

Aanwezig: Huub Broers: Burgemeester
 Jacky Herens, William Nijssen, Jean Levaux: Schepenen
 Grégory Happart, Benoît Houbiers, Yolanda Daems, Jean-Marie Geelen, Shanti Huynen, Joris Gaens,
 Michaël Henen, Clotilde Mailleu, Lizzy Buijsen-Baillien, Steven Heusschen: Raadsleden
 Rik Tomsin: Voorzitter
 Maïke Stieners: Algemeen directeur

De zitting wordt geopend om 20u00.

De gemeenteraad:

Openbare zitting

De voorzitter geeft kennis van de brief van burgemeester Broers van 21 november 2019 waarin hij meedeelt dat hij ontslag neemt als raadslid per 1 januari 2020. Dit heeft uiteraard tot gevolg dat dhr. Broers vanaf dan ook geen burgemeester meer zal zijn. Dhr. Joris Gaens zal de burgemeester opvolgen.

1. Vaststelling meerjarenplan 2020-2025: gedeelte gemeente

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

Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn

Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen

Gelet op het bestuursdecreet van 7 december 2018

Gelet op het decreet lokaal bestuur van 22 december 2017

Gelet op het Besluit van de Vlaamse Regering van 30 maart 2018 over de beleids- en beheerscyclus (BVR BBC), gewijzigd op 7 september 2018

Gelet op het Ministerieel besluit van 26 juni 2018 over de beleids- en beheerscyclus (MB BBC), gewijzigd op 12 september 2018

Gelet op de Omzendbrief KB/ABB 2019/4 van 3 mei 2019 over de strategische meerjarenplannen 2020-2025 van de lokale en provinciale besturen volgens de beleids- en beheerscyclus

Overwegende dat vanaf 1 januari 2020 de beleidsrapporten van de gemeente en het OCMW één geïntegreerd geheel vormen en volgende beleidsrapporten van toepassing zijn: het meerjarenplan, de aanpassingen van het meerjarenplan en de jaarrekening

Overwegende dat het ontwerp van het meerjarenplan en de documentatie veertien dagen voor de vergadering aan ieder lid van de raad werden bezorgd

Overwegende dat het meerjarenplan aan volgende voorwaarden moet voldoen om financieel in evenwicht te zijn:

- het geraamde beschikbaar budgettair resultaat is geen enkel jaar negatief
- de geraamde autofinancieringsmarge (AFM) voor 2025 is minstens gelijk aan nul

Overwegende dat deze voorwaarden kunnen worden afgelezen in schema M2:

	2020	2021	2022	2023	2024	2025
Beschikbaar budgettair resultaat	€ 2.404.708	€ 2.517.015	€ 3.425.586	€ 4.390.063	€ 5.181.333	€ 6.043.044
Autofinancieringsmarge	€ 753.551	€ 779.251	€ 812.831	€ 878.637	€ 908.976	€ 968.011

Overwegende dat de kredieten voor de gemeente Voeren voor 2020 de volgende zijn (schema M3):

Kredieten GEMEENTE VOEREN		
	Uitgaven	Ontvangsten
Exploitatie	4.319.469	5.583.330
Investerings	883.684	207.440
Financiering	313.443	49.327
<i>Leningen en Leasings</i>	<i>261.153</i>	<i>0</i>
<i>Toegestane leningen en betalingsuitstel</i>	<i>52.290</i>	<i>49.327</i>
<i>Overige financieringstransacties</i>	<i>0</i>	<i>0</i>

besluit

Stemmen voor:	Huub Broers, Jacky Herens, William Nijssen, Yolanda Daems, Rik Tomsin, Jean-Marie Geelen, Shanti Huynen, Joris Gaens, Lizzy Buijsen-Baillien, Steven Heusschen
Stemmen tegen:	Jean Levaux, Benoît Houbiers, Michaël Henen, Clotilde Mailleu
Onthoudingen:	
Ongeldig:	Grégory Happart
Stemmen niet :	

Artikel 1 De gemeenteraad stelt het meerjarenplan 2020-2025 voor het gedeelte van de gemeente vast

2. Goedkeuring meerjarenplan 2020-2025: gedeelte OCMW

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

Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn

Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen

Gelet op het bestuursdecreet van 7 december 2018

Gelet op het decreet lokaal bestuur van 22 december 2017

Gelet op het Besluit van de Vlaamse Regering van 30 maart 2018 over de beleids- en beheerscyclus (BVR BBC), gewijzigd op 7 september 2018

Gelet op het Ministerieel besluit van 26 juni 2018 over de beleids- en beheerscyclus (MB BBC), gewijzigd op 12 september 2018

Gelet op de Omzendbrief KB/ABB 2019/4 van 3 mei 2019 over de strategische meerjarenplannen 2020-2025 van de lokale en provinciale besturen volgens de beleids- en beheerscyclus

Overwegende dat vanaf 1 januari 2020 de beleidsrapporten van de gemeente en het OCMW één geïntegreerd geheel vormen en volgende beleidsrapporten van toepassing zijn: het meerjarenplan, de aanpassingen van het meerjarenplan en de jaarrekening

Overwegende dat het ontwerp van het meerjarenplan en de documentatie veertien dagen voor de vergadering aan ieder lid van de raad werden bezorgd

Overwegende dat het meerjarenplan aan volgende voorwaarden moet voldoen om financieel in evenwicht te zijn:

- het geraamde beschikbaar budgettair resultaat is geen enkel jaar negatief
- de geraamde autofinancieringsmarge (AFM) voor 2025 is minstens gelijk aan nul

Overwegende dat deze voorwaarden kunnen worden afgelezen in schema M2:

	2020	2021	2022	2023	2024	2025
Beschikbaar budgettair resultaat	€ 2.404.708	€ 2.517.015	€ 3.425.586	€ 4.390.063	€ 5.181.333	€ 6.043.044
Autofinancieringsmarge	€ 753.551	€ 779.251	€ 812.831	€ 878.637	€ 908.976	€ 968.011

Overwegende dat de kredieten voor het OCMW Voeren voor 2020 de volgende zijn (schema M3):

Kredieten OCMW VOEREN		
	Uitgaven	Ontvangsten
Exploitatie	751.897	453.413
Investerings	5.000	2.000
Financiering	0	0
<i>Leningen en Leasings</i>	<i>0</i>	<i>0</i>
<i>Toegestane leningen en betalingsuitstel</i>	<i>0</i>	<i>0</i>
<i>Overige financieringstransacties</i>	<i>0</i>	<i>0</i>

besluit

Stemmen voor:	Huub Broers, Jacky Herens, William Nijssen, Yolanda Daems, Rik Tomsin, Jean-Marie Geelen, Shanti Huynen, Joris Gaens, Lizzy Buijsen-Baillien, Steven Heusschen
Stemmen tegen:	Jean Levaux, Benoît Houbiers, Michaël Henen, Clotilde Mailleu
Onthoudingen:	
Ongeldig:	Grégory Happart
Stemmen niet :	

Artikel 1 De gemeenteraad keurt het gedeelte van het meerjarenplan 2020-2025 dat door de raad voor maatschappelijk welzijn werd vastgesteld goed

3. Vragen van raadsleden

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

Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn

Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen

Gelet op het bestuursdecreet van 7 december 2018

Gelet op het decreet lokaal bestuur van 22 december 2017

Gelet op ons besluit van 23 september 2004 houdende instelling van een vragenronde voor de gemeenteraadsleden over punten die niet op de dagorde voorkomen

Gelet op ons besluit van 24 januari 2019 houdende de vaststelling van het huishoudelijk reglement van de gemeenteraad

besluit

Artikel 1 Raadslid Clotilde Mailleu stelt volgende vragen:

Vraag 1

Wat gaat de gemeente doen voor de bewoners van de wegen in 's Gravenvoeren waar er nog gewerkt wordt ?

Kunnen er tijdens de Kerstvakantie rijplaten gelegd worden zodat het voor de bewoners makkelijker kan zijn? Dit zou zorgen voor meer rust tussen de inwoners die veel overlast hebben van de wegwerkzaamheden.

Vraag 2

Zou er weer een informatie moment over de wegwerkzaamheden plaats kunnen vinden? De bevolking hoort dat de werkzaamheden langer gaan duren. Het zou toch fijn zijn als er mondeling en officieel gecommuniceerd kan worden. (Een nieuwjaarsborrel gekoppeld aan een infoavond...?)

Het zou ook fijn zijn als de bewoners weten aan wie ze precies hun vragen kunnen stellen over de werkzaamheden. Dat er een persoon alle klachten behandelt en dit met de ondernemer kan bespreken.

Ook al zijn deze projecten niet allemaal van de gemeente. We hebben een verantwoordelijkheid van welzijn voor de inwoners van onze dorpen.

Er is vooruitgang, jammer genoeg heel traag, maar die is er toch. Met meer communicatie en een oog naar kleine dingen die de inwoners meer welzijn geven weet ik zeker dat we minder klachten binnen zouden kunnen krijgen. Dit zijn verbeteringswerken die met wat meer communicatie en het laten zien dat er begrip is voor de situatie die de inwoners beleven minder problemen zouden kunnen opbrengen.

Zou het ook mogelijk zijn dat er een keer per week iemand van de gemeente naar alle werkzaamheden komt kijken die aan de gang zijn om soms te vragen dat de werkers kleine aanpassingen doen? Dit zou ook zorgen dat er iemand op straat is van de gemeente aan wie de bewoners soms een vraag zouden kunnen stellen.

Artikel 2 De burgemeester geeft volgende antwoorden:

Vraag 1

Beste collega

De bekommernis en de vragen die u stelt heb ik ook al gelezen via allerlei media. Ik las er ook de onverwachte felicitaties uit onverwachte hoek aan onze medewerker Emiel Lemmens. Het is altijd fijn als moeilijke werken ook door derden worden geapprecieerd.

Laat mij eerst zeggen dat uw bezorgdheid ook de mijne is. Niemand had deze ramp ooit verwacht en zeker al niet gehoopt. Hoe zou ik dit gewenst hebben als het een prestigeproject van mezelf zou zijn?

Indien de werken normaal kunnen doorgaan, dan zullen rond de 25 nog goten getrokken worden en 10 dagen erna de eerste asfalt gelegd. Wij hopen daarop want dat zou een opluchting zijn voor de mensen die zoveel geduld hebben gehad, zoveel hebben doorstaan, zoveel rotzooi hebben moeten doorploeteren.

Geloof me, ik slaap ook al weken niet meer goed door het gevoel van onmacht. Tegen het weer kan niemand iets beginnen.

Welke oplossing we hebben voor het geval dit misloopt? We hebben het systeem met de metalen platen onderzocht en dat zou deugdelijk zijn geweest als al degenen die niet door het dorp moeten rijden dat ook niet zouden doen.

Helaas stellen we ook nu vast dat het zeker niet de bewoners van het Bovendorp zijn die voor de grote overlast voor hun eigen deur zorgen, maar wel mensen die er niet moeten zijn, daarbij te snel rijden en ook nog modder langs de muren doen opspatten.

Vraag 2

Mag ik even een samenvatting geven van wat het had moeten zijn en wat het uiteindelijk vermoedelijk zal zijn. Ik denk dat u daar recht op heeft.

- het aanvangsbevel voor de werken werd gegeven op 15.01.2018
- de uitvoeringstermijn zou 195 dagen omvatten
- het aantal huidige werkdagen begin november beliep 240 eenheden
- er werden 30 verlofdagen ingebouwd
- De werken werden geen enkele dag geschorst daarnaast waren er al **144 – u hoort het goed - verletdagen** wegens slechte weersomstandigheden. Dat is onnoemelijk veel en komt neer op zo maar eventjes 71,7% van de voorziene tijd. Ik weet niet of iedereen beseft dat dit overeenkomt met 29 (!) werkweken of 20,5 volle weken weerverlet hadden. Dat is meer dan van januari tot de tweede helft van juli. Daar kan niemand iets aan doen. Ook degenen die er zo graag over schrijven en de mensen opjagen. Voor een goed begrip wil ik toch zeggen dat ik u niet tot deze categorie reken.
- Omdat er zoveel tijdverlies is werden er 65 extra dagen toegekend door de opdrachtgevers van de werken

Zoals u weet kunnen inwoners permanent terecht bij ons bestuur. Dat kan ook via de website waar je meldingen kan doorgeven via een formulier. Het kan ook telefonisch tijdens de openingsuren. Deze gegevens kan iedereen vinden op de website.

Of

Men kan zich wenden tot de dienst **Klachtenbehandeling** van ons bestuur. Er staat ook op de website een klachtenformulier ter beschikking. Wil je nog verder gaan, dan kan je tegen ons bestuur ook nog klacht indienen bij de toezichthoudende overheid.

Wat een klacht inhoudt heeft deze gemeenteraad al vastgelegd op 1 maart 2012.

Wat de opvolging van de werken betreft kan ik u zeggen dat onze Toezichthouder, de heer Emiel Lemmens niet elke week maar elke dag op de werken is en er de bezorgdheden van de mensen aanbrengt. Ik kan u trouwens melden dat er al heel wat dankwoorden en mails aan zijn adres werden bezorgd. Onze schepen van OW volgt de werken ook permanent op en overlegt minstens 1 keer per week met de werfleiders.

Maar zoals ik al eerder zei... het weer heeft niemand van ons in de hand. Het zal ook geen troost zijn dat dergelijk werken ook op andere plaatsen veel miserie opleveren.

4. Goedkeuring deontologische code raadsleden

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

Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn

Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen

Gelet op het bestuursdecreet van 7 december 2018

Gelet op het decreet lokaal bestuur van 22 december 2017

Gelet op artikel 39 van het decreet lokaal bestuur dat bepaalt dat de gemeenteraad een deontologische code dient aan te nemen

Gelet op artikel 55 van het decreet lokaal bestuur dat bepaalt dat het college van burgemeester en schepenen dezelfde deontologische code heeft als die welke is aangenomen voor de gemeenteraad

besluit

Stemmen voor:	Huub Broers, Jacky Herens, William Nijssen, Yolanda Daems, Rik Tomsin, Jean-Marie Geelen, Shanti Huynen, Joris Gaens, Lizzy Buijsen-Baillien, Steven Heusschen
Stemmen tegen:	Jean Levaux, Benoît Houbiers, Michaël Henen, Clotilde Mailleu
Onthoudingen:	
Ongeldig:	Grégory Happart
Stemmen niet :	

Artikel 1 De raad neemt de deontologische code zoals toegevoegd bij dit besluit aan.

5. Kennisneming verslag overlegcomité gemeente-OCMW

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

Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn

Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen

Gelet op het bestuursdecreet van 7 december 2018

Gelet op het decreet lokaal bestuur van 22 december 2017

Gelet op artikel 538/1 van het decreet lokaal bestuur waarin bepaald wordt dat de notulen van het overlegcomité gemeente-OCMW ter kennis worden gebracht van de gemeente- en OCMW-raad

besluit

Artikel 1 De raad neemt kennis van de notulen van het overlegcomité gemeente-OCMW van 7 november 2019 met de volgende agenda:

- Meerjarenplan 2020-2025 gemeente-OCMW
- Sociale maribel – klusjesman
- Detectie audit budgetbeheer

6. Kennisneming goedkeuring budgetwijziging 2 van 2019 gemeente Voeren

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

Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn

Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen

Gelet op het decreet lokaal bestuur van 22 december 2017 en latere wijzigingen

Gelet op het bestuursdecreet van 7 december 2018

Gelet op het besluit van de gemeenteraad van 24 oktober 2019, houdende de goedkeuring van de tweede budgetwijziging voor het boekjaar 2019

Overwegende de brief van het Agentschap Binnenlands Bestuur waarin kennis wordt gegeven van het besluit van de gouverneur van 31 oktober 2019 betreffende de goedkeuring van budgetwijziging 2 van 2019 van de gemeente Voeren

besluit

Artikel 1 De gemeenteraad neemt kennis van het goedkeuringsbesluit van de gouverneur inzake budgetwijziging 2 van 2019

7. Budgetwijziging 2019 nr. 3

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

Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn

Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen

Gelet op het bestuursdecreet van 7 december 2018

Gelet op het decreet lokaal bestuur van 22 december 2017

Gelet op artikels 148 en 151 van het gemeentedecreet omtrent het budget die nog van toepassing zijn

Gelet op het besluit van de Vlaamse regering van 25 juni 2010 en latere wijzigingen betreffende de beleids- en beheerscyclus van de gemeenten, provincies en de openbare centra voor maatschappelijk welzijn

Gelet op het ministerieel besluit van 1 oktober 2010 en latere wijzigingen tot vaststelling van de modellen en de nadere voorschriften van de beleidsrapporten en de toelichting ervan, en van de rekeningstelsels van de gemeenten, de provincies en de ocmw's

Gelet op de gemeenteraadsbesluiten van 29 november 2018, 28 maart 2019 en 24 oktober 2019 houdende goedkeuring van het budget 2019 en budgetwijziging 2019 nrs. 1 en 2

Overwegende dat de voorgelegde budgetwijziging twee wijzigingen van het exploitatiebudget bevat ten gevolge van een positieve herraming van de opbrengsten uit de aanvullende personenbelasting

Overwegende dat ook één wijziging van het investeringsbudget is opgenomen, nl. de verhoging van het krediet voor columbaria van 5.000 euro naar 12.000 euro

Overwegende dat het resultaat op kasbasis voor het jaar 2019 na budgetwijziging 2.042.355 euro bedraagt ten opzichte van 902.740 euro in het initieel budget 2019

besluit

Stemmen voor:	Huub Broers, Jacky Herens, William Nijssen, Yolanda Daems, Rik Tomsin, Jean-Marie Geelen, Shanti Huynen, Joris Gaens, Lizzy Buijsen-Baillien, Steven Heusschen
Stemmen tegen:	Jean Levaux, Benoît Houbiers, Michaël Henen, Clotilde Mailleu
Onthoudingen:	
Ongeldig:	Grégory Happart
Stemmen niet :	

Artikel 1

De gemeenteraad keurt de voorgelegde budgetwijziging nr. 3 voor 2019 goed

Artikel 2

Een afschrift van dit besluit wordt overgemaakt aan de toezichthoudende overheid

8. Gemeentelijke opcentiemen op de onroerende voorheffing: aanslagjaren 2020-2025

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

Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn

Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen

Gelet op het bestuursdecreet van 7 december 2018

Gelet op het decreet lokaal bestuur van 22 december 2017

Gelet op artikel 170, §4, van de Grondwet

Gelet op artikel 464/1, 1°, van het Wetboek Inkomstenbelastingen 1992

Gelet op artikel 2.1.4.0.2 en artikel 3.1.0.0.4 van het decreet van 13 december 2013 houdende de Vlaamse Codex Fiscaliteit

Gelet op de financiële toestand van de gemeente

besluit

Stemmen voor:	Huub Broers, Jacky Herens, William Nijssen, Yolanda Daems, Rik Tomsin, Jean-Marie Geelen, Shanti Huynen, Joris Gaens, Lizzy Buijsen-Baillien, Steven Heusschen
Stemmen tegen:	Jean Levaux, Benoît Houbiers, Michaël Henen, Clotilde Mailleu
Onthoudingen:	
Ongeldig:	Grégory Happart
Stemmen niet :	

Artikel 1

Voor de aanslagjaren 2020 tot en met 2025 worden ten bate van de gemeente Voeren 945 opcentiemen op de onroerende voorheffing geheven

Artikel 2

De vestiging en de inning van de gemeentelijke opcentiemen op de onroerende voorheffing gebeuren door toedoen van de Vlaamse Belastingdienst

Artikel 3

Deze beslissing wordt aan de toezichthoudende overheid toegezonden

9. Aanvullende belasting op de personenbelasting: aanslagjaren 2020-2025

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

Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn

Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen

Gelet op het bestuursdecreet van 7 december 2018

Gelet op het decreet lokaal bestuur van 22 december 2017

Gelet op de artikelen 464 tot en met 470/2 van het Wetboek van Inkomstenbelastingen 1992

Gelet op de financiële toestand van de gemeente

besluit

Stemmen voor:	Huub Broers, Jacky Herens, William Nijssen, Yolanda Daems, Rik Tomsin, Jean-Marie Geelen, Shanti Huynen, Joris Gaens, Lizzy Buijsen-Baillien, Steven Heusschen
Stemmen tegen:	Jean Levaux, Benoît Houbiers, Michaël Henen, Clotilde Mailleu
Onthoudingen:	
Ongeldig:	Grégory Happart
Stemmen niet :	

Artikel 1

Voor de aanslagjaren 2020 tot en met 2025 wordt een aanvullende belasting gevestigd ten laste van de rijksinwoners die belastbaar zijn in de gemeente op 1 januari van het aanslagjaar.

Artikel 2

De belasting wordt vastgesteld op 7,5% van de overeenkomstig artikel 466 van het Wetboek van de inkomstenbelastingen 1992 berekende grondslag voor hetzelfde aanslagjaar. Deze belasting wordt gevestigd op basis van het inkomen dat de belastingplichtige heeft verworven in het aan het aanslagjaar voorafgaande jaar.

Artikel 3

De vestiging en de inning van de gemeentelijke belasting zullen door het toedoen van het bestuur der directe belastingen geschieden, zoals bepaald in artikel 469 van het Wetboek van de inkomstenbelastingen.

Artikel 4 Deze beslissing wordt aan de toezichthoudende overheid toegezonden

10. Goedkeuring gemeentelijke dotatie 2020 aan de brandweerzone Oost-Limburg

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

Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn

Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen

Gelet op het bestuursdecreet van 7 december 2018

Gelet op het decreet lokaal bestuur van 22 december 2017

Gelet op artikel 68 § 2 van de wet van 15 mei 2007 betreffende de Civiele veiligheid;

Gelet op besluit 57 van de prezoneraad op 14 december 2014

Gelet op besluit 58 van de prezoneraad op 12 september 2014 over de overdracht van personeel, patrimonium en goederen; Dit betekent dat er geen afrekening meer is vanaf 2020

Gelet op nota 10 van de zoneraad van 13 maart 2015 over de verminderde dotatie voor Opglabbeek en Riemst

Gelet op de geplande start van de post Oudsbergen is er geen verminderde dotatie voor Oudsbergen

Gelet op nota 19 031 van het zonecollege van 27 september 2019 over het begrotingsvoorstel 2020

Overwegende een extra dotatie van de Stad Genk voor de prestaties van BWOL tijdens wedstrijden van KRC Genk

Overwegende dat de parameters, aantal inwoners en belastbaar KI, aangepast worden aan de actuele gegevens

Overwegende dat iedere gemeenteraad zijn gemeentelijke dotatie voor 2020 voor 1 november 2019 dient goed te keuren

besluit

Stemmen voor:	Huub Broers, Jacky Herens, William Nijssen, Yolanda Daems, Rik Tomsin, Jean-Marie Geelen, Shanti Huynen, Joris Gaens, Lizzy Buijsen-Baillien, Steven Heusschen
Stemmen tegen:	Jean Levaux, Benoît Houbiers, Michaël Henen, Clotilde Mailleu
Onthoudingen:	
Ongeldig:	Grégory Happart
Stemmen niet :	

Artikel 1

Zonale verdeelsleutel

De zonale verdeelsleutel voor de gemeenten is bepaald op 50% belastbaar KI + 50% aantal inwoners.

Jaarlijks, op 1 juli, wordt de verdeelsleutel op basis van de actuele gegevens aangepast. Hiervoor worden de gegevens gebruikt van de Studiedienst Vlaamse Regering die terug te vinden zijn op <http://regionalestatistieken.be>.

Op 1 juli 2019 waren de meest actuele gegevens van het jaar 2018.

	Inwoners 2018	Belastbaar KI 2018	% voor dotatie 2020
As	8.190	3.397.817	2,19%
Bilzen	32.318	14.247.113	8,87%
Dilsen-Stokkem	20.454	10.738.844	6,08 %
Genk	66.110	57.679.924	25,82 %
Hoeselt	9.685	4.500.664	2,72%
Houthalen-Helchteren	30.623	15.642.464	8,99 %
Kinrooi	12.233	5.164.568	3,30 %
Lanaken	25.818	19.004.863	9,14 %
Maaseik	25.201	11.784.875	7,10 %
Maasmechelen	38.193	17.987.071	10,80 %
Oudsbergen	23.423	12.760.552	7,09 %
Riemst	16.665	6.825.261	4,44 %
Voeren	4.160	2.018.666	1,19 %
Zutendaal	7.234	4.250.512	2,27 %
TOTAAL	320.307	186.004.194	100%

Artikel 2

De raad neemt kennis van de totale gemeentelijke bijdrage van 12.948.645 € die is voorzien in de begroting van de brandweerzone voor 2020.

De gemeente Voeren heeft binnen de brandweerzone een verdeelsleutel van 1,19 %.

Dit komt neer op een dotatie in 2020 van 154.350 €.

- Artikel 3 De raad gaat akkoord met de betaling van de dotatie van 154.350 € in 2020.
Gespreid over 4 schijven wordt dit bedrag betaald voor de 10^e dag van de eerste maand van het kwartaal. De eerste maal zal dit gebeuren voor 10 januari 2020.
- Artikel 4 Een afschrift van dit besluit zal ter kennisgeving aan de voorzitter van de zoneraad, de minister van Binnenlandse Zaken en de gouverneur worden toegezonden.

11. Wijziging statuten jeugdraad 2019-2025

Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen
Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn
Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen
Gelet op het bestuursdecreet van 7 december 2018
Gelet op het decreet lokaal bestuur van 22 december 2017
Gelet op het besluit van de gemeenteraad van 27 juni 2019 betreffende de goedkeuring van het participatiereglement
Gelet op het besluit van de gemeenteraad van 26 september 2019 waarbij de statuten werden vastgesteld
Overwegende dat in deze versie nog een leeftijdsgrens werd opgenomen, hetgeen niet wettelijk verplicht is
Overwegende de aangepaste statuten in bijlage

besluit

Stemmen voor:	Huub Broers, Jacky Herens, William Nijssen, Yolanda Daems, Rik Tomsin, Jean-Marie Geelen, Shanti Huynen, Joris Gaens, Lizzy Buijsen-Baillien, Steven Heusschen
Stemmen tegen:	Benoît Houbiers, Clotilde Mailleu
Onthoudingen:	Jean Levoux, Michaël Henen
Ongeldig:	Grégory Happart
Stemmen niet :	

Artikel 1 De gemeenteraad keurt de aangepaste statuten in bijlage goed.

12. Samenstelling gemeentelijke adviesraad: Jeugdraad

Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen
Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn
Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen
Gelet op het bestuursdecreet van 7 december 2018
Gelet op het decreet lokaal bestuur van 22 december 2017
Gelet op het besluit van de gemeenteraad van 27 juni 2019 waarbij het inspraakreglement werd goedgekeurd
Gelet op het besluit van de gemeenteraad van 26 september 2019 waarbij de statuten van de adviesraden werden goedgekeurd
Overwegende dat voor de jeugdraad volgende kandidaturen werden ingediend:

Naam	Vereniging	Stemrecht
Cédric Levoux	geïnteresseerde jongere	Ja
Bart Geelen	KLJ Teuven	Ja
Johan Wiertz	geïnteresseerde jongere	Ja
Evi Vroonen	Dansgroep KV de Waggeleer	Ja
Letty van Vliet	geïnteresseerde jongere	Ja
Wouter Theunissen	geïnteresseerde jongere	Ja
Joanna Eijssen	Chiro SMV	Ja
Maewenn Guillemette	Chiro SMV	Ja
Vicky Keibeck	Opvoedingswinkel Zuid-Limburg	Neen
Alicia Dodemont	Deskundige	Neen

Overwegende dat de gemeentelijke jeugdraad aangevuld kan worden met raadgevende waarnemers zoals de burgemeester, de schepenen van jeugdzaken, gemeentelijke ambtenaren en deskundigen
Overwegende dat Josine Walpot optreedt als gemeentelijk ambtenaar

besluit

Stemmen voor:	Huub Broers, Jacky Herens, William Nijssen, Yolanda Daems, Rik Tomsin, Jean-Marie Geelen, Shanti Huynen, Joris Gaens, Lizzy Buijsen-Baillien, Steven Heusschen
Stemmen tegen:	Benoît Houbiers
Onthoudingen:	Jean Levoux, Michaël Henen, Clotilde Mailleu
Ongeldig:	Grégory Happart
Stemmen niet :	

Artikel 1 De gemeenteraad keurt de samenstelling van de gemeentelijke jeugdraad goed

- Artikel 2 De nieuw samengestelde adviesraad gaat in per 01.01.2020
 Artikel 3 Dit besluit wordt per afschrift bezorgd aan de uittreedende voorzitter van de gemeentelijke jeugdraad
 Artikel 4 Het college wordt belast met de goedkeuring van eventuele wijzigingen in de samenstelling van de adviesraad

13. Samenstelling gemeentelijke adviesraad: LOK

Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen
 Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn
 Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen
 Gelet op het bestuursdecreet van 7 december 2018
 Gelet op het decreet lokaal bestuur van 22 december 2017
 Gelet op het besluit van de gemeenteraad van 27 juni 2019 waarbij het inspraakreglement werd goedgekeurd
 Gelet op het besluit van de gemeenteraad van 26 september 2019 waarbij de statuten van de adviesraden werden goedgekeurd

Overwegende dat voor het LOK volgende kandidaturen werden ingediend

Naam	Actor	Stemrecht
Marieke Bockx	LKO Onthaalouders	Ja
Bart Lacroix	Kinderdagverblijf Chouchoukes	Ja
René Reggers	PBS Voeren	Ja
Vicky Keibeck (<i>vervanger Sandy Hermans</i>)	Opvoedingswinkel Zuid-Limburg	Ja
Josine Jackers	Landelijke Kinderopvang	Ja
Marie-Josée Cloosen	VBS Sint-Jozefschool De Plank	Ja
Ellen Hoefnagels (<i>vervanger Mireille Doguet</i>)	Kind en Gezin	Neen
Alicia Dodemont	Raadslid vanaf 2020	Neen

Overwegende dat de gemeentelijke adviesraad aangevuld kan worden met raadgevende waarnemers zoals de mandatarissen bevoegd voor sociale zaken en een vertegenwoordiging van de gemeente/OCMW-raden, gemeentelijke ambtenaren en deskundigen

Overwegende dat Ann Cooreman optreedt als gemeentelijk ambtenaar

Overwegende de volgende kandidaturen van de politieke fracties om te zetelen als raadgevende waarnemer:

Alicia Dodemont

besluit

Bij geheime stemming

Er bevinden zich 15 stembiljetten in de urne

Met 10 stemmen voor, 2 Stemmen tegen, 2 Onthoudingen en 1 blanco voor Alicia Dodemont

besluit

Stemmen voor:	Huub Broers, Jacky Herens, William Nijssen, Yolanda Daems, Rik Tomsin, Jean-Marie Geelen, Shanti Huynen, Joris Gaens, Lizzy Buijsen-Baillien, Steven Heusschen
Stemmen tegen:	
Onthoudingen:	Jean Levaux, Benoît Houbiers, Michaël Henen, Clotilde Mailleu
Ongeldig:	Grégory Happart
Stemmen niet :	

Artikel 1 De gemeenteraad keurt de samenstelling van het LOK goed

Artikel 2 De nieuw samengestelde adviesraad treedt in werking vanaf 01.01.2020

Artikel 3 Dit besluit wordt per afschrift bezorgd aan de uittreedende voorzitter van het LOK

Artikel 4 Het college wordt belast met de goedkeuring van eventuele wijzigingen in de samenstelling van de adviesraad

14. Samenstelling gemeentelijke adviesraad: Welzijnsraad

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

Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn

Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen

Gelet op het bestuursdecreet van 7 december 2018

Gelet op het decreet lokaal bestuur van 22 december 2017

Gelet op het besluit van de gemeenteraad van 27 juni 2019 waarbij het inspraakreglement werd goedgekeurd

Gelet op het besluit van de gemeenteraad van 26 september 2019 waarbij de statuten van de adviesraden werden goedgekeurd

Overwegende dat voor de welzijnsraad volgende kandidaturen werden ingediend

Naam	Actor	Stemrecht
Jean Duijsens	persoonlijke interesse en/of ervaring m.b.t. welzijn	Ja

Mieke Geelen-Zwiterlood	persoonlijke interesse en/of ervaring m.b.t. welzijn	Ja
Dorien Delsaer (<i>vervanger Kirsten Vuerstaek</i>)	Familiehulp	Ja
Melissa Pistorius	Wit-Gele-Kruis	Ja
Josiane Colson	Gezinsbond	Ja
Marina Heusschen	persoonlijke interesse en/of ervaring m.b.t. welzijn	Ja
Andrea Fonsaer	persoonlijke interesse en/of ervaring m.b.t. welzijn	Ja
Jean-Louis Xhonneux	Promeneurs Fouronnais	Ja
Vicky Keibeck (<i>vervanger Sandy Hermans</i>)	Opvoedingswinkel Zuid-Limburg	Ja
Ritta Plattau (<i>vervanger Monique Heggen</i>)	Neos	Ja

Overwegende dat de gemeentelijke adviesraad aangevuld kan worden met raadgevende waarnemers zoals de mandatarissen bevoegd voor welzijn en seniorenbeleid, gemeentelijke ambtenaren en deskundigen

Overwegende dat Ann Cooreman optreedt als gemeentelijk ambtenaar

besluit

Stemmen voor:	Huub Broers, Jacky Herens, William Nijssen, Yolanda Daems, Rik Tomsin, Jean-Marie Geelen, Shanti Huynen, Joris Gaens, Lizzy Buijsen-Baillien, Steven Heusschen
Stemmen tegen:	
Onthoudingen:	Jean Levoux, Benoît Houbiers, Michaël Henen, Clotilde Mailleu
Ongeldig:	Grégory Happart
Stemmen niet :	

Artikel 1

De gemeenteraad keurt de samenstelling van de welzijnsraad goed

Artikel 2

De nieuw samengestelde adviesraad treedt in werking vanaf 01.01.2020

Artikel 3

Het college is belast met de goedkeuring van eventuele wijzigingen in de samenstelling van de adviesraad

15. Samenstelling gemeentelijke adviesraad: Landbouwraad

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

Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn

Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen

Gelet op het bestuursdecreet van 7 december 2018

Gelet op het decreet lokaal bestuur van 22 december 2017

Gelet op het besluit van de gemeenteraad van 27 juni 2019 waarbij het inspraakreglement werd goedgekeurd

Gelet op het besluit van de gemeenteraad van 26 september 2019 waarbij de statuten van de adviesraden werden goedgekeurd

Overwegende dat voor de Landbouwraad volgende kandidaturen werden ingediend

Naam	Beroep	Motivatie	Stemrecht
Eric Geelen	landbouwer	Actief landbouwer en geïnteresseerd	Ja
Hans Hocks	landbouwer	Actief landbouwer en geïnteresseerd	Ja
Marc Roex	landbouwer	Actief landbouwer en geïnteresseerd	Ja
Freddy Debougnox	landbouwer	Actief landbouwer en geïnteresseerd	Ja
Kevin Schyns	landbouwer	Actief landbouwer en geïnteresseerd	Ja
Daisy Renaerts	landbouwer	Actief landbouwer en geïnteresseerd	Ja
Huub Broers	deskundige (vanaf 2020)	Geïnteresseerd deskundige	Neen
Alicia Dodemont	raadslid (vanaf 2020)	Actief landbouwer en raadslid 01/2020	Neen
Jean-Marie Geelen	raadslid	Actief landbouwer en raadslid	Neen
Jean Levoux	raadslid	raadslid	Neen

Overwegende dat de gemeentelijke landbouwraad aangevuld kan worden met raadgevende waarnemers zoals de schepenen van landbouw, gemeenteraadsleden, gemeentelijke ambtenaren en deskundigen

Overwegende dat Judith Voets optreedt als gemeentelijk ambtenaar

Overwegende de volgende kandidaturen van de politieke fracties om te zetelen als raadgevende waarnemer:

Jean-Marie Geelen

Alicia Dodemont

Jean Levaux

besluit

Bij geheime stemming

Er bevinden zich 15 stembiljetten in de urne

Met 11 stemmen voor, 3 Stemmen tegen, 1 Onthouding voor Jean-Marie Geelen

Met 10 stemmen voor, 3 Stemmen tegen, 2 Onthoudingen voor Alicia Dodemont

Met 12 stemmen voor, 2 Stemmen tegen, 1 Onthouding voor Jean Levaux

besluit

Stemmen voor:	Huub Broers, Jacky Herens, William Nijssen, Yolanda Daems, Rik Tomsin, Jean-Marie Geelen, Shanti Huynen, Joris Gaens, Lizzy Buijsen-Baillien, Steven Heusschen
Stemmen tegen:	
Onthoudingen:	Jean Levaux, Benoît Houbiers, Michaël Henen, Clotilde Mailleu
Ongeldig:	Grégory Happart
Stemmen niet :	

Artikel 1 De gemeenteraad keurt de samenstelling van de gemeentelijke landbouwwaad goed

Artikel 2 De nieuw samengestelde adviesraad treedt in werking vanaf 01.01.2020

Artikel 3 Het college wordt belast met de goedkeuring van eventuele wijzigingen in de samenstelling

16. Samenstelling gemeentelijke adviesraad: Milieuraad

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

Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn

Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen

Gelet op het bestuursdecreet van 7 december 2018

Gelet op het decreet lokaal bestuur van 22 december 2017

Gelet op het besluit van de gemeenteraad van 27 juni 2019 waarbij het inspraakreglement werd goedgekeurd

Gelet op het besluit van de gemeenteraad van 26 september 2019 waarbij de statuten van de adviesraden werden goedgekeurd

Overwegende dat voor de Milieuraad volgende kandidaturen werden ingediend

Naam	namens/actor	Organisatie	Motivatie	Stemrecht
Marina Heusschen	KVLV	vormingsorganisatie	De vormende socio-culturele verenigingen vertegenwoordigen in de raad.	Ja
Christophe Janssen	Toerisme Voerstreek	Toerisme	Bewust van het belang van een goede afstemming tussen recreatie, landbouw en natuur. Een duurzaam beleid is hiervoor van het allergrootste belang.	Ja
Liselotte Bollen	Natuurpunt	milieu- en natuurorganisatie	Milieu en natuur is heel erg belangrijk.	Ja
Jean Duijsens	Compostmeester	milieu- en natuurorganisatie	Geïnteresseerd in de evolutie van deze beleidsdomeinen en hoop hieraan nog een steentje te kunnen bijdragen voor de toekomst.	Ja
Anne-Mie Casier	Oxfam	socio-culturele vereniging	Realisatie van het klimaatplan. De participatie van de Voerense bevolking is een belangrijke factor. De MAR kan een brugrol spelen bij het motiveren van de Voerenaars om de geplande milieumaatregelen in de praktijk om te zetten. Motiveren tot minder energieverbruik of ideeën aanreiken om minder afval te produceren en zelf (tuin) afval te verwerken	Ja
Daisy Theunissen	Boerenbond fruitteiler	landbouw		Ja
Mieke Nyssen	natuurgids	milieu- en natuurorganisatie		Ja
Hilde de Pauw		Inwoner met enige deskundigheid inzake milieu en natuur		Ja

Clauwers Mathieu		Geïnteresseerde	Sociaal engagement, participatie en inspraak, interesse in natuur, milieu en duurzaamheid, heemkunde en openbaar erfgoed, actief lid van Natuurpunt Limburg.	Neen
Victor Renkens		Geïnteresseerde		Neen
Laura Vroonen		Geïnteresseerde	Inzicht te krijgen op dorpsniveau, inzetten om de prachtige natuur te behouden.	Neen
Hennie van der Woeij		Geïnteresseerde	Milieu en duurzaamheid speelt steeds een belangrijke rol in de samenleving. De bevolking informeren en sensibiliseren hoe men met milieu omgaat.	Neen
Jean-Louis Xhonneux		Geïnteresseerde	Ervaring aanbieden.	Neen
Huub Broers (vanaf 2020)		Geïnteresseerde	Deskundige, kennis over Voeren	Neen
Lizzy Buijsen		raadslid		Neen
Jean Levaux		raadslid		Neen

Overwegende dat volgende organisaties stemgerechtigde leden kunnen afvaardigen en hun respectievelijke plaatsvervangers:

milieu- en natuurorganisaties (Heem en Natuur Voeren, Streekverkenning, Natuurpunt, Regionaal Landschap Haspengouw en Voeren, Agentschap Natuur en Bos, compostmeesters, ...

max 5

- wildbeheerseenheden/ jachtverenigingen max 1
- onderwijsinstellingen max 1
- socio-culturele organisaties en sportverenigingen max 1
- vormingsorganisaties max 1
- beroepsgroepen en –organisaties max 1
- landbouw max 1
- toerisme max 1
- geïnteresseerden met enige deskundigheid inzake milieu en natuur. max 1 en kennis over Voeren

Overwegende dat in de statuten voorzien is om maximaal 14 stemgerechtigde leden aan te stellen

Overwegende volgende evenwichten opgenomen in de statuten

- het aantal stemgerechtigde leden van de milieuadviesraad bestaat voor minstens één derde uit vertegenwoordigers van natuur- en milieuorganisaties
- mannen en vrouwen zijn voor ten minste één derde vertegenwoordigd binnen het aantal stemgerechtigde leden.
- het aantal niet-stemgerechtigden bedraagt niet meer dan het aantal stemgerechtigden

Overwegende dat de gemeentelijke landbouwwaad aangevuld kan worden met raadgevende waarnemers zoals de burgemeester, de schepen van milieu, gemeentelijke ambtenaren, een afgevaardigde van het politiecorps en deskundigen

Overwegende dat maximaal drie afgevaardigden van de politieke fracties, te verdelen volgens het stelsel van integraal evenredige vertegenwoordigers / systeem D'hondt als niet-stemgerechtigd lid kunnen zetelen

Overwegende volgende kandidaturen van de politieke fracties:

Lizzy Buijsen

Jean Levaux

Besluit

Bij geheime stemming

Er bevinden zich... stembiljetten in de urne

Met 12 stemmen voor, 2 Stemmen tegen, 1 Onthouding voor Lizzy Buijse

Met 11 stemmen voor, 1 Stem tegen, 3 Onthoudingen voor Jean Levaux

Stemmen voor:	Huub Broers, Jacky Herens, William Nijssen, Yolanda Daems, Rik Tomsin, Jean-Marie Geelen, Shanti Huynen, Joris Gaens, Lizzy Buijsen-Baillien, Steven Heusschen
Stemmen tegen:	
Onthoudingen:	Jean Levaux, Benoît Houbiers, Michaël Henen, Clotilde Mailleu
Ongeldig:	Grégory Happart
Stemmen niet :	

Artikel 1 De gemeenteraad keurt de samenstelling van de gemeentelijke milieuraad goed

Artikel 2 De nieuw samengestelde adviesraad treedt in werking vanaf 01.01.2020

Artikel 3 De nieuwe samenstelling van de milieuraad wordt overgemaakt aan de aftredende voorzitter

Artikel 4 Het college wordt belast met de goedkeuring van eventuele wijzigingen in de samenstelling

17. Samenstelling gemeentelijke adviesraad: Bibliotheekbeheersorgaan en Sportraad

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

Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn

Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen

Gelet op het bestuursdecreet van 7 december 2018

Gelet op het decreet lokaal bestuur van 22 december 2017

Gelet op het besluit van de gemeenteraad van 27 juni 2019 waarbij het inspraakreglement werd goedgekeurd

Gelet op het besluit van de gemeenteraad van 26 september 2019 waarbij de statuten van de adviesraden werden goedgekeurd

Overwegende dat voor het Bibliotheekbeheersorgaan slechts twee kandidaturen werden ingediend en dit aantal te weinig is om representatief te zijn

Overwegende dat voor de sportraad slechts vier kandidaturen werden ingediend en dit aantal te weinig is om representatief te zijn

Overwegende dat het diensthoofd vrije tijd reeds verschillende personen persoonlijk heeft gecontacteerd met de vraag om zich kandidaat te stellen, maar dat dit niet tot een extra kandidatuur heeft geleid

besluit

Stemmen voor:	Huub Broers, Jacky Herens, William Nijssen, Yolanda Daems, Rik Tomsin, Jean-Marie Geelen, Shanti Huynen, Joris Gaens, Lizzy Buijsen-Baillien, Steven Heusschen
Stemmen tegen:	
Onthoudingen:	Jean Levaux, Benoît Houbiers, Michaël Henen, Clotilde Mailleu
Ongeldig:	Grégory Happart
Stemmen niet :	

Artikel 1 De gemeenteraad neemt kennis van het aantal kandidaturen voor het Bibliotheekbeheersorgaan en de Sportraad

Artikel 2 De gemeenteraad wenst een nieuwe oproep te lanceren om alsnog voldoende kandidaturen te verkrijgen

Artikel 3 Dit besluit wordt per afschrift bezorgd aan de uittreedende voorzitter van het Bibliotheekbeheersorgaan en de Sportraad

18. Reglement betreffende het onderzoek naar de werkelijke verblijfplaats van personen op het grondgebied van de gemeente Voeren

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

Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn

Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen

Gelet op het bestuursdecreet van 7 december 2018

Gelet op het decreet lokaal bestuur van 22 december 2017

Gelet op artikel 1, 3, 5 en 8 van de wet van 19 juli 1991 betreffende de bevolkingsregister, de identiteitskaarten, de vreemdelingenkaarten en de verblijfsdocumenten en tot wijziging van de wet van 8 augustus 1983 tot regeling van een Rijksregister van de natuurlijke personen

Gelet op artikel 7-14, 16-18, 20-21 van het Koninklijk Besluit (KB) van 16 juli 1992 betreffende de bevolkingsregisters en het vreemdelingenregister, in het bijzonder artikel 10 waarin bepaald wordt dat de gemeenteraad de nadere regels vastlegt volgens welke het onderzoek naar de reële verblijfplaats wordt ingesteld en volgens welke de afvoering en inschrijving van ambtswege dient te worden opgesteld

Gelet op de Algemene Onderrichtingen betreffende het houden van de bevolkingsregisters van 1 juli 2010, in het bijzonder artikel 81 over het onderzoek naar de reële verblijfplaats, artikel 87 over de procedure van ambtshalve afvoering en artikel 92 over de procedure van ambtshalve inschrijving en artikel 94 over de verordenende bevoegdheid van de gemeenteraad (versie 1 december 2014)

Gelet op de omzendbrief van 30 augustus 2013 met betrekking tot de aandachtspunten voor een correcte registratie in de bevolkingsregisters, het oordeelkundig toepassen van de afvoering van ambtswege en de strijd tegen domiciliefraude

Overwegende dat het onderzoek naar de verblijfstoestand van een persoon op zich geen schending uitmaakt van artikel 8 van het Europees verdrag tot bescherming van de rechten van de mens en de fundamentele vrijheden (Eenieder heeft recht op eerbiediging van zijn privéleven, zijn gezinsleven en zijn briefwisseling”), omdat dit onderzoek, waarin de wet voorziet, een maatregel is die in een democratische samenleving nodig is in het belang van de bescherming van de openbare orde en voor de bescherming van de rechten van anderen (Raad van State, SIMAR, nr. 28.257, 29 juni 1987)

Overwegende dat het noodzakelijk is om de echtheid van de hoofdverblijfplaats na te gaan bij veranderingen van de verblijfplaats

Overwegende dat er nood is aan een efficiënte en permanente controle van de verblijfssituaties door de lokale politie ter voorkoming van fictieve domiciliering en ter bestrijding van fiscale en sociale fraude

besluit

Stemmen voor:	Huub Broers, Jacky Herens, William Nijssen, Jean Levaux, Yolanda Daems, Rik Tomsin, Jean-Marie Geelen, Shanti Huynen, Joris Gaens, Michaël Henen, Clotilde Mailleu, Lizzy Buijsen-Baillien,
----------------------	---

	Steven Heusschen
Stemmen tegen:	
Onthoudingen:	Benoît Houbiers
Ongeldig:	Grégory Happart
Stemmen niet :	

Artikel 1 De gemeenteraad keurt het hierna vermelde reglement betreffende het onderzoek naar wettelijke verblijfplaats van personen op het grondgebied van de gemeente Voeren goed

Reglement woonstcontroles uitgevoerd op het grondgebied van de gemeente Voeren

Dit reglement kadert binnen de verordenende bevoegdheid met betrekking tot de nadere regels inzake de controle van de hoofdverblijfplaats van personen bepaald in het KB van 16 juli 1992 betreffende de bevolkingsregisters en het vreemdelingenregister, in het bijzonder artikel 10 waarin bepaald wordt dat de gemeenteraad de nadere regels vastlegt volgens welke het onderzoek naar de reële verblijfplaats wordt ingesteld en volgens welke de afvoering en inschrijving van ambtswege dient te worden opgesteld. Bovendien kadert dit reglement in de bestrijding van domiciliefraude.

Hoofdstuk I. Algemene bepalingen

artikel 1 Dit reglement regelt het onderzoek naar de werkelijke hoofdverblijfplaats van personen op het grondgebied van de Gemeente Voeren.

artikel 2 De hoofdverblijfplaats is de plaats waar

- De leden van een gezin, dat uit verscheidene personen is samengesteld, gewoonlijk leven, ongeacht of die personen al dan niet door verwantschap verbonden zijn
- Een alleenstaande gewoonlijk leeft.

De bepaling van de hoofdverblijfplaats is gebaseerd op een feitelijke situatie namelijk, de vaststelling van een effectief verblijf in de gemeente Voeren gedurende het grootste gedeelte van het jaar.

Deze vaststelling gebeurt op basis van verschillende elementen zoals

- De plaats waarheen men gaat na zijn beroepsbezigheden;
- Het gewoon verblijf van de echtgenote of van de andere leden van het gezin;
- De plaats waar de kinderen naar school gaan;
- De arbeidsplaats;
- Het energieverbruik;
- De telefoonkosten

artikel 3 Er wordt een onderscheid gemaakt tussen volgende procedures van onderzoek naar de werkelijke hoofdverblijfplaats:

- gewone procedure onderzoek naar de werkelijke hoofdverblijfplaats;
- procedure inschrijving van ambtswege;
- procedure afvoering van ambtswege;
- procedure vertrek naar het buitenland.

artikel 4 Wanneer uit het woonstonderzoek blijkt dat betrokkene en/of zijn gezin hoofdverblijfplaats heeft in een woning waarin permanente bewoning niet is toegelaten om redenen van veiligheid, gezondheid, urbanisme of ruimtelijke ordening, zoals vastgesteld door de daartoe bevoegde gerechtelijke of administratieve instantie, kan betrokkene en/of zijn gezin slechts voorlopig worden ingeschreven in de bevolkingsregisters. Deze voorlopige inschrijving kan slechts overgaan in een definitieve inschrijving indien de hiertoe bevoegde gerechtelijke of administratieve instantie een beslissing of maatregel heeft genomen die een einde stelt aan de onrechtmatige toestand. Ook neemt de voorlopige inschrijving een einde zodra betrokkene en/of zijn gezin de woning heeft verlaten.

artikel 5 De referentiepersoon is het gezinslid dat gewoonlijk in contact staat met de gemeentelijke administratie voor de aangelegenheden van zijn/haar gezin.

artikel 6 Het referentieadres is het adres, waar een natuurlijk persoon zonder vaste verblijfplaats is ingeschreven met de toestemming van

- een natuurlijk persoon, die is ingeschreven in de bevolkingsregisters van de gemeente Voeren; of
- een rechtspersoon (vzw, stichtingen en vennootschappen met sociaal oogmerk met minstens 5 jaar rechtspersoonlijkheid die onder meer de belangen behartigen van rondtrekkende bevolkingsgroepen).

De toestemmende natuurlijke persoon of rechtspersoon verbindt zich ertoe alle post of administratieve documenten te bezorgen aan de op zijn/haar adres ingeschreven natuurlijke persoon.

artikel 7 Er is sprake van tijdelijke afwezigheid wanneer men niet effectief verblijft op zijn hoofdverblijfplaats tijdens een bepaalde periode, waarbij er voldoende belangen behouden worden die aantonen dat de re-integratie in de hoofdverblijfplaats op elk moment mogelijk is. Bij een tijdelijke afwezigheid kan de inschrijving in de bevolkingsregisters worden behouden. De burger beschikt over de mogelijkheid om elke tijdelijke afwezigheid van meer dan drie maanden aan te geven bij het gemeentebestuur van zijn hoofdverblijfplaats, via het daartoe voorziene formulier.

Hoofdstuk II. Aangifte

artikel 8 Eenieder die zijn hoofdverblijfplaats wil vestigen op het grondgebied van de gemeente Voeren doet hiervan aangifte bij de dienst burgerzaken van de gemeente Voeren.

artikel 9 Deze aangifte wordt gedaan binnen de 8 werkdagen nadat de nieuwe hoofdverblijfplaats op het grondgebied van de gemeente Voeren effectief betrokken werd. In geval van vertrek naar het buitenland, gebeurt de

aangifte ten laatste een dag voor vertrek naar het buitenland. De aangifte gebeurt ook wanneer zowel de huidige als de vorige verblijfplaats zich op het grondgebied van de gemeente Voeren bevinden.

De verplichting om een aangifte van verblijfsverandering te doen vervalt niet door het verstrijken van de in het eerste lid vermelde termijn van acht werkdagen.

artikel 10 De aangifte wordt gedaan door de alleenstaande, de referentiepersoon van het gezin voor zichzelf en de andere leden van het gezin op hetzelfde adres of door het gezinslid zelf.

Dit kan:

- Hetzij persoonlijk aan het loket van de dienst burgerzaken, AC De Voor, Gemeenteplein 1 – 3798 Voeren
- Hetzij per e-mail aan info@devoor.be, mits hij/zij zich voldoende identificeert met het rijksregisternummer
- Hetzij per brief gericht aan het gemeentebestuur Voeren, dienst burgerzaken, Gemeenteplein 1 te 3798 Voeren
- Hetzij door de aangifte te doen via een online thuisloket

artikel 11 De wijziging van hoofdverblijfplaats van een niet ontvoogde minderjarige kan slechts worden aangevraagd door een ouder die het ouderlijk gezag heeft over deze minderjarige.

artikel 12 De datum van aangifte bepaalt de datum van inschrijving in het bevolkingsregister. Indien het een elektronische aangifte via het thuisloket betreft, is de datum van kennisneming van deze aangifte door de bevoegde medewerker van de dienst burgerzaken bepalend voor het tijdstip van de inschrijving in de registers. De wijkinspecteur kan op gemotiveerde wijze een andere datum van inschrijving in het bevolkingsregister opgeven.

Hoofdstuk III. Gewone procedure onderzoek naar de werkelijke hoofdverblijfplaats

artikel 13 Na de aangifte bedoeld in de artikelen 6 en 7, voert de lokale politie een onderzoek naar de werkelijke verblijfplaats van de aangever en eventueel zijn/haar gezin. De wijkinspecteur onderzoekt het effectief verblijf van aangever en eventueel zijn/haar gezin gedurende het grootste gedeelte van het jaar.

artikel 14 Het onderzoek van de wijkinspecteur omvat:

- De wijkinspecteur gaat zo snel mogelijk (in principe binnen de **15** werkdagen) ter plaatse bij de alleenstaande of het gezin en vergewist zich van de identiteit van alle gezinsleden
- De wijkinspecteur onderzoekt of alle personen die op de aangifte vermeld staan, er ook werkelijk wonen;
- De wijkinspecteur moet de betrokkene en/of gezin persoonlijk aantreffen in de woning. Soms zijn hiervoor meerdere bezoeken noodzakelijk;
- De wijkinspecteur kan, binnen de grenzen van zijn wettelijke bevoegdheden, navraag doen bij de eigenaar van de woning, bij eventuele andere bewoners van het gebouw, buren, winkeliers uit de buurt, ... om meer informatie te verzamelen over de feitelijke verblijfplaats van betrokkene en/of het gezin;
- De wijkinspecteur gaat, binnen de grenzen van zijn wettelijke bevoegdheden, na of betrokkene en/of gezin over aparte sanitaire voorzieningen en over een eigen ruimte met kookgelegenheid beschikt, of er voldoende energieverbruik is, of er eventueel telefoonrekeningen betaald worden, of er voldoende kledij aanwezig is. Ook de plaats waar de kinderen naar school gaan, het lidmaatschap van de gezinsleden bij plaatselijke verenigingen, de arbeidsplaats, ... kunnen relevant zijn;
- De wijkinspecteur verricht daarvoor alle onderzoeksdaden, nodig binnen de grenzen van de opdracht en wettelijke bevoegdheden, om tot vaststelling over te gaan;
- De wijkinspecteur gebruikt voor de vaststellingen de voorgeschreven formulieren.

artikel 15 De gegevens van het onderzoek worden weergegeven in een schriftelijk, gedagtekend en ondertekend verslag.

Het verslag bevat minstens volgende gegevens:

- De identiteit van de perso(en) aangetroffen op het adres;
- Het vorige en toekomstig adres
- Eventuele opmerkingen over de woning (bijvoorbeeld toestand van de woning),
- De data en tijdstippen waarop de plaats bezoeken uitgevoerd werden;
- De feiten, waaruit blijkt dat de betrokkene en/of gezin
 - a) daadwerkelijk zijn hoofdverblijfplaats heeft op het adres van de aangifte of op het adres waar ze werden aangetroffen;
 - b) zijn hoofdverblijfplaats ergens anders heeft gevestigd, met vermelding van de vermoedelijke verblijfplaats;
 - c) zijn hoofdverblijfplaats heeft verlaten zonder opgave van een nieuw adres.
- De naam, voornaam en functie van de wijkinspecteur die het onderzoek voert.

artikel 16 Indien wordt gevraagd om de verblijfplaats van een niet ontvoogde minderjarige te registreren op het adres van slechts één van beide ouders, zal de andere ouder hier door de dienst burgerzaken per aangetekend schrijven van op de hoogte worden gebracht. Deze kennisgeving gebeurt ten laatste twee dagen na de aanvraag tot wijziging van de hoofdverblijfplaats. Na ontvangst van deze kennisgeving, beschikt deze ouder over een termijn van 15 dagen om zijn bezwaren over te maken aan de dienst burgerzaken. Dit kan via bevolking@devoor.be of per aangetekend schrijven t.a.v. de dienst burgerzaken.

artikel 17 Indien de woonstcontrole betrekking heeft op de hoofdverblijfplaats van een niet ontvoogde minderjarige waarvan de ouders niet op een gemeenschappelijk adres wonen, zal de wijkinspecteur minstens drie plaatsbezoeken uitvoeren vooraleer het onderzoek af te sluiten. Een inschrijving op basis van vaststellingen die enkel tijdens een schoolvakantie hebben plaatsgevonden, worden vermeden. De adreswijziging van de niet ontvoogde minderjarige zal voor het verstrijken van de termijn van 15 dagen, bepaald in artikel 14, niet worden ingevoerd in het rijksregisterdossier van de minderjarige.

artikel 18 De bevindingen van het politieel onderzoek worden maximaal **3** werkdagen na het onderzoek bezorgd aan de dienst bevolking, die overgaat tot inschrijving of niet-inschrijving van betrokkene en/of gezin op datum van de aangifte.

artikel 19 Na afloop van het onderzoek en binnen 20 dagen na de datum van de aangifte, stelt de dienst burgerzaken de gemeente van vorige hoofdverblijfplaats, voor zover dit niet Voeren was, in kennis van dat:

- De betrokkene en/of gezin ingeschreven is in de bevolkingsregisters van de gemeente Voeren
- De aanvraag om inschrijving van betrokkene en/of gezin in de bevolkingsregisters van de gemeente Voeren geweigerd werd.

De eventuele beslissing tot niet-inschrijving moet met redenen omkleed worden en ter kennis gebracht van de betrokkene en/of gezin.

Hoofdstuk IV. Inschrijving van ambtswege

artikel 20 Het is de taak van de lokale Politie Voeren om aan de ambtenaar burgerlijke stand en dienst bevolking te melden welke personen van ambtswege ingeschreven moeten worden.

artikel 21 Wanneer er sprake is van een vermoeden dat betrokkene en/of zijn gezin hun hoofdverblijfplaats hebben op het grondgebied van de gemeente Voeren, maar het hebben nagelaten om hiervan aangifte te doen conform titel II van deze verordening, zal de dienst burgerzaken betrokkene en/of het gezin oproepen om de nodige stappen te ondernemen. Deze oproeping gebeurt per gewone brief. Vanaf datum van verzending van deze oproepingsbrief, vat een termijn van 14 dagen aan waarbinnen betrokkenen en of zijn gezin de mogelijkheid wordt geboden om de inschrijving te regulariseren. Indien geen tijdig gevolg werd gegeven aan deze oproep, zal de procedure inschrijving van ambtswege worden opgestart.

artikel 22 De inschrijving van ambtswege wordt ook uitgevoerd indien de niet-ontvoogde minderjarigen hun hoofdverblijfplaats hebben gevestigd bij een ouder die uit zijn ouderlijk gezag werd ontheven of ten opzichte van wie het exclusieve toezicht via een gerechtelijke beslissing werd toegewezen aan de andere ouder. De personen die het gezag uitoefenen over deze minderjarigen worden op de hoogte gebracht van deze inschrijving van ambtswege.

artikel 23 Vreemdelingen kunnen slechts van ambtswege worden ingeschreven indien zij conform het vigerend recht toegelaten of gemachtigd zijn een verblijf van meer dan drie maanden te hebben op het grondgebied van het Rijk.

artikel 24 De inschrijving van ambtswege wordt, op basis van een grondige woonstcontrole en op basis van een omstandig gemotiveerd verslag van de wijkinspecteur, binnen 1 maand na afsluiten van het onderzoek, voorgelegd aan het college van burgemeester en schepenen.

artikel 25 Het college van burgemeester en schepenen beslist tot inschrijving dan wel tot niet-inschrijving van ambtswege. De beslissing tot niet-inschrijving is met redenen omkleed en wordt enkel verantwoord door elementen die zijn gebleken uit het gevoerde onderzoek.

artikel 26 De inschrijving van ambtswege gaat in op de datum waarop de aanwezigheid in de gemeente werd vastgesteld. Deze datum staat vermeld in het verslag van de ambtenaar van de burgerlijke stand, die zich baseert op het onderzoeksverslag van de wijkagent.

artikel 27 De beslissing van het college van burgemeester en schepenen over de inschrijving van ambtswege wordt door de dienst burgerzaken binnen 14 dagen schriftelijk per aangetekend schrijven ter kennis gebracht van betrokkene(n).

De dienst burgerzaken geeft aan de gemeente van de vorige hoofdverblijfplaats, voor zover deze niet op het grondgebied van de gemeente Voeren gevestigd was, kennis van het feit dat:

- Betrokkene(n) werd(en) ingeschreven in de bevolkingsregisters van de gemeente Voeren; of
- Betrokkene(n) niet werd(en) ingeschreven in de bevolkingsregisters van de gemeente Voeren.

Hoofdstuk V. Afvoering van ambtswege

artikel 28 Indien uit het onderzoek naar de werkelijke hoofdverblijfplaats blijkt dat betrokkene en/of gezin niet op het in de bevolkingsregisters vermelde adres zijn hoofdverblijfplaats heeft gevestigd en de werkelijke hoofdverblijfplaats niet achterhaald kan worden, zal de wijkinspecteur de afvoering van ambtswege voorstellen. De wijkinspecteur verifieert steeds de SIDIS-databank om na te gaan of betrokkene niet werd opgesloten in een strafinrichting. De opsluiting in een strafinrichting sluit een afvoering van ambtswege in principe uit.

artikel 29 De afvoering van ambtswege wordt ook voorgesteld wanneer:

- Betrokkene en/of zijn gezin zich in het buitenland heeft gevestigd en zich niet bevindt in een situatie van tijdelijke afwezigheid;
- betrokkene en/of gezin die ingeschreven is op een referentieadres bij een natuurlijk persoon, niet meer aan de voorwaarden voldoet en zijn verblijfstoestand niet geregulariseerd kan worden, omdat de natuurlijke persoon van verblijfplaats is veranderd, overleden is, zelf van ambtswege werd afgevoerd of zich niet akkoord heeft verklaard met de aanvraag van een referentieadres door betrokkene;
- gedetineerden nalaten binnen 1 maand na vrijlating hun adres van hoofdverblijfplaats meedelen aan de dienst bevolking.

artikel 30 Wanneer betrokkene en/of gezin is ingeschreven op een referentieadres bij het Openbaar Centrum voor Maatschappelijk Welzijn (OCMW) volstaat voor de afvoering van ambtswege een voorstel van de raad voor maatschappelijk welzijn. In dit laatste geval werd het onderzoek gevoerd door de ambtenaren van het OCMW.

artikel 31 De afvoering van ambtswege wordt voorgesteld op basis van een grondige woonstcontrole en na een gemotiveerd verslag van de wijkinspecteur, conform artikel 14 van dit reglement. Wanneer de woning bewoond wordt door derden die geen band hebben met betrokkene(n), volstaat doorgaans 1 plaatsbezoek om de afvoering van ambtswege voor te leggen aan het college van burgemeester en schepenen.

artikel 32 Indien de woning niet bewoond lijkt of bewoners daadwerkelijk een band hebben met betrokkene(n) zal de wijkinspecteur meerdere keren ter plaatse gaan over een periode van maximaal 2 maanden (ook buiten de kantooruren).

artikel 33 De bevindingen van het politieel onderzoek worden maximaal 3 werkdagen na het afsluiten van het onderzoek bezorgd aan de dienst burgerzaken. Indien het onderzoek naar de werkelijke verblijfplaats

onvoldoende elementen oplevert om tot een besluit te komen, vraagt de dienst bevolking, een bijkomend onderzoek aan de wijkinspecteur.

artikel 34 Na ontvangst van het verslag van de wijkinspecteur, wordt betrokkene en/of zijn gezin per aangetekend schrijven op de hoogte gebracht van het voornemen tot afvoering van ambtswege. Vanaf datum van verzending van deze kennisgeving start een termijn van 14 dagen waarin betrokkene en/of zijn gezin zich kan aanbieden bij de dienst burgerzaken om zijn verblijfstoestand te regulariseren.

artikel 35 Indien uit het onderzoek blijkt dat betrokkene en/of zijn gezin zijn hoofdverblijfplaats gevestigd heeft in een andere gemeente, brengt de dienst burgerzaken deze gemeente hiervan op de hoogte en zal betrokkene en/of zijn gezin niet van ambtswege worden afgevoerd indien deze gemeente het hoofdverblijf op haar grondgebied bevestigt.

artikel 36 Indien uit het onderzoek blijkt dat betrokkene en/of zijn gezin zich bevindt in een geval van tijdelijke afwezigheid (bijvoorbeeld ziekenhuisopname, internering, studies, ...), zal de dienst burgerzaken deze tijdelijke afwezigheid vermelden in het Rijksregister en geen afvoering van ambtswege voorstellen aan het college van burgemeester en schepenen.

artikel 37 De afvoering van ambtswege kan aan het college van burgemeester en schepenen voorgesteld worden, wanneer uit het buurtonderzoek blijkt dat betrokkene en/of zijn gezin meer dan 6 maanden ononderbroken afwezig is op zijn hoofdverblijfplaats zonder aangifte van adreswijziging te doen of zonder melding te maken van zijn tijdelijke afwezigheid en de huidige verblijfplaats niet gekend is of indien werd vastgesteld door de wijkinspecteur dat nieuwe bewoners (die geen band hebben met betrokkene(n)) hun hoofdverblijfplaats op het betreffende adres hebben gevestigd.

De dienst burgerzaken legt de resultaten van het onderzoek binnen de maand na afronding van het politieel onderzoek voor aan het college van burgemeester en schepenen.

artikel 38 Het college van burgemeester en schepenen beslist over de afvoering van ambtswege.

De afvoering van ambtswege gaat in op datum van beslissing van het college van burgemeester en schepenen.

artikel 39 De beslissing van het college van burgemeester en schepenen over de afvoering van ambtswege wordt door de dienst burgerzaken binnen 14 dagen per aangetekend schrijven en ter kennis gebracht van betrokkene en/of zijn gezin. Bij gebrek aan kennis van het adres van de effectieve hoofdverblijfplaats, wordt deze aangetekende zending verzonden naar het laatst gekende adres van betrokkene(n).

Hoofdstuk VI. Vertrek naar het buitenland

artikel 40 De aangifte van vertrek naar het buitenland wordt gedaan door de alleenstaande, de referentiepersoon van het gezin voor zichzelf en de andere leden van het gezin op hetzelfde adres of door het gezinslid zelf. De aangifte gebeurt persoonlijk aan de loketten van de dienst burgerzaken. Er wordt aan betrokkene(n) een bewijs van afschrijving (model 8) afgeleverd.

artikel 41 Indien betrokkene(n) reeds in het buitenland verblijft/verblijven op het moment van de melding van vertrek naar het buitenland, kan deze afvoering uit de registers per uitzondering per mail worden aangevraagd, indien verstande dat het betreffende mailadres duidelijk te linken is aan de persoon waarvoor de aanvraag wordt gedaan. Deze aanvraag kan worden gericht aan bevolking@devoor.be met de vermelding van volgende gegevens:

- Identiteitsgegevens van betrokkene(n) (naam – voornaam – rijksregisternummer);
- Vorig adres op het grondgebied van de gemeente Voeren;
- Nieuw adres in het buitenland.

Een bewijs van aanmelding bij een officiële instantie in het betreffende land wordt bij de aanvraag gevoegd.

Een bewijs van afschrijving (model 8) wordt verzonden naar het mailadres van waar de aanvraag werd verstuurd.

artikel 42 De afvoering neemt een aanvang op de datum van aangifte van vertrek. Model 8bis wordt door de declarant ingevuld en ondertekend.

Indien de afvoering slechts wordt aangevraagd op het moment dat men reeds in het buitenland is, zal de afvoering aanvang nemen op datum van opmaak van het model 8.

artikel 43 De realiteit van het vertrek naar het buitenland wordt door de wijkinspecteur gecontroleerd door het uitvoeren van een woonstcontrole op het adres van de laatste hoofdverblijfplaats.

Hoofdstuk VII. Bezwaar/Beroep

Artikel 44 Bezwaar

Betrokkene en/of gezin kan zijn bezwaren betreffende de kennisgeving van inschrijving of afvoering van ambtswege, eventueel aangevuld met bewijsstukken, schriftelijk meedelen aan de ambtenaar burgerlijke stand binnen de 8 dagen te rekenen vanaf de kennisgeving. De potdatum geldt als bewijs.

Indien de bezwaren gegrond zijn, vraagt de dienst burgerzaken aan het college van burgemeester en schepenen de annulatie van de inschrijving of afvoering van ambtswege. De gemotiveerde beslissing wordt binnen de 14 dagen schriftelijk ter kennis gebracht van betrokkene en/of gezin.

artikel 45 Beroep

Binnen de 30 dagen kan tegen de beslissing van het college van burgemeester en schepenen schriftelijk beroep worden ingesteld bij FOD binnenlandse zaken, algemene directie instellingen en bevolking, dienst bevolking en identiteitskaarten, Park Atrium, Koloniënstraat 11, 1000 Brussel.

De Federale Overheidsdienst (FOD) Binnenlandse Zaken oordeelt enkel over betwistingen inzake:

- ambtshalve afvoering bij beslissing van het college van burgemeester en schepenen;
- ambtshalve inschrijving bij beslissing van het college van burgemeester en schepenen;
- weigering tot inschrijving na aanvraag door betrokkene(n);
- weigering tot inschrijving na onderzoek op vraag van een andere gemeente.

Alle andere betwistingen moeten worden voorgelegd aan de rechtbank van eerste aanleg of aan de Raad van State naargelang het geval en de keuze van de burger.

Hoofdstuk VIII. Slotbepalingen

artikel 46 Dit reglement kadert in een algemeen regelgevend kader op federaal niveau en wordt ook in het licht van deze hogere regelgeving geïnterpreteerd.

19. Reglement betreffende het toekennen van huisnummers op het grondgebied van de gemeente Voeren

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

Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn

Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen

Gelet op het bestuursdecreet van 7 december 2018

Gelet op het decreet lokaal bestuur van 22 december 2017

Gelet op de Vlaamse Code Ruimtelijke Ordening

Gelet op de wet van 19 juli 1991 betreffende de bevolkingsregisters en de identiteitskaarten

Gelet op de Ministeriële omzendbrief van 24 juni 2010 betreffende het houden van de bevolkingsregisters

Gelet op het Koninklijk Besluit van 16 juli 1992 betreffende het bevolkings- en vreemdelingenregister

Gelet op het CRAB (Centraal Referentieadressenbestand, decreet 08-05-2009)

Overwegende dat een consequente en logische toekenning van de huisnummering ertoe kan bijdragen dat een woning gemakkelijker te vinden is

Overwegende dat het om veiligheidsredenen wenselijk is dat de bewoners zo snel mogelijk bereikt kunnen worden in noodgevallen

Overwegende dat het voor een goede coördinatie tussen enerzijds de verschillende gemeentelijke diensten onderling en anderzijds tussen de gemeentelijke diensten, de andere openbare diensten en de veiligheidsdiensten onontbeerlijk is dat eenzelfde woongelegenheden of handelsruimte in alle registers en bestanden door middel van één en hetzelfde nummer geïdentificeerd wordt

Overwegende dat het bij geautomatiseerde adressering door overheidsdiensten, gebruikmakend van het CRAB, noodzakelijk is dat het door de gemeente geregistreerde nummer overeenkomt met het brievenbusnummer van de geadresseerde

besluit

Stemmen voor:	Huub Broers, Jacky Herens, William Nijssen, Yolanda Daems, Rik Tomsin, Jean-Marie Geelen, Shanti Huynen, Joris Gaens, Lizzy Buijsen-Baillien, Steven Heusschen
Stemmen tegen:	Jean Levaux, Benoît Houbiers, Michaël Henen, Clotilde Mailleu
Onthoudingen:	
Ongeldig:	Grégory Happart
Stemmen niet :	

Artikel 1 De gemeenteraad keurt het hierna vermelde reglement betreffende het toekennen van huisnummers op het grondgebied van de gemeente Voeren goed

Artikel 2 Het College van Burgemeester en Schepenen wordt belast met de uitvoering van dit besluit

Artikel 3 Het reglement treedt in werking op datum van de goedkeuring door de gemeenteraad

Reglement toekenning van huis- en busnummers

Artikel 1 Bevoegdheid

Het College van Burgemeester en Schepenen is bevoegd voor de nummering en de wijziging van de nummering van vergunde huizen en andere gebouwen zoals commerciële gebouwen, kantoren, bedrijven, openbare gebouwen, kerken, zorginstellingen, e.d. Ook de nummering van vergunde wooneenheden binnen meergezinsgebouwen en de nummering van meerdere vergunde eenheden binnen gebouwen. Ook het proactief nummeren van onbebouwde percelen die in een gebied liggen waarop gebouwd kan worden, behoort tot haar bevoegdheid. Het college kan deze bevoegdheid delegeren aan een of meerdere medewerkers van de gemeentelijke administratie. Geen enkele andere persoon mag de nummers van de woningen en gebouwen eigenmachtig toekennen, wijzigen of verwijderen.

Artikel 2 Te nummeren objecten

Elke stedenbouwkundig vergunde wooneenheid of gebouw, al dan niet voor huisvesting bestemd, moet genummerd worden:

§1. Iedere stedenbouwkundig vergunde of vergund geachte wooneenheid, al dan niet bewoond, geheel of gedeeltelijk afgebroken, in opbouw of in heropbouw, krijgt een afzonderlijk nummer.

Stedenbouwkundig vergunde of vergund geachte gebouwen voor gemeenschapsdoeleinden worden voorzien van een nummer, tenzij ze slechts een bijgebouw van een woning zijn.

§2. Woongelegenheden binnen gebouwen die meer dan één woongelegenheden bevatten, krijgen elk een busnummer, in zoverre deze woongelegenheden vergund of vergund geacht zijn. De toekenning van een appartementsnummer gebeurt dus ook enkel door het College van Burgemeester en Schepenen of de daartoe door het college gemachtigd ambtenaar.

§3. Onbebouwde percelen

Daar waar zich tussen bestaande gebouwen onbebouwde percelen grond bevinden, worden met het oog op de toekomst, nummers voorbehouden voor de eventueel op te richten woonhuizen en gebouwen volgens een logische schatting door de dienst Ruimtelijke Ordening.

§4. Administratiegebouwen, handels- of nijverheidsgebouwen

Deze gebouwen worden genummerd als eengezinswoningen of appartementen naargelang de aard van het pand waar ze zijn gelegen.

§5. Bijgebouwen

- a. Bijgebouwen zoals garages, bergplaatsen, loodsen, wagenhuizen, schuren, werkplaatsen, stallen, serres en dergelijke worden beschouwd als aanhorigheden van het hoofdgebouw, en krijgen geen afzonderlijk nummer toegekend.
- b. Gebouwen zoals stallen, loodsen, en garages die geen bijgebouw van een hoofdgebouw zijn, krijgen een eigen nummer toegekend.

Artikel 3 Procedure voor de toekenning van huis- en busnummers

§1. Voor nieuwe eengezinswoningen kunnen definitieve huisnummers worden toegekend.

§2. Voor nieuwbouwwoningen en nieuwbouwmeegezinswoningen wordt het huisnummer aan de aanvrager voor het eerst meegedeeld op de afgeleverde stedenbouwkundige vergunning. Dit nummer wordt toegekend door de dienst Ruimtelijke Ordening.

§3. Vanaf het moment dat de stedenbouwkundige vergunning wordt afgeleverd, zal het huisnummer ingebracht worden in het woningenbestand van de gemeente zodat het nummer door de dienst Burgerzaken kan worden toegekend bij de eerste inschrijving op het nieuw adres.

§4. De busnummers voor bijkomende wooneenheden na woningopsplitsing van een eengezinswoning of na herbestemming van vb. een handelsruimte, kantoorruimte e.d. naar woning, worden pas ingebracht in het woningenbestand van de gemeente na controle en goedkeuring door de daartoe gemachtigde ambtenaar van de dienst Ruimtelijke Ordening. De (woon)eenheden dienen volledig conform de bouwvergunning uitgevoerd te zijn om de voorlopige busnummers een definitieve status te kunnen toekennen.

Busnummers kunnen enkel worden toegekend aan wooneenheden die rechtstreeks vanaf het openbaar domein toegankelijk zijn. Alle ruimte van een wooneenheid in een meergezinswoning dienen zich te bevinden achter één af te sluiten voordeur t.o.v. de gemeenschappelijke toegang en ruimten.

§5. Wanneer een gebouw of woning, dat een nummer heeft toegekend gekregen door de gemeente, wordt gesloopt, wordt het nummer officieel buiten gebruik gezet in het woningenbestand tot er een nieuwe stedenbouwkundige vergunning door de gemeente wordt afgeleverd voor een nieuw gebouw of woning.

§6. De eigenaar of syndicus van de gebouwen of de door hen aangewezen beheerder delen het juiste door het gemeentebestuur toegekende appartementsnummer mee aan elke bewoner (referentiepersoon), met het oog op diens aangifte bij de bevolkingsdienst.

Artikel 4 Hernummering en afschaffing

§1. Het College van Burgemeester en Schepenen kan steeds beslissen om – wanneer de noodzaak blijkt en in het algemeen belang – de nummering van huizen en gebouwen in bepaalde straten te herzien, te verbeteren, te schrappen of aan te vullen.

Hulpdiensten dienen te allen tijde panden en/of wooneenheden gemakkelijk te kunnen vinden.

Aanleiding daarvoor kan bijvoorbeeld zijn:

- Klachten van hulpdiensten, postbedelers, bewoners, enz.
- Gewijzigde toekomstplannen, verkavelingen, BPA's, enz.

§2. Huis- of busnummers zonder onderliggende stedenbouwkundige vergunning voor een pand of opdeling kunnen worden geschrapt door het College van Burgemeester en Schepenen of de gemachtigd ambtenaar.

Onder onvergunde situaties wordt o.a. verstaan:

- Een onvergund gebouwde wooneenheid, woningopsplitsing, gebruik niet conform functie, enz.

§3. De bewoners van een straat die hernummerd wordt of van panden waar huis- of busnummers worden hernummerd of afgeschaft, worden daarvan schriftelijk op de hoogte gebracht door het gemeentebestuur.

§4. In geval van een hernummering zullen de oude nummers gedurende minimum één jaar bewaard blijven naast de nieuwe nummers. Zij zullen met een zwarte lijn doorstreept worden zonder daarbij echter onleesbaar te worden gemaakt. Na dit jaar moet de eigenaar het oude nummer verwijderen.

§5. Bij afschaffing van een huis – busnummer dient de eigenaar of syndicus van de gebouwen of de door hen aangewezen beheerder de boventallige nummering te verwijderen van gevels en brievenbussen e.d. Elke verwijzing naar een afgeschafte huis- of busnummer dient verwijderd te worden binnen 30 dagen na datum kennisgeving van de gemeente.

§6. Het gemeentebestuur, dienst Ruimtelijke Ordening, voert de nieuwe huis- en busnummers in via het CRAB (Centraal Referentie Adressenbestand) alsook nummerwijzigingen en afschaffing van huis- en busnummers. De openbare/publieke diensten en de gemeentelijke diensten kunnen via GEOPUNT de adresbestanden raadplegen.

§7. Bij nieuwbouw van appartementen en opsplitsing tot meerdere wooneenheden geeft de dienst Ruimtelijke Ordening de busnummers door aan het kadaster.

§8. De bewoner/gebruiker staat in voor de bekendmaking van de hernummering of afschaffing aan overige instanties zoals providers van kabel en telefonie en dergelijke.

Artikel 5 Wijze van nummering van panden, door het gemeentebestuur

Bij toekennen van de huisnummers worden volgende principes toegepast:

§1. De nummering van de huizen en gebouwen in een straat begint bij voorkeur op de plaats die het dichtst ligt bij:

- a. De kerk en/of het centrum van de deelgemeente waartoe de straat behoort
- b. De plaats waar de straat aftakt van een weg van hogere wegcategory voor woningen niet gelegen in een kern

§2. De huizen en gebouwen die zich, gezien met de rug naar kerk, centrum of hoofdweg, aan de linkerkant bevinden krijgen oneven nummers, de huizen en gebouwen aan de rechterkant krijgen even nummers

§3. Wanneer één of meer nummers moeten toegekend worden voor het eerste reeds genummerde huis of gebouw (nr. 1 of 2, wordt het eerste nummer gesplitst in 1A en 1B en eventueel verder oplopend. Dit wordt echter zo veel mogelijk vermeden.

§4. Wanneer één of meer nummers moeten toegekend worden tussen reeds genummerde huizen of gebouwen, wordt het voorgaand nummer opgesplitst in 1A en 1B eventueel verder oplopend herhaald. Dit wordt echter zo veel mogelijk vermeden.

§5. Indien blijkt dat er te veel tussenvoegingen gebruikt zullen moeten worden kan dat aanleiding geven tot hernummering van de eenheden met hogere huisnummers aan dezelfde kant van de straat.

§6. Voor woningen en gebouwen gelegen in grensstraten (straten die grenzen van de deelgemeenten overschrijden), wordt de nummering doorgezet.

§7. Woningen of gebouwen die gebouwd zijn op een hoekperceel worden genummerd in de straat waar zich de hoofdingang bevindt.

Artikel 6 Wijze van nummering binnen meergezinswoningen, door het gemeentebestuur

Nummeren van wooneenheden binnen meergezinswoningen en appartementsgebouwen wordt gedaan door de bevoegde ambtenaar.

Hoofddoel is dat de nummering binnenin het complex gebeurt met de indicatie van de verdieping en het appartementsnummer. De nummers dienen te worden aangebracht bij elke particuliere ingang deur van de appartementen en op de brievenbussen.

Op deze wijze zijn wooneenheden en de bewoners eenvoudig te traceren, en daardoor wordt de veiligheid verbeterd.

Dergelijke werkwijze moet tevens toelaten de inschrijving van de gezinnen in de bevolkingsregisters, vreemdelingen- en wachtregister te koppelen aan de ligging van het appartement binnen het complex.

Voor de nummering van meergezinswoningen worden de volgende principes toegepast:

§1. Het gebouw krijgt een huisnummer volgend in de nummering van de straat, conform art.5

§2. Bij aanwezigheid van twee of meerdere toegangsdeuren in één appartementsgebouw, die toegang geven tot verschillende woongelegenheden, wordt afhankelijk van de situatie een apart huisnummer (hoofdnummer) toegekend als eerste index. Eventueel met tussenummering, zie art. 5. § 4 en 5. Er dient te worden voorkomen dat er per verdieping dezelfde exponenten worden toegekend, wanneer het gebouw meerdere hoofdnummers beslaat en de woongelegenheden toegankelijk zijn via beiden ingangen.

§3. De gevel waar de ingang(en) zich bevind(t)(en), geldt als voorgevel.

§4. Aan het hoofdnummer wordt per woongelegenheden een getal van vier cijfers toegevoegd.

De twee eerste cijfers verwijzen naar de verdieping waar de woongelegenheden zich bevindt. De laatste twee cijfers duiden de woongelegenheden op de verdieping aan.

Op deze wijze worden dus:

- Op de woongelegenheden op de gelijkvloers genummerd van 0001 tot 0099
- Op de woongelegenheden op de 1^{ste} verdieping genummerd van 0101 tot 0199
- Op de woongelegenheden op de 2^e verdieping genummerd van 0201 tot 0299.

Voorbeeld 1: appartementsgebouw met 2 ingangen en 2 verdiepingen aan de openbare weg gelegen, en beide enkel toegang verlenen tot 9 appartementen (3 per verdieping):

Huisnummer aan de 1^{ste} ingang : 9

Huisnummer aan de 2^e ingang: 11

- Nummering voor de app. Van de 1^{ste} ingang:
9/0.01, 9/0.02, 9/0.03, 9/1.01, 9/1.02, 9/1.03, 9/2.01, 9/2.02, 9/2.03,
- Nummering voor de app. Van de 2^e ingang:
11/0.01, 11/0.02, 11/0.03, 11/1.01, 11/1.02, 11/1.03, 11/2.01, 11/2.02, 11/2.03,

§5. Wanneer er twee of meerdere woongelegenheden op één verdieping gelegen zijn, worden ze genummerd van de straat naar de voorgevel toekijkend, van links naar rechts. Binnen eenzelfde niveau wordt er genummerd in wijzerzin. Op de gelijkvloers beginnend aan de woonentiteit die zich bij het betreden van de hoofdingang het meest vooraan links bevindt. Op de verdiepingen beginnend bij de woonentiteit die zich bij het betreden van de verdieping vanaf de trap het meest vooraan links bevindt.

§6. Aan zorgwoningen, zoals gedefinieerd in artikel 4.1.1, 18° en 4.2.4 van de Vlaamse Codex Ruimtelijke Ordening, wordt geen aparte bus- huisnummer toegekend. De bewoners van de ondergeschikte wooneenheid worden als een afzonderlijk gezin beschouwd in het bevolkingsregister, maar zij worden ingeschreven onder hetzelfde huisnummer als de bewoners van de hoofdwooneenheid.

Artikel 7 Wijze van aanbrengen huis- en busnummers op woningen, panden en eenheden

§1. Het aanbrengen van huis- en busnummers gebeurt door de eigenaar of syndicus van de gebouwen of de door hen aangewezen beheerder van het gebouw.

§2. De eigenaar of syndicus van de gebouwen of de door hen aangewezen beheerder brengt de nummers aan binnen de 30 dagen na:

- a. Voor nieuwe gebouwen: de dag van voltooiing van de nieuwbouwwerken of uiterlijk de dag van de eerste inschrijving in het bevolkingsregister (de eerste van deze data wordt in acht genomen);
- b. Voor nog niet genummerde gebouwen of bij hernummering: de dag na de datum van de brief waarin het gemeentebestuur het toegekend nummer meedeelt;

- c. In geval van verwijdering van het huisnummer voor onderhouds- of veranderingswerken: de dag van voltooiing van de werken waarvoor het huisnummer verwijderd werd;
- d. Indien werd vastgesteld dat het huisnummer ontbreekt of onvoldoende zichtbaar of leesbaar is: de dag na de datum van de brief waarin het gemeentebestuur verzoekt te voldoen aan het reglement betreffende de nummering van huizen en gebouwen.

§3. Het nummer, toegekend door het gemeentebestuur, moet goed zichtbaar en stevig aan de woning of het gebouw aangebracht worden op een hoogte van minstens 1 en maximum 2 meter, naast de hoofdingang. Indien de hoofdingang zich aan de zijgevel bevindt dient het huisnummer tevens aangebracht te worden op de naar de openbare weg gerichte gevel. Te allen tijde dient het huisnummer vanaf de openbare weg goed zichtbaar en leesbaar zijn.

§4. Indien de woning of het gebouw meer dan 5 meter achter de rooilijn gelegen is, wordt het nummer herhaald op een goed zichtbare plaats naast de inrit van de openbare weg. Er wordt aanbevolen het toegekend nummer op de brievenbus aan te brengen. Geen enkel voorwerp of beplanting mag de zichtbaarheid van het nummer hinderen.

§5. De cijfers en eventueel letters zijn minimum 4 cm hoog (de hoogte van de cijfers om de standaard nummerbordjes is 4 cm). Ze contrasteren met de achtergrond waarop ze zijn aangebracht. Ze zijn gemaakt uit duurzaam materiaal. Door de gemeente Voeren worden standaard huisnummers ter beschikking gesteld, verkrijgbaar via de dienst Burgerzaken.

§6. In gebouwen waar meerdere woonentiteiten gelegen zijn dienen busnummers te worden aangebracht binnen het gebouw aan de toegang van elke afzonderlijke woning of ruimte waarvoor een busnummer werd toegekend. De eigenaar of syndicus of de door hen aangewezen beheerder van het gebouw dient hier zorg voor te dragen.

Wanneer de brievenbussen in de inkomhal hangen, moet alleen het hoofdnummer langs de straatkant vermeld worden. De nummering per woongelegenheid wordt dan op de bijhorende brievenbus vermeld.

Wanneer de brievenbussen langs de voorgevel hangen, is het voldoende om het hoofdnummer één keer duidelijk te vermelden naast de hoofdingang en de appartementsnummers duidelijk te vermelden op de brievenbussen.

§7. De eigenaar/bewoner of gebruiker staat in voor de bekendmaking van de henummering aan overige instanties zoals providers van kabel, telefonie en dergelijke.

Artikel 8 Sancties bij ontbrekende, onjuiste, of onleesbare huis- en busnummers

§1. De eigenaar, syndicus of beheerder van een gebouw zorgt ervoor dat het huisnummer conform art. 7 wordt aangebracht en in goed leesbare staat blijft. Bij nalatigheid kan het College van Burgemeester en Schepenen op kosten van de hierboven vermelde personen een nieuw nummer laten aanbrengen.

§2. De eigenaar, syndicus of beheerder van een gebouw is verplicht de huis- en busnummers goed zicht- en leesbaar te houden.

Bomen, beplantingen en hagen dienen zodanig onderhouden te worden dat er geen huis- en busnummers door overhangende takken aan het zicht vanaf de openbare weg onttrokken worden.

Indien door de gemeentelijke diensten wordt vastgesteld dat de huis- en busnummers niet of slecht leesbaar zijn vanaf de openbare weg, zal het College van Burgemeester en Schepenen de eigenaar, syndicus of beheerder van het gebouw verzoeken om de leesbaarheid in orde te brengen. Indien blijkt dat dit niet in orde is gemaakt na 30 dagen na datum verzoek van de gemeente, kan het College van Burgemeester en Schepenen de nodige werkzaamheden laten uitvoeren op kosten van eigenaar, syndicus of beheerder van een gebouw.

§3. Indien er een zichtbare verwijzing naar afgeschafte busnummers aanwezig blijft na de termijn van 30 dagen na datum kennisgeving van de gemeente kan het College van Burgemeester en Schepenen de nummers laten verwijderen op kosten van de eigenaar, de syndicus of beheerder van een gebouw.

Artikel 9 Indien moet afgeweken worden van voorgaande artikels, beslist het College van Burgemeester en Schepenen hierover bij gemotiveerd besluit.

20. Fluvius - Retributiereglement op werken aan nutsvoorzieningen op gemeentelijk openbaar domein

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

Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn

Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen

Gelet op het bestuursdecreet van 7 december 2018

Gelet op het decreet lokaal bestuur van 22 december 2017

Gelet op het feit dat de gemeente en de burgers voortdurend geconfronteerd worden met de plaatsing van en/of onderhoud aan verschillende nutsvoorzieningen op gemeentelijk grondgebied

Gelet op het feit dat deze nutsvoorzieningen werkzaamheden vergen langs de gemeentelijke wegen en aldus een impact hebben op het openbaar domein

Gelet op de goedkeuring door de gemeente van de Code voor Infrastructuur- en Nutswerken langs gemeentewegen die tot doel heeft een snelle en vlotte uitvoering van de werken te bevorderen, teneinde de hinder en de duur van de werken tot een minimum te herleiden;

Gelet op het feit dat deze Code werd opgemaakt door een overlegplatform bestaande uit een delegatie van nutsbedrijven en een delegatie van de gemeenten

Gelet op het feit dat er op het vlak van het onderhoud en de herstellingen ook geregeld dringende werken moeten worden uitgevoerd die verband houden met de continuïteit van de dienstverlening en dat er daarnaast een aantal werken zijn zoals aansluitingswerken, herstellingen en andere kleine onderhoudswerken die omzeggens constant een impact hebben op het openbaar domein

Gelet op de actualisatie van de code naar aanleiding van meer aandacht voor minder hinder, meer oog voor het totaal concept en het gebruik van nieuwe e-instrumenten GIPOD, KLIP...

Gelet op het nieuwe decreet lokaal bestuur

besluit

Stemmen voor:	Huub Broers, Jacky Herens, William Nijssen, Yolanda Daems, Rik Tomsin, Jean-Marie Geelen, Shanti Huynen, Joris Gaens, Lizzy Buijsen-Baillien, Steven Heusschen
Stemmen tegen:	Jean Levaux, Benoît Houbiers, Michaël Henen, Clotilde Mailleu
Onthoudingen:	
Ongeldig:	Grégory Happart
Stemmen niet :	

Artikel 1

Algemeen

Er wordt aan de eigenaar van elke nutsvoorziening een retributie aangerekend op de gemeentelijke dienstverlening en het gebruik van het gemeentelijk openbaar domein naar aanleiding van werken aan permanente nutsvoorzieningen op het gemeentelijk openbaar domein, in uitvoering en met toepassing van de Code voor Infrastructuur- en Nutswerken langs gemeentewegen.

Permanente nutsvoorzieningen zijn :

- alle installaties (zoals kabels, leidingen, buizen,...), inclusief hun aanhorigheden (zoals kabel-, verdeel-, aansluit-, e.a. kasten , palen, masten, toezichts-, verbindings-, e.a. putten...) dienstig voor het transport van elektriciteit, gas, gasachtige producten, stoom, drink-, hemel- en afvalwater, warm water, brandstof,
- telecommunicatie,
- radiodistributie en kabeltelevisie,
- de transmissie van enigerlei data, ongeacht of een privé-gebruiker al dan niet op die installaties kan aangesloten worden,
- alle trein- en tramsporen die zich bevinden op de openbare weg worden eveneens aanzien als nutsvoorzieningen.

De retributie is niet verschuldigd indien de werken worden uitgevoerd samen met of onmiddellijk voorafgaand aan wegen- of rioleringswerken uitgevoerd door de stad/gemeente of indien het werken zijn die uitgevoerd worden op verzoek van de stad/gemeente.

Onderhavig retributiereglement gaat in vanaf 1 januari 2020 voor een termijn eindigend op 31 december 2022.

Artikel 2

Retributie naar aanleiding van sleufwerken

De retributie naar aanleiding van sleufwerken is verschuldigd per dag en per lopende meter openliggende sleuflengte voor alle sleufwerken. Zij bedraagt voor werken in rijwegen 0,78 euro, voor werken in voetpaden 0,60 euro en voor werken in aardewegen 0,36 euro.

Op deze basisbedragen wordt, in analogie met de niet-periodieke tarieven, een indexatie toegepast. Een begonnen dag geldt voor een volledige dag.

Elk deel van een lopende meter wordt als een volledige lopende meter in rekening gebracht.

Artikel 3

Retributie voor dringende werken, aansluitingswerken, herstellingen, kleine onderhoudswerken en ter compensatie van diverse heffingen en belastingen

Voor de hinder veroorzaakt door de dringende werken, aansluitingswerken, herstellingen en kleine onderhoudswerken met een sleufoppervlakte van maximum 3 m², wordt per kalenderjaar een retributie geheven van 1,00 euro per op het grondgebied van de gemeente aanwezig aansluitingspunt.

Ter compensatie van diverse heffingen en belastingen in hoofde van zowel de distributienetbeheerder als haar werkmaatschappij wordt een retributie voorzien van 0,50 euro per aanwezig aansluitingspunt op het grondgebied van de stad/gemeente.

Op deze basisbedragen wordt, in analogie met de niet-periodieke tarieven, een indexatie toegepast.

Deze retributies zijn verschuldigd vóór het einde van ieder jaar. In dit kader doet iedere nutsmaatschappij vóór 15 december van ieder jaar opgave van het aantal aansluitingspunten op het grondgebied van de stad/gemeente.

Artikel 4

Inning

De retributie dient te worden betaald binnen de 30 kalenderdagen na toezending van de facturen.

Artikel 5

Definitief karakter

Dit retributiereglement wordt toegezonden aan de toezichthoudende overheid.

Het retributiereglement wordt overeenkomstig artikel 286 van het decreet lokaal bestuur afgekondigd en bekendgemaakt.

21. Dienstverlenende Vereniging Cipal - oproeping Algemene Vergadering, 12 december

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

Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn

Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen

Gelet op het bestuursdecreet van 7 december 2018

Gelet op het decreet lokaal bestuur van 22 december 2017

Overwegende de brief van de Dienstverlenende Vereniging Cipal van 25 oktober 2019 betreffende de gewone algemene vergadering van Deelnemers van 12 december 2019 om 16u00

Overwegende de agenda van deze buitengewone algemene vergadering:

1. Toetreding en aanvaarding van nieuwe deelnemers

2. Bespreking en goedkeuring van de begroting voor het boekjaar 2020 met inbegrip van de te ontwikkelen activiteiten en de te volgen strategie
3. Vaststelling van de code van goed bestuur van Cipal dv
4. Rondvraag
5. Goedkeuring van het verslag, staande de vergadering

besluit

Stemmen voor:	Huub Broers, Jacky Herens, William Nijssen, Yolanda Daems, Rik Tomsin, Jean-Marie Geelen, Shanti Huynen, Joris Gaens, Lizzy Buijsen-Baillien, Steven Heusschen
Stemmen tegen:	Jean Levaux, Benoît Houbiers, Michaël Henen, Clotilde Mailleu
Onthoudingen:	
Ongeldig:	Grégory Happart
Stemmen niet :	

Artikel 1 De gemeenteraad neemt kennis van de brief van de Dienstverlenende Vereniging Cipal van 25 oktober 2019 betreffende de gewone algemene vergadering van Deelnemers van 12 december 2019 om 16u00 en keurt de agenda goed

Artikel 2 Dit besluit wordt overgemaakt aan Dienstverlenende Vereniging Cipal – koen.goor@cipal.be

22. Goedkeuring agenda Algemene Vergadering Limburg.net 19 december 2019 om 18 uur

Goedkeuring agenda Algemene Vergadering Limburg.net 19 december 2019 om 18 uur
Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen

Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn

Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen

Gelet op het bestuursdecreet van 7 december 2018

Gelet op het decreet lokaal bestuur van 22 december 2017 en latere wijzigingen

Gelet op het feit dat Limburg.net een intergemeentelijk samenwerkingsverband met rechtspersoonlijkheid is, en meer bepaald een opdrachthoudende vereniging zoals bedoeld in artikel 398, §2, 3° van het Decreet van 22 december 2017 over het Lokaal Bestuur (verder 'DLB')

Gelet op het lidmaatschap van de gemeente bij Limburg.net

Gelet op de statuten van Limburg.net (verder 'de Statuten')

Gelet op de beslissing van de raad van bestuur van Limburg.net van 6 november 2019 tot goedkeuring van de agenda van de algemene vergadering van Limburg.net van donderdag 19 december 2019 om 18 uur

Gelet dat de volgende agendapunten werden vastgesteld:

- 1) Welkom door de voorzitter
- 2) Goedkeuring verslag van de vorige algemene vergadering
- 3) Aanduiding secretaris en stemopnemers (art. 38 statuten)
- 4) Begroting 2020, te ontwikkelen activiteiten en strategie
Bijlagen: Begroting 2020 – PowerPoint Begroting 2020
- 5) De invoering van een uniform inzamelsysteem 'Optimo' in Limburg en Diest in de loop van 2021
Bijlagen: PowerPoint Optimo DEF – Modelgemeenteraadsbesluit – Samenvattende nota Optimo – Interactieve pdf
- 6) Benoeming leden algemeen comité
De stad Bilzen draagt mevr. Maike Meijers voor als afgevaardigde voor het algemeen comité
- 7) Varia

Er zijn geen bezwaren voorhanden om de goedkeuring van de agenda te weigeren.

De gemeenteraad dient een inhoudelijk standpunt in te nemen aangaande agendapunt 5, de invoering van het Optimo inzamelsysteem in Limburg en Diest

Eenzijds bepalen de Statuten (artikel 3) dat ingevolge de beheersoverdracht elke deelnemende gemeente er zich toe verbindt zich te schikken naar de richtlijnen van de vereniging betreffende de aard van het afval, de wijze van ophaling, alsook de aflevering en het transport ervan

Anderzijds bepaalt artikel 35 van de Statuten dat alle beslissingen die een zware weerslag hebben op het bestaan van de vereniging, op haar werking of op de verbintenissen van de deelnemers, door de algemene vergadering dienen te worden behandeld

De raad van bestuur d.d. 6/11/2019 gaf groen licht betreffende de invoering van het Optimo systeem en besliste tegelijk dit agendapunt aan de algemene vergadering voor te leggen, die hierover conform artikel 39 van de Statuten een beslissing zal nemen

Er wordt verwezen naar de uitgebreide toelichtingen van het Optimo systeem zoals gegeven door Limburg.net tijdens de Optimo inlichtingenvergaderingen d.d. 21/10/2019 te Borgloon, d.d. 13/11/2019 te Lummen en d.d. 25/11/2019 te Genk

Optimo is een nieuwe en innovatieve manier om afval te sorteren, in te zamelen en te verwerken, waarbij de burger het afval sorteert in verschillende kleuren zakken, die allemaal op dezelfde dag en met 1 wagen om de 2 weken worden opgehaald. De huidige voorziene afvalsoorten zijn huisvuil, pmd, zachte plastics (deze 2 kunnen op termijn ook in 1 zak worden opgehaald), keukenafval, tuinafval en textiel

De ingezamelde zakken worden nadien via een optische sorteerinstallatie automatisch terug gescheiden om van daaruit naar de verschillende verwerkingen gebracht te worden

Al van bij de fusie van Limburgse afvalintercommunales in 2006 werd de wens van een uniform inzamelsysteem in Limburg geformuleerd en werd gewerkt aan de uniformering van de bestaande systemen. Zo werd door het 'Plan010' gerealiseerd dat binnen eenzelfde inzamelsysteem dezelfde kosten voor dezelfde dienstverlening worden aangerekend (zie bijvoorbeeld identieke (huisvuil)zakken aan dezelfde prijs voor alle gemeenten die met zakken werken). Historische investeringen en de uiteenlopende voordelen van de bestaande systemen (lagere kostprijs zakkeninzameling versus hogere service containerinzameling) lieten verdere stappen voorlopig niet toe

In het beleidsplan 2013-2018, goedgekeurd op de algemene vergadering d.d. 9 oktober 2013 werd de bijsturing van de bestaande inzamelsystemen en het onderzoek naar nieuwe inzamelsystemen als prioriteit naar voor geschoven en unaniem goedgekeurd

In 2014 en 2015 werd door Limburg.net belangrijke knowhow opgebouwd door de oprichting van een eigen inzameldienst van Limburg.net en in 2016 werd gestart met een testcase Optimo in de gemeente Lommel

In het Ondernemingsplan 2019-2025 van Limburg.net, zoals goedgekeurd door de algemene vergadering d.d. 27 juni 2019, werd als doelstelling de uitrol van een uniforme inzameling binnen Limburg en Diest opnieuw expliciet benoemd (strategische doelstelling 2/ operationele doelstelling 4)

Met Optimo wordt thans een uniform, toekomstgericht, prijs- en milieubewust en flexibel inzamelsysteem voorgesteld

De verschillende voordelen van het Optimo inzamelsysteem:

1. Belangrijke milieu- en mobiliteitswinsten

De Optimo inzameling impliceert dat er slechts met 1 vrachtwagen wordt opgehaald, die optimaler kan gevuld worden (betere mix van zware en lichte fracties), met als gevolg dat er in heel Limburg en Diest in totaal 27% minder kilometers moeten afgelegd worden. Bovendien worden er meer afvalsoorten ingezameld (6 in plaats van 3 huidig). Het grootste deel van de minder gereden kilometers situeert zich in de ophaalkilometers in dichtbevolkte gebieden, met een positief effect op mobiliteit. De uitstoot ligt in deze gebieden ook hoger dan bij de afvoer naar de verwerking (veel stoppen en optrekken), zodat de CO₂-winst zelfs oploopt tot 40 %

In het kader van Limburg klimaatneutraal is de doelstelling geformuleerd om in 2020 de broeikasemissies met 30% te doen dalen en om tegen 2050 volledig klimaatneutraal te zijn

De gemeente heeft deze doelstelling onderschreven. Met de invoering van Optimo wordt betreffende het gedeelte verminderde (afval)transporten, een significante bijdrage aan deze doelstelling geleverd

2. De afvalprijs blijft onder controle

Op basis van gemaakte simulaties en afspraken, zal bij de invoering van het Optimo systeem de prijs van de basisdienstverlening (exclusief quotum) aan € 92,09 per gezin worden aangerekend. Dit is momenteel de prijs van de inzameling in de gemeenten met zakken en groenafval (West). Dit betreft bovendien een belangrijke prijsdaling ten aanzien van de huidige gezinskost van resp. € 111,35 (gemeenten Zuid), € 110,29 (gemeenten Oost en Bilzen) en € 109,84 (Bree en Maaseik).

Het Optimo systeem zorgt dus voor een stabiele prijszetting in de toekomst (zie interactieve PowerPoint voor concrete berekening voor uw gemeente)

3. Oplossing voor verwerking van de organische fractie

De prijs van de verwerking van het gft-afval ligt zeer hoog, met name op € 85/ton. Door deze fractie in de toekomst gescheiden in te zamelen, geeft dit 2 voordelen tegelijk:

- ✓ Zowel keukenafval als tuinafval kan aan een veel lager tarief worden verwerkt. Voor tuinafval bedraagt dit momenteel € 35/ton en ook voor keukenafval kan de prijs aanzienlijk naar beneden
- ✓ De gescheiden inzameling van keukenafval zal mensen er eerder toe aanzetten dit uit het huisvuil te halen. Dit geeft een potentieel van zo'n 10 à 15 kg daling van de huisvuilcijfers in de gemeenten van Oost en West

Bovendien geeft de gescheiden inzameling een antwoord op de (Europese) vraag om toekomstgericht zoveel mogelijk organisch afval uit het huisvuil te halen en selectief in te zamelen. Ook het Vlaams regeerakkoord vermeldt dat Vlaanderen sterk wil inzetten op de inzameling van organisch-biologisch afval, zodat dit zo hoogwaardig mogelijk wordt verwerkt

Bionerga nv, die instaat voor de verwerking van de verschillende afvalsoorten, zoals de verbranding van het huisvuil en ook de compostering van het gft- en tuinafval, geeft aan dat de gft-composteringen op de huidige locaties moeilijk houdbaar zullen blijven in de toekomst. De site in Maasmechelen moet op termijn verplicht sluiten omwille van natuurgebied (zonevreemde plek binnen Nationaal Park). In Bilzen geraakt de site meer en meer ingesloten door handel (baanwinkels). De installatie daar zou nog wel kunnen worden aangewend voor groencompostering waardoor het risico op geuroverlast kleiner wordt

De omschakeling van de huidige gft-inzameling naar een doorgedreven gescheiden inzameling in heel Limburg en Diest is bijgevolg omwille van diverse redenen wenselijk en zelfs noodzakelijk

In de 16 gemeenten waar vandaag geen gft-inzameling bestaat, krijgen de inwoners door Optimo de kans om op een laagdrempelige en goedkope manier ook keukenafval (dat vandaag soms verdwijnt in de huisvuilzak) selectief aan te bieden voor hoogwaardige recyclage

Voor het 'verlies' van de gft-bak in de overige gemeenten zijn er verschillende en afdoende alternatieven voor de burger:

- Preventie door thuiscomposteren, kippen, mulchmaaiers,...
- Keukenafval en tuinafval van kleine tuinen via zakken met de Optimo inzameling meegeven
- Afvoer naar de recyclageparken
- Optioneel voor de burger die dit wenst:
 - ✓ tuinbak van 240 L via Limburg.net: 12 ophalingen aan € 60 /jaar
 - ✓ ophaling snoeihout op afroep / 12 keer per jaar aan € 15/keer met maximum 2 m²

De omschakeling zal zeer goed moeten gecommuniceerd en begeleid worden. Hiertoe zal Limburg.net een plan uitwerken op maat van de gemeenten, waarin bijkomende flankerende maatregelen zullen worden voorgesteld om de omschakeling zo goed mogelijk te laten verlopen (bv. mogelijkheid tot omruiling gft container voor compostvat / compostbak, tips en mogelijkheden inzake bijhouden van (keuken)afval in kleine ruimtes, desgevallend aanbod uitwerken van recipiënten, enz....)

4. Flexibiliteit

Een groot voordeel aan de inzameling via zakken is dat er flexibel kan ingespeeld worden op wijzigende omstandigheden, zoals bv. reverse logistics of extra fracties waarvoor het niet haalbaar is een aparte ophaalwagen door alle straten te laten rijden. In het Optimo syteem kan een extra fractie ingezameld worden zonder dat dit een grote impact heeft op mobiliteit (geen extra vrachtwagen) en bijgevolg aan marginale meerkost. Dit geeft de mogelijkheid om op een gemakkelijke manier in te spelen op de noden van de toekomst.

5. Betere dienstverlening door extra fracties en alles op 1 dag in te zamelen

Het inzamelsysteem wordt sinds 2016 reeds uitgebreid getest in Lommel, tot uitermate tevredenheid (<90%) van de inwoners.

Een eerste groot voordeel is dat er meer fracties aan huis worden ingezameld. Vooral de inzameling van zachte plastics wordt zeer positief onthaald. Maar bijvoorbeeld ook textiel kan meegegeven worden indien gewenst, of tuinen/of keukenafval, allemaal in 1 beweging met het huisvuil en het pmd. Ook wordt het als een enorm voordeel ervaren dat alle afvalsoorten op dezelfde dag worden ingezameld.

Ook in 2 (deel)gemeenten met containers werd gedurende een jaar een test gedaan met Optimo. Hieruit blijkt dat de burger het afgeven van de gft- en/of huisvuilcontainer wel als een gemis ervaart.

Wat betreft de gft-inzameling wordt verwezen naar punt 2 en 3 betreffende de financiële en ecologische winsten, de noodzaak van de omschakeling, evenals de alternatieven voor de burger.

Wat betreft de huisvuilinzameling via containers, organiseert Limburg.net voor de 8 gemeenten die momenteel van dit systeem gebruik maken (As, Bilzen, Bocholt, Dilsen-Stokkem, Kinrooi, Lanaken, Maasmechelen en Oudsbergen) een marktbevraging voor 6 jaar (4+2), ingaande van 2021 om in deze periode nog gebruik te kunnen maken van de grijze container. De marktbevraging wordt opgezet met een perceel per gemeente en de mogelijkheid van toekenning van kortingen mits samenvoeging van verschillende percelen. Van zodra de definitieve prijs gekend is, kan elk van deze 8 gemeenten (afzonderlijk) beslissen om al dan niet over te schakelen op een huisvuilzak en de onmiddellijke implementatie van het volledige Optimo systeem, dan wel om de grijze diftarcontainer te behouden. In dit laatste geval wordt de meerkost van het systeem doorgerekend via een verhoging op de basisdienstverlening per gezin.

Indien een gemeente in het voorjaar 2020 beslist om verder gebruik te maken van de diftar huisvuilcontainer, is zij door deze beslissing gehouden voor de volledige periode van 6 jaar.

Wat verandert niet?

De invoering van Optimo heeft geen invloed op de inzameling van papier/karton, glas, textiel via containers of de inzameling via de recyclageparken.

De basisgezinskost van € 92,09 gaat evenwel uit van huidige quota op de parken en bestaande inzamelsystemen. Het gebruik van het quotum huisvuil staat eveneens los van het Optimo syteem, elke mogelijke wijziging hieraan in de toekomst wordt 1 op 1 doorgerekend via de afvalbelasting aan de burger (voor de gemeenten die hier gebruik van maken).

Uiteraard wordt een gemeente door de invoering van het nieuwe inzamelsysteem niet verplicht de inning van de afvalbelasting via Limburg.net te laten lopen. Voor de gemeenten die reeds de machtiging gegeven hebben aan Limburg.net om de afvalbelasting te innen, blijft deze machtiging doorlopen. Bij de goedkeuring van de belastingreglementen beslissen zij over de gemeentelijke tussenkomsten, vrijstellingen en/of verminderingen op de afvalbelasting.

Opschortende voorwaarden

De invoering van Optimo is gepland in 2021 maar is afhankelijk van de bouw van de sorteerinstallatie door Bionerga en het behoud van de geraamde prijzen na marktbevragingen van de bouw van de Optimo-installatie door Bionerga en van de ophaalcontracten.

Het systeem zal, bij goedkeuring van de algemene vergadering, cf. de bepalingen in het Uitvoeringsplan voor het huishoudelijk afval en gelijkaardig bedrijfsafval (2016) worden voorgelegd aan de Openbare Vlaamse Afvalstoffenmaatschappij (OVAM).

besluit

Stemmen voor:	Huub Broers, Jacky Herens, William Nijssen, Yolanda Daems, Rik Tomsin, Jean-Marie Geelen, Shanti Huynen, Joris Gaens, Lizzy Buijsen-Baillien, Steven Heusschen
Stemmen tegen:	Jean Levaux, Benoît Houbiers, Michaël Henen, Clotilde Mailleu
Onthoudingen:	
Ongeldig:	Grégory Happart
Stemmen niet :	

Artikel 1 De agenda van de Algemene Vergadering van 19 december 2019 van de opdrachthoudende vereniging Limburg.net wordt goedgekeurd.

Artikel 2 De gemeente verwijst naar de uitgebreide PowerPoint in bijlage betreffende het uniform inzamelsysteem 'Optimo' waarin Limburg.net voorstelt om het Optimo systeem uit te rollen.

Gezien de financiële en milieuwinsten die dit nieuwe systeem met zich meebrengt verklaart de gemeente zich principieel akkoord dat Limburg.net verdere stappen onderneemt om dit systeem in te voeren in alle gemeenten van Limburg.net, met name:

- Limburg.net start met de nieuwe marktbevragingen voor de inzameling volgens het Optimo systeem vanaf 2021 in heel Limburg en Diest, met uitzondering van de fractie huisvuil in de 8 gemeenten die momenteel deze fractie met een diftar container inzamelen. Voor deze gemeenten wordt voor de fractie huisvuil een aparte marktbevraging met diftarcontainers georganiseerd.
- Bionerga start met de marktbevraging en voorbereidende werkzaamheden voor de Optimo-sorteerinstallatie. De definitieve invoering zal maar plaatsvinden onder volgende voorwaarden:

1. De prijs van de basisdienstverlening van het volledige Optimo systeem voor de burger bedraagt € 92,08 voor de jaren 2021 tot en met 2025, waarbij onder de basisdienstverlening begrepen zit:
 - o De 2-wekelijkse inzameling van 6 afvalsoorten in verschillende kleuren zakken met 1 ophaalwagen op 1 dag, waarbij de afvalsoorten op kleur zak terug automatisch gescheiden worden in een optische sorteerinstallatie.
 - o De afvalsoorten bij opstart zijn voor alle gemeenten: huisvuil (met uitzondering van de 8 gemeenten hieronder vermeld), pmd en zachte plastics (deze 2 soorten zullen in 2021 in principe in 1 zak worden opgehaald), keukenafval en tuinafval.
De 8 gemeenten die vandaag huisvuil met diftarcontainers ophalen, zijnde As, Bilzen, Bocholt, Dilsen-Stokkem, Kinrooi, Lanaken, Maasmechelen en Oudsbergen beslissen uiterlijk in het voorjaar van 2020 - na een marktbevraging voor inzameling van huisvuil met diftarcontainers - om al dan niet gebruik te blijven maken van de diftarcontainers met huisvuil, dan wel ook voor deze fractie in het Optimo systeem in te stappen. De gemeenten die verder gebruik maken van de diftarcontainers voor huisvuil, betalen de meerkost van dit systeem bovenop het bedrag van de basisdienstverlening.
 - o Het gebruik van de recyclageparken, inclusief de huidige quota (600 kg/gezin voor asbest, 1.000 kg/gezin voor bouwpuin en 400 kg/ gezin groenafval).
2. De prijzen van de (extra) dienstverlening (indien de burger dit wenst):
 - o Huisvuilzak 44 L: € 1,25
 - o Huisvuilzak 22 L: € 0,625
 - o Pmd of zachte plastics (of op termijn p+md) 60 L: € 0,15
 - o Textielzak 50 L: € 0,10
 - o Groenafvalzak 50 L: € 0,25
 - o Keukenafvalzak 22 L: € 0,20
 - o Tuinbak (uitsluitend tuinafval) 240 L – jaarlijks abonnement van € 60 / jaar – 12 ledigingen
 - o Snoeihout op afroep– max. 12/keer per jaar: € 15 / keer – max. 2m³
- De prijs van de basisdienstverlening zoals vermeld is exclusief een quotum huisvuil in functie van de gezinssamenstelling. Tot een eventuele afwijkende beslissing door de raad van bestuur van Limburg.net blijven de huidige quota huisvuil behouden en doorgerekend via de afvalbelasting als 1 kohierbedrag. Mogelijke toekomstige aanpassingen aan het quotum worden 1 op 1 tot uiting gebracht via de afvalbelasting van de burger (enkel in de gemeenten waar dit van toepassing is)
- Andere dienstverleningen zoals o.m. de inzameling van verschillende afvalsoorten op de recyclageparken, inzameling textiel, papier/karton, grofvuil, glas,... evenals de geldende tarieven en contantbelastingen worden niet gewijzigd door de invoering van Optimo en blijven in de toekomst onderworpen aan het reguliere besluitvormingsproces van de raad van bestuur van Limburg.net
- De uitrol van het Optimo systeem kan maar definitief plaatsvinden op voorwaarde dat na de marktbevragingen er geen structurele prijsafwijkingen zijn ten aanzien van de geraamde prijzen zoals vermeld in dit besluit en bevestiging van de OVAM dat de inzameling voldoet aan de bepaling van het uitvoeringsplan voor het huishoudelijk afval en gelijkaardig bedrijfsafval

Artikel 3 Het college van burgemeester en schepenen wordt gelast met de uitvoering van dit besluit en in het bijzonder met het in kennis stellen van onderhavig gemeenteraadsbesluit aan de opdrachthoudende vereniging

23. Bouwen van een naschoolse kinderopvang: sanitair en centrale verwarming: Goedkeuring lastvoorwaarden en gunningswijze

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

Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn

Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen

Gelet op het bestuursdecreet van 7 december 2018

Gelet op het decreet lokaal bestuur van 22 december 2017

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, inzonderheid artikels 40 en 41, 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 Bestuursdecreet van 7 december 2018

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, meer bepaald artikels 326 tot en met 341 betreffende het bestuurlijk toezicht

Gelet op de Pacificatiewet van 9 augustus 1988;

Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 41, §1, 2° (het geraamde bedrag excl. btw overschrijdt de drempel van € 750.000,00 niet)

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen

Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen

Overwegende dat in het kader van de opdracht "Bouwen van een naschoolse kinderopvang: sanitair en centrale verwarming" een bestek met nr. 2019-009 werd opgesteld door Openbare Werken

Gelet op volgend overzicht van de kosten voor dit project, gebaseerd op de reeds gegunde percelen en op de raming voor de nog te gunnen percelen:

Stekelbees: gedetailleerde raming								
bron: architect Fafchamps								
OMSCHRIJVING ONDERDEEL PROJECT			RAMING incl. BTW			gunning incl. BTW		Verschil
nr.	beschrijving	opmerking	netto	BTW	totaal			
01	fundering, riolering en ruwbouw		€ 81.452,00	€ 17.104,92	€ 98.556,92	€ 103.498,00	oorspronkelijke offerte plus meerwerk voor werfweg en afsluiting	€ 4.941,08
02	daktimmerwerk		€ 20.876,00	€ 4.383,96	€ 25.259,96			
03	dakbedekking en regenafvoer		€ 20.237,00	€ 4.249,77	€ 24.486,77	€ 49.096,00	perceel 2+3 samen	€ -650,73
04	buitenschrijnwerk		€ 26.500,00	€ 5.565,00	€ 32.065,00	€ 31.293,02		€ -771,98
05	pleisterwerken		€ 23.196,60	€ 4.871,29	€ 28.067,89	€ 28.067,89	op basis van raming, nog niet gegund	
06	binnenschrijnwerk/buitenbepanking		€ 43.079,40	€ 9.046,67	€ 52.126,07	€ 52.126,07	op basis van raming, nog niet gegund	
07	vloerisolatie en vloerafwerking		€ 19.882,80	€ 4.175,39	€ 24.058,19	€ 24.058,19	op basis van raming, nog niet gegund	
08	electriciteit		€ 18.936,00	€ 3.976,56	€ 22.912,56	€ 22.912,56	op basis van raming, nog niet gegund	
09	sanitair		€ 13.550,00	€ 2.845,50	€ 16.395,50			
10	verwarming en verluchting		€ 37.000,00	€ 7.770,00	€ 44.770,00	€ 78.650,00	Op basis van gewijzigde raming perceel 9+10	€ 33.880,00
TOTALEN			€ 304.709,80	€ 63.989,06	€ 368.698,86	€ 389.701,73		€ 37.398,37

Overwegende dat de raming voor perceel 9 en 10 (sanitair, verwarming en verluchting) op aangeven van architect Fafchamps is bijgesteld vanwege de extra voorwaarden en technische kenmerken verbonden aan een verwarmings- en verluchttingsinstallatie voor naschoolse kinderopvang; dat bv. veel strengere eisen gelden voor de verluchting en dat dit resulteert in meer performante installaties; dat de architect verder extra voorzieningen heeft aanbevolen om de verbinding tussen het nieuwe gebouw en de bestaande gebouwen van de Provinciale School op een bedrijfszekere wijze uit te voeren (beveiligde, geïsoleerde en voldoende stevige verbindingen inzake water, retour van water, regeling, enz.)

Overwegende dat vanuit de gemeente gestreefd moet worden naar een degelijke en bedrijfszekere verwarming/verluchting voor deze naschoolse kinderopvang

Overwegende dat de raming dan ook bijgesteld is ten opzichte van de eerste raming gebaseerd op het voorontwerp van dit gebouw

Overwegende dat de uitgave voor deze opdracht na bijstelling wordt geraamd op € 65.000,00 excl. btw of € 78.650,00 incl. 21% btw

Overwegende dat voorgesteld wordt de opdracht te gunnen bij wijze van de vereenvoudigde onderhandelingsprocedure met voorafgaande bekendmaking

Overwegende dat de uitgave voor deze opdracht voorzien is in het investeringsbudget van 2019, op budgetcode 22150007/09450

Overwegende dat op basis van de reeds gegunde opdrachten en de overige ramingen de bouw ongeveer 389.702 euro zal kosten

Overwegende dat er een investeringsbudget van 400.000 euro was vooropgesteld voor de bouw van de naschoolse kinderopvang incl. de buiteninrichting waaronder de aanleg van een toegangspad

Overwegende dat de werken voor de buitenaanleg geraamd worden op 30.000 euro incl. BTW

Overwegende dat de gehele bouw en buitenaanleg mogelijk niet binnen het goedgekeurde budget van 400.000 euro zal kunnen gebeuren en een aanpassing van de kredieten nodig kan zijn in 2020

besluit

Stemmen voor:	Huub Broers, Jacky Herens, William Nijssen, Yolanda Daems, Rik Tomsin, Jean-Marie Geelen, Shanti Huynen, Joris Gaens, Lizzy Buijsen-Baillien, Steven Heusschen
Stemmen tegen:	Jean Levoux, Benoît Houbiers, Michaël Henen
Onthoudingen:	Clotilde Mailleu
Ongeldig:	Grégory Happart
Stemmen niet :	

Artikel 1 Goedkeuring wordt verleend aan het bestek met nr. 2019-009 en de raming voor de opdracht "Bouwen van een naschoolse kinderopvang: sanitair en centrale verwarming", opgesteld door Openbare Werken. De lastvoorwaarden worden vastgesteld zoals voorzien in het bestek en zoals opgenomen in de algemene uitvoeringsregels van de overheidsopdrachten. De raming bedraagt € 65.000,00 excl. btw of € 78.650,50 incl. 21% btw

- Artikel 2 Bovengenoemde opdracht wordt gegund bij wijze van de vereenvoudigde onderhandelingsprocedure met voorafgaande bekendmaking
- Artikel 3 De aankondiging van de opdracht wordt ingevuld en bekendgemaakt op nationaal niveau
- Artikel 4 De uitgave voor deze opdracht is voorzien in het investeringsbudget van 2019, op budgetcode 22150007/09450

24. Noodzakelijke aanpassingswerken aan onthaal AC de Voor : Goedkeuring lastvoorwaarden en gunningswijze

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

Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn

Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen

Gelet op het bestuursdecreet van 7 december 2018

Gelet op het decreet lokaal bestuur van 22 december 2017

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, inzonderheid artikels 40 en 41, 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 Bestuursdecreet van 7 december 2018

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, meer bepaald artikels 326 tot en met 341 betreffende het bestuurlijk toezicht

Gelet op de Pacificatiewet van 9 augustus 1988;

Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 41, §1, 2° (het geraamde bedrag excl. btw overschrijdt de drempel van € 750.000,00 niet)

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen

Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen

Overwegende dat in het kader van de opdracht “Noodzakelijke aanpassingswerken aan onthaal AC de Voor ” een bestek met nr. 2019-010 werd opgesteld door Openbare Werken

Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 26.859,50 excl. btw of € 32.500,00 incl. 21% btw

Overwegende dat voorgesteld wordt de opdracht te gunnen bij wijze van de vereenvoudigde onderhandelingsprocedure met voorafgaande bekendmaking

Overwegende dat de uitgave voor deze opdracht voorzien is in artikel 01190/2210500 “gebouwen, gemeenschapsgoederen – uitrusting en gebouwen – aanpassingswerken onthaal”

besluit

Stemmen voor:	Huub Broers, Jacky Herens, William Nijssen, Yolanda Daems, Rik Tomsin, Jean-Marie Geelen, Shanti Huynen, Joris Gaens, Lizzy Buijsen-Baillien, Steven Heusschen
Stemmen tegen:	Jean Levaux, Benoît Houbiers, Michaël Henen
Onthoudingen:	Clotilde Mailleu
Ongeldig:	Grégory Happart
Stemmen niet :	

- Artikel 1 Goedkeuring wordt verleend aan het bestek met nr. 2019-010 en de raming voor de opdracht “Noodzakelijke aanpassingswerken aan onthaal AC de Voor ”, opgesteld door Openbare Werken. De lastvoorwaarden worden vastgesteld zoals voorzien in het bestek en zoals opgenomen in de algemene uitvoeringsregels van de overheidsopdrachten. De raming bedraagt € 26.859,50 excl. btw of € 32.500,00 incl. 21% btw
- Artikel 2 Bovengenoemde opdracht wordt gegund bij wijze van de vereenvoudigde onderhandelingsprocedure met voorafgaande bekendmaking
- Artikel 3 De aankondiging van de opdracht wordt ingevuld en bekendgemaakt op nationaal niveau
- Artikel 4 De uitgave voor deze opdracht is voorzien in artikel 01190/2210500 “gebouwen, gemeenschapsgoederen – uitrusting en gebouwen – aanpassingswerken onthaal”

25. Principeakkoord voor aankoop motorfiets BMW voor het jaar 2020

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

Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn

Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen

Gelet op het bestuursdecreet van 7 december 2018

Gelet op het decreet lokaal bestuur van 22 december 2017 en latere wijzigingen

Gelet op het artikel 44 van de Wet 7 december 1998 tot organisatie van een geïntegreerde politiedienst, gestructureerd op twee niveaus

Gelet op het Koninklijk besluit van 30 maart 2001 tot regeling van de rechtspositie van het personeel van de politiediensten ("RPPol/Mammoet")

Overwegende de vraag van de politie Voeren aan de bestuurlijke overheid om een principeakkoord te geven voor de aankoop van een motorfiets BMW F750GS (demo) voor het budget 2020

Overwegende volgende argumentatie van de voertuigverantwoordelijke van de politiezone:

Onze vorige aangekochte BMW F 750 GS was een demo versie met als gevolg een gevoelige korting op de aankoopprijs.

Destijds hadden wij Anthony Masselis, Sales Manager BMW Motorrad BELUX gevraagd om ons op de hoogte te houden moest zich nog zo'n opportuniteit zich voordoen.

Onlangs heeft hij ons gemeld dat dit thans het geval is.

Er wordt weer een demo motorfiets F 750 GS in raamcontract verkocht. Deze demo motorfiets is zoals de vorige ook reeds omgebouwd naar politie uitvoering (tweetalige striping). De uitrusting is te vergelijken met onze vorig aangekochte op een paar opties na.

Hij heeft ongeveer 540 Km op de teller staan.

Ondertussen hebben wij een prijsvoorstel ontvangen. Het prijsverschil is gevoelig.

Nieuwe GS met opties en ombouw: ongeveer € 17.000,00 BTW in

Demo GS met opties en ombouw: € 10.635,90 BTW in

De garantie (2 jaar) zal beginnen te lopen vanaf de aankoop.

Overwegende dat eerst vereist was dat de aankoop door de firma nog op 2019 gefactureerd werd, maar het budget 2019 dit niet toelaat

Overwegende dat de firma liet weten dat de facturatie kan worden uitgesteld tot 2020 mits principeakkoord in 2019

Overwegende dat de aankoop zal gebeuren van zodra de begroting 2020 officieel is goedgekeurd door de toezichthoudende overheid, bij de firma BMW Motorrad Belux, Lodderstraat 16 – 2880 Bornem – Belgium voor een bedrag van € 10.635,90 inclusief BTW

besluit

Stemmen voor:	Huub Broers, Jacky Herens, William Nijssen, Jean Levaux, Benoît Houbiers, Yolanda Daems, Rik Tomsin, Jean-Marie Geelen, Shanti Huynen, Joris Gaens, Michaël Henen, Clotilde Mailleu, Lizzy Buijsen-Baillien, Steven Heusschen
Stemmen tegen:	
Onthoudingen:	
Ongeldig:	Grégory Happart
Stemmen niet :	

Artikel 1

Dit besluit impliceert een financiële opvolging

Artikel 2

Keurt het principeakkoord voor de aankoop van een motorfiets BMW F750GS goed, dit voor budget 2020 voor een bedrag van € 10.635,90 inclusief BTW

Artikel 3

Het college van burgemeester en schepenen wordt gemachtigd de aankoop in 2020 definitief goed te keuren na kennisgeving van de goedkeuring van het budget 2020 door de toezichthoudende overheid

Artikel 4

De aankoop gebeurt bij de firma BMW Motorrad Belux; Lodderstraat 16 – 2880 Bornem

Artikel 5

De uitgave wordt voorzien in het budget 2020 onder artikel 330/743-51

26. Kennisgeving vacantverklaring 1 INP in de Politiezone Voeren voor mobiliteitscyclus 2019-05

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

Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn

Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen

Gelet op het bestuursdecreet van 7 december 2018

Gelet op het decreet lokaal bestuur van 22 december 2017

Gelet op de wet van 7 december 1998 tot organisatie van een geïntegreerde politiedienst, gestructureerd op twee niveaus (verder WGP genoemd)

Gelet op het K.B. van 30 maart 2001 tot regeling van de rechtspositie van het personeel van de politiediensten (verder RPPol genoemd)

Gelet op het K.B. van 20 november 2001 tot vaststelling van de nadere regels inzake de mobiliteit van het personeel van de politiediensten

Gelet op de beslissing van de gemeenteraad van 27 mei 2019 tot het vacant verklaren van 1 naar 2 voltijdse betrekkingen van inspecteur van politie – algemene diensten – mobiliteitscyclus 2019-03

Overwegende dat de daarop volgende selectie niet het verhoopte resultaat had, gezien geen van de kandidaten slaagde in het gemeentelijk taalexamen

Overwegende dat er voor 2020 opnieuw een plaats zal vacant gesteld moeten worden, dit heeft echter tot gevolg dat de invulling niet zoals voorzien op 01 januari 2020 zal kunnen gebeuren maar vermoedelijk pas in de maanden mei of zelfs juli 2020.

Overwegende dat er via de online tool HR-MOB de kandidaatfiche met functiebeschrijving opgemaakt werd voor de cyclus 2019-05, datum publicatie 06-12-2019 dit voor 1 inspecteur – algemene diensten – met werfreserve

Overwegende dat indien deze mobiliteitscyclus wederom niet het gewenste effect zou hebben, zou het aangewezen zijn om in te tekenen op de aspirantenmobiliteit 2020-A1.

Overwegende dat hiervoor de nota GPI73 'Behoefteninzameling' werd verstuurd, komende van de federale politie – Algemene Directie van het Middelenbeheer en de informatie. Het KB RPPol deel VI-Titel II en Ministeriële omzendbrief GPI 73 betreffende de aanwerving, de selectie en de opleiding van de personeelsleden van het basiskader van de politiediensten – Inzameling van de behoeften 2020-A1 werd verspreid. Om hiervoor in aanmerking te komen, dient het raadsbesluit en de bijhorende fiche ingevuld en teruggestuurd voor 31-01-2020.

Overwegende dat hiermede de meest dringende personeelsnoden geledigd zullen zijn
Gelet op het advies van de korpschef wnd
Gelet op het algemeen akkoord na beraadslaging

besluit

Stemmen voor:	Huub Broers, Jacky Herens, William Nijssen, Jean Levaux, Benoît Houbiers, Yolanda Daems, Rik Tomsin, Jean-Marie Geelen, Shanti Huynen, Joris Gaens, Michaël Henen, Clotilde Mailleu, Lizzy Buijsen-Baillien, Steven Heusschen
Stemmen tegen:	
Onthoudingen:	
Ongeldig:	Grégory Happart
Stemmen niet :	

- Artikel 1 1 voltijdse betrekking van inspecteur van politie – algemene diensten wordt opnieuw vacant verklaard vanaf 01 december 2019
- Artikel 2 De selectie voor de voormelde betrekking van inspecteur van politie zal conform aan het Art. VI.II.27 bis RPPol eveneens het voorwerp uitmaken van een wervingsreserve voor gelijkaardige functie
- Artikel 3 Voor de selectie van de kandidaten voor de functie van inspecteur van politie zal het advies van een selectiecommissie in aanmerking genomen worden, conform een door de politiekorpschef wnd 'ad hoc' samengesteld examenreglement. De samenstelling van deze selectiecommissie maakt het voorwerp uit van een afzonderlijk besluit van deze gemeenteraad.
- Artikel 4 Dit besluit wordt overgemaakt aan de bevoegde overheden.

TP 1 Zaak Enodia-Nethys – burgerlijke partijstelling

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

Gelet op de Nieuwe Gemeentewet voor de artikelen die nog van toepassing zijn

Gelet op het decreet van 28 april 1993 houdende regeling voor het Vlaamse gewest van het administratief toezicht op de gemeenten en latere wijzigingen

Gelet op het bestuursdecreet van 7 december 2018

Gelet op het decreet lokaal bestuur van 22 december 2017

Overwegende het voorstel van raadslid Henen betreffende een burgerlijke partijstelling in de zaak Enodia-Nethys;

Overwegende het tegenvoorstel op basis van de correspondentie van de Provincie Luik aan de burgemeester waarbij zij de burgemeester persoonlijk en positief betreft bij haar stellingname ten opzichte van Enodia-Nethys;

Overwegende dat de Provincie Luik meer bepaald de volgende brieven (korte inhoud) overmaakte:

- a) de brief van het Provinciaal College van de Provincie Luik van 20.09 door de burgemeester ontvangen op 29 september.

Hierin deelt het Provinciaal College hem mee opmerkingen te formuleren bij de vergadering van Enodia.

Ook wordt de stelling ingenomen door het Provinciaal College op 5 september herhaald en een experten-audit vooropgesteld.

- b) de brief van de Algemeen Directrice van de Provincie Luik van 24.09 door de burgemeester ontvangen op 01.10.

In deze brief wordt o.a. verwezen naar de resolutie van de Provincieraad van Luik waarin deze zijn ongerustheid weergeeft over bepaalde procedures. Tevens wordt er gevraagd om duidelijkheid te scheppen over de strategieën van het bedrijf en worden er ook andere voorwaarden en voorstellen opgenomen.

- c) de brief van het Provinciaal College dd. 21.11 (ondertekend door de Directrice en Gedeputeerde Robert Meureau), ontvangen op 25 november.

In deze brief worden de voorgaande beslissingen in het kort herhaald en wordt een onafhankelijk en actueel rapport gevraagd waarin de rechtmatigheid van de beslissingen en de rechtmatigheid van de handelingen van de voormalige directieorganen worden onderzocht binnen het kader van de reorganisatie van de activiteiten bij ENODIA.

Het Provinciaal College deelt daarin mee dat dit rapport verwacht wordt tegen einde november.

Een dergelijk onderzoek zal zeer breed zijn en de conclusies die eraan verbonden kunnen worden eveneens.

Het Provinciaal College verwijst in zijn brief ook naar de aanstelling van het Advocatenbureau Loyens en Loeff uit Etterbeek. Dit bureau is meertalig, wat voor ons bestuur uiteraard een goede hulp kan zijn.

Erg belangrijk is dat het Provinciaal College mededeelt dat het de burgemeester verder op de hoogte zal houden van de conclusies en de eventuele gevolgen die aan een audit en een onderzoek gegeven moeten worden om de belangen van de geassocieerden in de Intercommunale te behartigen.

Overwegende deze gegevens is het raadzaam om het resultaat van de voorgaande fase af te wachten om ons daarna te laten begeleiden door de conclusies en de kennis van de Provincie Luik;

Overwegende het feit dat de gemeente Voeren samen met de Provincie Luik partner is in Enodia, dat dit in casu een bevoorrecht statuut is in vergelijking met de oproep van de Waalse Regering die ons bestuur niet contacteerde;

Overwegende dat de burgemeester op basis van de bevindingen uit het rapport op het gepaste tijdstip een voorstel tot eventuele burgerlijke partijstelling zal voorleggen aan het College van Burgemeester en Schepenen;
Overwegende dat het in dat geval het College toekomt om te besluiten of het zich zal aansluiten bij de procedure die het Provinciebestuur van Luik wenst te volgen;
Overwegende dat het college desgevallend zorg zal moeten dragen om de nodige financiële middelen te besteden aan deze procedure;

Overwegende het feit dat het voorstel van collega Henen te oppervlakkig en te weinig onderbouwd is om nu al te concluderen;
Overwegende dat conform het DLB komt het aan het College van Burgemeester en Schepenen toe om gerechtelijke procedures te voeren.

besluit

Stemmen voor:	Huub Broers, Jacky Herens, William Nijssen, Jean Levaux, Benoît Houbiers, Yolanda Daems, Rik Tomsin, Jean-Marie Geelen, Shanti Huynen, Joris Gaens, Michaël Henen, Clotilde Mailleu, Lizzy Buijsen-Baillien, Steven Heusschen
Stemmen tegen:	
Onthoudingen:	
Ongeldig:	Grégory Happart
Stemmen niet :	

Artikel 1

Het voorstel van raadslid Henen zal niet gevolgd worden. Het wordt vervangen door het voorstel zoals besloten in de volgende artikels.

Artikel 2

Het voorstel om samen met de Provincie Luik een procedure te voeren tegen malversaties in hoofde van personen en/of hun handelingen wordt door de burgemeester op het college geagendeerd na kennisneming van het rapport dat gevraagd wordt door de Provincie Luik.

Artikel 3

Het College zal nagaan of de gemeente Voeren voldoende belangen heeft om te participeren in het voorstel van de provincie. Indien dit het geval is zal het college zich aansluiten bij de procedure die door de Provincie Luik, co-partner in Enodia, wordt ingesteld.

Artikel 4

Het College van Burgemeester en Schepenen voorziet de nodige financiële middelen om in het voorgaande geval te participeren in de procedure met hetzelfde advocatenbureau als de Provincie Luik
De dagorde uitgeput zijnde en lezing gegeven van tegenwoordig proces-verbaal, dat staande de zitting is goedgekeurd, is de zitting gesloten om 21u40.

Algemeen directeur
Maïke Stieners

Voorzitter
Rik Tomsin