

ZITTING VAN 3 OKTOBER 2016

AANWEZIG: Chris Taes burgemeester-voorzitter; Bart Nevens, Kristien Goeminne, Anna Outtier-Vannerem, Harold Vanheel, Alexandra Thienpont, schepenen; Julia De Coster, Franciscus Peeters, Stefaan Ryckmans, Mia Vandervelde, Myriam Van Tricht, Willy Trappeniers, Roger Broos, Mia Brumagne, René De Becker, Ann Van de Castele, Melody Debaetselier, Tom Jespers, Jana Nevens, Silke Cuypers, Marinus van Greuningen, Adelia Vandeven, raadsleden; Leen Ceuppens, wnd. secretaris.

Raadsleden Koen Van Roey, Sabine Ledens en Ilse De Kée laten zich verontschuldigen.

AGENDA:

1. Kerkfabriek Sint-Amandus Erps: budgetwijziging I 2016
 2. Kerkfabrieken: budgetten 2017
 3. Vivaqua: agenda Algemene Vergadering in buitengewone zitting van 8 november 2016
 4. Onderhoud school Kortenberg: goedkeuring gunningswijze en bestek
 5. Vaststelling rooilijn (deel) en gedeeltelijke verlegging voetweg nr. 17: principiële goedkeuring
 6. Afsprakennota vrijetijdsparticipatie 2017-2019 en aanvraag van het Vlaamse trekkingsrecht
 7. Reglement betreffende het beheer van huishoudelijke afvalstoffen (en vergelijkbare bedrijfsafvalstoffen) via ondergrondse containersystemen
 8. Contantbelastingsreglement voor de inzameling van de fracties restafval, gft, pmd, papier en karton of vergelijkbaar bedrijfsafval via ondergronds containersysteem (OCS)
 - 8/1. *Riolering Hofstraat – Herstelling wegens hoogdringendheid – Gunning Aquafin*
 - 8/2. *Elektriciteitsvoorzieningen op de Leuvensesteenweg tijdens de braderie*
 - 8/3. *Iverlek en Eandis Assets: goedkeuring agenda Algemene Vergadering in buitengewone zitting van 3 oktober 2016*
 9. Verslag
-

OPENBARE ZITTING

1. Kerkfabriek Sint-Amandus Erps: budgetwijziging I 2016

Gelet op het decreet van 7 mei 2004 (Eredienstendecreet) betreffende de materiële organisatie en werking van de erkende erediensten en latere wijzigingen;

Gelet op het besluit van 13 oktober 2006 van de Vlaamse regering betreffende het algemeen reglement op de boekhouding van de besturen van de erkende erediensten en van de centrale besturen van de erkende erediensten;

Gelet op de omzendbrief BB-2007/01 van 12 januari 2007 betreffende de boekhouding van de besturen van de eredienst;

Gelet op de nieuwsbrief van 28 juli 2008 van het Agentschap voor Binnenlands Bestuur Vlaams-Brabant betreffende de nieuwe regelgeving voor de boekhouding en enkele aandachtspunten voor het budget 2009;

Gelet op het besluit van de gemeenteraad van 05.10.2015 houdende goedkeuring budgetten 2016 + actualisatie meerjarenplannen van de kerkfabrieken;

Gelet op de voorgelegde budgetwijziging I dienstjaar 2016 van de kerkfabriek Sint-Amandus Erps met toelichting, ontvangen op 31.08.2016;

Gelet op de uitslag van de stemming bij handopsteking:

- stemmen voor: Chris Taes, Bart Nevens, Kristien Goeminne, Anna Outtier-Vannerem, Harold Vanheel, Alexandra Thienpont, Julia De Coster, Franciscus Peeters, Stefaan Ryckmans, Mia

Vandervelde, Myriam Van Tricht, Willy Trappeniers, Roger Broos, Mia Brumagne, René De Becker, Ann Van de Castele, Melody Debaetselier, Tom Jespers, Jana Nevens, Silke Cuypers, Marinus van Greuningen, Adelia Vandeven.

Besluit: met algemene stemmen

De gemeenteraad geeft goedkeuring aan de budgetwijziging I 2016 van de kerkfabriek Sint-Amandus Erps zoals deze werd ingediend op 31.08.2016.
Er wordt geen gemeentelijke toelage gevraagd.

185.3

2. Kerkfabrieken: budgetten 2017

Gelet op het decreet van 7 mei 2004 (Eredienstendecreet) betreffende de materiële organisatie en werking van de erkende erediensten en latere wijzigingen;

Gelet op het besluit van 13 oktober 2006 van de Vlaamse regering houdende het algemeen reglement op de boekhouding van de besturen van de erkende erediensten en van de centrale besturen van de erkende erediensten en latere wijzigingen;

Gelet op de omzendbrief BB-2013/01 van 1 maart 2014 betreffende de boekhouding van de besturen van de eredienst;

Gelet op het besluit van de gemeenteraad van 10 maart 2014 houdende goedkeuring van de meerjarenplannen 2014-2019 van de vijf kerkfabrieken;

Gelet op het besluit van de gemeenteraad van 05.01.2015 houdende goedkeuring budgetten 2015 en actualisatie van de meerjarenplannen van de kerkfabrieken;

Gelet op de voorgelegde budgetten 2017 van de vijf kerkfabrieken (Kortenberg, Everberg, Erps, Kwerps en Meerbeek);

Gelet op het overleg dat hierover werd gevoerd tussen het Centraal Kerkbestuur Kortenberg en het college van burgemeester en schepenen in vergadering van 08.07.2016;

Gelet op het gunstig advies van het aartsbisdom Mechelen-Brussel over de budgetten 2017 van de vijf kerkfabrieken, overgemaakt aan het gemeentebestuur op 15 september 2016;

Gelet op het voorstel van het college van burgemeester en schepenen;

Gelet op de uitslag van de stemming bij handopsteking:

- stemmen voor: Chris Taes, Bart Nevens, Kristien Goeminne, Anna Outtier-Vannerem, Harold Vanheel, Alexandra Thienpont, Julia De Coster, Franciscus Peeters, Stefaan Ryckmans, Mia Vandervelde, Myriam Van Tricht, Willy Trappeniers, Roger Broos, Mia Brumagne, René De Becker, Ann Van de Castele, Melody Debaetselier, Tom Jespers, Jana Nevens, Silke Cuypers, Marinus van Greuningen, Adelia Vandeven.

Besluit: met algemene stemmen

De budgetten 2017 van de kerkfabrieken Onze Lieve Vrouw Kortenberg, Sint Martinus Everberg, Sint Amandus Erps, Sint Pieter Kwerps en Sint Antonius Meerbeek worden goedgekeurd.

Bovengenoemde goedkeuring impliceert volgende gemeentelijke toelagen voor 2017:

- exploitatietoelagen 2017:	- Kortenberg:	0 €
	- Erps:	0 €
	- Kwerps:	10107.61 €
	- Everberg:	10559.89 €
	- Meerbeek:	12867.24 €
- investeringstoelagen 2017:	- Kortenberg:	0 €
	- Erps:	0 €
	- Kwerps:	0 €

- Everberg:	0 €
- Meerbeek:	12000 €

185.3:471

3. Vivaqua: agenda Algemene Vergadering in buitengewone zitting van 8 november 2016

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

Gelet op de wet van 22 december 1986 betreffende de intercommunales;

Gelet op het Wetboek van Vennootschappen van 7 mei 1999;

Gelet op het samenwerkingsakkoord tussen het Vlaamse Gewest, het Waalse Gewest en het Brussels Hoofdstedelijke Gewest dd. 13 februari 2014 betreffende de gewestgrensoverschrijdende intercommunales, goedgekeurd door de ordonnantie van het Brussels Hoofdstedelijk Gewest van 8 mei 2014, het Vlaams decreet van 25 april 2014 en het Waals decreet van 27 maart 2014 (hierna: SWA);

Gelet op de uitnodiging van 26 juli 2016 voor de Algemene Vergadering in buitengewone zitting van Vivaqua op 8 november 2016 met bijhorende agenda;

A. Fusie

1. Ontwerp, verslagen en voorafgaandelijke verklaringen
2. Fusie en kapitaalsverhoging
3. Wijziging van de statuten
4. Einde van het mandaat en aanwijzing van bestuurders
5. Einde van het mandaat van de leden van het College van Commissarissen
6. Bevoegdheden

B. Verkiezing van een bestuurder (mandaat statutair bestemd voor de Vlaamse gemeenten) ter vervanging van de heer Vermeiren, die ontslag heeft genomen;

Gelet op volgende overwegingen;

1. Uittreding uit VIVAQUA:

Net als verschillende andere Vlaamse gemeenten heeft de gemeente Kortenberg beslist gebruik te maken van het onvoorwaardelijk recht tot uittreding als vennoot uit VIVAQUA zoals geboden door het SWA. Aangezien VIVAQUA naliet tijdig haar statuten aan te passen, zoals opgelegd door het SWA, en aangezien de ontbinding door het SWA is voorzien als sanctie bij niet-tijdige aanpassing, hebben verschillende Vlaamse gemeenten, waaronder gemeente Kortenberg, enerzijds, gevorderd om te horen zeggen voor recht dat zij uitgetreden zijn uit VIVAQUA en anderzijds, een vordering in rechte tot ontbinding van VIVAQUA ingesteld bij de Nederlandstalige rechtbank van eerste aanleg te Brussel.

De fusie die hier voorligt, wordt volledig doorkruist door deze verschillende vorderingen. Enerzijds is de fusie kennelijk strijdig met de wens en de belangen van een belangrijk deel van de Vlaamse gemeenten om als vennoot uit VIVAQUA te treden, aangezien een dergelijke fusie belangrijke gevolgen heeft voor de rechten van deze gemeenten-vennoten. Ook is deze fusie kennelijk strijdig met de wens en de belangen van de Vlaamse gemeenten-vennoten die van hun recht hebben gebruik gemaakt om te kunnen uittreden.

Aldus kan deze fusie niet worden uitgevoerd alvorens de rechtspositie van de verschillende partijen in het geschil is vastgesteld. Het is onbegrijpelijk dat er een fusieoperatie wordt doorgevoerd terwijl er juridische betwisting bestaat over de actuele aandeelhouderstructuur en, meer nog, tegelijkertijd ook de ontbinding van de overnemende vennootschap wordt gevorderd door een belangrijk deel van haar vennoten.

2. Politieke motieven die strijdig zijn met het belang van VIVAQUA en haar vennoten:

De fusie tussen VIVAQUA en Hydrobru is niet ingegeven vanuit het belang van VIVAQUA en haar aandeelhouders maar is daarentegen het gevolg van een beslissing van het Brussels Hoofdstedelijk Gewest, waar deze fusie werd opgenomen in het recentste regeerakkoord van de Brusselse Hoofdstedelijke Regering. Het gaat hier om een politieke en geen economische beslissing. Deze beslissing houdt immers geen rekening met de gemeenten die buiten het Brussels Hoofdstedelijk

Gewest zijn gelegen en aldus geen band hebben met Hydrobru en die deze fusie daarom, tegen hun wil, opgedrongen krijgen.

3. Verwatering van de aandelen:

De fusie die voorligt, leidt tot een aanzienlijke verwatering van het belang van de Vlaamse gemeenten die nog deelgenoot zijn van VIVAQUA als overnemende vennootschap. Hun inspraak en invloed in de vennootschap zou hierdoor helemaal verwaarloosbaar worden, terwijl deze op heden al erg beperkt is.

4. Financiële toestand Hydrobru:

Aangezien terzake sprake is van een fusie door overname zal VIVAQUA als overnemende vennootschap van Hydrobru beladen worden met een schuld van circa 540 miljoen euro, komende van Hydrobru. Daarnaast dient Hydrobru nog zeer grote inhaalinvesteringen te doen waardoor deze schuld in de toekomst naar alle waarschijnlijkheid nog aanzienlijk zal stijgen.

Terwijl VIVAQUA heden financieel gezond is, zal zij dit na de fusieoperatie een stuk minder zijn, aangezien de problemen van Hydrobru op die wijze worden doorgeschoven naar VIVAQUA, en dus ook naar de Vlaamse en Waalse aandeelhouders van VIVAQUA, alsmede de schuldeisers van VIVAQUA (zoals onze gemeente die na uittreding nog recht heeft op betaling van haar scheidingsaandeel), die met de financiële problemen van Hydrobru geen uitstaans hebben.

Bovendien blijken de toegepaste waarderingsregels onevenwichtig en benadelen zij op aanzienlijke wijze de vennoten die enkel aandeelhouder zijn van VIVAQUA, alsmede haar schuldeisers, omdat louter wordt uitgegaan van het gecorrigeerd netto-actief en er op geen enkele wijze rekening wordt gehouden met het toekomstperspectief van beide vennootschappen. Enerzijds, wordt er geen rekening gehouden met de nog uit te voeren grote inhaaloperatie bij Hydrobru die naar verwachting nog zeer grote investeringen (en dus verhoging van de schuld) met zich zal brengen, terwijl, anderzijds, de inhaaloperatie die VIVAQUA in het verleden deed met de creatie van een extern pensioenfonds ten belope van circa 218 miljoen euro in mindering wordt gebracht van haar actief.

5. Vlaams sectoraal comité:

Als oplossing voor het probleem van de verwatering van de Vlaamse aandelen wordt voorgesteld dat er een Vlaams sectoraal comité wordt opgericht (cfr artikel 40 van de voorgestelde statuten van VIVAQUA als overnemende vennootschap). Deze maatregel komt echter helemaal niet tegemoet aan de verzuchtingen van de Vlaamse gemeenten, omdat de beslissingen van dit comité steeds kunnen worden geëvoceerd door de Raad van Bestuur (artikel 34) die dus altijd het laatste woord heeft. Bovendien blijft de eenheid van rechtspersoon onverminderd behouden, waardoor de Vlaamse gemeenten steeds mee verantwoordelijk blijven voor de schulden en mogelijks toekomstige verliezen van (de activiteiten van) Hydrobru.

Overwegende dat daarom wordt voorgesteld dat de gemeenteraad kennisneemt van de agendapunten van de buitengewone algemene vergadering van VIVAQUA die zal plaatsvinden op 8 november 2016; Overwegende dat gelet op de hangende procedure ingesteld door de gemeente Kortenberg (alsook de parallelle procedures ingesteld door andere Vlaamse gemeenten), waarin de gemeente Kortenberg de miskennis door VIVAQUA van het uittredingsrecht van de gemeenten ingevolge het samenwerkingsakkoord van 13 februari 2014 aanvecht, en de rechtbank verzoekt om te willen vaststellen dat de gemeente Kortenberg reeds is uitgetreden, bevindt de gemeente Kortenberg zich in beginsel niet langer in een positie om nog deel te nemen aan de algemene vergadering. Voor het geval finaal evenwel door de Nederlandstalige rechtbank van eerste aanleg zou worden geoordeeld dat de gemeente toch nog niet zou zijn uitgetreden, geeft de gemeente Kortenberg opdracht aan de vertegenwoordiger van de gemeente om volgende stemmen uit te brengen:

A. Fusie door overname van HYDROBRU door VIVAQUA:

NIET in te stemmen met de fusie door overname van Hydrobru door VIVAQUA en de hiermee gepaard gaande kapitaalverhoging van VIVAQUA;

Tevens vraagt zij dat de voorgenomen fusie wordt uitgesteld tot na de erkenning en/of aanvaarding van de uittreding van de Vlaamse vennoten die uitgetreden zijn of wensen uit te treden dan wel – in voorkomend geval – tot na de definitieve, in kracht van gewijsde gegane rechterlijke uitspraak over de vorderingen die ter zake door de Vlaamse gemeenten werden ingesteld bij de Nederlandstalige rechtbank van eerste aanleg te Brussel;

NIET in te stemmen met het ontwerp van de nieuwe statuten van Vivaqua in het kader van het fusievoorstel;

B. Verkiezing van een bestuurder ter vervanging van de heer Vermeiren:

Onthouding van deelname aan de stemming inzake de verkiezing van een nieuwe bestuurder;

Gelet op de uitslag van de stemming bij handopsteking:

- stemmen voor: Chris Taes, Bart Nevens, Kristien Goeminne, Anna Outtier-Vannerem, Harold Vanheel, Alexandra Thienpont, Julia De Coster, Franciscus Peeters, Stefaan Ryckmans, Mia Vandervelde, Myriam Van Tricht, Willy Trappeniers, Roger Broos, Mia Brumagne, René De Becker, Ann Van de Castele, Melody Debaetselier, Tom Jespers, Jana Nevens, Silke Cuypers, Marinus van Greuningen, Adelia Vandeven.

Besluit: met algemene stemmen

Artikel 1: De gemeenteraad neemt kennis van de agendapunten van de buitengewone algemene vergadering van VIVAQUA die zal plaatsvinden op 8 november 2016.

Gelet op de hangende procedure ingesteld door de gemeente Kortenberg (alsook de parallelle procedures ingesteld door andere Vlaamse gemeenten), waarin de gemeente Kortenberg de miskennis door VIVAQUA van het uittreedingsrecht van de gemeenten ingevolge het samenwerkingsakkoord van 13 februari 2014 aanvecht, en de rechtbank verzoekt om te willen vaststellen dat de gemeente Kortenberg reeds is uitgetreden, bevindt de gemeente Kortenberg zich in beginsel niet langer in een positie om nog deel te nemen aan de algemene vergadering. Voor het geval finaal evenwel door de Nederlandstalige rechtbank van eerste aanleg zou worden geoordeeld dat de gemeente toch nog niet zou zijn uitgetreden, geeft de gemeente Kortenberg opdracht aan de vertegenwoordiger van de gemeente om volgende stemmen uit te brengen:

A. Fusie door overneming van HYDROBRU door VIVAQUA:

De gemeenteraad beslist NIET in te stemmen met de fusie door overneming van Hydrobru door VIVAQUA en de hiermee gepaard gaande kapitaalverhoging van VIVAQUA.

Tevens vraagt zij dat de voorgenomen fusie wordt uitgesteld tot na de erkenning en/of aanvaarding van de uittreding van de Vlaamse vennoten die uitgetreden zijn of wensen uit te treden dan wel – in voorkomend geval – tot na de definitieve, in kracht van gewijsde gegane rechterlijke uitspraak over de vorderingen die ter zake door de Vlaamse gemeenten werden ingesteld bij de Nederlandstalige rechtbank van eerste aanleg te Brussel.

De gemeenteraad beslist NIET in te stemmen met het ontwerp van de nieuwe statuten van Vivaqua in het kader van het fusievoorstel.

B. Verkiezing van een bestuurder ter vervanging van de heer Vermeiren:

De gemeenteraad beslist om zich te onthouden van deelname aan de stemming inzake de verkiezing van een nieuwe bestuurder.

Artikel 2: Aan de vertegenwoordiger van de gemeente wordt opgedragen zijn stemgedrag af te stemmen op de beslissingen genomen in artikel 1.

Artikel 3: Het college van burgemeester en schepenen zal de genomen beslissing overmaken aan VIVAQUA, Keizerinlaan 17-19, 1000 Brussel.

901

4. Onderhoud school Kortenberg: goedkeuring gunningswijze en bestek

Gelet op de toepasselijke bepalingen van het gemeentedecreet;

Gelet op de wet van 15.06.2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten en latere wijzigingen;
Gelet op het KB van 15.07.2011 betreffende plaatsing van overheidsopdrachten en de klassieke sectoren en latere wijzigingen;
Gelet op het KB van 14.01.2013 betreffende de algemene uitvoeringsregels en algemene aannemingsvoorwaarden en latere wijzigingen;
Gelet op de wet van 17.06.2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten;
Gelet op het Algemeen Reglement voor de Arbeidsbescherming (ARAB), Welzijnswet en Codex over het welzijn op het werk;
Gelet op de wet van 11 februari 2013 tot vaststelling van sancties en maatregelen voor werkgevers van illegaal verblijvende onderdanen van derde landen;
Overwegende dat in het kader van de opdracht met als voorwerp “Onderhoud school Kortenberg” een bestek werd opgemaakt door de Dienst Algemene Zaken;
Overwegende dat de uitgave voor de opdracht met als voorwerp “Onderhoud school Kortenberg” wordt geraamd op € 114.000 excl. btw of € 137.940 incl. 21% btw;
Overwegende dat voorgesteld wordt de opdracht te gunnen bij wijze van de open offerteaanvraag;
Overwegende dat de uitgave voor deze overheidsopdracht voorzien is op actie 001.016.004.004 met registratiesleutel 080010/61030100;
Gelet op de uitslag van de stemming bij handopsteking:
- stemmen voor: Chris Taes, Bart Nevens, Kristien Goeminne, Anna Outtier-Vannerem, Harold Vanheel, Alexandra Thienpont, Julia De Coster, Franciscus Peeters, Stefaan Ryckmans, Mia Vandervelde, Myriam Van Tricht, Willy Trappeniers, Roger Broos, Mia Brumagne, René De Becker, Ann Van de Castele, Melody Debaetselier, Tom Jespers, Jana Nevens, Silke Cuypers, Marinus van Greuningen, Adelia Vandeven.

Besluit: met algemene stemmen

Artikel 1: Goedkeuring wordt gehecht aan het bestek integraal deel uitmakend van deze beslissing en de raming voor de opdracht met als voorwerp “Onderhoud school Kortenberg”, opgesteld door de Dienst Algemene Zaken. De lastvoorwaarden worden vastgesteld zoals voorzien in het bijzonder bestek en zoals opgenomen in de algemene aannemingsvoorwaarden voor de overheidsopdrachten voor aannemingen van werken, leveringen en diensten. De kostenraming bedraagt € 114.000 excl. btw of € 137.940 incl. 21% btw.

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

Artikel 3: De uitgave voor deze overheidsopdracht is voorzien op actie 001.016.004.004 met registratiesleutel 080010/61030100.

283.4:55

5. Vaststelling rooilijn (deel) en gedeeltelijke verlegging voetweg nr. 17: principiële goedkeuring

Gelet op het decreet van 8 mei 2009 houdende vaststelling van de rooilijn, gewijzigd bij decreet van 4 april 2014 houdende wijziging van diverse decreten met betrekking tot de ruimtelijke ordening en het gronden- en pandenbeleid;
Gelet op de wet van 10 april 1841 op de buurtwegen, artikel 27 tot en met 29, gewijzigd bij decreet van 4 april 2014 houdende wijziging van diverse decreten met betrekking tot de ruimtelijke ordening en het gronden- en pandenbeleid;
Gelet op het besluit van 20 juni 2014 van de Vlaamse Regering tot vaststelling van nadere regels voor de organisatie van het openbaar onderzoek inzake buurtwegen;
Gelet op de aanvraag van Pelsmaekers Pascale, Leuvenstraat 60 te 3071 Kortenberg tot de gedeeltelijke verlegging van voetweg nr. 17 (Erps-Kwerps);

Gelet op de plannen, het uittreksel uit het kadastrale plan , het uittreksel uit de atlas der Buurtwegen, opgesteld door landmetingen Geoscoop, Mechelsesteenweg 378 te 3020 Herent waarop de voorgestelde verlegging en rooilijn (deel) werden aangebracht;

Gelet op de uitslag van de stemming bij handopsteking:

- stemmen voor: Chris Taes, Bart Nevens, Kristien Goeminne, Anna Outtier-Vannerem, Harold Vanheel, Alexandra Thienpont, Julia De Coster, Franciscus Peeters, Stefaan Ryckmans, Mia Vandervelde, Myriam Van Tricht, Willy Trappeniers, Roger Broos, Mia Brumagne, René De Becker, Ann Van de Castele, Melody Debaetselier, Tom Jespers, Jana Nevens, Silke Cuypers, Marinus van Greuningen, Adelia Vandeven.

Besluit: met algemene stemmen

Artikel 1: Principieel akkoord te gaan met de vaststelling van de rooilijn (deel) van voetweg nr. 17 en de gedeeltelijke verlegging van voetweg nr. 17 te Erps-Kwerps, zoals aangeduid op de plannen.

Artikel 2: Het college van burgemeester en schepenen te belasten met de organisatie van het voorgeschreven openbaar onderzoek volgens het besluit Vlaamse regering van 20 juni 2014 tot vaststelling van nadere regels voor de organisatie van openbaar onderzoek inzake buurtwegen.

Artikel 3: Het college van burgemeester en schepenen te belasten met het aanvragen van een schattingsverslag.

Artikel 4: Na het openbaar onderzoek het dossier inzake de vaststelling van de rooilijn (deel) van voetweg nr. 17 en de gedeeltelijke verlegging van voetweg nr. 17 voor definitieve beraadslaging aan de gemeenteraad voor te leggen en nadien de voorstellen te beslissing te zenden aan de deputatie van de provincie Vlaams-Brabant.

575.04

6. Afsprakennota vrijetijdsparticipatie 2017-2019 en aanvraag van het Vlaamse trekkingsrecht

Gelet op de toepasselijke bepalingen van het Gemeentedecreet;

Gelet op het Participatiedecreet van 18 januari 2008 (gecoördineerde versie vanaf 1/7/2014) en het Uitvoeringsbesluit van 18 juli 2008 (gecoördineerde versie vanaf 1/7/2014) waarin wordt ingezet op de creatie van een lokaal netwerk;

Overwegende dat de Vlaamse overheid de gemeenten aanmoedigt om op lokaal vlak een dynamisch beleid uit te bouwen voor de kansengroep personen in armoede;

Overwegende dat het lokale netwerk de opdracht heeft de participatiedrempels voor personen in armoede op het vlak van cultuur-, jeugdwerk- en sport weg te werken.

Overwegende dat een gemeente in het Nederlandse taalgebied een subsidieaanvraag voor de creatie van een plaatselijk en structureel samenwerkingsverband voor het wegwerken van participatiedrempels voor personen in armoede kan indienen;

Overwegende dat de volgende partners actief zijn in het lokale netwerk: de gemeentelijke vrijetijdsdienst, het OCMW, de verenigingen van personen in armoede organisaties en andere relevante lokalen organisaties die in hun werking onder meer personen in armoede als doelgroep hebben;

Overwegende dat de subsidies moeten aangewend worden voor de uitvoering van een 'afsprakennota';

Overwegende dat de gemeente Kortenberg recht heeft op een bepaald trekkingsrecht en dat de gemeente een cofinanciering van minstens het dubbele van de jaarlijkse subsidie dient in te brengen;

Overwegende dat de gemeente reeds aanzienlijke inspanningen op het vlak van vrijetijdsparticipatie voor deze doelgroep deed, maar dat deze nu optimaliseren via het indienen van een afsprakennota;

Overwegende dat het nodige krediet voor de uitwerking van de afsprakennota zal voorzien worden in het budget 2017-2018-2019, deels bij de gemeente, deels bij het OCMW;

Gelet op de uitslag van de stemming bij handopsteking:

- stemmen voor: Chris Taes, Bart Nevens, Kristien Goeminne, Anna Outtier-Vannerem, Harold Vanheel, Alexandra Thienpont, Julia De Coster, Franciscus Peeters, Stefaan Ryckmans, Mia Vandervelde, Myriam Van Tricht, Willy Trappeniers, Roger Broos, Mia Brumagne, René De Becker, Ann Van de Castele, Melody Debaetselier, Tom Jespers, Jana Nevens, Silke Cuypers, Marinus van Greuningen, Adelia Vandeven.

Besluit: met algemene stemmen

De gemeenteraad keurt de ‘afsprakennota vrijetijdsparticipatie 2017-2019 en aanvraag van het Vlaamse Trekkingsrecht’, dat integraal deel uitmaakt van dit besluit, goed.

624.011

7. Reglement betreffende het beheer van huishoudelijke afvalstoffen (en vergelijkbare bedrijfsafvalstoffen) via ondergrondse containersystemen

Gelet op het gemeentedecreet;

Gelet op het decreet van 23 december 2011 betreffende het duurzaam beheer van materiaalkringlopen en afvalstoffen, inzonderheid afdeling 3 van hoofdstuk 3 huishoudelijke afvalstoffen, artikel 26 tot en met artikel 28;

Gelet op het besluit van 17 februari 2012 van de Vlaamse Regering tot vaststelling van het Vlaams reglement betreffende het duurzaam beheer van materialenkringlopen en afvalstoffen (hierna het VLAREMA) en latere wijzigingen;

Gelet op het besluit van de Vlaamse Regering 7 januari 2008 tot vaststelling van het Uitvoeringsplan Milieuverantwoord Beheer van Huishoudelijke Afvalstoffen en van 28 januari 2000 tot vaststelling van het Uitvoeringsplan Gescheiden Inzameling Bedrijfsafval van Kleine Ondernemingen;

Gelet op de beheersoverdracht die de gemeente heeft verleend aan het intergemeentelijk samenwerkingsverband EcoWerk;

Gelet op de gemeenteraadsbeslissing van 3 februari 2014 betreffende de ophaling van huishoudelijke afvalstoffen: wijziging algemeen gemeentelijk politiereglement;

Gelet op de goedgekeurde politieverordening d.d. 07/12/2015 en het feit dat het reglement betreffende het beheer van huishoudelijke afvalstoffen en vergelijkbare bedrijfsafvalstoffen hier niet meer in is opgenomen;

Gelet op de gemeenteraadsbeslissing van 7 december 2015 betreffende het beheer van huishoudelijke afvalstoffen en vergelijkbare afvalstoffen;

Overwegende dat er een uitgebreide producentenverantwoordelijkheid bestaat voor de afvalstoffen gedefinieerd in het VLAREMA artikel 3.1.1;

Overwegende dat er een terugnameplicht bestaat voor huishoudelijk verpakkingsafval; dat minstens papier en karton, hol glas en plastic flessen en flacons, metalen verpakkingen en drankkartons selectief moeten worden ingezameld;

Overwegende dat het ter bescherming van het leefmilieu noodzakelijk is het huishoudelijk afval en het vergelijkbaar bedrijfsafval tot een minimum te beperken en het afval maximaal selectief in te zamelen;

Overwegende dat prioriteit dient verleend te worden aan afvalvoorkoming en hergebruik van afvalstoffen;

Overwegende dat in tweede instantie het huishoudelijk afval en het vergelijkbaar bedrijfsafval maximaal selectief dienen ingezameld te worden;

Overwegende dat gestreefd wordt om de inzameling van het huishoudelijk afval en het vergelijkbaar bedrijfsafval in de gemeenten zo optimaal mogelijk op elkaar af te stemmen;

Overwegende dat de gemeente in overeenstemming met haar gemeentelijke zorgplicht zoals bepaald in artikel 26 van het decreet betreffende het duurzaam beheer van materiaalkringlopen en afvalstoffen, het niet aanbieden van huisvuil via de gemeentelijke inzamelkanalen en bijgevolg ontwijkgedrag (zoals sluikstorten, sluikstoken, afvaltoerisme naar buurgemeenten, afvaltoerisme naar de werkgever,...) maximaal wil voorkomen;

Overwegende dat de aanleg van een ondergronds containersysteem werd opgelegd in de

bouwvergunning B.KO/2013/92 van 11/09/2013, handelend over de afbraak van een rijkswachtkazerne en 2 woningen, de nieuwbouw van handel- of kantoorruimte, 66 appartementen en ondergrondse parking en aanleg publiek plein en park;

Overwegende dat EcoWerf een modelreglement heeft opgesteld;

Gelet op de uitslag van de stemming bij handopsteking:

- stemmen voor: Chris Taes, Bart Nevens, Kristien Goeminne, Anna Outtier-Vannerem, Harold Vanheel, Alexandra Thienpont, Julia De Coster, Franciscus Peeters, Stefaan Ryckmans, Mia Vandervelde, Myriam Van Tricht, Willy Trappeniers, Roger Broos, Mia Brumagne, René De Becker, Ann Van de Castele, Melody Debaetselier, Tom Jespers, Jana Nevens, Silke Cuypers, Marinus van Greuningen, Adelia Vandeven.

Besluit: met algemene stemmen

Artikel 1: Het reglement betreffende het beheer van huishoudelijke afvalstoffen (en vergelijkbare bedrijfsafvalstoffen) via ondergrondse containersystemen wordt als volgt vastgesteld: ·

Hoofdstuk I – Definities en algemene bepalingen

Afdeling 1 – Definities

Artikel 1

Voor de toepassing van dit reglement worden volgende begrippen gedefinieerd:

§ 1. Ondergronds containersysteem (OCS):

Een ondergronds inzamelsysteem voor afvalstoffen bestaande uit minstens 4 ondergrondse container terminals (OCT's) in beheer van EcoWerf dat door meerdere aansluitpunten verplicht wordt gebruikt voor de inzameling van huisvuil, pmd, gft, papier en karton. Het ondergronds containersysteem kan uitgebreid worden voor de fracties wit en gekleurd glas.

§ 2. Ondergrondse containerterminal (OCT):

Een ondergrondse inzamelrecipiënt, voorzien van een inwerpzuil met, afhankelijk van de aangeboden fractie een aangepaste inwerpopening. De OCT is voorzien van een elektronisch te openen deksel, enkel te openen bij aanbieding van een door EcoWerf gevalideerde toegangskaart.

§ 3. Aansluitpunt privé:

1) Iedere entiteit (gebouw, infrastructuur of domein) op het grondgebied van de gemeente mét een woonfunctie, waarin een particulier huishouden gevestigd is dat op basis van inschrijving in het bevolkingsregister van de gemeente zowel huisvuil, grofvuil, pmd, gft, papier en karton ter inzameling kan aanbieden;

2) Iedere entiteit (gebouw, infrastructuur of domein) op het grondgebied van de gemeente mét een woonfunctie, waarin een particulier huishouden gevestigd is dat op basis van een machtiging van de gemeente zowel huisvuil, grofvuil, pmd, gft, papier en karton ter inzameling kan aanbieden;

3) Iedere entiteit (gebouw, infrastructuur of domein) op het grondgebied van de gemeente waarin een instelling van openbaar nut, een school, een vereniging die deel uitmaakt van de gemeentelijke cultuur-, sport- of jeugd-, senioren- of milieuraad gevestigd is, die op basis van een machtiging van de gemeente zowel huisvuil, grofvuil, pmd, gft, papier en karton ter inzameling kan aanbieden.

§ 4. Aansluitpunt commercieel:

Iedere entiteit, met een maximale oppervlakte van 200 m² (gebouw, infrastructuur of domein) op het grondgebied van de gemeente mét een commerciële functie, waarin beroepsactiviteiten worden ontplooid (vrij beroep, handel, zorgactiviteiten...) die op basis van de inschrijving in het bevolkingsregister/handelsregister van de gemeente zowel huisvuil, grofvuil, pmd, gft, papier en karton ter inzameling kan aanbieden. Voor aansluitpunten vallend onder deze noemer zijn voor de berekening van de beheerkost volgende oppervlakten van toepassing:

a) Commerciële ruimte tot 100 m²: gebruiksrecht vastgelegd op basis van 1 ASP

b) Commerciële ruimte ≥ 100 en ≤ 200 m²: gebruiksrecht vastgelegd op basis van 2 ASP

De juiste oppervlakte van het commercieel aansluitpunt wordt vastgelegd hetzij op basis van de goedgekeurde bouwvergunning, hetzij op basis van de afgesloten huurovereenkomst.

§ 5. Toegangskaart:

Een digitale kaart die door het Intergemeentelijk milieubedrijf Oost-Brabant (EcoWerf) ter beschikking wordt gesteld van een aansluitpunt en die de houder van de kaart toegang verleent tot een ondergronds containersysteem.

Afdeling 2 – Algemene bepalingen

Artikel 2

Het civiele gedeelte van ondergronds containersysteem wordt door de bouwheer overgedragen aan de gemeente behoudens de gemeente zelf is opgetreden als bouwheer voor het OCS op haar eigen openbaar domein. EcoWerf blijft eigenaar van het software gedeelte van het OCS. Na oplevering van het bouwproject wordt het OCS overgedragen aan de gemeente. De gemeente wordt eigenaar van het OCS. Na overdracht aan de gemeente deelt EcoWerf het tijdstip van ingebruikname van het OCS schriftelijk aan de gemeente mee. EcoWerf beheert het OCS. Het beheer van het OCS wordt uitgevoerd in opdracht van de gemeente.

Artikel 3

Met uitzondering voor de glasfracties wordt per OCS een gebruikersgroep gedefinieerd. In de gebruikersgroep wordt onderscheid gemaakt tussen particulier en niet-particulier gebruik. Binnen de gebruikersgroep wordt een syndicus aangesteld. De syndicus wordt belast met het toezicht op het correct gebruik van het OCS.

Artikel 4

Het ondergronds containersysteem wordt ter beschikking gesteld van elk aansluitpunt binnen de gebruiksgroep. De wijze en de modaliteiten van terbeschikkingstelling en gebruik worden bepaald door EcoWerf.

Artikel 5

Het ondergronds containersysteem wordt geopend aan de hand van een toegangskaart. Deze toegangskaart is verbonden aan het adres van het aansluitpunt waarvoor hij ter beschikking is gesteld. De eerste toegangskaart wordt gratis ter beschikking gesteld. Vanaf de tweede kaart of bij vervanging van een kaart zal € 5 per kaart in rekening gebracht worden. Dit bedrag zal aangerekend worden via de DifTar-rekening.

Artikel 6

Indien een kaarthouder verhuist, meldt hij/zij dit telefonisch (0800/97 0 97) of per mail (diftar@ecowerf.be) aan EcoWerf. De toegangskaart wordt gedeactiveerd of bij verhuis binnen de gemeente overgedragen op het nieuwe aansluitpunt.

Artikel 7

Elke OCT, behalve deze voor wit en gekleurd glas, wordt uitgerust met de nodige hard- en software om te voorzien in communicatie met het DifTar-systeem. Elke OCT wordt tevens uitgerust met een volumevolmelder die volledig autonoom de data i.v.m. de vullingsgraad uitwisselt met EcoWerf.

Artikel 8

Het is verboden het OCS of aanverwante apparatuur te beschadigen. Indien het OCS is verbonden aan een gebruikersgroep worden de kosten nodig om het OCS terug operationeel te maken, via de beheerder op de gebruikersgroep verhaald.

Hoofdstuk II – Selectieve inzameling van restafval en de fractie van vergelijkbaar bedrijfsafval

Afdeling 1 – Inzameling

Artikel 9

Voor de inzameling van huisvuil wordt de inwerpopening van de OCT voorzien van een inwerptrommel uitgerust met een gewichtsmeting geïntegreerd in het DifTar-systeem.

Artikel 10

Mits toelating of bevel wordt voor de inzameling van het huisvuil en de gemengde fractie van vergelijkbaar bedrijfsafval gebruik gemaakt van een ondergronds containersysteem. Enkel houders van een toegangskaart die een positief saldo hebben en geen vervallen betalingsuitnodiging, kunnen ten persoonlijke titel gebruik maken van een ondergronds containersysteem.

Artikel 11

De gebruiker dient de instructies van de weegprocedure op de display van de OCT zeer strikt te volgen. Ongeacht de aangeboden hoeveelheid brengt het systeem steeds een minimumgewicht van 0,5 kg per aanbieding in rekening.

Artikel 12

De weegcel van het wegend systeem wordt 1 keer per 2 jaar geijkt. Het ijkkingsverslag wordt bij EcoWerf (Aarschotsesteenweg 210, 3012 Wilsele) bewaard en kan na afspraak ingekeken worden. Een kopie van dit verslag wordt aan de beheerder bezorgd.

Artikel 13

Het OCS blijft 24/24 uur en 7/7 dagen toegankelijk. Het is verboden afvalstoffen aan te bieden in strijd met de regelgeving rond geluidsoverlast.

Artikel 14

Het is verboden afvalstoffen onbeheerd achter te laten in de omgeving van een ondergronds containersysteem. Dergelijke handeling wordt gelijkgesteld met sluikstorten. In geval van overtreding wordt PV opgesteld. De kosten voor het opruimen van het sluikstort worden via de beheerder op de gebruikersgroep verhaald.

Afdeling 2 – Wijze van aanbidding

Artikel 15

Het huisvuil wordt aangeboden in een toestand die geen risico inhoudt voor de veiligheid en/of de gezondheid van de ophaler.

Artikel 16

In de OCT voor huisvuil mogen GEEN afvalstoffen gedeponerd worden die de ophalers kunnen kwetsen.

Artikel 17

De aangeboden afvalstoffen mogen niet zodanig in de container worden gepropt dat deze niet automatisch kan geledigd worden.

Artikel 18

De aangeboden afvalstoffen mogen niet zodanig in het ondergronds containersysteem worden gepropt dat zij blijven vastzitten in het automatisch doseersysteem.

Artikel 19

De klep van de inwerpopening van het OCS opent en sluit elektronisch. Het is verboden deze klep / dit mechanisme van het OCS te gebruiken om de aangeboden afvalstoffen samen te drukken.

Hoofdstuk III – Selectieve inzameling van glas en de fractie van vergelijkbaar bedrijfsafval

Afdeling 1 – Inzameling

Artikel 20

Voor de inzameling van wit en gekleurd glas wordt de OCT voorzien van een inwerpbuis of inwerpzuil. De diameter van de inwerpbuis is beperkt en bedraagt 160 à 250 mm. De inwerpopening van de inwerpzuil is beperkt en bedraagt 160 à 250 mm. De inwerpopening van de inwerpbuis wordt afgedicht met een mechanisch te openen klep.

Artikel 21

Mits toelating of bevel wordt voor de inzameling van het wit en gekleurd glas gebruik gemaakt van een ondergronds containersysteem. De OCT's voor wit en gekleurd glas zijn vrij toegankelijk zodat elke inwoner van de gemeente gebruik kan maken van dit ondergronds containersysteem.

Artikel 22

Het is verboden een groter volume afvalstoffen dan de inwerpbuis of de inwerpopening van de inwerpzuil toelaat in het automatisch doseersysteem van het ondergronds containersysteem te deponeren.

Artikel 23

Het OCS blijft 24/24 uur en 7/7 dagen toegankelijk. Het is verboden afvalstoffen aan te bieden in strijd met de regelgeving rond geluidsoverlast.

Artikel 24

Het is verboden afvalstoffen onbeheerd achter te laten in de omgeving van een ondergronds containersysteem. Dergelijke handeling wordt gelijkgesteld met sluikstorten. In geval van overtreding wordt PV opgesteld.

Afdeling 2 – Wijze van aanbidding

Artikel 25

Het wit en gekleurd glas wordt aangeboden in een toestand die geen risico inhoudt voor de veiligheid en/of de gezondheid van de ophaler.

Artikel 26

De aangeboden afvalstoffen mogen niet zodanig in de container worden gepropt dat deze niet automatisch kan geledigd worden.

Artikel 27

De aangeboden afvalstoffen mogen niet zodanig in het ondergronds containersysteem worden gepropt dat zij blijven vastzitten in de inwerpbuis/inwerpopening

Hoofdstuk IV – Selectieve inzameling van papier en karton en de fractie van vergelijkbaar bedrijfsafval

Afdeling 1 – Inzameling

Artikel 28

Voor de inzameling van papier en karton wordt de inwerpopening van de OCT voorzien van een inwerpleuf. De gleufopening is beperkt. De afmetingen ervan kunnen variëren.

Artikel 29

Mits toelating of bevel wordt voor de inzameling van het papier en karton gebruik gemaakt van een ondergronds containersysteem. Enkel houders van een toegangkaart die een positief saldo hebben en geen vervallen betalingsuitnodiging, kunnen ten persoonlijke titel gebruik maken van een ondergronds containersysteem.

Artikel 30

Het is verboden om afvalstoffen (fractie papier en karton) aan te bieden waarvan de afmetingen groter zijn dan deze van de voorziene inwerpleuf.

Artikel 31

Het OCS blijft 24/24 uur en 7/7 dagen toegankelijk. Het is verboden afvalstoffen aan te bieden in strijd met de regelgeving rond geluidsoverlast.

Artikel 32

Het is verboden afvalstoffen onbeheerd achter te laten in de omgeving van een ondergronds containersysteem. Dergelijke handeling wordt gelijkgesteld met sluikestorten. In geval van overtreding wordt PV opgesteld. De kosten voor het opruimen van het sluikestort worden via de beheerder op de gebruikersgroep verhaald.

Afdeling 2 – Wijze van aanbieding

Artikel 33

Het papier en karton wordt aangeboden in een toestand die geen risico inhoudt voor de veiligheid en/of de gezondheid van de ophaler.

Artikel 34

In de OCT voor papier en karton mogen GEEN afvalstoffen gedeponeed worden die de ophalers kunnen kwetsen.

Artikel 35

De aangeboden afvalstoffen mogen niet zodanig in de container worden gepropt dat deze niet automatisch kan geledigd worden.

Artikel 36

De aangeboden afvalstoffen mogen niet zodanig in de OCT worden gepropt dat zij blijven vastzitten in het automatisch doseersysteem (de inwerpleuf)

Artikel 37

Het is verboden de klep / mechanisme van de inwerpopening van het automatisch doseersysteem van de OCT te gebruiken om de aangeboden afvalstoffen samen te drukken.

Hoofdstuk V – Selectieve inzameling van groente-, fruit- en tuinafval (GFT) en organisch biologisch bedrijfsafval

Afdeling 1 – Inzameling

Artikel 38

Voor de inzameling van gft wordt de OCT voorzien van een inwerptrommel uitgerust met een weegcel (gewichtsmeting) doch geïntegreerd in het DifTar-systeem.

Artikel 39

Mits toelating of bevel wordt voor de inzameling van het gft gebruik gemaakt van een ondergronds containersysteem. Enkel houders van een toegangkaart die een positief saldo hebben en geen vervallen betalingsuitnodiging kunnen ten persoonlijke titel gebruik maken van een ondergronds containersysteem.

Artikel 40

De gebruiker dient de instructies van de weegprocedure op de display van de OCT zeer strikt te volgen. Ongeacht de aangeboden hoeveelheid brengt het systeem steeds een minimumgewicht van 0,5 kg per aanbieding in rekening.

Artikel 41

De weegcel van het wegend systeem wordt 1 keer om de 2 jaar geïjkt. Het ijkkingsverslag wordt bij EcoWerk (Aarschotsesteenweg 210, 3012 Wilsele) bewaard en kan na afspraak ingekeken worden. Een kopie van dit verslag wordt aan de beheerder bezorgd.

Artikel 42

Het OCS blijft 24/24 uur en 7/7 dagen toegankelijk. Het is verboden afvalstoffen aan te bieden in strijd met de regelgeving rond geluidsoverlast.

Artikel 43

Het is verboden afvalstoffen onbeheerd achter te laten in de omgeving van een ondergronds containersysteem. Dergelijke handeling wordt gelijkgesteld met sluikstorten. In geval van overtreding wordt PV opgesteld. De kosten voor het opruimen van het sluikstort worden via de beheerder op de gebruikersgroep verhaald.

Afdeling 2 – Wijze van aanbieding

Artikel 44

Het gft wordt in de OCT aangeboden in biologische afbreekbare zakjes met het 'OK Compost' label (EN 13432). Deze zakjes worden via de gemeente door EcoWerk ter beschikking gesteld of zijn te vinden via de lokale handelaars.

Artikel 45

Het gft wordt aangeboden in een toestand die geen risico inhoudt voor de veiligheid en/of de gezondheid van de ophaler.

Artikel 46

In de OCT voor gft mogen GEEN afvalstoffen gedeponerd worden die de ophalers kunnen kwetsen.

Artikel 47

De aangeboden afvalstoffen mogen niet zodanig in de container worden gepropt dat deze niet automatisch kan geledigd worden.

Artikel 48

De aangeboden afvalstoffen mogen niet zodanig in de OCT worden gepropt dat zij blijven vastzitten in het automatisch doseersysteem (de inwerptrommel).

Artikel 49

Het is verboden de klep / mechanisme van de inwerpopening van het automatisch doseersysteem van de OCT te gebruiken om de aangeboden afvalstoffen samen te drukken.

Hoofdstuk VI – Selectieve inzameling van plastic, metaal en drankkartons (PMD)

Afdeling 1 – Inzameling

Artikel 50

Voor de inzameling van pmd wordt de OCT voorzien van een inwerpopening met rubberen flappen. De diameter van de inwerpopening is beperkt en bedraagt 160 à 250 mm. De inwerpopening is verwerkt in een inwerpzuil. Het deksel van de inwerpzuil opent elektronisch

Artikel 51

Mits toelating of bevel wordt voor de inzameling van het pmd gebruik gemaakt van een ondergronds containersysteem. Enkel houders van een toegangkaart die een positief saldo hebben en geen vervallen betalingsuitnodiging kunnen ten persoonlijke titel gebruik maken van een ondergronds containersysteem.

Artikel 52

Het is verboden een groter volume afvalstoffen dan de inwerpopening toelaat in het doseersysteem van de OCT te deponeren.

Artikel 53

Het OCS blijft 24/24 uur en 7/7 dagen toegankelijk. Het is verboden afvalstoffen aan te bieden in strijd met de regelgeving rond geluidsoverlast.

Artikel 54

Het is verboden afvalstoffen te deponeren in de omgeving van een ondergronds containersysteem voor pmd. Dergelijke handeling wordt gelijkgesteld met sluikestorten. In geval van overtreding wordt PV opgesteld. De kosten voor het opruimen van het sluikestort worden via de syndicus op de gebruikersgroep verhaald.

Afdeling 2 – Wijze van aanbieding

Artikel 55

Het pmd wordt aangeboden in een toestand die geen risico inhoudt voor de veiligheid en/of de gezondheid van de ophaler.

Artikel 56

De aangeboden afvalstoffen mogen niet zodanig in de container worden gepropt dat deze niet automatisch kan geleidigd worden.

Artikel 57

De aangeboden afvalstoffen mogen niet zodanig in het ondergronds containersysteem worden gepropt dat zij blijven vastzitten in de inwerpopening.

Artikel 2: Dit reglement treedt in werking op 3 oktober 2016.

580.1

8. Contantbelastingsreglement voor de inzameling van de fracties restafval, gft, pmd, papier en karton of vergelijkbaar bedrijfsafval via ondergronds containersysteem (OCS)

Gelet op de Grondwet, inzonderheid artikel 170, §4;

Gelet op het gemeentedecreet, inzonderheid artikels 42 en 43.§2.15°;

Gelet op de wet van 29 juli 1991 inzake de motivering van beslissingen.

Gelet op het decreet van 28 april 1993 houdende regeling, voor het Vlaamse gewest, van het administratief toezicht op de gemeenten, zoals gewijzigd.

Gelet op de desbetreffende artikelen van de nieuwe gemeentewet, inzonderheid de artikelen 117 en 118;

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

Gelet op het decreet van 23 december 2011 betreffende het duurzaam beheer van materiaalkringlopen en afvalstoffen;

Gelet op het Besluit van de Vlaamse regering van 17 februari 2012 tot vaststelling van het Vlaams reglement betreffende het duurzaam beheer van materiaalkringlopen en afvalstoffen (VLAREMA), zoals gewijzigd;

Gelet op de bijlagen bij het Besluit van de Vlaamse regering van 17 februari 2012 tot vaststelling van het Vlaams reglement betreffende het duurzaam beheer van materiaalkringlopen en afvalstoffen (VLAREMA), zoals gewijzigd, inzonderheid bijlagen 2.1. en 5.1.4;

Overwegende dat met ingang van 15/12/2003 de gemeente beheersoverdracht deed aan EcoWerk voor de inzameling van de hiernavolgende fracties van het huishoudelijk afval : het gewoon huisvuil, glas, papier en karton, gft, pmd (en het daarmee vergelijkbaar bedrijfsafval);

Overwegende dat het gemeentebestuur Kortenberg vanaf 01.12.2016 voortaan ook afvalstoffen inzamelt via ondergrondse containersystemen (OCS'en);

Overwegende dat een OCS bestaat uit minstens 4 Ondergrondse Container Terminals (OCT) voor de inzameling van gft, pmd, restafval, papier en karton en mogelijk uit te breiden is voor wit en gekleurd glas en dat voor elke fractie 1 OCT wordt voorzien;

Overwegende dat enkel de leden van de beperkte gebruikersgroep toegang hebben tot het OCS;

Overwegende dat EcoWerk voor de leden van deze gebruikersgroepen een elektronische toegangskaart ter beschikking stelt, dat deze toegangskaart ook toegang verleent tot het containerpark van de gemeente;

Overwegende dat voor de gemeente Kortenberg voor de sites zoals opgenomen in bijlage 1 gebruikersgroepen werden gedefinieerd;

Overwegende dat de gemeente deze bijlage jaarlijks kan bijwerken;

Overwegende dat inzameling van huishoudelijke afvalstoffen via OCS'en volledig is geautomatiseerd. Overwegende dat deze automatisering impliceert dat elk lid van een gedefinieerde gebruikersgroep verplicht wordt om de voormelde afvalfracties aan te bieden in de daartoe ter beschikking gestelde OCT;

Overwegende dat elke OCT slechts in werking treedt na aanbieding van een door EcoWerk gevalideerde toegangkaart;

Overwegende dat de toegangkaart toelaat de aanbieder te identificeren en het gewicht van het aangeboden afval vast te leggen en te registreren;

Overwegende dat ook de kosten voor inzameling van het restafval, gft, pmd,... (en het daarmee vergelijkbaar bedrijfsafval) via OCS'en doorwegen op de gemeentelijke financiën;

Overwegende dat de gemeentelijke inkomsten en uitgaven in evenwicht dienen te zijn;

Overwegende dat derhalve, de kosten voor de inzameling via OCT'S, voor de leden van een door EcoWerk gedefinieerde gebruikersgroep zullen verhaald worden op deze aanbieders via een gedifferentieerde contantbelasting;

Overwegende dat deze contantbelasting wordt gedifferentieerd in functie van de fractie en het gewicht van de aangeboden afvalstoffen;

Overwegende dat de invoering van een dergelijke gedifferentieerde contantbelasting de gemeente toelaat om het principe van "de vervuiler betaalt" toe te passen, om zo prioriteit te verlenen aan afvalvoorkoming en slechts in tweede instantie het hergebruik en ten slotte de recyclage van huishoudelijke afvalstoffen en vergelijkbare bedrijfsafvalstoffen te stimuleren;

Overwegende dat dergelijke gedifferentieerde contantbelasting in combinatie met de basisfinanciering vanuit de algemene middelen van de gemeente en een optimale invulling is van het principe van "de vervuiler betaalt";

Overwegende dat ernaar gestreefd wordt om de contantbelasting op het hergebruik, de recyclage, de nuttige toepassing en de verwijdering van huishoudelijke afvalstoffen (en vergelijkbare bedrijfsafvalstoffen) in de gemeenten zo optimaal mogelijk op elkaar af te stemmen;

Op voorstel van het College van Burgemeester en Schepenen;

Gelet op de uitslag van de stemming bij handopsteking:

- stemmen voor: Chris Taes, Bart Nevens, Kristien Goeminne, Anna Outtier-Vannerem, Harold Vanheel, Alexandra Thienpont, Julia De Coster, Franciscus Peeters, Stefaan Ryckmans, Mia Vandervelde, Myriam Van Tricht, Willy Trappeniers, Roger Broos, Mia Brumagne, René De Becker, Ann Van de Castele, Melody Debaetselier, Tom Jespers, Jana Nevens, Silke Cuypers, Marinus van Greuningen, Adelia Vandeven.

Besluit: met algemene stemmen

Artikel 1: Met ingang van 03/10/2016 wordt er in de gemeente een contantbelasting gevestigd voor de inzameling van het papier en karton, het gewoon huisvuil, het pmd-afval, het gft-afval (en het daarmee vergelijkbaar bedrijfsafval) via een ondergronds containersysteem.

Voor de toepassing van onderhavig reglement wordt verstaan onder:

Ondergronds containersysteem (OCS): een combinatie van 4 ondergrondse containerterminals of OCT's ten behoeve van de inzameling van de fracties restafval, gft, pmd, papier en karton.

Ondergrondse containerterminal (OCT): een ondergrondse inzamelrecipiënt, voorzien van een inwerpszuil met, afhankelijk van de aangeboden fractie een aangepaste inwerpopening. De OCT is voorzien van een elektronisch te openen deksel, enkel te openen bij aanbieding van een door EcoWerk gevalideerde toegangkaart.

Toegangkaart: elektronische badge die bij aanbieding toegang verleent tot de OCT.

De toegangkaart registreert de gebruiker en het gewicht van de aangeboden fractie. Elke gebruiker en bij uitbreiding ook de badge maakt deel uit van een door EcoWerk gedefinieerde gebruikersgroep.

Gebruikersgroep: een selectie van aansluitpunten die op basis van het domicilie-adres geselecteerd worden, een elektronische toegangkaart krijgen toegewezen en op deze wijze toegang krijgen tot het OCS in de buurt.

Aansluitpunt:

1) iedere entiteit (gebouw, infrastructuur of domein) op het grondgebied van de gemeente mét een woonfunctie, waarin een particulier huishouden gevestigd is dat op basis van inschrijving in het bevolkingsregister van de gemeente zowel huisvuil, grofvuil, pmd, gft, papier en karton ter inzameling kan aanbieden.

2) iedere entiteit (gebouw, infrastructuur of domein) op het grondgebied van de gemeente mét een woonfunctie, waarin een particulier huishouden gevestigd is dat op basis van een machtiging van de gemeente zowel huisvuil, grofvuil, pmd, gft, papier en karton, ter inzameling kan aanbieden.

3) iedere entiteit (gebouw, infrastructuur of domein) op het grondgebied van de gemeente waarin een instelling van openbaar nut, een school, een vereniging die deel uitmaakt van de gemeentelijke cultuur-, sport- of jeugd-, senioren- of milieuraad gevestigd is die op basis van een machtiging van de gemeente zowel huisvuil, grofvuil, pmd, gft, papier en karton ter inzameling kan aanbieden.

Aansluitpunt commercieel: Iedere entiteit, met een maximale oppervlakte van 200 m² (gebouw, infrastructuur of domein) op het grondgebied van de gemeente mét een commerciële functie, waarin beroepsactiviteiten worden ontplooid (vrij beroep, handel, zorgactiviteiten...) die op basis van de inschrijving in het bevolkingsregister/handelsregister van de gemeente zowel huisvuil, grofvuil, pmd, gft, papier en karton, ter inzameling kan aanbieden. Voor aansluitpunten vallend onder deze noemer zijn voor de berekening van de beheerkost volgende ranges van toepassing:

a) Commerciële ruimte tot 100 m²: gebruiksrecht vastgelegd op basis van 1 ASP

b) Commerciële ruimte ≥ 100 en ≤ 200 m²: gebruiksrecht vastgelegd op basis van 2 ASP

De juiste oppervlakte van het commercieel aansluitpunt wordt vastgelegd hetzij op basis van de goedgekeurde bouwvergunning, hetzij op basis van de afgesloten huurovereenkomst.

Restafval: Alle afvalstoffen die ontstaan door de normale werking van de particuliere huishouding en/of afvalstoffen ontstaan door een daarmee vergelijkbare bedrijfsactiviteit.

Plastic flessen en flacons, metalen verpakkingen en drankkartons (pmd): Plastic flessen en flacons, metalen verpakkingen (inclusief kroonkurken) en drankkartons, ontstaan door de normale werking van een particuliere huishouding en/of een daarmee vergelijkbare bedrijfsactiviteit. De aangeboden plastic flessen en flacons, metalen verpakkingen en drankkartons mogen geen klein gevaarlijk afval (kga), glas, etensresten of andere afvalstoffen bevatten.

Papier en karton: Alle dag-, week-, en maandbladen, tijdschriften en periodieken, reclaimedrukwerk en ander drukwerk, publicaties, telefoon- en faxgidsen, schrijfpapier, kopieerpapier, computerpapier, boeken en papieren of kartonnen verpakkingen, die ontstaan door de normale werking van een particuliere huishouding of ermee gelijkgestelde bedrijfsafvalstoffen, met uitzondering van geolied papier of karton, papier met waslaag, carbonpapier, vervuild papier, vervuilde papieren en kartonnen verpakkingen, papieren voorwerpen waar kunststof of andere materialen in verwerkt zijn, kaarten met magneetbanden, behangpapier, cement-, meststof- en sproeizakken e.d.

GFT: Groente-, fruit- en tuinafval bevat alle organisch afval uit de keuken en tuin (enkel niet-houtig en fijn materiaal). Voorbeelden: loof, schillen en resten van groenten en fruit (ook van aardappelen en citrusvruchten), plantaardige etensresten (geen vlees- of visresten), notendoppen, papieren theezakjes en papieren koffiefilters, snijbloemen en planten, gras, stro, bladeren en onkruid (zonder grond), klein snoeiafval (twijgjes, versnipperde takken, haagscheersel), zaagsel, resten uit groente- en siertuin, keukenrolpapier ...

Artikel 2: Voor de inzameling van afvalstoffen via OCS'en wordt de totale contantbelasting als volgt opgebouwd en verdeeld:

a) De jaarlijkse beheerkost voor het gebruik van een OCS met standaard volumemeting bedraagt per aansluitpunt 60,86 EUR. Deze kost wordt als volgt verdeeld:

- Naar analogie met de huis-aan-huis ophaling wordt voor het gebruik van een OCS per jaar een bedrag van 18,50 EUR per aansluitpunt doorgerekend aan de gemeente
- Het resterende bedrag van 42,36 EUR wordt doorgerekend aan de gebruiker van het ondergronds containersysteem. Dit gebruiksrecht wordt verrekend via een maandelijkse afname (3,53 EUR) op de DifTar-rekening van de geregistreerde gebruiker

b) Het aantal aansluitpunten voor commerciële ruimten wordt berekend op basis van de oppervlakte zoals aangegeven in artikel 1.

c) Voor elke OCT die uitgerust werd met een weegcel (weegstelsel) wordt aan de gemeente een extra bedrag van 17,00 EUR per aansluitpunt en per jaar doorgerekend.

- d) Per gewichtsmeting wordt een kost aangerekend zoals bepaald in artikels 3 en 4.
- e) Het ondergronds containersysteem wordt geopend aan de hand van een toegangskaart. Deze toegangskaart is verbonden aan het adres van het aansluitpunt waarvoor hij ter beschikking is gesteld. De eerste toegangskaart wordt gratis ter beschikking gesteld. Vanaf de tweede kaart of bij vervanging van een kaart zal € 5 per kaart in rekening gebracht worden. Dit bedrag zal aangerekend worden via de DifTar-rekening.

Deze bedragen worden jaarlijks geïndexeerd. Elke 3 jaar worden de bedragen geëvalueerd en indien nodig aangepast.

Artikel 3: De contantbelasting is verschuldigd in functie van de fractie en het gewogen gewicht bij de inzameling via OCS van het gewoon huisvuil, gft, pmd, papier en karton (en het daarmee vergelijkbaar bedrijfsafval). De gewichtsmeting is tot op 0,5 kg nauwkeurig. Bij elke aanbieding wordt dan ook minimum contantbelasting van 0,125 EUR in rekening gebracht.

Artikel 4: De contantbelasting in functie van de fractie en het gewogen gewicht van de ter inzameling en verwerking aangeboden afvalstoffen bedraagt:

Fractie	Contantbelasting Particulieren	Contantbelasting KMO
a) Huisvuil		
- ophaling en verwerking		
- per kg gewogen huisvuil	0,25 €/kg	0,25 €/kg
b) Gft-afval		
- ophaling en verwerking		
- per kg gewogen gft	0,18 €/kg	0,18 €/kg

Artikel 5:

§ 1. De gebruiker van het OCS is de contantbelasting betreffende het gebruik van de OCT's verschuldigd op het ogenblik dat de gebruiker afvalstoffen aanbiedt aan de OCT en de elektronische toegangskaart van de gebruiker deze beweging registreert. De contantbelasting betreffende het gebruik van de OCT'S die deel uitmaken van een OCS is maandelijks verschuldigd in de helft van de maand. Iedere gebruiker die lid is van een door EcoWerk gedefinieerde gebruikersgroep dient vooraf een bedrag van 50,00 EUR te storten op de DifTar-rekening.

Bij elke registratie van een gewichtsmeting van het meegegeven afval zal de contantbelasting, zoals bepaald in artikel 2, in mindering worden gebracht van het vooraf betaalde bedrag. De contantbelasting voor het meegegeven gewicht zal afgerond worden tot op 2 cijfers na de decimaal. Zodra het beschikbare bedrag lager is dan 10,00 € wordt door Ecowerf een nieuwe betalingsuitnodiging gestuurd. De toegangskaart van de gebruiker verliest haar validatie wanneer het beschikbare bedrag lager is dan 0,00 euro. Bij afmelding (verhuis, overlijden, ...) wordt de DifTar-rekening gesloten en wordt het nog beschikbare bedrag, na aftrek van sociale correctie en openstaande rekeningen van het containerpark, door Ecowerf teruggestort op rekeningnummer van de begunstigde. Een eindafrekening wordt afgeleverd.

Artikel 6: Bij ontstentenis van betaling wordt de belasting een kohierbelasting. Door de opname in een kohier verkrijgt de belasting vanaf dan alle kenmerken van een kohierbelasting, met inbegrip van een betalingstermijn van twee maanden en een bezwaartermijn van drie maanden vanaf de verzending van het aanslagbiljet.

Artikel 7: De belastingplichtige of zijn vertegenwoordiger¹ kan een bezwaar op afgiftebewijs indienen tegen deze contantbelasting bij het College van Burgemeester en Schepenen². Het bezwaar moet schriftelijk worden ingediend, ondertekend en gemotiveerd zijn en op straffe van verval worden ingediend binnen een termijn van drie maanden te rekenen vanaf de datum van de contante inning³. Van het bezwaarschrift wordt een ontvangstmelding gestuurd, binnen vijftien kalenderdagen na indiening ervan.

Artikel 8: Gelast het college van burgemeester en schepenen met de uitvoering van dit besluit.

Artikel 9: Deze beslissing is onderworpen aan het bestuurlijk toezicht zoals geregeld door het gemeentedecreet.

580.1

In uitvoering van art. 22 van het Gemeentedecreet werden volgende punten toegevoegd aan de agenda:
punt 8/1 op vraag van Koen Van Roey namens de CDenV-fractie
punt 8/2 op vraag van Stef Ryckmans namens de Open Vld-fractie
punt 8/3 op vraag van Marinus van Greuningen namens de KNV-fractie

8/1. Riolering Hofstraat – Herstelling wegens hoogdringendheid – Gunning Aquafin

Gelet op het feit dat de voorbije maanden door de bewoners van de Hofstraat problemen met trillingen werden gesignaleerd in hun straat ter hoogte van huisnummer 63, 69, 64 en 66;

Gelet op het feit dat er een vermoeden was dat deze afkomstig waren door problemen met de riolering;

Gelet op het feit dat er besloten werd dit fenomeen te laten onderzoeken door de bouwkundige van nv Aquafin, Dijkstraat 8 te 2630 Aartselaar en in eerste instantie een cameraonderzoek te laten uitvoeren door Aquafin;

Gelet op het feit dat er werd vastgesteld dat de riolering zich over een lang stuk in zeer slechte staat bevindt;

Gelet dat er aan Aquafin gevraagd werd een raming op te stellen zodat dit kon besproken worden bij de toekomstige budgetwijzigingen en de herstelling als project kon opgenomen worden;

Gelet op het feit dat er ondertussen 2 hoogdringende interventies noodzakelijk zijn geweest om uitspoelingen in het wegdek te laten herstellen;

Gelet op het feit dat de herstelling van de riool hoogdringend over de totale lengte tussen de Kongostraat en de Guldendellestraat dient aangepakt te worden om de vermijden dat verdere verzakkingen optreden die schade kunnen berokkenen aan straat, voetpad en woningen;

Gelet op het feit dat er geen krediet voorzien is op het investeringsbudget van 2016;

Gelet de hoogdringend wordt artikel 157 van het gemeentedecreet toegepast;

“Art. 157. De gemeenteraad kan zonder voorafgaande budgetwijziging voorzien in uitgaven die door dwingende en onvoorziene omstandigheden worden vereist, op voorwaarde dat hij daartoe een met redenen omkleed besluit neemt. In diezelfde omstandigheden en als het geringste uitstel onbetwistbare

¹ Onder vertegenwoordiger wordt verstaan: de personen die speciaal gemachtigd zijn door de belastingsschuldige, een advocaat, een rechthebbende van de belastingsschuldige, evenals diegene die gemachtigd is om de belastingsschuldige te vertegenwoordigen.

² Bij contantbelastingen, in tegenstelling tot kohierbelastingen waar de regels van het bezwaarrecht en de contactgegevens op het aanslagbiljet moeten vermeld worden, geldt er geen dergelijke verplichting dit vooral om de administratieve lasten en kosten niet onnodig te verzwaren. Uiteraard doen de gemeenten er wel goed aan om het bezwaarrecht in de mate van het mogelijke onder de aandacht te brengen van de belastingsschuldige. Dit zou bijvoorbeeld kunnen door de regels van het bezwaarrecht en de contactgegevens (faxnummer en e-mailadres van het gemeentebestuur) toch te vermelden op het afgiftebewijs of door een foldertje ter beschikking te leggen bij degene die de contactbelasting int waarin de regels en de nodige contactgegevens zijn vermeld.

³ Bezwaarschriften kunnen via een duurzame drager (elektronische informatie-drager, fax of e-mail) worden ingediend indien het college van burgemeester en schepenen in deze mogelijkheid voorziet.

schade zou veroorzaken, kan het college van burgemeester en schepenen op eigen verantwoordelijkheid in de uitgave voorzien. Het college van burgemeester en schepenen brengt de gemeenteraad en de externe auditcommissie daarvan onverwijld op de hoogte. In de gevallen, bedoeld in het eerste en tweede lid, worden de nodige kredieten onverwijld ingeschreven door een budgetwijziging. De betaling mag evenwel worden uitgevoerd, zonder de budgetwijziging af te wachten.”

Gelet dat deze werken aan Aquafin, Dijkstraat 8 te 2630 Aartselaar kunnen gegund worden in het kader van de concessieovereenkomst;

Gelet op de ruwe raming opgesteld door Aquafin, d.d. 19 september 2016, voor de herstelling van de riolering en de wegenis tussen de gootsteen langs beide zijden, voor een bedrag van 114.736 euro exclusief BTW;

Gelet op de aard der werken het aangeraden is om op dit bedrag nog een extra marge te nemen om eventuele meerwerken in te dekken;

Gelet op het feit dat als extra krediet voor deze hoogdringende herstelling een bedrag zal voorzien worden van 150.413,22 euro excl. BTW of 182.000 euro incl. BTW;

Gelet op het feit dat de nodige kredieten zullen voorzien worden op de registratiesleutel 22800007/0310 met actie 1419/001/009/002/001;

Gelet op de uitslag van de stemming bij handopsteking:

- stemmen voor: Chris Taes, Bart Nevens, Kristien Goeminne, Anna Outtier-Vannerem, Harold Vanheel, Alexandra Thienpont, Julia De Coster, Franciscus Peeters, Stefaan Ryckmans, Mia Vandervelde, Myriam Van Tricht, Willy Trappeniers, Roger Broos, Mia Brumagne, René De Becker, Ann Van de Castele, Melody Debaetselier, Tom Jespers, Jana Nevens, Silke Cuyppers, Marinus van Greuningen, Adelia Vandeven.

Besluit: met algemene stemmen

Art. 1: Goedkeuring wordt verleend aan het herstellen van de riolering van de Hofstraat bij hoogdringendheid.

Art. 2: Goedkeuring te hechten aan de uitgaven die met deze herstelling gepaard gaan en die geraamd worden op 150.413,22 euro excl. BTW of 182.000 euro incl. BTW.

Art. 3: Aquafin, Dijkstraat 8 te 2630 Aartselaar in het kader van de concessieovereenkomst, de opdracht te geven deze werken dringen uit te voeren.

Art. 4: De betaling zal gebeuren met het krediet ingeschreven in het budget van 2016, op budgetcode GEM/22800007/0310 (actie 1419/001/009/002/001).

Art. 5: Bij de eerstvolgende budgetwijziging zullen de nodige kredieten voorzien worden.

Art. 6: Het gemeenteraadsbesluit zal worden opgestuurd naar de toezichthoudende overheid (art. 253, 5° gemeentedecreet)

865.1

8/2. Elektriciteitsvoorzieningen op de Leuvensesteenweg tijdens de braderie

Tijdens de laatste braderie is gebleken dat meer en meer standhouders om elektriciteit vragen. Er kan niet getoverd worden, maar misschien is er wel een oplossing vanuit de beide kasten aan Craenenplein en De Bareel.

Daarom worden 2 mogelijkheden voorgesteld:

1. Aan ieder kruispunt staat er een kast. Deze kunnen eventueel uitgebreid worden met een tential stopcontacten die – wanneer het nodig is – kunnen worden aan/afgezet.

2. Het college zou kunnen overwegen om een (paar) mobiele kast(en) te voorzien die – waar nodig – kunnen ingezet worden om verschillende standen te voorzien van elektriciteit, af te takken van de bestaande kasten (deze mogelijkheid verdient onze voorkeur).

Zo een verdeelkast zou over minstens 10/12 gewone stopcontacten moeten beschikken en omschakelbaar zijn van 230 naar 400 volt (over 3/4 fazen) indien nodig. Dit maakt het wel wat duurder maar anderzijds ook zeer flexibel.

De vraagsteller denkt dat de investering op termijn zeker de moeite is voor meerdere activiteiten.

De schepen van openbare werken antwoordt dat elk idee welkom is maar dat het bestuur al voldoende inspanningen levert door bijvoorbeeld marktkasten te plaatsen waarop beroep kan worden gedaan. Het is echter aan de organisatoren om zelf te voorzien in toebehoren zoals aansluitingen en bekabeling, zoals dat ook het geval is voor de markt –en foorkramers. Onder meer vanwege het veiligheidsaspect kan dergelijk materiaal niet uitgeleend worden door de gemeente.

8/3. Iverlek en Eandis Assets: goedkeuring agenda Algemene Vergadering in buitengewone zitting van 3 oktober 2016

Naar aanleiding van de laatste kritische berichten met betrekking tot de instap van het Chinese staatsbedrijf State Grid, blijkt dat de voorstanders van een instap van het Chinese staatsbedrijf, en dan met name NVA en CD&V, toch niet over de volledige informatie beschikten.

Het lijkt de vraagsteller dan ook van groot belang voor de lokale overheden, waaronder Kortenberg, terug te komen op de beslissing genomen tijdens de laatste gemeenteraad.

Tijdens deze beslissing voerde verschillende fracties al terughoudendheid aan met betrekking tot de komende vergadering van Eandis, vooral door het gebrek aan tijd om dit complexe dossier te bestuderen.

Daarom wordt aan het bestuur gevraagd dit punt opnieuw op de agenda te zetten in belang van de lokale overheden en hun burgers en bij de komende vergadering van Eandis tegen te stemmen.

De schepen van financiën antwoordt dat er niet werd gestemd op de algemene vergadering in buitengewone zitting van Eandis Assets van 3 oktober 2016 omdat er aan een aantal voorwaarden niet werd voldaan.

Zo kon de Antwerpse intercommunale Imea geen aparte tarieven afdwingen van de VREG, deze voorwaarde was voor hen nochtans noodzakelijk om akkoord te kunnen gaan met de fusie tussen de zeven distributienetbeheerders. Zonder de realisatie van deze fusieoperatie werd aan een opschortende voorwaarde niet voldaan die nodig was om de toetreding van ‘State Grid Europe Limited’ te kunnen goedkeuren, en werd betreffende algemene vergadering zonder voorwerp.

Mochten er nieuwe voorstellen komen of een nieuwe algemene vergadering georganiseerd worden, zal het mandaat van de vertegenwoordiger van de gemeente uiteraard opnieuw door de gemeenteraad worden bepaald.

9. Verslag

Gelet op de stemming bij handopsteking:

- stemmen voor: Chris Taes, Bart Nevens, Kristien Goeminne, Anna Outtier-Vannerem, Harold Vanheel, Alexandra Thienpont, Julia De Coster, Franciscus Peeters, Stefaan Ryckmans, Mia Vandervelde, Myriam Van Tricht, Willy Trappeniers, Roger Broos, Mia Brumagne, René De Becker, Ann Van de Castele, Melody Debaetselier, Tom Jespers, Jana Nevens, Silke Cuypers, Marinus van Greuningen, Adelia Vandeven.

Het verslag van de vorige vergadering wordt goedgekeurd met algemene stemmen.

L. CEUPPENS
wnd. secretaris

C. TAES
voorzitter
