Ja-stemmen: Ronald Van Thienen, Luc Faes, Rudy Nuyens, Lies Ceulemans, Jef Daems, Lieve Luyten, Lydia Vercammen, Willy Beullens, Brigitte de Biolley, Jan Hendrickx, Stefaan Lambrechts, Eddy Verstappen, Ingeborg Van Hoof, Walter Horemans

Neen-stemmen: Willy Beeckman, Gaby Vervoort, Dirk Aras

Onthouding: Koen Kerremans

Koen Kerremans zegt dat de politieke vertegenwoordiging in de vereniging vraagtekens oproept. De politiek is net vaak de reden waarom bepaalde zaken niet opgevolgd of bestraft worden.
Burgemeester Walter Horemans bepleit dat er een goede samenwerking zal zijn die gebaseerd is op werkvergaderingen tussen de uitvoerders. De milieuambtenaar van Berlaar heeft hierin al meer vergaderingen gevolgd dan de politiek, omdat hij vertrouwd moet geraken met de materie. De gemeente zet deze samenwerking op met open vizier; het gaat om moeilijke materie, waarvoor niet voldoende gespecialiseerd personeel ter beschikking is. Kunnen terugvallen op de nodige know-how tegen een kleine bijdrage is een opportuniteit.
Schepen Ingeborg Van Hoof vult aan dat in de Raad van Bestuur geen persoonlijke dossiers worden besproken. De milieuambtenaar heeft ondersteuning nodig bij de opvolging van een aantal dossiers, waaronder ook milieuhandhavingsdossiers. Sinds een viertal jaar heeft de gemeente overleg met de politie hierover en ook daar blijven een aantal vragen onbeantwoord. Deze overeenkomst, die ook juridische ondersteuning omvat, zal dat opvangen.

Koen Kerremans stelt dat ondersteuning uiteraard welkom is, maar dat er toch al een milieubeambte bij de politie aanwezig is.
Burgemeester Walter Horemans bevestigt dit. Deze beambte blijft verantwoordelijk voor de vaststellingen op het terrein, maar heeft evenzeer ondersteuning nodig.

Dirk Aras is verwonderd dat IOK hier wordt bestempeld als de ideale partner, terwijl uit het dossier blijkt dat IOK zelf hiervoor een andere communale heeft opgericht. Voor Berlaar wordt dit de 76ste intercommunale. Eigenlijk kan elke politie-inspecteur bepaalde inbreuken verbaliseren. De gemeentelijke milieuambtenaar wordt door deze overeenkomst beperkt tot het management van klachten en het spelen van adviseur. Milieuhandhaving wordt een taak voor de nieuwe intercommunale op het hele werkingsgebied van IOK. En dat is gigantisch. Het gevolg is dat de werking geüniformiseerd zal worden, hoewel het tegengestelde een troef zou kunnen zijn. De uitleg die vandaag wordt gegeven, wijkt volledig af van deze in de politieraad. Bij zwaardere misdrijven is het logisch dat er juridische bijstand wordt gezocht, maar hier is sprake van een grootschalige vermenging met het gros van de gewone werkzaamheden.
Burgemeester Walter Horemans argumenteert dat de gemeentelijke milieudienst beperkt en overbevraagd is. Er is nood aan ondersteuning. Hij zegt dat de oprichting van een nieuwe intercommunale noodzakelijk was, omdat niet alle gemeenten in het werkingsgebied van IOK meedoen.

Dirk Aras merkt op dat alle gemeenten qua kostenplaatje over één kam worden geschoren.

Burgemeester Walter Horemans geeft toe dat dit het geval is. Het is moeilijk om op dit ogenblik in te schatten wat er op de gemeente af komt. Een correcte inventaris van interventies opmaken is pas mogelijk na enkele jaren werking. Na een drietal jaar is er een evaluatie voorzien.

Artikel 1
De gemeenteraad besluit deel te nemen aan de Interlokale Vereniging Milieuhandhaving Kempen en hecht goedkeuring aan de oprichtingsovereenkomst, die de statuten omvat, en het huishoudelijk reglement van deze vereniging.

Artikel 2
De gemeenteraad duidt burgemeester Walter Horemans aan als afgevaardigde van de gemeente in het beheerscomité van de Interlokale Vereniging Milieuhandhaving Kempen en schepen van Leefmilieu Ingeborg Van Hoof als plaatsvervangend afgevaardigde.
Artikel 3
De gemeenteraad verbindt er zich toe dat een gemeentelijk toezichthouder wordt ingezet in de Interlokale Vereniging Milieuhandhaving Kempen. Het College van Burgemeester en Schepenen zorgt voor de uitvoering van dit besluit.

23. Brandweer - openverklaring bij aanwerving van 3 stagiair-brandweerlieden met aanleg van een werfreserve van één jaar + openverklaring bij bevordering van 1 adjudant.

Gelet op het gemeentedecreet van 15 juli 2005, en latere wijzigingen;

Gelet op het decreet van 13 april 1999 tot wijziging van het decreet van 28 april 1993 houdende regeling, voor het Vlaamse Gewest, van het administratief toezicht op de gemeenten;

Gelet op de raadsbeslissing van 18 december 2001 houdende goedkeuring van het nieuw organiek reglement van de gemeentelijke vrijwilligersbrandweerdienst, en latere wijzigingen;

Gelet op het verzoek d.d. 5 mei 2012 van de officier-dienstchef van het gemeentelijk vrijwilligersbrandweerkorps Walter Van Rompaey om drie vacante betrekkingen van stagiair-brandweerman/vrouw en één vacante betrekking van adjudant op te vullen;

Overwegende dat tot de openverklaring van deze betrekkingen dient overgegaan te worden;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT EENPARIG
Artikel 1

Er worden drie betrekkingen van stagiair-brandweerman/vrouw met aanleg van een werfreserve van één jaar open verklaard.

Artikel 2
Er wordt één betrekking van adjudant bij wijze van bevordering open verklaard.

24. Cipal – aanwijzing van een vertegenwoordiger en een plaatsvervangend vertegenwoordiger van de gemeente en vaststelling van zijn mandaat op de algemene Vergadering van de dienstverlenende vereniging Cipal van 15 juni 2012.

Gelet op de artikelen 19 tot en met 41 van het gemeentedecreet van 15 juli 2005 in verband met de werking van de gemeenteraad;

Gelet op het gemeentedecreet van 15 juli 2005 en in het bijzonder op de artikelen 42 en 43 inzake de bevoegdheid van de gemeenteraad;

Gelet op het decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking (hierna kortweg “DIS”);

Gelet op het feit dat de gemeente deelnemer is van de dienstverlenende vereniging CIPAL (hierna kortweg “CIPAL”);

Gelet op de statuten van CIPAL;

Gelet op de oproepingsbrief van 26 april 2012 tot de algemene vergadering van CIPAL van 15 juni 2012 om 10.30 uur op de maatschappelijke zetel van CIPAL te 2440 Geel, Cipalstraat 1 met de volgende agendapunten:

1. Aanvaarding van nieuwe deelnemer

2. Jaarverslag van de raad van bestuur en verslag van de commissaris over de enkelvoudige jaarrekening van CIPAL over het boekjaar 2011 afgesloten op 31 december 2011

3. Goedkeuring van de enkelvoudige jaarrekening van CIPAL over het boekjaar 2011 afgesloten op 31 december 2011

4. Jaarverslag van de raad van bestuur en verslag van de commissaris over de geconsolideerde jaarrekening van CIPAL over het boekjaar 2011 afgesloten op 31 december 2011

5. Goedkeuring van de geconsolideerde jaarrekening van CIPAL over het boekjaar 2011 afgesloten op 31 december 2011

6. Kwijting aan de bestuurders en aan de commissaris voor de uitoefening van hun mandaat tijdens het boekjaar 2011 afgesloten op 31 december 2011

7. Benoeming en vervanging van leden van het adviescomité

8. Goedkeuring van het verslag, staande de vergadering.

Gelet op de bijlagen bij de oproepingsbrief van 26 april 2012, waaronder de toelichtende nota bij de agendapunten van de algemene vergadering;

Gelet op de voorstellen van de raad van bestuur van CIPAL in verband met de agenda van de algemene vergadering;

Overwegende dat geen redenen voorhanden zijn om goedkeuring van de agendapunten en de daaronder door de raad van bestuur van CIPAL voorgestelde beslissingen te weigeren;

Overwegende dat artikel 44 DIS bepaalt dat de benoemingsprocedure met de vaststelling van het mandaat van de vertegenwoordiger herhaald wordt voor elke algemene vergadering;

Overwegende dat de gemeente overeenkomstig de statutaire bepalingen één vertegenwoordiger en één of meer plaatsvervanger(s) mag aanduiden;

Gaat over tot de geheime stemming tot aanduiding van een vertegenwoordiger in de algemene Vergadering van Cipal d.d. 15 juni 2012;

Er nemen 18 raadsleden deel aan de stemming met volgend resultaat:

De heer Willy Beullens bekomt 14 ja-stemmen;

Er worden 4 blanco-stemmen uitgebracht;
Gaat over tot de geheime stemming tot aanduiding van een plaatsvervangend vertegenwoordiger in de algemene vergadering van Cipal d.d. 15 juni 2012;

Er nemen 18 raadsleden deel aan de stemming met volgend resultaat:

De heer Eddy Verstappen bekomt 14 ja-stemmen;

Er worden 4 blanco-stemmen uitgebracht;

Na beraadslaging en stemming;
BESLUIT

Artikel 1

Op basis van de bekomen documenten en de toelichtende nota worden de agendapunten van de algemene vergadering van de dienstverlenende vereniging CIPAL van 15 juni 2012 en de in dat verband door de raad van bestuur van de dienstverlenende vereniging CIPAL voorgestelde beslissingen, zoals overgemaakt per oproepingsbrief van 26 april 2012, goedgekeurd.

Artikel 2

Als vertegenwoordiger van de gemeente voor de algemene vergadering van de dienstverlenende vereniging CIPAL van 15 juni 2012 wordt aangewezen: de heer Willy Beullens, raadslid, wonende te Berlaar, Hertstraat 23 (tel. 015 25 13 09) met als plaatsvervanger de heer Eddy Verstappen, schepen, wonende te Berlaar, Kapellebaan 12 (tel. 0478/29 37 78).
Artikel 3

Bovengenoemde vertegenwoordiger of bij belet bovengenoemde plaatsvervanger worden gemandateerd om op de algemene vergadering van de dienstverlenende vereniging CIPAL van 15 juni 2012 of iedere andere datum waarop deze uitgesteld of verdaagd zou worden te handelen en te beslissen conform de beslissingen die door de gemeenteraad zijn genomen over de agendapunten en de daaronder te nemen beslissingen van de algemene vergadering van de dienstverlenende vereniging CIPAL van 15 juni 2012 en verder al het nodige te doen voor de afwerking van de volledige agenda.

Artikel 4

Het college van burgemeester en schepenen wordt gelast met de uitvoering van onderhavige beslissing en zal onverwijld een afschrift van deze beslissing bezorgen aan de dienstverlenende vereniging CIPAL, Cipalstraat 1 te 2440 Geel.

25. Finilek – kennisname agenda en aanduiding van een gemeentelijke volmachtdrager en een plaatsvervangende gemeentelijke volmachtdrager op de algemene vergadering d.d. 27 juni 2012

Gelet op het gemeentedecreet, artikel 42;

Gelet op het artikel 44, 1ste en 3de alinea van het Vlaams decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking, waarbij bepaald wordt dat de gemeenten-deelnemers hun vertegenwoordigers voor een algemene vergadering van een dienstverlenende vereniging bij gemeenteraadsbesluit dienen aan te wijzen uit de leden van de gemeenteraad en dat dergelijke benoemingsprocedure met de avaststelling van het mandaat van de vertegenwoordiger dient te worden herhaald voor elke algemene vergadering;

Gelet op het feit dat de gemeente aangesloten is bij de dienstverlenende vereniging Finilek;

Gelet op de uitnodiging bij aangetekende brief van 27 maart 2012 om vertegenwoordigd te zijn op de jaarvergadering van Finilek op 27 juni 2012;

Overwegende dat jaarvergadering van Finilek op 27 juni 2012 volgende agenda heeft:

1. Verslag van de commissaris

2. Verslag van het toezichtscomité van de vereniging in deelneming

3. Verslag van de raad van bestuur: jaarrekening per 31 december 2011 (balans, resultatenrekening, winstverdeling en toelichting)

4. Kwijting aan de bestuurders en de commissaris

5. Statutaire benoemingen

Overwegende de inhoud van de documentatie die met de uitnodiging werd meegestuurd;

Gaat over tot de geheime stemming tot aanduiding van een volmachtdrager in de algemene Vergadering van Finilek op 27 juni 2012;

Er nemen 18 raadsleden deel aan de stemming met volgend resultaat:

Mevrouw Ingeborg Van Hoof bekomt 13 ja-stemmen;

Er worden 5 blanco-stemmen uitgebracht;
Gaat over tot de geheime stemming tot aanduiding van een plaatsvervangend volmachtdrager in de algemene Vergadering van Finilek op 27 juni 2012;

Er nemen 18 raadsleden deel aan de stemming met volgend resultaat:

De heer Stefaan Lambrechts bekomt 13 ja-stemmen;

Er worden 5 blanco-stemmen uitgebracht;

Na beraadslaging en stemming;
BESLUIT

Artikel 1

Mevrouw Ingeborg Van Hoof, schepen, aan te wijzen als volmachtdrager van de gemeente om deel te nemen aan de jaarvergadering van Finilek op 27 juni 2012.

Artikel 2

De heer Stefaan Lambrechts, schepen, aan te wijzen als plaatsvervangend volmachtdrager van de gemeente om deel te nemen aan de jaarvergadering van Finilek op 27 juni 2012.

Artikel 3

De gemeenteraad hecht zijn goedkeuring aan de agenda van deze jaarvergadering en de daarbij horende documentatie nodig voor het onderzoek van de volgende agendapunten:

1.
Verslag van de commissaris

2.
Verslag van het toezichtscomité van de vereniging in deelneming

3.
Verslag van de raad van bestuur: jaarrekening per 31 december 2011 (balans, resultatenrekening, winstverdeling en toelichting)

4.
Kwijting aan de bestuurders en de commissaris

5.
Statutaire benoemingen

Artikel 4

De vertegenwoordigers van de gemeente die zullen deelnemen aan de jaarvergadering van Finilek op 27 juni 2012 op te dragen hun stemgedrag af te stemmen op de beslissingen genomen in de gemeenteraad in verband met de te behandelen agendapunten.

26. IGEMO - kennisname van de agendapunten van de Algemene Vergadering van de intergemeentelijke vereniging IGEMO d.d. 1 juni 2012

Gelet op de nieuwe gemeentewet;

Gelet op het decreet van 28 april 1993 houdende regeling, voor het Vlaamse Gewest, van het administratief toezicht op de gemeenten;

Gelet op het decreet van 6 juli 2001 houdende de Intergemeentelijke Samenwerking;

Gelet op de omzendbrief (BA 2002/01) van 11 januari 2002 van de Vlaamse minister van Binnenlandse Aangelegenheden, Ambtenarenzaken en Buitenlands Beleid, dhr. P. Van Grembergen, betreffende de toepassing van het decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking;

Overwegende dat ingevolge artikel 44 van het decreet van 6 juli 2001 houdende de Intergemeentelijke Samenwerking, de agenda van de Algemene Vergadering door de vennoten moet worden voorgelegd aan hun respectieve raden;

Gelet op de agenda van de Algemene Vergadering van de intergemeentelijke vereniging IGEMO op 1 juni 2012:

1. Aanduiding stemopnemers

2. Kennisgeving activiteitenverslag 2011 van de intergemeentelijk vereniging voor ontwikkeling van het gewest Mechelen en omgeving (IGEMO) [GVAV 1200001]

3. Goedkeuring jaarrekening 2011 van de intergemeentelijke vereniging voor ontwikkeling van het gewest Mechelen en omgeving (IGEMO)

· Balans, resultatenrekening en toelichting [GVA1200002]

· Jaarverslag van de Raad van Bestuur [GVA1200003]

· Verslag van de revisor

4. Het verlenen van kwijting aan de bestuurders en de revisor van de intergemeentelijke vereniging voor ontwikkeling van het gewest Mechelen en omgeving (IGEMO)

5. Volmacht van de Raad van Bestuur tot uitvoering van de genomen beslissingen

6. Goedkeuring van de notulen van de Algemene Vergadering van de intergemeentelijke vereniging voor ontwikkeling van het gewest Mechelen en omgeving (IGEMO) van 1 juni 2012 vastgesteld door het Directiecomité van de intergemeentelijke vereniging IGEMO in zitting van 16 maart 2012 en goedgekeurd door de Raad van Bestuur van de intergemeentelijke vereniging IGEMO in zitting van 23 maart 2012;

Gelet op document GVA1100002, houdende de balans, de resultatenrekening en de toelichting bij de jaarrekening voor het jaar 2010 van de intergemeentelijke vereniging voor ontwikkeling van het gewest Mechelen en omgeving (IGEMO), zoals opgesteld door de Raad van Bestuur van de intergemeentelijke vereniging IGEMO in zitting van 23 maart 2012;

Gelet op document GVAV1100003, houdende het financiële jaarverslag voor het jaar 2010 van de intergemeentelijke vereniging voor ontwikkeling van het gewest Mechelen en omgeving (IGEMO), zoals vastgesteld door de Raad van Bestuur van de intergemeentelijke vereniging IGEMO in zitting van 23 maart 2012;

BESLUIT EENPARIG
Artikel 1

De gemeenteraad neemt kennis van de agenda van de Algemene Vergadering van 1 juni 2012.

Artikel 2

De gemeenteraad verleent aan zijn afgevaardigde(n) het mandaat in te stemmen met het voorstel van de Raad van Bestuur van de intergemeentelijke vereniging IGEMO.

Artikel 3

Deze beslissing wordt ter kennisgeving overgemaakt aan de intergemeentelijke vereniging IGEMO.

27. IGEMO – aanduiding van de afgevaardigde(n) op de Algemene Vergadering van de intergemeentelijke vereniging IGEMO d.d. 1 juni 2012 met verdeling van het gemeentelijk stemmenaandeel

Gelet op de nieuwe gemeentewet;

Gelet op het decreet van 28 april 1993 houdende regeling, voor het Vlaamse Gewest, van het administratief toezicht op de gemeenten;

Gelet op het decreet van 6 juli 2001 houdende de Intergemeentelijke Samenwerking;

Gelet op de omzendbrief (BA 2002/01) van 11 januari 2002 van de Vlaamse minister van Binnenlandse Aangelegenheden, Ambtenarenzaken en Buitenlands Beleid, dhr. P. Van Grembergen, betreffende de toepassing van het decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking;

Gelet op het artikel 35 van de statuten van de intergemeentelijke vereniging IGEMO;

Gaat bij geheime stemming over tot de aanduiding van de eerste afgevaardigde van de gemeente in de algemene vergadering van de intergemeentelijke vereniging IGEMO op 1 juni 2012;

Er nemen 18 raadsleden deel aan de stemming met volgend resultaat:

De heer Stefaan Lambrechts bekomt 13 ja-stemmen;

Er worden 5 blanco-stemmen uitgebracht;

Gaat bij geheime stemming over tot de aanduiding van de tweede afgevaardigde van de gemeente in de algemene vergadering van de intergemeentelijke vereniging IGEMO op 1 juni 2012;

Er nemen 18 raadsleden deel aan de stemming met volgend resultaat:

Mevrouw Liesbeth Ceulemans bekomt 13 ja-stemmen;

Er worden 5 blanco-stemmen uitgebracht;

BESLUIT

Artikel 1

Stefaan Lambrechts, Sollevelden 48 te 2590 Berlaar wordt aangeduid als eerste afgevaardigde in de Algemene Vergadering van de intergemeentelijke vereniging IGEMO op 1 juni 2012; Die eerste afgevaardigde vertegenwoordigt het volledige stemmenaandeel (10.889 stemmen) van de gemeente in de Algemene Vergadering van de intergemeentelijke vereniging IGEMO.

Artikel 2

Liesbeth Ceulemans, Venushoek 56 te 2590 Berlaar wordt aangeduid als tweede afgevaardigde in de Algemene Vergadering van de intergemeentelijke vereniging IGEMO op 1 juni 2012; Die tweede afgevaardigde vertegenwoordigt geen stemmenaandeel van de gemeente in de Algemene Vergadering van de intergemeentelijke vereniging IGEMO; Bij afwezigheid van de in artikel 1 van dit besluit aangeduide eerste afgevaardigde, verleent de gemeenteraad aan de tweede afgevaardigde het mandaat om het volledige stemmenaandeel (10.889 stemmen) van de gemeente in de Algemene Vergadering van de intergemeentelijke vereniging IGEMO te vertegenwoordigen.

Artikel 3

Deze beslissing wordt ter kennisgeving overgemaakt aan de intergemeentelijke vereniging IGEMO.

28. Kennisname van de agendapunten van de algemene vergadering van de intergemeentelijke vereniging IVAREM van 1 juni 2012 en verlenen van mandaat

Gelet op de nieuwe gemeentewet;

Gelet op het decreet van 28 april 1993 houdende regeling, voor het Vlaamse Gewest, van het administratief toezicht op de gemeenten;

Gelet op het Decreet van 6 juli 2001 houdende de Intergemeentelijke Samenwerking;

Gelet op de omzendbrief (BA 2002/01) van 11 januari 2002 van de Vlaamse Minister van Binnenlandse Aangelegenheden, Ambtenarenzaken en Buitenlands Beleid, dhr. P. Van Grembergen, betreffende de toepassing van het Decreet van 6 juli 2001 houdende de Intergemeentelijke Samenwerking;

Gelet op de statuten van de intergemeentelijke vereniging IVAREM, vastgesteld door de algemene vergadering op 26 april 2003, zoals gewijzigd op 5 december 2003, 3 december 2004, 22 juni 2007, 30 november 2007,
26 juni 2009 en 17 december 2010;

Overwegende dat ingevolge artikel 44 van het Decreet van 6 juli 2001 houdende de Intergemeentelijke Samenwerking, de agenda van de algemene vergadering door de vennoten moet worden voorgelegd aan hun respectieve raden;

Gelet op de agenda van de algemene vergadering van de intergemeentelijke vereniging IVAREM van
1 juni 2012:

1) Aanduiding stemopnemers

2) Kennisgeving activiteitenverslag 2011 van de intergemeentelijke vereniging voor duurzaam afvalbeheer regio Mechelen (IVAREM) [VVAV1200001]
3) Goedkeuring jaarrekening 2011 van de intergemeentelijke vereniging voor duurzaam afvalbeheer regio Mechelen (IVAREM)

· Balans, resultatenrekening en toelichting [VVAV1200002]
· Jaarverslag van de Raad van Bestuur [VVAV1200003]
· Verslag van de revisor

4) Het verlenen van kwijting aan de bestuurders en de revisor van de intergemeentelijke vereniging voor duurzaam afvalbeheer regio Mechelen (IVAREM)

5) Verlenging met 3 jaar van de benoeming van de commissaris - revisor voor de intergemeentelijke vereniging voor duurzaam afvalbeheer regio Mechelen (IVAREM) [VVAV1200004]

6) Volmacht aan de raad van bestuur tot uitvoering van de genomen beslissingen

7) Goedkeuring van de notulen van de algemene vergadering van de intergemeentelijke vereniging voor duurzaam afvalbeheer regio Mechelen (IVAREM) van 1 juni 2012
Gelet op document VVAV1200001, houdende het activiteitenverslag voor het jaar 2011 van de intergemeentelijke vereniging voor duurzaam afvalbeheer regio Mechelen (IVAREM), zoals vastgesteld door de raad van bestuur van de intergemeentelijke vereniging IVAREM in zitting van 20-04-2012;

Gelet op document VVAV1200002, houdende de balans, de resultatenrekening en de toelichting bij de jaarrekening voor het jaar 2011 van de intergemeentelijke vereniging voor duurzaam afvalbeheer regio Mechelen (IVAREM), zoals opgesteld door de raad van bestuur van de intergemeentelijke vereniging IVAREM in zitting van 20-04-2012;

Gelet op document VVAV1200003, houdende het financiële jaarverslag voor het jaar 2011 van de intergemeentelijke vereniging voor duurzaam afvalbeheer regio Mechelen (IVAREM), zoals vastgesteld door de raad van bestuur van de intergemeentelijke vereniging IVAREM in zitting van 20-04-2012;

Gelet op document VVAV1200004, houdende de verlenging met 3 jaar van de benoeming van de commissaris - revisor voor de intergemeentelijke vereniging voor duurzaam afvalbeheer regio Mechelen (IVAREM), zoals vastgesteld door de raad van bestuur van de intergemeentelijke vereniging IVAREM in zitting van 20-04-2012;

BESLUIT EENPARIG
Dirk Aras merkt op dat het niet alleen om het aanduiden van een afgevaardigde gaat, maar ook om het verlenen van een mandaat. Uit het jaarverslag blijkt dat er blijkbaar problemen blijven bestaan op het vlak van aanvoercapaciteit. Hij informeert wanneer de contracten, die al jarenlang ‘in de lucht hangen’, zullen worden getekend.
Schepen Ingeborg Van Hoof antwoordt dat er sinds eind 2011 een contract bestaat met Remondis, wat een engagement betekent tot de aanvoer van 20.000 ton bedrijfsafval per jaar. Aangezien dit contract vrij recent is, is er nog maar een beperkt zicht op de resultaten. Maar qua bedrijfsafval is er een stijgende tendens te merken. Samen met het afval van Remondis betekent dit dat de capaciteit van de installatie stilaan bereikt wordt.

Dirk Aras wil weten wat er gebeurd is met de breekinstallatie in Lier.

Schepen Ingeborg Van Hoof zegt dat de grote vergaarinstallatie nog steeds open is. Er is een groeninstallatie en een grote bunker, die gebruikt wordt voor grof vuil en de restafvalfractie van Sint-Katelijne-Waver. Er is geen nieuwe vergunning aangevraagd als breekinstallatie. Die is enkel nog in gebruik als overslag.

Dirk Aras vindt het jammer dat de gemeente hierin wel geïnvesteerd heeft. Hij vraagt welke resultaten de doorlichting van de werkingskosten heeft opgeleverd.

Schepen Ingeborg Van Hoof belooft om deze op te vragen en te bezorgen. Deze informatie is beschikbaar.

Dirk Aras besluit met de bedenking dat er wel wat opbrengst is uit groene stroomcertificaten, maar dat dat geen structurele ingrepen zijn in wat er is misgelopen. Hij vraagt zich af hoe men zal omgaan met het mandaat dat verleend wordt. Hij hoopt dat het beheerscomité ter verantwoording zal worden geroepen en dat er zal worden toegekeken op het dichten van de put.

Burgemeester Walter Horemans antwoordt dat dit zal opgenomen worden met de afgevaardigden die de gemeente aanduidt.
Artikel 1

De gemeenteraad neemt kennis van de agenda van de algemene vergadering van 1 juni 2012 en verleent aan zijn afgevaardigde(n) het mandaat in te stemmen met de voorstellen van de raad van bestuur van de intergemeentelijke vereniging IVAREM.

Artikel 2

Deze beslissing wordt ter kennisgeving overgemaakt aan de intergemeentelijke vereniging IVAREM.
29. IVAREM - aanduiding van de afgevaardigden op de algemene vergadering van de intergemeentelijke vereniging IVAREM d.d. 1 juni 2012 met verdeling van het gemeentelijk stemmenaandeel

Gelet op de nieuwe gemeentewet;

Gelet op het decreet van 28 april 1993 houdende regeling, voor het Vlaamse Gewest, van het administratief toezicht op de gemeenten;

Gelet op het decreet van 6 juli 2001 houdende de Intergemeentelijke Samenwerking;

Gelet op de omzendbrief (BA 2002/01) van 11 januari 2002 van de Vlaamse Minister van Binnenlandse Aangelegenheden, Ambtenarenzaken en Buitenlands Beleid, dhr. P. Van Grembergen, betreffende de toepassing van het Decreet van 6 juli 2001 houdende de Intergemeentelijke Samenwerking;

Gelet op artikel 35 van de statuten van de intergemeentelijke vereniging IVAREM;

Gaat bij geheime stemming over tot de aanduiding van de eerste afgevaardigde van de gemeente in de algemene vergadering van de intergemeentelijke vereniging IVAREM op 1 juni 2012;

Er nemen 18 raadsleden deel aan de stemming met volgend resultaat:

De heer Rudy Nuyens bekomt 13 ja-stemmen;

Er worden 5 blanco-stemmen uitgebracht;

Gaat bij geheime stemming over tot de aanduiding van de tweede afgevaardigde van de gemeente in de algemene vergadering van de intergemeentelijke vereniging IVAREM op 1 juni 2012;

Er nemen 18 raadsleden deel aan de stemming met volgend resultaat:

Mevrouw Lydia Vercammen bekomt 13 ja-stemmen;

Er worden 5 blanco-stemmen uitgebracht;

BESLUIT

Artikel 1

Rudy Nuyens, Legrellestraat 56 te 2590 Berlaar wordt aangeduid als eerste afgevaardigde in de algemene vergadering van de intergemeentelijke vereniging IVAREM op 1 juni 2012. Die eerste afgevaardigde vertegenwoordigt het volledige stemmenaandeel (2.364) van de gemeente in de algemene vergadering van de intergemeentelijke vereniging IVAREM.

Artikel 2

Lydia Vercammen, Legrellestraat 67 te 2590 Berlaar wordt aangeduid als tweede afgevaardigde in de algemene vergadering van de intergemeentelijke vereniging IVAREM op 1 juni 2012. Die tweede afgevaardigde vertegenwoordigt geen stemmenaandeel van de gemeente in de algemene vergadering van de intergemeentelijke vereniging IVAREM. Bij afwezigheid van de in artikel 1 van dit besluit aangeduide eerste afgevaardigde, verleent de gemeenteraad aan de tweede afgevaardigde het mandaat om het volledige stemmenaandeel (2.364) van de gemeente in de algemene vergadering van de intergemeentelijke vereniging IVAREM te vertegenwoordigen.

Artikel 3

Deze beslissing wordt ter kennisgeving overgemaakt aan de intergemeentelijke vereniging IVAREM.

30. Iverlek - goedkeuring agenda en statutenwijziging op algemene vergadering d.d. 27 juni 2012

Gelet op het feit dat de stad/gemeente voor de elektriciteits- en/of gasvoorziening deelneemt aan de opdrachthoudende vereniging Iverlek;

Gelet op het feit dat de stad/gemeente per aangetekend schrijven van 23 maart 2012 wordt opgeroepen om deel te nemen aan de algemene vergadering tevens jaarvergadering van Iverlek, die op 27 juni 2012 plaatsheeft in Salons Waerboom, Jozef Mertensstraat 140 te Groot-Bijgaarden;

Gelet op het dossier met documentatiestukken dat aan de stad/gemeente overgemaakt werd;

Gelet op het feit dat de gemeenteraad zijn goedkeuring dient te hechten aan de agenda van de algemene vergadering;

Gelet op het feit dat het eerste agendapunt een statutenwijziging omvat op basis van een voorstel uitgewerkt door de raad van bestuur in zitting van 19 maart 2012;

Gelet op het feit dat voortbouwend op de resultaten van de uitgevoerde denkoefening rond het efficiënter maken van het distributienetbeheer binnen Eandis een aantal voorstellen ontwikkeld werden tot hertekening van de bestuurlijke organisatie van de distributienetbeheerders;

Gelet op het feit dat het vanaf de legislatuurwissel in maart 2013 de bedoeling is te komen tot een vereenvoudiging van de bestuurlijke inrichting, een verhoogde transparantie en een blijvende en directere betrokkenheid van de openbare besturen alsook een fundamentele vermindering van het aantal mandaten.

Gelet op het feit dat in het kader van het evoluerend energielandschap vastgesteld wordt dat een belangrijk gedeelte van de bestuurlijke werking zich situeert op lokaal vlak, een ander gedeelte op het bovengemeentelijke niveau (het niveau van de distributienetbeheerder) en nog een ander gedeelte op het niveau van de werkmaatschappij Eandis, die optreedt voor de 234 gemeenten van de 7 Vlaamse gemengde distributienetbeheerders;

Gelet op het voorstel om de bestaande beleidsniveaus te herschalen naar deze drie hogervermelde niveaus: ten eerste het niveau van de nieuw op te richten Regionale BestuursComités (RBC’s) die bevoegd zijn voor de zaken met direct lokaal belang en binding, zoals de lokale werken, openbare verlichting, REG, samenwerking met OCMW, ten tweede het niveau van een beperkte raad van bestuur van elke distributienetbeheerder voor de behartiging van de wettelijke opdrachten en zaken van strategische, beleidsmatige en patrimoniale aard die het direct lokaal belang overstijgen (zoals jaarrekening, budgetten, dividendenbeleid), en ten derde het niveau van de raad van bestuur van 2 Eandis voor overkoepelende thema’s die het hele Eandis-werkingsgebied bestrijken, en waarbij advies verstrekt wordt aan de raden van bestuur van de distributienetbeheerders;

Gelet op de vertegenwoordiging van alle 52 deelnemende gemeenten in één van de drie RBC’s die door Iverlek worden opgericht, nl. het RBC Mechelen, RBC Leuven en RBC Zenne, samengesteld uit respectievelijk 20, 17 en 15 gemeentelijke mandatarissen;

Gelet op het feit dat de raad van bestuur van Iverlek samengesteld zal zijn uit negen openbare bestuurders alsook één lid met raadgevende stem, en twee bestuurders namens Electrabel;

Gelet op het feit dat het directiecomité, de deskundigen en de regionale adviescomités niet verder weerhouden worden;

Gelet op het feit dat bij Iverlek het totaal aantal openbare mandaten gereduceerd wordt van 258 naar 68;

Gelet op het feit dat de voorgestelde statutenwijzigingen opgemaakt werden onder de opschortende voorwaarden vermeld in artikel 2 van dit raadsbesluit;

Gelet op het feit dat rekening houdende met deze opschortende voorwaarden de nieuwe bepalingen in werking zullen treden op de BAV van Iverlek in maart 2013 waarop alle bestaande mandaten vervallen en in de nieuwe wordt voorzien;

Gelet op het Vlaamse decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking;

Gelet op het gemeentedecreet;

Op het voorstel van het college van burgemeester en schepenen,

BESLUIT EENPARIG
Artikel 1

De gemeenteraad hecht zijn goedkeuring aan de agenda van de algemene vergadering tevens jaarvergadering van de opdrachthoudende vereniging Iverlek d.d. 27 juni 2012:

1.
Goedkeuring van de statutenwijzigingen en bijlagen

2.
Verslagen van de Raad van Bestuur en van de Commissaris over het boekjaar 2011

3.
Goedkeuring van de jaarrekening afgesloten op 31 december 2011 (balans, resultatenrekening, winstverdeling, boekhoudkundige besluiten en waarderingsregels)

4.
Kwijting te geven afzonderlijk aan de bestuurders en aan de commissaris met betrekking tot het boekjaar 2011

5.
Statutaire benoemingen

6.
Statutaire mededelingen.

Artikel 2

De gemeenteraad hecht zijn goedkeuring aan de voorgestelde statutenwijzigingen van de opdrachthoudende vereniging Iverlek, dit onder volgende opschortende voorwaarden:

-
de opheffing/opschorting van de in artikel 42 van het Decreet Intergemeentelijke Samenwerking voorziene ‘sperperiode’ in 2012;

-
de tijdige aanpassing van de betrokken wetgeving (zijnde het decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking);

-
de goedkeuring van het voorstel door de respectieve toezichthoudende overheden, met name. het niet-uitoefenen van het gewoon en bijzonder administratief toezicht (schorsings- en vernietigingsbevoegdheid).

Artikel 3

De gemeenteraad stelt mevrouw Virginia Geeraerts en/of de heer Paul Lauwers als gevolmachtigden aan ter vaststelling van de vervulling van de in artikel 2 vermelde opschortende voorwaarden ten aanzien van voorgestelde statutenwijzigingen.

Artikel 4

De vertegenwoordigers van de gemeente Berlaar die zullen deelnemen aan de algemene vergadering tevens jaarvergadering van de opdrachthoudende vereniging Iverlek op 27 juni 2012, worden opgedragen hun stemgedrag af te stemmen op de beslissingen genomen in de gemeenteraad van heden inzake voormelde artikelen.

Artikel 5

Het college van burgemeester en schepenen wordt gelast met de uitvoering van voormelde beslissingen en hiervan kennisgeving te verrichten aan de opdrachthoudende vereniging Iverlek, ter attentie van het secretariaat, p/a Brusselsesteenweg 199 te 9090 Melle.

31. Iverlek – aanduiding gemeentelijk vertegenwoordiger en plaatsvervangend gemeentelijk vertegenwoordiger op de algemene vergadering d.d. 27 juni 2012

Gelet op het feit dat de stad/gemeente voor de elektriciteits- en/of gasvoorziening deelneemt aan de opdrachthoudende vereniging Iverlek;

Gelet op het feit dat de stad/gemeente per aangetekend schrijven van 23 maart 2012 wordt opgeroepen om deel te nemen aan de algemene vergadering tevens jaarvergadering van Iverlek, die op 27 juni 2012 plaatsheeft in Salons Waerboom, Jozef Mertensstraat 140 te Groot-Bijgaarden;

Gelet op het artikel 44, 1° en 3° alinea van Vlaams decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking, waarbij bepaald wordt dat de deelnemende gemeenten hun vertegenwoordigers voor een algemene vergadering van een opdrachthoudende vereniging bij gemeenteraadsbesluit dienen aan te wijzen uit de leden van de gemeenteraad en dat dergelijke benoemingsprocedure met de vaststelling van het mandaat van de vertegenwoordiger dient te worden herhaald voor elke algemene vergadering;

Gelet op het feit dat een lid van de Raad van Bestuur of Regionale Adviescommissie van Iverlek géén vertegenwoordiger (volmachtdrager) of plaatsvervangend vertegenwoordiger voor de algemene vergadering kan zijn;

Gelet op het gemeentedecreet;

Gaat over tot de geheime stemming tot aanduiding van een gemeentelijk vertegenwoordiger voor de algemene vergadering d.d. 27 juni 2012:

Er nemen 18 raadsleden deel aan de stemming met volgend resultaat:

Mevrouw Lydia Vercammen bekomt 13 ja-stemmen;

Er worden 5 blanco-stemmen uitgebracht;

Gaat over tot de geheime stemming tot aanduiding van een plaatsvervangend gemeentelijk vertegenwoordiger voor de algemene vergadering d.d. 27 juni 2012:

Er nemen 18 raadsleden deel aan de stemming met volgend resultaat:

De heer Ronald Van Thienen bekomt 13 ja-stemmen;

Er worden 5 blanco-stemmen uitgebracht;

BESLUIT

Artikel 1

Mevrouw Lydia Vercammen, Legrellestraat 67 te 2590 Berlaar aan te duiden als vertegenwoordiger van de stad/gemeente om deel te nemen aan de algemene vergadering tevens jaarvergadering van Iverlek op 27 juni 2012 (ter info : geen lid van de Raad van Bestuur of Regionale Adviescommissie);

Artikel 2

De heer Ronald Van Thienen, Welvaartstraat 55 te 2590 Berlaar aan te duiden als plaatsvervangend vertegenwoordiger van de stad/gemeente om deel te nemen aan de algemene vergadering tevens jaarvergadering van Iverlek op 27 juni 2012 (ter info : geen lid van de Raad van Bestuur of Regionale Adviescommissie);

Artikel 3

Het college van burgemeester en schepenen te belasten met de uitvoering van de hierbij genomen beslissingen en onder meer kennisgeving hiervan te verrichten aan de opdrachthoudende vereniging Iverlek, ter attentie van het secretariaat p/a, Brusselsesteenweg 199 te 9090 Melle.
32. Pidpa – benoeming en vaststelling van het mandaat van afgevaardigde van de gemeente voor de Statutaire Jaarvergadering op 18 juni 2012

Gelet op het feit dat de gemeente deelnemer is van de opdrachthoudende vereniging Pidpa;

Gelet op het decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking;

Overwegende dat artikel 44 van het decreet houdende de intergemeentelijke samenwerking bepaalt dat de benoemingsprocedure met de vaststelling van het mandaat van de afgevaardigde dient te worden herhaald voor elke algemene vergadering;

Overwegende dat artikel 59 van het decreet houdende de intergemeentelijke samenwerking bepaalt dat er een onverenigbaarheid bestaat tussen het mandaat van de afgevaardigde op de algemene vergadering en dat van lid van een van de andere organen;

Gelet op artikel 22 van de statuten van Pidpa;

Gelet op de Statutaire Jaarvergadering van Pidpa die zal plaats hebben op maandag 18 juni 2012 op het administratief hoofdkantoor, Desguinlei 246 te 2018 Antwerpen;

Gelet op de oproepingsbrief van 30 april 2012 waarmee Pidpa de agenda van de Statutaire Jaarvergadering heeft meegedeeld en gelet op de stukken die werden overgemaakt inzake het verslag van de Raad van Bestuur over het jaar 2011, inzake de jaarrekening over het boekjaar 2011, en inzake het verslag van de commissaris.

Gelet op het feit dat alleszins voor één deelnemer een benoeming van een voorgedragen bestuurder dient te gebeuren, alsook op het feit dat voor één deelnemer een benoeming van een voorgedragen lid van het adviescomité B dient te gebeuren;

Gelet op de artikelen 19 tot en met 26 van het gemeentedecreet in verband met de vergaderingen en de beraadslagingen van de gemeenteraad;

Gelet op de bepalingen van het gemeentedecreet en in het bijzonder op artikel 42 inzake de bevoegdheid van de gemeenteraad;

Gaat over tot geheime stemming tot aanduiding van een afgevaardigde van de gemeente voor de statutaire jaarvergadering op 18 juni 2012:

Er nemen 18 raadsleden deel aan de stemming met volgend resultaat:

De heer Rudy Nuyens bekomt 11 ja-stemmen;
De heer Willy Beullens bekomt 2 ja-stemmen;
Er worden 5 blanco-stemmen uitgebracht;

Gaat over tot geheime stemming tot aanduiding van een vervangend afgevaardigde van de gemeente voor de statutaire jaarvergadering op 18 juni 2012:

Er nemen 18 raadsleden deel aan de stemming met volgend resultaat:

De heer Willy Beullens bekomt 11 ja-stemmen;
De heer Rudy Nuyens bekomt 2 ja-stemmen;
Er worden 5 blanco-stemmen uitgebracht;

BESLUIT

Artikel 1

Het verslag van de Raad van Bestuur over het jaar 2011, de jaarrekening over het boekjaar 2011 en het verslag van de commissaris, worden goedgekeurd.

Artikel 2

Het verlenen van decharge aan de bestuurders en de commissaris over het boekjaar 2011, wordt goedgekeurd.

Artikel 3
Als gemeentelijke vertegenwoordiger voor de Statutaire Jaarvergadering wordt aangewezen:

de heer Rudy Nuyens met als vervanger Willy Beullens.
Artikel 4

Aan bovengenoemde vertegenwoordiger wordt de opdracht gegeven om op de Statutaire Jaarvergadering van 18 juni 2012, overeenkomstig deze beslissing te stemmen alsook de voorgestelde benoemingen goed te keuren, evenals op elke andere algemene vergadering die wordt samengeroepen ter behandeling van de agendapunten van deze Statutaire Jaarvergadering.

Artikel 5

Het college van burgemeester en schepenen wordt gelast met de uitvoering van dit besluit en zal onverwijld een afschrift van deze beslissing bezorgen aan Pidpa, Desguinlei 246 te 2018 Antwerpen.

33. Aankoop (levering, installatie, technische dienstverlening en onderhoud) van 2 kopieertoestellen voor de Financiële Dienst en de Gemeentelijke Basisschool – Goedkeuring lastvoorwaarden, gunningswijze, raming en uit te nodigen firma's

Gelet op het Gemeentedecreet van 15 juli 2005 en latere wijzigingen, inzonderheid artikel 57, § 3, 5°, waarbij wordt bepaald dat het college van burgemeester en schepenen bevoegd is voor de vaststelling van de wijze van gunning en de voorwaarden van overheidsopdrachten als het gaat om een opdracht van dagelijks bestuur;

Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen;

Gelet op het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur;

Gelet op het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, inzonderheid artikels 248 tot en met 264 betreffende het bestuurlijk toezicht;
Gelet op de wet van 24 december 1993 betreffende de overheidsopdrachten en sommige opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen, inzonderheid artikel 17, § 2, 1° a (limiet van € 67.000,00 excl. btw niet overschreden);

Gelet op het koninklijk besluit van 8 januari 1996 betreffende de overheidsopdrachten voor aanneming van werken, leveringen en diensten en de concessies voor openbare werken, en latere wijzigingen, inzonderheid artikel 120;

Gelet op het koninklijk besluit van 26 september 1996 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen, inzonderheid artikel 3, § 2;

Gelet op de algemene aannemingsvoorwaarden, opgenomen in de bijlage bij voormeld besluit van 26 september 1996, en latere wijzigingen;

Overwegende dat in het kader van de opdracht “Aankoop (levering, installatie, technische dienstverlening en onderhoud) van 2 kopieertoestellen voor de Financiële Dienst en de Gemeentelijke Basisschool” een bijzonder bestek met nr. KB2012/001 werd opgesteld door de Dienst Grondgebiedzaken;

Overwegende dat deze opdracht is opgedeeld in volgende percelen:

* Perceel 1 (Aankoop (levering, installatie, technische dienstverlening en onderhoud) van 1 kopieertoestel voor de Financiële Dienst), raming: € 9.090,91 excl. btw of € 11.000,00 incl. 21% btw; raming onderhoudscontract voor 5 jaar: € 2.340 excl. btw of € 2.831,40 incl. 21% btw;

* Perceel 2 (Aankoop (levering, installatie, technische dienstverlening en onderhoud) van 1 kopieertoestel voor de Gemeentelijke Basisschool), raming: € 9.090,91 excl. btw of € 11.000,00 incl. 21% btw; raming onderhoudscontract voor 5 jaar: € 9.000 excl. btw of € 10.890 incl. 21% btw;

Overwegende dat de totale uitgave voor deze opdracht wordt geraamd op € 29.521,82 excl. btw of € 35.721,40 incl. 21% btw;

Overwegende dat voorgesteld wordt de opdracht te gunnen bij wijze van de onderhandelingsprocedure zonder bekendmaking;

Overwegende dat 22 juni 2012 om 10.00 uur wordt voorgesteld als uiterste datum voor het indienen van de offertes;

Overwegende dat de uitgave voor deze opdracht voorzien is in het budget van 2012, op artikel 104/742-52 en 722/742-52 van de buitengewone dienst en op artikel 104/123/12 en 722/123/12 van de gewone dienst en dat de financiering gebeurt met eigen middelen;

Op voorstel van college van Burgemeester en Schepenen,

Na beraadslaging;

BESLUIT EENPARIG
Artikel 1
Goedkeuring wordt verleend aan het bijzonder bestek met nr. KB2012/001 en de raming voor de opdracht “Aankoop (levering, installatie, technische dienstverlening en onderhoud) van 2 kopieertoestellen voor de Financiële Dienst en de Gemeentelijke Basisschool”, opgesteld door de Dienst Grondgebiedzaken. De lastvoorwaarden worden vastgesteld zoals voorzien in het bijzonder bestek en zoals opgenomen in de algemene aannemingsvoorwaarden voor de overheidsopdrachten voor aannemingen van werken, leveringen en diensten. De raming bedraagt € 18.181,82 excl. btw of € 22.000,00 incl. 21% btw voor de aankoop en bedraagt € 11.340 excl. btw of € 13.721,40 incl. 21% btw voor het onderhoudscontract voor 5 jaar.

Artikel 2
Bovengenoemde opdracht wordt gegund bij wijze van de onderhandelingsprocedure zonder bekendmaking.

Artikel 3
Volgende firma’s worden uitgenodigd om deel te nemen aan de onderhandelingsprocedure:

- Konica Minolta Business Solutions (Belgium) NV, Excelciorlaan Zoning Keiberg 10 te 1930 Zaventem

- Ricoh Belgium, Medialaan 28 A te 1800 Vilvoorde

- Itec Antwerpen, Italiëlei 1 te 2000 Antwerpen

- Office Solution BVBA, Zandvoortstraat C47 Bus 1 te 2800 Mechelen

- Michiels, Stationsstraat 143 te 2235 Westmeerbeek

- Oce-Belgium nv, Jules Bordetlaan 32 te 1140 Evere

- New Van Heukelom nv, Mechelsesteenweg 5 te 2220 Heist-op-den-Berg

- Sharp Electronics Benelux Buiv, 't Hofveld 4 te 1702 Groot-Bijgaarden

- Xerox nv, Wezembeekstraat 5 te 1930 Zaventem.

Artikel 4
De offertes dienen het bestuur ten laatste te bereiken op 22 juni 2012 om 10.00 uur.

Artikel 5
Overwegende dat de uitgave voor deze opdracht voorzien is in het budget van 2012, op artikel 104/742-52 en 722/742-52 van de buitengewone dienst en op artikel 104/123/12 en 722/123/12 van de gewone dienst.

BIJKOMENDE PUNTEN

OVEREENKOMSTIG ARTIKEL 22 VAN HET GEMEENTEDECREET WORDEN VOLGENDE PUNTEN OP DE AGENDA GEPLAATST DOOR:

Raadslid Koen Kerremans:

34.I. Ambtelijk memorandum n.a.v. infomoment 7 mei 2012

Op 7 mei vond op initiatief van de gemeentesecretaris een infomoment plaats in Berlaar. De informatie hiervan en de informatie vanuit de electronische enquête worden gebundeld in een ambtelijk memorandum.

Is dit memorandum klaar?

Wie krijgt inzage in het memorandum?

Wanneer zal dit inzagerecht in voege treden?

Graag kregen wij antwoord op de geformuleerde vragen. U begrijpt dat, wanneer de inhoud van het memorandum nog voor de gemeenteraadsverkiezingen ter beschikking gesteld wordt, wij ervan uitgaan alle fracties op hetzelfde ogenblik inzage krijgen. Indien de inhoud pas na de gemeenteraadsverkiezingen ter inzage zal zijn gaan we ervan uit dat geen enkele fractie voor dat tijdstip inzage krijgt.

Secretaris Anja Neels antwoordt meteen op punten 34.I. en 34.III. samen dat het memorandum tijdens de zomerperiode zal worden samengesteld en de informatie bundelen van de verschillende onderdelen van de omgevingsanalyse. De inspraakavond van 7 mei is daar één van, de online enquête een tweede. Daarnaast worden ook een aantal statistische gegevens verwerkt, evenals een interne scan en de resultaten van een personeelspeiling. Aangezien het memorandum een bestuursdocument is, heeft iedereen inzagerecht. Dit treedt in voege zodra het memorandum officieel is gepubliceerd. De streefdatum hiervoor is begin november. Op dat ogenblik kan iedereen, zowel bevolking als politieke partijen, er kennis van nemen.
Jef Daems vraagt of het memorandum ook gecommuniceerd zal worden, onder andere in Den Balder.

Secretaris Anja Neels bevestigt dit. Alle inwoners die zich hebben geëngageerd om deel te nemen aan de inspraakavond of aan de enquête verdienen ook feedback te krijgen.

Burgemeester Walter Horemans besluit dat het memorandum een nuttig werkinstrument zal blijken na de verkiezingen.
34.II. Invoering snelheidszones 30-50-70km/h

Sedert geruime tijd staat de invoering van snelheidszones op ons grondgebied op allerhande agenda’s. toch slaagt de meerderheid er maar niet in dit geïmplementeerd te krijgen. Omdat wij dit zelf maar moeilijk kunnen begrijpen vragen wij nogmaals naar een open en eerlijke uitleg in dit verband.

Graag een stand van zaken.

We zullen de argumenten die pleiten ten gunste van een invoering tijdens de gemeenteraad nog eens op een rijtje zetten.
Koen Kerremans polst of het de bedoeling is om dit nog in te voeren tijdens deze legislatuur.

Burgemeester Walter Horemans ontkent dit. Gezien de problemen in dit dossier, onder andere met de firma Proaxis, is er veel vertraging opgetreden. Er werd al heel veel werk geleverd; per straat werden er aparte plannen opgemaakt. Het probleem is dat er ook een gewestweg over het grondgebied loopt en dat de gewestelijk ambtenaar in Antwerpen de plannen niet wil goedkeuren wanneer ze per straat opgemaakt zijn. Hierdoor moet de gemeente het werk overdoen. De mobiliteitsambtenaar die hiervoor werd aangenomen, is pas gestart met de relevante opleiding. Zodra dit achter de rug is, kan de gemeente, met de hulp van Nijlen en van Antwerpen, verder gaan met het werk. Maar dit zal dus voor het begin van de volgende bestuursperiode zijn.

Koen Kerremans zegt dat de snelheid die in andere dossiers gehaald wordt, hier dus niet van toepassing is.

Burgemeester Walter Horemans antwoordt dat het niet haalbaar is om dit dossier snel te behandelen.

Koen Kerremans polst naar de reden waarom Antwerpen de gemeentelijke aanpak afwijst.

Burgemeester Walter Horemans licht toe dat Antwerpen het te ingewikkeld vindt, zonder een echt inhoudelijke argumentatie.

Koen Kerremans wil weten waar het dossier zich nu bevindt.

Burgemeester Walter Horemans zegt dat het dossier opnieuw bij de gemeente is. Antwerpen wacht op een seintje van de gemeente. De oorspronkelijke visie van de politie omtrent zonering blijft behouden, maar alles moet in één overkoepelend plan worden gegoten.
Raadsleden Lieve Luyten en Jef Daems:
34.III. Info avond van 7 mei 2012

Naar aanleiding van de inspraak avond van maandag 7 mei 2012 hadden wij graag geweten wanneer de resultaten bekend gemaakt worden aan de bevolking.

Zie antwoord bij punt 34.I.
34.IV. Behoud van het Dolhuis

Na de optocht van het Dolhuis voor de gemeenteraad van 17 januari 2012, heeft het gemeentebestuur een afwachtende houding aangenomen, afhankelijk van de uitspraak van de vrederechter.

Nu er een positieve uitspraak is, ten opzichte van het Dolhuis, hadden wij graag geweten welke houding het gemeentebestuur nu inneemt betreffende deze problematiek.
Burgemeester Walter Horemans zegt dat de gemeente het dossier op de voet volgt. Het is intussen bekend dat het rusthuis in beroep gaat tegen de uitspraak van de vrederechter. Inmiddels werden de plannen van het rusthuis lichtjes aangepast en wordt het gebouw compacter, zodat er meer ruimte ontstaat en het Dolhuis behouden zou kunnen blijven. Het Dolhuis is dus waarschijnlijk gered; afbreken is niet langer de eerste optie.
GEHEIME ZITTING

35. Ontslag brandweerman Luc Vetters.

Gelet op de nieuwe gemeentewet;

Gelet op het gemeentedecreet van 15 juli 2005, en latere wijzigingen;

Gelet op het organieke reglement van de gemeentelijke vrijwilligersbrandweerdienst, meer bepaald art. 23.4;

Gelet op het raadsbesluit d.d. 18 december 2001 houdende goedkeuring van het nieuwe organieke reglement van de gemeentelijke vrijwilligersbrandweerdienst, en latere wijzigingen;

Gelet op het raadsbesluit d.d. 16 mei 1983 (punt 19) houdende benoeming 5 stagiairs (waaronder de heer Luc Vetters) als effectieve vrijwillige brandweerlieden;

Gelet op het medisch attest d.d. 24 april 2012 van de arbeidsgeneeskundige dienst Provikmo, waarbij geattesteerd wordt dat de heer Luc Vetters definitief ongeschikt is voor de functie van brandweerman omwille van medische redenen;

BESLUIT EENPARIG
Enig artikel
De heer Luc Vetters wordt van ambtswege ontslagen, aangezien hij niet meer voldoet aan de bepalingen van het organieke reglement van de gemeentelijke vrijwilligersbrandweerdienst. Gezien betrokkene minstens dertig jaar dienst telt, wordt er eervol ontslag verleend (cfr art. 24 van bovenvermeld organiek reglement).

De vergadering wordt gesloten om 21.40 uur.
Gedaan in zitting op bovenvermelde datum,

de gemeentesecretaris
de burgemeester
Anja Neels
Walter Horemans

PAGE
14

