

UITNODIGING ZITTING GEMEENTERAAD

DONDERDAG 28 APRIL 2016 TE 20.00 UUR IN DE RAADZAAL VAN HET STADHUIS

Notulen

COMMISSIEVERGADERINGEN	2
PC 1 - POLITIE	3
1 Politieverordening betreffende het invoeren van een bebouwde kom op de Aarschotsesteenweg tussen Km 17.500 en Km 18.025	3
2 Politieverordening betreffende een wijziging van het parkeerverbod in de Viaductstraat.....	5
3 Politieverordening betreffende het invoeren van een parkeerverbod in de Sint-Laurentiusstraat aan de kant van de woningen met de onpare nummers van woning nr. 5 t.e.m. woning nr. 39	6
4 Politieverordening betreffende het uitbreiden van de bebouwde kom in de Gallicstraat.....	7
5 Politieverordening betreffende het verlagen van de maximum toegelaten snelheid in de Wijngaardenstraat	7
6 Politieverordening betreffende het invoeren van éénrichtingsverkeer in de Kapelleblokstraat en de Koffiestraat	8
7 Politieverordening betreffende het aanbrengen van een gele onderbroken streep in de O.L.V.-Ten-Steenstraat t.h.v. woning nr. 3 t.e.m. woning nr. 7	9
8 Politieverordening betreffende het aanbrengen van een gele onderbroken streep in de Potterijstraat vanaf woning nr. 195 t.e.m. woning nr. 201.....	11
<i>SCHEPEN DELVAUX VERVOEGT DE ZITTING.</i>	<i>12</i>
9 Veiligheidsprotocol Suikerrock 2016	12
10 Tijdelijke politieverordening Suikerrock 2016	14
PC 9 – SECRETARIAAT	19
1 Finilek: jaarvergadering 17 juni 2016 - bespreking agenda – vaststellen van het mandaat	19
2 Interleuven: algemene vergadering van 25 mei 2016 - bespreking agenda - vaststellen van het mandaat.....	20
3 Iverlek: algemene vergadering tevens jaarvergadering van 29 april 2016 – goedkeuren van de agenda – vaststellen van het mandaat.....	21
4 Intercommunale Watermaatschappij: gewone algemene vergadering of jaarvergadering van 25 mei 2016 –vaststellen van het mandaat – goedkeuren agenda	22
5 Ontslag en aanduiding van de lid van de raad van bestuur van het Autonoom Gemeentebedrijf Tienen (Bijkomend punt Chris François) – afvoering	23
PC 12 - JEUGDDIENST	25
1 Reglement vakantieaanbod vrijetijdsdiensten Tienen	25
PC 14 – PERSONEEL	34
1 Aanpassing personeelsformatie en organigram	34
PC 15 - FINANCIEN	37
1 Jaarrekening van het Autonoom Gemeentebedrijf Tienen 2015	37
2 Verzoek aan Finilek om de kapitaalverhoging van Eandis Assets te onderschrijven	39
<i>RAADSLID FRANÇOIS VERLAAT DE ZITTING.</i>	<i>39</i>
3 Kerkfabriek H.Margaretha Sint-Margriete-Houtem: budget 2016 : budgetwijziging nr. 1 - goedkeuring	40
4 Kerkfabriek Sint-Laurentius Goetsenhoven: budget 2016 : budgetwijziging nr. 1 – goedkeuring	40
<i>RAADSLID FRANÇOIS VERVOEGT DE ZITTING.</i>	<i>41</i>
PC 16 – GEBOUWEN.....	41

1	Goedkeuring pastorieplan.....	41
PC 17 - RUIMTELIJKE ORDENING & LEEFMILIEU.....		49
1	Nieuwe straatnaam: 's Hertogenhof.....	49
2	Reglement voor het verlenen van subsidie bij aankoop van gronden door natuurverenigingen	49
PC 26 - JURIDISCHE DIENST		52
1	Verkoop perceel grond gelegen aan de Jubileumlaan voor plaatsing van een nieuwe MS-distributiecabine	52
2	Aanpassing politiereglement.....	57

Tienen, 19 april 2016

Ingrid Goyens
wnd. secretaris

Jos Hermans
voorzitter

Zijn aanwezig:

- Jos Hermans, **voorzitter**;
- Katrien Partyka, **burgemeester**;
- Johan Dewolfs, Eddy Poffé, Tom Roovers, Wim Bergé, Ine Tombeur, Jos Mombaers, Bernard Vandereyken, **schepenen**;
- Patrick Grootjans, Jean Defau, Jos Hermans, Martine Rens, Marie-Claire Loozen, Hans Vandermolen, Johny van Stiphout, Sonia Oliviers, David Geladé, Pascale Grootjans, Daniel Vanluyten, Anita Sterkendries, Jan Debroeck, Bert Valkeniers, Annemie Minten, Gijsbrecht Huts, Karin Struyf, Wouter Lissens, Danny Puyneers, Chris François, Josée Wagemans, Peter Loosen, **raadsleden**;
- Ingrid Goyens, **wnd. secretaris**.

Commissievergaderingen

De commissievergaderingen zullen doorgaan in het Vrijtijdscentrum gelegen St. Jorisplein.

Commissie 1: maandag om 21.00 uur

Veiligheid - Coördinatie - Strategisch beleid - Intergemeentelijke samenwerkingsverbanden en Verzelfstandigde agentschappen

Agenda: bespreking agenda gemeenteraad - protocol Suikerrock

Commissie 2: woensdag om 21.00 uur

Openbare werken - Patrimonium - Informatica - Personeel - Ruimtelijke Ordening - Stedenbouw - Wonen - Stadsherwaardering - Juridische Zaken

Agenda: bespreking agenda gemeenteraad - stadskernversterking: afsluiting fase 1 van studie van BUUR

Commissie 3: maandag om 19.00 uur

Financiën – Economie – Werkgelegenheid – Erediensten

Agenda: bespreking agenda gemeenteraad

Commissie 4: woensdag om 19.00 uur

Cultuur – Sport – Bibliotheek – Deeltijds kunstonderwijs – Handel & Middenstand – Erfgoed – Jeugd – Senioren – Evenementen – Markten & Kermissen – Recreatie & Toerisme

Agenda: bespreking agenda gemeenteraad

Commissie 5: woensdag om 20.00 uur

Bevolking en Burgerlijke stand – Samenleving – Dierenwelzijn – Integratie en Gelijke kansen – Burgerparticipatie – Wijkwerking/gemeenschapsvorming – Toezicht OCMW – Administratieve vereenvoudiging – Onderwijs – Duurzame ontwikkeling – Sociale zaken – Kinderopvang – Communicatie & PR-informatie

Agenda: bespreking agenda gemeenteraad – lopende dossiers

Commissie 6: maandag om 20.00 uur

Leefmilieu – Verkeer en Mobiliteit – Afvalbeleid – Ontwikkelingssamenwerking en Landbouw

Agenda: bespreking agenda gemeenteraad - kentekenonderzoek

Raadslid Valkeniers verontschuldigt de voorzitter van het OCMW die later de zitting zal vervoegen.

PC 1 - POLITIE

1 Politieverordening betreffende het invoeren van een bebouwde kom op de Aarschotsesteenweg tussen km 17.500 en km 18.025

Raadslid van Stiphout wenst zijn opmerking die hij tijdens de commissievergadering gemaakt heeft, te herhalen. In Breusem mag overal 90 km/u gereden worden terwijl enkel met betrekking tot de doorgang naar Kerkom 50 km/u geldt. Het is belangrijk dat hiermee in de toekomst rekening wordt gehouden. De voorzitter zegt dat schepenen Roovers dit zal noteren. Raadslid François merkt op dat er wat het beleid inzake verkeer betreft, steeds hier en daar iets gebeurt maar dat er geen echt coherent beleid is. De sp.a-fractie wenst dat er voor de ganse stad een mobiliteitsplan komt waarin iedereen zich kan vinden. Schepenen Roovers noemt de suggestie van raadslid van Stiphout goed en zegt dit te zullen bekijken en te regulariseren. Hij zegt dat hij tijdens de commissievergadering toegelicht heeft de uitbreiding van de bebouwde kom overal te doen; dit is geen eenmalige maatregel. Bedoeling is dit ook te doen op de Leuvensesteenweg van zodra dat daar door AWV een veilige oversteekplaats gemaakt is tussen Groeneshof en de Kerkomstraat. Het is onlangs ook op de Hannuutsesteenweg toegepast en nu wordt er bekeken om dit ook in te voeren op de Sint-Truidensesteenweg. Deze maatregel heeft als voordeel dat de snelheidsbeperking niet achter elk kruispunt dient herhaald te worden. Er wordt gewerkt met een zone wat toch duidelijker is. Tijdens de commissievergadering werd de stand van zaken toegelicht van het mobiliteitsplan. Dit werd in gang gezet toen de sp.a nog in de meerderheid zat. Decretaal is er een verplichting om een volledig parcours af te leggen en dit is bezig.

De gemeenteraad;

Gelet op het gemeentedecreet;

Gelet op de wet betreffende de politie op het wegverkeer, gecoördineerd bij koninklijk besluit van 16 maart 1968;

Gelet op het decreet van 16 mei 2008 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens;

Gelet op het koninklijk besluit van 01 december 1975 houdende algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg;

Gelet op het ministerieel besluit van 11 oktober 1976 waarbij de minimumafmetingen en de bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald;

Gelet op het besluit van de Vlaamse regering van 23 januari 2009 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens;

Overwegende dat de veiligheid van de weggebruikers op de Aarschotsesteenweg verhoogd kan worden door tussen km 17.500 en km 18.025 een zone bebouwde kom in te voeren;

Overwegende dat de zone 30 ter hoogte van een school, die in deze zone bebouwde kom van kracht is, behouden blijft door middel van de reeds aanwezige dynamische borden;

Gelet op de omzendbrief MOB/2009/01 van 03 april 2009;

Overwegende dat deze beslissing enkel betrekking heeft op gewestwegen;

Overwegende dat deze aanpassingen gebeuren op vraag van de wegbeheerder AWW;

Overwegende dat dit voorstel de goedkeuring heeft van het college van burgemeester en schepenen;

Besluit:

Met 28 stemmen voor en 2 onthoudingen:

Katrien Partyka	Voor	Johan Dewolfs	Voor	Pascale Grootjans	Voor
Wim Bergé	Voor	Ine Tombeur	Voor	Daniel Vanluyten	Voor
Bernard Vandereyken	Voor	Gijsbrecht Huts	Voor	Anita Sterkendries	Voor
Jos Hermans	Voor	Wouter Lissens	Voor	Chris François	Voor
Jan Debroeck	Voor	Tom Roovers	Voor	Johny van Stiphout	Voor
Hans Vandermolen	Voor	Karin Struyf	Voor	Annemie Minten	Onthouding
Eddy Poffé	Voor	Jean Defau	Voor	Marc Soens	Afwezig
Jos Mombaers	Voor	Martine Rens	Voor	Danny Puyneers	Onthouding
Bert Valkeniers	Voor	David Geladé	Voor	Patrick Grootjans	Voor
Peter Loosen	Voor	Sonia Oliviers	Voor		
Josée Wagemans	Voor	Marie-Claire Loozen	Voor		

Art. 1: Op de Aarschotsesteenweg te Tienen (Vissenaken) wordt er een zone bebouwde kom ingevoerd tussen Km 17.500 en Km 18.025.

Art. 2: Aan te passen signalisatie:

- Op de Aarschotsesteenweg ter hoogte van Km 17.500 (woning nr. 615) wordt er een verkeersbord F1 (richting Tienen) en een verkeersbord F3 (richting Aarschot) geplaatst.
- Op de Aarschotsesteenweg ter hoogte van Km 18.025 (woning nr. 531) wordt er een verkeersbord F1 (richting Aarschot) en een verkeersbord F3 (richting Tienen) geplaatst.

- Het verkeersbord C43 van 70 Km/u in de richting van Tienen wordt verplaatst naar Km 18.025 (t.h.v. F3)
- De verkeersborden F1 en F3 aan het begin van de Kumtichstraat en de Metselstraat (kant Aarschotsesteenweg) zullen verwijderd worden.

Art. 3: De aanpassingen aan de verkeerssignalisatie zullen uitgevoerd worden door AWW.

Art. 4: Dit aanvullend reglement wordt ter goedkeuring overgemaakt aan de afdeling Beleid Mobiliteit en Verkeersveiligheid.

2 Politieverordening betreffende een wijziging van het parkeerverbod in de Viaductstraat

De gemeenteraad;

Gelet op het gemeentedecreet;

Gelet op de wet betreffende de politie op het wegverkeer, gecoördineerd bij koninklijk besluit van 16 maart 1968;

Gelet op het decreet van 16 mei 2008 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens;

Gelet op het koninklijk besluit van 01 december 1975 houdende algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg;

Gelet op het ministerieel besluit van 11 oktober 1976 waarbij de minimumafmetingen en de bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald;

Gelet op het besluit van de Vlaamse regering van 23 januari 2009 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens;

Gelet op de omzendbrief MOB/2009/01 van 03 april 2009;

Gelet op de vraag van de bewoners van de Viaductstraat om in hun wagens voortaan te kunnen parkeren aan de kant van de pare huisnummers i.p.v. de onpare huisnummers zoals nu het geval is;

Overwegende dat deze vraag onderzocht werd door de politionele diensten en positief werd geadviseerd;

Overwegende dat het noodzakelijk is de huidige van kracht zijnde politieverordening op te heffen en een nieuwe op te stellen;

Overwegende dat deze beslissing enkel betrekking heeft op gemeentewegen;

Overwegende dat dit voorstel de goedkeuring heeft van het college van burgemeester en schepenen;

Besluit:

Met eenparigheid van stemmen:

Art. 1: De huidige van kracht zijnde politieverordening inzake de parkeerregeling in de Viaductstraat tussen de Avendorenstraat en de spoorwegbrug wordt bij goedkeuring van deze nieuwe politieverordening opgeheven.

Art. 2: In de Viaductstraat tussen de Avendorenstraat en de Paepenkelderstraat wordt aan de kant van de onpare huisnummers (rechts in de rijrichting) een verkeersbord E9b met onderbord Type Xa geplaatst worden (begin reglementering).en ter hoogte van woning nr. 32 een verkeersbord E9b met onderbord Type Xb geplaatst worden (einde reglementering).

Art. 3: In de Viaductstraat tussen de Avendorenstraat en de Paepenkelderstraat wordt aan de kant van de pare huisnummers (links in de rijrichting) een verkeersbord E1 met onderbord Type Xa

geplaatst worden (begin parkeerverbod) en ter hoogte van woning nr. 32 een verkeersbord E1 met onderbord Type Xb geplaatst worden (einde parkeerverbod).

- Art. 4: In de Viaductstraat zal er ter hoogte van woning nr. 31 een verkeersbord E1 met onderbord Type Xa geplaatst worden (begin parkeerverbod).
In de Viaductstraat zal er ter hoogte van woning nr. 57 een verkeersbord E1 met onderbord Type Xb geplaatst worden (einde parkeerverbod).
- Art. 5: In de Viaductstraat zal er ter hoogte van woning nr. 68 rechts in de rijrichting een verkeersbord E9b met onderbord Type Xa geplaatst worden (begin reglementering).
In de Viaductstraat zal er ter hoogte van woning nr. 42 rechts in de rijrichting een verkeersbord E1 met onderbord Type Xb geplaatst worden (einde reglementering).
- Art. 6: Dit aanvullend reglement wordt ter kennisgeving overgemaakt aan de afdeling Beleid Mobiliteit en Verkeersveiligheid.

3 Politieverordening betreffende het invoeren van een parkeerverbod in de Sint-Laurentiusstraat aan de kant van de woningen met de onpare nummers van woning nr. 5 t.e.m. woning nr. 39

De gemeenteraad;

Gelet op het gemeentedecreet;

Gelet op de wet betreffende de politie op het wegverkeer, gecoördineerd bij koninklijk besluit van 16 maart 1968;

Gelet op het decreet van 16 mei 2008 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens;

Gelet op het koninklijk besluit van 01 december 1975 houdende algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg;

Gelet op het ministerieel besluit van 11 oktober 1976 waarbij de minimumafmetingen en de bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald;

Gelet op het besluit van de Vlaamse regering van 23 januari 2009 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens;

Gelet op de omzendbrief MOB/2009/01 van 03 april 2009;

Gelet op de parkeerproblemen in de St-Laurentiusstraat, telkens wanneer er een evenement georganiseerd wordt in de lokale feestzaal;

Overwegende dat dit probleem opgelost kan worden door ter plaatse een parkeerverbod in te voeren aan de kant van de onpare huisnummers, dit vanaf nr.5 t.e.m. woning nr. 39;

Overwegende dat deze beslissing enkel betrekking heeft op gemeentewegen;

Overwegende dat dit voorstel de goedkeuring heeft van het college van burgemeester en schepenen;

Besluit:

Met eenparigheid van stemmen:

- Art. 1: In de Sint-Laurentiusstraat wordt er een parkeerverbod ingevoerd aan de kant van de woningen met de onpare huisnummers, dit vanaf woning nr. 5 tot en met woning nr. 39.
Het begin van het parkeerverbod wordt aangeduid door het plaatsen van een verkeersbord E1 met onderbord type Xa ter hoogte van woning nr. 5. Het einde van het parkeerverbod wordt aangeduid door het plaatsen van een verkeersbord E1 met onderbord type Xb ter hoogte van woning nr. 39.

Omdat het parkeerverbod geldt over een langere afstand zullen er herhalingsborden E1 met onderbord type Xd geplaatst worden tussen het begin en het einde van het parkeerverbod.

Art. 2: Dit aanvullend reglement wordt ter kennisgeving overgemaakt aan de afdeling Beleid Mobiliteit en Verkeersveiligheid.

4 Politieverordening betreffende het uitbreiden van de bebouwde kom in de Gallicstraat

De gemeenteraad;

Gelet op art.119 van de nieuwe gemeentewet;

Gelet op het gemeentedecreet;

Gelet op art.2 van de wet betreffende de politie van het wegverkeer, gecoördineerd door het koninklijk besluit van 16.03.1968;

Gelet op het ministeriële besluit van 11.10.1976 betreffende de verkeerstekens;

Gelet op de goedkeuring van de afbakening van de bebouwde kommen nopens het besluit van 21/07/2000;

Gelet op het feit dat er reeds een zone bebouwde kom bestaat in de Gallicstraat, beginnend t.h.v. nr.91;

Gelet op het feit dat het verkeersbord bebouwde kom geplaatst werd tegenover huisnummer 91, waar nu door een bouwpromoter een weide wordt verkaveld tussen de woningen met nrs. 78 en 80; dat gevraagd wordt om dit bord te verplaatsen;

Overwegende het voorstel van de politie om het bord te verplaatsen en er tevens voor te zorgen dat de nieuwe kavels en woningen ook binnen de zone bebouwde kom vallen;

Overwegende dat deze beslissing enkel betrekking heeft op gemeentewegen;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

Besluit:

Met eenparigheid van stemmen:

Art. 1 : In de Gallicstraat zal de bebouwde kom uitgebreid worden van woning nr. 78 naar woning nr. 80 (inbegrepen).

Art. 2 : In de Gallicstraat zullen de verkeersborden F1(begin bebouwde kom) en F3 (einde bebouwde kom) die ter hoogte van de kavel naast woning nr. 78 staan verwijderd en verplaatst worden in de richting van de Invalsweg tot voorbij woning nr. 80 (inbegrepen).

Art. 3: Dit aanvullend reglement wordt ter kennisgeving overgemaakt aan de afdeling Beleid Mobiliteit en Verkeersveiligheid.

5 Politieverordening betreffende het verlagen van de maximum toegelaten snelheid in de Wijngaardenstraat

De gemeenteraad;

Gelet op het gemeentedecreet;

Gelet op de wet betreffende de politie op het wegverkeer, gecoördineerd bij koninklijk besluit van 16 maart 1968;

Gelet op het decreet van 16 mei 2008 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens;

Gelet op het koninklijk besluit van 01 december 1975 houdende algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg;

Gelet op het ministerieel besluit van 11 oktober 1976 waarbij de minimumafmetingen en de bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald;

Gelet op het besluit van de Vlaamse regering van 23 januari 2009 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens;

Gelet op de omzendbrief MOB/2009/01 van 03 april 2009;

Overwegende dat het noodzakelijk is om de aansluiting van de Wijngaardenstraat met de Oplintersesteenweg, waar nu 70 km/u is toegelaten, veiliger te maken door het invoeren van een snelheidsregime;

Overwegende dat men, om van een 70 km/u regime naar een 30 km/u regime te gaan, trapsgewijs de snelheid dient af te bouwen met een tussenstap van 50 km/u;

Overwegende dat deze beslissing enkel betrekking heeft op gemeentewegen;

Overwegende dat dit voorstel de goedkeuring heeft van het college van burgemeester en schepenen

Besluit:

Met eenparigheid van stemmen:

- Art. 1: In de Wijngaardenstraat zal er trapsgewijs een snelheidsvermindering worden ingevoerd van 70 km/u naar 30 km/u in de richting van de Oplintersesteenweg.
- Art. 2: Vanaf de bocht in de Wijngaardenstraat, op 150m voor het kruispunt met de Houweikestraat, in de richting van de Oplintersesteenweg, zal tot aan het kruispunt met de Houweikestraat, in beide rijrichtingen, een snelheidsregime worden ingevoerd van 50 km/u door middel van verkeersbord fig. C43.
- Art. 3: In de Wijngaardenstraat, vanaf het kruispunt met de Houweikestraat in de richting van de Oplintersesteenweg, zal tot aan het kruispunt met Oplintersesteenweg, in beide rijrichtingen, een snelheidsregime worden ingevoerd van 30 km/u door middel van verkeersbord fig. C43.
- Art. 4: Dit aanvullend reglement wordt ter kennisgeving overgemaakt aan de afdeling Beleid Mobiliteit en Verkeersveiligheid.

6 Politieverordening betreffende het invoeren van éénrichtingsverkeer in de Kapelleblokstraat en de Koffiestraat

De gemeenteraad;

Gelet op het gemeentedecreet;

Gelet op de wet betreffende de politie op het wegverkeer, gecoördineerd bij koninklijk besluit van 16 maart 1968;

Gelet op het decreet van 16 mei 2008 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens;

Gelet op het koninklijk besluit van 01 december 1975 houdende algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg;

Gelet op het ministerieel besluit van 11 oktober 1976 waarbij de minimumafmetingen en de bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald;

Gelet op het besluit van de Vlaamse regering van 23 januari 2009 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens;

Gelet op de omzendbrief MOB/2009/01 van 03 april 2009;

Overwegende dat het op voorstel van de politionele diensten aangewezen is om éénrichtingsverkeer in te voeren in de Kapelleblokstraat en de Koffiestraat, waarbij wel tweerichtingsverkeer voor fietsers en bromfietsers klasse A behouden blijft;

Overwegende dat deze beslissing enkel betrekking heeft op gemeentewegen;

Overwegende dat dit voorstel de goedkeuring heeft van het college van burgemeester en schepenen;

Besluit:

Met eenparigheid van stemmen:

Art. 1: In de Kapelleblokstraat en de Koffiestraat wordt éénrichtingsverkeer ingevoerd door het plaatsen van de verkeersborden fig.F19 en C1.

Art. 2: De rijrichting die wordt weerhouden is inrijden via de Koffiestraat en uitrijden via de Kapelleblokstraat.

Art. 3: Een onderbord type M5 zal worden geplaatst onder het verkeersbord fig. F19 en een onderbord type M3 zal worden geplaatst onder het verkeersbord fig. C1 om de fietsers en bromfietsers klasse A de mogelijkheid te geven deze straten in beide richtingen te blijven gebruiken.

Art. 4: Dit aanvullend reglement wordt ter kennisgeving overgemaakt aan de afdeling Beleid Mobiliteit en Verkeersveiligheid.

7 Politieverordening betreffende het aanbrengen van een gele onderbroken streep in de O.L.V.-Ten-Steenstraat t.h.v. woning nr. 3 t.e.m. woning nr. 7

Raadslid van Stiphout zegt tegen dit punt te zullen stemmen omdat de gele strepen reeds aangebracht zijn. Deze politieverordening werd trouwens reeds goedgekeurd door de gemeenteraad in zitting van 28 januari 2016.

Raadslid Patrick Grootjans meent dat hier duidelijk à la tête du cliënt gewerkt wordt. Waarom komt het aanbrengen van deze gele onderbroken streep wel op de gemeenteraad en het aanbrengen van deze in de Hollestraat in Hakendover niet? Hij heeft het betreffende collegebesluit gelezen en stelt vast dat het krioelt van de onwaarheden. De vraag zou gekomen zijn van de huurder van de garage van de woning en de politieverordening is geldig voor 3 maanden? Als klap op de vuurpijl wordt in artikel 2 van de politieverordening bepaald dat wanneer de aanvrager zich niet houdt aan de gemaakte afspraken, de politieverordening niet zal verlengd worden. Volgens raadslid Grootjans wordt er nergens melding gemaakt van de inhoud van de afspraken. Hij wil de reden weten waarom het in de Hollestraat om een tijdelijke politieverordening gaat en welke de afspraken zijn. Indien hij geen antwoord krijgt, legt hij klacht neer. Schepen Roovers zegt dat hij weinig meer kan zeggen omdat hij niet betrokken geweest is bij de onderhandelingen. Het enige dat hij weet is dat er tussen de zonechef en de aanvrager enkele afspraken gemaakt werden. Hij denkt dat het gaat over het gebruik van de garage in plaats van zich op straat te parkeren en zodoende meer parkeerdruk te veroorzaken in de wijk. Raadslid Grootjans noemt dit geen argument omdat er toch een parkeerplaats weg is door het aanbrengen van de gele streep. Hij blijft er bij dat de beslissing een hele tijd tegengehouden werd omdat goed geweten was dat dit niet nodig was want men kan binnenrijden in de garage wanneer men met de wagen kan rijden. Raadslid Grootjans vraagt naar de motivatie van deze beslissing. Schepen Roovers antwoordt dat hij reeds gezegd heeft dat de afspraken

waren dat de garage effectief zou gebruikt worden en er geen gele streep zou gecreëerd worden om een privéparkeerplaats af te dwingen. Raadslid Grootjans vraagt of hij dan schepen Roovers moet verwittigen wanneer de betreffende persoon op straat geparkeerd staat, wat nog regelmatig gebeurt. Hij meent dat het antwoord van de schepen niet voldoet zodat hij klacht zal moeten indienen.

De gemeenteraad;

Gelet op het gemeentedecreet;

Gelet op de wet betreffende de politie op het wegverkeer, gecoördineerd bij koninklijk besluit van 16 maart 1968;

Gelet op het decreet van 16 mei 2008 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens;

Gelet op het koninklijk besluit van 01 december 1975 houdende algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg;

Gelet op het ministerieel besluit van 11 oktober 1976 waarbij de minimumafmetingen en de bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald;

Gelet op het besluit van de Vlaamse regering van 23 januari 2009 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens;

Gelet op de omzendbrief MOB/2009/01 van 03 april 2009;

Overwegende dat er zich in de O.L.V.-Ten-Steenstraat een onveilige situatie voordoet wanneer eigenaars van garages, waarvan de toegangsweg gelegen is naast woning nr. 3, zich met hun wagens terug op de weg willen begeven daar deze bestuurders, wanneer er voertuigen geparkeerd staan voor de woningen met nrs. 3, 5 en 7, geen zicht hebben op het aankomend verkeer (vanuit richting Oostelijke ring) wanneer er voertuigen geparkeerd staan voor de woningen met nrs. 3, 5 en 7;

Overwegende dat de politionele diensten ter plaatse vastgesteld hebben dat dit probleem op te lossen valt door een gele onderbroken streep aan te brengen vanaf woning nr. 3 t.e.m. woning nr. 7;

Overwegende dat deze beslissing enkel betrekking heeft op gemeentewegen;

Overwegende dat dit voorstel de goedkeuring heeft van het college van burgemeester en schepenen

Besluit:

Met 27 stemmen voor, 1 stem tegen en 2 onthoudingen:

Katrien Partyka	Voor	Johan Dewolfs	Voor	Pascale Grootjans	Voor
Wim Bergé	Voor	Ine Tombeur	Voor	Daniel Vanluyten	Voor
Bernard Vandereyken	Voor	Gijsbrecht Huts	Voor	Anita Sterkendries	Voor
Jos Hermans	Voor	Wouter Lissens	Voor	Chris François	Voor
Jan Debroeck	Voor	Tom Roovers	Voor	Johny van Stiphout	Tegen
Hans Vandermolen	Voor	Karin Struyf	Voor	Annemie Minten	Onthouding
Eddy Poffé	Voor	Jean Defau	Voor	Marc Soens	Afwezig
Jos Mombaers	Voor	Martine Rens	Voor	Danny Puyneers	Onthouding
Bert Valkeniers	Voor	David Geladé	Voor	Patrick Grootjans	Voor
Peter Loosen	Voor	Sonia Oliviers	Voor		
Josée Wagemans	Voor	Marie-Claire Loozen	Voor		

Art. 1: In de O.L.V-Ten-Steenstraat zal er op de trottoirband, vanaf woning nr. 3 tot en met woning nr. 7, een gele onderbroken streep aangebracht worden.

Art. 2: Dit aanvullend reglement wordt ter kennisgeving overgemaakt aan de afdeling Beleid Mobiliteit en Verkeersveiligheid.

8 Politieverordening betreffende het aanbrengen van een gele onderbroken streep in de Potterijstraat vanaf woning nr. 195 t.e.m. woning nr. 201

Raadslid van Stiphout zegt zich ter plaatse begeven te hebben en navraag gedaan te hebben. In het eerste stuk van de straat mag normalerwijze niet geparkeerd worden want het parkeerbord staat op de afstand die door deze beslissing geel zal gemaakt worden. Wat de inwoners van de straat voorstellen, is eenrichtingsverkeer in te voeren omdat het daar dagdagelijks sukkelen is wanneer 2 voertuigen elkaar kruisen terwijl er steeds voertuigen geparkeerd staan. Het oprijden van de Hannuitsesteenweg dient bovendien te gebeuren vanuit een hoek van 30 graden, wat zeer moeilijk is, terwijl dit langs Groot Spanuit gemakkelijk, met een breed zicht op de Hannuitsesteenweg, kan gebeuren. Dit is een doordenker naar de toekomst toe.

De gemeenteraad;

Gelet op het gemeentedecreet;

Gelet op de wet betreffende de politie op het wegverkeer, gecoördineerd bij koninklijk besluit van 16 maart 1968;

Gelet op het decreet van 16 mei 2008 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens;

Gelet op het koninklijk besluit van 01 december 1975 houdende algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg;

Gelet op het ministerieel besluit van 11 oktober 1976 waarbij de minimumafmetingen en de bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald;

Gelet op het besluit van de Vlaamse regering van 23 januari 2009 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens;

Gelet op de omzendbrief MOB/2009/01 van 03 april 2009;

Overwegende dat er zich een onveilige situatie voordoet in de Potterijstraat wanneer er voertuigen geparkeerd staan vanaf woning nr. 195 t.e.m. het kruispunt met de Hannuitsesteenweg; dat de voertuigen die de Potterij willen inrijden, door deze geparkeerde wagens in conflict komen met tegenliggers;

Overwegende dat de politionele diensten ter plaatse vastgesteld hebben dat dit probleem op te lossen valt door, d.m.v. een gele onderbroken streep aan te brengen, de weggebruikers duidelijk te maken dat er vanaf het kruispunt Potterijstraat/Hannuitsesteenweg, tot en met woning nr. 201 niet mag geparkeerd worden rechts op de rijbaan, in de richting van de Outgaardenstraat;

Overwegende dat deze beslissing enkel betrekking heeft op gemeentewegen;

Overwegende dat dit voorstel de goedkeuring heeft van het college van burgemeester en schepenen;

Besluit:

Met eenparigheid van stemmen:

Art. 1: In de Potterijstraat zal er een gele onderbroken streep aangebracht worden op de trottoirband, rechts in de rijrichting Outgaardenstraat, vanaf de scheiding tussen de woningen met nrs. 193/195 (krpt. Hannuitsesteenweg/Potterijstraat) tot aan de scheiding van de woningen nrs. 201/203 (plaats waar het verkeersbord E9b staat).

Art. 2: Dit aanvullend reglement wordt ter kennisgeving overgemaakt aan de afdeling Beleid Mobiliteit en Verkeersveiligheid.

Schepen Delvaux vervoegt de zitting.

9 Veiligheidsprotocol Suikerrock 2016

De burgemeester licht toe dat er in tegenstelling met andere jaren, een opdeling is in een protocol waarin de afspraken met de organisator vastgelegd worden, en een tijdelijke politieverordening waarin de afdwingbare maatregelen die voor iedereen gelden, vastgelegd worden.

Raadslid Minten stelt vast dat de bestuursmeerderheid een loopje neemt met de wetgeving, met de fundamentele rechten en vrijheden van de burgers en handelaars. Wat het protocol betreft, heeft Tienen Plus geen probleem met de terechte veiligheidsmaatregelen maar wel wanneer zogezegde veiligheidsmaatregelen in werkelijkheid verdoken, verborgen maatregelen zijn die de handel in de stad boycotten. Tienen Plus heeft niets tegen veiligheid en zeker niet tegen Suikerrock maar meent dat het veiligheidsprotocol hoe langer hoe meer lijkt op een handelsembargo voor de horecazaken in Tienen. Tijdens de vorige editie van het festival is men er zelfs in geslaagd om de vzw Suikerrock een belasting te laten opleggen aan tal van horecazaken. Dit jaar werd er in het veiligheidsprotocol en in de tijdelijke politieverordening opgenomen dat het verboden is commerciële publiciteit onder welke vorm ook, te maken over de kostprijs van voedsel en drank die worden aangeboden in de zaak en op het terras. Is het uithangen van prijzen dan verboden? Nochtans is de economische wetgeving hierover zeer duidelijk, evenals Horeca Vlaanderen. Elke horecazaak moet de prijzen duidelijk afficheren aan de hoofdingang op een goed zichtbare plaats. Als deze zaken terrassen hebben, dan is het departement economie van oordeel dat conform de Belgische wetgeving, de plaatsen op het terras gelijkgesteld moeten worden met deze binnen in de zaak, wat tot gevolg heeft dat er prijsaanduidingen moeten zijn. Tienen Plus stemt tegen dit punt.

Raadslid Loozen zegt dat tijdens de commissievergadering uitgelegd werd wat de tijdelijke politieverordening inhoudt en welke mogelijkheden ze biedt aan bepaalde aanpalende eigenaars om hun terrassen te laten uitbreiden tijdens het festival. Dit is een goede zaak. Ze zegt tijdens de commissievergadering 2 concrete vragen gesteld te hebben: Worden de vergunde terrassen ingeperkt omwille van veiligheidsredenen? en Is het mogelijk voor de caféuitbaters om op hun terras een tap te zetten? Ze hoopt dat de uitbaters de kans krijgen om op hun privaat domein, bijvoorbeeld een terras, een tap te zetten. De burgemeester antwoordt dat in artikel 6 van de politieverordening vermeld is dat het verboden is tapinstallaties te plaatsen op het openbaar domein of al dan niet overdekte terrassen, met uitzondering op deze vermeld in het inplaatstellingsplan. Er moet dus een toelating gevraagd worden. Ze verwijst ook naar de door raadslid Vanluyten tijdens de commissievergadering gestelde vraag over de terrasuitbreiding tussen 2 zaken in. Dit lijkt een beslissing te zijn van het schepencollege. In artikel 11 van het protocol staat dat er voor terrassen geen grotere oppervlakte mag ingenomen worden dan de oppervlakte waarvoor door de uitbater een vergunning werd bekomen van het stadsbestuur. Indien er dus een vergunning aangevraagd wordt door twee uitbaters voor dezelfde plaats, wordt dit beslist door het schepencollege, na overleg met de veiligheidsraad. Vergunde terrassen worden niet ingeperkt. Er zijn zones waar uitbreiding mogelijk zijn. Wie gelegen is in een zone met uitbreidingsmogelijkheden, zal een uitnodiging ontvangen om een aanvraag in te dienen bij het schepencollege. Deze aanvragen zullen voorgelegd worden aan de veiligheidsraad, waarna een definitief inplaatstellingsplan kan opgemaakt worden. Wat de affichering betreft, staat in artikel 5 van de verordening dat het verboden is commerciële publiciteit te maken omtrent de kostprijs van voedsel en drank. Uiteraard verhindert dit in geen enkel geval de wettelijke affichering of de wettelijke verplichting. Dit is geen commerciële publiciteit. Er is een verschil tussen commerciële publiciteit en de wettelijk voorgeschreven uithanging van de prijzen. Het gaat hier over een overlegde oplossing die met iedereen uitgebreid bekeken is en die op een serene manier aan de horecauitbaters de kans biedt om op de topdagen van Suikerrock goede zaken te doen. Op deze manier worden goede afspraken gemaakt en de burgemeester gaat er van uit dat de horecauitbaters hiermee akkoord zijn. Raadslid Minten vraagt waarom de prijzen niet uitgehangen mogen worden. De burgemeester zegt dat de horecauitbaters de prijzen mogen hanteren die ze wensen maar het plaatsen van

borden is verboden, net zoals andere zaken verboden worden op het openbaar domein, zoals warmtebronnen, frietketels e.d. Dit is in het kader van de veiligheid, om bijvoorbeeld een te grote toeloop naar 1 zaak te vermijden of om de inname van het openbaar domein te verhinderen. De burgemeester vraagt welke het specifiek probleem is dat raadslid Minten voorziet. Raadslid Minten meent dat er verleden jaar andere prijsmaatregelen werden gevraagd aan de horecauitbaters. De burgemeester zegt dat dit absoluut niet het geval is: iedereen vraagt de prijs die hij wil in zijn zaak doch er wordt enkel afgesproken dat er hierover geen publiciteit gemaakt wordt. Raadslid Loozen vraagt aan de burgemeester of ze gezegd heeft dat er geen tapinstallatie mag geplaatst worden op het openbaar domein. De burgemeester voegt hieraan toe: "tenzij voorzien op het inplaatsstellingsplan". Raadslid Loozen haalt het voorbeeld aan van een horecauitbater die een belasting betaalt voor het hebben van een terras waar in de loop van het jaar stoelen voor de klanten staan. De horecauitbater zet zijn stoelen weg tijdens Suikerrock en wenst op zijn terras een tap te zetten. Een terras is een inname van het openbaar domein. Volgens de burgemeester mag deze horecauitbater dus geen tap zetten op zijn terras waarvoor hij gedurende het volledige jaar belastingen betaalt. Ze meent dat dit te vergaand is. Ze was enthousiast over de opsplitsing in protocol en politieverordening om de dingen beter in de hand te houden en om tegemoet te komen aan vragen van burgers en horecauitbaters. Maar wat kan het voor kwaad dat iemand op zijn overdekt terras, waar er geen probleem is van veiligheid, een tapinstallatie plaatst? Ze meent dat iedereen zijn graantje moet kunnen meepikken. De burgemeester zegt dat iedereen dit zal kunnen doen maar ze is niet van het principe 'Laat iedereen maar doen'. Er zijn duidelijke afspraken; de uitbaters moeten voor de uitbreiding van hun terras geen enkele euro meer betalen, in tegenstelling tot vroeger. Dit is een horecavriendelijke manier van werken. Raadslid Loozen herhaalt dat het niemand iets kan schelen als de uitbater tijdens Suikerrock een tap plaatst op een terras waarvoor hij belasting betaalt. De burgemeester meent dat, wanneer het om veiligheid gaat, hen dat wel kan schelen. Politie en brandweer dragen verantwoordelijkheid in deze. Raadslid Loozen vraagt of een tap de veiligheid in het gedrang zal brengen. De burgemeester zegt dat dit beslist wordt samen met politie en brandweer. Ze lacht niet met de adviezen van politie en brandweer.

Raadslid Patrick Grootjans wenst er op te wijzen dat men via een protocol de wetgeving niet kan veranderen. Als de wetgeving oplegt dat bepaalde zaken moeten gebeuren, kan dit niet aangepast worden, zelfs niet via duizend protocollen. Men kan hier wel denken dat men alles kan, maar dit kan niet. Dura lex, sed lex! De burgemeester zegt dat dit juist is. Het is de eerste maal dat op de gemeenteraad een correcte regeling wordt goedgekeurd onder de vorm van een politieverordening. Een protocol heeft op dit vlak geen enkele waarde. Het is daarom dat een politieverordening wordt goedgekeurd. Raadslid Grootjans merkt op dat ook een politieverordening niet kan indruisen tegen de wetgeving. De burgemeester zegt dat de politieverordening dat ook niet doet: de wettelijke affichering wordt niet in vraag gesteld. Het gaat hier om commerciële publiciteit en er is een groot verschil tussen beiden.

Schepen Poffé vindt dat iedereen fier moet zijn dat Suikerrock het grootste stadsfestival is. Dat vraagt heel wat middelen, heel wat organisatie en er wordt zoals gewoonlijk weer heel wat gekankerd, gekankerd over bagatellen. De horeca maakt op dat moment nochtans haar beste dagen. Als het aan de horeca overgelaten wordt, laat ze niets meer over voor de organisatie. Iedereen moet fier zijn op de dertigste editie van Suikerrock en elke stad benijdt Tienen dat. Er zijn zelfs steden die gevraagd hebben om de organisatie bij hen te laten doorgaan. 36 % van de bezoekers komen vanuit het buitenland en ze leren Tienen kennen via Suikerrock. Er is geen beter visitekaartje. Zelfs mensen vanuit Amerika hebben geboekt voor de concerten van Gilmore. Dat kankeren op kleine zaken moet stoppen. Dit gebeurt elk jaar opnieuw. De gemeenteraadsleden moeten fier zijn op de stad, de organisatie van Suikerrock feliciteren en het een warm hart toedragen. De burgemeester meent dat iedereen zich daar mee aansluit.

De gemeenteraad;

Gelet op het gemeentedecreet;

Gelet op het koninklijk besluit van 16 februari 2006 betreffende de nood- en interventieplannen;

Gelet op de ministeriële omzendbrief van 10 december 1987 houdende de gecoördineerde algemene onderrichtingen betreffende de handhaving van de openbare orde;

Gelet op de ministeriële omzendbrief NPU-1 van 26 oktober 2006 betreffende de nood- en interventieplannen;

Gelet op de ministeriële omzendbrief NPU-2 van 30 maart 2009 betreffende het algemeen nood- en interventieplan van de provinciegouverneur;

Gelet op de ministeriële omzendbrief NPU-4 van 30 maart 2009 betreffende de disciplines;

Gelet op het politiereglement van de stad Tienen;

Gelet op het reglement betreffende brandveiligheid van 28 juni 2007;

Gelet op de beslissing van het schepencollege van 2 februari 2016 waarbij aan Suikerrock Tienen vzw, toelating werd verleend om van 27 tot en met 31 juli het muziektfestival Suikerrock te organiseren;

Overwegende dat de veiligheidsdiensten opteren om, naast het bestaande BNIP Suikerrock dat enkel van toepassing is in geval van grote calamiteit, over te gaan tot de jaarlijkse opmaak van een veiligheidsprotocol;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

Besluit

Met 26 stemmen voor, 2 stemmen tegen en 2 onthoudingen:

Katrien Partyka	Voor	Johan Dewolfs	Voor	Pascale Grootjans	Voor
Wim Bergé	Voor	Ine Tombeur	Voor	Daniel Vanluyten	Voor
Bernard Vandereyken	Voor	Gijsbrecht Huts	Voor	Anita Sterkendries	Voor
Jos Hermans	Voor	Wouter Lissens	Voor	Chris François	Voor
Jan Debroeck	Voor	Tom Roovers	Voor	Johny van Stiphout	Onthouding
Hans Vandermolén	Voor	Karin Struyf	Voor	Annemie Minten	Tegen
Eddy Poffé	Voor	Jean Defau	Voor	Marc Soens	Afwezig
Jos Mombaers	Voor	Martine Rens	Voor	Danny Puyneers	Tegen
Bert Valkeniers	Voor	David Geladé	Voor	Patrick Grootjans	Onthouding
Peter Loosen	Voor	Sonia Oliviers	Voor		
Josée Wagemans	Voor	Marie-Claire Loozen	Voor		

Art. 1: Het veiligheidsprotocol inzake het muziektfestival Suikerrock 2016 wordt goedgekeurd.

Art. 2: De burgemeester, mevrouw Katrien Partyka, en de wnd. secretaris, mevrouw Ingrid Goyens, worden gemachtigd om dit protocol te ondertekenen.

10 Tijdelijke politieverordening Suikerrock 2016

De gemeenteraad,

Gelet op de Nieuwe Gemeentewet, inzonderheid artikel 119;

Gelet op het gemeentedecreet;

Gelet op het koninklijk besluit van 8 september 1997 tot wijziging van het koninklijk besluit van 17 juli 1989 houdende de normen betreffende de bescherming van de toeschouwers tegen brand en paniek bij manifestaties in openluchtinrichtingen;

Gelet op het koninklijk besluit van 16 februari 2006 betreffende de nood- en interventieplannen, de ministeriële omzendbrief NPU-1 betreffende nood- en interventieplannen van 26 oktober 2006, NPU-2 tot NPU-4;

Gelet op het reglement betreffende brandveiligheid van 28 juni 2007;

Gelet op het politiereglement van de stad Tienen;

Overwegende dat van 27 juli tot en met 31 juli 2016 het festival Suikerrock doorgaat in Tienen;

Overwegende dat dit festival o.a.de volgende veiligheidsrisico's met zich meebrengt, of eraan onderhevig kan zijn:

- Zeer grote concentratie van mensen tijdens het festival: beweging van een groot publiek op een beperkte ruimte in de binnenstad, massabeweging tussen de twee podia door diverse straten, kans op massadeining voor de diverse podia (stage-diving, crowd-surfing)
- Gelegenheidsstanden waar maaltijden worden bereid en de aanwezigheid van podia, tenten en gelegenheidsstanden, vaak opgericht met of voorzien van brandbare materialen: verhoogd risico op het ontstaan van brand
- Extreem weer
- Externe risico's
- Instortingsgevaar van constructies
- Uitval van licht, water of elektriciteit
- Bedreiging van de openbare orde
- Dreiging van terrorisme
- Uitval van veiligheidsvoorzieningen zoals verbindingen walkie talkies, gsm,....;

Overwegende dat het daarom aangewezen is een tijdelijke politieverordening goed te keuren voor de duur van het festival Suikerrock teneinde de openbare orde en veiligheid te kunnen waarborgen;

Na beraadslaging;

Besluit

Met 26 stemmen voor, 2 stemmen tegen en 2 onthoudingen:

Katrien Partyka	Voor	Johan Dewolfs	Voor	Pascale Grootjans	Voor
Wim Bergé	Voor	Ine Tombeur	Voor	Daniel Vanluyten	Voor
Bernard Vandereyken	Voor	Gijsbrecht Huts	Voor	Anita Sterkendries	Voor
Jos Hermans	Voor	Wouter Lissens	Voor	Chris François	Voor
Jan Debroeck	Voor	Tom Roovers	Voor	Johny van Stiphout	Onthouding
Hans Vandermolen	Voor	Karin Struyf	Voor	Annemie Minten	Tegen
Eddy Poffé	Voor	Jean Defau	Voor	Marc Soens	Afwezig
Jos Mombaers	Voor	Martine Rens	Voor	Danny Puyneers	Tegen
Bert Valkeniers	Voor	David Geladé	Voor	Patrick Grootjans	Onthouding
Peter Loosen	Voor	Sonia Oliviers	Voor		
Josée Wagemans	Voor	Marie-Claire Loozen	Voor		

Art. 1: De 'tijdelijke politieverordening betreffende het festival Suikerrock editie 2016' wordt goedgekeurd

Art. 2: Afschrift van dit reglement wordt toegezonden aan de heer provinciegouverneur, de FOD Volksgezondheid en de procureur des Konings bij de rechtbank van eerste aanleg te Leuven.

TIJDELIJKE POLITIEVERORDENING BETREFFENDE HET FESTIVAL SUIKERROCK EDITIE 2016

TITEL I: ALGEMENE BEPALINGEN

ARTIKEL 1: Geldigheidstermijn

Dit reglement is van toepassing van 27 juli 2016 08.00 uur tot en met 1 augustus 2016 08.00 uur.

ARTIKEL 2: Afbakening terrein Suikerrock

Dit reglement is van toepassing in volgende straten en pleinen op het grondgebied van de stad Tienen, die opgedeeld zijn in een festivalzone en een veiligheidszone:

- Festivalzone:
 - Grote markt
 - Kalkmarkt
 - Nieuwstraat
 - Spiegelstraat
 - Hennemarkt
 - Veemarkt
 - Wolmarkt
 - Peperstraat
 - Broekstraat (gedeelte tussen Grote Markt en Parking De Bondt)

De Grote Markt (ceremonieplein en middenweg) zal afgesloten worden vanaf woensdag 20 juli 2016 om 06.00 uur tot en met dinsdag 2 augustus 2016 om 24 uur.

Het parkeergedeelte van de Grote Markt zal afgesloten worden vanaf donderdag 21 juli 2016 om 6.00 uur tot en met dinsdag 2 augustus 2016 om 24 uur.

De Veemarkt zal afgesloten worden vanaf woensdag 27 juli 2016 om 06.00 uur tot en met maandag 1 augustus 2016 om 24.00 uur.

- Veiligheidszone:
 - O-L-V-Broedersstraat
 - Beauduinstraat (tussen Lombardstraat en Veemarkt)
 - Grote Bergstraat
 - Kleine Bergstraat
 - Oude Kleerkopersstraat
 - Delpoortestraat (enkel verkeersvrij)
 - Danebroekstraat (enkel verkeersvrij)
 - Dr. Geensstraat (tussen Danebroekstraat en Grote Markt)
 - Leuvensestraat (tussen Grote Markt en Oude Vestenstraat)
 - Gilainstraat (tussen Waaibergstraat en Grote Markt)
 - Academiestraat
 - Alexianenweg
 - Ooievaarstraat
 - Minderbroederstraat (tussen Peperstraat en Torsinplein)
 - Kattenstraat
 - Kleine Kattenstraat
 - Bostsestraat (enkel verkeersvrij)
 - Broekstraat (gedeelte tussen Parking De Bondt en Danebroekstraat)

TITEL II: BEPALINGEN M.B.T. FESTIVALZONE EN VEILIGHEIDSZONE

ARTIKEL 3: Toepassingsgebied

De bepalingen van deze titel zijn van toepassing in de festivalzone en in de veiligheidszone zoals bepaald in art. 2.

ARTIKEL 4: Algemene richtlijnen

- Gevaarlijk gedrag zoals stage-diving of crowdsurfing is verboden.

- Het is verboden om vuurwerk en/of bengals vuurwerk, in welke vorm dan ook, bij zich te hebben en af te steken.
- Wederrechtelijk geplaatste publiciteit dient op politiebevel onmiddellijk te worden verwijderd.
- Indien aan het politiebevel geen gevolg wordt gegeven zal het wederrechtelijke geplaatste op kosten en risico van de betrokkene, verwijderd worden.
- Enkel straatanimatie welke vermeld is op het bij dit reglement gevoegde inplaatsstellingsplan is toegelaten.
- Op terrassen, in kramen en uitstallingen van particulieren en/of horecazaken is het gebruik van elektronisch versterkte muziekinstallaties en -instrumenten, al dan niet bediend vanuit de zaak/woning, verboden. Het geluid dat voorkomt van binnenshuis opgestelde muziekinstallaties mag buiten deze inrichting niet hoorbaar zijn.

ARTIKEL 5: Plaatsen van voorwerpen

Binnen de festival- en veiligheidszone mogen geen hindernissen of losse materialen aanwezig zijn, tenzij vermeld op het inplaatsstellingsplan dat als bijlage bij dit reglement wordt gevoegd.

Tenzij anders bepaald, dient er steeds een vrije doorgang van 4,00 meter te zijn en een vrije hoogte van 4,00 meter te worden verzekerd.

In de Spiegelstraat dient een vrije doorgang van minimaal 2,00 meter te worden gerespecteerd.

ARTIKEL 6: Richtlijnen inzake horecazaken, cateringstanden en andere verkooppunten

- Het is verboden om gedistilleerde dranken te verkopen of te schenken buiten die gelegenheden die beschikken over een permanente vergunning voor het schenken van gedistilleerde dranken, buiten de door het stadsbestuur vergunde terrassen en buiten de door de organisator uitgebate of goedgekeurde gelegenheden zoals vermeld op het inplaatsstellingsplan dat als bijlage bij dit reglement wordt gevoegd.
- Alle vormen van warmtebronnen op het openbaar domein zijn binnen de festivalzone verboden, behalve voor de door de organisatie toegelaten cateringstanden. Onder 'warmtebronnen' wordt onder meer verstaan: open vuren, elektrische vuren, elektrische bain-marie toestellen of vuren waarbij houtskool en/of gas als brandstof wordt gebruikt.
- Verwarmingstoestellen die werken met luchtinductie zijn toegelaten.
- Frituurvetten, zelfs opgewarmd met elektrische energie, zijn niet toegelaten, behalve in de door de organisatie toegelaten cateringstanden.
De cateringstanden zijn verplicht te voorzien in aangepaste blusmiddelen, inclusief branddeken en moeten voorafgaandelijk een keuringsbewijs kunnen voorleggen van de aanwezige elektrische- of gasinstallaties, zoals bepaald in het reglement betreffende brandveiligheid van 28 juni 2007.
- Het is verboden om tapinstallaties of drankstanden te plaatsen op het openbaar domein en op al dan niet overdekte terrassen, met uitzondering van deze vermeld op het inplaatsstellingsplan.
- Geen enkel kraam, (gelegenheids)terras, (-)uitstalling, publiciteitsinstallatie of -paneel, podium of sanitaire voorziening mag door particulieren of verenigingen op het openbare domein worden geplaatst zonder dat het op het bij dit reglement gevoegde inplaatsstellingsplan is vermeld.
- Men is verplicht er voor te zorgen bij de verkoop aan festivalbezoekers van dranken in glazen, flessen of blik dat deze recipiënten binnen de drankgelegenheden of het verkooppunt blijven. Glazen recipiënten op het openbaar domein zijn niet toegelaten.
- Op de terrassen en op hun uitbreidingen mogen enkel voedingswaren worden verkocht of aangeboden indien hiervoor een vergunning door het federaal voedselagentschap werd afgeleverd.
- Het is de horecazaken binnen de festivalzone verboden om buiten de door hen opgestelde en toegelaten terrassen bestellingen op te nemen en/of af te leveren. Het is verboden te verkopen aan voorbijgangers.
- Het is verboden om commerciële publiciteit, onder welke vorm dan ook, te maken omtrent de kostprijs van voedsel en drank die worden aangeboden in horecazaken en op hun terrassen.
- Alle horecazaken dienen het sluitingsuur van 05.00 uur te respecteren vanaf woensdag 27 juli 2016 tot en met 1 augustus 2016.

- Alle horecazaken dienen vanaf woensdag 27 juli 2016 tot en met 1 augustus 2016 een sluitingstermijn van minstens 3 aaneengesloten uren te respecteren na ingang van het sluitingsuur.

ARTIKEL 7: Standhouders

Elke standhouder dient, buiten de nodige vergunningen, minstens één brandblusapparaat 6 kg ABC of indien relevant een brandblusapparaat 5 kg CO2 binnen handbereik te hebben, met een keuringsattest van maximaal één jaar oud.

De snelblussers dienen jaarlijks gecontroleerd te worden door de leverancier of door een bevoegd persoon of organisme. Op een kaartje, bevestigd aan het apparaat, moet de controledatum vermeld zijn.

ARTIKEL 8: Reiniging openbaar domein

De standhouders, uitbaters van de informatiestanden en horecazaken, van kramen en (gelegenheids)standen dienen in te staan voor de reinheid van het openbaar domein in de omgeving van hun installatie, wanneer dit wordt bevuild door wat dan ook dat in hun zaak of kraam/stand wordt verkocht of verdeeld.

Na elke sluiting dienen de uitbaters van kramen, standen, informatiestanden, (gelegenheids)terrassen en (gelegenheids)standen het openbaar domein en de ruimte van de uitbating op te ruimen en te reinigen, in een straal van 6,00 meter rond de plaats van de exploitatie. De reiniging dient te gebeuren vóór 08.00 uur.

De uitbaters zijn verplicht ten minste in één goed afsluitende bak of zak bestemd voor papier of afval te voorzien. Deze moet regelmatig vervangen worden door een leeg exemplaar. Het afval dient door de uitbater, na het sluiten van de zaak, te worden aangeboden in een goed afgesloten zak en voor de zaak te worden geplaatst om de ophaling ervan mogelijk te maken.

ARTIKEL 9: Bouwwerven

Alle eigenaars en/of aannemers van bouwwerven, gelegen binnen de festival- of veiligheidszone dienen ervoor te zorgen dat hun bouwterrein op een afdoende wijze is afgeschermd vóór en gedurende de ganse duur van het festival.

Alle afsluitingen zullen op een degelijke en niet eenvoudig en manueel te verwijderen wijze worden vastgezet door de eigenaars of aannemers. Alle losse materialen dienen van het openbaar domein verwijderd te worden en de benodigde oppervlakte zal tot een minimum beperkt worden.

TITEL III: BEPALINGEN M.B.T. FESTIVALZONE

ARTIKEL 10: Algemene richtlijnen

- Het is verboden binnen de festivalzone om gevaarlijke voorwerpen, eigen drank (alcoholhoudende en niet-alcoholhoudende), in welk draagbaar recipiënt dan ook, mee te brengen en/of te verbruiken
- Elke vorm van publiciteit zoals flyers, spandoeken, affiches, vlaggen, vaandels is op de festivalzone verboden. Geen enkele publiciteit mag worden aangebracht of uitgedeeld tenzij mits voorafgaande toestemming van de vzw Suikerrock Tienen.
- Het uitdelen of verkopen van gadgets, handelsdrukkwerk of andere artikelen op de festivalzone is verboden, tenzij mits voorafgaande toestemming van vzw Suikerrock Tienen.

TITEL IV: TERRASSEN

ARTIKEL 11: Aanleg of uitbreiding terrassen

Het is voor uitbaters van bestaande horecazaken binnen de festival- en veiligheidsperimeter verboden een terras aan te leggen, of het aan hen vergunde terras uit te breiden zonder voorafgaandelijke schriftelijke toelating gekregen te hebben van het schepencollege. Deze toelating wordt verstrekt na advies van de veiligheidsraad.

Er mag geen grotere oppervlakte ingenomen worden voor terrassen dan de oppervlakte waarvoor door de uitbaters een vergunning werd bekomen van het stadsbestuur.

ARTIKEL 12: Inplaatsstellingsplan – afgebakende zones

Binnen de festivalzone mogen de uitbaters van bestaande horecazaken, na voorafgaandelijk bekomen toelating van het schepencollege, slechts een uitbreiding van hun bestaand terras realiseren binnen de oppervlakte die daarvoor is voorzien op het inplaatsstellingsplan.

ARTIKEL 13: Veiligheidsmaatregelen

Alle horecazaken moeten op verzoek van de veiligheidsdiensten onmiddellijk de aan hen vergunde terrassen kunnen verwijderen om doorgang te verlenen aan de politie, de brandweer en de medische hulpdiensten. Om de veiligheid van de bezoekers te kunnen garanderen dienen de horecazaken de bepalingen, opgenomen in het gemeentelijk politiereglement, betreffende het privaat gebruik van het openbaar domein in acht te nemen.

TITEL V: HANDHAVINGS- EN STRAFBEPALINGEN

ARTIKEL 14: Wederrechtelijke inname

Iedere inname van het openbaar domein, binnen de festival- en veiligheidszone, welke strijdig is met de in dit reglement opgelegde voorwaarden, wordt geacht een niet-toegestane, en dus wederrechtelijke inneming van het openbaar domein te zijn.

Kramen, (gelegenheids)terrassen, (gelegenheids)uitstallingen, en andere private innames van het openbaar domein en de hierbij horende voorwerpen en toestellen die wederrechtelijk op het openbaar domein geplaatst zijn moeten, op bevel van de veiligheidsdiensten, onmiddellijk verwijderd worden.

Indien aan het bevel geen gevolg wordt gegeven, zullen zij op kosten en risico van de eigenaar en/of uitbaters worden weggenomen.

Iedere wederrechtelijke inname van het openbare domein welke de veiligheid en het gemak van doorgang van de veiligheidsdiensten in het gedrang brengt, wordt ambtshalve en zonder aanmaning, op kosten en risico van de eigenaars en/of gebruikers verwijderd.

ARTIKEL 15: Strafbepalingen

Alle overtredingen van deze verordening worden bestraft met de volgende straffen, behoudens indien deze overtredingen reeds strafbaar zijn gesteld in hogere regelgeving:

- een gevangenisstraf van een dag tot maximum zeven dagen
- een geldboete van een euro tot maximum 25 euro, te vermeerderen met de wettelijke opdecimen.

PC 9 – SECRETARIAAT

1 Finilek: jaarvergadering 17 juni 2016 - bespreking agenda – vaststellen van het mandaat

De gemeenteraad,

Gelet op het gemeentedecreet, artikel 42;

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

Gelet op het feit dat de stad deelnemer is van de dienstverlenende vereniging Finilek;

Gelet op de statuten van Finilek;

Gelet op de uitnodiging bij aangetekende brief van 22 maart 2016 om vertegenwoordigd te zijn op de jaarvergadering van Finilek op 17 juni 2016;

Overwegende dat de jaarvergadering van Finilek de volgende agenda heeft:

- Verslag van de raad van bestuur over het boekjaar 2015;
- Verslag van de commissaris-revisor over de jaarrekening 2015;
- Goedkeuring van de jaarrekening 2015 (balans, resultatenrekening, winstverdeling en toelichting);
- Kwijting aan de bestuurders en de commissaris-revisor;

- Statutaire benoemingen;
- Statutaire mededelingen;

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

Overwegende dat geen bezwaren voorhanden zijn om de goedkeuring van de voorgelegde agendapunten te weigeren;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

Besluit:

Met eenparigheid van stemmen:

Art. 1: Zijn goedkeuring te hechten aan de agendapunten van de jaarvergadering van 17 juni 2016 van de dienstverlenende vereniging Finilek.

2 Interleuven: algemene vergadering van 25 mei 2016 - bespreking agenda - vaststellen van het mandaat

De gemeenteraad;

Gelet op het nieuwe gemeentedecreet;

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

Gelet op het lidmaatschap van de gemeente bij Interleuven;

Gelet op de gecoördineerde statuten van Interleuven;

Gelet op de uitnodiging dd. 25 maart 2016 voor de algemene vergadering van Interleuven dd. 25 mei 2016 met bijhorende agenda;

Overwegende dat het decreet van dd. 6/7/2001 houdende de intergemeentelijke samenwerking bepaalt dat de vertegenwoordiger van de gemeenten op de algemene vergadering waar deze gemeente bij aangesloten is, aangeduid wordt door de gemeenteraad voor de volledige duur van de legislatuur, met dien verstande dat de vaststelling van het mandaat wel voor elke algemene vergadering door de gemeenteraad dient te worden genomen;

Overwegende dat het artikel 44 van het decreet dd. 6/7/2001 eveneens voorziet dat tegelijkertijd het mandaat van de vertegenwoordiger dient te worden vastgesteld;

Overwegende dat de agenda van de algemene vergadering van Interleuven volgende punten bevat :

- Samenstelling van het bureau
- Goedkeuring verslag algemene vergadering en buitengewone algemene vergadering dd. 23.12.2015
- Verslag over de activiteiten 2015
- Jaarrekening per 31.12.2015 – verslag van de Commissaris-Revisor
- Verwerking van de resultaten krachtens art. 44 van de statuten
- Kwijting te verlenen aan bestuurders en Commissaris-Revisor
- Provinciale bijdrage voor werkingskosten 2016 cfr. art. 14.1 van de statuten
- Vervanging leden raad van bestuur:
 - o De gemeente Rotselaar draagt de heer Dirk Claes voor als vervanging van de heer Jan Vanborren in de raad van bestuur.
 - o De gemeente Tervuren draagt mevrouw Kelly Merckx voor als vervanging van de heer Werner Aerts in de raad van bestuur.

- o De provincie Vlaams-Brabant draagt de heer Jo De Clercq voor als vervanging van mevrouw Marie-Claire Loozen in de raad van bestuur
- Diversen

Overwegende dat de gemeenteraad deze agendapunten heeft besproken en om hiernavolgende redenen ter zake het volgende standpunt inneemt;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

Besluit:

Met 29 stemmen voor en 1 onthouding:

Katrien Partyka	Voor	Johan Dewolfs	Voor	Pascale Grootjans	Voor
Wim Bergé	Voor	Ine Tombeur	Voor	Daniel Vanluyten	Voor
Bernard Vandereyken	Voor	Gijsbrecht Huts	Voor	Anita Sterkendries	Voor
Jos Hermans	Voor	Wouter Lissens	Voor	Chris François	Voor
Jan Debroeck	Voor	Tom Roovers	Voor	Johny van Stiphout	Voor
Hans Vandermolten	Voor	Karin Struyf	Voor	Annemie Minten	Voor
Eddy Poffé	Voor	Jean Defau	Voor	Marc Soens	Afwezig
Jos Mombaers	Voor	Martine Rens	Voor	Danny Puyneers	Voor
Bert Valkeniers	Voor	David Geladé	Voor	Patrick Grootjans	Voor
Peter Loosen	Voor	Sonia Oliviers	Voor		
Josée Wagemans	Voor	Marie-Claire Loozen	Onthouding		

Art. 1 Het mandaat van de vertegenwoordiger inzake de agenda van de algemene vergadering van 25/05/2016 van Interleuven als volgt vast te stellen :

goedkeuring van alle agendapunten van de algemene vergadering.

3 Iverlek: algemene vergadering tevens jaarvergadering van 29 april 2016 – goedkeuren van de agenda – vaststellen van het mandaat

De gemeenteraad;

Gelet op het gemeentedecreet;

Gelet op het feit dat de gemeente voor het distributienetbeheer elektriciteit en/of gas deelneemt aan de opdrachthoudende vereniging IVERLEK;

Gelet op het feit dat de stad per aangetekend schrijven van 11 maart 2016 wordt opgeroepen om deel te nemen aan de algemene vergadering tevens jaarvergadering van Iverlek, die op 29 april 2016 plaatsheeft in De Montil, Moortelstraat 8 te 1790 Affligem;

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

Gelet op het Vlaamse decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking, zoals gewijzigd op 18 januari 2013;

Gelet op het feit dat de gemeenteraad zijn goedkeuring dient te hechten aan de agendapunten van de algemene vergadering en het mandaat van de vertegenwoordiger dient vast te stellen;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

Besluit

Met 29 stemmen voor en 1 onthouding:

Katrien Partyka	Voor	Johan Dewolfs	Voor	Pascale Grootjans	Voor
Wim Bergé	Voor	Ine Tombeur	Voor	Daniel Vanluyten	Voor
Bernard Vandereyken	Voor	Gijsbrecht Huts	Voor	Anita Sterkendries	Voor
Jos Hermans	Voor	Wouter Lissens	Voor	Chris François	Voor
Jan Debroeck	Voor	Tom Roovers	Voor	Johny van Stiphout	Voor
Hans Vandermolen	Voor	Karin Struyf	Voor	Annemie Minten	Voor
Eddy Poffé	Voor	Jean Defau	Voor	Marc Soens	Afwezig
Jos Mombaers	Voor	Martine Rens	Voor	Danny Puyneers	Voor
Bert Valkeniers	Voor	David Geladé	Voor	Patrick Grootjans	Voor
Peter Loosen	Voor	Sonia Oliviers	Voor		
Josée Wagemans	Voor	Marie-Claire Loozen	Onthouding		

Art. 1: Zijn goedkeuring te hechten aan de agendapunten van de algemene vergadering, tevens jaarvergadering, van de opdrachthoudende vereniging Iverlek dd. 29 april 2016:

- Verslagen van de raad van bestuur en van de commissaris over het boekjaar 2015
- Goedkeuring van de jaarrekening afgesloten op 31 december 2015 (balans, resultatenrekening, winstverdeling, boekhoudkundige besluiten en waarderingsregels)
- Kwijting te verlenen afzonderlijk aan de bestuurders, de leden van de regionale bestuurscomités en de commissaris met betrekking tot het boekjaar 2015
- Statutaire benoemingen
- Statutaire mededelingen

Art. 2: De vertegenwoordigers van de stad die zullen deelnemen aan de algemene vergadering tevens jaarvergadering van de opdrachthoudende vereniging Iverlek op 29 april 2016, op te dragen hun stemgedrag af te stemmen op de beslissingen genomen in de gemeenteraad van heden inzake de agendapunten, cf. artikel 1.

Art. 3: Het college van burgemeester en schepenen te belasten met de uitvoering van voormelde beslissingen en onder meer kennisgeving hiervan te verrichten aan de opdrachthoudende vereniging Iverlek, ter attentie van het secretariaat p/a, uitsluitend op het e-mailadres intercommunales@eandis.be.

4 Intercommunale Watermaatschappij: gewone algemene vergadering of jaarvergadering van 25 mei 2016 –vaststellen van het mandaat – goedkeuren agenda

De gemeenteraad,

Gelet op het gemeentedecreet;

Overwegende dat de stad aangesloten is bij de Intercommunale Watermaatschappij;

Overwegende dat de afgevaardigde van de stad ook hiervoor een duidelijk mandaat van de gemeenteraad dient te hebben;

Overwegende dat de agenda van de gewone algemene vergadering van 25/05/2016 volgende punten bevat:

- Samenstellen bureau
- Verslag vorige vergadering
- Balans en resultatenrekening 2015
- Bestemming van het resultaat
- Kwijting aan de bestuurders/vereffenaars en de commissaris

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

Besluit:

Met 29 stemmen voor en 1 onthouding:

Katrien Partyka	Voor	Johan Dewolfs	Voor	Pascale Grootjans	Voor
Wim Bergé	Voor	Ine Tombeur	Voor	Daniel Vanluyten	Voor
Bernard Vandereyken	Voor	Gijsbrecht Huts	Voor	Anita Sterkendries	Voor
Jos Hermans	Voor	Wouter Lissens	Voor	Chris François	Voor
Jan Debroeck	Voor	Tom Roovers	Voor	Johny van Stiphout	Voor
Hans Vandermolen	Voor	Karin Struyf	Voor	Annemie Minten	Voor
Eddy Poffé	Voor	Jean Defau	Voor	Marc Soens	Afwezig
Jos Mombaers	Voor	Martine Rens	Voor	Danny Puyneers	Voor
Bert Valkeniers	Voor	David Geladé	Voor	Patrick Grootjans	Voor
Peter Loosen	Voor	Sonia Oliviers	Voor		
Josée Wagemans	Voor	Marie-Claire Loozen	Onthouding		

Art.1: Het mandaat van de vertegenwoordiger inzake de agenda van de gewone algemene vergadering of jaarvergadering van 25/05/2016 van I.W.M. als volgt samen te stellen:

Goedkeuring van alle agendapunten van de algemene vergadering

Art. 2: Een afschrift van dit besluit zal worden opgestuurd naar de Intercommunale Watermaatschappij, Willekensmolenstraat, 122 te 3500 Hasselt.

5 Ontslag en aanduiding van de lid van de raad van bestuur van het Autonoom Gemeentebedrijf Tienen (Bijkomend punt Chris François) – afvoering

Raadslid François licht zijn bijkomend punt als volgt toe:

Aan de waarnemend secretaris:

Geachte

Ik verzoek u, namens de Sp.a Tienen, een bijkomend punt op de gemeenteraad te agenderen, namelijk: **Ontslag en Aanduiding van de lid van de raad van bestuur van het Autonoom Gemeentebedrijf Tienen**
Met dank.

Met vriendelijke groeten,

Chris François
Gemeenteraadslid Stad Tienen

Ontslag en aanduiding van de lid van de raad van bestuur van het Autonoom Gemeentebedrijf Tienen

De gemeenteraad;

Gelet op de nieuwe gemeentewet;

Gelet op het gemeentedecreet;

Gelet op de gemeenteraadsbeslissing van 17 september 2004, houdende de oprichting van het AGB Tienen;

Gelet op beslissing de dato 8 december 2004 genomen door de Vlaamse minister van Binnenlands Bestuur, Stedenbeleid, Wonen en Inburgering houdende de goedkeuring van de gemeenteraadsbeslissing van 17 september 2004 met betrekking tot de oprichting van het Autonoom Gemeentebedrijf Tienen;

Gelet op de gemeenteraadsbeslissing van 22 december 2005 houdende de wijziging van de statuten van het Autonoom Gemeentebedrijf Tienen;

Gelet op het ministerieel besluit de dato 24 april 2006 houdende de goedkeuring van de statutenwijziging van het Autonoom Gemeentebedrijf Tienen;

Gelet op de gemeenteraadsbeslissing van 26 juni 2008 houdende de goedkeuring van de statutenwijziging van het Autonoom Gemeentebedrijf Tienen;

Gelet op het ministerieel besluit de dato 16 september 2008 houdende de goedkeuring van de statutenwijziging van het Autonoom Gemeentebedrijf Tienen;

Gelet op de artikelen 12, 13, 14 en 42 van de statuten;

Gelet op de beslissing mbt de vaststelling van het aantal vertegenwoordigers per fractie voor de Raad van Bestuur van het Autonoom Gemeentebedrijf Tienen;

Gelet op de beslissing van de gemeenteraad van 31.01.2013 waarbij mevrouw Marie-Claire Loozen werd aangeduid als lid van de Raad van Bestuur;

Aangezien rekeninghoudend met het feit dat mevrouw Marie-Claire Loozen niet langer tot de sp.a behoort en dat er duidelijk een vertrouwensbreuk is;

Overwegende dat dan ook voormelde beslissing dient ingetrokken te worden en dat er een nieuwe aanduiding dient te gebeuren;

Besluit:

Art. 1: De aanduiding van 31.01.2013 van Mevrouw Marie-Claire Loozen, gemeenteraadslid, Kerkomstraat 8 te 3300 Tienen als lid van de Raad van Bestuur van het Autonoom Gemeentebedrijf Tienen op te heffen.

Art. 2: Mevrouw Martine Rens, gemeenteraadslid, Ketelmakersstraat 24 te 3300 Tienen, aan te duiden als lid van de Raad van Bestuur van het Autonoom Gemeentebedrijf Tienen.

Art. 3: Deze beslissing wordt overgemaakt aan de heer Gouverneur van de Provincie Vlaams Brabant, afdeling Binnenlandse Aangelegenheden en aan de Vlaamse Overheid, Agentschap Binnenlands Bestuur afdeling Lokale en Provinciale Besturen.

De voorzitter zegt dat er 3 juridische adviezen zijn aangaande dit punt, met name van het toezicht, de VVSG en de raadsman van de stad. Uit deze adviezen blijkt duidelijk dat de gemeenteraad ten alle tijden bevoegd is bestuurders te ontslaan, mits het naleven van de beginselen van behoorlijk bestuur. Het toezicht is van mening dat een motivering dat het vertrouwen in een bestuurder weg is, volstaat wanneer de fractie vraagt om het ontslag ervan en een nieuwe vertrouwenspersoon wil aanstellen. Het gaat hier immers om een politieke benoeming door de fractie en deze persoon moet ook het vertrouwen van deze fractie genieten. Het ontslag uit de raad van bestuur van het AGB heeft uiteraard geen gevolgen voor het mandaat als gemeenteraadslid. Wat de procedure van de voordracht betreft, wordt verwezen, door het toezicht onder meer, naar artikel 11, par. 4 van de statuten van het AGB. De procedure moet dan ook gevolgd worden en hierin is het bijkomend punt juridisch niet correct. De akte van voordracht moet ondertekend worden door meer dan de helft van de leden van de fractie en dit is niet gebeurd, althans niet binnen de bepaalde termijn. De akte is derhalve niet ontvankelijk. Bovendien is het zeker aangewezen het ontslag en de benoeming van een nieuwe bestuurder voorwerp te laten zijn van aparte gemeenteraadsbesluiten. Par. 4 van artikel 11 van de statuten bepaalt tevens dat de voordrachtsakte ten laatste 8 dagen voor de datum van de gemeenteraadszitting waarop de verkiezing van de bestuurder geagendeerd wordt, aan de secretaris dient overhandigd te worden. Er valt ook nog op te merken dat een bestuurder die ontslagen wordt, deel blijft uitmaken van de raad van bestuur tot de gemeenteraad in zijn vervanging voorzien heeft. Uit dit alles blijkt dat het het meest aangewezen is dit agendapunt af te voeren en te verwijzen naar een volgende gemeenteraad. Uiteraard staat het de fractie vrij een nieuw voorstel te formuleren. De voorzitter wijst er op dat het niet de bedoeling is hierover een discussie of polemiek te maken.

Raadslid Loozen bedankt de voorzitter om in de loop van de namiddag het advies doorgestuurd te hebben naar alle betrokkenen. Zij zelf heeft advies gevraagd aan het Agentschap Binnenlands Bestuur en aan een raadsman. Met betrekking tot het advies van het toezicht, merkt ze op dat er vermeld staat dat ze 'van mening' zijn dat een motivering dat het vertrouwen in een bestuurder wegvalt, volstaat. Noch het gemeentedecreet, noch de voorbereidende stukken, bieden hierover enige juistheid of zekerheid. Het zal

het lid dat ontslagen wordt, dan ook vrijstaan hierover klacht in te dienen bij de gouverneur, bij de minister en in tweede instantie bij de raad van state. En dat is dan ook wat raadslid Loozen gaat doen want wanneer men spreekt over een gebrek aan vertrouwen, kan men zich afvragen wat dit juist is en wie niet te vertrouwen is. Zonder lange polemieken te voeren, wenst ze te benadrukken dat hier het ontslag van bestuurder van de raad van bestuur van het AGB gewoon een uitvloeisel is van de schabouwelijke toneelvoorstellingen die er al in de gemeenteraad opgevoerd zijn en die eigenlijk niets anders zijn dan een politieke afrekening binnen de sp.a naar haar toe omdat er geen meerderheid gevonden is omwille van haar ziekte. Hoe komt het dat er geen meerderheid gevonden is om de sp.a haar doorstart te laten maken? Omdat men niet snel genoeg heeft kunnen zijn om toenmalig schepen Grootjans uit de partij te gooien. Nadien kwam men tot de vaststelling dat raadslid Loozen ziek was en er geen meerderheid was. Dit is de afrekening die haar hier nog altijd gepresenteerd wordt. Nochtans heeft ze, onmiddellijk na het vaststellen van de diagnose, op 11 maart het partijbestuur en de administratie in kennis gesteld, kan ze de volledige duur van haar afwezigheid staven met medische attesten en heeft ze zich op elke gemeenteraadszitting verontschuldigd. Als men spreekt over een ontslag, wenst ze duidelijk aan te geven dat er geen enkele reden is of geen ernstige fout is die aanleiding geeft tot de indiening van dit punt. Bovendien had men de mogelijkheid om haar, in uitvoering van artikel 14 van het gemeentedecreet, van rechtswege te vervangen voor de duur van haar ziekte wat men niet gedaan heeft. Dus wie is hier niet te vertrouwen? Wat de procedure betreft, werd hier terecht gezegd dat niet de juiste gevolgd is. Toen raadslid Loozen het bijkomend punt las, vroeg ze zich af welke kruidenier dit geschreven had. Er wordt wel verwezen naar artikelen van de statuten van het AGB maar niets over artikel 11. Nochtans is artikel 11 bindend en bepaalt het dat de voordracht dient te gebeuren aan de hand van een akte die door twee derde van de leden van de fractie dient ondertekend te worden. Artikel 236 van het gemeentedecreet geeft aan de gemeenteraad het recht om de bestuurders van de raad van bestuur van het AGB te benoemen en ook te ontslaan. Het betreft hier een ruime bevoegdheid maar de raad van state heeft uitdrukkelijk gestipuleerd dat deze ruime beoordelingsmacht niet mag ontaarden in willekeur. Vandaar dat het ontslag in overeenstemming moet zijn met de beginselen van behoorlijk bestuur, in het bijzonder hoorplicht en motiveringsplicht. Van hoorplicht was geen sprake en wat de motivering betreft, denkt ze niet dat een gebrek aan vertrouwen een uitgebreide motivering is. Ze heeft de indruk dat men wel het doel wil bereiken maar het op dezelfde manier doet als toen men geprobeerd heeft haar uit de sp.a-fractie te zetten. Ze zal klacht neerleggen bij de gouverneur of minister en in tweede instantie bij de Raad van State. Het gaat hier niet alleen maar om geen afgevaardigde meer te zijn van de sp.a maar het is de zoveelste pesterij waarvan iedereen in de gemeenteraad al uitvoerig getuige geweest zijn. Dat moet ooit eens stoppen. Men heeft procedures omzeild door haar in tuchtprocedures te laten verschijnen op de niet gebruikelijke manier. Raadslid Grootjans mag nog van geluk spreken dat het bij hem via de gewone procedure gelopen is. Toen ze via de administratieve procedure verschenen is, was er geen verdediging mogelijk. Ze zal klacht neerleggen, een ingebrekestelling doen naar alle partijen en een procedure opstarten in het kader van artikel 38 van het decreet.

Raadslid François zegt dat hij de polemiek niet verder zal voeren. Tot in den treure heeft de sp.a-fractie uitgelegd waarover het conflict met raadslid Loozen gaat. Intussen weet elke Tienenaar dat en de sp.a-fractie zal hier niet verder op ingaan. Het bijkomend punt zal verdaagd worden naar de volgende gemeenteraadszitting. Uitstel is geen afstel.

Raadslid Loozen wil niet dat hier leugens verteld worden. Raadslid Defau vraagt het woord, het wordt hem geweigerd door de voorzitter.

De raad gaat met eenparigheid van stemmen akkoord met de afvoering van dit bijkomend punt van de heer Chris François.

PC 12 - JEUGDDIENST

1 Reglement vakantieaanbod vrijetijdsdiensten Tienen

Schepen Bergé zegt dat er al 2 jaren door de vrijetijdsdienst, met name bibliotheek, jeugd, sport, erfgoed en kruisboog, 1 vakantieaanbod wordt aangeboden. De jaren voor het gezamenlijk aanbod had elke dienst zijn eigen reglement om dit aanbod te regelen. De bedoeling van het reglement dat ter stemming voorligt, is dat alle reglementen op elkaar worden afgestemd en omgevormd tot één reglement. Het inschrijfprogramma is nieuw, in het kader van betalingen is er nu directe betaling en de mogelijkheid tot annuleren is beperkter.

De gemeenteraad;

Gelet op het gemeentedecreet;

Gelet op het bestaande reglement 'vakantieaanbod vrijetijdsdiensten' goedgekeurd door de gemeenteraad in zitting van 24 april 2014;

Gelet op de bezorgdheid om goede afspraken te maken in het belang van de veiligheid van de deelnemers maar ook in het belang van de organisatoren om zodoende de vakantiewerkingen vlot te laten verlopen;

Gelet op het voorstel van de vrijetijdsdiensten;

Op voorstel van het college van burgemeester en schepenen;

Gelet op het feit dat de organisatie van het vakantieaanbod voor de sportkampen en van de jeugddienst tot de bevoegdheid van de stad behoren en de organisatie van het vakantieaanbod van de erfgoedsite en voor de cultuurkampen tot de bevoegdheid van het AGB;

Overwegende dat het aangewezen is één reglement te maken ten behoeve van de duidelijkheid voor de gebruiker;

Na beraadslaging;

Besluit:

Met eenparigheid van stemmen:

Art. 1: Het reglement vakantieaanbod vrijetijdsdiensten d.d. 24 april 2014 wordt opgeheven.

Art. 2: Het reglement vakantieaanbod vrijetijdsdiensten wordt, onder voorbehoud van goedkeuring door de raad van bestuur van het AGB Tienen, vastgesteld als volgt en gaat van kracht met ingang van 10 mei 2016:

Reglement vakantieaanbod vrijetijdsdiensten Tienen

1. Inschrijven

- Inschrijven kan:
 - via het online inschrijvingsprogramma van de stad en AGB Tienen,
 - bij een van de betrokken diensten tijdens de kantooruren.
- Telefonisch inschrijven of via e-mail is niet mogelijk.
- Voor het vakantieaanbod van de jeugddienst en de Erfgoedsite wordt er bij voorkeur vooraf ingeschreven. Ter plaatse inschrijven is mogelijk indien er nog plaatsen vrij zijn.
- Voor sport- en cultuurkampen moet je vooraf inschrijven. Ter plaatse inschrijven is niet mogelijk.
- Inschrijven is slechts mogelijk zolang er plaatsen vrij zijn. Bij onvoldoende inschrijvingen voor een bepaalde activiteit of kamp behoudt de stad en het AGB het recht om deze activiteit te annuleren en wordt het inschrijvingsgeld integraal terugbetaald.
- Indien een activiteit of kamp bij inschrijving volzet is, kan men het kind op de wachtlijst laten zetten. Dit kan online of ter plaatse bij de betrokken vrijetijdsdienst. Bij het vrijkomen van plaatsen, worden de deelnemers op de wachtlijst in volgorde van aanmelding gecontacteerd. Men gaat geen financiële verbintenis aan door het kind op de wachtlijst te laten plaatsen.
- Bij online inschrijven krijgt u een bevestigingsmail van uw gekozen activiteiten. Indien dit niet gebeurt, betekent dit dat u uw inschrijving niet correct heeft afgehandeld.
- Indien nodig ontvangt u een e-mail met extra informatie over de gekozen activiteiten.
- Om in te schrijven dienen de leeftijden gerespecteerd te worden zoals vermeld in de voorafgaande publicatie.

- Als je een fout hebt gemaakt bij de inschrijving, dien je zo snel mogelijk contact op te nemen met de betrokken dienst. Een wijziging van de gekozen activiteit kan slechts voor zover er plaatsen vrij zijn en het kind beantwoordt aan eventuele toelatingsvoorwaarden.

2. Betaling deelnamegeld

- Het deelnamegeld kan op verschillende manieren betaald worden:
 - onmiddellijk online bij inschrijving of via overschrijving;
 - cash, via bancontact en/of via overschrijving aan de balie van de betrokken diensten.
- Als u kiest om te betalen met overschrijving heeft u 5 werkdagen de tijd om deze betaling in orde te brengen. Indien de inschrijving niet tijdig wordt betaald, wordt deze geannuleerd. U wordt hiervan op de hoogte gebracht via e-mail.
- De inschrijving is definitief als het deelnamegeld betaald werd. Na de betaling ontvangt men geen verdere briefwisseling meer.
- Inschrijven per dag is niet mogelijk voor sport- en cultuurkampen.
- Mensen met een openstaande factuur kunnen niet inschrijven voor een volgende activiteit.

3. Annulaties en afwezigheden

- Voor het vakantieaanbod van de vrijetijdsdiensten kan er kosteloos geannuleerd worden tot een bepaalde datum die vermeld staat in de publiciteit van deze activiteiten. Na deze datum wordt het inschrijvingsgeld niet meer terugbetaald.
- Annuleren dient steeds schriftelijk te gebeuren via een annulatie document van de stad Tienen. Dit document kan je terugvinden op www.tienen.be/formulieren (annulatie activiteiten vrijetijdsaanbod) of aan de balie van de betrokken diensten.
- Zelf annuleren via het online inschrijvingsprogramma is niet mogelijk.
- Indien een activiteit om organisatorische redenen niet kan doorgaan, wordt het deelnamegeld integraal terugbetaald.
- Het deelnamegeld wordt volledig terugbetaald bij annulatie wegens ziekte of een ongeval, op voorwaarde dat de annulatie gebeurt voor de aanvang van de activiteit en mits voorlegging van een doktersattest. Dit doktersattest dient binnen de 5 werkdagen na de annulatie bij de betrokken diensten te worden binnengebracht.
- Bij ernstige blessure of ziekte tijdens een sport- of cultuurkamp, wordt het deelnamegeld terugbetaald in functie van het aantal dagen dat het kind afwezig was, op voorwaarde dat het kind gedurende ten minste 3 dagen op het kamp afwezig was en op voorlegging van een doktersattest voor minimum 3 opeenvolgende afwezigheidsdagen. Het doktersattest dient binnen de 5 werkdagen na de annulatie bij de betrokken diensten te worden binnengebracht.
- Wanneer een kamp om andere redenen dan ziekte onderbroken wordt, is er geen recht op terugbetaling.

4. Ziekte van een deelnemer

- Zieke kinderen of kinderen die wegens een blessure niet kunnen deelnemen, worden niet opgevangen tijdens de activiteit(en) waarvoor ze ingeschreven zijn.
- De ouders zijn verplicht alle nodige gegevens te verstrekken die betrekking hebben tot het kind om bij onvoorziene omstandigheden gepast te kunnen optreden. Deze gegevens worden bijgehouden in een medische fiche. De begeleiding houdt zich aan het beroepsgeheim.

5. Toedienen van medicatie

- In principe wordt tijdens de vakantiewerkingen geen medicatie toegediend aan de kinderen. De begeleiders kunnen niet op eigen initiatief medicatie verstrekken.
- Wanneer een deelnemer toch medicatie moet nemen tijdens de werking, kan dit enkel na duidelijke afspraken met de ouders en op vertoon van een voorschrift. In dat geval is het aangeraden dit de eerste dag met de begeleiders te bespreken, zodat deze hierop kunnen toezien.
- De begeleiders kunnen op geen enkel ogenblik verantwoordelijk gesteld worden wanneer een deelnemer na het toedienen van voorgeschreven medicatie bijwerkingen ondervindt.

6. Ongeval of ziekte tijdens een activiteit of kamp

- Bij ernstige blessure of ziekte tijdens de activiteit, worden de ouders of contactpersonen opgegeven door de ouders, onmiddellijk op de hoogte gebracht. Bij dringende gevallen wordt rechtstreeks de hulp ingeroepen van een arts of de hulpdiensten.
- Er vinden regelmatig activiteiten plaats buiten het domein van de vakantiewerkingen. Tijdens deze activiteiten voorziet de begeleiding de nodige maatregelen voor een goed en veilig verloop.

7. Aangifte van een ongeval en administratieve afhandeling

Ieder ongeval tijdens een activiteit of kamp moet via het daartoe bestemde formulier 'Aangifte van een ongeval' (verkrijgbaar bij de verschillende vrijetijdsdiensten) binnen de vier dagen na het ongeval bezorgd worden aan de betrokken diensten.

8. Aankomst en vertrek

- Kinderen achterlaten zonder inschrijving kan nooit.
- Kinderen buiten de openingsuren van de vakantiewerking afzetten kan nooit.
- Kinderen kunnen enkel gebracht/afgehaald worden voor of na de activiteit. Dit kan eventueel anders na voorafgaandelijk overleg
- Vakantieaanbod jeugdendienst en Erfgoedsite: indien uw kind niet binnen de afgesproken uren wordt afgehaald wordt er 4 euro aangerekend per kind per begonnen kwartier.
- Sport- en cultuurkampen: indien uw kind niet binnen de afgesproken uren wordt afgehaald wordt er een extra vergoeding aangerekend van 16 euro per kind of groep van kinderen uit dezelfde familie per begonnen halfuur.
- Wie een kind te laat komt afhalen, dient een document te ondertekenen met hierop het uur dat het kind werd afgehaald.
- Indien men vermoedt het kind niet tijdig te kunnen afhalen omwille van bv. file, een ongeluk ... wordt men verzocht de organisatie te verwittigen, zodat ook de kinderen gerustgesteld kunnen worden.
- De deelnemers mogen de infrastructuur waar de activiteit georganiseerd wordt niet verlaten, tenzij onder begeleiding van een monitor, één van de ouders of voogd.
- Kinderen mogen wel alleen naar huis indien de ouders of voogd hiervoor de toelating geven via een gehandtekend briefje met vermelding van dag en uur.
- Indien iemand anders dan de ouders of voogd het kind komt afhalen, dient dit vooraf gemeld te worden aan de begeleiders.
- Eventuele voor- en naopvang, volgens de opgegeven openingsuren, is gratis.

UREN SPEELPLEINWERKING TINTEL:

- Aankomen kan tussen 07.30 en 09.00 uur en tussen 12.30 en 13.30 uur.
- Indien de kinderen enkel zijn ingeschreven voor de namiddag kunnen ze er niet vroeger dan 12.30 uur terecht.

- Afhalen kan tussen 12.00 en 12.30 uur en tussen 16.00 en 17.30 uur.
- De activiteiten vinden plaats van 09.00 tot 12.00 uur en van 13.30 tot 16.00 uur.
- Ouders dienen bij het afhalen van hun kind steeds de deelnemerslijst te tekenen als bewijs dat men zijn/haar kind heeft afgehaald. Indien men dit niet doet, mogen de kinderen niet mee naar huis.

UREN TIENERWERKING PITT:

- Aankomen kan vanaf 13.00 uur.
- Vertrekken kan vanaf 16.30 uur.
- De activiteiten vroegtijdig verlaten is niet mogelijk behoudens uitzondering en voorafgaandelijk afgesproken met de begeleiding van de tienerwerking.

UREN SPORTKAMPEN:

- Elke dag is er opvang van 08.00 tot 09.00 uur en van 16.00 tot 17.00 uur.
- De activiteiten vinden plaats van 09.00 tot 12.00 uur (voormiddagprogramma) en van 13.00 tot 16.00 uur (namiddagprogramma).
- Tijdens de ochtend- en namiddagopvang is er enkel toezicht en worden er geen extra activiteiten voorzien.

UREN WORKSHOPS ERFGOED

- Aankomen kan tussen 09.00 en 09.30 uur en van 13.00 tot 13.30 uur.
- Indien de kinderen enkel zijn ingeschreven voor de namiddag kunnen ze er niet vroeger dan 13.00 uur terecht.
- Kinderen afhalen kan tussen 12.30 uur en 13.00 uur en tussen 16.30 uur en 17.00 uur;
- Ouders dienen bij het afhalen van hun kind steeds de deelnemerslijst te tekenen als bewijs dat men zijn/haar kind heeft afgehaald. Indien men dit niet doet, mogen de kinderen niet mee naar huis;

UREN CULTUURKAMPEN

- Voor de cultuurkampen van kinderen onder 12 jaar is er elke dag toezicht van 08.00 tot 09.00 uur en van 16.00 tot 16.30 uur.
- Voor cultuurkampen van kinderen ouder dan 12 jaar is er geen opvang voorzien.
- Tijdens de ochtend- en namiddagopvang is er enkel opvang en worden er geen extra activiteiten voorzien.

9. Middagpauze

- De deelnemers die voor een hele dag ingeschreven zijn, kunnen 's middags blijven eten en brengen hun lunchpakket en voldoende drankjes mee. Eten opwarmen is niet mogelijk.
- In de voor- en namiddag is meestal een pauze voorzien, gelieve voor deze momenten een drankje en iets om te eten mee te geven.
- De middagpauze staat steeds onder begeleiding.
- UREN SPEELPLEINWERKING TINTEL: de middagpauze loopt van 12.00 tot 13.30 uur.
- UREN SPORT- en CULTUURKAMPEN en WORKSHOPS ERFGOEDSITE: de middagpauze loopt van 12.00 tot 13.00 uur.
- Bij de dienst Erfgoed is er een drankje ter plaatse te verkrijgen (een frisdrankje kost ongeveer 1,80 euro), maar mag ook van thuis meegebracht worden.

10. Groepsindeling

Sportkampen: indien nodig worden de kinderen ingedeeld in leeftijds- en/of niveaugroepen. De groepen zijn gemengd. De organisator zal in de mate van het mogelijke rekening houden met het verzoek om kinderen in eenzelfde groep in te delen. Om praktische redenen worden de kinderen dan ingedeeld in de groep van het jongste kind en/of het laagste niveau.

11. Begeleiding

- VAKANTIEAANBOD JEUGDDIENST: de activiteiten worden begeleid door animatoren. Deze animatoren zijn gemotiveerde jongeren (+15-jarigen) die zich vrijwillig inzetten om activiteiten te plannen voor de kinderen. Alle animatoren hebben een cursus 'animator in het jeugdwerk' gevolgd of volgen les in het hoger onderwijs of aan de universiteit in een agogische richting. Dit alles gebeurt onder begeleiding van de jeugddienstmedewerkers.
- SPORTKAMPEN: de monitoren groep is samengesteld uit kleuterleid(st)ers, leerkrachten basisonderwijs, bachelors en masters lichamelijke opvoeding, mensen met een diploma van de Vlaamse Trainersschool en personen in opleiding in een pedagogische studierichting.
- CULTUURKAMPEN EN VAKANTIEAANBOD ERFGOEDSITE: de activiteiten/kampen worden begeleid door een externe organisatie, met ondersteuning van medewerkers van de betrokken diensten.

12. Bereikbaarheid bij noodgevallen

- VAKANTIEAANBOD JEUGDDIENST:
 - bij de jeugddienst (tel 016 82 38 64);
 - GSM speelpleinwerking Tintel (gsm 0498 92 57 12);
- SPORTKAMPEN:
 - bij de sportdienst (tel 016 80 48 88);
 - bij de sportkampverantwoordelijke (gsm 0498 92 57 27);
 - in het sportcentrum Houtenveld (tel 016 81 74 14).
- VAKANTIEAANBOD ERFGOEDSITE:
 - bij de dienst Erfgoed (tel 016 80 56 66);
- CULTUURKAMPEN:
 - bij de kampverantwoordelijke (gsm 0498 92 57 59);
 - in het cultuurcentrum (tel 016 805 696).

13. Kinderen en jongeren met extra zorgbehoeften

- Door in te schrijven voor een activiteit/kamp, verleent de ouder of voogd de toelating tot deelname en verklaart hij/zij dat het kind lichamelijk en geestelijk geschikt is om deel te nemen (of indien dit niet zo is, de organisatoren hierover in te lichten).
- Indien ouders/voogd op de hoogte zijn van medische problemen van hun kind, welke een gevaar zouden kunnen betekenen voor het kind zelf, andere kinderen of de begeleiding, of die een bijzondere waakzaamheid van de begeleiding vragen, dienen zij dit te signaleren. Medische gegevens (zoals ADHD, ASS, epilepsie, ...) die belangrijk kunnen zijn voor een goed verloop van de werking, dienen bij de inschrijving, alsook (indien mogelijk) de eerste dag van de activiteit/het kamp aan de begeleiding meegedeeld te worden.
- Onze vakantiewerkingen zijn toegankelijk voor alle kinderen en jongeren. De stad Tienen is voorstander van een inclusieve werking. toch zijn de begeleiders niet altijd gekwalificeerd voor het begeleiden van kinderen met een lichamelijke en/of een verstandelijke beperking of kinderen met een gedragsstoornis.
- Indien blijkt dat deze kinderen/jongeren niet de gepaste begeleiding kan geboden worden of indien hun gedrag de veiligheid van andere deelnemers en begeleiding in gevaar brengt, kan het kind/de jongere geweigerd worden. Deze beslissing wordt na overleg met de begeleiding, de betrokken diensten en verantwoordelijke schepen genomen door het diensthoofd en onmiddellijk meegedeeld aan de ouders/voogd van het betrokken kind/jongere. De weigering vindt plaats met onmiddellijke

ingang tenzij dit voor de ouders/voogd een dringend opvangprobleem oplevert. De weigering vindt dan ten laatste toepassing vanaf de derde werkdag na mededeling van de beslissing.

- De G-Omnisportkampen van de sportdienst worden door specifiek voor de doelgroep gekwalificeerde lesgevers begeleid.

14. Ongepast gedrag

- Fair gedrag, netheid, respect voor de begeleiding en de andere deelnemers, alsook respect voor de infrastructuur en het materiaal, zijn houdingen waar veel belang aan gehecht wordt. Door in te schrijven voor activiteiten van de vrijetijdsdiensten verklaart de deelnemer zich bereid aan alle geplande activiteiten deel te nemen en het reglement van de vrijetijdsdiensten na te leven. De begeleiding heeft het recht om de deelnemer een sanctie op te leggen bij ongepast gedrag.
- Herhaald ongepast gedrag zal door de verantwoordelijke met de begeleiders besproken worden. De ouders zullen hiervan op de hoogte worden gebracht. De organisator heeft het recht om tijdens het activiteit/kamp een kind te weigeren voor verdere deelname en dit met verlies van het inschrijvingsgeld. Indien dit herhaald ongepast gedrag zich voordoet bij activiteiten uit het vakantieaanbod van de jeugdendienst worden er voorafgaandelijk drie schriftelijke waarschuwingen meegegeven.
- Bij zeer ernstige overtredingen (bv. opzettelijke slagen en verwondingen, het met de voeten treden van de veiligheidsregels, het permanent storen van activiteiten, schade toebrengen aan de infrastructuur, diefstal plegen, enz.) kan een deelnemer permanent uitgesloten worden van deelname aan de activiteiten georganiseerd door de stad Tienen. Deze beslissing wordt genomen door het college van burgemeester en schepenen of het directiecomité van het AGB.
- Wanneer een deelnemer opzettelijk schade toebrengt aan materiaal, gebouwen of aan andere deelnemers en begeleiders, zullen de kosten aangerekend worden aan de ouders/voogd.

15. Zindelijkheid

- Kinderen moeten zindelijk zijn om te kunnen deelnemen aan activiteiten uit het vakantieaanbod.
- De jongste kinderen brengen reservekledij mee.

16. Luizen

- Indien iemand van de begeleiders neten of luizen aantreft bij een kind worden de ouders/voogd onmiddellijk gecontacteerd.
- Aan alle ouders wordt er schriftelijk meegedeeld dat er luizen werden vastgesteld in de werking.
- De ouders van het kind in kwestie krijgen voldoende informatie hoe zij de luizen dienen te behandelen.
- Er wordt samen met de ouders een periode van behandeling afgesproken. Tijdens deze periode mogen de kinderen nog naar onze werking komen. Na deze periode wordt er opnieuw controle uitgevoerd. Indien de begeleiding vaststelt dat er geen verbetering merkbaar is, kunnen de kinderen worden geweigerd tot dat men het probleem behandeld heeft. Het kind kan enkel terug deelnemen indien het volledig neten en luizen vrij is.

17. Kleding

- Kinderen dragen kledij die aansluit bij de activiteiten waarvoor zij zijn ingeschreven. Voor deelname aan sportkampen kiest men voor sportieve kledij en sportschoenen, voor deelname aan speelpleinwerking, workshops en andere kampen kiest men voor losse speelkledij die tegen een stootje kan.

- Bij regenweer zijn een regenjas en stevige schoenen/laarsjes aan te raden. Bij zonnig weer brengen de kinderen best hoofdbescherming (hoedje, petje ...) en zonnecrème mee.
- Wanneer reserve-, zwem- of andere kledij gewenst is, wordt dit gemeld in de informatie die men ontvangt na inschrijving.

18. Verzekering

- Deelnemers zijn de kortste weg van, naar en tijdens de vakantiewerking verzekerd voor burgerlijke aansprakelijkheid en lichamelijke ongevallen.
- De deelnemers zijn verzekerd voor:
 - alle ongevallen ten gevolge van deelname aan de activiteiten op het programma;
 - verplaatsingen in groep tijdens de activiteit;
 - lichamelijke ongevallen tijdens de individuele verplaatsing van thuis naar de activiteit en omgekeerd.
- Deze verzekering heeft betrekking op de medische kosten (na tegemoetkoming van het ziekenfonds en enkel volgens de RIZIV-barema's). De deelnemers dienen aldus aangesloten te zijn bij een ziekenfonds. Ook de burgerlijke aansprakelijkheid voor lichamelijke letsels en materiële schade aan derden is verzekerd tot een bepaald bedrag.
- Verlies of diefstal van voorwerpen, alsook schade aan kleding, brillen, juwelen, uurwerken, gsm's, mp3-spelers, ... zijn niet gedekt door de verzekering. Waardevolle voorwerpen zoals smartphone, iPod ... zijn overigens niet toegelaten en worden in bewaring genomen door de begeleiding. Dit geldt ook voor rookgerief, alcoholische dranken en grote hoeveelheden snoep.
- Bij ziekte geldt de gewone ziekteverzekering van de deelnemer.

19. Fiscaal attest

- Voor elk kind dat op het moment van de deelname jonger is dan 12 jaar wordt per vakantie een fiscaal attest opgemaakt. Ouders kunnen hiermee de deelnamekosten van activiteiten inbrengen voor aftrek in hun belastingaangifte van het daaropvolgende jaar.
- Het maximaal aftrekbare bedrag voor kinderopvang kan geraadpleegd worden op www.minfin.fgov.be. Er staat geen beperking op het aantal opvangdagen per jaar dat voor fiscale aftrek in aanmerking komt.
- De attesten die betrekking hebben op dit kalenderjaar kunnen zelf geraadpleegd/afgedrukt worden via het online inschrijvingsprogramma van de stad Tienen/AGB Tienen of kunnen opgevraagd worden bij de betrokken diensten.

20. Andere attesten

Sommige werkgevers en heel wat ziekenfondsen komen tegemoet in de kostprijs bij deelname aan vakantieactiviteiten en -kampen. Indien zij over een standaardformulier beschikken, geeft men dit bij aanvang van de activiteit aan de begeleiding. Indien er geen standaardformulier beschikbaar is, vraagt men de eerste dag een bewijs van deelname. Bij het einde van de activiteit kan men het formulier of attest bij de verantwoordelijke afhalen.

21. Financiële tegemoetkoming Vrijtijdsfonds

- Om de financiële drempel voor de deelname aan activiteiten van de vrijetijdsdiensten zo laag mogelijk te houden, worden via het Vrijtijdsfonds van de stad Tienen geldelijke middelen ter beschikking gesteld voor kinderen uit maatschappelijk kwetsbare gezinnen woonachtig in Tienen.

- De aanvragen worden toegekend indien de ouders onder één van de volgende categorieën vallen:
 - cliënt van het OCMW;
 - cliënt bij een (andere) welzijnsvoorziening;
 - een woning huren van CV Huisvesting of van het Sociaal verhuurkantoor;
 - in aanmerking komen voor een verhoogde tegemoetkoming van de mutualiteit.
- Het Vrijtijdsfonds wordt gezamenlijk beheerd door de vrijetijdsdiensten van de stad Tienen. Het reglement kan geraadpleegd worden op www.tienen.be/documenten en is verkrijgbaar bij de betrokken diensten.

22. Verloren voorwerpen

- Om voorwerpen in geval van verlies opnieuw aan hun eigenaar te kunnen bezorgen, worden deze best van de naam van het kind voorzien.
- Noch de betrokken diensten, noch de monitoren kunnen verantwoordelijk worden gesteld voor voorwerpen die verloren gaan.
- Gevonden voorwerpen worden tijdens de duur van de werking bijgehouden. Nadien worden ze gecentraliseerd bij de betrokken diensten.
- Een gevonden voorwerp dat binnen de maand niet wordt opgehaald, wordt weggegooid of weggegeven.

23. Klachten

- Een ouder kan met een klacht in eerste instantie rechtstreeks terecht bij de (kamp)verantwoordelijke van de betrokken diensten.
- Komt de ouder na overleg met de verantwoordelijke niet tot een akkoord, of handelt de klacht over het optreden van de verantwoordelijke zelf, dan kan de klacht schriftelijk gericht worden aan het college van burgemeester en schepenen of aan het directiecomité van het AGB, Grote Markt 27, 3300 Tienen.
- Opdat een klacht kan behandeld worden, mogen de volgende gegevens niet ontbreken:
 - naam, adres en telefoonnummer van de indiener van de klacht;
 - melding van de specifieke feiten en het tijdstip waarop deze zich voorgedaan hebben.
- Voor die aangelegenheden die niet voorzien zijn in het reglement van de vrijetijdsdiensten, beslist het college van burgemeester en schepenen of het directiecomité van het AGB. Het gemeentebestuur draagt de uiteindelijke verantwoordelijkheid voor alle activiteiten en kampen.

24. Foto's

- Deelnemers aan de vakantiewerkingen kunnen gefotografeerd worden door de stad. Deze foto's kunnen later gebruikt worden in stedelijke media (zomerbrochure, activiteitenkalender, website, sociale media ...).
- Deze foto's kunnen onder geen enkel beding in publicaties van derden gebruikt worden.
- Ouders, voogden of deelnemers hebben geen rechten op deze foto's en geven door deelname toestemming tot publicatie van deze foto's in stedelijke media en communicatiekanalen.
- Indien men als ouder of voogd bezwaar heeft dat zijn/haar kind gefotografeerd wordt, dient men dit voor aanvang van de activiteit(en) schriftelijk te melden aan de betrokken dienst(en).

25. Akkoord

- Wanneer een kind/jongere deelneemt aan een vakantiewerking, verklaren ouders/voogd en kind/jongere kennis genomen te hebben van het huishoudelijk reglement en daarmee akkoord te gaan.

- Door in te schrijven voor een activiteit verleent de ouder of voogd de toestemming voor deelname en geeft hij/zij de organisatoren de toelating om de nodige maatregelen te nemen in het belang van het kind/jongere.
- Bij geschillen is het college van burgemeester en schepenen of het directiecomité van het AGB bevoegd. Beslissingen van het diensthoofd van de betrokken diensten blijven gehandhaafd tot een andersluidende beslissing van het college van burgemeester en schepenen of het directiecomité van het AGB.

PC 14 – PERSONEEL

1 Aanpassing personeelsformatie en organigram

Schepen Poffé legt uit dat het gaat om de invulling van dringende personeelsbehoeften. Op vraag van raadslid Struyf werd een legende op de banken gelegd om het organigram beter te kunnen lezen.

Raadslid Patrick Grootjans merkt op absoluut geen bezwaar te hebben tegen het feit dat de personeelstekorten aangepakt worden. Het enige wat hem verwondert, is dat er in het document geen melding wordt gemaakt van de dienst bevolking en burgerlijke stand. Is dit intussen opgelost of is de oplossing het elders maken van een gat om een ander gat op te lossen. Is er een protocol van akkoord zonder opmerkingen? Dat is verwonderlijk want dit document is het begin van de afbouw van de vaste benoemingen. Men schrapt 5 statutaire betrekkingen en creëert er 15 contractuelen, zonder rekening te houden met de pool ambulante toezicht Houtenveld. Dit draagt duidelijk de NV-A-stempel. De NV-A is tenminste duidelijk en ze laat haar standpunt duidelijk kennen. Wat hij niet kan begrijpen is dat CD&V met zo een grote syndicale achterban en met een profilering als de grote volkspartij, hiermee akkoord kan gaan. Hij begrijpt ook niet dat Groen zich hierachter kan scharen. Wat de Vld betreft, denkt hij niet dat zij de partij is die de vaste benoemingen op de helling wil zetten. Deze operatie zou geen financiële impact hebben. Hij leest het gedeelte van de toelichting dat hierover gaat, voor en zegt dat dit niet waar is. Hij zou graag vernemen wat de kostprijs is van de vervanging van 5 statutairen door 15 contractuelen want het is niet zo dat een contractuele werknemer maar één derde van een statutaire kost. Hij haalt het antwoord van de gouverneur aan op zijn klacht ivm de begroting waarbij schepen Dewolfs op de vingers werd getikt. Het is duidelijk dat hij de BBC-regels met de voeten treedt. Het personeelsbudget is niet in orde. Ten tijde van de opmaak van het budget wist de schepen van financiën het misschien niet maar nu wel vermits hij het antwoord van de gouverneur ook ontvangen heeft op 31 maart 2016. De gouverneur schrijft dat het uitgangspunt van de regels van BBC is dat de ramingen zo realistisch mogelijk worden opgemaakt. Dit uitgangspunt is ook uitdrukkelijk opgenomen in een omzendbrief betreffende de veralgemeende invoering van BBC. Het is niet de bedoeling dat een voorzichtigheidsmarge wordt ingebouwd in de ramingen van meerjarenplan en budget. Zowel de ontvangsten als de uitgaven moeten zo goed mogelijk worden ingeschat zonder bewuste onderschatting van de ontvangsten en overschatting van de uitgaven. De argumentatie voor de ramingen moet worden meegegeven in de toelichting zodat de raadsleden kunnen nagaan hoe het bestuur tot deze ramingen is gekomen. Dat werd gemeld door de gouverneur. Er zijn geen realistische ramingen gemaakt, wat de schepen nu met de personeelsbegroting toegeeft, en bovendien werd dit niet toegelicht in het budget. Hij gaat het nu hebben over het publiek geheim, met name dat er een groot ongenoegen en een grote onrust is bij het personeel. De grote uittocht is al begonnen en zal in de loop van het jaar nog verder gaan. Op 23 april jl. zijn er herdenkingen geweest rond de 400^{ste} verjaardag van het overlijden van Shakespeare. Op een bepaald ogenblik kwam er van Hamlet de wereldberoemde uitspraak 'Something is rotten in the state of Denmark'. Raadslid Grootjans zegt, nu hij dit allemaal ziet, dat hij in zeer bescheiden mate Shakespeare mag parafraseren door te zeggen 'Something is rotten in the city of Tienen, especially in the townhall'.

Raadslid Defau begrijpt niet dat hier mensen van CD&V-ACV-strekking durven zitten. Er werden hier vandaag de vaste benoemingen in vraag gesteld. Hij denkt dat hier in snel, snel tempo vlug iets klaargemaakt werd, een minimumformatie want men zal niet tot meer in staat geweest zijn. Hij denkt dat er geen enkele meer of grotere consensus in het politieke spectrum mogelijk was dan dit en dat er in deze stad meer en belangrijkere kosten zijn in het bestuur dan alleen deze zaken. Hij denkt ook dat omtrent andere dossiers, andere domeinen waar personeelsproblemen zijn, er geen akkoord bereikt werd. Hij zegt zo de indruk te hebben dat er belangrijkere dossiers zijn waar men niet over akkoord gaat en dat er op

korte tijd een aantal personeelsleden aan het vertrekken zijn wat ook niet toevallig is. Het personeelsbeleid is veel meer en hij is er van overtuigd dat de schepen van personeel met zijn ervaring goed moet kunnen inschatten wat de problemen zijn. Men zit met een systeem van het veranderen van statutairen naar contractuelen. Hij vindt echter dat de consultancies misschien altijd al bestaan hebben maar dat na het in werking treden van de monstercollatie, er toch vrij veel zijn. Hij begrijpt dat men beroep doet op externen maar heeft de indruk dat men bij gebrek aan zelfkennis en zelfinzet misschien een aantal mensen begint in te schakelen. Zo ziet hij bijvoorbeeld in de papieren die hij opgevraagd heeft dat men na de installatie 10.285 euro uitgegeven heeft voor begeleiding opmaak budget. Aan een visietekst over het Suikermuseum dan weer 5.142 euro. Nu heeft men het steeds over labs waarover hij alleen in de pers te horen krijgt, hij denkt dat dit gaat over het opmaken van een beleevings- en identiteitsvisie voor de stad wat 75.000 euro heeft gekost. Het zoveelste dossier voor de concrete uitwerking van de stadskernwaardering: 80.000 euro. Dit zijn maar enkele dossiers waarvan hij zich afvraagt of deze nu echt noodzakelijk zijn. Zo ook nog het herbekijken van de externe dienstverlening voor 75.000 euro. En dit allemaal voor 2015. Hij zegt wel te kunnen begrijpen dat men mensen inhuren, maar dat er een evenwicht moet zijn tussen het inhuren van mensen en het personeelsbeleid. Hij denkt dat dit evenwicht zoek is. Nog zo een dossier is 'Te gunnen: conceptnota Z.O.E.T. voor de stad Tienen' voor 37.000 euro. Hij zegt ergens te kunnen begrijpen dat men ivm verzekeringen externen gaat raadplegen. Opnieuw ontdekt hij voor Z.O.E.T. een budget van 60.000 euro nog op te starten; voor de integratie van bepaalde diensten van de stad en OCMW 50.000 euro, ook nog op te starten. Hij stelt dat dit alles is een heel pak geld is. Hij stelt ook vast dat de procedure voor de begeleiding van de integratie stad en OCMW on hold is gezet. Hij richt zich tot schepen Delvaux om te vragen of hij het is die die procedure on hold heeft gezet. Raadslid Defau stelt vast dat men permanent mensen gaat inhuren en stelt zich de vraag waarom want er zijn reeds doelstellingen en acties bepaald en er kunnen moeilijk nog acties bijkomen, want hij denkt niet dat het personeel nog tijd heeft om die bijkomende acties te kunnen uitvoeren. Dit is volgens hem een structureel probleem en stelt daarom voor dat men zich van sp.a-zijde zal onthouden. En hij weet dat burgemeester Partyka de vorige gemeenteraad voorgesteld heeft om de verhalen van vroeger te overlopen. Raadslid Defau heeft daar geen probleem mee, maar ten eerste 'vroeger was vroeger' en ten tweede nam zij toen als schepen ook deel aan die beslissingen.

Burgemeester Partyka repliceert dat ze weet dat raadslid Defau haar graag ziet, maar hij antwoordt daarop dat hij graag heeft dat ze dergelijke flauwekul achterwege laat. Hij stelt eveneens dat ze haar personeelsleden op dezelfde manier behandelt als de gemeenteraadsleden, wat een zieke sfeer creëert op de gemeenteraad. Het gaat haar volgens hem niet over de inhoud, maar wel over de verpakking.

Burgemeester Partyka krijgt het woord van de voorzitter om te repliceren en stelt dat er inderdaad meer personeel nodig is voor de grote taak om deze stad terug op de rails te zetten. Ze stelt dat de stad beschikt over uitstekende ambtenaren, maar dat er nog veel tandjes moeten bijgestoken worden om Tienen de 21^e eeuw in te loodsen en dat er moet gewerkt worden aan een personeelsbeleid waar waardering wordt gecreëerd, waar opleiding mogelijk is en waar mensen worden erkend in hun competenties. Ze stelt dat er veel in te halen is en dat dit niet in 1 keer gaat, maar dat deze coalitie een eerste inspanning levert om mensen die anders zonder contract vallen, op een correcte manier laten verder te werken. Bovendien worden er ook nieuwe functies vacant verklaard, die Tienen kunnen helpen om Tienen mee op de kaart te zetten. Ze vindt het verder schrijnend dat raadslid Defau aanklaagt dat men know how in huis haalt of inhuren. Raadslid Defau is volgens burgemeester Partyka de emanatie van de stilstand, die Tienen beu is. Het feit dat hij zich onthoudt bij het bijkomend aanwerven van personeel, is daar volgens haar tekenend voor.

Raadslid Grootjans haalt aan dat hij leest in de pers dat er een schepen is met een nieuwe bevoegdheid, nl. schepen van de vesten. Maar hij stelt nu vast dat deze persoon nu eveneens de schepen van personeel is geworden. Hij vraagt waarom er daarover geen transparantie is en hen dat niet wordt meegedeeld. Burgemeester Partyka repliceert daarop dat raadslid Defau haar rechtstreeks heeft aangesproken en daarom ook antwoordde.

Schepen Poffé krijgt het woord van de voorzitter en wil het vorige wat nuanceren. Er verdwijnen inderdaad 5 statutaire functies, waarvan er momenteel 4 niet ingevuld waren. Deze worden nu vervangen door 4 contractuele functies. Zo wordt de statutaire functie van systeembeheerder, waar het vorige personeelslid de organisatie heeft verlaten, vervangen door een contractuele functie, maar wel in een hogere

weddenschaal. Dit omdat men van oordeel is dat jongere mensen eerder geïnteresseerd zijn in een hogere wedde, maar minder bezig zijn met hun pensioen. Aan de andere kant geeft hij mee dat het wel zo is dat er een aantal mensen meer ingezet worden en dat de financiële kost daarvan kan teruggevonden worden binnen het gelijkblijvend beleid, zonder bijkomende kost.

Raadslid Defau sluit af dat hij het betreurt dat sommige mensen van de meerderheid de raadsleden proberen belachelijk te maken en dat dit volgens hem voor sommigen een teken is van onwetendheid. Hij stelt vast dat er voor de systeembeheerder geopteerd wordt om een contractuele functie in te vullen, die op zijn/haar beurt boven een statutaire functie komt te staan, wat geen logica inhoudt.

De voorzitter wil overgaan tot de stemming van dit punt, maar raadslid Grootjans komt tussen dat hij nog steeds geen antwoord heeft gekregen op zijn vragen 'Hoeveel kost dit?', 'Hoe komt het dat de begroting vervalst werd en geen correcte cijfers werden voorgelegd, en dit zonder argumentatie?', 'Waarom is het budget van het personeel niet correct voorgelegd en werd het opgeblazen?'. Dit staat volgens hem ook letterlijk in de brief van de gouverneur. Hij vraagt ook wat de kostprijs/impact is van de vervanging van die 5 statutairen door 15 contractuelen en de pool voor het Houtenveld? De voorzitter antwoordt dat hem dit zal bezorgd worden, binnen aanvaardbare termijnen zodat er nog kan gereageerd worden bij de gouverneur. Schepen Dewolfs zegt hem te cijfers te bezorgen binnen de 10 dagen.

De gemeenteraad;

Gelet op het gemeentedecreet;

Gelet op de bepalingen van het besluit van de Vlaamse regering van 7 december 2007 betreffende de rechtspositieregeling van het gemeente- en provinciepersoneel;

Gelet op de bepalingen van het besluit van de Vlaamse regering van 16 januari 2009 waarbij het besluit van de Vlaamse Regering van 7 december 2007 betreffende de rechtspositieregeling van het gemeente- en provinciepersoneel werd gewijzigd;

Gelet de beslissing van de gemeenteraad van 18 december 2008 , waarbij de rechtspositieregeling voor het personeel van de stad Tienen werd goedgekeurd, zoals gewijzigd;

Gelet op het gemeenteraadsbesluit van 27 april 2006 waarbij de statutaire en contractuele personeelsformaties werden vastgesteld, zoals gewijzigd;

Gelet op de wens van het stadsbestuur om te streven naar een organisatiestructuur die zowel intern als extern éénduidig en transparant is;

Overwegende dat een goede interne werking en klantgerichtheid een logische indeling van het inhoudelijke aanbod van de diensten en een duidelijke naamgeving ervan veronderstellen;

Gelet op de gewijzigde personeelsbehoeften bij diverse diensten en de hoogdringendheid om de personeelstekorten op te vangen;

Overwegende dat de statutaire en contractuele personeelsformatie niet dient aangepast:

Overwegende dat de wijzigingen geen financiële impact hebben op het budget en op de meerjarenplanning;

Gelet op het gewijzigde organigram als bijlage;

Gelet op het gunstig advies van het managementteam;

Gelet op het protocol afgesloten tussen de afgevaardigden van het stadsbestuur en van de syndicale organisaties;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

Besluit

Met 18 stemmen voor en 12 onthoudingen:

Katrien Partyka	Voor	Johan Dewolfs	Voor	Pascale Grootjans	Onthouding
Wim Bergé	Voor	Ine Tombeur	Voor	Daniel Vanluyten	Onthouding
Bernard Vandereyken	Voor	Gijsbrecht Huts	Voor	Anita Sterkendries	Onthouding
Jos Hermans	Voor	Wouter Lissens	Voor	Chris François	Onthouding
Jan Debroeck	Voor	Tom Roovers	Voor	Johny van Stiphout	Onthouding
Hans Vandermolen	Voor	Karin Struyf	Voor	Annemie Minten	Onthouding
Eddy Poffé	Voor	Jean Defau	Onthouding	Marc Soens	Afwezig
Jos Mombaers	Voor	Martine Rens	Onthouding	Danny Puyneers	Onthouding
Bert Valkeniers	Voor	David Geladé	Onthouding	Patrick Grootjans	Onthouding
Peter Loosen	Voor	Sonia Oliviers	Onthouding		
Josée Wagemans	Voor	Marie-Claire Loozen	Voor		

Art. 1: De personeelsformatie wordt als volgt aangepast:

Statutaire formatie	Contractuele formatie
-1 diensthoofd (milieuambtenaar)A1a-A3a	
+1 omgevingsambtenaar (milieu)A1a-A3a	
-1 deskundige (systeembeheerder) B1-B3	+1 deskundige (systeembeheerder) B4-B5
-1 D4 redder	+1 D4 redder
-1 deskundige zwembad B1-B3	+1 deskundige zwembad B1-B3
-2 technisch assistent schrijverkerij D1-D3	+2 technisch assistent schrijverkerij D1-D3
	+2 technisch beambte poets zwembad E1-E3
	+pool ambuland toezicht Houtenveld
	+5 technisch beambte poets TUD E1-E3
	+1 technisch assistent groendienst D1-D3
	+1 technisch assistent reinigingsdienst D1-D3
	+1 technisch assistent (theatertechnieken) D1-D3

Het gewijzigde organigram van het stadsbestuur van Tienen , gevoegd als bijlage, wordt goedgekeurd.

PC 15 - FINANCIEN

1 Jaarrekening van het Autonoom Gemeentebedrijf Tienen 2015

De voorzitter zegt vorige week donderdag een vergadering van de raad van bestuur gehad te hebben waarbij meer dan de helft van de raadsleden aanwezig kon zijn. De bedrijfsrevisor heeft daar toelichting gegeven omtrent deze jaarrekening. De voorzitter vraagt de bedrijfsrevisor zijn besluit toe te lichten, waarna er vragen kunnen gesteld worden. De bedrijfsrevisor heeft de jaarrekening nagekeken die afgesloten werd op 31 december 2015. Ze sluit af met een balanstotaal van 26.731.947,68 euro en de resultaatrekening met een verlies van 331.813,12 euro. De nodige steekproeven werden genomen en als besluit werd een oordeel zonder voorbehoud geschreven. Een kopie van het verslag werd overgemaakt. Raadslid Grootjans keurt de jaarrekening met groot genoegen toe. Hij weet dat het AGB financieel op uitstekende wijze gerund wordt. Hij heeft wel 2 bedenkingen die niets te maken hebben met de correctheid van de cijfers of met de jaarrekening aan zich; Wat hij zonet gezegd heeft ivm het personeelbudget, blijkt nu ook voor het AGB. Het budget is wat ontvangsten betreft, met 15,9 % overraamd en wat de uitgaven betreft, met 7,4 %. Nochtans weet men dat de regels van BBC onverkort gelden voor

het AGB. Hij hoopt dan ook dat het volgende budget van AGB correct zal geraamd worden en toegelicht. De tweede opmerking betreft het feit dat hij tot in 2012 als voorzitter van de raad van bestuur van het AGB in de raad zwaar op de korrel werd genomen omdat de toenmalige oppositie het toen schandelijk vond dat KVK Tienen bevoordeeld werd en niet moest betalen. Nu zijn alle records gebroken: de achterstallen van KVK bedragen afgerond 18.650 euro. Alleen voor 2014 was er al 9.300 euro achterstal waarvoor geen aanmaning werd gestuurd. Nu gaat men zeggen dat de zaak ter hand genomen werd en een afbetalingsplan werd goedgekeurd omdat men wist dat het gemeenteraad was en dat hij van zijn oren zou maken. Hij gaat daarover geen kabaal maken want hij blijft supporter van KVK. Hij verandert zijn houding niet maar wil alleen zeggen dat kakelen makkelijk is. Vooral schepen Poffé heeft hem hiermee gekwetst in het verleden. Het is gemakkelijk om te kakelen maar men moet ook nog eieren leggen: 'Al gaat de leugen nog zo snel, de waarheid achterhaalt hem wel'. Schepen Dewolfs stelt vast dat raadslid Grootjans een bijzonder selectief geheugen heeft. Het budget 2015 werd opgesteld toen mensen van zijn voormalige partij voorzitter waren en raadslid Grootjans zelf schepen van financiën was. De schepen werd als voorzitter pas geïnstalleerd in de raad van bestuur van 12 november 2015. Raadslid Grootjans brengt dus een voorstelling van 'Keeping up appearances'. In hetzelfde verlengde wenst hij te repliceren waarom de voormalige voorzitter van het AGB die van dezelfde partij was als raadslid Grootjans, geen gerechtelijke stappen ondernomen heeft met betrekking tot de schuld van KVK die dateert van 2014 en het tot het nieuwe directiecomité heeft moeten duren om stappen te ondernemen. In december 2015 heeft het directiecomité KVK aangepakt. Er is een akkoord gesloten rond een schuldherschikking wat reeds ondertekend werd op 22 januari 2016, dus niet eventjes voor deze gemeenteraad. Deze schuldherschikking wordt nauwgezet opgevolgd en bij wanbetalingen zal er niet geaarzeld worden om actie te ondernemen. Raadslid Grootjans zegt dat het niet om de vorige voorzitter gaat, maar wel om hemzelf. Hij is sinds 31 december 2012 geen voorzitter van het AGB meer, noch had hij enige andere functie in het AGB. Er was een afbetalingsplan genegotieerd met KVK, de toenmalig afgevaardigd bestuurder en hemzelf. Wat er achteraf gebeurd is, kan aan hem niet verweten worden. De voorzitter bedankt de directeur van het AGB, bijgestaan door de financieel beheerder, om alles in goede banen te leiden.

De gemeenteraad;

Gelet op het gemeentedecreet;

Gelet op het feit dat de boekhouding van een autonoom gemeentebedrijf wordt gevoerd en de jaarrekening wordt opgesteld overeenkomstig de regels die krachtens artikel 164, 172 en 179 van het gemeentedecreet worden gesteld voor de boekhouding en de jaarrekening van de gemeente;

Gelet op artikel 243bis van het gemeentedecreet waarbij de raad van bestuur van het Autonoom gemeentebedrijf de jaarrekening vaststelt van het voorbije boekjaar en deze ter goedkeuring aan de gemeenteraad dient voor te leggen;

Overwegende dat de jaarrekening 2015 door de raad van bestuur unaniem werd vastgesteld in zitting van 17 maart 2016;

Overwegende dat de gemeenteraad de jaarrekening van het AGB-Tienen en de voorgestelde bestemming van het resultaat dient goed te keuren;

Overwegende dat de gemeenteraad kwijting dient te verlenen aan de bestuurders in verband met de functies door hen waargenomen bij het AGB-Tienen gedurende het boekjaar dat eindigde op 31 december 2015;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

Besluit:

Met eenparigheid van stemmen:

Art. 1: De jaarrekening 2015 van het Autonoom gemeentebedrijf Tienen opgesteld overeenkomstig de artikelen 164, 172 en 179 van het gemeentedecreet, wordt goedgekeurd.

Art. 2: Conform artikel 243bis wordt de jaarrekening van het AGB-Tienen en de voorgestelde bestemming van het resultaat goedgekeurd.

Art. 3: Kwijting wordt verleend aan de bestuurders in verband met de functies door hen waargenomen bij het Autonoom Gemeentebedrijf Tienen gedurende het boekjaar dat eindigde op 31 december 2015.

2 Verzoek aan Finilek om de kapitaalverhoging van Eandis Assets te onderschrijven

Schepen Dewolfs legt uit dat het technisch om een kapitaalverhoging gaat van Eandis Assets waarop zowel fiscale intercommunales als privévennootschappen zullen intekenen. Het aandeel van Finilek gaat over 19.708.100 euro en daarin wordt het gewicht van de stad bepaald door haar aandelen voor gas en elektriciteit en wordt een verhoogd aanbod bepaald dat 909.041,9 euro groot is. Het gaat hier om een financiering door Finilek onder de vorm van langlopende leningen, thesauriebewijzen en commercial papers die voor het budget van de stad geen impact hebben. Daarentegen is het een belegging waarvan particulieren alleen maar kunnen van dromen met een verwacht nettorendement van 5,13 %. Daarenboven kan Finilek de interesten van de lening die zij ingaat om in te tekenen, fiscaal aftrekbaar en zijn de uitgekeerde dividenden verrekenbaar ten belope van 95 % wegens het DBI en is er tussen bruto en netto een roerende voorheffing van 27 %. Het is dus een belegging op basis van een zekere inkomstenstroom wat betreft de tarifiëring door het VREG, ook naar de toekomst toe, met een zeer hoog rendement en zonder enig budgettaire impact voor de stad.

De gemeenteraad;

Gelet op het gemeentedecreet, en in het bijzonder op artikel 42;

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

Gelet op het feit dat de stad Tienen deelnemer is van de dienstverlenende vereniging Finilek;

Gelet op de statuten van Finilek;

Gelet op het feit dat Finilek op verzoek en voor rekening van de stad rechtstreeks aandeelhouder kan worden van Eandis Assets door intekening op de kapitaalverhoging;

Gelet op de aangetekende brief van 22 maart 2016 van Finilek;

Overwegende de toelichting in de motiveringsnota voor de kapitaalverhoging;

Overwegende dat de kapitaalverhoging voor rekening van de stad door Finilek wordt gefinancierd via vreemde middelen (bankfinanciering);

Overwegende dat in het budget geen uitgavekredieten moeten worden voorzien;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

Besluit:

Met eenparigheid van stemmen:

Art. 1: Finilek te verzoeken voor rekening van de stad Tienen de kapitaalverhoging van Eandis Assets te onderschrijven voor een bedrag van 909.041,90€.

Raadslid François verlaat de zitting.

3 Kerkfabriek H.Margaretha Sint-Margriete-Houtem: budget 2016 : budgetwijziging nr. 1 - goedkeuring

De gemeenteraad;

Gelet op het gemeentedecreet;

Gelet op het decreet van 7 mei 2004 betreffende de materiële organisatie en de werking van de erkende erediensten, meer bepaald op hoofdstuk II van dit decreet;

Gelet op de zending van 7 april 2016 waarbij de eerste budgetwijziging 2016 van de kerkfabriek H. Margaretha van Sint-Margriete-Houtem werd ingediend bij het gemeentebestuur;

Overwegende dat in het exploitatiebudget geen aanpassingen gebeurden; dat in het investeringbudget kredieten werden ingeschreven om dit in overeenstemming te brengen met de werkelijke toestand; dat meer bepaald uitgaven voor in 2014 en 2015 niet uitgevoerde werken (project renovatie kerkgebouw, waarbij voornamelijk kredieten voor erelonen waren gebudgetteerd) heringeschreven werden in het budget 2016; dat daarbij in ontvangsten de vroeger ingeschreven toelagen, 34.146,22 EUR in 2014 en 11.861,29 EUR in 2015, eveneens terug werden ingeschreven;

Overwegende dat zich een bijkomend probleem stelt door de kritieke toestand van het schilderij van de H.Margaretha van Antiochië door P.J. De Craen dat zich in de kerk bevindt en dat dringend moet worden gerestaureerd; dat een eerste stap bestaat uit een noodinterventie om te vermijden dat de schade aan het kunstwerk nog groter wordt en dat er voor dergelijke conservatie een bedrag van 5.904,80 EUR gebudgetteerd werd in de investeringsuitgaven;

Overwegende dat voor het dekken van deze uitgaven 80 % toelagen wordt bekomen van de hogere overheid, bedrag van 4.723,84 EUR dat aldus werd ingeschreven in het investeringsbudget, en dat de stad de overige 20 %, groot 1.180,96 EUR, dient te dragen; dat de goedgekeurde investeringstoelagen van de stad voor de restauratie van het kerkgebouw, in totaal 46.007,51 EUR stadstoelagen, daarom moeten worden verhoogd met een bedrag van 1.180,96 EUR met het oog op de noodconservatie van het schilderij zodat de gemeentelijke toelage daardoor wordt opgehoogd tot 47.188,47 EUR, wat een overschrijding is van het bedrag dat in het meerjarenplan was goedgekeurd;

Overwegende dat de meerkost het gevolg is van onvoorziene omstandigheden en het niet behandelen van bewust kunstwerk mogelijk onherstelbare schade voor gevolg zal hebben;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

Besluit:

Met eenparigheid van stemmen:

Art. 1 De budgetwijziging nr.1 van 2016 van de kerkfabriek H. Margaretha van Sint-Margriete-Houtem wordt goedgekeurd.

4 Kerkfabriek Sint-Laurentius Goetsenhoven: budget 2016 : budgetwijziging nr. 1 – goedkeuring

De gemeenteraad;

Gelet op het gemeentedecreet;

Gelet op het decreet van 7 mei 2004 betreffende de materiële organisatie en de werking van de erkende erediensten, meer bepaald op hoofdstuk II van dit decreet;

Gelet op de zending van 9 maart 2016 waarbij de eerste budgetwijziging 2016 van de kerkfabriek Sint-Laurentius van Goetsenhoven werd ingediend bij het gemeentebestuur;

Overwegende dat In de investeringen een bedrag van 7.000 EUR in uitgaven werd voorzien; dat het hier een herinschrijving betreft van eerder voorziene kredieten in 2015 voor de herstelling van de dakgoten van de kerk, waarvoor de werken echter in de loop van dat jaar niet konden worden uitgevoerd zodat de kredieten in 2016 daarom opnieuw worden voorzien;

Overwegende dat in het exploitatiebudget de uitgaven verhogen met 2.355 EUR, uitgaven die hoofdzakelijk dienen ter financiering van het jaarlijkse onderhoud van de klokken en het kuisen van de kerk; dat deze kredieten in het budget per vergissing werden geschrapt en daarom opnieuw moeten worden voorzien;

Overwegende dat hierdoor de exploitatietoelage van de gemeente met 2.355 EUR verhoogt, waardoor de totale toelage voor 2016 nu 38.999,18 EUR bedraagt, krediet dat de voor 2016 goedgekeurde toelage in het meerjarenplan, groot 36.860 EUR, overschrijdt;

Overwegende dat de verhoging het gevolg is van een materiële vergissing bij de opmaak van het budget;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

Besluit:

Met eenparigheid van stemmen:

Art. 1 De eerste budgetwijziging 2016 van de kerkfabriek Sint-Laurentius van Goetsenhoven wordt goedgekeurd.

Raadslid François vervoegt de zitting.

PC 16 – GEBOUWEN

1 Goedkeuring pastorieplan

De gemeenteraad;

Gelet op het gemeentedecreet;

Gelet op het decreet tot wijziging van het erediensendecreet van 7 mei 2004 betreffende de materiële organisatie en werking van de erkende erediensdiensten, bekrachtigd door de Vlaamse regering op 6 juli 2012 en in werking getreden op 1 januari 2013;

Overwegende dat het decreet melding maakt dat er tussen het Centraal Kerkbestuur en de stad/gemeente een overleg dient te gebeuren betreffende de opmaak van een afsprakennota in het kader van de opmaak meerjarenplanning 2014-2019;

Gelet op het feit dat dit overleg plaats heeft gehad op 23 april 2013;

Gelet op het feit dat het college van burgemeester en schepenen in zitting van 17 juni 2013 kennis heeft genomen van het verslag van dit overleg;

Gelet op het feit dat een pastorieplan, hierbij gevoegd, werd opgemaakt volgens het overleg van 23 april 2013;

Gelet op het feit dat het college van burgemeester en schepenen in zitting van 8 maart 2016 principiële akkoord ging met het pastorieplan;

Na beraadslaging;

Besluit:

Met 22 stemmen voor en 8 onthoudingen:

Katrien Partyka	Voor	Johan Dewolfs	Voor	Pascale Grootjans	Onthouding
Wim Bergé	Voor	Ine Tombeur	Voor	Daniel Vanluyten	Onthouding
Bernard Vandereyken	Voor	Gijsbrecht Huts	Voor	Anita Sterkendries	Onthouding
Jos Hermans	Voor	Wouter Lissens	Voor	Chris François	Onthouding
Jan Debroeck	Voor	Tom Roovers	Voor	Johny van Stiphout	Voor
Hans Vandermolén	Voor	Karin Struyf	Voor	Annemie Minten	Voor
Eddy Poffé	Voor	Jean Defau	Onthouding	Marc Soens	Afwezig
Jos Mombaers	Voor	Martine Rens	Onthouding	Danny Puyneers	Voor
Bert Valkeniers	Voor	David Geladé	Onthouding	Patrick Grootjans	Voor
Peter Loosen	Voor	Sonia Oliviers	Onthouding		
Josée Wagemans	Voor	Marie-Claire Loozen	Voor		

Art. 1: Met het aartsbisdom Mechelen-Brussel, het Vicariaat Vlaams-Brabant en Mechelen, het Centraal Kerkbestuur van Tienen, de pastorale eindverantwoordelijken voor de parochies op het grondgebied van de stad Tienen en de vertegenwoordigers van de betrokken kerkfabrieken van de stad Tienen wordt, conform het ontwerp als bijlage, een overeenkomst pastorieplan afgesloten.

Art. 2: Mevrouw Katrien Partyka, burgemeester, en mevrouw Ingrid Goyens, wnd secretaris, ondertekenen de overeenkomst pastorieplan waarvan sprake in artikel 1.

OVEREENKOMST PASTORIEPLAN Stad Tienen

Tussen de gemeente Tienen, vertegenwoordigd door Mevr. Katrien Partyka, Burgemeester en Mevr. Ingrid Goyens, waarnemend gemeentesecretaris, enerzijds,

en anderzijds :

- het aartsbisdom Mechelen-Brussel, vertegenwoordigd door Patrick du Bois, Bisschoppelijk afgevaardigde voor het Tijdelijke,
- het Vicariaat Vlaams-Brabant en Mechelen, vertegenwoordigd door Werner Van Laer, Vicariaal verantwoordelijke voor het Tijdelijke,
- het Centraal Kerkbestuur van Tienen vertegenwoordigd door Johan Pittomvils, voorzitter en Frans Cloots, secretaris;
- de pastorale eindverantwoordelijken voor de parochies op het grondgebied van de stad Tienen: zijnde Deken E.H. Joris Hardiquet, E.H. Joris Schodts , E.H. Sylvester Mpia Bokoma en E.H. Jan Moriaux; E.H. *Nikita Skatchkoff*;
- de vertegenwoordigers van de betrokken kerkfabrieken van de Stad Tienen zijnde voor:

Kerkfabriek Sint-Lambertus Overlaar	Pittomvils Johan	Voorzitter
	Boesmans Danny	Secretaris
Kerkfabriek Sint-Odulphus Bost	Martens Daniel	Voorzitter
	Lenaerts Guido	Secretaris
Kerkfabriek Sint-Germanus Tienen	Declercq Gilbert	Voorzitter
	Stroobants Herman	Secretaris
Kerkfabriek O-L-V-ten-Poel Tienen	Bruyninckx Louis	Voorzitter
	Bekaert Johan	Secretaris
Kerkfabriek Sint-Gillis Kuntich	Pittomvils Daniel	Voorzitter
	Castermans Johnny	Secretaris
Kerkfabriek Sint-Genoveva Oplinter	Heeren Gustaaf	Voorzitter
	Fets Rita	Secretaris
Kerkfabriek Heilig Hart Tienen	Vanbets Ghislain	Voorzitter
	Bartholomé Daniel	Secretaris
Kerkfabriek Sint-Pietersbanden Vissenaken	Veulemans André	Voorzitter
	De Schutter Frans	Secretaris
Kerkfabriek Sint-Margaretha St.-M.-Houtem	Baeken Maria	Voorzitter
	Laudus Jozef	Secretaris
Kerkfabriek Sint-Laurentius Goetsenhoven	Lambeets Geert	Voorzitter
	Janssens Corinne	Secretaris
Kerkfabriek Goddelijke Zaligmaker Hakendover	Kinnaer Martin	Voorzitter
	Vandervelde Lieve	Secretaris
Kerkfabriek Sint-Pieter en Paulus Grimde	Peeters Christian	Voorzitter
	Roelens Eric	Secretaris

wordt m.b.t. de zich op het grondgebied van de stad gevestigde pastorieën vastgesteld dat op datum van deze overeenkomst deze pastorieën :

- * het statuut van 'pastorie bij bestemming ' hebben ;
- * dat voor geen van deze pastorieën tot op heden desaffectatie werd aangevraagd ;
- * in bezit zijn van de vermelde eigenaars ;
- * en aangewend worden zoals hierna vermeld :

- de pastorie van Sint-Germanus Tienen , gelegen Veemarkt 36 3300 Tienen ,eigendom van deze kerkfabriek, in gebruik als ambtswoning van de deken en decanaal secretariaat, de vergaderplaats van het Centraal Kerkbestuur en kerkfabriek van Sint-Germanus, doet ook dienst als secretariaat voor de parochies van Tienen-centrum en opgenomen in de afsprakennota met de stad Tienen van 23 april 2013 als te weerhouden pastorie;

- de pastorie van Onze-Lieve-Vrouw –ten-Poel Tienen, gelegen Ooievaarstraat 2 te 3300 Tienen, eigendom van deze Kerkfabriek , gedeeltelijk in gebruik als secretariaat van de Kerkfabriek , als ontvangstruimte, als parochiesecretariaat en gedeeltelijk verhuurd aan Bezorgd om Mensen vzw welke ze gebruikt als ontvangstruimte voor passanten op de pelgrimsroute naar Santiago de Compostella –(in het Spaans: Camino de Santiago); als opvanghuis voor tijdelijke opvang van daklozen , crisisopvang of dolende mensen;

- de pastorie van de Heilig Hart parochie Tienen,gelegen Aarschotsesteenweg 1 te 3300 Tienen, eigendom van deze Kerkfabriek, en in gebruik als secretariaat van de Kerkfabriek Heilig Hart en tevens gebruikt door sommige verenigingen en opgenomen in de afsprakennota met de stad Tienen van 23 april 2013 als te weerhouden pastorie ;

- de pastorie van Sint-Lambertus Overlaar, gelegen Groot Overlaar 230 te 3300 Tienen, niet bewoond, eigendom van deze Kerkfabriek met speciaal statuut van teruggegeven pastorie ingevolge art. 12 van het Concordaat van 1801 en krachtens art. 72 van de wet van 18 germinal jaar X (8 april 1802);

-de pastorie van Sint-Odulphus Bost , gelegen Potstraat 17 te 3300 Tienen, eigendom van deze Kerkfabriek , in gebruik als woonst van een pastoor, tevens dienstdoend als secretariaat van Kerkfabriek Sint-Odulphus en parochie;

-de pastorie van Goddelijke Zaligmaker Hakendover , gelegen Schoolpad 43 te 3300 Tienen, eigendom van de Stad Tienen, gedeeltelijk verhuurd gedeeltelijk in gebruik voor de parochie, de kerkfabriek en andere verenigingen;

-pastorie van Sint-Laurentius Goetsenhoven , gelegen Sint-Laurentiusstraat 77 te 3300 Tienen, eigendom van de Kerkfabriek; weerhouden als pastorie in de afsprakennota met de stad Tienen op 23 april 2013; in gebruik als woonst van een pastoor;

- de pastorie van Sint-Petrus en Paulus Grimde, gelegen Pastorijstraat 86 te 3300 Tienen, eigendom van deze Kerkfabriek, in gebruik als ontvangstruimte voor niet-residerende pastoor, vergaderruimte voor Kerkfabriek en Parochieploeg, archief van de Kerkfabriek;

-de pastorie van Sint-Genoveva Oplinter, gelegen Sint Genovevavlein 40 te 3300 Tienen, eigendom van de Stad Tienen , dienstdoende als woning van de pastoor , zetel van de kerkfabriek en opgenomen in de afsprakennota met de stad Tienen van 23 april 2013 als te weerhouden pastorie;

-Pastorie van de Heilige Margaretha te Sint-Margriete-Houtem , gelegen Sint Margrietestraat 34 te 3300 Tienen , eigendom van de Kerkfabriek en leegstaand;

-Pastorie van Sint-Pietersbanden te Vissenaken , gelegen Kronkelweg 1 te 3300 Tienen, eigendom van de Stad Tienen en zetel van de Kerkfabrieken Sint-Pietersbanden en Sint-Maarten Vissenaken en hun parochiesecretariaten, in gebruik door beide parochieploegen en andere verenigingen;

-Pastorie van Sint-Egidius Kuntich , gelegen Sint Gillisplein 37 te 3300 Tienen, niet bewoond, eigendom van de Stad Tienen ;

* gezamenlijk dient gestreefd te worden naar een duurzame bestemming van dit patrimonium, zonder evenwel afbreuk te doen aan de verplichtingen, waartoe de gemeente wettelijk gehouden is;

overleg werd gepleegd tussen alle betrokken kerkelijke en openbare instanties ;
en dientengevolge onderling **wordt overeengekomen** wat volgt :

1. De pastorie van de parochie Sint-Germanus "De Dekenij", gelegen Veemarkt 36 te Tienen ;
De pastorie van de pastorie van Goetsenhoven, Sint-Laurentiusstraat 77 en
de pastorie van Sint Genoveva , Sint Genovevavalein 40 te Oplinter
zullen – ongeacht of deze al dan niet fungeren als woonst voor een residerende pastoor of kerkbedienaar – het statuut van geaffecteerde pastorie (pastorie door bestemming) blijvend behouden en aldus ook kunnen gebruikt worden. Partijen erkennen uitdrukkelijk de aard van deze pastorie als gebouw van de eredienst.

Er wordt geopteerd om 3 pastorieën te weerhouden zijnde :

- voor **Tienen centrum** : de "Dekenij" Veemarkt, 36 Tienen Deze pastorie zal tevens fungeren als secretariaat van het Centraal Kerkbestuur Tienen en de Kerkfabriek Sint-Germanus Tienen overeenkomstig de afsprakennota tussen de Stad Tienen en het Centraal Kerkbestuur Tienen van 23 april 2013
- voor **Tienen Zuid** : zijnde de pastorie van Sint Laurentius Goetsenhoven, Sint-Laurentiusstraat 77 Tienen en
- voor **Tienen Noord** : de pastorie van Sint Genoveva , Sint Genovevavalein 40 te Tienen

2. Voor alle hierna vermelde pastorieën ongeacht of deze al dan niet fungeren als woonst voor de residerende pastoor of kerkbedienaar, kan het statuut van desaffectatie aangevraagd worden.

Deze pastorieën worden na desaffectatie privaat patrimonium.

Het betreft:

- de pastorie van de parochie H.Hart, gelegen Aarschotsesteenweg 1a te 3300 Tienen,
- de pastorie van de parochie Onze- Lieve-Vrouw-ten-Poel , gelegen Ooievaarstraat 2 te 3300 Tienen,
- de pastorie van Sint-Odulphus Bost, gelegen Potstraat 17 te 3300 Tienen
- de pastorie van Sint-Petrus en Paulus Grimde, gelegen Pastorijstraat 86 te 3300 Tienen,
- de pastorie van de Goddelijke Zaligmaker Hakendover gelegen Schoolpad 43 te 3300 Tienen
- de pastorie van Sint-Margaretha Sint- Margriete-Houtem gelegen Sint -Margrietestraat 34 te 3300 Tienen,
- de pastorie van Sint-Pietersbanden Vissenaken, gelegen Kronkelweg 1 te 3300 Tienen,
- de pastorie van de parochie Sint-Lambertus Overlaar,gelegen Groot Overlaar, 230 te 3300 Tienen,
- de pastorie van Sint-Egidius Kuntich, gelegen Sint-Gillisplein 37 te 3300 Tienen,

Bij aanvraag door de eigenaar van de desaffectatie van een van deze pastorieën in een parochie waar geen bedienaar van de eredienst, belast met de pastoraal van de parochie, resideert, verbindt

Pastorieplan Stad Tienen 16 maart 2016

de stad Tienen er zich o.a. toe, conform het decreet van 7 mei 2004 betreffende de materiële organisatie en werking van de erkende erediensten, gewijzigd bij decreet van 6 juli 2012, aan de kerkfabriek een ruimte ter beschikking te stellen waar de gelovigen kunnen ontvangen worden, waar de kerkraad kan vergaderen en waar het archief van de kerkfabriek kan worden bewaard, of een secretariaatsvergoeding aan de kerkfabriek te betalen. Bij elke aanvraag tot desaffectatie bij verkoop van een pastorie zal een schriftelijke overeenkomst dienaangaande gevoegd worden.

- De huidige en toekomstige wettelijke en decretale bepalingen inzake bestemming en beheer van pastorieën blijven en zullen onverminderd gelden. Volgens de bestaande wetgeving (decreet van 7 mei 2004 betreffende de materiële organisatie en werking van de erkende erediensten, gewijzigd bij decreet van 6 juli 2012) wordt in parochies met residerende pastoor of kerkbedienaar door de gemeente voor die persoon een pastorie ter beschikking gesteld of indien niet voorhanden een vervangende ambtswoning of indien niet voorhanden een vervangende vergoeding. In parochies zonder residerende pastoor of kerkbedienaar, stelt de gemeente in de onmiddellijke omgeving van de kerk een gemakkelijk toegankelijk ambtsgedeelte ter beschikking (met gemeenschappelijk sanitair en kitchenette) en dit enerzijds voor de persoon die in het kader van zijn pastorale activiteiten zijn parochianen binnen de parochie moet kunnen ontvangen (parochiaal-pastoraal), en anderzijds voor de kerkfabriek om in het kader van haar wettelijke opdracht te vergaderen (fabriacaal) en tenslotte voor beiden om hun archieven te bewaren (archivaal) of indien niet voorhanden een vervangende vergoeding.

Opgemaakt te Tienen 16 maart 2016 in 17 exemplaren waarvan elk der partijen verklaard er één te hebben ontvangen.

Ondertekenen voor de diverse Kerkfabrieken van de stad Tienen:

Instelling	Naam	Functie	Handtekening
Kerkfabriek Sint-Lambertus Overlaar	Pittomvils Johan	Voorzitter	
Kerkfabriek Sint-Lambertus Overlaar	Boesmans Danny	Secretaris	
Kerkfabriek Sint-Odulphus Bost	Martens Daniel	Voorzitter	
Kerkfabriek Sint-Odulphus Bost	Lenaerts Guido	Secretaris	
Kerkfabriek Sint-Germanus Tienen	Declercq Gilbert	Voorzitter	
Kerkfabriek Sint-Germanus Tienen	Stroobants Herman	Secretaris	
Kerkfabriek O-L-V-ten-Poel Tienen	Bruyninckx Louis	Voorzitter	
Kerkfabriek O-L-V-ten-Poel Tienen	Bekaert Johan	Secretaris	
Kerkfabriek Sint-Gillis Kuntich	Pittomvils Daniel	Voorzitter	
Kerkfabriek Sint-Gillis Kuntich	Castermans Johny	Secretaris	
Kerkfabriek Sint-Genoveva Oplinter	Heeren Gustaaf	Voorzitter	
Kerkfabriek Sint-Genoveva Oplinter	Fets Rita	Secretaris	
Kerkfabriek Heilig Hart Tienen	Vanbets Ghislain	Voorzitter	
Kerkfabriek Heilig Hart Tienen	Bartholomé Daniel	Secretaris	

Pastorieplan Stad Tienen 16 maart 2016

Kerkfabriek Sint Pietersbanden Vissenaken	Veulemans André	Voorzitter	
Kerkfabriek Sint Pietersbanden Vissenaken	De Schutter Frans	Secretaris	
Kerkfabriek Sint-Margaretha St.-M.-Houtem	Baeken Maria	Voorzitter	
Kerkfabriek Sint-Margaretha St.-M.-Houtem	Laudus Jozef	Secretaris	
Kerkfabriek Sint-Laurentius Goetsenhoven	Lambeets Geert	Voorzitter	
Kerkfabriek Sint-Laurentius Goetsenhoven	Janssens Corinne	Secretaris	
Kerkfabriek Goddelijke Zaligmaker Hakendover	Kinnaer Martin	Voorzitter	
Kerkfabriek Goddelijke Zaligmaker Hakendover	Vandervelde Lieve	Secretaris	
Kerkfabriek Sint-Pieter en Paulus Grimde	Peeters Christian	Voorzitter	
Kerkfabriek Sint-Pieter en Paulus Grimde	Roelens Eric	Secretaris	

Ondertekenen als vertegenwoordiger:

Instelling	Naam	Functie	Handtekening
Aartsbisdom Mechelen-Brussel	Patrick Dubois	Bisschoppelijk afgevaardigde Vicariaal vertegenwoordiger voor het tijdelijke	
Vicariaat Vlaams-Brabant en Mechelen	Werner Van Laer	Vicariaal verantwoordelijke voor het Tijdelijke	
Centraal Kerkbestuur Tienen	Pittomvils Johan	Voorzitter	
Centraal Kerkbestuur Tienen	Frans Cloots	Secretaris	
Pastorale eindverantwoordelijke van Tienen	Joris Hardiquet	Deken	
Pastorale eindverantwoordelijke van Tienen	Joris Schodts	Pastoor	
Pastorale eindverantwoordelijke van Tienen	Jan Moriaux	Pastoor	
Pastorale eindverantwoordelijke van Tienen	Nikita Skatchkoff	Pastoor	
Pastorale eindverantwoordelijke van Tienen	Sylvester Mpia Bokoma	Pastoor	

Pastorieplan Stad Tienen 16 maart 2016

Page 5

Ondertekenen als vertegenwoordigers van de stad Tienen:

Instelling	Naam	Functie	Handtekening
Stadsbestuur Tienen	Katrien Partyka	Burgemeester	
Stadsbestuur Tienen	Ingrid Goyens	Wn. Stadssecretaris	

PC 17 - RUIMTELIJKE ORDENING & LEEFMILIEU

1 Nieuwe straatnaam: 's Hertogenhof

De gemeenteraad;

Gelet op het gemeentedecreet;

Gelet op het decreet van 29-11-2002, waarbij voor het verlenen of wijzigen van nieuwe straatnamen eerst een principiële goedkeuring door de gemeenteraad moet gebeuren, gevolgd door openbare aanplakking waarna een definitieve beslissing van de gemeenteraad kan getroffen worden;

Overwegende dat aan de OLV Broedersstraat/Ooievaarstraat, aan het voormalige Immaculata scholencomplex, een binnengebied wordt ontworpen, met de bouw van woningen en appartementen, kantoor- en commerciële ruimten, en dat hiervoor een nieuwe straatnaam dient gegeven te worden;

Overwegende dat op deze site zich het 14^e eeuwse 's Hertogenhuis bevindt en dat het project reeds gekend is als 'Hertogensite';

Overwegende dat de heer Paul Kempeneers stelt dat de oude benaming 's Hertogenhuis een oude benaming is die ten onrechte aanvoelt als een meervoud, maar eigenlijk een genitiefvorm is.

Overwegende dat het binnengebied ontwikkeld wordt als woonerf wordt geopteerd om 'hof' te gebruiken;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

Besluit:

Met eenparigheid van stemmen

Art. 1: De raad verleent zijn principiële goedkeuring aan de straatnaam " 's Hertogenhof".

2 Reglement voor het verlenen van subsidie bij aankoop van gronden door natuurverenigingen

De gemeenteraad;

Gelet op het gemeentedecreet;

Gelet op de gemeenteraadsbeslissing van 17-12-2015 houdende goedkeuring van het meerjarenplan 2016-2021;

Gelet op het beleidskader dat focust op 3 beleidsdomeinen, waaronder " Duurzaam Tienen ";

Overwegende dat de stad Tienen zal werken aan een leefbare omgeving met aandacht voor de levenskwaliteit en het leefklimaat van de Tienenaar;

Overwegende dat de stad streeft naar een duurzaam groen- en natuurbeheer met aandacht voor biodiversiteit;

Gelet op de doelstelling van actie 614 van het meerjarenplan 2016-2021:

"De stad wenst haar streekeigen karakter en haar erfgoed in het stadscentrum en de deelgemeenten te vrijwaren, bevorderen en te promoten. Hiervoor wordt in overleg met alle relevante actoren samengewerkt aan natuurrecreatie, natuureducatie, natuurbehoud en het beheer en herstel. De aanleg en de ontwikkeling van kleine landschapselementen dienen beheerd en uitgebreid te worden. Het klein landschappelijk/monumentaal erfgoed wordt gevrijwaard en in stand gehouden.";

Overwegende dat het daarom aangewezen is om het verwerven van gronden door natuurverenigingen met doel deze in te richten en/of te beheren als natuurgebied, te stimuleren;

Overwegende dat hiervoor in het meerjarenplan 2016-2021 budgetten zijn voorzien: 034900-649301 (actie 614);

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

Besluit:

Met eenparigheid van stemmen:

Art. 1: Het subsidiebesluit voor de aankoop van gronden door natuurverenigingen als bijlage wordt goedgekeurd.

Reglement voor de toekenning van premie aan een natuurvereniging bij aankoop van gronden

Artikel 1

Binnen de perken van het jaarlijkse voorziene budget kan het gemeentebestuur subsidies verlenen aan natuurverenigingen voor de aankoop van gronden binnen de gemeente Tienen, met de bedoeling deze in te richten en te beheren als natuureservaat.

Artikel 2

De voor subsidiëring in aanmerking komende verenigingen moeten overeenkomstig art. 2 van het decreet d.d. 21 oktober 1997, betreffende het natuurbehoud en het natuurlijk milieu, erkende terreinbeherende natuurverenigingen zijn.

Artikel 3

Hogergenoemde verenigingen maken aan de stad Tienen een afschrift van hun statuten over en geven onmiddellijk kennis van eventuele wijzigingen in deze statuten.

Artikel 4

De aankoop van gronden wordt niet gesubsidieerd als deze verworven worden van een andere natuurvereniging.

Artikel 5

De subsidie bedraagt maximum 10 % van de aankoopprijs, zoals deze voorkomt in de aankoopakte, vermeerderd met de notaris- en registratiekosten. De vereniging bewijst deze kosten aan de stad.

Artikel 6

*De aanvraag tot het bekomen van een subsidie voor de aankoop van gronden dient ingediend te worden bij het College van Burgemeester en Schepenen van de stad Tienen. De aanvraag moet vergezeld zijn van : een uittreksel uit het kadasterplan
een kopij van het gewestplan waarop de betreffende gronden zijn aangeduid
een ecologische beschrijving van de betrokken gronden en een opgave van de geplande beheerswerken.
De aanvraag moet kaderen binnen de doelstellingen van het GNOP Tienen.*

Artikel 7

Binnen de veertig dagen na de datum van ontvangst deelt de stad Tienen de aanvrager mee of de aankoop voor subsidie in aanmerking komt of niet.

Artikel 8

Na de aankoop stelt het College van Burgemeester en Schepenen, op basis van de door de vereniging ingediende stukken, het precieze bedrag van de subsidie vast. Van dit besluit wordt de aanvragende vereniging in kennis gesteld.

Artikel 9

Op basis van het besluit in artikel 8 wordt overgegaan tot de uitbetaling van de toelage. De uitbetaling gebeurt nadat het gemeentebestuur er door de aanvragende vereniging van in kennis werd gesteld dat voor dezelfde aankoop ook een subsidie door het Ministerie van de Vlaamse Gemeenschap en de Provincie Vlaams-Brabant werd toegezegd. De stad Tienen is geenszins intresten verschuldigd voor een eventuele laattijdige uitbetaling van de toelagen.

Artikel 10

De bestemming en het gebruik van de verworven gronden moeten uitdrukkelijk in de aankoopakte omschreven worden.

Artikel 11

De gronden, waarvan de aankoop werd gesubsidieerd, mogen niet worden vervreemd, noch aan het gebruik en de bestemming als natuurgebied worden onttrokken zonder voorafgaande schriftelijke toestemming van de Gemeenteraad. Deze kan voorwaarden binden aan de eventuele toestemming.

Artikel 12

De vereniging welke voor aankoop van gronden subsidies verkreeg dient, zo zij in de mogelijkheid daartoe verkeert, een aanvraag tot erkenning in van de betreffende gronden als natuurreserveaat, in toepassing van het K.B. van 3 februari 1981 tot regeling voor het Vlaamse Gewest van de erkenning en subsidiëring van natuurresevaten.

Artikel 13

De betrokken vereniging is gehouden steeds toezicht van gemeenteambtenaren toe te staan.

Artikel 14

Alle betwistingen aangaande onderhavig reglement worden beslecht door het College van Burgemeester en Schepenen.

Artikel 15

Op het einde van elk werkingsjaar dient de natuurvereniging, welke subsidie verkreeg voor aankoop van gronden zoals bedoeld in artikel 1, een jaarverslag, omvattende de acties, realisaties en de bekomen resultaten, voor te leggen aan de stad Tienen, alsook een beheersplan voor de betreffende percelen.

Artikel 16

De verleende toelage is onderworpen aan de wet van 14 november 1983 betreffende de controle op de toekenning en op de aanwending van sommige toelagen, met uitzondering van de verplichtingen volgend uit artikel 5. Derhalve is de toelagetrekker ertoe gehouden de toelage geheel of gedeeltelijk terug te betalen indien hij de toelage niet aanwendt voor het doel waarvoor zij hem werd toegekend, hij één of meerdere van de gevraagde stukken niet verstrekt of hij zich verzet tegen de uitoefening van de controle op de aanwending van de toelage door de stad Tienen.

PC 26 - JURIDISCHE DIENST

1 Verkoop perceel grond gelegen aan de Jubileumlaan voor plaatsing van een nieuwe MS-distributiecabine

De gemeenteraad;

Gelet op het gemeentedecreet;

Gelet op het feit dat de stad eigenaar is van het perceel gelegen aan de Jubileumlaan en kadastraal gekend onder Tienen, 4^e afdeling, sectie C, nummer 257/w/2, groot 5m²;

Gelet op het feit dat de coöperatieve intercommunale vereniging "Iverlek" de stad Tienen verzocht tot aankoop te mogen overgaan van dit perceel voor het plaatsen van een nieuwe MS-distributiecabine;

Gelet op de beslissing van het college van burgemeester en schepenen van 15 juni 2015 houdende het akkoord om, onder voorbehoud van goedkeuring door de gemeenteraad, dit perceel te verkopen;

Gelet op het schattingsverslag van beëdigd landmeter-expert Jean-Luc Smolders d.d. 21 april 2015 waarbij de verkoopwaarde werd geraamd op 130 euro/m²;

Overwegende dat dit perceeltje gelegen is in het midden van het perceel kadastraal gekend onder Tienen, 4^e afdeling, sectie C, nummer 257/e/3/deel, eigendom van de Gewestelijke Huisvestingsmaatschappij, die de intentie hebben om hun eigendom te verkopen;

Overwegende dat het dan ook aangewezen is het in het midden liggend perceeltje van 5m² eveneens te verkopen;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

Besluit:

Met eenparigheid van stemmen:

- Art. 1: Het perceel gelegen aan de Jubileumlaan en kadastraal gekend onder Tienen, 4^e afdeling, sectie C, nummer 257/w/2 voor een totale oppervlakte van 5m², wordt verkocht tegen een prijs van 130euro/m², conform het hierbij gevoegde ontwerp van overeenkomst.
- Art. 2: De andere voorwaarden en modaliteiten waartegen de verkoop, bedoeld in artikel 1, wordt aangegaan, zijn vervat in het hierbij gevoegde ontwerp.
- Art. 3: De heer voorzitter van de gemeenteraad en mevrouw de waarnemend secretaris worden gemachtigd de onderhandse akte van verkoop, waarvan sprake in de artikelen 1 en 2, alsmede de later te verlijden authentieke akte, te ondertekenen.

**OVEREENKOMST VOOR AANKOOP VAN EEN PERCEEL GROND
VOOR DE PLAATSIING VAN EEN NIEUWE MS-DISTRIBUTIECABINE
TE TIENEN - JUBILEUMLAAN**

Tussen de ondergetekenden

1. **STAD TIENEN** met administratieve zetel te 3300 Tienen, Grote Markt 27
hier vertegenwoordigd door de voorzitter van de gemeenteraad, de heer Jos Hermans, en de
waarnemend stadssecretaris, mevrouw Ingrid Goyens

hierna de 'verkoper' genoemd.

en
2. **De Opdrachthoudende Vereniging "EANDIS ASSETS"** :
Zetel van de Vennootschap : Aarschotsesteenweg 58, 3012 Leuven - Wilsele.
in deze overeenkomst vertegenwoordigd door de heer Geert Reniers, wonende te 3370 Boutersem,
Oude Baan 82a.

hierna genoemd "de koper"

is het volgende overeengekomen :
 - 1) De verkoper, handelend in hoedanigheid van eigenaar, verklaart bij deze
te verkopen aan de koper, die aanvaardt :

een perceel grond gelegen te Tienen
langsheen de Jubileumlaan – gekadastreerd 4^{de} afdeling – sectie C – nr 257/w/2
met een oppervlakte van 5 ca
definitief opgemeten door landmeter-expert Jean-Luc Smolders met kantoren te 3300 Tienen, Dr.J.
Geensstraat 30 op kosten van de koper.
 - 2) Het onroerend goed wordt overgedragen onder de gewone waarborg in rechte en in feite en voor vrij
en zuiver van alle schulden, hypotheken, voorrechten of gelijk welke beletselen.
 - 3) De verkoop gaat door onder de gewone voorwaarden nopens staat en toestand van het verkochte
goed, erfdienstbaarheden en oppervlakte.
 - 4) De toegang naar het perceel grond gebeurt via een erfdienstbaarheidsstrook vanaf het openbaar
domein. Deze strook wordt in erfdienstbaarheid genomen van de Coöperatieve Vennootschap
Huisvesting Tienen.
Eveneens bekomt de koper toelating alle nieuwe ondergrondse leidingen aan te leggen en te
onderhouden in het perceel.
Het toegangsrecht wordt verzekerd 7d/7d, 24u/24u.
 - 5) De verkoop wordt toegestaan en aanvaard mits de geschatte prijs van 130,00€/m² die bepaald is door
het schattingsverslag. Deze schatting werd aangevraagd en is op kosten van de koper.
Het saldo is te betalen bij ondertekening van de authentieke akte.

- 6) De authentieke akte zal verleden worden voor het ambt van notaris (naar keuze van de verkoper)
.....
Te

en dit normaal binnen de vier maanden na het ondertekenen van deze overeenkomst.

Deze termijn kan mits gegronde redenen verlengd worden, onder andere om aan de koper, indien hij dit nodig acht, toe te laten vooraf :

- de verkoop te laten goedkeuren door zijn raad van bestuur.
 - bouwvergunning te bekomen voor het oprichten van een nieuwe MS-distributiecabine op het bedoelde perceel
- 7) Indien, in het kader van artikel 6 van deze overeenkomst, de koper geen bouwvergunning zou bekomen, of indien de aankoop niet goedgekeurd wordt door zijn raad van bestuur, wordt de verkoop als nietig beschouwd.
- 8) Indien dit perceel aangekocht (gehuurd, enz.) wordt in het kader van de uitbating van het elektriciteits- en/of gasdistributienetwerk (zowel cabine als leidingen), is deze grond vrijgesteld van bodemattest, overeenkomstig artikel 2,18° van het Bodemdecreet van 27 oktober 2006 en artikel 4,7° van het Vlarebo.
- 9) Teneinde te kunnen genieten van de vrijstelling van registratierechten rechten op geschriften en dit in toepassing van artikel 2.9.6.0.3,1° van de Vlaamse Codex Fiscaliteit (ex art.161, 2° van het Wetboek van de Registratie-, hypotheek- en griffierechten), artikel 21, 1° van het Wetboek diverse rechten en taksen, de omzendbrief van de minister van Financiën van 5 maart 1958 en de ministeriële beslissing van 17 maart 1958, verklaart de koper :
- dat hij onder toepassing valt van de wet van 22 december 1986 betreffende de intercommunales / het decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking.
 - dat hij op fiscaal vlak onder toepassing valt van artikel 26 van de wet van 22 december 1986 betreffende de intercommunales (voor alle distributienetbeheerders).
 - dat deze aankoop aangegaan wordt en noodzakelijk is tot verwezenlijking van zijn maatschappelijk doel en dus te algemene nutte,
 - dat deze noodzakelijkheid zal erkend worden door zijn raad van bestuur en door de toezichthoudende overheid die de controle uitoefent op deze opdrachthoudende vereniging/intercommunale.

De vrijstelling van registratierechten en rechten op geschriften geldt eveneens voor de bijlagen welke aan de authentieke akte gehecht zijn (Ministeriële Beslissing van 22 november 1957, nr EE/74.413)

- 10) In afwachting van het verlijden van de authentieke akte is het aan de koper toegelaten op eigen risico bouwwerken te beginnen op het perceel, voor zover hij over de nodige vergunningen beschikt.

In drievoud opgemaakt te Wilsele

Op 15 maart 2016

Elke partij erkent één exemplaar ontvangen te hebben. Het derde exemplaar is eventueel bestemd voor de registratie.

De verkoper

De koper

* De bladzijden 1 en 2 van deze overeenkomst zijn door de ondergetekenden te paraferen.

STAD TIENEN

ref. : evin 30022612

JUBILEUMLAAN

Gekadastreerd of geweest zijnde Tienen, 4^e Afdeling, Sectie C, nummer 257/w/2 & deel van nummer 257/e/3.

LOT 1 : 25 ca (rode inkleuring)
 LOT 2 : 60 ca (groene inkleuring)

LIGGINGSPLAN

Schaal 1/200

2 Aanpassing politiereglement

Raadslid Minten zegt dat het gaat over een toevoeging van een artikel aan het politiereglement van de stad en dat naar aanleiding van het sleutelen aan fietsen of brommers door een aantal jongeren in de Violetstraat. Raadslid Minten leest het voorstel letterlijk af. Het is het laatste deel van het artikel waarover Tienen Plus zich zorgen maakt, namelijk het stukje dat verwijst naar een hobby. Wie definieert hier hobby? Het stadsbestuur, de politie of de rechter? Dit is een typisch voorbeeld van slechte regelgeving. Dergelijke regelgeving is onduidelijk en interpreteerbaar. Het zet de deur naar willekeur wagenwijd open. Ze geeft een paar voorbeelden: een fietser wil aan zijn fiets werken op het voetpad voor zijn deur. Mag dat nog? Mag deze nog wel fietsen op de openbare weg want fietsen is zijn hobby? Wat met de tuinhobbyist die wekelijks een haag rond zijn woning wil verwijderen en dit vanop de openbare weg moet doen? Begaat deze een overtreding? Wat met kinderen die voor hun deur skateboarden of met krijt op de stoep schrijven? Wordt dit beschouwd als negatief? Moet men daar toelating voor vragen aan het stadsbestuur? Zou dit toch niet afgeschaft worden? Dit is regelgeving op maat van een persoon en van organisaties, een vieze vorm van dienstbetoon. De voorzitter meent dat het voorstel van de politie moet gevolgd worden.

Raadslid Grootjans stelt dat er toch wel duidelijk bepaald is dat het verboden is de openbare weg te gebruiken als werkplaats of werkruimte voor een hobby. Dat betekent dat als iemand wat aan zijn fiets wil sleutelen of tuinwerkzaamheden, hieronder valt. Men kan dus voor zijn deur niets meer doen.

Raadslid Loozen zegt niet voor, niet tegen of niet onthoudend te stemmen omdat ze meent dat men, als men weet dat men iets gaat stemmen dat voor problemen gaat zorgen, dit terugtrekt en herbekijkt.

De gemeenteraad;

Gelet op het gemeentedecreet;

Gelet op het politiereglement van de stad Tienen;

Gelet op het feit dat de politie zou moeten kunnen optreden tegen het benutten van het openbaar domein als werkplaats voor het uitoefenen van een private handelsactiviteit of een hobby;

Overwegende dat daartoe het politiereglement uitgebreid dient te worden;

Na beraadslaging;

Besluit:

Met 17 stemmen voor, 4 stemmen tegen, 8 onthoudingen en 1 niet gestemd:

Katrien Partyka	Voor	Johan Dewolfs	Voor	Pascale Grootjans	Onthouding
Wim Bergé	Voor	Ine Tombeur	Voor	Daniel Vanluyten	Onthouding
Bernard Vandereyken	Voor	Gijsbrecht Huts	Voor	Anita Sterkendries	Onthouding
Jos Hermans	Voor	Wouter Lissens	Voor	Chris François	Onthouding
Jan Debroeck	Voor	Tom Roovers	Voor	Johny van Stiphout	Tegen
Hans Vandermolen	Voor	Karin Struyf	Voor	Annemie Minten	Tegen
Eddy Poffé	Voor	Jean Defau	Onthouding	Marc Soens	Afwezig
Jos Mombaers	Voor	Martine Rens	Onthouding	Danny Puyneers	Tegen
Bert Valkeniers	Voor	David Geladé	Onthouding	Patrick Grootjans	Tegen
Peter Loosen	Voor	Sonia Oliviers	Onthouding		
Josée Wagemans	Voor	Marie-Claire Loozen	Niet gestemd		

Art. 1: Aan afdeling 1.3 van hoofdstuk 1 van het politiereglement van de stad Tienen wordt een nieuw artikel 1.3.4 toegevoegd:

“Het is, behoudens schriftelijke toelating van de wegbeheerder, verboden de openbare wegen of enig ander deel van het openbaar domein te gebruiken als werkplaats of werkruimte voor het uitoefenen van een private handelsactiviteit, al dan niet bezoldigd, of voor een hobby.

In voorkomend geval is de politie gemachtigd om de goederen en werktuigen die zich op de openbare weg of het openbaar domein bevinden, te laten verwijderen op kosten en risico van de houder ervan”.

VARIA

Raadslid Defau meent dat in Tienen momenteel de grootste werken bezig zijn die er ooit geweest zijn en het zou goed zijn mocht het schepencollege blij geven van een zekere vorm van samenhang. Tijdens de laatste gemeenteraad werden er vragen gesteld over de mobiliteit op de Aarschotsesteenweg. Raadslid Defau kent het probleem van het inrijden in Tienen, met de herhaaldelijke files. Langzamerhand wordt er afgegleden naar naar een systeem van stilstand, niet in het verleden, maar naar de toekomst. Hij meent dat schepen Poffé uitdrukkelijk goed moet werken in verband met de uitvoering van de vesten. Het is ongelooflijk dat hij zegt dat de burgemeester ook de schepen van vesten is. Hij pleit ervoor dat de schepen van mobiliteit iets meer gehoord wordt in dit dossier omdat hij groen is. Hij moet iets meer op tafel slaan. Er moet een eenheid zijn, een continuïteit in het bestuur. Schepen Dewolfs zegt dat de handelaarsvereniging die nauwelijks twee weken geleden werd opgericht, in tijd dubbel zo lang heeft stilgestaan als de politieke stilstand in Tienen. Hij heeft reeds herhaaldelijke malen gezegd dat de mobiliteit één van de onderwerpen is die met de overkoepelende handelaarsvereniging, en met andere partners, zal besproken worden. Dit punt staat op de agenda en het parkeerbeleid zal ten laatste in september besproken worden.

Raadslid François uit zijn bekommernis over de speelpleintjes in Kumtich: het Echopotje en de Kouter. Deze zijn weggekwijnd en onderkomen. Het Echopotje bevond zich in de Echostraat en de Kouter in de Rietstraat, welke op ongeveer 600 meter van elkaar liggen. Hij hoort dat er een speelweide gaat komen op de gronden van Interleuven. Hij meent dat het mooi is dat er een inspanning zal gedaan worden. Tegelijkertijd vindt hij het jammer dat dit in de buurt van de Kouter zal zijn. Het is leuk voor de nieuwe inwoners in de buurt maar niet voor de verder afwonenden die hun wagen zullen moeten nemen om met de kindjes naar het speelplein te gaan. Hij prefeert de aanleg van 2 speelpleintjes. Schepen Vandereyken zegt dat dit, door de onbestuurbaarheid en herschikking van bugettering, niet uitgevoerd werd in 2015. Volgend jaar gaat een groot budget naar Kumtich. Er wordt met de scholen en de ouders gepraat om de wensen te kennen. Het is de bedoeling om volgend jaar ofwel voor, ofwel na het paasverlof een mooi speelplein te openen. De jeugddienst en hijzelf zijn van oordeel om liever één groot, mooi project te doen dat het budget te spreiden over verschillende kleinere terreintjes.

Raadslid Grootjans heeft een heel korte vraag want hij moet nog in zijn volkstuintje gaan werken, samen met collega Poffé. KWIXX heeft zowel in 2014 als in 2015 een overeenkomst gesloten met de stad. De vereniging moet voor die jaren een heleboel documenten voorleggen. Hij vermoedt dat dat allemaal gebeurd is en zou graag in het bezit worden gesteld van die documenten, inclusief de facturen. De voorzitter zegt dat schepen Bergé hiervoor zal zorgen.

Raadslid Minten verwijst naar haar vraag gesteld tijdens de vorige gemeenteraad over de risico-analyse van de sportraad. Schepen Bergé zegt haar vraag ter harte genomen te hebben en informatie ingewonnen te hebben bij Bloso, Sport Vlaanderen en ISB. Hij heeft onderzocht wat bedoeld wordt en wat de stad nodig heeft inzake. Het gaat niet over de sportraad want deze kan geen analyse doen omdat het een adviesraad is die bestaat uit vrijwilligers. Hij denkt dan ook dat raadslid Minten sportdienst of sportclubs bedoelt. De sportdienst is onderworpen aan een aantal KB's en ook een wet betreffende de veiligheid van producten en diensten. Voor bepaalde zaken die de sportdienst doet, werd er al nagegaan of zij onderworpen was. De sportkampen die de stad organiseert, vallen niet onder dergelijke wetgeving. Wat de sportclubs betreft, dient nog een onderzoek ingesteld te worden. De afspraken met raadslid Minten hieromtrent zijn misgelopen doch schepen Bergé stelt voor om elkaar in de komende weken te ontmoeten om de precieze bedoeling van haar vraag te kennen omdat er van uit gegaan wordt dat veiligheid prioritair is.

Raadslid Puyners vraagt aan de burgemeester wat ze aan de leegstand gaat doen. De voorzitter meent dat dit een vraag voor schepen Mombaers is. Deze repliceert dat het aanpakken van de leegstand één van de prioriteiten van de stad is. Één van de doelstellingen is kernversterking en dit gaat niet alleen over het aangenaam en aantrekkelijk maken van de stad, maar dit gaat ook over het aanpakken van verloedering en leegstand. Een aantal maanden geleden werd in de gemeenteraad de aanpassing van de leegstandsheffing vastgesteld, de opcentiemen op de verkrottingsheffing werden verdubbeld met de uitdrukkelijke vermelding dat het niet de bedoeling was om geld te innen maar wel mensen ertoe aanzetten om iets te ondernemen. De leegstaand op de Grote Markt wordt aangepakt, vanuit de dienst worden oproepingsbrieven verstuurd naar eigenaars van leegstaande panden. Deze voelen aan dat de stad achter hun aan zit en ze nemen nu initiatieven.

Raadslid van Stiphout hekelte het aangebracht zijn van een witte halve cirkel net voor de bushalte tegenover het appartementsgebouw Residentie Beatrijs zodanig dat de wagens daar in principe een bocht op enkele meters moeten maken. Blijkbaar zou die witte lijn daar niet mogen gezet geweest zijn. Hij vraagt aan schepen Poffé om dit na te vragen bij de aannemer. Schepen Poffé noemt dit een terechte opmerking. De stad is geen bouwheer maar zal dit met het Vlaams gewest bespreken, samen met de burgemeester en de schepen van mobiliteit.

Raadslid van Stiphout vindt dat de tekst van de toelichting in de agenda van de gemeenteraad niet goed leesbaar is en vraagt om een meer leesbare manier van aanduiden.