PAGE
424

Notulen Gemeenteraadszitting van 17/12/2013
	Samenstelling van de gemeenteraad
	Luc Bouckaert (CD&V), Burgemeester-Voorzitter;

Kristien Vingerhoets (SP.A), Koen Scholiers (CD&V), Levi Wastyn (SP.A), Jenne Meyvis (CD&V), Stefan Van Linden (SP.A), Schepenen;

Joris Wachters (CD&V)voorzitter OCMW

Eddy De Herdt (SP.A), Anthony Abbeloos (N-VH), Vicky Dombret (CD&V), Francois Boddaert (SP.A), Walter Van den Bogaert (CD&V), Agnes Salden (VLAAMS BELANG), Nele Cornelis (N-VA), Elke Verdick (N-VA), Ria Maes (SP.A), Cliff Mostien (OPEN VLD), Nicky Cauwenberghs (CD&V), Gregory Müsing (N-VA), Rita Goossens (N-VA), Tom De Wit (CD&V), Raadsleden;

Luc Schroyens, Secretaris;

	Verontschuldigd:
	Jos Van De Wauwer (VLAAMS BELANG), Raadslid;

	

De voorzitter opent de zitting om 20.00 uur.

MEDEDELING

Mededeling van de bevindingen van de inspecteurs van de Zorginspectie in de BKO
Het verslag van de vorige zitting wordt goedgekeurd na opmerkingen van de raadsleden.
1.
Agendapunt : Goedkeuren meerjarenplan 2014-2019 - OCMW
	<!$3>Motivering

Voorgeschiedenis

Op 7 oktober 2013 werd het meerjarenplan 2014-2019 van het OCMW overgemaakt aan de gemeente.

Feiten en context
Het OCMW vraagt om het meerjarenplan 2014-2019 goed te keuren.
De jaarlijkse dotatie van de gemeente aan het OCMW is opgenomen in het meerjarenplan.
Juridische grond
In uitvoering van het Besluit van de Vlaamse Regering van 25/6/2010 heeft de minister bevoegd voor binnenlandse aangelegenheden op 1 oktober 2010 een ministerieel besluit genomen tot vaststelling van de modellen en de nadere voorschriften van de beleidsrapporten en de toelichting ervan, en van de rekeningstelsels van de gemeenten, de provincies en de OCMW's.

Advies
Er is geen advies vereist.

<!$9>Financiële gevolgen
De gemeente draagt bij in de exploitatie van het OCMW:

2014: 940.155euro

2015: 1.060.949euro

2016: 1.078.039euro

2017: 1.112.890euro

2018: 1.132.271euro

2019: 1.170.350euro

De gemeente draagt bij in de investeringen van het OCMW:

2014: 118.000 euro

2015: 54.557 euro

2016: 97.000 euro

2017: 87.000 euro

2018: 77.000 euro

2019: 129.000 euro

De totale bijdrage per jaar bedraagt:

De gemeente draagt bij in de investeringen van het OCMW:

2014: 1.158.155 euro

2015: 1.115.506 euro

2016: 1.175.039 euro

2017: 1.199.890 euro

2018: 1.209.271 euro

2019: 1.299.350 euro

	<!$4>Besluit:
met algemene stemmen.

Artikel 1

De gemeenteraad beslist :

Het meerjarenplan 2014-2019 van het OCMW goed te keuren.

2.
Agendapunt : Advies budget 2014 - OCMW
	<!$3>Motivering

Voorgeschiedenis

Op 7 oktober 2013 werd het budget 2014 van het OCMW overgemaakt aan de gemeente.

Feiten en context
Het OCMW vraagt om een gunstig advies te verlenen voor het budget 2014.
De gemeente geeft een dotatie van 940.155,00 euro als bijdrage in de werking en aflossingen van leningen voor het jaar 2014. Verder geeft ze een bijkomende dotatie van 118.000 euro voor investeringen in 2014.

Juridische grond
In uitvoering van het Besluit van de Vlaamse Regering van 25/6/2010 heeft de minister bevoegd voor binnenlandse aangelegenheden op 1 oktober 2010 een ministerieel besluit genomen tot vaststelling van de modellen en de nadere voorschriften van de beleidsrapporten en de toelichting ervan, en van de rekeningstelsels van de gemeenten, de provincies en de OCMW's.

Advies
Er is geen advies vereist.

<!$9>Financiële gevolgen
	Omschrijving
	bedrag
	artikel budget
	beschikb. Krediet
	visum

	Dotatie OCMW
	940.155,00
	1419/007/001/001/004
	
	

	<!$4>Besluit:

Artikel 1

De gemeenteraad beslist :

Gunstig advies te verlenen voor het budget 2014 - OCMW

De gemeenteraad gaat akkoord met een dotatie van 1.158.155 euro in 2014.

3.
Agendapunt : Vaststellen Jaarrekening 2012
	<!$3>Motivering

Voorgeschiedenis

Op 25 juni 2010 werd de gemeente Hemiksem geselecteerd als pilootbestuur om de BBC cyclus in te voeren vanaf 01 januari 2011.

Het financiële boekjaar 2012 kan pas afgesloten worden wanneer de jaarrekening 2012 wordt goedgekeurd.

Juridische grond
Beslissing Vlaamse Regering van 25 juni 2010

	<!$4>Besluit:
13 ja stemmen - 1 neen stem (Cliff Mostien (OPEN VLD)) bij 6 onthoudingen (Anthony Abbeloos (N-VH), Agnes Salden (VLAAMS BELANG), Nele Cornelis (N-VA), Elke Verdick (N-VA), Gregory Müsing (N-VA), Rita Goossens (N-VA)) .

Artikel 1

De gemeenteraad beslist :

De jaarrekening 2012 BBC vast te stellen met als kerncijfers :

Het budgettaire resultaat van het boekjaar heeft een tekort van 1.400.139 euro. Het gecumuleerde budgettaire resultaat 2011 bedroeg 10.815.315 euro, waardoor het nieuwe gecumuleerde budgettaire resultaat 2012 daalt tot 9.415.176 euro. Van deze 9.415.176 euro wordt 262.126 euro als bestemde gelden gereserveerd. Hierdoor bedraagt het resultaat op kasbasis 9.153.050 euro. Het niet gebruikte deel van investeringen 2012 werden overgedragen naar 2013.

4.
Agendapunt : Bestemde gelden jaarrekening 2012
	<!$3>Motivering

Voorgeschiedenis

In het kader van enkele keuzes in het verleden dienen deze financiële middelen gereserveerd te worden.

Juridische grond
Besluit Vlaamse Regering 25 juni 2010.

Advies
Er is geen advies vereist.

	<!$4>Besluit:
13 ja stemmenbij 7 onthoudingen (Anthony Abbeloos (N-VH), Agnes Salden (VLAAMS BELANG), Nele Cornelis (N-VA), Elke Verdick (N-VA), Cliff Mostien (OPEN VLD), Gregory Müsing (N-VA), Rita Goossens (N-VA)) .

Artikel 1

De gemeenteraad beslist :

Bestemde gelden jaarrekening 2012 goed te keuren
Bestemde gelden exploitatie:

Pensioenfonds contractuele werknemers: 38.570 euro

Jeugdfonds: 14.366 euro

Bestemde gelden investeringen:

Afkopen sociale lasten: 50.719 euro

Bestemde gelden anderen:

Kasbon KBC 158.500 euro
5.
Agendapunt : Beleids- en beheerscyclus: vaststellen meerjarenplan 2014-2019
	<!$3>Motivering

Feiten en context
Het college heeft op 18 november de laatste knopen doorgehakt met betrekking tot het meerjarenplan en budget.

Juridische grond
In uitvoering van het Besluit van de Vlaamse Regering van 25/6/2010 heeft de minister bevoegd voor binnenlandse aangelegenheden op 1 oktober 2010 een ministerieel besluit genomen tot vaststelling van de modellen en de nadere voorschriften van de beleidsrapporten en de toelichting ervan, en van de rekeningstelsels van de gemeenten, de provincies en de OCMW's.

Advies
Er is geen advies vereist.
	<!$4>Besluit:
13 ja stemmenbij 7 onthoudingen (Anthony Abbeloos (N-VH), Agnes Salden (VLAAMS BELANG), Nele Cornelis (N-VA), Elke Verdick (N-VA), Cliff Mostien (OPEN VLD), Gregory Müsing (N-VA), Rita Goossens (N-VA)) .

Artikel 1

De gemeenteraad beslist :

Om het meerjarenplan 2014-2019 vast te stellen.
Artikel 2:

De autofinancieringsmarge voor de periode 2014-2019 wordt geraamd op:

2014: 1.094.369 euro

2015: 293.182 euro

2016: 196.871 euro

2017: 130.264 euro

2018: 77.508 euro

2019: 197.563 euro

Artikel 3:

Het resultaat op kasbasis voor de periode 2014 – 2019 (na aftrek bestemde gelden) wordt geraamd op:

2014: 2.841.175euro

2015: 2.907.208 euro

2016: 1.623.296 euro

2017: 1.667221 euro

2018: 1.407.824 euro

2019: 1.220.903 euro

De evolutie van het resultaat op kasbasis weerspiegelt niet volledig met de realiteit, daar het gecumuleerd budgettair resultaat vorig boekjaar ongeveer 700.000 euro te veel bedraagt.

Artikel 4:

De gemeenteraad gaat akkoord met het verder zetten van de evolutie van de bestemde gelden: jaarlijkse aangroei van 1% voor een tweede pensioenpijler (spaarsysteem te bepalen)

Verder blijven de gelden van het jeugdfonds staan, samen met de kasbon op 10 jaar (158.500 euro). Momenteel staat er via het afkopen van sociale lasten 50.719 euro die nog kan aangroeien, maar waarbij de gemeente verplicht is deze te herinvesteren in het kader van sociale woningbouw.
6.
Agendapunt : Beleids- en beheerscyclus 2014-2019: vaststellen budget 2014
	<!$3>Motivering

Feiten en context
Het college heeft op 18 november de laatste knopen doorgehakt met betrekking tot het meerjarenplan en budget.

Juridische grond
In uitvoering van het Besluit van de Vlaamse Regering van 25/6/2010 heeft de minister bevoegd voor binnenlandse aangelegenheden op 1 oktober 2010 een ministerieel besluit genomen tot vaststelling van de modellen en de nadere voorschriften van de beleidsrapporten en de toelichting ervan, en van de rekeningstelsels van de gemeenten, de provincies en de OCMW's.

	<!$4>Besluit:
13 ja stemmen - 6 neen stemmen (Anthony Abbeloos (N-VH), Nele Cornelis (N-VA), Elke Verdick (N-VA), Cliff Mostien (OPEN VLD), Gregory Müsing (N-VA), Rita Goossens (N-VA)) bij 1 onthouding (Agnes Salden (VLAAMS BELANG)) .

Artikel 1

De gemeenteraad beslist :

BBC 2014-2019: vaststellen budget 2014

Het gebudgetteerde resultaat van 2014 wordt geraamd op een verlies van 657.876 euro, samengesteld uit:

Exploitatie resultaat: + 1.506.070 euro

Investering resultaat: - 1.752.245 euro

Andere resultaat: -411.701 euro

Artikel 2

De autofinancieringsmarge in 2014 bedraagt 1.094.369 euro, hierin zit echter een opbrengst van 700.000 euro uit de aanvullende personenbelasting die uit 2013 voortvloeit.

Het resultaat op kasbasis zal dalen tot 2.841.175 euro (na aftrek bestemde gelden)

7.
Agendapunt : Vaststellen dotatie 2014 politiezone Rupel
	<!$3>Motivering

Voorgeschiedenis

De politieraad keurde het budget 2014 van de politiezone Rupel goed.

Feiten en context
De politiezone Rupel overhandigt de gemeente de begroting van het jaar 2014 om de dotatie goed te laten keuren.

Juridische grond
	Wet van 7/12/1998
	de organisatie van een geïntegreerde politiedienst, gestructureerd

op twee niveaus

	K.B. van 16/11/2001
	de nadere regels inzake de berekening en de verdeling van de

gemeentelijke dotaties in de schoot van een meergemeente politiezone

Advies
Er is geen advies vereist.

Argumentatie
De gemeente Hemiksem maakt voor 17,7% deel uit van de politiezone Rupel. Jaarlijks dient de gemeente een dotatie te betalen aan de politie. Dankzij het verhuren van een gedeelte van de abdij aan de lokale politiezone kan een deel van de jaarlijkse bijdrage gerecupereerd worden.

<!$9>Financiële gevolgen
	Omschrijving
	bedrag
	actie
	beschikb. Krediet
	visum

	Dotatie politiezone
	874.057,60
	1419/001/001/002/001
	 FILLIN
	 FILLIN

	<!$4>Besluit:
13 ja stemmen - 6 neen stemmen (Anthony Abbeloos (N-VH), Nele Cornelis (N-VA), Elke Verdick (N-VA), Cliff Mostien (OPEN VLD), Gregory Müsing (N-VA), Rita Goossens (N-VA)) bij 1 onthouding (Agnes Salden (VLAAMS BELANG)) .

Artikel 1

De gemeenteraad beslist :

De dotatie van de gemeente Hemiksem aan de politiezone Rupel voor het dienstjaar 2014 vast te stellen op 874.057,60 euro.
 FILLIN
8.
Agendapunt : Budgetwijziging 6
	<!$3>Motivering

Voorgeschiedenis

In de gemeenteraad van december 2012 werd het budget voor 2013 goedgekeurd.

Feiten en context
Er is te weinig budget op de actie 003/001/000/035 om alle facturen van de nutsvoorzieningen van de algemene en ondersteunende diensten te betalen.

Op de actie 003/001/000/024 voor de nutsvoorzieningen van het onderwijs is er daarentegen meer budget dan nodig is tot einde jaar. Om die reden voeren we een budgetwijziging door van 10.000 euro.

Voor de aanpassing van de brandweerkazerne zijn offertes aangevraagd. De goedkoopste offerte is 550 euro meer dan dat er voorzien is op de actie 001/002/001/009. Om die reden voeren we een budgetwijziging door van actie 001/001/001/002 voor het uitkeren van een afscheidspremie voor brandweerlieden die op pensioen gaan. Dit is niet van toepassing voor het jaar 2013 dus hebben we daar budget op overschot.

Om de kosten van de architect van de nieuwe polyvalente zaal te kunnen betalen, moet er een budgetwijziging van 55.000 euro gebeuren van actie 9/1/1/3 naar actie 9/1/1/1 om boekhoudkundig correct te blijven.

Juridische grond
Volgens de BBC wetgeving moeten budgetwijzigingen tussen verschillende beleidsdomeinen en budgetwijzigingen tussen investeringskredieten goedgekeurd worden door de gemeenteraad.

Advies
Er is geen advies vereist.

Argumentatie
De budgetwijziging is vereist om aan onze verplichtingen te voldoen.

<!$9>Financiële gevolgen
10.000 euro van actie 003/001/000/024 naar actie 003/001/000/035.

550 euro van actie 001/001/001/002 naar actie 001/002/001/009.

55.000 euro van actie 009/001/001/003 naar actie 009/001/001/001.
	<!$4>Besluit:
13 ja stemmen - 5 neen stemmen (Nele Cornelis (N-VA), Elke Verdick (N-VA), Cliff Mostien (OPEN VLD), Gregory Müsing (N-VA), Rita Goossens (N-VA)) bij 2 onthoudingen (Anthony Abbeloos (N-VH), Agnes Salden (VLAAMS BELANG)) .

Artikel 1

De gemeenteraad beslist :

Om de budgetwijziging 6 goed te keuren.
9.
Agendapunt : Goedkeuren meerjarenplan 2014-2019 Protestantse kerk Antwerpen Zuid
	<!$3>Motivering

Voorgeschiedenis

Op 29 oktober 2013 ontvangt de gemeente het meerjarenplan 2014-2019.

Feiten en context
Voor de nieuwe periode vraagt het eredienstbestuur geen gemeentelijke toelage voor exploitatie en blijft zelfbedruipend. Enkel voor investeringen doen ze een beroep op financiële tussenkomst.
De gemeente Hemiksem betaalt 5% mee in de investeringen.

Juridische grond
	Decreet van 7 mei 2004, meer bepaald artikel 48
	De gemeenteraad neemt akte van het budget van de kerkfabriek

	Besluit van de Vlaamse Regering van 13 oktober 2006 houdende het algemeen reglement op de boekhouding van de erkende erediensten en van de centrale besturen van de erkende erediensten
	Regelt de boekhouding van de besturen van de eredienst

	Ministrieel besluit van 27 november 2006 tot vaststelling van de modellen van de boekhouding van de besturen van de eredienst en ter uitvoering van artikel 46 van het besluit van de Vlaamse Regering van 13 oktober 2006
	Stelt het model van het budget vast

	omzendbrief BB 2007/01 van 12 januari 2007 van de minister van Binnenlandse aangelegenheden
	Regelt de boekhouding van de besturen van de eredienst

	Omzendbrief BB 2008/01 van 22 februari 2008 van de minister van Binnenlandse Aangelegenheden
	Regelt de materiële organisatie en de werking van de erediensten

Advies
Er is geen advies vereist.

Argumentatie
Er wordt voor het meerjarenplan geen exploitatietoelage gevraagd.

Er wordt voor het meerjarenplan wel een investeringstoelage gevraagd.

<!$9>Financiële gevolgen
Een investeringstoelage van 2.968,52 euro wordt voorzien.
	<!$4>Besluit:
13 ja stemmenbij 7 onthoudingen (Anthony Abbeloos (N-VH), Agnes Salden (VLAAMS BELANG), Nele Cornelis (N-VA), Elke Verdick (N-VA), Cliff Mostien (OPEN VLD), Gregory Müsing (N-VA), Rita Goossens (N-VA)) .

Artikel 1

De gemeenteraad beslist :

Om het meerjarenplan 2014-2019 van de Protestantse kerk Antwerpen Zuid goed te keuren.
10.
Agendapunt : Aanvullende gemeentebelasting op de personenbelasting 2014: 7,8%
	<!$3>Motivering

Feiten en context
Ieder jaar dient het tarief voor aanvullende personenbelasting vastgesteld te worden

Juridische grond
	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Artikel 465 tot 470bis van het WIB
	Regelt de aanvullende belastingen

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Advies
Er is geen advies vereist

Argumentatie
Om de uitgaven van het jaar 2014 te financieren moet de gemeente een aanvullende personenbelasting ontvangen.

	Besluit:

De gemeenteraad beslist:

Artikel 1

Voor het aanslagjaar 2014 wordt een aanvullende belasting gevestigd ten laste van de rijksinwoners die belastbaar zijn in de gemeente op 1 januari van het aanslagjaar.

Artikel 2

De belasting wordt vastgesteld op 7,8% van het volgens artikel 466 van het Wetboek van de Inkomstenbelastingen 1992 berekende gedeelte van de personenbelasting die aan het rijk verschuldigd is voor hetzelfde aanslagjaar. De belasting wordt gevestigd op basis van het inkomen dat de belastingplichtige heeft verworven in het aan het aanslagjaar voorafgaande jaar.

Artikel 3

De vestiging en de inning van de gemeentelijke belasting zullen door het toedoen van het bestuur der directe belastingen geschieden, overeenkomstig de bepalingen vervat in de artikelen 466 e.v. van het Wetboek van de inkomstenbelastingen.

Artikel 4

Deze verordening wordt naar de toezichthoudende overheid gezonden.
	<!$4>Besluit:
13 ja stemmen - 6 neen stemmen (Anthony Abbeloos (N-VH), Nele Cornelis (N-VA), Elke Verdick (N-VA), Cliff Mostien (OPEN VLD), Gregory Müsing (N-VA), Rita Goossens (N-VA)) bij 1 onthouding (Agnes Salden (VLAAMS BELANG)) .

Artikel 1

Het college beslist :

Aanvullende gemeentebelasting op de personenbelasting: 2014

Het college stelt de aanvullente gemeentebelasting vast op 7,8% voor het aanslagjaar 2014.
11.
Agendapunt : Gemeentelijke opcentiemen op de onroerende voorheffing 2014: 1.550 opcentiemen
	<!$3>Motivering

Feiten en context
Ieder jaar dient de gemeente het tarief van opcentiemen op onroerende voorheffing vast te stellen

Juridische grond
	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de reglementen vast

	Artikel 3, 5° van de bijzondere wet van 16 januari 1989 betreffende de financiering van de Gemeenschappen en de Gewesten
	Geeft aan het Vlaamse Gewest de bevoegdheid i.v.m. de onroerende voorheffing

	Het decreet van 9 juni 1998 houdende de bepalingen tot wijziging van het wetboek van inkomstenbelasting voor wat betreft de onroerende voorheffing
	Regelt de onroerende voorheffing

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen

Argumentatie
Om de uitgaven van het jaar 2014 te financieren moet de gemeente opcentiemen op de onroerende voorheffing heffen

	<!$4>Besluit:
13 ja stemmen - 2 neen stemmen (Anthony Abbeloos (N-VH), Cliff Mostien (OPEN VLD)) bij 5 onthoudingen (Agnes Salden (VLAAMS BELANG), Nele Cornelis (N-VA), Elke Verdick (N-VA), Gregory Müsing (N-VA), Rita Goossens (N-VA)) .

De gemeenteraad beslist :

Artikel 1:

De gemeentelijke opcentiemen op de onroerende voorheffing vast te stellen op 1.550 voor het aanslagjaar 2014.

Artikel 2

Deze opcentiemen worden ingevorderd door het Vlaams Gewest, overeenkomstig de regels bepaald voor de heffing van de gewestbelasting waar zij bijkomen.
12.
Agendapunt : Belasting op drijfkracht: 2014 - 2019
	<!$3>Motivering

Juridische grond

	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

	<!$4>Besluit:
13 ja stemmen - 5 neen stemmen (Nele Cornelis (N-VA), Elke Verdick (N-VA), Cliff Mostien (OPEN VLD), Gregory Müsing (N-VA), Rita Goossens (N-VA)) bij 2 onthoudingen (Anthony Abbeloos (N-VH), Agnes Salden (VLAAMS BELANG)) .

Artikel 1

De gemeenteraad beslist :

Belasting op drijfkracht: 2014 - 2019

Artikel 1

Er wordt voor de periode aanvang nemend op 01.01.2014 en eindigend op 31.12.2019 een jaarlijkse gemeentebelasting van 18,5 € per eenheid en per breuk van kilowatt (HP = 736 watts) gevestigd op de motoren die gebruikt worden voor nijverheids-, landbouw- en handelsdoeleinden, evenals op deze gebruikt door de beoefenaars van vrije beroepen, ongeacht de krachtbron welke deze in beweging brengt.

De belasting slaat dienvolgens o.m. op de elektromotoren, de stoommachines, verbrandingsmotoren, de waterturbines, enz.

De belasting is verschuldigd voor de motoren die de belastingplichtige voor de exploitatie van zijn inrichting of van haar bijgebouwen gebruikt. Dienen als bijgebouw van een inrichting beschouwd te worden, iedere instelling of onderneming, iedere werf van om het even welke aard, die gedurende een ononderbroken tijdvak van minstens drie maanden op het grondgebied van de gemeente gevestigd is.

Voor de motoren, gebruikt voor een zoals in het vorig lid bedoeld en op het grondgebied van een andere gemeente overgebracht bijgebouw, is geen gemeentebelasting verschuldigd voor het tijdvak van het gebruik in de andere gemeente.

Wanneer, hetzij een inrichting, hetzij een zoals hierboven bedoeld bijgebouw, geregeld en duurzaam een verplaatsbare motor gebruikt voor de verbinding met één of meer bijgebouwen, of met een verkeersweg, is daarvoor de belasting enkel verschuldigd, indien hetzij de inrichting zelf, hetzij het voornaamste bijgebouw in de gemeente gevestigd is.

Artikel 2

De kracht van de hydraulische toestellen wordt vastgesteld in gemeen overleg tussen de belanghebbenden en het gemeentebestuur. Het staat de belanghebbende vrij in geval van onenigheid een tegenexpertise uit te lokken.

Artikel 3

De tractoren, terreinvoertuigen (zoals autobussen, auto’s en dergelijke die enkel voor intern gebruik op het terrein benut worden), trekkers, nijverheidsvoertuigen (zoals asfalteermachines, rupskranen, pletwalsen, bulldozers, graafmachines, laadschoppers en zonder dat deze opsomming limitatief is), locomotieven, nijverheidsmachines (zoals mobiele compressoren, trilplaten, ladderliften en zonder dat deze opsomming limitatief is) worden belast volgens volgende tabel :

Cilinderinh. v.d. motoren Kw

Van 0 cm³ tot 2499 cm³ 7

Van 2500 cm³ tot 4999 cm³ 15

Van 5000 cm³ tot 7499 cm³ 22

Van 7500 cm³ tot 9999 cm³ 29

Van 10000 cm³ tot onbeperkt 37

De vorkheftrucks, reachtrucks, stackers en straddle carriers worden belast volgens hun maximaal hefvermogen zoals vermeld in volgende tabel :

Maximaal hefvermogen Kw

Van 0 kg tot 999 kg 5

Van 1000 kg tot 1999 kg 8

Van 2000 kg tot 5999 kg 15

Van 6000 kg tot 19999 kg 20

Van 20000 kg tot 29999 kg 25

Van 30000 kg tot 44999 kg 30

Van 45000 kg tot onbeperkt 40

Artikel 4

Van de belasting zijn vrijgesteld :

1) De (reserve)motor die gans het onmiddellijk voorafgaande jaar niet werd gebruikt; deze non-activiteit moet blijken uit desbetreffende, om de drie maanden te hernieuwen, schriftelijke berichten aan het gemeentebestuur, zoals voorzien bij artikel 6. Wat het eerste jaar van de belastingheffing aangaat, is het bewijs van de non-activiteit evenwel met alle mogelijke rechtsmiddelen te leveren;

2) de motor gebruikt voor het aandrijven van een autovoertuig dat onder de verkeersbelasting valt of speciaal van deze belasting is vrijgesteld en voor zover deze motor uitsluitend zijn kracht gebruikt voor het vervoer van goederen of personen;

3) de motor van een verplaatsbaar toestel minder dan een maand werkzaam te Hemiksem;

4) de motor die een elektrische generator aandrijft, voor het gedeelte van zijn vermogen dat overeenstemt met dat benodigd voor het aandrijven van de generator;

5) de door perslucht aangedreven motor;

6) de motorkracht welke uitsluitend gebruikt wordt voor toestellen tot bemaling;

7) de motoren van vaartuigen dienende voor het transport van goederen, alsmede deze aan boord van bedoelde vaartuigen gebruikt.

8) De wisselmotor, d.i. deze die bestemd is voor hetzelfde werk als een andere die hij tijdelijk moet vervangen. De reserve- en wisselmotoren kunnen aangewend worden om tezelfdertijd te werken als deze die normaal gebruikt worden gedurende de tijd nodig om de voortzetting van de productie te verzekeren.

9) De motoren die in de stations voor aardgasvoorziening gebruikt worden om de compressoren aan te drijven welke instaan voor het drukregime in de vervoerleidingen.

Artikel 5

Iedere belastingplichtige, houder van in of buiten werking zijnde motoren, waarvan hij al dan niet eigenaar is, moet er aangifte van doen door middel van het formulier dat hem uiterlijk in de loop van de maanden januari of februari of binnen de twee maanden na de inwerkingtreding van de verordening ten huize zal besteld worden door het gemeentebestuur. De belastingplichtige die het formulier niet zou ontvangen hebben moet deze aangifte spontaan doen voor 1 maart van het aanslagjaar. Ook de kracht van de onbelastbare motoren dient te worden aangegeven.

Bij gebreke van een aangifte, laattijdige aangifte of onvolledige, onjuiste of onnauwkeurig aangifte wordt de belastingplichtige ambtshalve belast volgens de gegevens waarover het gemeentebestuur beschikt, onverminderd het recht van bezwaar en beroep.

Vooraleer over te gaan tot de ambtshalve vaststelling van de belasting, betekent het college aan de belastingplichtige, per aangetekend schrijven, de motieven om gebruik te maken van deze procedure, de elementen waarop de aanslag is gebaseerd evenals de wijze van bepaling van deze elementen en het bedrag van de belasting.

Artikel 6

De verdwijning of het definitief buiten gebruik stellen in de loop van het jaar voorafgaand aan het belastingjaar van een belastbare motor, brengt een belastingvermindering mede. Deze vermindering gaat in vanaf de maand volgend op het bericht, gezonden aan het gemeentebestuur, betreffende de verdwijning of het buiten gebruik stellen.

Het stilleggen voor een ononderbroken tijdvak gelijk aan of groter dan een maand, met uitzondering van de jaarlijkse verplichte vakantieperiode, geeft aanleiding tot een belastingvermindering in verhouding tot het aantal maanden dat het toestel gedurende het jaar voorafgaand aan het belastingjaar ononderbroken buiten werking is geweest. Met een inactiviteit voor een duur van één maand wordt gelijkgesteld de activiteit die beperkt is tot één dag op vier weken of één week werk na vier weken inactiviteit in de bedrijven die met de Rijksdienst voor Arbeidsvoorziening een akkoord hebben aangegaan inzake de activiteitsvermindering om een massaal ontslag van personen te voorkomen.

Om deze evenredige vermindering te kunnen genieten moet de belanghebbende, aan het gemeentebestuur schriftelijk bericht gegeven hebben van de dag waarop de motor stilligt en van de dag waarop hij terug in werking wordt gesteld. Een ontvangstbewijs zal aan de belanghebbende worden afgeleverd.

Dit bericht moet om de drie maanden hernieuwd worden. De vermindering van belasting geldt van de maand af volgend op de datum van ontvangst van het bericht van stil legging tot de maand volgend op deze van wederinwerkingstelling.

De berichtgeving is van substantiële aard en op straf van verval voorgeschreven.

Wat het eerste jaar van de belastingheffing aangaat, is het bewijs van tijdelijke non-activiteit of van de definitieve buitengebruikstelling nochtans met alle mogelijke rechtsmiddelen te leveren.

Indien vastgesteld wordt dat de motor werkt vóór het geven van het bericht wederinwerkingstelling, zal geen vermindering toegestaan worden, hoelang de stillegging ook heeft geduurd.

Artikel 7

De belasting wordt gevestigd op grond van de belastbare motorenkracht tijdens het jaar voorafgaand aan het aanslagjaar. Ze wordt berekend per maand en elk gedeelte ervan wordt voor een volledige maand geteld. Indien een motor evenwel tijdens dezelfde maand belastbaar is in verschillende gemeenten, is de belasting verschuldigd aan de gemeente met het grootst aantal dagen gebruik. Is dit aantal gelijk dan wordt de belasting evenredig per halve maand verdeeld.

Een motor die voor de eerste maal in werking wordt gesteld, is belastbaar vanaf de volgende maand.

Omvat de inrichting van belanghebbende verschillende motoren dan wordt de belastbare motorenkracht voorzien van een simultaanfactor, welke veranderd volgens het aantal motoren. Deze factor, gelijk aan de eenheid van één motor, wordt tot en met 30 motoren met 1/100 van de eenheid per bijkomende motor verminderd en blijft daarna onveranderd en gelijk aan 0,70 voor 31 motoren en meer. Het bepaalde in deze alinea wordt door de gemeente toegepast naargelang het aantal motoren waarop zij belasting heft.

Artikel 8

Bij staking van de bedrijfsactiviteiten op het grondgebied van de gemeente in de loop van het belastingjaar om welke reden ook, wordt, bij afwijking van het bepaalde in voorgaand artikel, een bijzondere, eventueel bijkomende, aanslag gevestigd, berekend op basis van de motoren tijdens vorenbedoeld jaar-gedeelte of jaar gebruikt en verbonden aan het jaar waarin de staking van de bedrijfsactiviteiten plaats heeft.

De belastingplichtigen die onder de toepassing van deze bepaling vallen zijn verplicht, uiterlijk acht dagen na de staking van de bedrijfsactiviteiten, hiervan aangifte te doen bij het gemeentebestuur.

Artikel 9

Bij overtreding van de bepalingen in deze verordening, inzonderheid wat de aangifteplicht aangaat, zal de ingekohierde belasting worden verhoogd met een percentage van 10% van de verschuldigde belasting. Het bedrag van deze verhoging wordt ingekohierd.

Artikel 10

Deze belasting wordt door middel van een kohier ingevorderd.

Het belastingkohier wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

Artikel 11

De belasting moet betaald worden binnen de 2 maanden na de verzending van het aanslagbiljet.

Artikel 12

De vestiging en invordering van de belasting evenals de regeling van de geschillen ter zake gebeurt volgens de modaliteiten vervat in het decreet van 30 mei 2008 Indien geen bezwaren ingediend worden gedurende het openbaar onderzoek, wordt deze belastingverordening definitief.
13.
Agendapunt : Belasting op huis-aan-huis verspreiding van reclamedrukwerk en daarmee gelijkgestelde producten: 2014-2019
	<!$3>Motivering

Juridische grond

	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie

De financiële toestand vereist dat er een gemeentebelasting op de huis-aan-huis verspreiding van reclamedrukwerk en daarmee gelijkgestelde producten wordt gevestigd.

Door het heffen van deze belasting hoopt de gemeente de hoeveelheid reclamedrukwerk te verminderen.

Er wordt geen vrijstelling van de belasting verleend voor de belastingplichtigen die in het Vlaams Gewest de reële kostprijs van de inzameling en recyclage van het oud papier afkomstig van hun drukwerken betalen via het "Interventiefonds Oud Papier" dat in het kader van de milieubeleidovereenkomst reclamedrukwerk afvalstoffen" werd ingesteld; aangezien de financiële toestand van de gemeente dit niet mogelijk maakt.

	<!$4>Besluit:
18 ja stemmenbij 2 onthoudingen (Anthony Abbeloos (N-VH), Agnes Salden (VLAAMS BELANG)) .

Artikel 1

De gemeenteraad beslist :

Belasting op huis-aan-huis verspreiding van reclamedrukwerk en daarmee gelijkgestelde producten: 2014-2019

Artikel 1

Voor een periode aanvang nemend op 01.01.2014 tot en met 31.12.2019 wordt een jaarlijkse gemeentebelasting geheven op de huis-aan-huis verspreiding van reclamedrukwerk en daarmee gelijkgestelde producten op het grondgebied van de gemeente Hemiksem.

Artikel 2

Onder reclamedrukwerk wordt verstaan : elke publicatie van minimum drie pagina’s die ertoe strekt bekendheid te geven aan commerciële activiteiten, handelszaken, merknamen en andere elementen en die erop gericht is een potentieel cliënteel ertoe te bewegen gebruik te maken van de diensten en/of producten van de adverteerder.

Onder gelijkgestelde producten wordt verstaan : de stalen of reclamedragers van gelijk welke aard die aanzetten tot gebruik of verbruik van het aangeprezen product of de aangeboden dienst.

Onder reclamedrukwerk wordt niet verstaan :notariële aankondigingen,publicaties van gemeentelijke organen of van het OCMW, van scholen, van politieke partijen en van Hemiksemse verenigingen.

Onder huis-aan-huis verspreiding wordt verstaan : het systematisch achterlaten van het drukwerk zonder adressering in de brievenbussen van woningen, zonder dat de bestemmeling hiervoor enig initiatief heeft betoond.

Artikel 3

De belasting is verschuldigd telkenmale er een huis-aan-huis verspreiding van reclamedrukwerk van minimum drie pagina’s of daarmee gelijkgesteld product plaatsvindt.

Artikel 4

Het verschuldigd bedrag van de belasting wordt vastgesteld op € 100,00 per bedeling.

Artikel 5

De belasting is verschuldigd door de natuurlijke of rechtspersoon , de verantwoordelijk uitgever van het betreffende reclamedrukwerk of, indien die niet gekend zijn , door diegenen onder wiens handelsnaam, logo of embleem, de reclame wordt gevoerd.

Artikel 6

De belastingplichtigen zijn ertoe gehouden aangifte te doen van de belastbare elementen uiterlijk de voorlaatste werkdag voor de datum waarop wordt aangevangen met de verspreiding van het reclamedrukwerk of daarmee gelijkgesteld product dat het voorwerp uitmaakt van de aanslag. Deze aangifte moet worden ingediend bij de dienst financiën op het gemeentehuis te Hemiksem en moet alle inlichtingen bevatten nodig voor het vestigen van de aanslag. De aangifte moet vergezeld zijn van een specimen van het te verspreiden drukwerk of daarmee gelijkgesteld product.

Artikel 7

Bij gebreke van een aangifte binnen de gestelde termijn of bij onvolledige, onjuiste of onnauwkeurige aangifte wordt de belastingplichtige ambtshalve belast volgens de gegevens waarover het gemeentebestuur beschikt, onverminderd het recht van bezwaar en beroep.

Vooraleer over te gaan tot de ambtshalve vaststelling van de belasting, betekent het college van burgemeester en schepenen aan de belastingplichtige, per aangetekend schrijven, de motieven om gebruik te maken van deze procedure, de elementen waarop de aanslag is gebaseerd evenals de wijze van bepaling van deze elementen en het bedrag van de belasting.

De belastingplichtige beschikt over een termijn van dertig dagen volgend op de datum van verzending van de betekening om zijn opmerkingen schriftelijk voor te dragen.

Artikel 8

De overeenkomstig artikel 7 ambtshalve ingekohierde belasting wordt verhoogd met een bedrag, gelijk aan 10% van de verschuldigde belasting. Het bedrag van deze verhoging wordt ingekohierd.

Artikel 9

De bevoegde gemeenteambtenaren zijn gemachtigd om alle inbreuken op dit reglement vast te stellen.

Artikel 10

Indien tijdens het openbaar onderzoek geen bezwaren werden ingediend, wordt deze belasting definitief.
14.
Agendapunt : Belasting op tanks, vergaarbakken en -bekkens geëxploiteerd met commerciële of industriële doeleinden: 2014 - 2019
	<!$3>Motivering

Juridische grond
	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie
De financiële toestand vereist dat er een belasting op tanks en vergaarbakken ten voordele van de gemeente wordt gevestigd.

	<!$4>Besluit:
14 ja stemmen - 5 neen stemmen (Anthony Abbeloos (N-VH), Nele Cornelis (N-VA), Elke Verdick (N-VA), Gregory Müsing (N-VA), Rita Goossens (N-VA)) bij 1 onthouding (Agnes Salden (VLAAMS BELANG)) .

Artikel 1

De gemeenteraad beslist :

Belasting op tanks, vergaarbakken en -bekkens geëxploiteerd met commerciële of industriële doeleinden

Er wordt voor die aanvangt op 01.01.2014 en eindigt op 31.12.2019 een jaarlijkse directe gemeentebelasting gevestigd op de open of gesloten tanks, vergaarbakken en –bekkens voor vloeibare en/of vaste stoffen die voor commerciële of industriële doeleinden worden aangewend, op basis van de totale maximumcapaciteit per exploitatie.

Artikel 2

De belasting is verschuldigd door de exploitant, subsidiair door de eigenaar op 1 januari van het belastingjaar. Beiden zijn hoofdelijk aansprakelijk voor de betaling van de belasting.

Artikel 3

De belasting wordt vastgesteld op 0,50 € per m³.

Artikel 4

De belastingplichtige ontvangt van het gemeentebestuur een aangifteformulier dat door hem, behoorlijk ingevuld en ondertekend, voor de erin vermelde vervaldatum moet worden teruggestuurd.

De belastingplichtige die geen aangifteformulier heeft ontvangen, is gehouden, uiterlijk op 1 maart van het belastingjaar, aan het gemeentebestuur de voor de aanslag noodzakelijke gegevens ter beschikking te stellen.

Artikel 5

Bij gebrek aan aangifte binnen de in artikel 4 vastgestelde termijn of bij onvolledige, onjuiste of onnauwkeurige aangifte wordt de belastingsplichtige ambtshalve ingekohierd volgens de gegevens waarover het gemeentebestuur beschikt, onverminderd het recht van bezwaar en beroep. Vooraleer over te gaan tot de ambtshalve vaststelling van de belasting, betekent het college aan de belastingplichtige, per aangetekend schrijven, de motieven om gebruik te maken van deze procedure, de elementen waarop de aanslag is gebaseerd evenals de wijze van bepaling van deze elementen en het bedrag van deze belasting.

De belastingplichtige beschikt over een termijn van 30 dagen volgend op de datum van verzending van de betekening om zijn opmerkingen schriftelijk voor te dragen.

Artikel 6

De overeenkomstig artikel 5 ingekohierde belasting wordt verhoogd met een percentage van 10% van de verschuldigde belasting. Het bedrag van deze verhoging wordt ingekohierd.

Artikel 7

Indien geen bezwaren worden ingediend tijdens het openbaar onderzoek wordt deze belasting definitief.
15.
Agendapunt : Belasting op private stortplaatsen: 2014 - 2019
	<!$3>Motivering

Juridische grond
	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie
De financiële toestand vereist dat er een belasting op private stortplaatsen ten voordele van de gemeente wordt gevestigd.
	<!$4>Besluit:
15 ja stemmen - 4 neen stemmen (Nele Cornelis (N-VA), Elke Verdick (N-VA), Gregory Müsing (N-VA), Rita Goossens (N-VA)) bij 1 onthouding (Agnes Salden (VLAAMS BELANG)) .

Artikel 1

De gemeenteraad beslist :

Belasting op private stortplaatsen: 2014 - 2019

Er wordt voor een periode die aanvangt op 01.01.2014 tot en met 31.12.2019 een jaarlijkse gemeentebelasting gevestigd op de private stortplaatsen in exploitatie op 1 januari van het belastingjaar.

Artikel 2

De belasting is verschuldigd door de exploitant van de stortplaats; de eigenaar van het goed waarop de stortplaats ingericht is, is hoofdelijk aansprakelijk voor de betaling van de belasting.

Artikel 3

De belasting wordt vastgesteld op 0,50 € per vierkante meter van de belastbare oppervlakte van de stortplaats. Als belastbare oppervlakte geldt de totale oppervlakte waarvoor de vergunning werd afgeleverd, verminderd met de gedeelten waarvan de eindafwerking is gerealiseerd. De oppervlakte van laatstgenoemde gedeelten is deze vermeld in het proces-verbaal tot vrijgeven van de bankgarantie dat na de realisatie van de eindafwerking wordt opgesteld.

Artikel 4

De belastingplichtige ontvangt vanwege het gemeentebestuur een aangifteformulier dat door hem, behoorlijk ingevuld en ondertekend, vóór de erin vermelde vervaldatum moet worden teruggestuurd.

De belastingplichtige die geen aangifteformulier heeft ontvangen, is gehouden, uiterlijk op 1 maart van het aanslagjaar, aan het gemeentebestuur de voor de aanslag noodzakelijke gegevens ter beschikking te stellen.

Artikel 5

Bij gebrek van een aangifte, laattijdige aangifte of onvolledige, onjuiste of onnauwkeurige aangifte wordt de belastingplichtige ambtshalve belast volgens de gegevens waarover het gemeentebestuur beschikt, onverminderd het recht van bezwaar en beroep.

Vooraleer over te gaan tot de ambtshalve vaststelling van de belasting, betekent het college aan de belastingplichtige, per aangetekend schrijven, de motieven om gebruik te maken van deze procedure, de elementen waarop de aanslag is gebaseerd evenals de wijze van bepaling van deze elementen en het bedrag van de belasting.

De belastingplichtige beschikt over een termijn van dertig dagen volgend op de datum van verzending van de betekening om zijn opmerkingen schriftelijk voor te dragen.

Artikel 6

De overeenkomstig art. 5 ingekhohierde belasting wordt verhoogd met een percentage van 10% van de verschuldigde belasting. Het bedrag van deze verhoging wordt ingekohierd.

Artikel 7

Indien tijdens het openbaar onderzoek geen bezwaren werden ingediend, wordt deze beslissing definitief.
16.
Agendapunt : Belasting op de exploitatie van hinderlijke inrichtingen met milieuvergunningen van klasse 1, 2 en 3: 2014 - 2019
	<!$3>Motivering

Juridische grond

	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie
De financiële toestand vereist dat er een belasting op de exploitatie van hinderlijke inrichtingen geheven wordt.

	<!$4>Besluit:
14 ja stemmen - 1 neen stem (Anthony Abbeloos (N-VH)) bij 5 onthoudingen (Agnes Salden (VLAAMS BELANG), Nele Cornelis (N-VA), Elke Verdick (N-VA), Gregory Müsing (N-VA), Rita Goossens (N-VA)) .

Artikel 1

De gemeenteraad beslist :

Belasting op de exploitatie van hinderlijke inrichtingen met milieuvergunningen van klasse 1, 2 en 3: 2014 - 2019

Er wordt voor een periode die aanvangt neemt op 01.01.2014 tot en eindigt op 31.12.2019 een jaarlijkse gemeentebelasting gevestigd op de exploitatie van de hinderlijke inrichtingen, waarvan de lijst en de indeling het voorwerp uitmaken van bijlage 1 bij het Besluit van de Vlaamse Regering van 6 februari 1991 houdende vaststelling van het Vlaams Reglement betreffende de milieuvergunningen, die in functioneel verband worden aangewend in het kader van een handels-, nijverheids- of landbouwonderneming.

Artikel 2

De belasting is verschuldigd door de exploitant van de inrichting op 1 januari van het belastingjaar. De eigenaar is hoofdelijk aansprakelijk voor de betaling van de belasting.

Artikel 3

De belasting wordt vastgesteld :

- voor de inrichtingen derde klasse en met een stookollietank van minimum 5.000 liter op 75 €;

- per vergunning van tweede klasse op 100 €;

- per vergunning van eerste klasse :

- voor een inrichting met max. 2 werknemers op 125 €;

- voor een inrichting met min. 3 en max. 10 werknemers op 250 €;

- voor de inrichting met min. 11 en max. 50 werk¬nemers op 500 €;

- voor de inrichting met min. 51 werknemers op 1.000 €.

Artikel 4

Inrichtingen die tijdens het betrokken dienstjaar onderworpen werden aan de openingsbelasting als gevaarlijke, ongezonde of hinderlijk ingedeelde inrichtingen worden vrijgesteld van onderhavige belasting.

Artikel 5

De belastingplichtige ontvangt vanwege het gemeentebestuur een aangifteformulier dat door hem, behoorlijk ingevuld en ondertekend, voor de erin vermelde datum moet worden teruggestuurd.

De belastingplichtige die geen aangifteformulier heeft ontvangen is ertoe gehouden voor 1 maart van het aanslagjaar aangifte te doen bij het gemeentebestuur.

Artikel 6

Bij gebreke van een aangifte, laattijdige aangifte of onvolledige, onjuiste of onnauwkeurige aangifte wordt de belastingplichtige ambtshalve belast volgens de gegevens waarover het gemeentebestuur beschikt, onverminderd het recht van beroep.

Vooraleer over te gaan tot de ambtshalve vaststelling van de belasting, betekent het college aan de belastingplichtige, per aangetekend schrijven, de motieven om gebruik te maken van deze procedure, de elementen waarop de aanslag is gebaseerd evenals de wijze van bepaling van deze elementen en het bedrag van de belasting.

De belastingplichtige beschikt over een termijn van dertig dagen volgend op de datum van verzending van de betekening om zijn opmerkingen schriftelijk voor te dragen.

Artikel 7

De overeenkomstig artikel 6 ingekohierde belasting wordt verhoogd met een percentage van 10% van de verschuldigde belasting. Het bedrag van deze verhoging wordt ingekohierd.

Artikel 8

Deze beslissing wordt definitief indien tijdens het openbaar onderzoek geen bezwaren worden ingediend.
17.
Agendapunt : Belasting op de opening van vergunningsplichtige inrichtingen: 2014 - 2019
	<!$3>Motivering

Juridische grond
	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie
De financiële toestand vereist dat er een belasting op het openen van vergunningsplichtige inrichtingen gestemd wordt.

	<!$4>Besluit:
18 ja stemmenbij 2 onthoudingen (Anthony Abbeloos (N-VH), Agnes Salden (VLAAMS BELANG)) .

De gemeenteraad beslist :

Belasting op de opening van vergunningsplichtige inrichtingen: 2014 - 2019

Artikel 1

Er wordt voor een periode die aanvang neemt op 01.01.2014 en eindigt op 31.12.2019 een jaarlijkse gemeentebelasting geheven op het openen van gevaarlijke, ongezonde of hinderlijk ingedeelde inrichtingen.

Deze belasting wordt vastgesteld op :

-1.000 EURO voor de gewone inrichtingen van 1ste klas

-1.115 EURO voor de inrichtingen van 1ste klas, indien deze met een hoorzitting gepaard gaan

-2.500 EURO voor de inrichtingen van 1ste klas, indien het Sevesobedrijven zijn.

-620 EURO voor de inrichtingen van 2de klas

-75 EURO voor de inrichtingen van 3de klas

Artikel 2

De belasting is eveneens verschuldigd voor de gevallen waarbij de inrichting zekere wijzigingen ondergaat waarvoor de toelating vereist is.

Artikel 3

Voor de inrichtingen die slechts gedeeltelijk op het grondgebied van de gemeente gelegen zijn, wordt de belasting verminderd in dezelfde verhouding als deze welke bestaat tussen de oppervlakte van het gedeelte van het gebouw buiten de gemeente opgericht en de ganse oppervlakte van het gebouw.

Artikel 4

Op het ogenblik van de betekening van de vergunning 1° en 2° klas of de akteneming door het college van de vergunning 3°klas dient een bedrag gelijk aan de belasting in bewaring gegeven tegen afgifte van een ontvangstbewijs. Het in bewaring gegeven bedrag zal van ambtswege als een verworven contantbelasting geboekt worden en t.o.v. de belastingplichtige met een kwitantie bevestigd worden op het ogenblik van de opening van de inrichting. Tot terugbetaling van het in bewaring gegeven bedrag zal overgegaan worden indien de inrichting niet geopend wordt binnen de vervaltermijn, welke vermeld is in het gunningsbesluit.

Artikel 5

De inrichtingen die onderworpen zijn geweest aan deze openingsbelasting worden voor het betrokken dienstjaar niet onderworpen aan de belasting op de exploitatie van hinderlijke inrichtingen.

Artikel 6

Deze beraadslaging wordt definitief zo tijdens het openbaar onderzoek geen bezwaren worden ingediend.
18.
Agendapunt : Belasting met betrekking tot het innemen van openbaar domein tijdens markten: 2014 - 2019
	<!$3>Motivering

Juridische grond

	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie

De financiële toestand van de gemeente vereist dat er een retributie op markten wordt ingevoerd.

	<!$4>Besluit:
16 ja stemmenbij 4 onthoudingen (Nele Cornelis (N-VA), Elke Verdick (N-VA), Gregory Müsing (N-VA), Rita Goossens (N-VA)) .

Artikel 1

De gemeenteraad beslist :

Belasting met betrekking tot het innemen van openbaar domein tijdens markten: 2014 - 2019

De gemeenteraad eist met ingang van 1 januari 2014 tot en met 31 december 2019 een standrecht, per dag berekend, voor het innemen van een standplaats op de openbare markt door wagens en kramen, welke deelnemen aan een openbare markt.

De retributie is verschuldigd door de gebruiker van het openbaar domein.

Artikel 2

Het standrecht wordt bepaald op 1,35 € per lopende meter. Elk gedeelte van een lopende meter wordt als een volledige lopende meter beschouwd. De max. diepte van de kramen mag 3 meter bedragen. De uiterste punten van het kraam of de marktwagen begrenzen de in aanmerking te nemen lengte. Degenen die per kwartaal betalen worden 12 weken aangerekend. Zij die per jaar betalen worden slechts 45 weken aangerekend. Elektriciteit wordt forfaitair aangerekend. Voor klein verbruik (tot 350 Watt) is dit 30 € per jaar, voor groot verbruik (meer dan 350 Watt) 60 € per jaar. Standwerkers betalen 3 EUR per marktdag.

Artikel 3

De retributie moet vanaf het begin van het plaatsen contant worden betaald, tegen afgifte van een kwitantie. Indien men opteert om te betalen per kwartaal of per jaar wordt een factuur opgestuurd. Deze moet betaald worden binnen de daarin gestelde vervaldatum.

Artikel 4

Onderhavige beslissing wordt definitief indien tijdens het openbaar onderzoek geen bezwaren worden ingediend.
19.
Agendapunt : Belasting met betrekking tot het innemen van openbaar domein tijdens kermisattracties, spellen en kramen: 2014 - 2019
	<!$3>Motivering

Juridische grond

	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

	Wet van 25 juni 1993 betreffende de uitoefening end e organisatie van ambulante en kermisactiviteiten, zoals gewijzigd.
	Regelt de kermisactiviteiten

	Advies van de FOD Economie zoals bepaald wordt in artikel 10§2 van de wet van 25 juni 1993
	Regelt de kermisactiviteiten

Argumentatie
De financiële toestand vereist dat er een retributie op de inname van het openbaar domein door kermisattracties, -spelen en -kramen gestemd wordt.

	<!$4>Besluit:
16 ja stemmenbij 4 onthoudingen (Nele Cornelis (N-VA), Elke Verdick (N-VA), Gregory Müsing (N-VA), Rita Goossens (N-VA)) .

De gemeenteraad beslist :

Belasting met betrekking tot het innemen van openbaar domein tijdens kermisattracties, spellen en kramen: 2014 - 2019
Artikel 1

Er wordt voor een periode die aanvangt op 01.01.2014 en eindigt op 31.12.2019 een retributie geheven op de kermisattracties, -spelen en -kramen die ter gelegenheid van de jaarlijkse kermissen op het openbaar domein binnen de gemeente worden geplaatst.

Artikel 2

De retributie is verschuldigd door de uitbater van de attracties, -spelen en -kramen die op het openbaar domein een standplaats bezet.

Artikel 3

De retributie wordt per kermis vastgesteld op 13 EUR per lopende meter van de langste zijde van de inrichting per kermis.

Artikel 4

De retributie moet vanaf het begin van het plaatsen contant worden betaald, tegen afgifte van een kwitantie.

Artikel 5

Onderhavige beslissing wordt definitief indien tijdens het openbaar onderzoek geen bezwaren worden ingediend.
20.
Agendapunt : Belasting op aanplakborden: 2014 - 2019
	<!$3>Motivering

Juridische grond

	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie

De financiële toestand van de gemeente vereist dat er een belasting op aanplakborden voor publiciteitsdoeleinden wordt gestemd.

	<!$4>Besluit:
19 ja stemmenbij 1 onthouding (Anthony Abbeloos (N-VH)) .

Artikel 1

De gemeenteraad beslist :

Belasting op aanplakborden: 2014 - 2019

Er wordt voor een periode die aanvangt op 01.01.2014 en eindigt op 31.12.2019 een jaarlijkse gemeentebelasting geheven op de aanplakborden.

Onder aanplakborden wordt verstaan elke constructie onverschillig welk materiaal, geplaatst langs de openbare weg of op een plaats in open lucht die zichtbaar is voor de openbare weg, waarop reclame wordt aangebracht door aanplakking, vasthechting, schildering of door elk ander middel, met inbegrip van muren en gedeelten van muren en de omheiningen die gehuurd of gebruikt worden om er reclame op aan te brengen.

Voor de muren en gedeelten van muren waarop reclame wordt aangebracht, moet de bedekte totale oppervlakte beschouwd worden als één bord, ook indien er verschillende reclames op voorkomen.

Artikel 2

Het bedrag van de belasting wordt vastgesteld op 5 EURO per m² of gedeelte van een m².

Artikel 3

Voor de berekening van de belasting wordt de nuttige oppervlakte van het bord in aanmerking genomen, d.w.z. de oppervlakte die voor aanplakking kan gebruikt worden met uitzondering van de omlijsting.

Voor de muren evenwel is alleen dat gedeelte van de muur belastbaar dat werkelijk voor reclame wordt gebruikt.

Artikel 4

De belasting is hoofdzakelijk verschuldigd door de natuurlijke of de rechtspersoon die over het recht beschikt om gebruik te maken van het aanplakbord en in bijkomende orde als de gebruiker onbekend is, door de eigenaar van de grond of de muur waarop zich het bord bevindt.

Artikel 5

De belasting is niet verschuldigd voor :

a)de borden geplaatst door openbare besturen, openbare instellingen of instellingen van openbaar nut, voor zover geen winstgevend doel wordt nagestreefd.

b)de borden die alleen worden gebruikt voor notariële aankondigingen;

c)de borden die alleen gebruikt worden ter gelegenheid van wettelijk voorziene verkiezingen;

d) de borden, hoewel zichtbaar vanaf de openbare weg, geplaatst op sportterreinen en gericht naar de plaats van de sportbeoefening;

e)de borden die alleen gebruikt worden voor de aankondigingen van de eigen firmanaam op de plaats waar de bedrijfsuitbating gevestigd is;

f)de borden geplaatst door politieke, culturele, sociale of godsdienstige organisaties wanneer het gaat om aankondigingen van hun eigen activiteiten op publiek, cultureel, sociaal of godsdienstig vlak, op voorwaarde dat die borden niet langer dan een maand voor de aankondiging van hun activiteit aangewend worden;

Artikel 6

 De belasting is verschuldigd voor het ganse jaar, indien het bord in de loop van het eerste semester opgericht werd. Voor de aanplakborden die opgericht worden in de loop van het tweede semester, wordt de belasting tot de helft herleid.

Artikel 7

De belastingschuldige dient aangifte te doen van de belastbare elementen uiterlijk op 1 maart van het aanslagjaar volgens de toestand op 1 februari van het jaar.

Artikel 8

Bij gebreke van een aangifte, laattijdige aangifte of onvolledige, onjuiste of onnauwkeurige aangifte wordt de belastingplichtige ambtshalve belast volgens de gegevens waarover het gemeentebestuur beschikt, onverminderd het recht van bezwaar en beroep.

Vooraleer over te gaan tot de ambtshalve vaststelling van de belasting, betekent het college aan de belastingplichtige per aangetekend schrijven, de motieven om gebruik te maken van deze procedure, de elementen waarop de aanslag is gebaseerd evenals de wijze van bepaling van deze elementen en het bedrag van de belasting.

De belastingplichtige beschikt over een termijn van 30 dagen volgend op de datum van verzending van de betekening om zijn opmerkingen schriftelijk voor te dragen.

Artikel 9

De overeenkomstig artikel 8 ingekohierde belasting wordt verhoogd met een percentage van 10% van de verschuldigde belasting. Het bedrag van deze verhoging wordt ingekohierd.

Artikel 10

Deze beraadslaging wordt definitief zo tijdens het openbaar onderzoek geen bezwaren zullen ingediend zijn.
21.
Agendapunt : Belasting op ambulante handel: 2014 - 2019
	<!$3>Motivering

Juridische grond

	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie
De financiële toestand vereist dat er een reglement op de ambulante handel gestemd wordt.

	<!$4>Besluit:
met algemene stemmen.

Artikel 1

De gemeenteraad beslist :

Belasting op ambulante handel: 2014 - 2019

Er wordt voor een periode die aanvangt op 01.01.2014 en eindigt op 01.01.2019 een gemeentebelasting gevestigd op de uitoefening van ambulante handelsactiviteiten op het grondgebied van de gemeente Hemiksem.

Artikel 2

De belasting is verschuldigd door de ambulante handelaar.

Artikel 3

De belasting wordt vastgesteld als volgt :

A.verkoop van voorwerpen of goederen op de openbare weg :

a)voor ambulante activiteiten zonder het gebruik van een voertuig met eigen beweegkracht :

0,90 EURO per dag

2,25 EURO per week

6,70 EURO per maand

18 EURO per 3 maand

32 EURO per 6 maand

45 EURO per jaar

b)voor ambulante activiteiten met het gebruik van een voertuig met eigen beweegkracht :

1,20 EURO per dag

3 EURO per week

9 EURO per maand

25 EURO per 3 maand

43 EURO per 6 maand

60 EURO per jaar

B.de verkoop van voorwerpen of goederen aan de oever is onderworpen aan een belasting van 45 EURO per in lossing gebracht vaartuig van gelijk welke grootte of tonnenmaat en die in het station of aanhorigheden aan een belasting van 23 EURO per wagon, zonder onderscheid.

C.Het fotograferen of filmen op de openbare weg, met het oog op de verkoop van de foto’s is onderworpen aan een taks van 5 EURO per dag.

Artikel 4

Deze belastingverordening is niet van toepassing op ambulante activiteiten die worden uitgeoefend ter gelegenheid van :

a)Kermissen die vallen onder de toepassing van het gemeentelijk reglement op de verpachting en toewijzing van standplaatsen op de kermissen.

b)Markten die vallen onder toepassing van de gemeentelijke retributieverordening op het innemen van standplaatsen op openbare markten.

c)Braderijen en handelsmarkten, welke georganiseerd worden in samenwerking met het gemeentebestuur.

Artikel 5

De belastingplichtigen moeten voorafgaandelijk aangifte doen bij het gemeentebestuur en een bedrag gelijk aan de vermoedelijke belasting in bewaring geven tegen afgifte van een ontvangstbewijs, dat op elk verzoek van de met toezicht belaste ambtenaren of agenten moet getoond worden. Het in bewaring gegeven bedrag zal van ambtswege als een verworven contantbelasting geboekt worden en t.o.v. de belastingplichtige met een kwitantie bevestigd worden, indien geen tegenbericht van de belastingplichtige bij het gemeentebestuur toekomt, uiterlijk de dag voor de laatste dag van de aangegeven periode waarop het belastbaar feit zich zal voltrekken. Bij gebrek aan contantbetaling of in geval deze niet gelijk is aan de reële belastingschuld, berekend op basis van de gegevens waarover het gemeentebestuur nadien beschikt, zal van ambtswege overgegaan worden tot inkohiering, respectievelijk terugbetaling, van het verschil.

Artikel 6

Bij gebreke van een aangifte, laattijdige aangifte of onvolledige, onjuiste of onnauwkeurige aangifte wordt de belastingplichtige ambtshalve belast volgens de gegevens waarover het gemeentebestuur beschikt, onverminderd het recht van bezwaar en beroep.

Vooraleer over te gaan tot de ambtshalve vaststelling van de belasting, betekent het college aan de belastingplichtige per aangetekend schrijven, de motieven om gebruik te maken van deze procedure, de elementen waarop de aanslag is gebaseerd evenals de wijze van bepaling van deze elementen en het bedrag van de belasting.

De belastingplichtige beschikt over een termijn van 30 dagen volgend op de datum van verzending van de betekening om zijn opmerkingen schriftelijk voor te dragen.

Artikel 7

De overeenkomstig artikel 6 ingekohierde belasting wordt verhoogd met een percentage van 10% van de verschuldigde belasting. Het bedrag van deze verhoging wordt ingekohierd.

Artikel 8

Deze beraadslaging wordt definitief zo tijdens het openbaar onderzoek geen bezwaren worden ingediend.
22.
Agendapunt : Belasting op reclame op de openbare weg: 2014 - 2019
	<!$3>Motivering

Juridische grond

	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Advies

Er is geen advies vereist.

Argumentatie

De financiële toestand vereist dat er een belasting op het maken van reclame op de openbare weg gestemd wordt.

	<!$4>Besluit:
met algemene stemmen.

Artikel 1

De gemeenteraad beslist :

Belasting op reclame op de openbare weg: 2014 - 2019

Er wordt voor een periode die aanvangt op 01.01.2014 en eindigt op 31.12.2019 een gemeentebelasting geheven ten laste van de personen die op de openbare weg reclame maken bij middel van reclamewagens en draagbare reclametoestellen :

a)per draagbaar toestel sandwichman of verkleed persoon : 1 EURO per dag

b)per stootwagen , reclameaanhangwagen, triporteur : 2 EURO per dag

c)per bespannen voertuig : 3 EURO per dag

d)per motorvoertuig : 4 EURO per dag

Worden niet als reclametoestellen aanzien de voertuigen met aankondigingen, plakbrieven en reclame die niet uitsluitend tot reclamedoeleinden worden aangewend en enkel betrekking hebben op de handel of de nijverheid van de vervoerder.

Zijn vrijgesteld van de belasting op het maken van reclame, voorzien bij het huidig reglement :

a)de publiciteit uitgaande van of aanbevolen door de Staat, de provincie, de gemeente of openbare instellingen

b)de publiciteit, gedaan door de instellingen met het oog op een werking die ingericht is zonder winstbejag en waarvan de opbrengst aangewend wordt voor een liefdadig doel. Deze vrijstelling dient te worden toegestaan door het college van burgemeester en schepenen, op uitdrukkelijke vraag van de belanghebbende inrichting of vereniging, die het bewijs moet voorleggen dat de netto-opbrengst van de werking wel degelijk ten voordele van een liefdadig werk werd gestort.

Artikel 2

De belastingplichtigen moeten voorafgaandelijk aangifte doen bij het gemeentebestuur en een bedrag gelijk aan de vermoedelijke belasting in bewaring geven tegen afgifte van een ontvangstbewijs, dat op elk verzoek van de met toezicht belaste ambtenaren of agenten moet getoond worden. Het in bewaring gegeven bedrag zal van ambtswege als een verworven contantbelasting geboekt worden en t.o.v. de belastingplichtige met een kwitantie bevestigd worden, indien geen tegenbericht van de belastingplichtige bij het gemeentebestuur toekomt, uiterlijk de dag voor de laatste dag van de aangegeven periode waarop het belastbaar feit zich zal voltrekken. Bij gebrek aan contantbetaling of in geval deze niet gelijk is aan de reële belastingschuld, berekend op basis van de gegevens waarover het gemeentebestuur nadien beschikt, zal van ambtswege overgegaan worden tot inkohiering, respectievelijk terugbetaling, van het verschil.

Artikel 3

Deze beraadslaging wordt definitief zo tijdens het openbaar onderzoek geen bezwaren worden ingediend.
23.
Agendapunt : Belasting op nachtwinkels: 2014 - 2019
	<!$3>Motivering

Juridische grond

	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie

Deze belasting wordt gestemd om de financiële situatie van de gemeente te verbeteren en wildgroei van deze winkels te vermijden.

In het bijzonder nachtwinkels verstoren de openbare orde, tasten de netheid aan en belasten de ordehandhavers en de gemeentelijke openbare diensten extra. Het is dus gewettigd deze zaken financieel te laten bijdragen ten gunste van het gemeentebestuur.

Het grondwettelijke gelijkheidsbeginsel verhindert niet dat er een verschil in behandeling is tussen bepaalde categorieën van belastingplichtigen voor zover dat verschil op een objectief criterium berust en het redelijk verantwoord is. Het belastingreglement viseert elke winkel die in algemene voedingswaren en huishoudartikelen handelt en open is tussen 21 en 7 uur. Horecabedrijven zijn een ander soort onderneming dan nachtwinkels. In een horecabedrijf wordt de drank en het eten binnen geconsumeerd. In nachtwinkels kan er geen drank/eten binnen geconsumeerd worden, maar moet de koper de gekochte drank buiten opdrinken of meenemen. Een horeca-uitbater kan zatte klanten weigeren nog verder te bedienen, in een nachtwinkel kan men ongestoord liters sterke drank kopen en deze direct buiten uitdrinken. Dit veroorzaakt een ander soort overlast. Een horeca-uitbater heeft een andere verantwoordelijkheid tegenover zijn klanten dan een uitbater van een nachtwinkel.
	<!$4>Besluit:
19 ja stemmen - 1 neen stem (Anthony Abbeloos (N-VH)) .

Artikel 1

De gemeenteraad beslist :

Belasting op nachtwinkels: 2014 - 2019

Er wordt voor een periode die aanvangt op 01.01.2014 en eindigt op 31.12.2019 een openingsbelasting als een jaarlijkse belasting geheven op nachtwinkels gelegen op het grondgebied van Hemiksem.

Artikel 2

Onder nachtwinkels wordt verstaan: elke winkel die in algemene voedingswaren en huishoudartikelen handelt, tussen 21u en 7u open is.

Artikel 3

De aanslagvoet van de openingstaks is vastgesteld op 6.000 euro en verschuldigd bij elke opening van een nieuwe handelsactiviteit van een nachtwinkel. De openingstaks is een éénmalige belasting en verschuldigd bij elke opening van een nachtwinkel zoals gedefinieerd in art. 2 van huidig reglement. Elke wijziging van uitbating is gelijkgesteld met een nieuwe handelsactiviteit.

De aanslagvoet van de jaarlijkse taks is vastgesteld op 1.500 euro per nachtwinkel.

De openingstaks en jaarlijkse taks zijn verschuldigd voor het gehele burgerlijke jaar ongeacht de stopzetting van economische activiteit of de wijziging van uitbating in het jaar van de inkohiering.

De jaarlijkse taks gaat in volgend op het jaar van inkohiering van de openingstaks, of bij gebreke hiervan vanaf de inwerkingtreding van huidig belastingsreglement.

Er wordt geen enkele korting of teruggave van de taks gedaan voor welke reden dan ook.

Artikel 4

De belasting is solidair en ondeelbaar verschuldigd door de eigenaar van de handelszaak, de uitbater ervan en de eigenaar van het pand waar de economische activiteit wordt gehouden.

Artikel 5

De eigenaar van de handelszaak, de uitbater ervan alsmede de eigenaar van het pand zijn ertoe gehouden voorafgaandelijk aan elke economische activiteit aangifte hiervan te doen bij de gemeentelijke overheid. Ze zijn verplicht alle nodige documenten en vergunningen voor te leggen op eerste verzoek van de gemeentelijke overheid. Eventuele controle van hun verklaring moet mogelijk zijn.

Om de belasting te heffen, stuurt het gemeentebestuur naar alle nachtwinkels een aangifteformulier dat binnen de door de gemeentelijke overheid vastgestelde periode dient te worden ingevuld, ondertekend en teruggestuurd samen met de eensluidende afschriften van de noodzakelijke vergunningen.

Bij gebrek van aangifte, bij onvolledigheid hiervan en bij bedrijven waarvan de conformiteit met het geheel van de geldende wetgeving niet is vastgesteld, wordt van ambtswege een proces-verbaal van vaststelling van economische activiteit opgesteld. De vaststelling van economische activiteit zal geschieden door een beëdigd ambtenaar die daartoe een proces-verbaal opstelt. Dit proces-verbaal van vaststelling van economische activiteit wordt gelijkgesteld met vaststelling van opening van een nachtwinkel.

Indien, voor welke reden dan ook, de belastingplichtigen geen aangifteformulier ontvangen hebben, zijn deze jaarlijks ertoe gehouden om voor 1 september op eigen initiatief het gemeentebestuur te informeren.

Artikel 6

In geval van tijdelijke of definitieve administratieve sluiting van de zaak omwille van een sanctie van het College van burgemeester en schepenen, kunnen de belastingplichtigen op geen enkele schadeloosstelling aanspraak maken.

Artikel 7

Elke wijziging of stopzetting van economische activiteit dient onder verantwoordelijkheid van de belastingplichtigen onmiddellijk en per aangetekend schrijven te worden meegedeeld aan het gemeentebestuur.

Artikel 8

Indien geen bezwaren worden ingediend gedurende het openbaar onderzoek wordt deze verordening definitief.
24.
Agendapunt : Belasting op de exploitaite van taxidiensten en diensten voor het verhuren van voertuigen met bestuurder: 2014 - 2019
	<!$3>Motivering

Juridische grond

	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie
De financiële toestand van de gemeente vereist dat er een belasting op de exploitatie van taxidiensten en diensten voor het verhuren van voertuigen met bestuurder wordt geheven.
	<!$4>Besluit:
19 ja stemmenbij 1 onthouding (Anthony Abbeloos (N-VH)) .

Artikel 1

De gemeenteraad beslist :

Belasting op de exploitaite van taxidiensten en diensten voor het verhuren van voertuigen met bestuurder: 2014 - 2019

Voor een periode die aanvang neemt op 01.01.2014 en eindigt op 31.12.2019 wordt een jaarlijkse belasting gevestigd op diensten voor het verhuren van voertuigen met bestuurder en op de exploitatie van taxidiensten.

Artikel 2:

De belasting wordt gevestigd op de vergunning die werd afgegeven overeenkomstig artikel 26, §2 en 3, of overeenkomstig artikel 42, §2 en 3, van het decreet van 20 april 2001 betreffende de organisatie van het personenvervoer over de weg en tot oprichting van de Mobiliteitsraad van

Vlaanderen, met latere wijzigingen.

Daarbij is volgende terminologie van toepassing :

§1. Taxivoertuigen : voertuigen bestemd voor een taxidienst.

§2. Verhuurvoertuigen : voertuigen bestemd voor een dienst voor het verhuren van voertuigen met bestuurder.

Artikel 3:

Het tarief wordt vastgesteld als volgt :

A.

voor de vergunning van taxivoertuigen, ongeacht of ze een standplaats op het openbaar domein innemen, en ongeacht of ze gebruik maken van radiotelefonie : 250,00 euro per in de vergunning vermeld voertuig

B.

voor de vergunning van verhuurvoertuigen : 250,00 euro per in de vergunning vermeld voertuig.

Artikel 4:

De belasting is verschuldigd voor het hele jaar, onafhankelijk van het moment waarop de vergunning afgegeven werd. Ze is jaarlijks verschuldigd en ondeelbaar ten laste van de natuurlijke persoon of rechtspersoon die houder is van de exploitatie op 1 januari van het aanslagjaar of op het moment van de afgifte van de vergunning. De vermindering van het aantal voertuigen geeft geen aanleiding tot een belastingteruggave. Dit geldt eveneens voor de opschorting of de intrekking van een vergunning of het buiten dienst stellen van een of meer voertuigen voor welke reden dan ook.

Artikel 5:

De belasting moet betaald worden binnen de twee maand na de verzending van het aanslagbiljet.

Artikel 6:

De belastingschuldige of zijn vertegenwoordiger kan bezwaar indienen bij het College van Burgemeester en Schepenen. Het bezwaar moet schriftelijk worden ingediend, ondertekend en gemotiveerd zijn en op straffe van verval worden ingediend binnen een termijn van 3 maanden te rekenen vanaf de derde kalenderdag volgend op de datum van verzending van het aanslagbiljet of vanaf de kennisgeving van de aanslag. Indien de belastingplichtige wenst gehoord te worden, dient hij daar uitdrukkelijk om te vragen in zijn bezwaarschrift.

Artikel 7:

Zonder afbreuk te doen aan de bepalingen van het decreet van 30 mei 2008

zijn de bepalingen van titel VII (Vestiging en invordering van de belastingen), hoofdstukken I (algemene bepalingen), 3 (onderzoek en controle), 4 (bewijsmiddelen van de administratie), 6 tot en met 9 (rechtsmiddelen; invordering van de belasting waaronder de nalatigheids- en moratoriumintresten; rechten en voorrechten van de schatkist) van het Wetboek van de inkomstenbelastingen en de artikelen 126 tot 175 van het uitvoeringsbesluit van dit Wetboek (betreft o.m. de verjaring en de vervolgingen) van toepassing voor zover zij met name niet de belastingen op de inkomsten betreffen.

25.
Agendapunt : Retributiereglement op kinderopvang en speelpleinwerking: 2014 - 2019
	<!$3>Motivering

Juridische grond
	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de reglementen vast

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie
De financiële toestand van de gemeente vereist dat er een reglement op het organiseren van kinderopvang en speelpleinwerking wordt toegepast.
	<!$4>Besluit:
13 ja stemmen - 6 neen stemmen (Anthony Abbeloos (N-VH), Nele Cornelis (N-VA), Elke Verdick (N-VA), Cliff Mostien (OPEN VLD), Gregory Müsing (N-VA), Rita Goossens (N-VA)) bij 1 onthouding (Agnes Salden (VLAAMS BELANG)) .

Artikel 1

De gemeenteraad beslist :

Retributiereglement op kinderopvang en speelpleinwerking: 2014 - 2019

Met ingang van 01/01/2014 en voor een periode eindigend op 31/12/2019 wordt de ouderbijdrage voor de buitenschoolse kinderopvang het Merelhofje als volgt vast gesteld:

Tarieven van toepassing voor de buitenschoolse kinderopvang

3 soorten tarieven (gekoppeld aan tarieven van Kind en Gezin) :

NT : het normaal tarief

RT : het reductietarief : 25 % vermindering bij gelijktijdige aanwezigheid van kinderen uit eenzelfde gezin

ST : het sociaal tarief : 50 % vermindering (Dit tarief kan toegestaan worden aan gezinnen die in Hemiksem wonen en die kunnen aantonen dat hun financiële toestand hiertoe aanleiding geeft.

In principe op basis van het aanslagbiljet van het voorlaatste jaar; enkel bij drastische wijziging in de inkomenssituatie zal de berekening gebeuren op basis van de loonfiches van de laatste zes maanden. Voor toepassing van dit tarief zal er telkens overleg gepleegd worden met het OCMW. Het netto-inkomen is het maximum van het bestaansminimum, kinderbijslag niet meegerekend.

- Op schooldagen (voor- en naschoolse opvang)

NT : 0,74 euro per begonnen half uur

- Op woensdagnamiddag

NT : 0,74 euro per begonnen half uur of het vakantietarief

Het voordeligste tarief wordt aangerekend.

- Op schoolvrije dagen en vakantiedagen

NT: minder dan 3 uren 4,0 euro

 tussen 3 en 6 uren 6,7 euro

 meer dan 6 uren 10,0 euro

Een bijkomende retributie per kind zal extra aangerekend worden:

bij het afhalen na sluitingstijd: 15 euro

als het kind niet is ingeschreven: 15 euro

Om de administratieve verwerking betaalbaar te houden, zal elke factuur minimaal 5 euro bedragen.

De retributie moet betaald worden na het opsturen van de factuur en ten laatste vóór de daarin vermelde vervaldatum.

Artikel 2

Alle tarieven zullen jaarlijks aangepast worden aan de index van de consumptieprijzen. De basisreferentie index wordt vastgesteld op december 2011 van de consumptieprijzen: 119,01.

Artikel 3

Voor personen die een voltijdse opleiding volgen bij de Vdab, krijgen de kosten terugbetaald door Vdab.
26.
Agendapunt : Retributie op afgifte van restafvalzakken, PMD zakken, GFT containers en GFT stickers: 2014 - 2019
	<!$3>Motivering

Juridische grond
	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Artikel 15 van het decreet van 2 juli 1981 betreffende de voorkoming en het beheer van afvalstoffen, gewijzigd bij decreet van 20 april 1994
	Verantwoordelijkheid gemeente bij voorkoming en beheer van afvalstoffen.

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie
Om de milieukwaliteit te beschermen is het aangewezen de ophaling van huishoudelijk afval te beperken tot een minimum en het afval maximaal selectief in te zamelen.

De gemeente wil de hoeveelheid restafval verminderen door het responsabiliseren van de inwoners. Hiervoor lijken financiële stimuli wenselijk.

Het principe van de vervuiler betaalt moet gebruikt worden met het oog op de beheersing van de productie van de huishoudelijke afvalstoffen.

De financiële toestand van de gemeente vereist dat er een retributie op de afgifte van restafvalzakken, PMD-zakken, GFT-containers en GFT-stickers geheven wordt.

Een redelijke verspreiding binnen en buiten de gemeente van de verdeelpunten voor zakken is een voordeel voor de burger en de administratie. Handelszaken binnen en buiten de gemeente zijn geschikte verdeelpunten. Deze handelszaken verrichten een financiële inspanning voor de gemeente om te fungeren als verdeelpunt.

	<!$4>Besluit:
13 ja stemmen - 2 neen stemmen (Anthony Abbeloos (N-VH), Cliff Mostien (OPEN VLD)) bij 5 onthoudingen (Agnes Salden (VLAAMS BELANG), Nele Cornelis (N-VA), Elke Verdick (N-VA), Gregory Müsing (N-VA), Rita Goossens (N-VA)) .

Artikel 1

De gemeenteraad beslist :

Retributie op afgifte van restafvalzakken, PMD zakken, GFT containers en GFT stickers: 2014 - 2019

Voor een periode die aanvang neemt op 01.01.2014 en eindigt op 31.12.2019 gebeurt de ophaling van restafval uitsluitend en verplicht in restafvalzakken die het kenmerk van de gemeente dragen. PMD moet verzameld worden in de voorgeschreven PMD zakken. Het GFT afval moet verzameld worden in GFT- containers en aangeboden worden voorzien van de voorgeschreven sticker.

Artikel 2

De distributie van de voorgeschreven zakken, de GFT-stickers en de GFT containers gebeurt op de door het college van burgemeester en schepenen aan te duiden plaatsen en tijdstippen.

Artikel 3

De retributie wordt als volgt vastgesteld :

-Huisvuilzak : 1,2€ per grote zak en 1€ per kleine zak

-PMD : 0,15€ per zak

-Bij terbeschikkingstelling van GFT containers eenmalig 25€ (120 en 40 liter inhoud) per stuk.

-GFT- sticker : 1,8€ per grote container (120 of 80 l) per ophaling, 1€ per kleine container (40l) per ophaling.

De retributie dient betaald te worden bij het in ontvangst nemen van de zakken, de containers of de stickers.

Artikel 4

Het gemeentebestuur stelt de inwoners in kennis van de plaatsen waar en de modaliteiten volgens dewelke de zakken, de containers en de stickers tegen betaling van de vastgestelde retributie kunnen bekomen worden.

Artikel 5

Handelszaken krijgen voor de verkoop van restafvalzakken of PMD zakken voor de periode van dit reglement een reductie van 5% op de inkoopprijs. De handelszaak wordt verplicht de prijs zoals vermeld in het retributiereglement te handhaven aan de eindverbruiker. Aan de handelszaken wordt enkel per eenheid verkocht. De eenheid is het aantal rollen per doos, zoals deze afgeleverd worden door de fabrikant aan het gemeentebestuur.

Artikel 6

Indien naar aanleiding van het openbaar onderzoek geen bezwaren worden ingediend wordt dit besluit definitief.
27.
Agendapunt : Retributie voor ophaling van grof vuil: 2014 - 2019
	<!$3>Motivering

Juridische grond
	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie
De financiële toestand van de gemeente vereist dat er een retributie voor het ophalen van grof vuil vastgesteld wordt.
	<!$4>Besluit:
met algemene stemmen.

Artikel 1

De gemeenteraad beslist :

Retributie voor ophaling van grof vuil: 2014 - 2019
Artikel 1

Voor een periode die aanvang neemt op 01.01.2014 en eindigt op 31.12.2019 wordt grof vuil op verzoek van de betrokkene door de zorgen van de gemeente opgehaald tegen een vergoeding.

Artikel 2

De retributie wordt vastgesteld op 0,25 € per kilogram met een minimum van 10€ per ophaalbeurt.

Artikel 3

Elke natuurlijke persoon, ingeschreven en woonachtig in de gemeente kan deze dienst aanvragen.

Artikel 4

De betaling gebeurt contant via gemeentekas of door overschrijving van het bedrag op de rekening 091-0000874-30 van het gemeentebestuur uiterlijk op de in de factuur vermelde vervaldatum.

Artikel 5

De ophaling gebeurt met toevallige ophaalbeurten al naar gelang de noodwendigheid. De dag van de ophaling dient de aanvrager het grof vuil op het trottoir te plaatsen.

Artikel 6

Deze beslissing wordt definitief indien tijdens het openbaar onderzoek geen bezwaren worden ingediend.
28.
Agendapunt : Retributie op de begraafplaatsconcessies: 2014 - 2019
	<!$3>Motivering

Juridische grond
	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de reglementen vast

	Omzendbrief BB 2011/1 van 10/06/2011
	Regelt de retributies

Argumentatie
De financiële toestand van de gemeente vereist dat er een retributie op de begraafplaatsconcessies wordt geheven.

Het tarief onderscheid tussen de bewoners en niet-bewoners voor een concessie steunt op het feit dat de bewoners tijdens hun leven door het betalen van de aanvullende personenbelasting hebben bijgedragen tot de instandhouding van de infrastructuur.

	<!$4>Besluit:
met algemene stemmen.

Artikel 1

De gemeenteraad beslist :

Retributie op de begraafplaatsconcessies: 2014 - 2019

Voor een periode die aanvangt op 01.01.2014 en eindigt op 31.12.2019 wordt de retributie voor de begraafplaatsconcessies als volgt vastgesteld :

-Grafconcessies voor de duur van 30 jaar

Deze concessies worden verdeeld in twee klassen :

+vergunning 1ste klas (hoofdbaan), afmeting = 3 m² = 750 EUR

+vergunning 2de klas (zijbaan of muurbaan), afmeting is 2,5 m² = 450 EUR

Voor personen vreemd aan de gemeente worden deze tarieven verdubbeld.

-Concessies columbaria urnenveld

De concessies in het columbarium of urnenveld worden verleend voor de duur van 30 jaar aan :

+350 EUR voor een nis voor 1 urn

+520 EUR voor een nis voor 2 urnen.

Voor personen vreemd aan de gemeente worden deze tarieven verdubbeld.

Artikel 2

Nabestaanden kunnen voor hun overleden familieleden, welke verstrooid werden, opteren voor een vermelding op de herdenkingsmuur. De retributie hiervoor bedraagt 50 EUR.

Artikel 3

De afdekplaten voorzien voor het columbarium, waarvan de voorwaarden zijn

vastgesteld in het gemeentelijk huishoudelijk reglement op de begraafplaats en lijkbezorging, kunnen verkregen worden bij het gemeentebestuur voor 80 EUR.

Artikel 4

De retributie is verschuldigd door de aanvrager en dient vooraf in de gemeentekas gestort te worden.

Artikel 5

Als inwoner vreemd aan de gemeente wordt, voor de toepassing van dit

retributiereglement, beschouwd elke persoon die niet minstens tien jaar was

ingeschreven in de bevolkingsregisters van Hemiksem.

Artikel 6

Indien er tijdens het openbaar onderzoek geen bezwaren zijn ingediend, wordt deze beslissing definitief.
29.
Agendapunt : Retributie op werken voor derden: 2014 - 2019
	<!$3>Motivering

Juridische grond
	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie
De financiële toestand van de gemeente vereist dat er een retributie voor de uitvoering door het gemeentebestuur van werken aangevraagd door derden wordt vastgesteld.

	<!$4>Besluit:
met algemene stemmen.

Artikel 1

De gemeenteraad beslist :

Retributie op werken voor derden: 2014 - 2019

Er wordt voor een periode die aanvangt op 01.01.2014 en eindigt op 31.12.2019 een gemeentelijke retributie gevestigd voor de uitvoering door het gemeentebestuur van werken aangevraagd door derden, tenzij deze uitvoering aanleiding geeft tot de toepassing van een andere gemeenteverordening van belasting of retributie, of tenzij deze uitvoering plaats heeft krachtens een overeenkomst.

Artikel 2

De retributie is verschuldigd door de persoon die de uitvoering van de werken aanvraagt.

Artikel 3

De retributie wordt vastgesteld als volgt :

I.Werken aan boordstenen

1. rechten en van hoogte stellen boordstenen : 11 EUR per lopende meter

2. uitbreken en herplaatsen van boorstenen : 20 EUR per lopende meter

3. toeslag voor vervanging van een beschadigde rechte boordsteen (beton) : 16 EUR per stuk

4. toeslag voor de vervanging van een beschadigde gebogen boordsteen (beton) : 24 EUR per stuk

5. toeslag voor vervanging van een beschadigde betonnen boordsteenfundering : 15 EUR per lopende meter

II.Werken aan straatgoten

6. Uitbreken en herleggen van straatgoten in betonstenen (30 cm breedte) : 20 EUR per lopende meter

7. vervangen van beschadigde gootstenen : 2 EUR per stuk

8. vervangen van beschadigde betonfundering : 24 EUR per lopende meter

9. herplaatsen van een verzakte straatkolk : 370 EUR per stuk

III.
Werken aan voetpadbestratingen

10. herleggen van betontegels : 21 EUR per m²; vanaf 5 m² : 18 EUR

11. vervangen van een beschadigde betontegel : 1 EUR per stuk

12. vervangen van beschadigde betonfundering of fundering in gestabiliseerd zand onder de betontegels : 15 EUR per m²; vanaf 5 m² : 12 EUR per m²

13. herleggen van betonblokken inbegrepen het herstel van de beton- of andere fundering, van inritten voor voertuigen : 31 EUR per m², vanaf 5 m² : 25,5 EUR per m²

14. toeslag voor vervanging van beschadigde betonblokken : 2 EUR per stuk

IV.Werken aan rijwegen

15. herstellen van kasseibestrating : 27,5 EUR per m²; vanaf 5 m² : 20 EUR per m²

16. herstellen van gevoegvulde kasseibestrating : 33 EUR per m²; vanaf 5 m² : 24 EUR

17. herstellen van asfaltbestrating met fundering : 37 EUR per m²; vanaf 5 m² : 29 EUR

18. herstellen van mozaiekbestrating op fundering : 37 EUR per m²; vanaf 5 m² : 27,5 EUR

19. herstellen van rijweg in beton of betonbanden voor insluiting van rijwegen : 91 EUR per m²; vanaf 5 m²: 73 EUR per m²

20. herstellen van grintweg : 18 EUR per m²

21. herstellen van assenweg : 7,5 EUR per m²

22. herstellen van ingezakte aarden berm of weg : 7,5 EUR per m²

V.Werken aan betonkeien in rijwegen

23. herleggen van een bestrating in betonkeien van alle aard en soort, met vernieuwing van de betonnen of steenslagfundering : 66 EUR per m²; vanaf 5 m² : 58 EUR per m²

24. toeslag voor het vervangen van beschadigde speciaal gekleurde dicht gestructureerde betonkeien voor voetgangersoverwegen in rijwegen : 2 EUR per stuk

25. toeslag voor vervanging van beschadigde betonkeien, andere dan onder post 24 vermeld, al dan niet gekleurd of in elkaar grijpende : 4 EUR per stuk

VI.Wegonderboringen

26. wegonderboringen : 73 EUR per lopende meter

VII.Andere werken

27. werkuren : 25 EUR per uur

28. andere materialen : werkelijke aankoopprijs materialen

VIII.Algemeen minimum per herstelling/werk

29. minstens per herstelling (exclusief de materialen) : 75 EUR

Elke factuur zal een minimum bedrag van 5 euro bedragen.

Artikel 4

De retributie moet betaald worden :

-indien zij onmiddellijk berekenbaar is, bij de aanvraag

-indien zij niet onmiddellijk berekenbaar is, bij de beëindiging der werken.

Artikel 5

Indien mogelijk wordt alvorens aan de herstelling te beginnen met de particulier/vergunningshoudende maatschappij een overeenkomst afgesloten. Indien er tussen de gemeente en een van de vergunninghoudende maatschappijen een overeenkomst wordt getroffen, waarbij de maatschappij de herstelling zelf of door een derde laat uitvoeren worden bovenvermelde bedragen niet teruggevorderd.

Artikel 6

Indien er tijdens het openbaar onderzoek geen bezwaren zijn ingediend, wordt deze beslissing definitief.
30.
Agendapunt : Retributie op administratieve prestaties: 2014 - 2019
	<!$3>Motivering

Juridische grond

	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de reglementen vast

	Omzendbrief BB 2011/1 van 10/06/2011
	Regelt de retributies

Argumentatie
De financiële toestand van de gemeente vereist dat er een reglement op administratieve prestaties wordt toegepast.

	<!$4>Besluit:
19 ja stemmen - 1 neen stem (Cliff Mostien (OPEN VLD)) .

Artikel 1

De gemeenteraad beslist :

Retributie op administratieve prestaties: 2014 - 2019

Voor een periode die aanvangt op 01.01.2014 en eindigt op 31.12.2019, wordt een retributie geheven op volgende administratieve prestaties:

	Prestatie
	Tarief

	1. afleveren van een plan van de gemeente met straatnamenlijst

	0,50 euro

	2. afleveren van een zwart-wit fotokopie

	A4 formaat : 0,05 euro

A3 formaat : 0,10 euro

A2 formaat : 1 euro

A1 formaat : 2 euro

A0 formaat : 4 euro

	3. afleveren van een kleuren fotokopie
	A4 formaat : 0,15 euro

A3 formaat : 0,30 euro

A2 formaat : 2 euro

A1 formaat : 4 euro

A0 formaat : 8 euro

	4. abonnement op de dagordes van de gemeenteraad

Het abonnement wordt schriftelijk aangevraagd bij de gemeentesecretaris. De agenda, zoals opgesteld door het schepencollege, wordt verzonden op dezelfde dag waarop deze aan de raadsleden wordt betekend.

	8 euro

	5. inlichtingen die schriftelijk verstrekt worden door de gemeentelijke diensten en die niet louter het laten inzien van, het uitleg geven over en een afschrift afleveren van bestuursdocumenten betreffen, maar ruim opzoekwerk (meer dan 1 uur) en het samenstellen van een dossier vereisen betreffende specifieke zaken en eigendommen

	100 euro/aanvraag

	6. uittreksel uit het plannenregister
	5 euro/perceel

En

5 euro/kopie van de bouwvoorschriften van een BPA of verkaveling waar het perceel in gelegen is

	7. DVD met de film van de gemeente
	7 euro/exemplaar

	8. het ontwerpen van een affiche

	100 euro

	9. aanpassen van een bestaande affiche
	25 euro

	10. aanvragen stedenbouwkundige vergunning - melding
	15 euro

	11. aanvragen stedenbouwkundige vergunning – eenvoudige dossiersamenstelling

	25 euro

	12. aanvragen verkavelingsvergunning

13. aanvragen stedenbouwkundige vergunning – met een uitgebreide dossiersamenstelling + stedenbouwkundig attest:

· Bestemd voor een eengezinswoning

· Bestemd voor een meersgezinswoning

	200 euro

50 euro

50 euro + 25 euro per wooneenheid

	14. aanvragen stedenbouwkundige vergunning – met een uitgebreide dossiersamenstelling bestemd voor andere doeleinden:

· Met bebouwde opp tot en met 500 m²

· Met bebouwde opp vanaf 500 m²

	250 euro

500 euro

De retributie wordt geïnd op het ogenblik van de afgifte van het betrokken stuk. Het bewijs van de betaling blijkt uit een door de gemeenteontvanger afgeleverde kwitantie, ofwel uit het aanbrengen op het desbetreffende stuk van een kleefzegel waarop het bedrag van de retributie is vermeld.

De retributie vermeld onder punt 4 tot en met 9 kan ook betaald worden door storting op rekeningnummer 091-0000874-30 van het gemeentebestuur van Hemiksem. Wanneer een factuur wordt gevraagd, dient er minimaal 5 euro in rekening te worden gebracht voor de geleverde prestatie.
De retributie wordt niet geïnd voor stukken gevraagd door :

a) De federale overheid, de gewesten en gemeenschappen, de provincies en de gemeenten

b) de Openbare Centra voor Maatschappelijk Welzijn

c) onvermogenden

De particulieren en de privé-instellingen die wensen dat de gevraagde stukken hun per post worden toegezonden, betalen de verzendingskosten boven het bedrag van de hoger vastgestelde retributies, behoudens voor fotokopies van bestuursdocumenten. De verzendingskosten moeten vooraf aan het gemeentebestuur worden overgemaakt.
31.
Agendapunt : Retributie op het gebruik van gemeentelijke sportterreinen: 2014 - 2019
	<!$3>Motivering

Juridische grond
	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie
De financiële toestand van de gemeente vereist dat er een retributie op het gebruik van de sportterreinen gestemd wordt.

Het tarief onderscheid tussen de bewoners en niet-bewoners steunt op het feit dat de bewoners door het betalen van de aanvullende personenbelasting reeds bijdragen tot de instandhouding van de infrastructuur.

	<!$4>Besluit:
19 ja stemmen - 1 neen stem (Anthony Abbeloos (N-VH)) .

Artikel 1

De gemeenteraad beslist :

Retributie op het gebruik van gemeentelijke sportterreinen: 2014 - 2019

Voor een periode die aanvangt neemt op 01.01.2014 en eindigt op 31.12.2019, wordt een retributie gevestigd op het gebruik van speelterreinen, sportvelden, zwembad en de gemeentelijke sporthal van het sportcomplex "Burgemeester Frans Block" Atletiekstraat 1.

§ 1. Sporthal

	
	Piekuren: zaterdag, zondag, feestdagen en weekdagen vanaf 18u00
	Daluren: weekdagen tot 18u00, G-sport activiteiten en jeugdsport

	sporthal: 1/3 zaal
	5,00 euro / begonnen uur
	3,50 euro / begonnen uur

	sporthal: 1/2 zaal
	7,00 euro / begonnen uur
	5,00 euro / begonnen uur

	sporthal: volledige zaal
	14,00 euro / begonnen uur
	10,00 euro / begonnen uur

Het daltarief is niet van toepassing op zaterdagen, zondagen en wettelijke feestdagen.

Onder jeugdsport wordt begrepen als trainingen en wedstrijden van jeugdploegen, aangesloten bij een vereniging en regelmatig optredend in een door een nationale, gewestelijke of provinciale sportfederatie georganiseerde competitie tot de leeftijd van 15 jaar.

Onder G-sport activiteiten wordt begrepen sport voor minstens 3 mensen met een handicap, stoornis of beperking..

- Begrip handicap: “Elk langdurig en belangrijk participatieprobleem van een persoon dat te wijten is aan het samenspel tussen functiestoornissen van mentale, psychische, lichamelijke of zintuiglijke aard, beperkingen bij het uitvoeren van activiteiten en persoonlijke en externe factoren.”
Deze definitie stoelt op de ICF, de Internationale Classificatie van het Menselijk Functioneren. Daarin worden drie begrippen gehanteerd :
- Begrip stoornis: afwijkingen in of verlies van functies of anatomische eigenschappen (ten gevolge van een ziekte, of ongeval,…)
- Begrip beperkingen: moeilijkheden om activiteiten uit te voeren als gevolg van een stoornis

Voor occasionele evenementen met een commercieel karakter, die worden georganiseerd in de sporthal, wordt een vergoeding gevraagd van 1.500,00 EUR per dag voor een halve zaal en 3000,00 EUR per dag voor een volledige zaal, incl. BTW.

De zaal wordt de dag van de manifestatie ter beschikking gesteld vanaf 8 u ’s morgens en dient volledig ontruimd te zijn de volgende dag om 12 u ’s middags

Vergoeding gebruik geluidsinstallatie: 2,5 € per uur met een max. van 25 € per dag

§ 2. Sportterreinen: Tennis

Per uur/ per terrein/ per seizoen

- Op werkdagen (maandag t/m vrijdag) : 55 €;

- Op zaterdagen en zondagen : 85 €;

- Gelegenheidsspelers per terrein/ per uur /per ticket : 4 €;

§ 3. Sportterreinen: korfbalterreinen

- 3,5 € voor wedstrijden en voor trainingen van max. 2 u

- 4 € voor wedstrijden en voor trainingen van max. 2 u vanaf 18 u.

- 1,5 € voor wedstrijden en voor trainingen van max 2 u voor jeugdspelers.

- 2 € voor wedstrijden en voor trainingen van max. 2 u voor jeugdspelers vanaf 18 u

§ 4 Sportterreinen: Voetbalterreinen Nieuwe Dreef / Atletiekstraat
- 15 € per wedstrijd

- 24 € per wedstrijd voor wedstrijden vanaf 18 u

- 4 € per uur voor trainingen

- 7 € per uur voor trainingen vanaf 18 u

Voor jeugdwedstrijden en jeugdtrainingen tot de leeftijd van 15 jaar
-15 € per uur wedstrijd
-4 € per uur training
§ 5 Sportterreinen: Beachvolleybal

· 5 euro per uur

§ 6 Zwembad

1. Toegangsprijs voor 1 zwembeurt

· Voor inwoners van de gemeente Hemiksem 2 EUR

· Voor niet-inwoners van de gemeente Hemiksem 3 EUR

2. Verminderd tarief

· Kinderen jonger dan 3 jaar : gratis

· Andere categorieën :

· kinderen van 3 tot en met 12 jaar
· houders van een lidkaart van de personeelsvereniging van de gemeente Hemiksem en OCMW Hemiksem
· 55 plussers (55 jaar of ouder)

· mindervaliden op vertoon van een kaart uitgereikt door het Rijksfonds voor Sociale Reclassering van Mindervaliden

· Leden van grote gezinnen, op vertoon van een kaart (50% Grote Gezinnen) uitgegeven door de NMBS

(voor de inwoners van de gemeente Hemiksem : 1,5 EUR

(Voor niet-inwoners van de gemeente Hemiksem : 2,5 EUR

3. Abonnementen voor 10 zwembeurten(1 jaar geldig)

· Zonder vermindering

(voor de inwoners van de gemeente Hemiksem : 16,5 EUR

(Voor niet-inwoners van de gemeente Hemiksem : 26,5 EUR

· Genieters van een verminderd tarief vermeld onder 2. :

(voor de inwoners van de gemeente Hemiksem : 12,5 EUR

(Voor niet-inwoners van de gemeente Hemiksem : 22,5 EUR

· Verenigingstarief(aankoop minimum 5 abonnementen)

(Genieters van een verminderd tarief vermeld onder 2. :
22,5 EUR

(voor de inwoners van de gemeente Hemiksem : 15 EUR

(Voor niet-inwoners van de gemeente Hemiksem : 25 EUR

4. Bad in privé gebruik (groep met eigen redders): 50 EUR

5. Vakantieabonnementen op naam voor de maanden juli en augustus (onbeperkt zwemmen)

· Zonder vermindering(per kaart/per persoon/per maand)

(voor de inwoners van de gemeente Hemiksem : 15 EUR per persoon per maand

(Voor niet-inwoners van de gemeente Hemiksem : 30 EUR per persoon per maand

· Genieters van een verminderd tarief vermeld onder 2 (per kaart/per persoon/per maand). :

(voor de inwoners van de gemeente Hemiksem :12 EUR

(Voor niet-inwoners van de gemeente Hemiksem : 24 EUR

· Gezinskaart(per gezin/per kaart/per maand mits opgave van het aantal gezinsleden)

(voor de inwoners van de gemeente Hemiksem: 25 EUR

(Voor niet-inwoners van de gemeente Hemiksem : 50 EUR

6. Schoolzwemmen

· Voor scholen gevestigd binnen de gemeente Hemiksem : 0,75 EUR per leerling per zwembeurt

· Voor scholen gevestigd buiten de gemeente Hemiksem : 1,50 EUR per leerling per zwembeurt
De retributie voor het schoolzwemmen moet door het schoolbestuur in de gemeentekas gestort onmiddellijk na ontvangst van de factuur. In geval van niet-minnelijke regeling gebeurt de inning bij burgerlijke rechtsvordering.

De retributie voor het gebruik van een haardroger wordt vastgesteld op 0,2 EUR per gebruik. Deze retributie is bij voorafbetaling verschuldigd en betaalbaar door het inbrengen in het apparaat van de daartoe verplichte muntstukken.

De retributie voor het verlies of de beschadiging van een magneetkaart (abonnementen) bedraagt 5 EUR.

De retributie voor het afleveren van een zwemdiploma bedraagt 2 €.

De zwemmer moet zijn/haar verblijfplaats bewijzen aan de hand van een identiteitskaart of enig ander document dat de verblijfplaats bewijst. Bij gebrek hiervan valt hij/zij onder het tarief voor niet inwoners. De verblijfplaats op het moment van de aankoop bepaalt het tarief.

Elke factuur dient minstens 5 euro te bedragen.

Artikel. 2 : Waarborgen en annulaties

Een bedrag gelijk aan de vermoedelijke retributie moet bij vastlegging van de sportzaal en de openluchtsportvelden in bewaring worden gegeven bij de gemeenteontvanger c.q. financieel beheerder. Een ontvangstbewijs zal worden afgeleverd.

Wordt bedoelde waarborg niet gesteld dan zal de aanvraag om over deze accommodaties te mogen beschikken zonder gevolg geklasseerd worden.

Indien de aanvraag wordt herroepen of het terrein onaangekondigd niet wordt benut, zal het in bewaring gegeven bedrag worden terugbetaald mits inhouding van 50 % tot dekking van de kosten voor reservatie, administratieve verwerking van de aanvraag of mogelijke derving van inkomsten. Bij afgelasting van de reservering op minder dan twee werkdagen voor de datum van de activiteit zal het volledige bedrag worden ingehouden.

Enkel in het uitzonderlijk geval van overmacht, waarvan de beoordeling aan het college van burgemeester wordt overgelaten, zal geen enkele inhouding op het in bewaring gegeven bedrag worden toegepast. Ingeval verzoeker drie maal binnen eenzelfde kalenderjaar annuleert binnen de maand vóór de normale ingebruikname of tweemaal binnen eenzelfde kalenderjaar onaangekondigd geen gebruik maakt van de gevraagde reservatie, zal deze gebruiker van ambtswege het normale gebruiksrecht van de gemeentelijke sporthal en / of openluchtterreinen ontnomen worden gedurende een periode van zes maanden, te rekenen vanaf de betekening door het schepencollege van de beslissing dienaangaande."

Artikel.3: Vrijstellingen

Volgende organisaties dienen geen retributie te betalen:

- Scholen gevestigd in de gemeente: gratis tijdens de schooluren (uitzondering schoolzwemmen)

- Activiteiten ingericht door het gemeentebestuur

Artikel 4: Betaling

De verschuldigde retributie dient betaald te worden tegen afgifte van tickets, abonnementskaarten of kwijting, die op elk verzoek van het toezichthoudend personeel moeten vertoond worden.

Artikel 5: Openbaar onderzoek

Indien tijdens het openbaar onderzoek geen bezwaren worden ingediend, wordt deze verordening definitief.

32.
Agendapunt : Retributie op de toegang tot het museum: 2014 - 2019
	<!$3>Motivering

Juridische grond
	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie

De financiële toestand van de gemeente vereist dat er een reglement op de toegang tot het museum gestemd wordt.

	<!$4>Besluit:
met algemene stemmen.

Artikel 1

De gemeenteraad beslist :

Retributie op de toegang tot het museum: 2014 - 2019
Artikel 1

Er wordt voor een periode die aanvangt op 01.01.2014 en eindigt op 31.12.2019 een retributie gevestigd op de toegang tot het museum gelegen in de Sint Bernardusabdij:

0,40 € per persoon voor groepen inclusief rondleiding

Artikel 2

De retributie moet betaald worden aan de ingang van het museum tegen afgifte van tickets die op elk verzoek van het toezichthoudend personeel moeten vertoond worden.

Artikel 3

Indien naar aanleiding van het openbaar onderzoek geen bezwaren worden ingediend wordt dit besluit definitief.
33.
Agendapunt : Retributie op prestaties verricht door de brandweerdienst, geleverd buiten de interventies die hen opgelegd zijn door wetten en reglementen: 2014 - 2019
	<!$3>Motivering

Juridische grond
	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Wet van 31 december 1963 betreffende de civiele bescherming
	Humanitaire taak brandweer

	KB van 9 augustus 1979 tot regeling van de wijze van vaststelling en verhaal van de kosten voor sommige interventies en prestaties van de gemeentelijke brandweerdiensten.
	Regelt de kosten van de brandweer

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie
De financiële toestand van de gemeente vereist dat er een retributie op prestaties van de brandweerdienst geleverd buiten de interventies die hen zijn opgelegd door wetten en reglementen, gestemd wordt.

	<!$4>Besluit:
met algemene stemmen.

Artikel 1

De gemeenteraad beslist :

Retributie op prestaties verricht door de brandweerdienst, geleverd buiten de interventies die hen opgelegd zijn door wetten en reglementen: 2014 - 2019

Voor een periode die aanvang neemt op 01.01.2014 en eindigt op 31.12.2019 wordt een retributie geheven op sommige tussenkomsten van de brandweerdienst:

a)tengevolge van besmetting en behoorlijk vastgestelde toevallige vervuiling

b)ingeval van prestaties die verricht worden buiten de door wetten en reglementen opgelegde interventies.

Artikel 2

Onderhavige retributie wordt vastgesteld als volgt:

a) personeel:

- 20 € per uur voor de officieren;

- 15 € per uur voor de onderofficieren;

- 13 € per uur voor de korporaals en de brandweermannen.

b) materieel:

-0,50 € per afgelegde kilometer en 22 € per uur voor gebruik ter plaatse van

voertuigen waarvan de cylinderinhoud niet meer dan 2.000 cm³ bedraagt;

-0,60 € per afgelegde kilometer en 26 € per uur voor gebruik ter plaatse van

voertuigen waarvan de cylinderinhoud 2.000 tot 4.500 cm³ bedraagt;

-0,70 € per afgelegde kilometer en 28 € per uur voor gebruik ter plaatse van

voertuigen waarvan de cylinderinhoud meer dan 4.500 cm³ bedraagt;

-11 € per uur voor gebruik ter plaatse van de andere motorvoertuigen.

c) werkelijke kostprijs van de verschillende gebruikte producten, met uitzondering van brandstof en smeermiddelen, zomede het bedrag van de sommen die ten laste van de brandweerdienst komen naar aanleiding van interventies door derden verricht op verzoek van die dienst.

Artikel 3

De prestaties worden aangerekend vanaf het vertrek tot na de terugkomst in de kazerne en ieder begonnen uur wordt voor een volledig uur aanzien, met een minimum aanrekening van 2 uren.

Artikel 4

Voor interventies voor het onschadelijk maken of vernietigen van wespennesten of het centraliseren van bijenzwermen of -nesten op een afstand van meer dan 10 m van de woning of woongelegenheid wordt, in afwijking van het hiervoor bepaalde, een forfaitair bedrag van 25 € per interventie aangerekend.

Artikel 5

De retributie is verschuldigd:

- voor de gevallen bedoeld onder artikel 1 a) door de eigenaars van de gewraakte producten.

- voor de gevallen bedoeld onder artikel 1 b) door de natuurlijke of rechtspersoon, begunstigde van de prestaties.

Artikel 7

Deze retributieverordening is definitief indien tijdens het openbaar onderzoek geen bezwaren worden ingediend.
34.
Agendapunt : Retributie op het containerpark: 2014 - 2019
	<!$3>Motivering

Juridische grond

	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie

De financiële toestand van de gemeente vereist dat er een retributie op het containerpark gestemd wordt.

	<!$4>Besluit:
17 ja stemmen - 2 neen stemmen (Anthony Abbeloos (N-VH), Cliff Mostien (OPEN VLD)) bij 1 onthouding (Agnes Salden (VLAAMS BELANG)) .

Artikel 1

De gemeenteraad beslist :

Retributie op het containerpark: 2014 - 2019

Voor een periode die aanvangt op 01.01.2014 en eindigt op 31.12.2019 wordt een retributie geheven voor het aanbrengen van bepaalde afvalstoffen op het containerpark.

Artikel 2

De retributie wordt vastgesteld op 3 EUR per toegangseenheid (TE). De tarieven worden verdubbeld indien het bedrijfsafval is van zelfstandigen, KMO's enz.

Artikel 3

Afval van categorie 1 is brandbaar grof vuil, niet brandbaar grof vuil, bouwafval, sloopafval, hout, asbestcement en vlak glas.

Afval van categorie 2 is groenafval

Afval van categorie 3 is piepschuim of "isomo"

Afval van categorie 4 is papier en karton, metaal, wit glas, bont glas, textiel, afgedankte elektronische en elektrische apparaten en batterijen.

Artikel 4

Aantal af te geven toegangseenheden (TE) :

Aangebracht afval van minder dan 0,5 m³

* categorie 1 : 2 TE

* categorie 2 : 0 TE (eventueel aan te leveren in meerdere beurten)

* categorie 3 : minder dan 0,25m³ : gratis

0,25 m³ tot 0,5 m³ : 1 TE

* catgeorie 4 : 0 TE

Aangebracht afval vanaf 0,5 m³ tot 1 m³

* categorie 1 : 4 TE

* categorie 2 : 2 TE

* categorie 3 : 2 TE

* catgeorie 4 : 0 TE

Aangebracht afval van meer dan 1 m³ tot 2 m³

* categorie 1 : 8 TE

* categorie 2 : 4 TE

* categorie 3 : 4 TE

* catgeorie 4 : 0 TE

Wanneer verschillende fracties tegelijk worden aangeboden, dient per totaliteit gerekend en niet elke fractie afzonderlijk. Het hoogste tarief wordt dan aangerekend.
Artikel 5

De retributie is verschuldigd door diegene die de afvalstoffen aanbrengt op het containerpark.

Het ocmw van Hemiksem wordt vrijgesteld van deze retributie.

De retributie voor asbestcement is slechts verschuldigd per gezin voor de hoeveelheden die 10 platen asbestcement per gezin per jaar overschrijden.

Artikel 6

De ontvangsten van deze retributie gebeuren door de afgifte van het juiste aantal toegangseenheden. Het college bepaalt de praktische uitwerking van de toegangseenheden (o.a. vorm, verkooppunten).

Artikel 7

Het aangebrachte afval mag per adres niet meer dan 2 m³ per dag bedragen.
35.
Agendapunt : Retributie op het gebruik van de binnenkoer van de abdij: 2014 - 2019
	<!$3>Motivering

Juridische grond
	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie
Als verenigingen opnieuw gebruik wensen te maken van de binnenkoer moet een retributiereglement gestemd worden.

	<!$4>Besluit:
met algemene stemmen.

Artikel 1

De gemeenteraad beslist :

Retributie op het gebruik van de binnenkoer van de abdij: 2014 - 2019

Er wordt voor een periode die aanvangt op 01.01.2014 en die eindigt op 31.12.2019 een retributie gevestigd op de terbeschikkingstelling van de binnenkoer van de Sint-Bernardusabdij.

Artikel 2

De retributie is verschuldigd door de aanvrager.

Artikel 3

De retributie wordt als volgt vastgesteld :

A : gemeentelijke raden en diensten en scholen gevestigd in Hemiksem.

B : organisaties aangesloten bij de Hemiksemse raden + verenigingen van filosofische of politieke aard

-B1 : voor activiteiten waarbij inkom wordt gevraagd

-B2 : voor activiteiten waarbij inkom gratis is

-B3 : voor repetities

C : alle gevallen buiten A & B voor gebruikers van Hemiksem

D : dienstverlenende, socio-culturele en liefdadigheidsverenigingen van buiten de gemeente Hemiksem

-D1 : voor activiteiten waarbij inkom wordt gevraagd

-D2 : voor activiteiten waarbij de inkom gratis is

-D3 : voor repetities

E : alle gevallen van buiten de gemeente Hemiksem die niet bij D horen

De retributieprijs wordt per dag vastgesteld. Volgende prijzen worden per categorie gehanteerd :

A : gratis + energiekosten

B1 : 125 euro + energiekosten

B2 : 75 euro + energiekosten

B3 : 15 euro + energiekosten

C : 190 euro + energiekosten

D1 : 375 euro + energiekosten

D2 : 250 euro + energiekosten

D3 : 50 euro + energiekosten

E : 500 euro + energiekosten + 5 % op elk verkocht toegangsticket

In deze prijs zijn begrepen:

-de toegang tot de binnenkoer, de aanpalende ruimte en gang, de dag voor en na de activiteit voor het opstellen en weghalen van materiaal

-het normaal onderhoud van de binnenkoer, de aanpalende ruimte en gang.

Artikel 4

De retributie moet betaald worden bij het verkrijgen van de vergunning voor het gebruik van de infrastructuur, door betaling bij de financiële dienst of storting op rekening van de gemeente: 091-0000874-30.

Op datzelfde moment moet ook een waarborg van 400 EUR gestort worden voor het correct nakomen van de reglementering. Deze waarborg brengt geen intresten op.
36.
Agendapunt : Retributie op het verhuren van materiaal: 2014- 2019
	<!$3>Motivering

Juridische grond
	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie
Organisaties maken veelvuldig gebruik van feestmaterieel van de gemeente. De gemeente wenst een kleine vergoeding te vragen voor het uitgeleende materiaal. Met de opbrengst hiervan kan het materiaal dan vernieuwd worden.
	<!$4>Besluit:
met algemene stemmen.

Artikel 1

De gemeenteraad beslist :

Retributie op het verhuren van materiaal: 2014 - 2019

Voor een periode die aanvangt op 01.01.2014 en eindigt op 31.12.2019 kunnen verenigingen en bedrijven voor hun activiteiten feestmateriaal aanvragen bij de gemeente.

Artikel 2

Voor deze dienstverlening zullen volgende tarieven aangerekend worden per manifestatie :

- aan verenigingen :

* tafels en stoelen tot 100 stuks : 10 EUR

* tafels en stoelen tot 200 stuks : 15 EUR

* tafels en stoelen vanaf 201 stuks : 20 EUR

* nadar : 0,20 EUR per stuk

* vlag + mast : 5 EUR

* podiumelement : 10 EUR per 10m²

* tentoonstellingspaneel : 1 EUR per stuk

* tent : 50 EUR per tentdeel

Er zal een minimum van 10 EUR gevorderd worden en een maximum van 100 EUR waarin max. 2 tentdelen begrepen zijn

- aan bedrijven :

* de prijzen voor verenigingen maal drie

* klaarzetten en afbreken materiaal : 200 EUR

Zowel verenigingen en bedrijven moeten minstens 14 dagen op voorhand bestellen. Bij laattijdige bestelling wordt een extra retributie van 50 EUR aangerekend.

Het materiaal zal gebracht en opgehaald worden door de gemeentediensten.

Om de administratieve verwerking betaalbaar te houden, zal elke factuur minimaal 5 euro bedragen.

Artikel 3

In geval van beschadiging of het onzuiver achterlaten van het materiaal zal een bijkomende retributie gevestigd worden van 50 EUR bovenop de kostprijs van de vervanging of reiniging van het materiaal.

Artikel 4

De retributie moet betaald worden binnen de 7 dagen na ontvangst van de factuur. Organisaties die nog openstaande facturen hebben,kunnen geen aanspraak maken op het gebruik van materiaal.

Een factuur zal telkens minimaal 5 euro bedragen.

Artikel 5

De Hemiksemse scholen, gemeentelijke adviesraden, Ivebic, ocmw's en gemeenten (enkel op basis van wederkerigheid) zijn vrijgesteld van de betaling van deze retributie met uitzondering van artikel 3.

Artikel 6

Indien gedurende het openbaar onderzoek geen bezwaren worden ingediend wordt dit reglement definitief.

37.
Agendapunt : Retributie op het versturen van aanmaningen en aanrekenen van verwijlinteresten, toepasselijk op alle retributiereglementen, huurcontracten en concessies.
	<!$3>Motivering

Juridische grond
	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie
Het billijkheidsprincipe bepaalt dat de kosten die gegenereerd worden door een weigering van betaling, effectief zouden gedragen worden door de belastingplichtige die deze kosten genereert en niet door de belastingplichtige die zijn kosten tijdig aan het gemeentebestuur betaald;

Het is noodzakelijk om te beschikken over een éénduidige definiëring van de kost die gepaard gaat met invorderingen die betrekking hebben op retributies of huurcontracten, wanneer deze vorderingen bij betwisting aan de rechtbank worden voorgelegd;

Het gebruik van Algemene Voorwaarden is algemeen verspreid en wordt door de Rechtbanken gesanctioneerd.
	<!$4>Besluit:
met algemene stemmen.

Artikel 1

De gemeenteraad beslist :

Retributie op het versturen van aanmaningen en aanrekenen van verwijlinteresten, toepasselijk op alle retributiereglementen, huurcontracten en concessies.

Er wordt voor een periode die aanvangt op 01.01.2014 en eindigt op 31.12.2019 een retributie gevestigd om de kosten voor het verzenden van aanmaningen en aangetekende brieven te verhalen op diegenen die laattijdig de door hun verschuldigde sommen betalen zoals retributies, huurgelden en concessies

Artikel 2

Deze kosten worden vermeerderd met de verschuldigde verwijlintresten.

Artikel 3

De kosten worden vastgesteld als volgt:

-voor de verzending van een aanmaning: 4 €

-voor de verzending van een aangetekende brief: 8 €

- een dwangbevel krachtens artikel 94 van het Gemeentedecreet : 10 €

Artikel 4

De wettelijke verwijlintrest wordt aangerekend vanaf de eerste van de maand volgend op de maand waarin de retributie, huurgeld, concessievergoeding verschuldigd is.

Artikel 5

Indien er tijdens het openbaar onderzoek geen bezwaren zijn ingediend, wordt deze beslissing definitief.
38.
Agendapunt : Belasting op het weghalen en verwijderen van huishoudelijke en of daarmee gelijkgestelde afvalstoffen: 2014 - 2019
	<!$3>Motivering

Juridische grond
	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	wet van 24 december 1996 betreffende de vestiging en de invordering van provincie- en gemeentebelastingen, zoals gewijzigd door de artikelen 91 tot 94 van de wet van 15 maart 1999 betreffende de beslechting van fiscale geschillen
	Regelt de procedure van de gemeentebelastingen

	KB van 12 april 1999 tot bepaling van de procedure voor de gouverneur of voor het college van burgemeester en schepenen inzake bezwaarschrift tegen een provincie- of gemeentebelasting
	Regelt de bezwaarschriften

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie

De financiële toestand van de gemeente vereist dat er een belasting geheven wordt op het weghalen en verwijderen door de gemeente of doen verwijderen door tussenkomst van derden van afvalstoffen die gestort of achtergelaten werden op plaatsen of op tijdstippen waar dit door een wettelijke of reglementaire bepaling verboden is of in niet reglementaire recipiënten.
	<!$4>Besluit:
met algemene stemmen.

Artikel 1

De gemeenteraad beslist :

Belasting op het weghalen en verwijderen van huishoudelijke en of daarmee gelijkgestelde afvalstoffen: 2014 - 2019

Er wordt voor een periode die aanvang neemt op 01.01.2014 en eindigt op 31.12.2019 een belasting geheven op het weghalen en verwijderen door de gemeente of doen verwijderen door tussenkomst van derden van afvalstoffen die gestort of achtergelaten werden op plaatsen of op tijdstippen waar dit door een wettelijke of reglementaire bepaling verboden is of in niet reglementaire recipiënten.

Artikel 2

De belasting is verschuldigd door de persoon die de in artikel 1 genoemde afvalstoffen heeft gestort en/of achtergelaten. Eventueel is de belasting verschuldigd door de voor hem burgerlijk verantwoordelijke persoon.

Artikel 3

De belasting voor het weghalen en verwijderen van de afvalstoffen omschreven in artikel 1 bedraagt :

-voor afval met een volume tot ¼ m³ : 75 €;

-voor afval met een volume van meer dan ¼ m³ tot 1 m³ : 115 €;

-voor afval met een volume van meer dan 1 m³ tot 5 m³ : 190 €;

-voor afval met een volume van meer dan 5 m³ : 190 €, vermeerderd met 40 € per bijkomende m³ of gedeelte van m³.

Artikel 4

De belastingsschuld ontstaat vanaf het ogenblik van het weghalen en verwijderen van de afvalstoffen door de gemeente door middel van een ophaling los van de normale huisvuilophaalbeurt. Indien de verwijdering door tussenkomst van derden moet gebeuren, zal het bedrag van de factuur als contantbelasting aangerekend worden, vermeerderd met 50 € aan administratiekosten.

Artikel 5

De belasting wordt contant ingevorderd door middel van de afgifte van een kwitantie, een plaat, een vignet of een ander onderscheidingsteken.

Artikel 6

De vestiging en de invordering van de belasting evenals de regeling van de geschillen terzake gebeurt volgens de modaliteiten vervat in de gelijknamige wet van 24 december 1996 zoals aangevuld en gewijzigd door de wet van 15 maart 1999 betreffende de beslechting van fiscale geschillen en latere aanvullingen en het uitvoeringsbesluit terzake.

Artikel 7

Ingevolge artikel 7 van de wet van 24 december 1996 betreffende de vestiging en de invordering van provincie- en gemeentebelastingen zijn beëdigde gemeenteambtenaren gemachtigd om alle inbreuken op deze verordening vast te stellen.

Artikel 8

Indien er tijdens het openbaar onderzoek geen bezwaren zijn ingediend, wordt deze beslissing definitief.
39.
Agendapunt : Belasting op de as- en lijkbezorging van personen vreemd aan de gemeente: 2014 - 2019
	<!$3>Motivering

Juridische grond
	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	wet van 24 december 1996 betreffende de vestiging en de invordering van provincie- en gemeentebelastingen, zoals gewijzigd door de artikelen 91 tot 94 van de wet van 15 maart 1999 betreffende de beslechting van fiscale geschillen
	Regelt de procedure van de gemeentebelastingen

	KB van 12 april 1999 tot bepaling van de procedure voor de gouverneur of voor het college van burgemeester en schepenen inzake bezwaarschrift tegen een provincie- of gemeentebelasting
	Regelt de bezwaarschriften

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie

De financiële toestand vereist dat er een belasting op de as en lijkbezorging van personen vreemd aan de gemeente gestemd wordt.

	<!$4>Besluit:
met algemene stemmen.

Artikel 1

De gemeenteraad beslist :

Belasting op de as- en lijkbezorging van personen vreemd aan de gemeente: 2014 - 2019

Er wordt voor een periode die aanvangt op 01.01.2014 en eindigt op 31.12.2019 een gemeentebelasting gevestigd op:

-de begraving van al dan niet veraste stoffelijke overblijfselen;

-de bijzetting van veraste stoffelijke overblijfselen in een columbarium-urneveld van personen welke overleden zijn buiten het grondgebied van de gemeente en die op het ogenblik van hun overlijden hun domicilie of gewone verblijfplaats niet hebben op het grondgebied van de gemeente;

Artikel 2

De belasting wordt vastgesteld op 200 EURO per begraving of bijzetting in een columbarium en is verschuldigd door de persoon die de begraving, uitstrooiing of bijzetting en een columbarium aanvraagt.

Artikel 3

De belasting wordt niet geëist :

1)voor de begraving of bijzetting in een columbarium van voor het vaderland gevallen militairen of burgers.

2)Voor de begraving of bijzetting in een columbarium van personen, gewezen inwoners van de gemeente, die sedert maximum 12 maanden hun woonplaats hebben overgebracht naar een andere gemeente, met het oog op hun verzorging, hetzij in een instelling, hetzij bij familieleden of kennissen.

Elke aanvraag tot vrijstelling van belasting bij toepassing van dit punt zal door het college van burgemeester en schepenen beoordeeld worden. Elk dienstig bewijs ter zake wordt toegelaten.

Artikel 4

Bij de aanvraag om begraving of bijzetting in een columbarium dient een bedrag gelijk aan de belasting in bewaring gegeven tegen afgifte van een ontvangstbewijs, dat op elk verzoek van de met toezicht belaste ambtenaren of agenten moet getoond worden. Het in bewaring gegeven bedrag zal van ambtswege als een verworven contantbelasting geboekt worden en t.o.v. de belastingplichtige met een kwitantie bevestigd worden, indien geen tegenbericht van de belastingplichtige bij het gemeentebestuur toekomt, uiterlijk de dag voor deze waarop het belastbaar feit zich zal voltrekken.

Artikel 5

Deze beraadslaging wordt definitief zo tijdens het openbaar onderzoek geen bezwaren ingediend worden.
40.
Agendapunt : Belasting op de afgifte van administratieve stukken: 2014 - 2019
	<!$3>Motivering

Juridische grond
	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Decreet van 30 mei 2008 betreffende de vestiging en de invordering en de geschillenprocedure van provincie- en gemeentebelastingen.

Argumentatie
De financiële situatie van de gemeente vereist dat er een belasting op administratieve stukken wordt geheven.

	Besluit:
19 ja stemmen - 1 neen stem (Cliff Mostien (OPEN VLD)) .

Artikel 1

De gemeenteraad beslist:

Belastingreglement op de afgifte van administratieve stukken

Voor een periode die aanvangt op 01.01.2014 en eindigt op 31.12.2019 wordt er een belasting geheven op de afgifte van welbepaalde administratieve stukken.

Artikel 2

De bedragen van deze belasting worden als volgt bepaald :

	Administratief stuk
	Gemeentetaks bovenop kosten van de Federale Overheid

	Electronische ID-kaart aan Belgische personen >12 jaar (aflevering volgens normale procedure)
	5 €

	Electronische ID-kaart aan Belgische personen >12 jaar (aflevering volgens dringende en zeer dringende procedure)
	10 €

	
	

	Electronische ID-kaart aan Belgische personen <12 jaar (aflevering volgens normale procedure)
	0 €

	Electronische ID-kaart aan Belgische personen >12 jaar (aflevering volgens dringende en zeer dringende procedure)
	10 €

	
	

	Identiteits- en verblijfbewijzen aan vreemdelingen (aflevering volgens normale procedure)
	5 €

	Identiteits- en verblijfbewijzen aan vreemdelingen (aflevering volgens dringende en zeer dringende procedure)
	10 €

	
	

	Afgifte van Model A (attest van Immatriculatie)
	10€

	
	

	Aanvragen duplicaat van PIN & PUK-code
	5€

	
	

	Reispas aan personen <18 jaar (aflevering volgens normale procedure)
	5 €

	Reispas aan personen >18 jaar (aflevering volgens normale procedure)
	5 €

	Reispas (aflevering volgens spoedprocedure)
	10 €

	
	

	Identiteitsbewijs voor vreemdelingen
	1 €

	
	

	Rijbewijs in bankkaartmodel (aflevering volgens normale procedure)
	5 €

	Rijbewijs in bankkaartmodel (aflevering volgens spoedprocedure)
	10 €

	
	

	Afgifte van trouwboekje of boekje van wettelijke samenwoning
	25 €

	
	

	Samenstelling van het administratief dossier inzake nationaliteit
	30 €

	
	

	Afgifte van conformiteitattest (per woning)
	60 €

	
	

	Afgifte van stedenbouwkundig attest
	25 €

	Afgifte van planologisch attest
	50 €

Artikel 3

De belasting wordt geïnd op het ogenblik van de afgifte van het betrokken stuk. Het bewijs van de betaling blijkt uit een door de gemeenteontvanger afgeleverde kwitantie.

Artikel 4

Zijn van de belasting vrijgesteld :

a)De stukken die krachtens een wet, een KB of een andere overheidsverordening kosteloos door het gemeentebestuur dienen te worden afgegeven.

b)De stukken die aan behoeftige personen worden afgegeven : de behoeftigheid wordt vastgesteld door elk overtuigend bewijsstuk.

c)De machtigingen met betrekking tot godsdienstige of politieke demonstraties.

d)De machtigingen met betrekking tot activiteiten die als dusdanig reeds het

voorwerp zijn van de heffing van een belasting of retributie ten behoeve van de gemeente.

e)De mededeling door de politie aan de verzekeringsmaatschappijen van de

inlichtingen omtrent het gevolg dat gegeven werd ter zake verkeersongevallen op de openbare weg.

f)De geldigverklaring van aanvraagformulieren voor vermindering op biljetten van de NMBS, De Lijn en de openbare autobusdiensten.

g)De stukken die worden afgegeven aan al dan niet uitkeringsgerechtigde werklozen, pas afgestudeerden, laatstejaarsstudenten, leerlingen van het laatste jaar secundair onderwijs en werkzoekende personen van wie het enig inkomen het leefloon is, met het oog op het solliciteren voor een betrekking. De belanghebbende personen moeten zelf het bewijs leveren dat ze voor de vrijstelling in aanmerking komen en dat de bescheiden waarvoor ze de belastingvrijstelling vragen, bij het solliciteren nodig zijn. Het bewijs kan geleverd worden bij middel van elk overtuigend stuk.

Artikel 5

De belasting is niet toepasselijk op de afgifte van stukken, die krachtens een wet, een KB of een overheidsverordening reeds aan de betaling van een recht ten behoeve van de gemeente onderworpen zijn. Uitzonderingen worden gemaakt voor de rechten die met het afgeven van reispassen belaste gemeenten toekomen en waarvan sprake is in de tarieven gevoegd bij de wet op de consulaire en kanselarijrechten.

Artikel 6

De gerechtelijke overheden, de openbare besturen en de daarmee gelijkgestelde instellingen alsook de instellingen van openbaar nut zijn van de belasting vrijgesteld.

Artikel 7

Indien het onderzoek van commodo en incommodo, hetwelk nopens onderhavige beraadslaging zal

ingesteld worden, geen bezwaren oplevert, zal deze als definitief aangezien worden.Deze beraadslaging wordt definitief zo tijdens het openbaar onderzoek geen bezwaren
41.
Agendapunt : Belasting op bestuurlijk aangehouden personen: 2014 - 2019
	<!$3>Motivering

Juridische grond
	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	wet van 24 december 1996 betreffende de vestiging en de invordering van provincie- en gemeentebelastingen, zoals gewijzigd door de artikelen 91 tot 94 van de wet van 15 maart 1999 betreffende de beslechting van fiscale geschillen
	Regelt de procedure van de gemeentebelastingen

	KB van 12 april 1999 tot bepaling van de procedure voor de gouverneur of voor het college van burgemeester en schepenen inzake bezwaarschrift tegen een provincie- of gemeentebelasting
	Regelt de bezwaarschriften

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie
De financiële toestand vereist dat er een belasting op het vervoer van bestuurlijk aangehouden personen

	<!$4>Besluit:
met algemene stemmen.

Artikel 1

De gemeenteraad beslist :

Belasting op bestuurlijk aangehouden personen: 2014 - 2019

Voor een periode die aanvangt op 01.01.2014 en eindigt op 31.12.2019 wordt door hetgemeentebestuur een indirecte belasting gevestigd op het vervoer met een politievoertuig van personen die door de lokale politie bestuurlijk aangehouden zijn op het grondgebied van de gemeente en gedragingen stelden die de levenskwaliteit en/of de omgevingskwaliteit van de inwoners kunnen beperken op een manier die de normale druk van het sociale leven overschrijdt.

Artikel 2

De belasting wordt vastgesteld op een forfaitair bedrag van 75 euro per rit en

per vervoerd persoon.

Artikel 3

Als rit dient verstaan te worden het traject dat wordt afgelegd vanaf het uitrukken van het politievoertuig tot op het ogenblik dat de betrokkene op zijn eindbestemming is gebracht (politiecommissariaat, thuis, …).

Artikel 4

De belasting valt ten laste van de vervoerde persoon of in voorkomend geval, van de voor hem burgerlijk verantwoordelijke persoon. Zij is verschuldigd vanaf

het ogenblik dat de vervoerde persoon zijn eindbestemming bereikt heeft.

Artikel 5

De belasting wordt contant betaald, tegen afgifte van een ontvangstbewijs, in handen van de gemeenteontvanger of zijn afgevaardigde. Als dan zal het in bewaring gegeven bedrag van ambtswege als een verworven contantbelasting worden geboekt. Bij gebrek aan een contantbetaling of indien het in bewaring gegeven bedrag niet in overeenstemming is met de reële belastingschuld, zal van ambtswege tot inkohiering van de gehele of gedeeltelijke belasting worden overgegaan. De ingekohierde belasting is onmiddellijk eisbaar.

Artikel 6

Indien tijdens het openbaar onderzoek geen bezwaren worden ingediend,

wordt deze beslissing definitief.
42.
Agendapunt : Belasting op tweede verblijven: 2014 - 2019
	<!$3>Motivering

Juridische grond
	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de gemeentelijke reglementen vast

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie
De financiële toestand van de gemeente vereist dat er een belasting op tweede verblijven wordt geheven.

	<!$4>Besluit:
19 ja stemmen - 1 neen stem (Cliff Mostien (OPEN VLD)) .

Artikel 1

De gemeenteraad beslist :

Belasting op tweede verblijven: 2014 - 2019

Er wordt voor een periode die aanvangt op 01.01.2014 en eindigt op 31.12.2019 een jaarlijkse en directe belasting gevestigd op de tweede verblijven, gelegen op het grondgebied van de gemeente, ongeacht het feit of ze al dan niet in de kadastrale legger zijn ingeschreven.

Artikel 2
Onder tweede verblijven moet worden verstaan elke andere private woongelegenheid dan die welke voor het hoofdverblijf is aangewend, waarvan de gebruikers niet voor hun hoofdverblijf zijn ingeschreven in de bevolkingsregisters en waarover zij op elk ogenblik hetzij als eigenaar, hetzij als huurder, hetzij als houder van een verblijfsvergunning kunnen beschikken, al dan niet tegen betaling, dit ongeacht het feit of het gaat om landhuizen, bungalows, appartementen, grote of kleine weekendhuizen, optrekjes en alle andere vaste woongelegenheden, hierbij inbegrepen de met chalets gelijkgestelde caravans.

Worden niet beschouwd als tweede verblijven:

- het lokaal uitsluitend bestemd voor het uitoefenen van een beroepsactiviteit;

- de leegstaande woongelegenheden, waarvan het bewijs voorgelegd wordt dat zij in de loop van het aan het aanslagjaar voorafgaande kalenderjaar niet als tweede verblijf werden aangewend.

Artikel 3
Het bedrag van de belasting wordt vastgesteld op 1000 EUR per jaar en per tweede verblijf, voor die tweede verblijven die in een niet erkende zone zijn opgericht.

Onder erkende zone wordt verstaan die gebieden die op het gewestplan voorkomen als zijn gebieden voor verblijfsrecreatie, aangeduid in een oranje kleur met daarom een zwarte driehoek.

Artikel 4

Indien dezelfde toestand voor éénzelfde periode van het aanslagjaar binnen het toepassingsgebied valt van deze verordening en van het belastingreglement op de kampeerterreinen, is enkel onderhavige verordening van toepassing.

Artikel 5
De belasting is ondeelbaar en voor het gehele aanslagjaar verschuldigd door de natuurlijke of rechtspersoon, die eigenaar is van het tweede verblijf op 1 januari van het aanslagjaar, ongeacht de duur van de eventuele verhuring en ongeacht het feit of de eigenaar al dan niet in de bevolkingsregisters van de gemeente is ingeschreven.

Artikel 6
De belastingplichtige moet bij het gemeentebestuur aangifte doen van elke belastbare woongelegenheid die hij in de gemeente bezit, door middel van het formulier waarvan het model door het college van burgemeester en schepenen werd vastgesteld.

Voor de tweede verblijven die op 1 januari van het aanslagjaar bestaan, dient de aangifte gedaan te worden uiterlijk op 31 januari van het aanslagjaar. De betrokkenen die geen formulier zouden ontvangen hebben, zijn niettemin verplicht spontaan aan het gemeenbestuur de elementen te verstrekken die nodig zijn voor de aanpassing van de belasting en dit ten laatste één maand na de eigendomsverwerving. Een aangifteformulier is beschikbaar op de gemeentelijke website.

Artikel 7
Bij gebrek aan aangifte of in geval van onjuiste, onvolledige of onnauwkeurige aangifte, wordt de belasting ambtshalve ingekohierd.

Vooraleer wordt overgegaan tot de ambtshalve vaststelling van de belastingaanslag, worden de motieven om gebruik te maken van deze procedure, de elementen en het bedrag van de belasting per aangetekend schrijven betekend aan de belastingplichtige.

De belastingplichtige beschikt over een termijn van dertig dagen volgend op de datum van verzending van de betekening om zijn opmerkingen schriftelijk voor te dragen.

De ambtshalve ingekohierde belasting wordt verhoogd met het bedrag van de verschuldigde belasting en, in geval van herhaling binnen 12 maanden, met het dubbel van de verschuldigde belasting. Het bedrag van deze verhoging wordt ook ingekohierd.

Artikel 8
De belasting wordt ingevorderd bij wege van een kohier dat vastgesteld en uitvoerbaar verklaard wordt door het college van burgemeester en schepenen.

Artikel 9
De belasting moet betaald worden binnen de 2 maanden na de verzending van het aanslagbiljet.

Artikel 10
De vestiging en invordering van de belasting evenals de regeling van de geschillen ter zake gebeurt volgens de modaliteiten vervat in het decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen.

Artikel 11
Deze belastingverordening wordt als definitief aangezien indien tijdens het onderzoek van commodo en incommodo geen bezwaren werden ingediend.

Artikel 12
Deze verordening wordt aan de toezichthoudende overheid overgemaakt.

43.
Agendapunt : Belasting op onbebouwde gronden: 2014 - 2019
	<!$3>Motivering

Juridische grond
	Decreet van 18 mei 1999
	Regelt de organisatie van de ruimtelijke ordening

	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de reglementen vast

	decreet van 30 mei 2008
	de invordering en de geschillenprocedure van provincie- en gemeentebelastingen

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie

Deze belasting wordt ingevoerd om de financiële situatie van de gemeente te verbeteren. Deze belasting is ook een extra stimulans aan eigenaars om sneller te bouwen op hun onbebouwde gronden waardoor braakliggende stukken grond sneller bebouwd zullen raken.

	<!$4>Besluit:
14 ja stemmen - 1 neen stem (Cliff Mostien (OPEN VLD)) bij 5 onthoudingen (Agnes Salden (VLAAMS BELANG), Nele Cornelis (N-VA), Elke Verdick (N-VA), Gregory Müsing (N-VA), Rita Goossens (N-VA)) .

Artikel 1

De gemeenteraad beslist :

Belasting op onbebouwde gronden: 2014 - 2019

Artikel 1

Er wordt voor een periode die aanvangt op 01.01.2014 en eindigt op 31.12.2019 een jaarlijkse belasting geheven op niet-bebouwde gronden, gelegen in gebieden, bestemd voor wonen volgens het plannenregister en palende aan een openbare weg die gelet op de plaatselijke toestand, voldoende is uitgerust.

Artikel 2

Als niet bebouwde grond in de zin van dit reglement wordt beschouwd elk bebouwbare grond, gelegen langs een minimaal uitgeruste weg (=een met duurzame materialen verharde weg voorzien van een elektriciteitsnet) zolang er geen constructie op staat waarvoor een stedenbouwkundige vergunning werd verleend en die overeenstemt met de stedenbouwkundige hoofdbestemming.

Een grond wordt niet meer als onbebouwd beschouwd wanneer op 1 januari van het dienstjaar een gebouw over de gehele oppervlakte tot boven het maaiveld is opgericht overeenkomstig een stedenbouwkundige vergunning en de afwerking in de loop van dat dienstjaar een normaal verloop kent, zonder de noodzaak dat dit gebouw tijdens dat dienstjaar volledig is afgewerkt.

Worden als bebouwd beschouwd de niet bebouwde gronden die toebehoren aan dezelfde eigenaar en met het aanpalend bebouwd perceel zichtbaar geïncorporeerd zijn en een functioneel geheel hiermee vormen en dit voor een maximum lengte van 30 meter palende aan de straat.

Artikel 3

De belasting bedraagt:


Voor het eerste niet bebouwde grond 40,00 euro per strekkende meter lengte van de grond palende aan de straat, evenwel met een minimum aanslag van 200,00 euro.

Voor een tweede niet bebouwde grond 60,00 euro per strekkende meter lengte van de grond palende aan de straat, evenwel met een minimum aanslag van 400,00 euro.


Vanaf een derde niet bebouwd grond 75,00 euro per strekkende meter lengte van de grond palende aan de straat, evenwel met een minimum van 600,00 euro.
Als eerste niet bebouwde grond wordt beschouwd de grond met de kleinste lengte palend aan de straat. Als tweede grond wordt beschouwd de grond met de op één na kleinste lengte palend aan de straat. Als volgende grond wordt beschouwd elke grond volgend op de tweede grond.

Elk gedeelte van een meter wordt als volle meter beschouwd.

Als een onbebouwde grond gelegen is langs meerdere minimaal uitgeruste openbare wegen dan wordt de belasting enkel geheven in de straat waarlangs de grond de grootste kavellengte heeft.

Voor hoekgronden en gronden die aan meerdere uitgeruste wegen grenzen, wordt die lengte in aanmerking genomen waarlangs de voorkant van de (toekomstige) woning zich bevindt.

Artikel 4

De belasting bezwaart het eigendom en is verschuldigd hetzij door de eigenaar op 1 januari van het belastingjaar, hetzij door de erfpachter of opstalhouder en subsidiair door de eigenaar. In geval dat sommige van de mede eigenaars van de belasting vrijgesteld zijn, wordt de belasting enkel gevorderd van de niet vrijgestelde mede eigenaars in verhouding tot hun aandeel in de belaste grond.

Artikel 5

Volgende personen zijn vrijgesteld van de belasting:

1° - eigenaars van één enkele onbebouwde grond bij uitsluiting van enig ander onroerend goed.

Deze vrijstelling geldt gedurende de vijf kalenderjaren die volgen op de verwerving van het goed.

Ze gelden gedurende de vijf dienstjaren die volgen op de inwerkingtreding van de belastingverordening, indien het goed op dat tijdstip reeds verworven is;

2° - de Vlaamse Maatschappij voor Sociaal Wonen en de door de Vlaamse Maatschappij voor Sociaal Wonen erkende sociale huisvestingsmaatschappijen;

3° - de ouders met kinderen ten laste: beperkt tot één onbebouwde grond per kind ten laste. De jaarlijkse bewijslast voor het aantal kinderen waarop vrijstelling wordt gevraagd, moet geleverd worden door de belastingplichtige, bij gebrek aan bewijs heeft de belastingplichtige geen recht op de toepassing van deze vrijstelling.

Deze vrijstelling geldt maar gedurende de vijf kalenderjaren die volgen op de verwerving van het goed. Zij geldt gedurende de vijf dienstjaren die volgen op de inwerkingtreding van de belastingverordening, indien het goed op dat tijdstip reeds verworven is.

 Indien de belastingplichtige meer gronden in eigendom bezit dan hij kinderen ten laste heeft, zal de vrijstelling gelden voor de gronden met de kleinste belastingaanslag.

 4° - de eigenaar van gronden waarop krachtens een overheidsbeslissing niet mag worden gebouwd, op bedrijventerreinen die door de overheid worden ontwikkeld, of op gronden die werkelijk voor land- of tuinbouw worden gebruikt.

5° - diensten van openbaar nut of openbaar bestuur.

Artikel 6

De aan deze belasting onderworpen gronden komen niet in aanmerking voor de belasting op de niet-bebouwde percelen in een niet-vervallen verkaveling.

Artikel 7

§1. De belastingplichtige van een onbebouwde grond moet jaarlijks aangifte doen door middel van een door het College van Burgemeester en Schepenen voorgeschreven formulier. De belastingplichtige ontvangt hiertoe vanwege het gemeentebestuur een aangifteformulier dat door hem, behoorlijk ingevuld en ondertekend, vóór de erin vermelde vervaldatum moet worden teruggestuurd.

§2. De eigenaar die geen aangifteformulier heeft ontvangen, zoals vermeld in §1 van dit artikel, dient echter spontaan jaarlijks aangifte te doen van zijn onbebouwde grond vóór 1 juli van het aanslagjaar.

§3. Bij gebrek aan een aangifte of bij onvolledige, onjuiste of onnauwkeurige aangifte wordt de belastingplichtige ambtshalve belast volgens de gegevens waarover het gemeentebestuur beschikt, vermeerderd met 10% van de verschuldigde belasting, onverminderd het recht van bezwaar of beroep.

Vooraleer over te gaan tot de ambtshalve vaststelling van de belasting, betekent het College van Burgemeester en Schepenen, per aangetekend schrijven, de motieven om gebruik te maken van deze procedure, de elementen waarop de aanslag is gebaseerd evenals de wijze van bepaling van deze elementen en het bedrag van de belasting.

De belastingplichtige beschikt over een termijn van dertig dagen volgend op de datum van verzending van de betekening om zijn opmerkingen schriftelijk voor te dragen.

Artikel 8

De verkoper van een onbebouwde grond is verplicht binnen de twee maanden na het verlijden van de notariële akte schriftelijk aan het gemeentebestuur mee te delen:

1. De volledige identiteit en adres van de nieuwe eigenaar.

2. Datum van de akte en naam van de notaris.

3. Nauwkeurige aanduiding van de verkochte grond.

Artikel 9

Indien geen bezwaren worden ingediend gedurende het openbaar onderzoek, wordt deze belastingverordening definitief.
44.
Agendapunt : Belasting op onbebouwde percelen in een niet-vervallen verkaveling: 2014 - 2019
	<!$3>Motivering

Juridische grond
	Decreet van 18 mei 1999
	Regelt de organisatie van de ruimtelijke ordening

	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de reglementen vast

	decreet van 30 mei 2008
	de invordering en de geschillenprocedure van provincie- en gemeentebelastingen

	Omzendbrief BB – 2011/01 van 10 juni 2011
	Regelt de gemeentebelastingen en retributies

Argumentatie
Deze belasting wordt ingevoerd om de financiële situatie van de gemeente te verbeteren. Deze belasting is ook een extra stimulans aan eigenaars om sneller te bouwen op hun onbebouwde percelen waardoor braakliggende stukken grond sneller bebouwd zullen raken.

	<!$4>Besluit:
14 ja stemmen - 1 neen stem (Cliff Mostien (OPEN VLD)) bij 5 onthoudingen (Anthony Abbeloos (N-VH), Nele Cornelis (N-VA), Elke Verdick (N-VA), Gregory Müsing (N-VA), Rita Goossens (N-VA)) .

Artikel 1

De gemeenteraad beslist :

Belasting op onbebouwde percelen in een niet-vervallen verkaveling: 2014 - 2019

Er wordt voor een periode die aanvangt op 01.01.2014 en eindigt op 31.12.2019 een jaarlijkse belasting geheven op de niet bebouwde percelen bestemd voor wonen, volgens het goedgekeurde verkavelingsplan, begrepen in een niet vervallen verkaveling.

Artikel 2

Het bedrag van de belasting wordt als volgt vastgesteld:

-
1e niet bebouwd perceel: 40 euro per strekkende meter lengte van het perceel palend aan de straat, evenwel met een minimale aanslag van 200 euro;

-
2de niet bebouwd perceel: 60 euro per strekkende meter lengte van het perceel palend aan de straat, evenwel met een minimale aanslag van 400 euro;

-
vanaf een 3de niet bebouwd perceel : 75 euro per strekkende meter lengte van het perceel palend aan de straat, evenwel met een minimumaanslag van 600 euro;

Als eerste niet bebouwd perceel wordt beschouwd het perceel met de kleinste lengte palend aan de straat. Als tweede niet-bebouwd perceel wordt beschouwd het perceel met de op één na kleinste lengte palend aan de straat. Als volgend perceel wordt beschouwd elk perceel volgend op het tweede perceel.

Wanneer een perceel paalt aan twee of meer straten, zal de grootste lengte van het perceel palend aan één van die straten in aanmerking genomen worden.

Elk gedeelte van een meter wordt als volle meter beschouwd.

Artikel 3

De belasting bezwaart het eigendom en is verschuldigd hetzij door de eigenaar op 1 januari van het belastingjaar, hetzij door de erfpachter of opstalhouder en subsidiair door de eigenaar. In geval dat sommige van de mede eigenaars van de belasting vrijgesteld zijn, wordt de belasting enkel gevorderd van de niet vrijgestelde mede eigenaars in verhouding tot hun aandeel in het belaste perceel.

Artikel 4

Van de belasting zijn vrijgesteld:

1)De eigenaars van één enkel onbebouwde perceel bij uitsluiting van enig ander onroerend goed. Deze vrijstelling geldt alleen maar gedurende de vijf kalenderjaren die volgen op de verwerving van het goed. Ze geldt gedurende de vijf jaren die volgen op de inwerkingtreding van de belastingverordening, indien het goed op dat tijdstip reeds verworven is;

2)De Vlaamse Maatschappij voor Sociaal Wonen en de door de Vlaamse Maatschappij voor Sociaal Wonen erkende sociale huisvestingsmaatschappijen;

3)De verkavelaars, indien de verkavelingvergunning geen werken omvat, en dit gedurende het jaar volgend op het jaar waarin de verkavelingvergunning werd toegekend;

4)De verkavelaars, indien de verkavelingsvergunning werken omvat, en dit gedurende het jaar dat volgt op het jaar waarin het attest, bedoeld in artikel 101 §3 van het decreet houdende de organisatie van de ruimtelijke ordening werd toegekend (bedoeld wordt het attest van het college van burgemeester en schepenen waaruit blijkt dat alle in de verkavelingsvergunning opgelegde voorwaarden en lasten zijn uitgevoerd of dat voor de uitvoering van de lasten een afdoende financiële waarborg is gestort in handen van de gemeenteontvanger of in zijn voordeel op onherroepelijke wijze door een bankinstelling is verleend). Wanneer echter de werken door de verkavelaar worden uitgevoerd, geldt de ontheffing maximaal slechts gedurende drie jaar vanaf het jaar volgend op de afgifte van de verkavelingsvergunning. Wanneer de verwezenlijking van de verkaveling in fasen wordt vergund zijn de bepalingen van dit artikel mutatis mutandis op de delen van elke fase van toepassing.

5)De ouders met kinderen ten laste: beperkt tot één onbebouwd perceel per kind ten laste. De jaarlijkse bewijslast voor het aantal kinderen waarop vrijstelling wordt gevraagd, moet geleverd worden door de belastingplichtige, bij gebrek aan bewijs heeft de belastingplichtige geen recht op de toepassing van deze vrijstelling.

Deze vrijstelling geldt maar gedurende de vijf kalenderjaren die volgen op de verwerving van het goed. Zij geldt gedurende de vijf dienstjaren die volgen op de inwerkingtreding van de belastingverordening, indien het goed op dat tijdstip reeds verworven is.

Indien de belastingplichtige meer percelen in eigendom bezit dan hij kinderen ten laste heeft, zal de vrijstelling gelden voor de percelen met de kleinste belastingaanslag.

6)De percelen die ingevolge de bepalingen van de wet op de landpacht, niet voor bebouwing kunnen worden bestemd;

Artikel 5

Als bebouwde percelen worden beschouwd percelen bebouwd overeenkomstig de verkavelingvergunning, alsmede de percelen waarop ingevolge een verleende bouwvergunning de bouwwerken werden aangevat op 1 januari van het belastingjaar waarop de belasting slaat en in de loop van het belastingjaar een normale afwerking kennen.

Een perceel wordt niet meer als onbebouwd beschouwd wanneer op 1 januari van het dienstjaar een gebouw over de gehele oppervlakte tot boven het maaiveld is opgericht overeenkomstig een stedenbouwkundige vergunning en de afwerking in de loop van dat dienstjaar een normaal verloop kent, zonder de noodzaak dat dit gebouw tijdens dat dienstjaar volledig is afgewerkt.

Artikel 6

§1. De belastingplichtige van een onbebouwd perceel moet jaarlijks aangifte doen door middel van een door het College van Burgemeester en Schepenen voorgeschreven formulier. De belastingplichtige ontvangt hiertoe vanwege het gemeentebestuur een aangifteformulier dat door hem, behoorlijk ingevuld en ondertekend, vóór de erin vermelde vervaldatum moet worden teruggestuurd.

§2. De eigenaar die geen aangifteformulier heeft ontvangen, zoals vermeld in §1 van dit artikel, dient echter spontaan jaarlijks aangifte te doen van zijn onbebouwde perceel vóór 1 juli van het aanslagjaar.

§3. Bij gebrek aan een aangifte of bij onvolledige, onjuiste of onnauwkeurige aangifte wordt de belastingplichtige ambtshalve belast volgens de gegevens waarover het gemeentebestuur beschikt, vermeerderd met 10% van de verschuldigde belasting, onverminderd het recht van bezwaar of beroep.

Vooraleer over te gaan tot de ambtshalve vaststelling van de belasting, betekent het College van Burgemeester en Schepenen, per aangetekend schrijven, de motieven om gebruik te maken van deze procedure, de elementen waarop de aanslag is gebaseerd evenals de wijze van bepaling van deze elementen en het bedrag van de belasting.

De belastingplichtige beschikt over een termijn van dertig dagen volgend op de datum van verzending van de betekening om zijn opmerkingen schriftelijk voor te dragen.

Artikel 7

De verkoper van een onbebouwd perceel is verplicht binnen de twee maanden na het verlijden van de notariële akte schriftelijk aan het gemeentebestuur mee te delen:

1. De volledige identiteit en adres van de nieuwe eigenaar.

2. Datum van de akte en naam van de notaris.

3. Nauwkeurige aanduiding van het verkochte perceel.

Artikel 8

Ingevolge artikel 7 van de wet van 24 december 1996 betreffende de vestiging en de invordering van de provincie- en gemeentebelastingen zijn de beëdigde aangestelden van het gemeentebestuur gemachtigd alle inbreuken op deze verordening vast te stellen.

Artikel 9

Indien geen bezwaren worden ingediend tijdens het openbaar onderzoek, wordt deze belasting definitief.
45.
Agendapunt : Administratieve vergoeding voor leerlingen aan de Academie voor Muziek en Woord: 2014 - 2019
	<!$3>Motivering

Juridische grond
	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de reglementen vast

	Omzendbrief BB 2011/1 van 10/06/2011
	Regelt de retributies

Argumentatie
De financiële toestand van de gemeente vereist een administratieve vergoeding op inschrijvingen aan de academie.
De academie voor Muziek en Woord te Hemiksem, vindt niet alleen plaats in Hemiksem, maar ook in lokalen van Schelle en Niel. De kern van de muziekacademie bevindt zich evenwel te Hemiksem. Om deze redenen is het aangewezen de tariefstructuur van Hemiksem uit te breiden tot de gemeente Schelle en Niel.

Ook wordt een tarifair onderscheid gemaakt met andere gemeenten. De inwoners van de gemeente Hemiksem hebben reeds deels bijgedragen tot de instandhouding van de infrastructuur door het betalen van de aanvullende personenbelasting. Het is om deze redenen dan ook aangewezen om de inwoners van Hemiksem alsmede Schelle en Niel, omwille van bovenvermelde redenen een ander tarief voor het gebruik van de infrastructuur aan te rekenen.

	<!$4>Besluit:
14 ja stemmen - 6 neen stemmen (Anthony Abbeloos (N-VH), Nele Cornelis (N-VA), Elke Verdick (N-VA), Cliff Mostien (OPEN VLD), Rita Goossens (N-VA), Tom De Wit (CD&V)) .

Artikel 1

De gemeenteraad beslist :

Administratieve vergoeding voor leerlingen aan de Academie voor Muziek en Woord: 2014 - 2019

Voor een periode die aanvangt op 1 januari 2014 en eindigt op 31 december 2019 wordt een retributie gevestigd op leerlingen die zich inschrijven aan de gemeentelijke academie voor muziek, woord en dans.

Artikel 2

De jaarlijkse administratieve bijdrage voor leerlingen die wonen binnen het grondgebied van Hemiksem, Schelle of Niel wordt vastgesteld op 25 euro per leerling, te betalen naast het inschrijvingsgeld. 2e lid uit hetzelfde gezin 15€; vanaf 3e lid zelfde gezin 5 €.

De jaarlijkse administratieve bijdrage voor leerlingen die niet wonen binnen het grondgebied van Hemiksem, Schelle of Niel wordt vastgesteld op 30 euro per leerling, te betalen naast het inschrijvingsgeld.

Artikel 3

De bijdrage is contant of per overschrijving te betalen. Indien enig leerling de studies staakt of onderbreekt, heeft hij geenszins recht op teruggave.

Artikel 4

Dit besluit wordt bekendgemaakt overeenkomstig de bepalingen van het gemeentedecreet.

46.
Agendapunt : Retributie op het huren van muziekinstrumenten in de Academie voor Muziek en Woord: 2014 - 2019
	<!$3>Motivering

Juridische grond
	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de reglementen vast

	Omzendbrief BB 2011/1 van 10/06/2011
	Regelt de retributies

Argumentatie
De financiële toestand van de gemeente vereist dat er een retributie voor het onderhoud en instandhouden van de muziekinstrumenten wordt geheven.
	<!$4>Besluit:
14 ja stemmen - 6 neen stemmen (Anthony Abbeloos (N-VH), Nele Cornelis (N-VA), Elke Verdick (N-VA), Cliff Mostien (OPEN VLD), Gregory Müsing (N-VA), Rita Goossens (N-VA)) .

Artikel 1

De gemeenteraad beslist :

Retributie op het huren van muziekinstrumenten in de Academie voor Muziek en Woord: 2014 - 2019

Aan de ingeschreven leerlingen van de academie voor muziek en woord te Hemiksem kunnen bij het gemeentebestuur van Hemiksem muziekinstrumenten worden ter beschikking gesteld voor een periode van 1 schooljaar. Er kan verlenging aangevraagd worden tot een max. van 4 jaar.

Artikel 2:
Met ingang vanaf 01.01.2014 en eindigend op 31.12.2019 wordt er voor de schooljaren 2013-2014, 2014-2015, 2015-2016, 2016-2017, 2017-2018 en 2018-2019 een retributie geheven voor de ter beschikking stelling van een muziekinstrument vastgesteld. De retributie bedraagt voor de huur van een instrument bedraagt 75 euro per jaar.

Er worden geen piano's en harpen ontleend.

Artikel 3:
Na maximaal vier jaar dient het in bruikleen gekregen muziekinstrument in zijn oorspronkelijke staat terugbezorgd te worden aan de academie.

Bij beschadiging van het instrument zal de ontlener het op eigen kosten laten herstellen bij een gespecialiseerde vakman, aangeduid door de leerkracht of de directeur van de gemeentelijke muziekacademie.

Na herstelling dient het instrument aan de leerkracht of de directeur ter controle worden voorgelegd.

Bij diefstal, verlies of onherstelbare schade zal de ontlener de aankoopwaarde dienen terug te betalen aan de gemeente Hemiksem.

Tekortkomingen aan het instrument, welke het resultaat zijn van normale slijtage, zullen hersteld worden op kosten van het gemeentebestuur.

Artikel 4:
Indien gedurende het schooljaar de muziekstudies worden gestaakt door de ontlener, dient het instrument onmiddellijk te worden ingeleverd.

Artikel 5:
Onderhavige beslissing wordt definitief indien bij het onderzoek "de commodo et incommodo" geen bezwaren worden ingediend.

Artikel 6:
Onderhavige beslissing wordt voor kennisgeving bezorgd aan de Gouverneur der provincie.
47.
Agendapunt : Retributie op het plaatsen van verkeersborden om parkeerplaatsen voor te behouden: 2014 - 2019
	<!$3>Motivering

Juridische grond

	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de reglementen vast

	Omzendbrief BB 2011/1 van 10/06/2011
	Regelt de retributies

Argumentatie
De financiële toestand van de gemeente vraagt dat er een retributie op het gebruik van parkeerborden om parkeerplaatsen voor te behouden wordt geheven.
	<!$4>Besluit:
15 ja stemmen - 1 neen stem (Agnes Salden (VLAAMS BELANG)) bij 4 onthoudingen (Nele Cornelis (N-VA), Elke Verdick (N-VA), Gregory Müsing (N-VA), Rita Goossens (N-VA)) .

Artikel 1

De gemeenteraad beslist :

Retributie op het plaatsen van verkeersborden om parkeerplaatsen voor te behouden: 2014 - 2019
Er wordt met ingang van 01.01.2014 en voor een termijn eindigend op 31 december 2019 een retributie geheven op het plaatsen van verkeersborden om parkeerplaatsen voor te behouden bij verhuizingen, begrafenissen, huwelijken, het plaatsen van containers en dergelijke.

Artikel 2

De retributie wordt vastgesteld op 30 euro per twee verkeersborden.

Naast deze retributie is ook nog steeds een waarborg van 75 euro verschuldigd.

Artikel 3

De retributie is verschuldigd door de aanvrager of de begunstigde van de plaatsing van de verkeersborden.

Artikel 4

De betaling van retributie dient te gebeuren binnen 30 dagen na verzending van de factuur op rekeningnummer van de gemeente ontvanger/financieel beheerder.

Artikel 5

Zijn vrijgesteld van deze retributie voor de plaatsing van verkeersborden:

Organisaties met toeristische, filantropische, religieuze, wetenschappelijke, artistieke,

pedagogische of sociale doeleinden, voor zover de activiteiten gericht zijn op de

verwezenlijking van hun maatschappelijk doel;

Jeugdverenigingen of instanties die zich uitsluitend met jeugdwerking bezighouden;

Onderwijsinstellingen voor zover de manifestatie louter gericht is op de schoolactiviteiten;

Handelsverenigingen ter gelegenheid van braderijen en eindejaarsfeesten;

Feest-, rommel-, sjacher-, antiekmarkten en dergelijke ter gelegenheid van deze markten.

Artikel 6

Bij betwisting kan het gemeentebestuur zich tot de burgerlijke rechtbank wenden om de retributie in te vorderen.

Artikel 7

Deze beslissing wordt definitief indien geen bezwaren worden ingediend tijdens het openbaar onderzoek met betrekking tot dit reglement.

48.
Agendapunt : Retributie op de tijdelijke inname van de openbare ruimte: 2014 - 2019
	<!$3>Motivering

Juridische grond

	Artikel 42 van het gemeentedecreet
	De gemeenteraad stelt de reglementen vast

	Omzendbrief BB 2011/1 van 10/06/2011
	Regelt de retributies

Advies
Argumentatie
De financiële toestand van de gemeente vereist dat er retributie op de tijdelijke inname van het openbaar domein wordt geheven, met als doel de hinder voor de buurtbewoners zo beperkt mogelijk te houden.

	<!$4>Besluit:
18 ja stemmen - 2 neen stemmen (Agnes Salden (VLAAMS BELANG), Cliff Mostien (OPEN VLD)) .

Artikel 1

De gemeenteraad beslist :

Retributie op de tijdelijke inname van de openbare ruimte: 2014 - 2019

Er wordt met ingang van 1 januari 2014 en voor een termijn eindigend op 31 december 2019 een retributie geheven op occasionele inname van de openbare ruimte voor het uitvoeren van bouwwerken zoals het bouwen, verbouwen, slopen, herstellen, herinrichten, schilderen en zandstralen van gebouwen, grondwerken, ...(dit is een niet limitatieve opsomming).

Dit reglement handelt louter over het vestigen van een retributie voor inname van de openbare ruimte. Het betalen van de retributie op de inname van de openbare ruimte houdt geen toestemming in om de openbare ruimte privatief te gebruiken. Deze inname is pas toegelaten na het toekennen van een toestemming door de bevoegde instanties.

Artikel 2. Begrippen

Voor de toepassing van dit reglement wordt verstaan onder:

de openbare ruimte: de publiek toegankelijk ruimte in het bezit of het beheer van een overheid; dit behelst onder meer:

- de openbare weg, te weten de wegen of pleinen en parkings die openstaan voor alle verkeer,

hetzij voetgangersverkeer of ander verkeer;

- de groene ruimten, te weten de openbare plantsoenen, wandelplaatsen, parken, tuinen, pleinen, speelterreinen en alle stukken van de openbare ruimte buiten de openbare weg, die openstaan voor het verkeer van personen en in hoofdorde bestemd zijn voor wandelen en ontspanning.

de inname openbare ruimte voor het uitvoeren van bouwwerken: elk privatief gebruik van de openbare ruimte ongeacht of dit gebruik onderworpen is aan een toelating of een vergunning, of aan een hogere wetgeving of een andere stedelijke reglementering, en ongeacht wat de oorzaak is van het gebruik of de wijze van het gebruik, zoals (dit is een niet limitatieve opsomming):

- opstellen op de openbare weg van stellingen en werfinrichtingen zoals bouwketen,

bouwkranen, bouwliften, hoogwerkers, werfafsluitingen, werfketen;

- tijdelijke opslag van materiaal of materieel;

- het plaatsen van voorwerpen zoals containers, betonmolens, - bakken en –silo’s.

Artikel 3. Toepassingsgebied

Het reglement is van toepassing op het grondgebied van de gemeente Hemiksem.

Artikel 4. Berekening

Het bedrag van de retributie op het innemen van de openbare ruimte bij bouwwerven wordt als volgt berekend:

Periode retributie

Retributie pas verschuldigd vanaf een inname van meer dan 48u.

Niet verschuldigd bij werken van openbaar nut.

0 t/m 12 maanden: 0,20 EUR/m²/dag

na 12 maanden: 0,40 EUR/m²/dag

Voor de berekening van de retributie wordt rekening gehouden met de effectieve inname van de openbare ruimte. De totale oppervlakte wordt naar boven afgerond tot een volle vierkante meter. Een begonnen dag wordt aangerekend als een volledige dag.

Om de administratieve verwerking betaalbaar te houden, zal elke factuur minimaal 5 euro bedragen.

Artikel 5. Vermindering

Indien de inname van de openbare ruimte later aanvangt of vroeger eindigt dan werd vergund of de ingenomen oppervlakte vermindert, dient de aanvrager de gemeente hiervan minimum 1 werkdag voor de stopzetting of vermindering van de inname in kennis te stellen, zodat nazicht mogelijk is. Enkel in die gevallen kan de retributie aangepast worden en dit in verhouding met het aantal dagen effectieve inname of met de verminderde oppervlakte.

Artikel 6. Retributieplichtige

De retributieplichtige is de gebruiker van de openbare ruimte voor het uitvoeren van bouwwerken.

Artikel 7. Betaling

De betaling van retributie dient te gebeuren binnen 30 dagen na verzending van de factuur op rekeningnummer van de gemeente ontvanger/financieel beheerder.

Artikel 8. Invordering

Artikel 94 van het gemeentedecreet voorziet in de mogelijkheid om een dwangbevel uit te vaardigen met het oog op de invordering van onbetwiste en opeisbare niet-fiscale schuldvorderingen. Bij betwisting kan het gemeentebestuur zich tot de burgerlijke rechtbank wenden om de retributie in te vorderen.

49.
Agendapunt : Belasting op leegstand van gebouwen en woningen - aanpassing
	<!$3>Motivering

Voorgeschiedenis

Op 21 februari 2012 keurde de gemeenteraad de belasting op leegstand van gebouwen en woningen goed.

Feiten en context
Het doel van de belasting is zoveel mogelijk woningen en/of gebouwen van goede kwaliteit effectief volgens hun functie te laten gebruiken en de noodzaak om de verslechtering van de kwaliteit van woningen en gebouwen te voorkomen en te bestrijden.

Het College van Burgemeester en Schepenen wil volgende artikels aanpassen:

-Artikel 5, §2. Het bedrag van de heffing is gelijk aan het resultaat van volgende formule:

· het basisbedrag vermenigvuldigd met x+1, waarbij x gelijk is aan het aantal periodes van 24 maanden dat de woning en/of het gebouw zonder onderbreking opgenomen is in de gemeentelijke inventaris;

· x mag niet meer bedragen dan 3
-Artikel 7, §3. Een vrijstelling wordt verleend indien het gebouw of de woning :

1° vernield of beschadigd werd ten gevolge van een plotse ramp, met dien verstande dat deze vrijstelling slechts geldt gedurende een periode van drie jaar volgend op de datum van de vernieling of beschadiging;

2° gerenoveerd wordt.

Een woning of gebouw wordt gerenoveerd :

-
indien het gaat om handelingen die stedenbouwkundig gezien vergunningsplichtig zijn, met dien verstande dat deze vrijstelling slechts geldt gedurende een periode van 2 jaar volgend op het uitvoerbaar worden van de stedenbouwkundige vergunning. Een niet-vervallen stedenbouwkundige vergunning dient te worden voorgelegd. De vrijstelling wordt verleend op voorwaarde dat de werken ook effectief worden uitgevoerd. Daarom wordt de vrijstelling verleend in schijven van één jaar.

· Indien een plaatsbezoek tot vaststelling van de voortgang van de werken wordt geweigerd of indien aan de administratie geen toegang wordt verleend tot de woning en/of het gebouw, dan wordt de vrijstelling geweigerd.
· Bouwkundige renovatiewerken die niet vergunningsplichtig zijn, kunnen ook een vrijstelling van 2 jaar krijgen indien deze werken kunnen aangetoond worden met facturen.

Een minimum gezamenlijk factuurbedrag van 10.000 euro inclusief btw jaarlijks, is noodzakelijk. Een aangestelde van de gemeente zal tevens de werken komen nazien.
· Berekening van de verschuldigde belastingen :

Men komt op inventaris leegstand en moet dus na 1 jaar voor de eerste maal 1500 euro betalen.

Dit is dus het moment dat de teller begint te lopen.

24 maanden na de eerste betaling wordt x = 1 -> 3000

48 maanden na de eerste betaling wordt x = 2 -> 4500

72 maanden na de eerste betaling wordt x = 3 -> 6000 euro.

Juridische grond
Het decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen;

Het decreet van 27 maart 2009 betreffende het grond- en pandenbeleid, inzonderheid de artikelen 3.2.17 tot en met 3.2.26 houdende de gemeentelijke leegstandsheffing op gebouwen en woningen.

Overwegende dat de artikelen 2.2.6 tot 2.2.9, de artikelen 3.2.17 tot 3.2.29 en de artikelen 7.2.5 tot 7.2.15 van het decreet betreffende het grond- en pandenbeleid in werking zijn getreden op 1 januari 2010

Het besluit van de Vlaamse regering van 10 juli 2009, houdende nadere regels betreffende het leegstandsregister en houdende wijzigingen van het besluit van de Vlaamse regering van 2 april 1996 betreffende de heffing ter bestrijding van leegstand en verkrotting van gebouwen en/of woningen en/of kamers.

Advies
Er is geen advies vereist.

<!$9>Financiële gevolgen
Minimum 25.000 euro minder aan inkomsten.

	<!$4>Besluit:
19 ja stemmen - 1 neen stem (Cliff Mostien (OPEN VLD)) .

Artikel 1

De gemeenteraad beslist volgend reglement met zijn aanpassingen goed te keuren:

Artikel 1

Er wordt voor de periode aanvang nemend op 01.01.2014 en eindigend op 31.12.2014 een belasting geheven op woningen en gebouwen die gedurende minstens twaalf opeenvolgende maanden zijn opgenomen in het gemeentelijk leegstandsregister.

De gemeente zal jaarlijks op 1 april van het kalenderjaar het leegstandsregister gebruiken om te bepalen welke woningen of gebouwen leegstonden tussen 1 april van het kalenderjaar dat verstreken is en 1 april van het lopende kalenderjaar.

Artikel 2

De belasting voor een leegstaande woning of een leegstaand gebouw is voor het eerst verschuldigd vanaf het ogenblik dat die woning of dat gebouw gedurende twaalf opeenvolgende maanden is opgenomen in het gemeentelijk leegstandsregister.

Er wordt een belasting geheven ten laste van de houder van een zakelijk recht dat slaat op een woning of gebouw die op datum van de inkohiering voor het betreffende aanslagjaar gedurende twaalf opeenvolgende maanden in het leegstandsregister was opgenomen.

Artikel 3

De volgende begrippen worden gebruikt:

1. administratie: de gemeentelijke administratieve eenheid die door het college van burgemeester en schepenen wordt belast met het beheer van de inventarissen;

2. college: het college van burgemeester en schepenen van de gemeente Hemiksem;

3. decreet grond- en pandenbeleid: decreet van 27 maart 2009 betreffende het grond- en pandenbeleid en latere wijzigingen.

4. besluit houdende nadere regelen betreffende het leegstandsregister: besluit van de Vlaamse regering van 10 juli 2009, houdende nadere regels betreffende het leegstandsregister en houdende wijzigingen van het besluit van de Vlaamse regering van 2 april 1996 betreffende de heffing ter bestrijding van leegstand en verkrotting van gebouwen en/of woningen en/of kamers en latere wijzigingen.

5. VMSW: Vlaamse Maatschappij voor Sociaal Wonen;

6. SHM: Sociale huisvestingsmaatschappij;

7. AWV: Agentschap Wonen Vlaanderen;

8. woning: elk onroerend goed of deel ervan dat hoofdzakelijk bestemd is voor de huisvesting van een gezin of alleenstaande, met inbegrip van kamers.

9. kamer: een woning waarin één of meer van volgende voorzieningen ontbreken: wc, bad of douche, kookgelegenheid, en waarvan de bewoners voor deze voorzieningen afhankelijk zijn van de gemeenschappelijke ruimten in of aansluitend bij het gebouw waarvan de woning deel uitmaakt:

10. gebouw: elk bebouwd onroerend goed, dat zowel hoofdgebouw als deelgebouwen omvat, dat niet beantwoordt aan de definitie van de woning en niet valt onder het decreet van 19 april 1995 en latere wijzigingen, houdende maatregelen ter bestrijding en voorkoming van leegstand en verwaarlozing van bedrijfsruimten;

11. inventarisatiedatum: de datum waarop de woning of het gebouw voor de eerste maal in de inventaris wordt opgenomen of, zolang de woning of het gebouw niet uit de inventaris is geschrapt, het ogenblik van het verstrijken van elke nieuwe periode van twaalf maanden vanaf de datum van eerste inschrijving;

12. stedenbouwkundig vergunningsplichtige werken: werken waarvoor volgens de Vlaamse Codex Ruimtelijke Ordening een stedenbouwkundige vergunning moet worden aangevraagd;

13. ramp: een gebeurtenis die zich voordoet buiten de wil van de houder van het zakelijk recht en waardoor de schade dermate is dat het gebruik onmogelijk is, bijv. brand, gasontploffing, blikseminslag,… .

14. beveiligde zending: een (elektronisch) aangetekende zending of een afgifte tegen ontvangstbewijs;

Artikel 4

§ 1.
De belasting is verschuldigd door de houder van het zakelijk recht betreffende het leegstaande gebouw of de leegstaande woning op het ogenblik dat de belasting van het aanslagjaar verschuldigd wordt.

Ingeval er een recht van opstal, erfpacht of vruchtgebruik bestaat, is de belasting verschuldigd door de houder van dat zakelijk recht van opstal, van erfpacht of van vruchtgebruik op het ogenblik dat de belasting van het aanslagjaar verschuldigd wordt

§ 2.
Ingeval van mede-eigendom zijn de mede-eigenaars hoofdelijk aansprakelijk voor de betaling van de totale belastingschuld.

Ingeval er meerdere andere houders zijn van het zakelijk recht zijn deze eveneens hoofdelijk aansprakelijk voor de betaling van de totale belastingschuld.

§ 3.
In geval van overdracht van het zakelijk recht stelt de instrumenterende ambtenaar de verkrijger van het nieuwe zakelijk recht er voorafgaandelijk van in kennis dat het goed is opgenomen in het leegstandsregister.

De instrumenterende ambtenaar stelt de gemeentelijke administratie binnen de twee maanden na het verlijden van de authentieke overdrachtsakte in kennis van de overdracht, de datum ervan, en de identiteitsgegevens van de nieuwe eigenaar.

Artikel 5

§1.
Het basisbedrag van de heffing voor leegstaande woningen en leegstaande gebouwen wordt vastgesteld op 1.500,00 euro per woning of gebouw.

§2.
Het bedrag van de heffing is gelijk aan het resultaat van volgende formule:

· het basisbedrag vermenigvuldigd met x+1, waarbij x gelijk is aan het aantal periodes van 24 maanden dat de woning en/of het gebouw zonder onderbreking opgenomen is in de gemeentelijke inventaris;

· x mag niet meer bedragen dan 3.

Artikel 6

Een vrijstelling van de heffing kan worden aangevraagd door middel van een daartoe bestemd aanvraagformulier.

Bij bericht van inkohiering moet de aanvraag voor vrijstelling van de

heffing worden ingediend, op straffe van verval, aangetekend of tegen ontvangstbewijs aan gemeente Hemiksem binnen de maand na het versturen van bericht van inkohiering van een woning of gebouw

Artikel 7

§1 Vrijstelling voor een nieuwe houder van het zakelijk recht.

Er wordt een vrijstelling van de heffing, zoals bepaald in artikel 5, verleend gedurende een periode van 1 jaar vanaf het moment van overdracht van het zakelijk recht en dit aan de belastingsplichtige die minder dan 1 jaar houder is van het zakelijk recht van de woning en/of gebouw.

Voor de overdracht van het zakelijk recht van een beschermd monument wordt deze vrijstelling uitgebreid tot 5 jaar en dit aan de belastingsplichtige die zijn beschermde woning/gebouw minder dan 5 jaar in bezit heeft.

Indien het zakelijk recht binnen deze vrijstellingsperiode wordt overgedragen, dan vervalt de vrijstelling en moet de houder van het zakelijk recht een heffing betalen zoals bepaald in artikel 5.

Deze vrijstelling geldt niet voor overdrachten aan:

· vennootschappen waarin de vroegere houder van het zakelijk recht participeert, rechtstreeks of onrechtstreeks, voor meer dan 10% van het aandeelhouderschap;

· vzw’s waar de houder van het zakelijk recht lid van is;

· bloed- en aanverwanten tot en met de derde graad, tenzij ingeval van overdracht bij erfopvolging of testament.

De belastingplichtige die het zakelijk recht verkoopt in de loop van het financiële kalenderjaar dat in aanmerking wordt genomen (april jaar x-1 tot april jaar x), dient de belasting pro rata nog te betalen voor de periode, eindigend op ogenblik van het verlijden van de authentieke akte aan de nieuwe houder van het zakelijke recht, voor zover de notariële akte als naar recht geregistreerd werd.

§2 Vrijstelling voor sociale huisvestingsmaatschappijen.

Er wordt een bijkomende vrijstelling van 3 jaar verleend aan sociale huisvestingsmaatschappijen op voorwaarde dat ze aantonen dat ze een volledig renovatiedossier voor de geïnventariseerde woningen/gebouwen hebben ingediend bij de VMSW of bij het AWV. De vrijstelling gaat in op datum van ontvangst van de bewijsstukken van het renovatiedossier op de administratie.

§3 Een vrijstelling wordt verleend indien het gebouw of de woning :

1° vernield of beschadigd werd ten gevolge van een plotse ramp, met dien verstande dat deze vrijstelling slechts geldt gedurende een periode van drie jaar volgend op de datum van de vernieling of beschadiging;

2° gerenoveerd wordt.

Een woning of gebouw wordt gerenoveerd :

-
indien het gaat om handelingen die stedenbouwkundig gezien vergunningsplichtig zijn, met dien verstande dat deze vrijstelling slechts geldt gedurende een periode van 2 jaar volgend op het uitvoerbaar worden van de stedenbouwkundige vergunning. Een niet-vervallen stedenbouwkundige vergunning dient te worden voorgelegd. De vrijstelling wordt verleend op voorwaarde dat de werken ook effectief worden uitgevoerd. Daarom wordt de vrijstelling verleend in schijven van één jaar.

· Indien een plaatsbezoek tot vaststelling van de voortgang van de werken wordt geweigerd of indien aan de administratie geen toegang wordt verleend tot de woning en/of het gebouw, dan wordt de vrijstelling geweigerd.
· Bouwkundige renovatiewerken die niet vergunningsplichtig zijn, kunnen ook een vrijstelling van 2 jaar krijgen indien deze werken kunnen aangetoond worden met facturen.

Een minimum gezamenlijk factuurbedrag van 10.000 euro inclusief btw jaarlijks is noodzakelijk. Een aangestelde van de gemeente zal tevens de werken komen nazien.

§4 Extra vrijstelling voor de renovatie van een beschermd monument.

- Voor de renovatie van een beschermd monument kan een extra vrijstelling worden gegeven van maximaal 2 jaar, op voorwaarde dat de belastingplichtige vóór de aanvang van de werken aan de hand van duidelijke bewijsstukken kan aantonen dat door het specifiek karakter van de renovatie een renovatietermijn van 2 jaar niet volstaat.

- De extra vrijstelling wordt verleend in schijven van één jaar. Voor beschermde monumenten kan dus een derde en vierde vrijstellingsschijf voor renovatie worden toegekend.

- Indien een plaatsbezoek ter vaststelling van de voortgang van de werken wordt geweigerd of indien aan de administratie geen toegang wordt verleend tot de woning en/of het gebouw, dan wordt de toekenning van een derde of vierde schijf automatisch geweigerd.

§5 Vrijstelling voor verblijf in een erkende instelling.

De belastingplichtige die in een erkende ouderenvoorziening verblijft, of voor een langdurig verblijf werd opgenomen in een psychiatrische instelling voor een periode van 2 jaar.

§6 Vrijstelling voor onteigening.

Er wordt een vrijstelling verleend voor een woning of gebouw dat gelegen is binnen de grenzen van een goedgekeurd onteigeningsplan of waarvoor geen stedenbouwkundige vergunning meer wordt afgeleverd omdat een onteigeningsplan wordt voorbereid. De vrijstelling loopt vanaf de datum van betekening van het onteigeningsplan tot de datum van effectieve onteigening.

§7 Vrijstellingen voor woningen en/of gebouwen die het onderwerp vormen van een gerechtelijke procedure.

- Er wordt een vrijstelling verleend voor woningen en/of gebouwen waarvan het effectief gebruik onmogelijk is omwille van een verzegeling in het kader van een strafrechtelijk onderzoek, vanaf het begin van de onmogelijkheid tot effectief gebruik, tot 2 jaar na het einde van de onmogelijkheid.

- Er wordt een vrijstelling verleend voor woningen en/of gebouwen waarvan het effectief gebruik onmogelijk is omwille van een gerechtelijke procedure, vanaf het begin van de onmogelijkheid tot effectief gebruik, tot 2 jaar na het einde van de onmogelijkheid.

- Deze vrijstelling moet jaarlijks opnieuw worden aangevraagd. Bij deze aanvraag moeten stukken zijn gevoegd op basis waarvan de stand van zaken van het strafrechtelijk onderzoek of de gerechtelijke procedure kan worden afgeleid.

§8 Vrijstelling voor de leegstand van een gebouw dat in hoofdzaak gediend heeft voor de uitbating van een economische activiteit en waarvan de oorspronkelijke beoefenaar van deze activiteit en eigenaar van het gebouw een gedeelte van het gebouw bewoont.

Er wordt een vrijstelling van 2 jaar verleend voor leegstaande gebouwen, die in hoofdzaak gediend hebben voor de uitoefening van een economische activiteit en waarvan een niet af te scheiden gedeelte wordt bewoond door de vroegere uitbater van de economische activiteit en deze vroegere uitbater tevens de houder is van het zakelijk recht van het gebouw.

Artikel 8

De houder van het zakelijk recht die gebruik wenst te maken van een

vrijstelling zoals beschreven in artikel 7 dient zelf hiervoor de nodige bewijsstukken voor te leggen aan de administratie.

De administratie geeft de houder van het zakelijk recht binnen drie maanden na het verzoek van vrijstelling kennis van haar beslissing daaromtrent. Deze kennisgeving bevat minimum de begin- en einddatum van de vrijstelling en de datum waarop de houder van het zakelijk recht de eerste maal terug heffingsplichtig wordt, indien er vóór die datum geen schrapping uit de inventaris gebeurt.

Artikel 9

De vestiging en invordering van de belasting evenals de regeling van de geschillen ter zake gebeurt volgens de modaliteiten vervat in het decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen.

Artikel 10

De belasting wordt ingevorderd bij wege van een kohier dat vastgesteld en uitvoerbaar verklaard wordt door het college van burgemeester en schepenen.

Artikel 11
De belasting moet betaald worden binnen twee maanden na de verzending van het aanslagbiljet.

Artikel 12

Zonder afbreuk te doen aan de bepalingen van het decreet van 30 mei 2008, zijn de bepalingen van titel VII (Vestiging en invordering van de belastingen), hoofdstukken 1, 3, 4,6 tot en met 9 bis van het Wetboek van de inkomstenbelastingen en de artikelen 126 tot 175 van het uitvoeringsbesluit van dit Wetboek van toepassing voor zover niet specifiek de belastingen op de inkomsten betreffen.

Artikel 2

Deze verordening wordt aan de toezichthoudende overheid toegezonden.

Artikel 3

50.
Agendapunt : Verhoging gemeentelijke saneringsbijdrage in Hemiksem vanaf 1 januari 2014
	<!$3>Motivering

Voorgeschiedenis

In de gemeenteraad van 20 december 2007 werd het huidige tarief van 0,99 euro/m³ geloosd afvalwater gestemd.

Feiten en context
De huidige saneringsbijdrage bedraagt 0,99 €/m3 geloosd afvalwater. Dit is ver verwijderd van hetgeen we maximaal kunnen vragen.

In de meeste gemeentes van Vlaanderen wordt er nu al het maximumtarief van 1,3332 euro/m³ toegepast.

Het bestuur is van oordeel dat voorlopig een verhoging naar 1,15€/m3 (te indexeren) moet volstaan voor de gemeente Hemiksem

Juridische grond
	Artikel 42 van het gemeentedecreet
	de gemeenteraad beschikt over de volheid van bevoegdheid

	het Decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking
	regelt de intergemeentelijke samenwerking

	de omzendbrief van 11 januari 2002 betreffende de toepassing van het decreet van 6 juli 2001
	regelt de intergemeentelijke samenwerking

	Het Decreet van 24 december 2004 houdende bepalingen inzake de begeleiding van de begroting 2004, inzonderheid hoofdstuk XIII betreffende de reorganisatie van de watersector, dat de exploitanten van een openbaar waterdistributienetwerk, in casu PIDPA en AWW, verplicht - op gemeentelijk en bovengemeentelijk niveau - het aan hun abonnees geleverde water te saneren en toelaat daarvoor rechtstreeks bij de klant een bijdrage te innen
	regelt de inning van de bijdrage

	het decreet van 23 december 2005 houdende bepalingen inzake de begeleiding van de begroting van 2006 waarbij de mogelijkheid wordt ingevoerd een vergoeding te vragen aan de eigen waterwinners
	regelt de mogelijkheid van een bijdrage aan eigen waterwinners

	het decreet van 24 mei 2002 betreffende water bestemd voor menselijke aanwending, zoals gewijzigd door artikel 86 van voornoemd decreet van 24 december 2004,
	gebiedt de drinkwatermaatschappijen, om te voldoen aan de uitvoering van de gemeentelijke saneringsverplichting, om een overeenkomst af te sluiten met hun gemeenten-deelnemers op wiens grondgebied zij water leveren;

	de wet van 26 maart 1971 inzake de bescherming op de oppervlaktewateren tegen verontreiniging, zoals gewijzigd door voornoemd decreet van 24 december 2004 en het decreet van 23 december 2005 houdende bepalingen inzake de begeleiding van de begroting 2006;
	regelt de bescherming van de oppervlaktewateren

	het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid, zoals gewijzigd door voornoemde decreten van 24 december 2004 en 23 december 2005;
	regelt het milieubeleid

	de Richtlijn 91/271/EG van 21 mei 1991 inzake de behandeling van stedelijk afvalwater
	regelt het afvalwater

	de Richtlijn 2000/60/EG van 23 oktober 2000 tot vaststelling van een kader voor communautaire maatregelen betreffende het waterbeleid
	regelt het waterbeleid

	het decreet betreffende het Integraal Waterbeleid van 18 juli 2003;
	regelt het waterbeleid

	het besluit van de Vlaamse regering van 1 juli 1995 houdende algemene en sectorale bepalingen inzake milieuhygiëne, zoals gewijzigd
	regelt het waterbeleid

Advies
Er is geen advies vereist.

Argumentatie
Volgens de overeenkomst met Rio-Link moeten eventuele tekorten aangevuld worden met gemeentelijke middelen.

Gelet op de onvoorzien zwaardere werken in de UNO-laan om verdere verzakkingen te voorkomen en de reeds bestaande rode cijfers in het meerjarenplan van Rio-Link zijn we genoodzaakt om het tarief van de saneringsbijdrage te verhogen. Op deze manier blijft ook ons eigen budget in evenwicht.

<!$9>Financiële gevolgen
Zoals hierboven vermeld, moet Rio-Link break-even draaien volgens de overeenkomst en moeten eventuele tekorten aangevuld worden door de gemeente. Door de bijdrage te verhogen, zal het tekort verminderen maar niet volledig wegvallen. Hier is reeds rekening mee gehouden in het meerjarenplan 2014-2019 van de gemeente.

	<!$4>Besluit:
19 ja stemmen - 1 neen stem (Cliff Mostien (OPEN VLD)) .

Artikel 1

De gemeenteraad beslist:

Het tarief van de Saneringsbijdrage vanaf 1 januari 2014 vast te leggen op 1,15€/m3 – dit bedrag zal jaarlijks aangepast worden aan de gezondheidsindex.

51.
Agendapunt : Huisvesting - vaststelling van het gemeentelijk reglement sociaal wonen
	<!$3>Motivering

Voorgeschiedenis

· de gemeente heeft een bindend sociaal objectief van 70 sociale huurwoningen, 41 sociale koopwoningen en 3 sociale kavels. Dit objectief dient tegen 2020 gehaald te worden.

· de gemeente hecht een groot belang aan een goede ruimtelijke ordening, waarbij de locatie van sociale woningen en menging met andere woningen van belang is.

· Gemeenteraadsbeslissing van 16 november 2010 houdende de vaststelling van het gemeentelijk reglement sociaal wonen.

Feiten en context
· de gemeente wil een goede sociale mix tot stand brengen, hetgeen inhoudt dat ernaar gestreefd wordt dat in elke buurt een gevarieerd aanbod is, wat betreft het type woning (sociale huur, sociale koop, sociale kavels, private huur, private eigendom).

· Op voorstel van het schepencollege van 09 december 2013.

Juridische grond
	Decreet grond- en pandenbeleid van 27 maart 2009
	Regelt de aangelegenheden aangaande wonen

Advies
Gunstig advies vanwege het lokaal woonoverleg dd. 02/12/2013.

Gunstig advies van de technische dienst dd. 05/12/2013.

Gunstig advies vanwege het MAT dd. 05/12/2013.

Argumentatie
Het zijn de bouwheren en/of verkavelaars die concreet moeten instaan voor de realisatie van het bindend sociaal objectief. Deze verplichting geldt evenwel enkel van zodra een project met een zekere omvang wordt aangevat:
• verkavelingen van ten minste tien loten bestemd voor woningbouw, of met een grondoppervlakte groter dan een halve hectare, ongeacht het aantal loten
• groepswoningbouwprojecten waarbij ten minste tien woongelegenheden ontwikkeld worden
• de bouw of de herbouw van appartementsgebouwen waarbij ten minste vijftig appartementen gecreëerd worden
In het gemeentelijk reglement sociaal wonen wordt hiertoe aan een bouwheer of verkavelaar een sociale last opgelegd.
Het percentage sociaal woonaanbod wordt vastgelegd in het gemeentelijk reglement sociaal wonen.
Voorgesteld wordt op het bestaande reglement te verlengen met 1 jaar, tot 31 december 2014.

<!$9>
	<!$4>Besluit:
met algemene stemmen.

Artikel 1

De gemeenteraad beslist :

het gemeentelijk reglement sociaal wonen vast te stellen, als :

Definities

Art. 1

1° Decreet Grond- en Pandenbeleid: Decreet 27.03.2009 betreffende het grond- en pandenbeleid

2° Motivatienota: nota die ingediend is op uiterlijk hetzelfde moment als het indienen van de verkavelings- of stedenbouwkundige aanvraag waarvoor de verkavelaar of bouwheer een afwijking vraagt. Deze nota omschrijft welke objectieve en pertinente motieven aanleiding kunnen geven tot het toestaan van de afwijking. Deze motieven moeten gebaseerd zijn op de criteria genoemd in art. 11.

3° Sociale huurwoning: een woning zoals gedefinieerd in art. 2, 22° van het Decreet 15.07.1997 houdende de Vlaamse wooncode

 sociale huurwoning: een woning die als hoofdverblijfplaats wordt verhuurd of onderverhuurd door:

- de Vlaamse Maatschappij voor Sociaal Wonen of een sociale huisvestingsmaatschappij;

- de sociale verhuurkantoren die overeenkomstig art 56 erkend zijn als huurdienst
- het Vlaams Woningfonds van de Grote Gezinnen, een gemeente, een openbaar centrum voor maatschappelijk welzijn, voor zover krachtens hoofdstuk II of III van titel VI subsidie wordt verleend met betrekking tot die woning;

4° Sociale koopwoning: een woning zoals gedefinieerd in art. 2, 23° van het Decreet 15.07.1997 houdende de Vlaamse wooncode

sociale koopwoning: een woning die door de Vlaamse Maatschappij voor Sociaal Wonen, een sociale huisvestingsmaatschappij of het Vlaams Woningfonds van de Grote Gezinnen wordt bestemd om verkocht te worden aan woonbehoeftige gezinnen of alleenstaanden;

5° Sociale kavel: een kavel die behoort tot een sociale verkaveling zoals gedefinieerd in art. 2, 25° van het Decreet 15.07.1997 houdende de Vlaamse wooncode

sociale verkaveling: het sociaal woonproject of het onderdeel ervan, waarbij percelen, die voorzien zijn van de nodige infrastructuur en nutsvoorzieningen, tegen sociale voorwaarden worden aangeboden aan woonbehoeftige gezinnen of alleenstaanden, die geen eigen woning bezitten en op die percelen zelf een woning zullen bouwen of laten bouwen;

Toepassingsgebied

Art. 2

Dit reglement is van toepassing op alle stedenbouwkundige en verkavelingsaanvragen die worden ingediend, voor zover deze aanvragen voldoen aan de bepalingen in art. 4.1.8, eerste lid 1°-4 ° van het Decreet Grond- en Pandenbeleid.

De bepalingen van deze onderafdeling zijn van toepassing op:

1. verkavelingen van ten minste 10 loten bestemd voor woningbouw, of met een grondoppervlakte groter dan 0.5 ha, ongeacht het aantal loten,

2. groepswoningbouwprojecten waarbij ten minste 10 woongelegenheden ontwikkeld worden

3. de bouw of herbouw van appartementsgebouwen waarbij ten minste 50 appartementen gecreëerd worden.

4. Verkavelingen, groepswoningbouwprojecten en projecten voor de bouw of de herbouw van appartementsgebouwen dien niet voldoen aan de voorwaarden , vermeld in 1°, 2° en 3°, en waarvoor een verkavelingsvergunning of een stedenbouwkundige vergunning wordt aangevraagd door een verkavelaar of een bouwheer wiens project aansluit op andere, door dezelfde verkavelaar of bouwheer te ontwikkelen gronden, die samen met de gronden waarop de aanvraag betrekking heeft, een oppervlakte van meer dan een halve hectare beslaan.

Art. 3

Wanneer dit reglement van toepassing is op een stedenbouwkundige of verkavelingsaanvraag, maar dit reglement niet toelaat te bepalen wat het te verwezenlijken sociaal woonaanbod is, zijn de percentages van toepassing zoals bepaald in art. 4.1.8 Decreet Grond- en Pandenbeleid tweede lid 1° en 2°.

In elk van de verkavelingsprojecten en bouwprojecten, vermeld in eerste lid, wordt een sociaal woonaanbod verwezenlijkt dat gelijk is aan :

1. ten minste twintig en ten hoogste veertig procent van het aantal te verwezenlijken woningen en/of kavels, indien de gronden eigendom zijn van Vlaamse besturen of semi-publieke rechtspersonen;

2. ten minste tien en ten hoogste twintig procent van het aantal te verwezenlijken woningen en/of kavels, indien de gronden eigendom zijn van overige natuurlijke of rechtspersonen.;

Ruimtelijke verdeling sociale woningen

Art. 4

Indien een aanvraag voor een stedenbouwkundige of verkavelingsvergunning wordt ingediend, wordt een sociaal woonaanbod verwezenlijkt dat gelijk is aan:

1° 10% van het aantal te verwezenlijken woningen en/of kavels, indien de gronden eigendom zijn van Vlaamse besturen of Vlaamse semi-publieke rechtspersonen

2° 10% van het aantal te verwezenlijken woningen en/of kavels, indien de gronden eigendom zijn van natuurlijke of rechtspersonen

Verhouding van de te verwezenlijken sociale woningen

Art. 5

Indien een stedenbouwkundige vergunningsaanvraag onderworpen is aan een sociale last voor de creatie van bijkomende sociale woningen, wordt deze als volgt verdeeld:

· Minstens 80% sociale koopwoningen

Art. 6

Indien een aanvraag voor verkavelingsvergunning onderworpen is aan een sociale last voor de creatie van bijkomende sociale woningen, wordt deze als volgt verdeeld:

· Minstens 80% sociale koopwoningen

In de gemeente is reeds een sociale huurmaatschappij actief. Zij beheren voornamelijk het aandeel van de sociale huurwoningen.

Afwijkingen

Art. 7

Op basis van omgevingskarakteristieken en kenmerken van het perceel kan, mits gunstig advies van de gemeentelijke stedenbouwkundige ambtenaar, het college van burgemeester en schepenen een afwijking toestaan van de in art. 4 beschreven sociale lasten. De vraag kan gesteld worden door de verkavelaar, bouwheer of door het college uit eigen beweging

De afwijking kan enkel een lichtere sociale last met zich meebrengen, maar géén hogere dan in het decreet vermelde percentages.

De afwijking heeft nooit tot gevolg dat een percentage wordt verwezenlijkt dat lager is dan de helft van de in art. 4 toepasselijke percentages.

Art. 8

Het College beslist over en motiveert het toestaan van elke afwijking op art. 7, mits objectieve en pertinente motieven, op basis van de volgende criteria:

· De vorm van het perceel of de percelen waarvoor een vergunning wordt aangevraagd.
Een afwijking kan worden toegestaan indien de vorm zodanig is dat sociale last er niet of maar gedeeltelijk kan worden gerealiseerd.

· De ligging of inplanting van het perceel of de percelen waarvoor een vergunning wordt aangevraagd.

· Het reeds bestaande sociale woonaanbod in de omgeving van het perceel of de percelen waarvoor een vergunning wordt aangevraagd.
Een afwijking kan worden toegestaan indien uit de motivatienota blijkt dat het toelaten van het sociaal woonaanbod de sociale mix negatief beïnvloedt.

· De samenhang tussen de sociale last en andere lasten en voorwaarden die in de stedenbouwkundige en verkavelingsvergunning wordt opgelegd.
Een afwijking kan worden toegestaan indien de combinatie van de sociale last met andere lasten onevenredig zwaar is. Deze afwijking kan maar worden toegepast voor zover de andere lasten de overdracht van gronden aan de gemeente inhoudt [bv aanleg speelplein, maar niet de storting van een waarborg voor het herstel van het openbaar domein na de werken]

· De omvang van de verkaveling of het project.

· De projectontwikkelaar levert reeds belangrijke inspanningen op het vlak van woonbehoeftige doelgroepen, door middel van aanwezigheid van één of meer van volgende voorzieningen :

· woningen die bestemd zijn voor begeleid wonen van jongeren en opvangtehuizen voor daklozen, ex-gedetineerden, ex-psychiatrische patiënten,…

· open en gesloten asielcentra

· vergelijkbare door de Vlaamse Regering aangewezen (semi)residentiële voorzieningen

Art. 9

Indien een verkavelaar of bouwheer gebruik wenst te maken van dergelijke afwijking, wordt een motivatienota toegevoegd bij indienen van het dossier.

Overgangsbepalingen, inwerkingtreding, geldigheidsduur en evaluatie

Art. 10

Dit reglement treedt in werking op 1 januari 2014.

Art. 11

Een sociale last kan niet worden opgelegd op die aanvragen die zijn vrijgesteld op basis van art. 7.3.12 van het Decreet Grond- en Pandenbeleid.

Bij het opleggen van een sociale last of een last wordt geen rekening gehouden met gronden waarbij voldaan is aan alle volgende voorwaarden:

1. de onderhandse akte tot aankoop een vaste datum heeft gekregen tussen 1 januari 2003 en 17 december 2008, en

2. de gronden op het ogenblik van de aankoop gelegen waren in woongebied, en

3. er voor 17 december 2008 reeds een financiële transactie heeft plaatsgehad tussen verkoper en koper, zoals het betalen van een voorschot.

Indien het gaat om een aankoop onder opschortende voorwaarde geldt naast de voorwaarden, vermeld in het eerste lid, de bijkomende eis dat de termijn tussen de ondertekening van de akte en de uiterste realisatiedatum van de voorwaarde ten hoogste twee jaar bedraagt.

De bewijslast rust op de aanvrager van de stedenbouwkundige of verkavelingsvergunning.
Art. 12

Dit reglement is van toepassing tot uiterlijk 31 december 2014, tenzij het reglement eerder wordt herzien.

Art. 13

In functie van de spanning tussen het bindend sociaal objectief, het reeds verwezenlijkte sociaal woonaanbod en recente ramingen van het behoeftepatroon inzake sociaal wonen (art.4.1.9 §2 Decreet Grond- en Pandenbeleid) wordt dit reglement driejaarlijks geëvalueerd en de geldende bepalingen indien nodig aangepast.

Art. 14

Van zodra, overeenkomstig art. 4.1.8 laatste lid Decreet Grond- en Pandenbeleid het gemeentelijk bericht bekend is gemaakt waarin is vermeld dat het bindend sociaal objectief is bereikt, kan het college lagere/gewijzigde percentages opleggen zoals in dit gemeentelijk reglement is voorzien.

…

Vanaf de bekendmaking van een gemeentelijk bericht waaruit blijkt dat het bindend sociaal objectief, vermeld in artikel 4.1.2, verwezenlijkt is, kan het gemeentelijk reglement Sociaal Wonen, vermeld in artikel 4.19., afzien van het opleggen van een percentage sociaal woonaanbod, of een percentage sociaal woonaanbod hanteren dat lager is dan de normering, vermeld in het tweede lid.

Voormelde bekendmaking geschiedt op de wijze, vermeld in artikel 186 van het Gemeentedecreet van 15 juli 2005.

52.
Agendapunt : Samenstelling GECORO
	<!$3>Motivering

Voorgeschiedenis

Op 4 november 2013 werd op het college van burgemeester en schepenen de samenstelling en kandidaturen van de GECORO goedgekeurd.

Feiten en context
De technische dienst heeft verschillende potentiële kandidaten aangeschreven om zich kandidaat te stellen voor de GECORO, alsook de vakorganisaties. Het voorliggende besluit heeft tot doel de GECORO kandidaten aan te duiden. Wat betreft de oprichting van de GECORO en het aantal leden, wordt naar het gemeenteraadsbesluit met als titel Oprichten GECORO van 17 december 2013 verwezen.

Juridische grond
	Besluit van de Vlaamse Regering van 19 mei 2000
	Vaststellilng van nadere regels voor de organisatie en de werkwijze van de Vlaamse Commissie voor Ruimtelijke Ordening.

	Vlaamse Codex Ruimtelijke Ordening van 1 september 2009
	Regelt de organisatie van de ruimtelijke ordening.

	Omzendbrief 2007/03
	Toepassing van artikel 200 van het Gemeentedecreet en van artikel 193 van het Provinciedecreet m.b.t. de man-vrouwverhouding in adviesraden en overlegstructuren.

Advies
Er zijn geen adviezen vereist.

Argumentatie
Er werd een selectie gedaan van de kandidaten die in aanmerking komen om te zetelen in de GECORO. Dit op basis van vakspecialisatie, kennis van de gemeente en de wens om op bepaalde gebieden binnen de ruimtelijke ordening hun kennis te delen.

Op basis van volgende criteria: opleiding, ervaring, kennis van de gemeente en de evenredige vertegenwoordiging van ieder geslacht (2/3) quotum zijn de volgende kandidaten geselecteerd:

Karina Rooman is architecte en stedenbouwkundige en werkt voor de stad Antwerpen als stedenbouwkundige en is reeds jaren bekend met deze materie.

Kirsten Caers is stafmedewerker/jurist bij de gemeente Puurs en kent daardoor de gemeentelijke werking op gebied van vastgoed en ruimtelijke ordening. Ze is juriste van opleiding.

Jean-Pierre Verbelen is bioloog van opleiding, heeft jarenlang les gegeven aan de universiteit en is sinds jaar en dag lid van de milieuraad van de gemeente. Hij is bij het nieuwe bestuur aangesteld als voorzitter van de milieuraad. Gezien zijn kennisgebied en de relatie met de milieuraad zetelt hij in de GECORO.

Leen Notaerts is architecte van opleiding met specialisatie stedenbouw en is werkzaam als architecte in Hemiksem en omgeving.

Bernard Coens is architect van opleiding en is werkzaam als architect sinds 1975 in de gemeente en omgeving. Hij wenst zich te focussen op de stedenbouwkundige aspecten van de gemeente Hemiksem.

Veerle Follens is ingenieur/architecte en is werkzaam op een architectenbureau en heeft zich tijdens haar loopbaan gespecialiseerd in ruimtelijke ordening en vastgoed op gebied van projectontwikkeling.

Roger van Vracem heeft zich jarenlang als vrijwillige brandweerman ingezet voor het brandweerkorps van Hemiksem. Hij is woonachtig in de gemeente en wil via zijn kandidatuurstelling zich inzetten voor het behoud van eigenheid van de gemeente en mee te werken rond zinvolle bestemming van de nog resterende open ruimtes in de gemeente.

Frans Jennes is sinds jaar en dag afgevaardigde voor de bewoners van de residentie Sint Anna waar hij zich inzet voor de kwaliteit van de woonomgeving in de buurt van de residentie en wenst zijn kennis ter zake verder aan te wenden op de GECORO.

UNIZO stelt Maria de Keuster voor. Zij is 25 jaar lang voorzitster geweest van de middenstandsorganisatie Schakel 77 en heeft zich ingezet voor middenstandsactiviteiten binnen de gemeente.

Natuurpunt heeft zich kandidaat gesteld om als maatschappelijke geleding opgenomen te worden. Zij stelt kandidaat Diether Van der Rauwelaert voor, woonachtig in de gemeente om als afgevaardigde van deze organisatie te zetelen. Als vervangend lid heeft Natuurpunt Krista van Praet aangeduid, eveneens woonachtig te Hemiksem.

Wat betreft de organisatie voor de economische belangen in de gemeente heeft VOKA de heer Ives De Saeger, managing director van P41 Industrial Services voorgesteld. Als vervangend lid heeft VOKA Pieter Van Caesbroek aangeduid.

Vanuit de organisatie Toerisme Rupelstreek-Vaartland werd Luc Verbeeck als kandidaat voor de GECORO voorgesteld.

Eveneens vanuit economische belangen in de gemeente wordt door het VIBH de vereniging van Industriele Bedrijven Hemiksem, Marc Moreau als vertegenwoordiger van deze organisatie aangeduid. Koen Van Boxelaere zal optreden als vervangend lid.

Vanuit de vakbondsorganisaties heeft het ACV zich kandidaat gesteld waarbij de heer Dirk Casteleyn de organisatie vertegenwoordigd. Als plaatsvervangend lid word Sheila Lauwers aangeduid.

<!$9>Financiële gevolgen
Er wordt voorgesteld om een zitpenning van €75,00 toe te kennen per aanwezig effectief lid per zitting. Op de aktie 1419-004-001-001-003 is voldoende krediet voorzien om de zitpenning te betalen.

	<!$4>Besluit:
met algemene stemmen.

Artikel 1

De gemeenteraad beslist :

De gemeenteraad beslist om akkoord te gaan met de lijst van kandidaten om te zetelen in de GECORO. Volgende personen zijn aangeduid om te zetelen als effectief (E) en vervangend (V) lid:

	E
	V
	Naam Deskundige
	Man of Vrouw
	adresgegevens

	1
	
	Veerle Follens
	V
	Frans Blocklaan 14, 2620 Hemiksem
veerlefollens@hotmail.com - 0473 56 41 86

	2
	
	Kirsten Caers
	V
	K. De Backerstraat 89, 2620 Hemiksem
caers_kirsten@hotmail.com - 0492-97 71 00

	3
	
	Karina Rooman
	V
	Rode Kruisplein 21, 2620 Hemiksem

	4
	
	Jean-Pierre Verbelen
	M
	Heiligstraat 82, 2620 Hemiksem
jean-pierre.verbelen@ua.ac.be

	
	1
	Leen Notaerts
	V
	Rubenslaan 16, 2620 Hemiksem
leennotaerts@hotmail.com - 0478 66 74 48

	
	2
	St. Anna Residentie - Frans Jennes
	M
	Frans Jennes - Raad Mede-eigenaars, Molendreef 20b4
2620 Hemiksem

	
	3
	Roger Van Vracem
	M
	Lindelei 6, 2620 Hemiksem
03 877 11 97 - r.vanvracem@belgacom.net

	
	4
	Bernard Coens
	M
	Scheldeboord 30, 2620 Hemiksem
archi.coens@skynet.be - 0475 48 93 37 / 03 449 80 92

	E
	V
	Naam Maatschappelijke Geledingen
	Man of Vrouw
	adresgegevens

	1
	
	Natuurpunt - Diether Van Der Rauwelaert
	M
	Jos De Hondtlaan 14, 2620 Hemiksem
diether.annick@skynet.be -

	
	1
	Plaatsvervangend lid: Natuurpunt
Krista Van Praet
	V
	Halfbunderweg 17 2620 Hemiksem
krista@cornelis-digitaal.be

	2
	
	VOKA - Ives De Saeger
	M
	Ives De Saeger
Frans Blocklaan 14, 2620 Hemiksem
03 281 18 86 ids@p41.be

	
	2
	Plaatsvervangend lid: VOKA
Pieter Van Caesbroek
	M
	Antwerpsesteenweg 161, 2620 Hemiksem
pieter@motum.be
gsm: 32(0)473 73 75 20

	3
	
	VIBH - Vereniging Industriële Bedrijven Hemiksem - Marc Moreau
	M
	Marc Moreau -
marc.moreau@wolfoil.com

	
	3
	Plaatsvervangend lid: VIBH
Koen Van Boxelaere
	M
	Saunierlei 63 bus 2, 2620 Hemiksem
T : 0494/52 40 16 - e-mail: koen.vanboxelaere@proviron.com

	4
	
	ACV Antwerpen - Dirk Casteleyn
	M
	Nationalestraat 111, 2000 Antwerpen
u02jss@acv-csc.be - 078/15 20 58 - antwerpen@acv-csc.be

	
	4
	Plaatsvervangend lid: ACV Antwerpen - Sheila Lauwers
	V
	Bosstraat 13 – 2620 Hemiksem – sheila.lauwers@acv-csc.be

	5
	
	Toerisme Rupelstreek Vaartland:
Luc Verbeeck
	M
	Hospitaalstraat 40, 2850 Boom
gsm: 0475 47.39 83 luc.verbeeck@archideebvba.be

	
	5
	UNIZO - Maria De Keuster
	V
	Kerkstraat 52, 2620 Hemiksem
03/887.42.83 - Boetiek.maya@skynet.be

53.
Agendapunt : Oprichten GECORO
	<!$3>Motivering

Voorgeschiedenis

- Op 19 maart 2013 werd een aankondiging op de website geplaatst dat er een GECORO dient worden samengesteld en er wordt een kandidatenoproep gedaan.

- Op 26 maart 2013 werd dezelfde aankondiging gedaan in het gemeentelijk informatieblad.

- Op 2 april 2013 wordt er akte genomen van de lijst met eventuele kandidaten in het college van burgemeester en schepenen.

- Op 16 april 2013 wordt er akte genomen van de lijst met eventuele kandidaten in de gemeenteraad.

- Op 2 mei 2013 wordt de kandidatenoproep afgesloten.

- Op 21 mei 2013 wordt er een brief gestuurd naar deskundigen in de gemeente met een oproep of ze geïnteresseerd zijn om te zetelen in de GECORO.

- Op 30 mei 2013 wordt een mail verstuurd naar maatschappelijke geledingen (gidsen, scouts, ACV e.a.) met een oproep of ze geïnteresseerd zijn om te zetelen in de GECORO.

- Op 24 juni 2013 wordt een 2e kandidatenoproep geplaatst op de gemeentelijke website en het gemeentelijk informatieblad.

- Op 15 augustus 2013 wordt de 2e kandidatenoproep afgesloten.

- Op 9 september 2013 wordt een eerste lijst van kandidaten vastgesteld door de gemeentelijke stedenbouwkundig ambtenaar en de schepen van ruimtelijke ordening.

- Op 10 september 2013 wordt een mail gestuurd naar de maatschappelijke geledingen die zich kandidaat hebben gesteld met de vraag of er eventueel een vervanger kan worden aangesteld.

- In september 2013 wordt er een mail gestuurd naar Toerisme Rupelstreek – Vaartland en de Heemkundige kring of er interesse is om te zetelen in de GECORO.

- Op 4 november 2013 werd door het schepencollege akte genomen van de lijst van kandidaten voor de GECORO.

Feiten en context
De gemeente dient naar aanleiding van het nieuwe bestuur dat is gestart in januari 2013 de gemeentelijke commissie voor ruimtelijke ordening samen te stellen en dit voor de nieuwe bestuursperiode. Concreet betekend dit dat de gemeente Hemiksem ontvoogd is vanaf 1 september 2013.

De samenstelling van de GECORO is afhankelijk van het inwonersaantal van de gemeente. De gemeente Hemiksem heeft tussen de 10.000 en 30.000 inwoners en dient minim. 9 en maximum 13 leden te hebben die zetelen in de GECORO. De gemeentelijke stedenbouwkundige ambtenaar en de schepen van ruimtelijke ordening hebben samen besloten om te kiezen voor een minimale bezetting van 9 leden, bestaande uit 4 deskundigen en 5 vertegenwoordigers van maatschappelijke geledingen.

Wat betreft de samenstelling van de GECORO met de aanduiding van de kandidaten wordt naar het gemeenteraadsbesluit met titel samenstelling GECORO van 17 december 2013 verwezen.
Juridische grond
	Besluit van de Vlaamse Regering van 19 mei 2000
	Vaststellilng van nadere regels voor de organisatie en de werkwijze van de Vlaamse Commissie voor Ruimtelijke Ordening.

	Vlaamse Codex Ruimtelijke Ordening van 1 september 2009
	Regelt de organisatie van de ruimtelijke ordening.

<!$9>Financiële gevolgen

Er zijn geen financiële gevolgen.

	<!$4>Besluit:
met algemene stemmen.

Artikel 1

De gemeenteraad beslist :

Er wordt een GECORO opgericht met een samenstelling van 9 leden: 4 deskundigen en 5 vertegenwoordigers van maatschappelijke geledingen.

Voor deze 9 leden worden er ook 9 vervangers aangesteld.

Artikel 2

Het doel van de GECORO is het college of de gemeenteraad adviseren inzake het ruimtelijk beleid van de gemeente. De voornaamste taken liggen op het vlak van planning. De commissie wordt geconsulteerd bij de opmaak van een gemeentelijk ruimtelijk structuurplan en bij de opmaak van de ruimtelijke uitvoeringsplannen. Ze verlenen advies, over het ontwerp van gemeentelijke stedenbouwkundige en verkavelingsverordeningen en verkavelingsvergunningen. Adviseren over stedenbouwkundige vergunningsaanvragen hoort niet bij de taken van de GECORO.

De adviezen van de GECORO hebben steeds tot doel de kwaliteit van de ruimtelijke ordening binnen de gemeente te verbeteren en te waarborgen met het oog op een duurzaam beleid.

Artikel 3

Het lidmaatschap loopt gelijk met de duur van het mandaat van de leden van de gemeenteraad.

Artikel 4

De GECORO kiest onder zijn leden een voorzitter.

Artikel 5

De dienst ruimtelijke ordening of een lid van de GECORO kan belast worden met het secretariaat van de GECORO.

Artikel 6

Bij huishoudelijk reglement worden de in dit besluit geregelde aspecten nader geregeld, evenals alle niet in dit besluit voorziene aspecten.

Artikel 7

Na elke vergadering van de GECORO wordt er een verslag opgemaakt dat wordt geagendeerd op het college van burgemeester en schepenen.

Artikel 8

De benoeming van de voorzitter, eventuele ondervoorzitter en secretaris wordt op de eerste vergadering van de GECORO besloten en in een apart gemeenteraadsbesluit opgenomen tezamen met het huishoudelijk reglement.

Artikel 9

Dit besluit wordt overgemaakt aan de voogdijoverheid.

54.
Agendapunt : Aansluiten bij vzw Kempens Landschap.
	<!$3>Motivering

Voorgeschiedenis

Brief van 11 juni 2013 van vzw Kempens Landschap met de vraag om bij hen aan te sluiten.

Feiten en context
Vzw Kempens Landschap heeft als doel het aankopen en beschermen van het natuur- en cultuurpatrimonium in de provincie Antwerpen. De vzw streeft hierbij zoveel mogelijk naar instandhouding, bevordering en verbetering van de natuurlijke omgeving en van de cultuurelementen die door hun vorm en/of ligging de waarde van het landschapsbeeld verhogen.

In eerste instantie wordt de burgemeester ten persoonlijke titel lid van Kempens Landschap voor een bijdrage van € 25 per jaar en verdedigt hij zo de belangen van de gemeente in de algemene vergadering en raad van bestuur.

Ten tweede wordt jaarlijks een solidariteitsbijdrage van € 0,20 per inwoner gevraagd.

Tenslotte wordt een bijdrage van 20% (30% bij aankopen boven de € 500.000) wanneer er op het grondgebied van de gemeente een aankoopakte wordt verleden.

Juridische grond
	Artikel 42 van het gemeentedecreet
	Regelt de bevoegdheden van de gemeenteraad

<!$9>Financiële gevolgen
Er is voldoende geld voorzien op actie 008.001.003.001 van de meerjarenbegroting.

	<!$4>Besluit:
14 ja stemmen - 2 neen stemmen (Anthony Abbeloos (N-VH), Cliff Mostien (OPEN VLD)) bij 4 onthoudingen (Nele Cornelis (N-VA), Elke Verdick (N-VA), Gregory Müsing (N-VA), Rita Goossens (N-VA)) .

Artikel 1

De gemeenteraad beslist om aan te sluiten bij vzw Kempens Landschap.
55.
Agendapunt : Goedkeuren toetreden tot Regionaal Landschap Rivierenland vzw.
	<!$3>Motivering

Voorgeschiedenis

Op 15 oktober 2013 besliste de gemeenteraad om principieel toe te treden tot regionaal landschap Rivierenland.

Feiten en context
Het regionaal landschap heeft tot doel het stimuleren van het streekeigen karakter, de natuurrecreatie en het recreatief medegebruik, de natuureducatie, het natuurbehoud, het herstel, het behoud en de aanleg van kleine landschapselementen, en de creatie van een draagvlak voor elk van voornoemde aspecten.

Deze doelstellingen zullen worden nagestreefd via concrete acties en projecten op het terrein, die worden uitgewerkt in samenwerking en overleg met de andere gebruikers van de open ruimte (natuur, landbouw, toerisme en recreatie, jacht).

Juridische grond
	artikel 43, §2, 5° van het gemeentedecreet
	Regelt de bevoegdheden van de gemeenteraad

	Decreet van 21 oktober 1997 op het natuurbehoud en het natuurlijk milieu
	Artikel 54

<!$9>Financiële gevolgen
Op actie 007.002.000.004 (opzetten samenwerkingsovereenkomst) is in de meerjarenbegroting voldoende geld voorzien.
	<!$4>Besluit:
met algemene stemmen.

Artikel 1

De gemeenteraad beslist om de toetreding van de gemeente tot Regionaal Landschap Rivierenland vzw goed te keuren.

Artikel 2.

De doelstellingen van het samenwerkingsverband te onderschrijven.

Artikel 3.

De voorgelegde ontwerpstatuten van de vzw goed te keuren en de jaarlijkse financiële ondersteuning per inwoner en helft van de bedeling van de landschapskrant (zoals voorgesteld in bijgevoegde motiveringsnota) goed te keuren en te begroten.

Artikel 4.

Luc Bouckaert te machtigen om namens de gemeente de oprichtingsakte te ondertekenen.

Artikel 5.

Als effectief en plaatsvervangend vertegenwoordiger van de gemeente voor de Algemene Vergadering van vzw Regionaal Landschap Rivierenland volgende personen af te vaardigen:

· effectief vertegenwoordiger: Jenne Meyvis

· plaatsvervangend vertegenwoordiger: Stefan Van Linden

Artikel 6.

Niemand voor te dragen voor de Raad van Bestuur.

Artikel 7.

Een afschrift van deze gemeenteraadsbeslissing te bezorgen aan Regionaal Landschap Rivierenland vzw.

56.
Agendapunt : Aanduiden gemeentelijke mandataris in de algemene bekkenvergadering Benedenscheldebekken
	<!$3>Motivering

Voorgeschiedenis

Brief van 16 september 2013 van Integraal Waterbeleid Scheldebekken met de vraag een mandataris en plaatsvervanger aan te duiden om te zetelen in de algemene Bekkenvergadering Benedenscheldebekken.

<!$9>Financiële gevolgen
Er zijn geen financiële gevolgen.
	<!$4>Besluit:
met algemene stemmen.

Artikel 1

De gemeenteraad beslist om Jenne Meyvis aan te duiden als gemeentelijke mandataris in de algemene bekkenvergadering Benedenscheldebekken en Luc Bouckaert als zijn plaatsvervanger.

57.
Agendapunt : Goedkeuring van de aanpassing schoolreglement van de gemeentelijke basisscholen Hemiksem.
	<!$3>Motivering

Voorgeschiedenis

- Gemeenteraadsbeslissing van 17 november 2009: goedkeuring van huidig schoolreglement.

- 7 oktober 2013: overleg en goedkeuring in de schoolraad van de aanpassing schoolreglement op het model van schoolreglement van OVSG.

Feiten en context

Het schoolbestuur moet voor elk van zijn basisscholen een schoolreglement opstellen dat de betrekkingen tussen het schoolbestuur en de ouders en de leerlingen regelt. Het huidig schoolreglement basisonderwijs(inclusief de afsprakennota) goedgekeurd op 17 november 2009 dient te worden geactualiseerd. De bespreking van de aanpassingen in het schoolteam en het advies van de directie op het model van schoolreglement van het Onderwijssecretariaat van de Steden en Gemeenten van de Vlaamse Gemeenschap.

Juridische grond
	Decreet Basisonderwijs van 25 februari 1997, artikel 13, 21, 27 en 37 quater
	regelt de toelatingsvoorwaarden; het inschrijvingrecht en de aanmeldings-procedure; de kostenbeheersing; de afwezigheden van de leerling en het schoolveranderen in het basisonderwijs

	Besluit van de Vlaamse regering van 12 november 1997 artikel 10ter
	regelt de controle op de inschrijvingen van de leerling

	Decreet van 2 april 2004, artikelen 21
	regelt de participatie op school en de Vlaamse Onderwijsraad

	Decreet van 6 juni 2008 artikel 4
	het instellen van een rookverbod in onderwijsinstellingen.

Argumentatie
Het huidige schoolreglement (incl. afsprakennota) goed gekeurd op 17 november 2009 dient te worden geactualiseerd.
<!$9>
	<!$4>Besluit:
17 ja stemmenbij 3 onthoudingen (Anthony Abbeloos (N-VH), Agnes Salden (VLAAMS BELANG), Cliff Mostien (OPEN VLD)) .

De gemeenteraad beslist :

Artikel 1

Het bestaande schoolreglement gewoon basisonderwijs met inbegrip van de afsprakennota, goedgekeurd door de gemeenteraad in zitting van 17 november 2009 wordt opgeheven.

Artikel 2

Het hierbij gevoegde schoolreglement goed te keuren.

De afsprakennota maakt integraal deel uit van het schoolreglement.

Artikel 3

Het schoolreglement gewoon basisonderwijs wordt bij elke inschrijving van een leerling en nadien bij elke wijziging, ter beschikking gesteld (op papier of via een elektronische drager) aan de ouders, die ondertekenen voor akkoord.

58.
Agendapunt : Goedkeuring reglement jeugdbeleidsplan 2014 - 2019
	<!$3>Motivering

Voorgeschiedenis

· Brief van minister van onderwijs, jeugd, gelijke kansen en Brussel betreffende de opmaak van het lokaal jeugdbeleid, algemene richtlijnen.

· E-mail van het agentschap sociaal-cultureel werk voor jeugd en volwassenen met advies voor de opmaak van het jeugdbeleidsplan. Het advies werd gevolgd en de wijzigingen werden aangebracht.

· Goedkeuring jeugdbeleidsplan 2014-2019 door het college van Burgemeester en Schepenen op 28/10/2013.

· Beslissing van het schepencollege van 25 november 2013 houdende goedkeuring reglementen jeugdbeleidsplan 2014-2019

Feiten en context
Tijdens de jeugdraadvergadering samen met de stuurgroep jeugdbeleidsplan 2014-2019 op 21.10.2013 werd het ontwerp besproken en goedgekeurd.

Tijdens de jeugdraadvergadering samen met de stuurgroep jeugdbeleidsplan 2014-2019 op 12.11.13 werd het ontwerp van het reglement besproken en goedgekeurd.

De volgende reglementen dienen goedgekeurd te worden door het college en de gemeenteraad:

· subsidiereglement werkingssubsidies

· reglement kampsubsidie

· reglement kampvervoer

· reglement afvalverwerkingsubsidie

· subsidiereglement kadervorming jeugd

· reglement van subsidiëring van projecten voor en door jongeren

· subsidie 1: Kansengroepen projectsubsidie

· subsidie 2: cultuur projectsubsidie

· reglement van subsidiëring van projecten verenigingsleven

· subsidie 1: kleine projectsubsidie

· subsidie 2: grote projectsubsidie

· subsidiereglement verbeteringswerken jeugdlokalen

Juridische grond
	Decreet van 14 februari 2003
	gaat over de ondersteuning en stimulering van het gemeentelijk, het intergemeentelijk en het provinciaal jeugd- en jeugdwerkbeleid

	Besluit van de Vlaamse Regering van 12 september 2003
	vermeldt de uitvoeringsbesluiten van het decreet van 14 februari 2003 voor

- het voeren van een gemeentelijk en intergemeentelijk jeugd- en jeugdwerkbeleid

- de subsidiëring van gemeentebesturen die een jeugdruimtebeleid voeren als onderdeel van het jeugdwerkbeleid

Advies
Positief advies werd verleend door de jeugdraad op 12.11.2013.

Argumentatie

Om de jeugdwerking in Hemiksem te ondersteunen voorziet de Vlaamse Overheid subsidies via het jeugdbeleidsplan.

<!$9>Financiële gevolgen
Er zijn geen financiële gevolgen.

	<!$4>Besluit:
met algemene stemmen.

Artikel 1

De gemeenteraad beslist :

Het volgende reglement uit het jeugdbeleidsplan 2014 – 2019 goed te keuren:
Subsidiereglement werkingssubsidies

Artikel 1

In het JBP voorziet het gemeentebestuur werkingssubsidies als bijdragen in de 4 jeugdbewegingen hun permanente werkingskosten. Deze subsidie krijgen de jeugdverenigingen verdeeld volgens een puntensysteem. 13.250 euro werd ingeschreven.

Artikel 2

Kunnen aanspraak maken op deze subsidie :

Elke erkende jeugdbewegingen die aangesloten is bij de jeugdraad van Hemiksem en als jeugdvereniging in het jeugdbeleidsplan staat.

Artikel 3

De aanvraag zal gebeuren via het standaard formulier dat de correcte gegevens moet bevatten zodat men de puntenverdeling kan berekenen.

Om deze subsidie te ontvangen dienen de jeugdverenigingen de maandbladen met de activiteiten af te geven bij de vrijetijdsdienst. Eveneens dienen zij een werkingsverslag in te vullen van het voorbije kalenderjaar en dit vóór 31 maart af te geven.

Artikel 4

Het puntensysteem wordt opgesteld als volgt:

- Aantal leden (exclusief de leiding) officieel ingeschreven op 1 januari - 1 punt per lid met een maximum van 200 punten

Als bijlage 1 toe te voegen:

Nominatieve lijst zoals deze werd doorgegeven voor verzekeringsdoeleinden.

- Aantal leiding officieel ingeschreven op 1 januari

met brevet van animator in het jeugdwerk, erkend door de Vlaamse Gemeenschap – 14 punten per leid(st)er, met een maximum van 200 punten.

 zonder brevet van animator in het jeugdwerk, erkend door de Vlaamse Gemeenschap – 7 punten per leid(st)er, met een maximum van 200 punten.

Als bijlage 2 toe te voegen:

Nominatieve lijst zoals deze werd doorgegeven voor verzekeringsdoeleinden.

Kopie van het brevet van de gebrevetteerde leiding.

- Uren activiteit

Het aantal uren activiteit wordt gedeeld door het aantal afdelingen, met een maximum van 200 punten.

Het gaat om activiteiten die behoren tot het specifieke doel van een jeugdvereniging, m.a.w. uitsluiting van fuiven, BBQ’s en andere winstgevende activiteiten. Kampen komen niet in aanmerking voor deze rubriek, afdelingsweekends en planningsweekend komen wel in aanmerking. Het aantal uren voor een planningsweekend met uitsluitend leiding wordt maar één keer geteld en niet voor iedere afdeling.

Een weekend telt voor:

1 overnachting= 10 uren
2 overnachtingen= 14 uren
3 overnachtingen= 22 uren

Als bijlage 3 toe te voegen:

Invulformulier met per weekend het aantal uren activiteit, per afdeling.

Maandbladen

- Huisvesting – 200 punten

Het gaat om constructies/gebouwen in steen of een combinatie van hout en steen.

Een gemachtigd ambtenaar kan de opgegeven oppervlakte komen nameten.

Het gaat om lokalen die uitsluitend gebruikt worden als huisvestiging voor de jeugdvereniging.

Als bijlage 4 toe te voegen:

Enkel toe te voegen indien wijzigingen t.o.v. vorig jaar: Een gedetailleerde opgave van de lokalen met vermelding van hun ligging, bestemming en oppervlakte. (Daar waar mogelijk een grondplan bijvoegen)

- Kampactiviteiten:

Minimumperiode bedraagt 5 dagen.

Begeleid door minimum één verantwoordelijke van minimum 21 jaar.

De kampen moeten doorgaan tijdens de maanden juli en/of augustus.

De kampen moeten erkend zijn door een hogere instantie.

Het aantal deelnemers wordt vermenigvuldigd met het aantal overnachtingen en gedeeld door 10. In tegenstelling tot de kampsubsidies, worden hier alle leden geteld en niet alleen de leden uit Hemiksem. Leiding, kookouders en foeriers mogen niet meegeteld worden. Hier ook een maximum van 200 punten.

Als bijlage 5 toe te voegen:

Invulformulier met datum, plaats, afdeling, aantal overnachtingen en aantal leden.

Elk bewijsstuk dat de juistheid van de verstrekte gegevens kan aantonen. (kampcontract + afrekening van de eigenaar/beheerder van de kampplaats)

Lijst van de deelnemende leden en leiding.

- Weekendactiviteiten

De activiteit moet begeleid worden door minstens één verantwoordelijke van minimum 21 jaar.

Het weekend moet aangetoond kunnen worden in de maandbladen.

Het aantal leden wordt vermenigvuldigd met het aantal overnachtingen en gedeeld door 10. Leiding, kookouders en foeriers mogen niet meegeteld worden. Hier ook een maximum van 200 punten.

Als bijlage 6 toe te voegen:

Invulformulier met datum, plaats, afdeling, aantal overnachtingen en aantal leden.

Elk bewijsstuk dat de juistheid van de verstrekte gegevens kan aantonen. (weekendcontract + afrekening van de eigenaar/beheerder van de weekendplaats)

Lijst deelnemende leden en leiding.

- Er worden 5 punten afgetrokken per ontbrekend maandblad.

- Er worden 40 punten afgetrokken voor het laattijdig indienen van het werkingsverslag.

Artikel 5

De subsidieaanvraag moet voor 31 maart binnen gebracht worden bij de vrijetijdsdienst van Hemiksem. Met laattijdig of oncompleet ingediende aanvragen wordt geen rekening gehouden.

Artikel 6

De subsidie wordt berekend volgens vastgestelde puntentelling. (zie artikel 3)

Artikel 7

De toepassing van dit reglement is afhankelijk van de goedkeuring van het ingediende jeugdbeleidsplan door het Ministerie van de Vlaamse Gemeenschap, afdeling jeugd en sport.

Reglement kampsubsidie gemeente Hemiksem

Artikel 1

Om de werking van de jeugdverenigingen te ondersteunen, voorziet de gemeente een aantal subsidies die de jeugdbewegingen kunnen aanvragen. Eén van deze subsidies die in het Jeugdbeleidsplan is voorzien is de kampsubsidie.

Artikel 2

Kunnen aanspraak maken op deze subsidie :

-Elke erkende jeugdbeweging die aangesloten is bij de jeugdraad van Hemiksem en als jeugdvereniging in het jeugdbeleidsplan staat en een kamp organiseert dat beantwoordt aan de volgende voorwaarden:

- het kamp moet plaatsvinden tussen 1 juli en 31 augustus

- het kamp richt zich op jongeren tussen 6 – 18 jaar opgedeeld in verschillende leeftijdsgroepen

- de kampperiode bestaat uit minstens 4 overnachtingen op een locatie buiten de gemeente Hemiksem. Weekends komen dus niet in aanmerking voor subsidies.

- Tijdens de gehele duur van het kamp zijn er minstens 2 begeleiders per 20 deelnemende jongeren aanwezig. De kampverantwoordelijke is in het bezit van de nodige attesten en is tenminste 18 jaar oud op het ogenblik van het kamp.

- Elk andere vereniging uit Hemiksem die aangesloten is bij een Hemiksemse gemeentelijke raad en een kamp organiseert dat beantwoordt aan de volgende voorwaarden:

- het kamp moet plaatsvinden tussen 1 juli en 31 augustus

- het kamp moet een gevarieerde mix bevatten van sport- en spelactiviteiten, creativiteitsbeleving, socio- culturele exploratie, en dit alles met een groepsgerichte aanpak. Een minimum aan kampvoorbereiding moet kenbaar gemaakt worden voor het vertrek. Kampen die zich exclusief richten op sport, muziek, … komen niet in aanmerking en moeten bij hun eigen gemeentelijke raad subsidies aanvragen.
- het kamp richt zich op jongeren tussen 6 – 18 jaar opgedeeld in verschillende leeftijdsgroepen

- de kampperiode bestaat uit minstens 5 overnachtingen op een locatie buiten de gemeente Hemiksem. Weekends komen dus niet in aanmerking voor subsidies.

- Tijdens de gehele duur van het kamp zijn er minsten 20 deelnemers uit Hemiksem aanwezig. (begeleiders niet inbegrepen)

- Tijdens de gehele duur van het kamp zijn er minstens 2 begeleiders per 20 deelnemende jongeren aanwezig. De kampverantwoordelijke is in het bezit van de nodige attesten en is tenminste 18 jaar oud op het ogenblik van het kamp.

- De vereniging die het kamp organiseert is geen commerciële vereniging en kan een traditionele werking voorleggen tijdens het jaar waarbij het zomerkamp als een extra activiteit aanzien wordt.

Artikel 3

De aanvraag zal gebeuren via het standaard formulier dat volgende gegevens moet bevatten:

- naam en adres van de vereniging en verantwoordelijke

- plaats en periode van het kamp

- aantal overnachtingen

- erkenningnummer van de Vlaamse Gemeenschap

- rekeningnummer van de vereniging

- naam, adres, geboortedatum en het aantal overnachtingen van elke deelnemer

- adresgegeven en verklaring van de eigenaar van het kampterrein

- een kopie van het kamp programma kan opgevraagd worden door de jeugddienst

Artikel 4

De subsidieaanvraag moet voor 15 oktober van het jaar waarin het kamp plaatsvindt binnen gebracht worden bij de jeugddienst van Hemiksem. Met laattijdig of oncompleet ingediende aanvragen wordt geen rekening gehouden.

Artikel 5

De maximale toelage voor een kamp bedraagt 400 euro. De subsidie wordt berekend aan 0,87 euro per dag per deelnemer uit Hemiksem, met een maximum van 12,15 euro per deelnemer uit Hemiksem voor de ganse duur van het kamp. Elke vereniging kan deze subsidie slechts éénmaal per kalenderjaar aanvragen.

Artikel 6

De toepassing van dit reglement is afhankelijk van de goedkeuring van het ingediende jeugdbeleidsplan door het Ministerie van de Vlaamse Gemeenschap, afdeling jeugd en sport.

Reglement kampvervoer gemeente Hemiksem

Artikel 1

De jeugdverenigingen (scouts, gidsen chiromeisjes, chirojongens) hebben vaak problemen met hun kampvervoer. Organisatorisch is het voor de gemeente moeilijk om een vrachtwagen te voorzien op de gewenste dagen. Om aan de verzuchtingen van de jeugdverenigingen tegemoet te komen, werd dan besloten om een extra subsidie voor kampvervoer te voorzien in de gemeentebegroting.

Artikel 2

Kunnen aanspraak maken op deze subsidie :

Elke erkende jeugdbewegingen die aangesloten is bij de jeugdraad van Hemiksem en als jeugdvereniging in het jeugdbeleidsplan staat en een kamp organiseert.

Artikel 3

De aanvraag zal gebeuren via het standaard formulier dat volgende gegevens moet bevatten:

-
naam van de vereniging

-
naam en adres van de verantwoordelijke

-
plaats en periode van het kamp

-
erkenningnummer van de Vlaamse Gemeenschap

-
rekeningnummer van de vereniging

Artikel 4

De subsidieaanvraag moet voor 15 oktober van het jaar waarin het kamp plaatsvindt binnen gebracht worden bij de jeugddienst van Hemiksem. Met laattijdig of oncompleet ingediende aanvragen wordt geen rekening gehouden.

Artikel 5

Elke jeugdvereniging die voldoet aan de voorwaarden kan max. 600 euro aanvragen. Elke vereniging kan deze subsidie slechts éénmaal per kalenderjaar aanvragen.

Artikel 6

De toepassing van dit reglement is afhankelijk van de goedkeuring van het ingediende jeugdbeleidsplan door het Ministerie van de Vlaamse Gemeenschap, afdeling jeugd en sport.

Reglement afvalverwerking subsidie

Artikel 1

De gemeente wil de 4 jeugdbewegingen (scouts, gidsen chiromeisjes, chirojongens) stimuleren om een milieubewust afvalbeheer te voeren

De gemeente voorziet daarom een afvalverwerking subsidie voor jeugdbewegingen die kunnen aantonen dat ze een actie op het vlak van milieuvriendelijkheid en energieverbruik heeft georganiseerd binnen zijn beweging.

Artikel 2

Kunnen aanspraak maken op deze subsidie :

Elke erkende jeugdbewegingen die aangesloten is bij de jeugdraad van Hemiksem en als jeugdvereniging in het jeugdbeleidsplan staat.

Artikel 3

De aanvraag zal gebeuren via het standaard formulier dat volgende gegevens moet bevatten:

-
naam van de vereniging

-
naam en adres van de verantwoordelijke

-
Omschrijving milieuactie

-
erkenningnummer van de Vlaamse Gemeenschap

-
rekeningnummer van de vereniging

Artikel 4

De subsidieaanvraag moet voor 15 oktober van het jaar waarin de actie plaatsvindt binnen gebracht worden bij de vrijetijdsdienst van Hemiksem. Met laattijdig of oncompleet ingediende aanvragen wordt geen rekening gehouden.

Artikel 5

Elke jeugdbeweging die voldoet aan de voorwaarden kan voor het bedrag van 100 euro jetons voor het containerpark, vuilniszakken of vuilnisstickers aanvragen.

Artikel 6

De toepassing van dit reglement is afhankelijk van de goedkeuring van het ingediende jeugdbeleidsplan door het Ministerie van de Vlaamse Gemeenschap, afdeling jeugd en sport.

Subsidiereglement Kadervorming Jeugd

Artikel 1

Van het bedrag dat het gemeentebestuur jaarlijks ontvangt van de Vlaamse Gemeenschap voor het voeren van een breed jeugdbeleid, wordt 1000 euro voorzien voor het subsidiëren van kadervorming.

Artikel 2.

- Iedere actieve begeleider van een door het gemeentebestuur erkende jeugdvereniging of -initiatief, evenals

- iedere individuele Hemiksemse jongere tussen 16 en 35 jaar kan de subsidie aanvragen.

- men kan de subsidie maar in één gemeente aanvragen

Artikel 3.

Om in aanmerking te komen voor subsidiëring moet de vorming beantwoorden aan de volgende voorwaarden:

 - ze wordt ingericht door een organisatie, erkend door de afdeling Jeugd van het Ministerie van de Vlaamse Gemeenschap;

- ze omvat een programma dat de volgende elementen inhoudt:

- pedagogische vorming, praktische psychologie en opvoedkunde en methodiek;

- algemene sociale vorming;

- ze moet voor de cursist een hoger brevet afleveren dan wat al behaald werd of duidelijk een bijkomende vorming inhouden.

- de cursus moet een minimum duur hebben van 4u. werkelijke vorming.

Artikel 4.

De subsidieaanvraag moet gebeuren binnen twee maand na de cursus, ten laatste op 31 november. De aanvrager voegt bij het ingevuld aanvraagformulier een deelnemings- en betalingsbewijs afgeleverd door de inrichtende organisatie.

De cursussen die plaatsvinden na 31 november kunnen overgedragen worden naar het volgende kalenderjaar.

Artikel 5.

De subsidie wordt als volgt vastgesteld:

- De volledige kostprijs van de gevolgde cursus met een maximum van 37,5 euro.

- Een mogelijke tweede of volgende cursus van de zelfde aanvrager wordt betoelaagd binnen de perken van het krediet nadat eerst werd ingegaan op alle eerste aanvragen.

Artikel 6.

De toepassing van onderhavig reglement wordt afhankelijk gesteld van de goedkeuring van het ingediende jeugdbeleidsplan door het Ministerie van de Vlaamse Gemeenschap, afdeling jeugd en sport.

Reglement van subsidiëring van projecten voor en door jongeren

- Subsidie 1 : Kansengroepen projectsubsidie
Artikel 1

Van het bedrag dat het gemeentebestuur jaarlijks ontvangt van de Vlaamse Gemeenschap voor het voeren van een breed jeugdbeleid, wordt 500 euro ingeschreven in de gemeentebegroting voor het subsidiëren van projecten die kinderen en jongeren in maatschappelijk kwetsbare situaties wil bereiken.
, georganiseerd voor en door jongeren.

Artikel 2

Onder een project wordt verstaan:

- initiatief dat kan aantonen dat het kinderen en jongeren in maatschappelijk kwetsbare situaties wil bereiken.

- initiatieven die de specifieke “normale” werking van een vereniging overschrijden.

- initiatief met goed omlijnde doelstellingen

Artikel 3

Volgende initiatieven komen niet in aanmerking voor projectsubsidie:

- Fuiven, bals die niet deel uitmaken van een bredere organisatie

- activiteiten voor commerciële doeleinden

 -
 winstgerichte initiatieven
-
 projecten die enkel gericht zijn op de eigen leden

-
 activiteiten die niet in de gemeente Hemiksem plaatsvinden

 (behalve als dit project tijdens een kampactiviteit op de planning staat)

Artikel 4

De subsidie is niet enkel voorbehouden voor jeugdbewegingen.

Zij kan ook aangevraagd worden door een feitelijke vereniging, dit is een groep jongeren van minstens 3 personen, die zich in occasioneel verband rond dit project scharen. Dit op voorwaarden dat het project voldoet aan de voorwaarden vermeld in artikel 2 en 3.

Artikel 5

De subsidie moet ten laatste 1 maand voor de start van het project aangevraagd worden bij de vrijetijdsdienst. De vrijetijdsdienst zal nazien of de aanvraag voldoet aan de voorwaarden. De vrijetijdsdienst zal nazien of de aanvraag voldoet aan de voorwaarden. Als ze voldoet zal de vrijetijdsdienst de aanvragen en een voorstel van uit te betalen subsidiebedrag voor advies voorleggen aan de jeugdraad.

De aanvraag zal gebeuren via het standaard formulier dat volgende gegevens moet bevatten:

- de gegevens van de aanvrager

- de omschrijving van de doelgroep

- de plaats, datum en een duidelijke omschrijving van het project

- de deelnameprijs van het project

- een gedetailleerde raming van inkomsten en uitgaven

Bij de aanvraag moet gevoegd worden:

- de statuten (voor een vzw)

- een lijst met minstens drie medewerkers met naam, adres, geboortedatum en handtekening (voor een feitelijke vereniging)

Artikel 6

Ten laatste 2 maanden na de activiteit moet een afrekeningnota – met bewijsstukken – bezorgd worden aan de jeugddienst.

Artikel 7

Elk project wordt betoelaagd voor een maximum bedrag van 500 euro.

Aandacht: winstgevende initiatieven komen niet in aanmerking. Het maximum bedrag kan niet hoger zijn dan het negatief saldo.

Artikel 8

De toepassing van onderhavig reglement wordt afhankelijk gesteld van de goedkeuring van het ingediende jeugdbeleidsplan door het Ministerie van de Vlaamse Gemeenschap, afdeling jeugd en sport.

- Subsidie 2 : Cultuur projectsubsidie
Artikel 1

Van het bedrag dat het gemeentebestuur jaarlijks ontvangt van de Vlaamse Gemeenschap voor het voeren van een breed jeugdbeleid, wordt 1000 euro ingeschreven in de gemeentebegroting voor het subsidiëren van jeugdcultuur projecten, georganiseerd voor en door jongeren.

Artikel 2

Onder een project wordt verstaan:

- initiatief dat als doel heeft om jeugdcultuur laagdrempelig te maken voor jongeren.
- initiatieven die de specifieke “normale” werking van een vereniging overschrijden.

- initiatief met goed omlijnde doelstellingen

Artikel 3

Volgende initiatieven komen niet in aanmerking voor projectsubsidie:

- Fuiven, bals die niet deel uitmaken van een bredere organisatie

- activiteiten voor commerciële doeleinden

 -
 winstgerichte initiatieven
-
 projecten die enkel gericht zijn op de eigen leden

-
 activiteiten die niet in de gemeente Hemiksem plaatsvinden

Artikel 4

De subsidie is niet enkel voorbehouden voor jeugdbewegingen.

Zij kan ook aangevraagd worden door een feitelijke vereniging, dit is een groep jongeren van minstens 3 personen, die zich in occasioneel verband rond dit project scharen. Dit op voorwaarden dat het project voldoet aan de voorwaarden vermeld in artikel 2 en 3.

Artikel 5

De subsidie moet ten laatste 1 maand voor de start van het project aangevraagd worden bij de vrijetijdsdienst. De vrijetijdsdienst zal nazien of de aanvraag voldoet aan de voorwaarden. De vrijetijdsdienst zal nazien of de aanvraag voldoet aan de voorwaarden. Als ze voldoet zal de vrijetijdsdienst de aanvragen en een voorstel van uit te betalen subsidiebedrag voor advies voorleggen aan de jeugdraad.

De aanvraag zal gebeuren via het standaard formulier dat volgende gegevens moet bevatten:

- de gegevens van de aanvrager

- de omschrijving van de doelgroep

- de plaats, datum en een duidelijke omschrijving van het project

- de deelnameprijs van het project

- een gedetailleerde raming van inkomsten en uitgaven

Bij de aanvraag moet gevoegd worden:

- de statuten (voor een vzw)

- een lijst met minstens drie medewerkers met naam, adres, geboortedatum en handtekening (voor een feitelijke vereniging)

Artikel 6

Ten laatste 2 maanden na de activiteit moet een afrekeningnota – met bewijsstukken – bezorgd worden aan de jeugddienst.

Artikel 7

Elk project wordt betoelaagd voor een maximum bedrag van 1000 euro.

Aandacht: winstgevende initiatieven komen niet in aanmerking. Het maximum bedrag kan niet hoger zijn dan het negatief saldo.

Artikel 8

De toepassing van onderhavig reglement wordt afhankelijk gesteld van de goedkeuring van het ingediende jeugdbeleidsplan door het Ministerie van de Vlaamse Gemeenschap, afdeling jeugd en sport.

Reglement van subsidiëring van projecten verenigingsleven

Artikel 1

Om de werking van verenigingsleven te ondersteunen, voorziet de gemeente 2 verschillende projectsubsidies die men kan aanvragen.

- Kleine project subsidie (budget: 2500 euro)

- Groot project subsidie (budget 5500 euro)

- Subsidie 1 : Kleine project subsidie (straatfeesten, speelstraten, …)
Artikel 2

Onder een klein project wordt verstaan:

-
initiatief dat als doel heeft het sociaal leven in een wijk, straat te bevorderen
-
initiatief met goed omlijnde doelstellingen

-
initiatief dat niemand van binnen de gemeente uitsluit voor deelname.
Artikel 3

Volgende initiatieven komen niet in aanmerking voor projectsubsidie:

- fuiven, bals, optredens en eetfestijnen

- activiteiten voor commerciële doeleinden en met een duidelijke commerciële

instelling

-
activiteiten waar men deelnamen of inkom moet betalen
-
initiatief die niet publiek toegankelijk zijn
-
activiteiten die niet in de gemeente Hemiksem plaatsvinden

Artikel 4

De subsidie kan maximaal 1 keer per jaar aangevraagd worden door een vereniging uit Hemiksem, dit is een groep inwoners van minstens 5 personen, die zich in occasioneel verband rond dit project scharen. Dit op voorwaarden dat het project voldoet aan de voorwaarden vermeld in artikel 2 en 3.

Artikel 5

De subsidie moet ten laatste 1 maand voor de start van het project aangevraagd worden bij de vrijetijdsdienst. De vrijetijdsdienst zal nazien of de aanvraag voldoet aan de voorwaarden. De vrijetijdsdienst zal dan de aanvraag aan het college van burgemeester en schepenen bezorgen.

De aanvraag zal gebeuren via het standaard formulier dat volgende gegevens moet bevatten:

- de gegevens van de aanvrager

- de plaats, datum en een duidelijke omschrijving van het project

- de deelnameprijs van het project

- een gedetailleerde raming van inkomsten en uitgaven

Bij de aanvraag moet gevoegd worden:

- de statuten (voor een vzw)

- een lijst met minstens vijf medewerkers met naam, adres, geboortedatum en handtekening (voor een feitelijke vereniging)

Artikel 6

Ten laatste 2 maanden na de activiteit moet een afrekeningnota – met bewijsstukken – bezorgd worden aan de vrijetijdsdienst.

De subsidieaanvraag moet men indienen vóór 1 december van het jaar waarin het project heeft plaatsgevonden.

Artikel 7

Elk project wordt betoelaagd voor een maximum bedrag van 100 euro.

Aandacht: winstgevende initiatieven komen niet in aanmerking. Het maximum bedrag kan niet hoger zijn dan het negatief saldo.

Artikel 8

De toepassing van onderhavig reglement wordt afhankelijk gesteld van de goedkeuring van het ingediende jeugdbeleidsplan door het Ministerie van de Vlaamse Gemeenschap, afdeling jeugd en sport.

- Subsidie 2 : Grote project subsidie
Artikel 2

Onder een project wordt verstaan:

- initiatief dat als doel heeft om het sociaal leven in de gemeente en ruime

regio te bevorderen.
- initiatieven die de specifieke “normale” werking van een vereniging overschrijden.

- initiatief met goed omlijnde doelstellingen

- initiatief dat een bovenlokaal karakter heeft. (gekend buiten de gemeente, bezoekers / deelnemers van buiten de gemeente)

Artikel 3

Volgende initiatieven komen niet in aanmerking voor projectsubsidie:

- fuiven, bals, optredens en eetfestijnen

- activiteiten voor commerciële doeleinden met een duidelijke commerciële

instelling

-
activiteiten waar men deelnamen of inkom moet betalen
-
initiatief die niet publiek toegankelijk zijn
-
activiteiten die niet in de gemeente Hemiksem plaatsvinden

Artikel 4

De subsidie kan door een vereniging uit Hemiksem aangevraagd worden, maximaal 1 keer per jaar. Dit is een groep inwoners van minstens 5 personen, die zich in occasioneel verband rond dit project scharen. Dit op voorwaarden dat het project voldoet aan de voorwaarden vermeld in artikel 2 en 3.

Artikel 5

De subsidie moet ten laatste 1 maand voor de start van het project aangevraagd worden bij de vrijetijdsdienst. De vrijetijdsdienst zal nazien of de aanvraag voldoet aan de voorwaarden. De vrijetijdsdienst zal dan de aanvraag aan het college van burgemeester en schepenen bezorgen.

Het schepencollege zal de aanvragen voor advies voorleggen aan de jeugdraad.

De aanvraag zal gebeuren via het standaard formulier dat volgende gegevens moet bevatten:

- de gegevens van de aanvrager

- de plaats, datum en een duidelijke omschrijving van het project

- de deelnameprijs van het project

- een gedetailleerde raming van inkomsten en uitgaven

Bij de aanvraag moet toegevoegd worden:

- de statuten (voor een vzw)

- een lijst met minstens drie medewerkers met naam, adres, geboortedatum en handtekening (voor een feitelijke vereniging)

Artikel 6

Ten laatste 2 maanden na de activiteit moet een afrekeningsnota – met bewijsstukken – bezorgd worden aan de vrijetijdsdienst.

De subsidieaanvraag moet men indienen vóór 1 december van het jaar waarin het project heeft plaatsgevonden.

Artikel 7

Elk project wordt betoelaagd voor een maximum bedrag van 1500 euro.

Aandacht: winstgevende initiatieven komen niet in aanmerking. Het maximum bedrag kan niet hoger zijn dan het negatief saldo.

Artikel 8

De toepassing van onderhavig reglement wordt afhankelijk gesteld van de goedkeuring van het ingediende jeugdbeleidsplan door het Ministerie van de Vlaamse Gemeenschap, afdeling jeugd en sport.

Subsidiereglement verbeteringswerken jeugdlokalen

Artikel 1

In het JBP voorziet het gemeentebestuur subsidies voor verbeteringswerken voor de jeugdlokalen. (7500 euro)

Deze subsidie krijgen de jeugdverenigingen verdeeld na advies van de jeugdraad.

Artikel 2

Kunnen aanspraak maken op deze subsidie :

Elke erkende jeugdbewegingen die aangesloten is bij de jeugdraad van Hemiksem en als jeugdvereniging in het jeugdbeleidsplan staat.

Artikel 3

Volgende werken komen in aanmerking voor de subsidie:

Eenmalige verbeteringswerken aan de infrastructuur. Let wel op: het gaat niet om louter onderhoudswerken, de infrastructuurwerken moeten leiden tot een kwaliteitsverbetering op het vlak van één of meer van de volgende elementen:

-
beschikbaarheid,

-
toegankelijkheid,

-
inrichting van de directe omgeving,

-
hygiëne en sanitair,

-
isolatie,

-
energiebesparing,

-
veiligheid,

-
inbraak- en vandalismepreventie,

-
een meer efficiënt gebruik van de natuurlijke hulpbronnen.

Volgende werken komen niet in aanmerking voor de subsidie:

- verbeteringswerken aan lokalen die niet wekelijks gebruikt worden door de

jeugdbeweging.

- werken aan lokalen niet gelegen op grondgebied Hemiksem

Artikel 4

De subsidie kan maximaal 1 keer per jaar aangevraagd. Dit op voorwaarden dat de werken voldoen aan de voorwaarden vermeld in artikel 2 en 3.

Artikel 5

De subsidie moet ten laatste 1 maand na de start van het project aangevraagd worden bij de vrijetijdsdienst. De vrijetijdsdienst zal nazien of de aanvraag voldoet aan de voorwaarden. Als ze voldoet zal de vrijetijdsdienst de aanvragen en een voorstel van uit te betalen subsidiebedrag voor advies voorleggen aan de jeugdraad.

Volgende bewijsstukken moeten verplicht bij de aanvraag worden toegevoegd: - een omschrijving van de werken - een kopie van de facturen die betrekking hebben op de betreffende werken

Artikel 6

Ten laatste 2 maanden na de werken of na ontvangst van de factuur moet een afrekeningnota – met bewijsstukken – bezorgd worden aan de vrijetijdsdienst. Na de ontvangst van de bewijsstukken en een positief advies van de jeugdraad zal de uitbetaling gebeuren.

Artikel 7

De toepassing van onderhavig reglement wordt afhankelijk gesteld van de goedkeuring van het ingediende jeugdbeleidsplan door het Ministerie van de Vlaamse Gemeenschap, afdeling jeugd en sport.

59.
Agendapunt : Goedkeuring sportbeleidsplan 2014 - 2019
	<!$3>Motivering

Voorgeschiedenis

Beslissing van het schepencollege van 2 december 2013

Feiten en context
Tijdens de sportraadvergadering samen met de stuurgroep “sportbeleidsplan 2014-2019” op 16.10.2013 werd het ontwerp besproken en goedgekeurd.

Advies
Positief advies werd verleend door de sportraad op 16.10.2013.

	<!$4>Besluit:
met algemene stemmen.

Artikel 1

De gemeenteraad keurt het sportbeleidsplan 2014-2019 goed :

Beleidsprioriteit 1: Het ondersteunen van de kwalitatieve uitbouw van de sportverenigingen via een doelgericht subsidiebeleid

Indicatoren

· Het aantal leden en het percentage inwoners in de gesubsidieerde sportclubs van de gemeente

· Het percentage sportgekwalificeerde trainers actief in de gesubsidieerde sportclubs

Actie:
Subsidies sportverenigingen (LSBVBP01)
De gemeente biedt sportverenigingen financiële ondersteuning op basis van kwaliteitscriteria opgenomen in het gemeentelijk subsidiereglement. (LSBVBP01)

Code BBC
LSBVBP01

Budget

€18500

Beleidsprioriteit 2: Het stimuleren van sportverenigingen tot professionalisering met een bijzonder accent op kwaliteitsvolle jeugdsportbegeleiding en eventueel tot onderlinge samenwerking

Indicatoren

· Het percentage jeugdsportbegeleiders met een sportkwalificatie in gesubsidieerde sportclubs met jeugdsportaanbod

· Het percentage erkende sportclubs dat structurele samenwerkingsverbanden heeft met minstens één andere erkende sportclub

Actie:
 Stimuleren van kwaliteitsvolle jeugdsportbegeleiding binnen de sportclub (LSBVBP02)
De gemeente biedt sportverenigingen financiële ondersteuning op basis van criteria opgenomen in het subsidiereglement kwaliteitsverhoging met betrekking tot jeugdsportbegeleiders in de sportclubs en organiseert bijscholingen en vormingen voor de jeugdsportbegeleider. (LSBVBP02)
Code BBC
LSBVBP02

Budget

 €5200

Actie:
Stimuleren van samenwerkingsverbanden sportverenigingen (LSBVBP02)

De gemeente tracht sportverenigingen aan te zetten tot kwaliteitsvolle en structurele samenwerkingsverbanden. (LSBVBP02)

Code BBC
LSBVBP02

Budget

€6200

Beleidsprioriteit 3:
Het voeren van een activeringsbeleid met het oog op een levenslange sportparticipatie via een anders georganiseerd laagdrempelig beweeg- en sportaanbod

Indicatoren

· Aantal deelnemers van gemeentelijke initiatieven

· Aantal sportieve initiatieven georganiseerd door de gemeente

Actie:
Sport- en beweegaanbod schoolvakanties (LSBVBP03)
De gemeente voorziet een sport- en beweegaanbod voor de jeugd tijdens de schoolvakanties door het organiseren van sportkampen en -dagen. (LSBVBP03)
Code BBC
LSBVBP03

	
	Jaar 2014
	Jaar 2015
	Jaar 2016
	Jaar 2017
	Jaar 2018
	Jaar 2019

	Budget
	€4000
	€4080
	€4161,6
	€4244,84
	€4329,74
	€4416,34

Actie:
Laagdrempelig sportaanbod (LSBVBP03)
De gemeente organiseert en ondersteunt laagdrempelige sportactiviteiten voor de bevolking al dan niet met intergemeentelijke samenwerking. (LSBVBP03)

Code BBC
LSBVBP03
	
	Jaar 2014
	Jaar 2015
	Jaar 2016
	Jaar 2017
	Jaar 2018
	Jaar 2019

	Budget
	€7550
	€7701
	€7855,02
	€8012,13
	€8172,38
	€8335,83

Beleidsprioriteit 4:
Het voeren van een beweeg- en sportbeleid met aandacht voor transversale samenwerking zodat kansengroepen gelijke kansen krijgen om actief te participeren in sport

Indicatoren

· Er is structurele samenwerking met het OCMW
· Vanuit de gemeente is er voor kansengroepen een vorm van financiële tegemoetkoming voor deelname aan sportactiviteiten

· Het aantal initiatieven georganiseerd voor kansengroepen en het aantal kansengroepen waarvoor iets ondernomen wordt
Actie:
Bevordering sportparticipatie financieel kansarmen (LSBVBP04)

In samenwerking met het OCMW wordt de drempel verlaagd voor financieel kansarmen die deelnemen aan het reguliere sportaanbod. (LSBVBP04)
Code BBC
LSBVBP04

Budget

€1200

Actie:
Bevordering sportparticipatie personen met een beperking en ouderen (LSBVBP04)

In samenwerking met een transversale partner worden acties ondernomen ter bevordering van de sportparticipatie van personen met een handicap en ouderen met verhoogd risico op sociaal isolement. (LSBVBP04)
Code BBC
LSBVBP04

Budget

€2500

Actie:
Sensibilisatie (LSBVBP04)

De gemeente wil in samenwerking met een transversale partner sportclubs en –begeleiders sensibiliseren rond kansengroepen. (LSBVBP04)

Code BBC
LSBVBP04

Budget

€250

Lokale prioriteiten:

Actie:
Subsidie sportraad

Budget

€500

Actie:
Projectsubsidie

Budget

€1000

Actie:
Subsidie ondersteuning tornooien

Budget

€1250

Actie:
Werkingsmiddelen sportdienst

	
	Jaar 2014
	Jaar 2015
	Jaar 2016
	Jaar 2017
	Jaar 2018
	Jaar 2019

	Budget
	€2050
	€2091
	€2132,82
	€2175,48
	€2218,99
	€2263,37

Actie:
Subsidies Vlaamse overheid

De gemeente ontvangt subsidies van de Vlaamse overheid voor het realiseren van een lokaal sportbeleid

Budget

+ €24000

60.
Agendapunt : Goedkeuring reglementen sportbeleidsplan 2014 - 2019
	<!$3>Motivering

Voorgeschiedenis

Beslissing van het schepencollege van 2 december 2013

Feiten en context
· Tijdens de sportraadvergadering samen met de stuurgroep sportbeleidsplan 2014-2019 op 16/10/2013 werd het ontwerp van het sportbeleidsplan besproken en goedgekeurd.

· Tijdens de sportraadvergadering samen met de stuurgroep sportbeleidsplan 2014-2019 op 18/11/2013 werden de ontwerpen van de reglementen besproken en goedgekeurd.

· De volgende reglementen dienen goedgekeurd te worden door het college en de gemeenteraad:

· SUBSIDIEREGLEMENT TER ONDERSTEUNING VAN HEMIKSEMSE TORNOOIEN MET BEKERS OF PRIJZEN

· SUBSIDIEREGLEMENT VOOR SPORTVERENIGINGEN IN FUNCTIE VAN DE INHOUDELIJKE KWALITATIEVE WERKING

· GEMEENTELIJK ERKENNINGSREGLEMENT VOOR SPORTVERENIGINGEN

· SUBSIDIEREGLEMENT BESTUURSKADERVORMING IN DE SPORTVERENIGING

· SUBSIDIEREGLEMENT KWALITEITSVERHOGING M.B.T. JEUGDSPORTBEGELEIDERS IN DE SPORTCLUBS

· SUBSIDIEREGLEMENT TER BEVORDERING VAN DE ZWEMSPORT

Advies
Positief advies werd verleend door de sportraad op 18/11/2013.

Argumentatie
Om de sportwerking in Hemiksem te ondersteunen voorziet de Vlaamse Overheid subsidies via het sportbeleidsplan.

<!$9>Financiële gevolgen
Er zijn geen financiële gevolgen.

	<!$4>Besluit:
met algemene stemmen.

Artikel 1

De gemeenteraad beslist :

De volgende reglementen uit het sportbeleidsplan 2014-2019 goed te keuren:

SUBSIDIEREGLEMENT TER ONDERSTEUNING VAN HEMIKSEMSE TORNOOIEN MET BEKERS OF PRIJZEN

ALGEMENE BEPALINGEN

Artikel 1
Met ingang vanaf 01/01/2014 verleent de gemeente binnen de perken van het begrotingskrediet en onder voorbehoud van de goedkeuring door de hogere overheid subsidies aan erkende Hemiksemse sportverenigingen voor de aankoop van prijzen en trofeeën voor tornooien die doorgaan in de gemeente Hemiksem.
Artikel 2
De subsidie omvat het werkelijk betaalde bedrag van de aankoop van prijzen en trofeeën tot een maximumbedrag. Indien het totaal van de subsidieaanvragen het voorziene bedrag “ondersteuning van Hemiksemse tornooien met bekers of prijzen” overtreft zal op elke aanvraag de correctiefactor worden toegepast die de verhouding weergeeft tussen het voorziene bedrag en de totale som van goedgekeurde aanvragen.
VOORWAARDEN

Artikel 3
De inrichtende vereniging kan voor maximum 1 tornooi per jaar aanspraak maken op deze subsidie en houdt zich eraan op alle promotiematerialen betreffende het evenement de vermelding aan te brengen: “met steun van het gemeentebestuur en sportraad Hemiksem”, alsook een afvaardiging vanuit het gemeentebestuur en de sportraad uit te nodigen op (de prijsuitreiking van) het tornooi.
BEREKENING

Artikel 4
De subsidie omvat de terugbetaling van het aankoopbedrag van prijzen en trofeeën tot een maximum bedrag, bepaald a rato van €10 per punt, behaald op onderstaande criteria, tot een plafond van €150.
	
	KWALITEITSCRITERIA

	
	PUNTEN

	1.
	Aantal deelnemers van de eigen club

OF aantal ploegen (min. 4 personen) van de eigen club

	10 – 30

31 – 80

81 en meer

1 – 2

3 – 6

7 en meer
	1

2

3

1

2

3

	2.
	Aantal deelnemers van andere clubs

OF aantal ploegen (min. 4 personen)
	 1 – 20

21 – 40

41 – 60

61 en meer

1 – 3

4 – 5

6 – 8

9 en meer

	1

2

3

4

1

2

3

4

	3.
	Bezoekende deelnemers (min. 5) komen uit
	Allen uit Provincie Antwerpen

Ook uit Vlaamse provincies

ook uit Wallonië

ook uit buitenland
	1

2

3

4

	4.
	Duur van het tornooi in (actieve) uren
	1 – 5u

5 – 10u

2 dagen

3 dagen/meer
	1

2

3

4

	5.
	Minstens de helft van de deelnemers is jonger dan 16
	
	5

AANVRAAGPROCEDURE

Artikel 5
De aanvragen voor ondersteuning dienen ingediend te worden bij de Dienst Vrije Tijd minstens 1 maand voor aanvang van het tornooi en uiterlijk op 30 augustus van het jaar waarin het tornooi plaatsvindt, op het daartoe bestemd aanvraagformulier. De goedgekeurde subsidies zullen jaarlijks worden uitbetaald in december. Tornooien die plaatsvinden vanaf november kunnen overgedragen worden naar het volgende kalenderjaar.

Artikel 6
De Dienst Vrije Tijd beslist over de goedkeuring van de ondersteuning en brengt de inrichtende vereniging hiervan schriftelijk in kennis.
Artikel 7
De vereniging brengt uiterlijk 30 dagen na de activiteit het definitieve formulier binnen met als bijlagen:
· Een kopie van het promotiemateriaal

· Een overzicht van de deelnemers of een tornooischema

· De facturen of onkostennota van de aangekochte prijzen/trofeeën

· Het rekeningnummer van de verenging waarop de toelage mag gestort worden

Artikel 8
Het beschikbare krediet dat op 1 september nog geen bestemming heeft wordt automatisch toegevoegd aan de kredieten voor de subsidiëring van de werking van de erkende sportverenigingen.
Artikel 9
Inbreuk op de reglementering en bepalingen vermeld in dit reglement kan aanleiding geven tot niet-uitbetaling of terugvordering van het subsidiebedrag. De Dienst Vrije Tijd is bevoegd voor het uitoefenen van eventuele controle en kan extra documenten opvragen aan de sportvereniging.
SUBSIDIEREGLEMENT VOOR SPORTVERENIGINGEN IN FUNCTIE VAN DE INHOUDELIJKE KWALITATIEVE WERKING

Dit reglement vervangt het gemeentelijk subsidiereglement voor sportverenigingen uit 2000 naar het ontwerp van Lode Van den Heuvel. Deze reglementswijziging waarin kwaliteitscriteria primeren, gebeurt op basis van het decreet op het lokaal Sport voor allen-beleid van 9 maart 2007.

ALGEMENE BEPALINGEN

Artikel 1
Met ingang van 01/01/2014 en binnen de perken van de door de hogere overheid goedgekeurde gemeentebegroting kan jaarlijks een subsidie voorzien worden voor de jaarwerking van erkende Hemiksemse sportverenigingen. Het verlenen van subsidie wil niet dat sportverenigingen hiermee in stand gehouden worden maar wel dat hun werking hiermee gestimuleerd wordt.
VOORWAARDEN

Artikel 2
Kunnen niet in aanmerking komen voor subsidies:
· overkoepelende verenigingen, organen of inrichtingen

· inrichtingen of verenigingen, opgericht in de schoot van commerciële, financiële of industriële bedrijven

· instellingen , inrichtingen of verenigingen met commerciële, financiële of industriële activiteit die producten/diensten verkopen of sportinfrastructuur verhuren

AANVRAAGPROCEDURE

Artikel 3
De subsidies moeten jaarlijks aangevraagd worden op de daartoe bestemde formulieren, die jaarlijks te verkrijgen zijn via de gemeentelijke Dienst Vrije Tijd. Op deze formulieren zullen de normen om aan de criteria te voldoen en de hiertoe benodigde toe te voegen bewijzen vermeld worden. Het dossier is van toepassing op het jaar voorafgaande aan de subsidieaanvraag. De aanvraag betreft één kalenderjaar.

Artikel 4
De subsidies zullen jaarlijks worden uitgekeerd in april aan alle sportverengingen die uiterlijk op 1 maart hun subsidieaanvraag hebben ingediend bij de Dienst Vrije Tijd. Aanvragen die niet binnen de gestelde periode of niet op de door dit reglement bepaalde wijze worden binnengebracht, zijn onontvankelijk.
Artikel 5
De subsidieaanvraag en de bijhorende documenten moeten ondertekend zijn door degenen die volgens de statuten namens de sportvereniging kunnen optreden of – zo er geen statuten zijn – door twee bestuursleden.

CONTROLE EN SANCTIES

Artikel 6
De sportverenigingen die om een toelage verzoeken, verklaren zich uitdrukkelijk akkoord met het feit dat het de Dienst Vrije Tijd kan en mag overgaan tot het controleren van de door hen verstrekte gegevens. Zij verklaren zich tevens akkoord om binnen de maand na de vraag, op gevaar van uitsluiting, alle bijkomende informatie over de ingestuurde gegevens te verstrekken.

Artikel 7
Indien blijkt dat opzettelijk onjuiste gegevens zijn verstrekt of indien de gestelde voorwaarden niet zijn nageleefd kan dit leiden tot een geheel of gedeeltelijk schorsing of terugvordering van de toelage.

TOELAGEN

Artikel 8
 Het jaarlijks door het gemeentebestuur beschikbaar gestelde begrotingskrediet omvat:

· Een basistoelage zijnde een forfaitair bedrag, aan alle rechthebbende sportverenigingen toegekend op grond van hun erkenning als betoelaagbare sportvereniging met een maximum van 450 euro.

Elke overschot voorvloeiend uit deze berekeningswijze wordt toegevoegd aan het bedrag dat

voorzien werd voor het berekenen van de werkingstoelage.

· een werkingstoelage berekend op basis van een puntensysteem. Hiervoor wordt een begrotingskrediet beschikbaar gehouden.

Een sportvereniging kan maximaal 30% van het gestelde krediet van werkingstoelagen ontvangen. Indien door deze regeling budget niet kan worden toegekend, dan zal deze gelijkmatig verdeeld worden onder alle verenigingen die in aanmerking komen voor een werkingstoelage.

BASISTOELAGE

Artikel
 9
De sportverenigingen die in aanmerking komen voor een toelage moeten voldoen aan volgende criteria:

· De sportverenging biedt een sport aan vermeld op de sporttakkenlijst of die aangeboden wordt door erkende Vlaamse sportfederaties of door erkende Vlaamse organisaties voor de sportieve vrijetijdsbesteding.
· De sportvereniging is lid van een Vlaamse sportfederatie.
· Ontplooien van sportactiviteiten: activiteiten waarbij fysieke inspanning centraal staat en die individueel of in ploegverband worden beoefend met een competitief of recreatief karakter.

· De sportvereniging heeft een bankrekening op haar naam

· De sportvereniging moet de vorm van een feitelijke vereniging of VZW aannemen en mag geen beroepsdoeleinden of winstoogmerk binnen de sportieve werking hebben.

· De sportvereniging moet over minimum 10 actieve leden beschikken waarvan minimaal 30% inwoners van de gemeente Hemiksem dienen te zijn

Artikel
10
De aanvraag voor het bekomen van een basistoelage dient volgende documenten te bevatten:

· Samenstelling van bestuur met vermelding naam, voornaam en adres van de bestuursleden

· Adres van het secretariaat

· Lijst met actieve leden geldig op 31/12 met vermelding van woonplaats en geboortedatum

· Bewijs van aansluiting bij erkende sportfederatie met opgave dat hun leden behoorlijk verzekerd zijn voor zowel burgerlijke aansprakelijkheid als voor persoonlijke ongevallen

· Statuten of een reglement van inwendige orde.

WERKINGSTOELAGE

Artikel 11
Sportverenigingen die in aanmerking komen voor een werkingstoelage moeten voldoen aan alle criteria van artikel 9 en 12. De werkingstoelage zal berekend worden op basis van een puntensysteem (cfr. Artikel 14). Sportverenigingen die een werkingstoelage krijgen kunnen geen aanspraak maken op een basistoelage.

Artikel 12
Sportverenigingen die aanspraak willen maken op een werkingstoelage dienen te voldoen aan volgende voorwaarden:

· Alle voorwaarden vermeld in artikel 10

· De sportvereniging dient over minimum 50 actieve leden te beschikken
· De sportvereniging dient te beschikken over een jeugdwerking die op wekelijkse basis aangepaste trainingen aanbiedt aan jeugd (-18 jaar)
· De sportvereniging streeft ernaar om zo veel mogelijk van haar sportaanbod onder begeleiding te laten verlopen door gekwalificeerde trainers
Artikel 13
De aanvraag voor het bekomen van een werkingstoelage dient volgende documenten te bevatten:

· Samenstelling van bestuur met vermelding naam, voornaam en adres van de bestuursleden

· Adres van het secretariaat

· Lijst met actieve leden geldig op 31/12 met vermelding van woonplaats en geboortedatum

· Bewijs van aansluiting bij erkende sportfederatie met opgave dat hun leden behoorlijk verzekerd zijn voor zowel burgerlijke aansprakelijkheid als voor persoonlijke ongevallen

· Statuten of een reglement van inwendige orde

· Kopie van de diploma’s van trainers, jeugdsportcoördinator, scheidsrechters en juryleden aangesloten bij de sportvereniging

· Deelname-attesten van bijscholingen van de actieve trainers, jeugdsportcoördinator, scheidsrechters, juryleden en bestuursleden binnen de sportvereniging

· Kalender met vermelding van data wanneer er getraind wordt en wie de trainingen leidt

· Speelkalender met opgave wanneer en waar de activiteiten doorgaan

Afhankelijk van de criteria die een sportvereniging wil opnemen in de subsidieaanvraag dienen extra documenten toegevoegd te worden. Alle documenten die een sportverenging moet indienen worden vermeld op het aanvraagformulier dat te verkrijgen is bij de Dienst Vrije Tijd.

BEREKENING WERKINGSTOELAGE

Artikel 14
Deze worden verdeeld volgens een puntensysteem onder alle verenigingen die aan alle criteria vermeld onder artikel 9 en 12 voldoen.

Waarde per punt = globale budget aan werkingstoelage van de gemeente voor sport (...%)

 totaal aantal punten van alle sportverenigingen die werkingssubsidies krijgen

De werkingstoelage per sportvereniging = waarde van een punt x aantal behaalde punten

1. KWANTITATIEF (30 % van het budget aan werkingstoelagen)

1.1) Ledenaantal:

actieve verzekerde leden
50 - 75 1 punt

76 - 100

 2 punten

101 - 200

 3 punten

201 - 400

 4 punten

401 en meer

 5 punten

aantal jeugdleden

10 - 25

 2 punten

26 - 75 3 punten

76 - 150

 4 punten

151 en meer

 5 punten

1.2) Aantal prestatie-uren per jaar:
1 - 250

 1 punt

Ccompetitie en trainingen

251 - 500

 2 punten

501 - 750

 3 punten

751 - 1000

 4 punten

1001 en meer

 5 punten

1.3) Uitstralingscoëfficiënt:

recreatief

 1 punt

Hoogste competitieniveau

gewestelijk

 3 punten

provinciaal

 4 punten

landelijk

 5 punten

nationaal

 6 punten

1.4) Gemiddeld lidgeld dat de sportverenging betaalt aan verbond of federatie per lid

0 - 9,99 euro

 1 punt

10 - 19,99 euro

 2 punten

20 - 29,99 euro
 3 punten

30 - 39,99 euro
 4 punten

40 euro en meer
 5 punten

2. KWALITATIEF (70 % van het budget aan werkingstoelagen)
2.1) Kwaliteitsvol sportkader:

2.1.1) De sportverenging beschikt over een gedetailleerd en op de sportvereniging geënt beleidsplan waarvan de goedkeuring door het bestuur genotuleerd staat in haar verslagen. De club verbindt zich ertoe om het beleidsplan actief bij te sturen en intern te reflecteren op de werking binnen de sportvereniging.

15 punten

2.1.2) De sportvereniging beschikt over een volwaardig jeugdbestuur.

 10 punten
2.1.3) Bestuursleden hebben bijscholing (ifv werking sportverenging) gevolgd: 1 punt per persoon en per bijscholing voor bestuursopleidingen georganiseerd door de federatie, provincie Antwerpen, Vlaamse Trainersschool, ISB, gemeentelijke sportraad of Vlaamse overheid
max. 10 punten
2.2) Kwaliteitsvol sporttechnisch kader:

2.2.1) Aantal gediplomeerde trainers die effectief training geven aan hun vaste groep/ploeg:

- Aspirant-Initiator

1 punt

- Initiator in de betreffende sporttak of Bachelor L.O.
2 punten

- Trainer B of Master L.O.

3 punten

- Trainer A of Bachelor L.O. met Trainer B

4 punten

- Bachelor L.O. met trainer A

 5 punten

- Master L.O. met trainer B

5 punten

- Master L.O. met trainer A

6 punten

Indien de diploma's niet binnen deze tabel vallen; zie dan assimilatietabel VTS in bijlage.

2.2.2) Trainers, scheidsrechters, juryleden of jeugdsportcoördinatoren hebben bijscholing (ifv werking sportclub) gevolgd: 1 punt per persoon en per bijscholing voor opleidingen georganiseerd door de federatie, provincie Antwerpen, Vlaamse Trainersschool, ISB, gemeentelijke sportraad of Vlaamse overheid.

max. 10 punten
2.2.3) Aantal door de sportfederatie gediplomeerde scheidrechters en juryleden aangesloten bij de vereniging: 1 punt per scheidsrechter

max. 5 punten

2.3) Doelgroepen

2.3.1) Jeugd (- 18j)

2.3.1.1) De sportvereniging heeft een jeugdsportcoördinator (met minstens het diploma VTS-Initiator of geassimileerd) en die voldoet aan onderstaande voorwaarden:

5 punten

- hij/ zij is jeugdsportcoördinator bij een club met minstens 20 jeugdleden

- hij/ zij is de contactpersoon voor jeugdtrainers, ouders, spelers,…

- hij/ zij is met naam, taak en contactgegevens expliciet vermeld worden in de

informatiebrochure en/of website van de vereniging.

2.3.1.2) De sportvereniging beschikt over een jeugdsportbeleidsplan of over een sportbeleidplan waarin jeugdsport als apart onderdeel is opgenomen.

10 punten

2.3.1.3) Deze persoon heeft een diploma van jeugdsportcoördinator.

5 punten
2.3.1.4) Er is minstens 1x per jaar een informatievergadering voor de ouders.

5 punten

2.3.1.5) De sportvereniging heeft jeugdstages ingericht: een activiteit voor de leden gedurende minimum 2 opeenvolgende dagen van minimum 4 uur per dag actieve sportbeoefening per kind o.l.v. gediplomeerd lesgever.

4 punten per stagedag, max. 20 punten
2.3.2) Senioren (55+)

2.3.2.1) De club heeft een seniorenwerking die voldoet aan onderstaande voorwaarden:

10 punten

- minimaal 10 senioren 55+

- aanbieden van toegankelijke trainingen voor 55

- bereidheid tot medewerking aan gemeentelijke initiatieven voor senioren

2.3.2.2) Een gediplomeerd lesgever binnen de sporttak met een specifiek diploma rond seniorensport of zorgverstrekker (verpleging, verzorgende, dokter,...) met sportspecifiek diploma begeleidt de training vermeld onder
2.3.2.1.

5 punten
2.3.3) G-sport

2.3.3.1) De sportverenging beschikt over een G-werking die voldoet aan onderstaande voorwaarden:

10 punten

- vermeld staan in de G-wijzer

- aangepaste trainingen aanbieden voor G-sporters op wekelijkse basis

- extra begeleiding voor G-leden

- G-sport-aanbod vermelden in de infobrochure / website

2.3.3.2) Een gediplomeerd lesgever binnen de sporttak met een specifieke opleiding rond G-sport of leerkracht buitengewoon onderwijs met sportspecifiek diploma begeleidt de training vermeld onder 2.3.3.1.

5 punten
2.4) Communicatie

2.4.1) De sportvereniging beschikt over een website of digitaal platform waarop de leden de

speelkalender en trainingsdata kunnen consulteren.

6 punten
2.4.2) De sportvereniging beschikt over een communicatieverantwoordelijke.

6 punten
2.4.3) De sportvereniging beschikt over een clubblad of mail dat op regelmatige basis aan de leden wordt verstuurd. (minimaal 6x per jaar)

2 punten
2.4.4) Participatie aan de raad van bestuur van de sportraad: min. 50% aanwezigheid

6 punten

Artikel 15
De sportvereniging aanvaardt verantwoording af te leggen overeenkomstig de Wet van 14 november 1983, die stelt dat de club de subsidie moet gebruiken voor het doel waarvoor de subsidie is toegekend.

Artikel 16
Dit reglement treedt in werking vanaf 1 januari 2014 na goedkeuring van de gemeenteraad en advies van de sportraad.

GEMEENTELIJK ERKENNINGSREGLEMENT VOOR SPORTVERENIGINGEN

ERKENNINGSVOORWAARDEN

Artikel 1
Onderstaande sportverenigingen kunnen in aanmerking komen voor erkenning als gemeentelijke sportvereniging door het College van Burgemeester en Schepenen:
· Minstens 50% van de actieve leden zijn inwoner van de gemeente of het merendeel van de activiteiten vindt plaats op het grondgebied van de gemeente. Voor sporten waarbij grote afstanden worden afgelegd (bijv. wandelen, fietsen,…) moeten de activiteiten voor een deel plaatsvinden in Hemiksem en grotendeels starten in Hemiksem.

· Sportverenigingen moeten opgericht zijn door het privé-initiatief, zonder beroepsdoeleinden, winst- of handelsoogmerk.

· Sportverenigingen aanvaarden verantwoording af te leggen overeenkomstig de wet van 14 november 1983 betreffende de controle op de toekenning en op de aanwending van sommige toelagen en onderwerpen zich aan de controlemaatregelen van de subsidiërende overheid.

Een uitzondering kan gemaakt worden voor verenigingen met als hoofdopdracht de organisatie van sportwedstrijden of sportontmoetingen, recreatief of competitief. Deze verenigingen kunnen door het college van Burgemeester en Schepenen ook als sportvereniging erkend worden na advies van de sportraad.

Artikel 2
Om in aanmerking te komen voor erkenning moeten de sportverenigingen voldoen aan onderstaande voorwaarden:
· De sportvereniging is niet reeds erkend (of wordt niet reeds gesubsidieerd) in functie van haar sportwerking door een ander gemeentelijk adviesorgaan van de gemeente Hemiksem.

· De sportvereniging heeft de Nederlandse taal als voertaal.

· De maatschappelijke zetel van de vereniging is gevestigd in de gemeente Hemiksem.

· De vereniging beschikt over een gestructureerd bestuur met een voorzitter, secretaris en penningmeester.

· De sportvereniging is in het bezit van een rekeningnummer.

· De sportvereniging is een open vereniging: iedereen kan lid worden van de vereniging op voorwaarde dat hij/zij de waarden en normen, reglementen en doelstellingen van de vereniging respecteert.

· De sportvereniging is bereid mee te werken aan initiatieven van de Dienst Vrije Tijd of de Sportraad.

Artikel 3
Definitie sport: “Activiteiten die individueel of in ploegverband worden beoefend met een competitief of recreatief karakter en waarbij de fysieke inspanning centraal staat.
AANVRAAGPROCEDURE

Artikel 5
De erkenning kan men verkrijgen door te voldoen aan de onderstaande procedure:
· Indienen van een aanvraag tot erkenning: de sportvereniging bezorgt een ingevuld aanvraagformulier samen met onderstaande documenten aan de Dienst Vrije Tijd. (Het reglement en de aanvraagformulieren zijn beschikbaar bij de Dienst Vrije Tijd.)

· Ledenlijst van actieve leden (geldig op 31 december) met vermelding van geboortedatum en adres.

· Adres Secretariaat

· Samenstelling van bestuur: vermelding naam, adres en functie van de bestuursleden

· De Dienst Vrije Tijd zal, overeenkomstig de voorgestelde voorwaarden, onderzoeken of de vereniging in aanmerking komt voor de erkenning.

· Het College van Burgemeester en Schepenen zal, na advies van de gemeentelijke sportraad, beslissen of een sportvereniging erkend wordt.

Artikel 6
De erkenningsaanvraag dient bij ingang van deze vernieuwde erkennnigsvoorwaarden éénmalig te gebeuren uiterlijk op 1 februari 2014 bij de Dienst Vrije Tijd. Nadien kunnen nieuwe aanvragen jaarlijks ingediend worden tot en met 1 oktober bij de Dienst Vrije Tijd.
Artikel 7
De erkenning is van kracht zolang de sportvereniging voldoet aan het erkenningreglement.
Artikel 8
Wanneer onjuiste gegevens aanleiding geven tot een onrechtmatige erkenning kan het College van Burgemeester en Schepenen de erkenning intrekken.
Artikel 9
De Dienst Vrije Tijd is bevoegd voor uitoefenen van eventuele controle en mag extra documenten opvragen aan de sportvereniging. Het College van Burgemeester en Schepenen is gemachtigd alle onderrichtingen en maatregelen voor te schrijven die voor de uitvoering van het reglement noodzakelijk mochten blijken.
Geschillen met betrekking tot erkenning zullen, na advies van de gemeentelijke sportraad, beslist worden door het College van Burgemeester en Schepenen. De betrokkenen worden hiervan op de hoogte gebracht.

Artikel 10
Dit reglement treedt in werking na goedkeuring door de gemeenteraad op 1 januari 2014.
SUBSIDIEREGLEMENT BESTUURSKADERVORMING IN DE SPORTVERENIGING

Dit reglement is een aanvullend reglement bij het subsidiereglement in functie van de inhoudelijk kwalitatieve werking bij sportverengingen uit Hemiksem.

ALGEMENE BEPALINGEN

Artikel 1
Met ingang van 01/01/2014 en onder voorbehoud van de goedkeuring door de hogere overheid verleent de gemeente binnen de perken van het begrotingskrediet subsidies aan bestuursleden van erkende Hemiksemse sportverenigingen aangesloten bij een erkende Vlaamse sportfederatie voor het volgen van cursussen die erop gericht zijn hen te bekwamen binnen hun bestuursfunctie.

Artikel 2
De subsidie omvat het werkelijk betaalde bedrag van het inschrijvingsgeld van de opleiding of bijscholing. Indien het totaal van de subsidieaanvragen het voorziene bedrag “bestuurskadervorming in de sportvereniging” overtreft zal op elke aanvraag de correctiefactor die de verhouding weergeeft tussen het voorziene bedrag en de totale som van goedgekeurde aanvragen worden toegepast.
VOORWAARDEN

Artikel 3
Enkel sportverenigingen die recht hebben op een subsidie op basis van het subsidiereglement in functie van de inhoudelijk kwalitatieve werking bij sportverenigingen uit Hemiksem en hiervoor een basis- of werkingstoelage hebben toegewezen gekregen voor hun inhoudelijke werking komen in aanmerking voor subsidies in functie van bestuurskadervorming.

Artikel 4
De subsidie wordt enkel toegekend aan Hemiksemse sportverenigingen voor bestuursleden die bij aanvang van de opleiding of bijscholing minstens 1 jaar een bestuursfunctie hebben opgenomen, en enkel voor relevante opleidingen.

Artikel 5
De cursist dient de eindproeven, indien deze verbonden zijn aan de cursus, succesvol te hebben afgelegd.

Artikel 6
De bijscholing is georganiseerd door de federatie, de provincie Antwerpen, Vlaamse Trainersschool, ISB, gemeentelijke sportraad, de Vlaamse overheid of de Vlaamse Sportfederatie (dynamo).
AANVRAAGPROCEDURE

Artikel 7
De aanvraag moet volgende gegevens bevatten:
· Naam, voornaam, adres en geboortedatum van de cursist.

· Betalingsbewijs van de opleiding (rekeninguittreksel).

· Onderwerp, plaats, organisatie en data van de opleiding.

· Bewijs van deelname aan de opleiding en eventuele eindproeven, indien hieraan verbonden (of diploma).

· Verklaring van de sportvereniging dat de cursist minstens 1 jaar bestuurslid was bij aanvang van de cursus.

· Rekeningnummer van de sportvereniging (+ titularis) waarop het inschrijvingsgeld kan worden terugbetaald.

Artikel 8
De aanvraagformulieren worden verspreid via de Dienst Vrije Tijd. Hierop staat vermeld welke documenten de sportvereniging dient te bezorgen aan de Dienst Vrije Tijd. De subsidie zal jaarlijks worden uitgekeerd in de maand december voor alle goedgekeurde aanvragen die uiterlijk op 31 oktober zijn ingediend bij de Dienst Vrije Tijd. Elke sportvereniging dient slechts één aanvraag in, bestaande uit alle cursussen waarvoor men subsidies wenst aan te vragen. Cursussen die plaatsvinden vanaf november kunnen overgedragen worden naar het volgende kalenderjaar.
Artikel 9
Inbreuk op de reglementering en bepalingen vermeld in dit reglement kan aanleiding geven tot niet-uitbetaling of terugvordering van het subsidiebedrag. De Dienst Vrije Tijd is bevoegd voor uitoefenen van eventuele controle en mag extra documenten opvragen aan de sportvereniging.
SUBSIDIEREGLEMENT KWALITEITSVERHOGING M.B.T. JEUGDSPORTBEGELEIDERS IN DE SPORTCLUBS

ALGEMENE BEPALINGEN

Artikel 1
Met ingang van 01/01/2014 en onder voorbehoud van de goedkeuring door de hogere overheid verleent de gemeente binnen de perken van het begrotingskrediet subsidies aan jeugdtrainers van erkende sportclubs, aangesloten bij een erkende Vlaamse sportfederatie, die een sporttechnische opleiding of bijscholing volgen. Enkel de sporttechnische opleiding of bijscholing die relevant kan zijn voor de begeleiding van jeugdsport komt in aanmerking.
Artikel 2
De subsidie omvat het werkelijk betaalde bedrag van het inschrijvingsgeld van de opleiding of bijscholing. Indien het totaal van de subsidieaanvragen het voorziene bedrag “kwaliteitsverhoging m.b.t. jeugdbegeleiders in sportclubs” overtreft, zal op elke aanvraag de correctiefactor worden toegepast, die de verhouding weergeeft tussen het voorziene bedrag en de totale som van goedgekeurde aanvragen.
VOORWAARDEN

Artikel 3
De subsidie wordt enkel toegekend aan Hemiksemse sportclubs voor jeugdtrainers of jeugdsportbegeleiders die bij aanvang van de opleiding of bijscholing minstens 1 jaar actief lid zijn van die club, en enkel voor opleidingen of bijscholingen relevant voor de in de club beoefende sporttak.
Artikel 4
De opleiding moet georganiseerd worden of erkend zijn door de Vlaamse Trainersschool (VTS). De bijscholing moet georganiseerd zijn door de federatie, de provincie Antwerpen, Vlaamse Trainersschool, ISB, gemeentelijke sportraad of de Vlaamse Overheid of de Vlaamse Sportfederatie.

Artikel 5
De cursist dient de eindproeven, indien deze verbonden zijn aan de opleiding/bijscholing, succesvol te hebben afgelegd.
AANVRAAGPROCEDURE

Artikel 6
De aanvraag moet volgende gegevens bevatten:
· Naam, voornaam, adres en geboortedatum van de cursist

· Betalingsbewijs van de opleiding of bijscholing (rekeninguittreksel)

· Indien het om een opleiding gaat: bewijs dat deze georganiseerd of erkend wordt door de VTS

· Onderwerp, plaats, organisatie en data van de opleiding of bijscholing.

· Bewijs diploma/attest aan de opleiding of bijscholing en eventuele eindproeven, indien hieraan verbonden (of diploma)

· Verklaring van de sportclub dat de cursist minstens 1 jaar actief lid was bij aanvang van de cursus

· Rekeningnummer van de sportclub (+ titularis) waarop het inschrijvingsgeld kan worden terugbetaald

Artikel 7
De aanvraagformulieren worden verspreid via de Dienst Vrije Tijd. De subsidie zal jaarlijks worden uitgekeerd in de maand december voor alle goedgekeurde aanvragen die uiterlijk op 31 oktober zijn ingediend bij de Dienst Vrije Tijd. Elke sportvereniging dient slechts één aanvraag in, bestaande uit alle cursussen waarvoor men subsidies wenst aan te vragen. Cursussen die plaatsvinden vanaf november kunnen overgedragen worden naar het volgende kalenderjaar.
Artikel 8
Inbreuk op de reglementering en bepalingen vermeld in dit reglement kan aanleiding geven tot niet-uitbetaling of terugvordering van het subsidiebedrag. De Dienst Vrije Tijd is bevoegd voor uitoefenen van eventuele controle en mag extra documenten opvragen aan de sportvereniging.
SUBSIDIEREGLEMENT TER BEVORDERING VAN DE ZWEMSPORT

Dit reglement is een aanvullend reglement bij het subsidiereglement in functie van de inhoudelijk kwalitatieve werking bij sportverengingen uit Hemiksem.

ALGEMENE BEPALINGEN

Artikel 1
Vanaf 01.01.2014 verleent de gemeente Hemiksem binnen de perken van het begrotingskrediet en onder voorbehoud van de goedkeuring door de hogere overheid, subsidies aan sportverenigingen ter bevordering van de algemene zwemvaardigheid en de watergewenning bij de inwoners van Hemiksem.
Artikel 2
De subsidie houdt een gedeeltelijke terugbetaling in van de kosten gemaakt door sportverenigingen om de inwoners van Hemiksem toegang te verlenen tot het zwembad. Hiervoor wordt een terugvordering voorzien van 50% van de toegangsprijs voor het zwembad (equivalent aan €1.5 per zwembeurt) voor deelnemers woonachtig te Hemiksem.
Artikel 3
Indien het totaal van de subsidieaanvragen het voorziene bedrag “bevordering van de zwemsport” overtreft, zal op elke aanvraag de correctiefactor worden toegepast, die de verhouding weergeeft tussen het voorziene bedrag en de totale som van goedgekeurde aanvragen.
VOORWAARDEN

Artikel 4

De subsidies worden toegekend aan sportverenigingen die het gemeentelijk zwembad van Hemiksem privé afhuren buiten de publieke openingsuren en zo extra zwemgelegenheid creëren voor de inwoners van Hemiksem.

 Artikel 5
 Tijdens deze momenten biedt de sportvereniging activiteiten aan die voldoen aan volgende voorwaarden:

· De bevordering van de algemene zwemvaardigheid of de watergewenning staat centraal.

· De activiteit heeft een recreatief karakter: de subsidie heeft tot doel de basisbeginselen van de zwemsport te begunstigen. Activiteiten gericht op competitie komen niet in aanmerking.

· De activiteiten worden begeleid door gediplomeerde lesgevers met een VTS-diploma in functie van de zwemsport of met een diploma dat hiermee geassimileerd is.

Artikel 6
Enkel sportverenigingen die recht hebben op een subsidie op basis van het subsidiereglement in functie van de inhoudelijk kwalitatieve werking bij sportverenigingen uit Hemiksem en hiervoor een basis- of werkingstoelage hebben toegewezen gekregen voor hun inhoudelijke werking komen in aanmerking voor subsidies ter bevordering van de zwemsport.

AANVRAAGPROCEDURE

Artikel 7
Sportverenigingen die aanspraak willen maken voor subsidies dienen een eerste aanvraag, bestaande uit een ingevuld aanvraagformulier en de gevraagde documenten, in bij de Dienst Vrije tijd uiterlijk op 1 februari. De aanvraag betreft één kalenderjaar. Het dossier is van toepassing op hetzelfde kalenderjaar als het kalenderjaar waarin de aanvraag gebeurt. De formulieren zullen beschikbaar gesteld worden via de Dienst Vrije Tijd met gedetailleerde omschrijving van de documenten die toegevoegd worden als bijlage.
Artikel 8
Sportverenigingen worden ten laatste 1 maart op de hoogte gebracht van de goedkeuring van hun eerste aanvraag.
Artikel 9
Sportverengingen dienen een tweede aanvraag in bij de Dienst Vrije Tijd met een meer uitgebreid dossier uiterlijk op 31 oktober in hetzelfde kalenderjaar als het kalenderjaar waarvoor men subsidies wenst te verkrijgen.
Artikel 10
De subsidies zullen jaarlijks worden uitbetaald in december.

CONTROLE EN SANCTIES

Artikel 11
Inbreuk op de reglementering en bepalingen vermeld in dit reglement kan aanleiding geven tot niet-uitbetaling of terugvordering van het subsidiebedrag. De Dienst Vrije Tijd is bevoegd voor het uitoefenen van eventuele controle en kan extra documenten opvragen aan de sportvereniging.
61.
Agendapunt : Goedkeuring omnioreglement jeugdbeleidsplan 2014-2019
	<!$3>Motivering

Voorgeschiedenis

· Brief van minister van onderwijs, jeugd, gelijke kansen en Brussel betreffende de opmaak van het lokaal jeugdbeleid, algemene richtlijnen.

· E-mail van het agentschap sociaal-cultureel werk voor jeugd en volwassenen met advies voor de opmaak van het jeugdbeleidsplan. Het advies werd gevolgd en de wijzigingen werden aangebracht.

· Goedkeuring jeugdbeleidsplan 2014-2019 door het college van Burgemeester en Schepenen op 28/10/2013.

· Beslissing schepencollege 9 december 2013

Feiten en context
Tijdens de jeugdraadvergadering samen met de stuurgroep jeugdbeleidsplan 2014-2019 op 21.10.2013 werd het ontwerp besproken en goedgekeurd.

Tijdens de jeugdraadvergadering samen met de stuurgroep jeugdbeleidsplan 2014-2019 op 09.12.13 werd het ontwerp van het reglement besproken en goedgekeurd.

Het reglement dient goedgekeurd te worden door het college en de gemeenteraad.

Juridische grond
	Decreet van 14 februari 2003
	gaat over de ondersteuning en stimulering van het gemeentelijk, het intergemeentelijk en het provinciaal jeugd- en jeugdwerkbeleid

	Besluit van de Vlaamse Regering van 12 september 2003
	vermeldt de uitvoeringsbesluiten van het decreet van 14 februari 2003 voor

- het voeren van een gemeentelijk en intergemeentelijk jeugd- en jeugdwerkbeleid

- de subsidiëring van gemeentebesturen die een jeugdruimtebeleid voeren als onderdeel van het jeugdwerkbeleid

Argumentatie
Om de jeugdwerking in Hemiksem te ondersteunen voorziet de Vlaamse Overheid subsidies via het jeugdbeleidsplan.

<!$9>Financiële gevolgen
Er zijn geen financiële gevolgen.

	<!$4>Besluit:
met algemene stemmen.

Artikel 1

De gemeenteraad beslist :

Het volgende reglement uit het jeugdbeleidsplan 2014 – 2019 goed te keuren:
Subsidiereglement tegemoetkomingen aan leerlingen Academie met financiële problemen

Artikel 1.

Van het bedrag dat het gemeentebestuur jaarlijks ontvangt van de Vlaamse Gemeenschap voor het voeren van een breed jeugdbeleid, wordt 500 euro voorzien voor jongeren die opgroeien in maatschappelijk kwetsbare situaties en die naar de Academie voor Woord & Muziek gaan. Ze kunnen aanspraak maken op een subsidie voor de huur van hun instrumenten.

Artikel 2.

Iedere leerling van de Academie voor Woord & Muziek Hemiksem onder de 20 jaar die in een maatschappelijk kwetsbare situaties leeft kan aanspraak maken op een subsidie voor de huur van hun muziekinstrumenten.

Artikel 3.

Om in aanmerking te komen voor de subsidiëring moet men:

- Leerling zijn van de Academie voor Woord & Muziek Hemiksem

- Inwoner zijn van de gemeente Hemiksem

- Jonger zijn dan 20 jaar op de moment van de aanvraag.

- Een muziekinstrument huren bij de Academie voor Woord & Muziek Hemiksem.

- Kunnen aantonen dat de leerling in een maatschappelijk kwetsbare situaties leeft.
De inrichtende macht zal de leerlingen die in aanmerking komen een aanvraagformulier bezorgen.

Artikel 4.

De subsidieaanvraag moet gebeuren voor 31 oktober van het desbetreffende schooljaar.

De aanvrager voegt bij het ingevuld aanvraagformulier een betalingsbewijs, afgeleverd door de inrichtende organisatie.

Artikel 5.

De subsidie wordt als volgt vastgesteld:

- Maximum de volledige huurprijs van het instrument. Het juiste bedrag dat uitbetaald zal worden, wordt betoelaagd binnen de perken van het krediet.

- Een mogelijke tweede instrument van dezelfde aanvrager wordt betoelaagd binnen de perken van het krediet nadat eerst werd ingegaan op alle eerste aanvragen.

Artikel 6.

De toepassing van onderhavig reglement wordt afhankelijk gesteld van de goedkeuring van het ingediende jeugdbeleidsplan door het Ministerie van de Vlaamse Gemeenschap, afdeling jeugd en sport.

62.
Agendapunt : Samenstellen commissie intergemeentelijke samenwerking
	<!$3>Motivering

Voorgeschiedenis

· Gemeenteraadsbeslissing van 19 februari 2013 waarbij het huishoudelijk reglement gemeenteraad goedgekeurd werd

· Mail van CD&V-fractie van 11 december 2013 waarbij de kandidaten worden voorgedragen als lid commissie intergemeentelijke samenwerking

· Mail van NV-A fractie van 11 december 2013 waarbij de kandidaten worden voorgedragen als lid commissie intergemeentelijke samenwerking

· Mail van Open Vld van 9 december 2013 waarbij de kandidaat wordt voorgedragen als lid commissie intergemeentelijke samenwerking

· Mail van Vlaams Belang -fractie van 11 december 2013 waarbij de kandidaten worden voorgedragen als lid commissie intergemeentelijke samenwerking

· Mail van Sp.a-fractie van 13 december 2013 waarbij de kandidaten worden voorgedragen als lid commissie intergemeentelijke samenwerking

· Melding van NV-H van 17 december 2013 waarbij de kandidaat wordt voorgedragen als lid commissie intergemeentelijke samenwerking

Feiten en context

Het huishoudelijk reglement bepaalt het volgende over het samenstellen van een raadscommissie :

RAADSCOMMISSIES

Art. 38. - De gemeenteraad richt een commissie op, die is samengesteld uit gemeenteraadsleden. De commissie heeft als taak het voorbereiden van de besprekingen in de gemeenteraadszittingen, het verlenen van advies en het formuleren van voorstellen over de wijze waarop vorm wordt gegeven aan de inspraak van de bevolking telkens als dat voor de beleidsvoering wenselijk wordt geacht. De commissie kan steeds deskundigen en belanghebbenden horen.

Art. 39. - §1. - De mandaten in de commissie worden door de gemeenteraad evenredig verdeeld over de fracties waaruit de gemeenteraad is samengesteld op basis van de voordrachten die worden ingediend door de fracties. De commissie bestaat uit evenveel leden als de OCMW-raad. De leden worden op dezelfde wijze als de OCMW-raadsleden verkozen.

Tot de eerstvolgende volledige vernieuwing van de gemeenteraad wordt een fractie geacht eenzelfde aantal leden in de commissie te behouden. Indien een fractie tijdens de zittingsperiode splitst of sommige leden zich als onafhankelijk raadslid opstellen of overgaan naar een andere fractie, dan behoudt de fractie zijn oorspronkelijk aantal leden in de commissie.

§2. - Om ontvankelijk te zijn moet de akte van voordracht voor elk van de kandidaat-commissieleden ten minste ondertekend zijn door een meerderheid van de leden van de fractie waarvan het kandidaat-commissielid deel van uitmaakt. Indien de fractie van het kandidaat-commissielid slechts uit twee verkozenen bestaat, volstaat de handtekening van een van hen

§3. - Als ten gevolge van de toepassing van de evenredige vertegenwoordiging overeenkomstig het eerste lid een fractie niet vertegenwoordigd is in een commissie, kan de fractie een raadslid aanwijzen dat als lid met raadgevende stem in de commissie zetelt.

Art. 40 - De commissie wordt voorgezeten door een gemeenteraadslid. De leden van het college van burgemeester en schepenen kunnen geen voorzitter zijn van deze commissie.

De voorzitter wordt aangewezen door de commissie.

Art. 41. - De commissie wordt door hun voorzitter bijeengeroepen. Een derde van de leden van de commissie kunnen de voorzitter vragen de commissie bijeen te roepen. De oproepingsbrief vermeldt de agenda en wordt naar alle raadsleden gestuurd zoals bepaald in artikel 2. Deze informatie wordt eveneens bekendgemaakt aan het publiek op de wijze zoals bepaald in artikel 8 &1.

De commissie kan geldig vergaderen, ongeacht het aantal aanwezige leden.

De vergadering van de commissie is in principe openbaar. Onder dezelfde voorwaarden als voor de gemeenteraad, zie art. 4 t.e.m. 6, zijn de vergaderingen van de commissie niet openbaar.

De leden van de commissie stemmen, zoals in de gemeenteraad, in het openbaar. Onder dezelfde voorwaarden als voor de gemeenteraad, zie art. 29 §3, is de stemming geheim.

De raadsleden kunnen, zonder stemrecht, de vergaderingen van de commissie, waarvan zij geen deel uitmaken, bijwonen. De secretaris van de commissie stelt een aanwezigheidslijst op die aan de gemeentesecretaris wordt bezorgd.

Vooraleer aan de vergadering deel te nemen, tekenen de leden van de commissie een aanwezigheidslijst, die aan de gemeentesecretaris wordt bezorgd.

Het ambt van secretaris van elke raadscommissie wordt waargenomen door een of meer ambtenaren van de gemeente, aangewezen door de secretaris.

PRESENTIEGELD

Art. 42. - § 1 Aan de raadsleden, met uitzondering van de burgemeester en de schepenen, wordt presentiegeld verleend voor volgende vergaderingen waarop zij aanwezig zijn:

1° de gemeenteraad;

2° de gemeenteraadscommissies;

3° de vergadering waarvoor men in principe recht op presentiegeld heeft maar waarvoor het aanwezigheidsquorum niet werd bereikt;

4° de vergaderingen die slechts gedeeltelijk werden bijgewoond.

§ 2. - Het presentiegeld wordt vastgesteld in een afzonderlijke beslissing.

De voorzitter van de gemeenteraad ontvangt dubbel presentiegeld voor de vergaderingen van de gemeenteraad die hij voorzit.

Juridische grond
Artikel 39 van het gemeentedecreet regelt de oprichting van commissies en verplicht in §1 de oprichting van een commissie intergemeentelijke samenwerking

Artikel 38 t/m 42 van het huishoudelijk reglement van de gemeenteraad regelt de raadscommissie.

Advies
Er is geen advies nodig

Argumentatie
De gemeenteraad verdeelt de mandaten in de commissie evenredig over de fracties waaruit de gemeenteraad samengesteld is op basis van de voordrachten die worden ingediend door de fracties.

De commissie bestaat uit evenveel leden als de OCMW-raad, zijnde 9 leden. De leden worden op dezelfde wijze als de OCMW-raadsleden verkozen.

De gemeentesecretaris heeft het nodige onderzoek verricht naar de wettelijk gestelde voorwaarden inzake de ontvankelijkheid van de voordrachtsakte, dat er hierbij geen opmerkingen werden geformuleerd;

Het stemopnemingsbureau is samengesteld door de voorzitter van de gemeenteraad en bijgestaan door Cauwenberghs Nicky en Van Linden Stefan, zijnde de twee jongste gemeenteraadsleden in leeftijd;

Ieder gemeenteraadslid heeft evenveel stembiljetten ontvangen als hij stemmen heeft, zijnde 5 stemmen;

De stemming vindt plaats in één enkele stemronde en bij geheime stemming;

Bij de stemopneming werden 105 aantal stembrieven geteld, waarvan

0 blanco stembiljet;

0 ongeldig stembiljet;

105 geldige stembiljetten;

De geldige stembiljetten worden gerangschikt per kandidaat en vervolgens geteld;

De stemopneming geeft volgende uitslag :

	Naam en voornaam van de kandidaat
	Aantal bekomen stemmen

	Cliff Mostien
	5

	Vicky Dombret
	11

	Nicky Cauwenberghs
	10

	Tom De Wit
	11

	Rita Goossens
	10

	Helke Verdick
	10

	Agnes Salden
	0

	Eddy De Herdt
	11

	Francois Boddaert
	11

	Ria Maes
	11

	Anthony Abbeloos
	10

Volgende personen zijn aldus verkozen tot lid commissie intergemeentelijke samenwerking:

1. Vicky Dombret

2. Nicky Cauwenberghs

3. Tom De Wit

4. Rita Goossens

5. Helke Verdick

6. Eddy De Herdt

7. Francois Boddaert

8. Ria Maes

9. Anthony Abbeloos

	<!$4>Besluit:

Artikel 1

De gemeenteraad beslist :

De commissie intergemeentelijke samenwerking samen te stellen als volgt :

1. Vicky Dombret

2. Nicky Cauwenberghs

3. Tom De Wit

4. Rita Goossens

5. Helke Verdick

6. Eddy De Herdt

7. Francois Boddaert

8. Ria Maes

9. Anthony Abbeloos

Artikel 2

De volgende niet-verkozen kandidaten worden aangeduid als lid met raadgevende stem :

1. Cliff Mostien

Agnes Salden
De voorzitter sluit de geheime zitting om uur.

RONDVRAAG
Vragen Vld
Vraag 1: Amateuristisch vuurwerk

Open Vld vraagt, om tijdens de nieuwjaarsnacht 31/12/2013 – 01/01/2014, een verbod te willen uitvaardigen tegen het gebruik van amateuristisch vuurwerk?

De volgende overwegingen zouden moeten in overweging genomen worden:

- De personen die het vuurwerk afschieten, zijn onervaren en onderkennen het gevaar voor hun eigen lichaam, gezicht, handen, armen enz …
- Baby’s worden er door wakker geschrikt.
- Dieren worden er bijzonder onrustig van en bv. honden en paarden kunnen hierdoor uitbreken.
- Platte rubber daken, raken er door beschadigd.
- Veel inwoners hebben zonnepanelen laten plaatsen op hun daken, als het kaliber v/d vuurpijlen die de laatste jaren wordt gebruikt, op zulk een zonnepaneel terecht komt, dan mag je er donder op zeggen, dat dit beschadigd is.
- Bovendien hebben we een “seveso-bedrijf in onze gemeente. Heeft er al ooit iemand nagedacht wat er zou kunnen gebeuren als daar een verloren vuurpijl op terecht komt?

Omdat het nagenoeg onmogelijk is om te weten te komen wie die vuurpijlen heeft afgeschoten, een klacht neerleggen bijzonder moeilijk, zo niet onmogelijk. Vraag is wie dan verantwoordelijk blijft? Enkel de burgemeester!

Om deze redenen vragen wij een verbod op amateuristisch vuurwerk.
Antwoord wordt gegeven door de burgemeester

Vraag 2: Kostprijs conciërgewoning sporthal

Nu de werken aan de conciërgewoning in de sporthal zijn afgelopen hadden wij graag een gedetailleerde kostenopgave gekregen van de gebruikte materialen en gepresteerde (interne en externe) arbeidsuren.
Antwoord wordt gegeven door schepen Van Linden
Vraag 3: Maaltijden OCMW

Sommige verenigingen stellen zich de vraag of het mogelijk is om tijdens hun activiteiten beroep te kunnen doen op de catering van het OCMW.

· Is het mogelijk dat verenigingen uit Hemiksem op bepaalde momenten met hun genodigden komen eten in het restaurant van het Woon- en zorgcentrum?
- Is het mogelijk dat verenigingen uit Hemiksem op bepaalde momenten maaltijden kunnen bestellen bij het OCMW en deze vervolgens uitgeleverd krijgen?
- Bestaan hiervoor tarieven?
Antwoord wordt gegeven door schepen Wachters
Vraag 4: Tramlijn vanuit Antwerpen

De voorbije weken ontving iedere inwoner een mooie, duur uitziende folder omtrent het woonproject Hemixveer van Vooruitzicht.

Uit deze folder leren we dat de tramlijn naar Antwerpen op de tekentafel ligt. In hoeverre zijn de plannen uit het verleden geconcretiseerd? Graag horen wij een uiteenzetting over de meest recente stand van zaken.
Antwoord wordt gegeven door schepen Meyvis
Vraag 4: Herstellen slecht wegdek Heiligstraat

Via de nieuwsbrief van de gemeente werden geabonneerde inwoners op de hoogte gebracht van herstellingen aan het wegdek van de Heiligstraat tussen nummer 1 en 5. Deze werken zouden aanvangen op 25 november.

· Waarom zijn deze herstellingswerken niet doorgegaan?
- Waarom werden de inwoners niet verwittigd dat deze werken niet zouden doorgaan?
- Wanneer zijn deze hoognodige herstellingen alsnog gepland?
Antwoord wordt gegeven door schepen Vingerhoets

Vraag 5 : reservering binnenkoer

In het collegeverslag van 2 december jl. lezen we in punt B16 dat voor een verlengde ingebruikname van de binnenkoer geen extra retributies moeten betaald worden.

· Waarom hoeft er voor deze extra drie dagen geen huur betaald te worden?
- Is dit een uitzonderingsmaatregel?
- Gelden deze uitzonderingsregels voor alle gebruikers?
Antwoord wordt gegeven door schepen Vingerhoets
Vragen NV-A

1. ivm BKO:

Wij hebben nog geen infobrochure ontvangen, die beloofd was tegen deze gemeenteraad.

Graag stand van zaken.

Het is wettelijk verplicht het lokaal overleg platform kinderopvang twee maal per jaar te laten bijeenkomen. Ook hier graag stand van zaken.
Antwoord wordt gegeven door schepen Wastyn
2. ivm BBC:

1. Recent werden door de FOD Financiën nieuwe ramingen meegedeeld aan de lokale besturen inzake de doorstorting van de aanvullende personenbelasting voor het lopende boekjaar 2013. Hieruit blijkt dat de meeste Vlaamse gemeenten hun ontvangsten dit jaar onverwacht sterk zien dalen.In sommige gemeenten bedraagt de vermindering maar liefst 33%. Dit heeft aanzienlijke gevolgen voor zowel de planning en budgettering als het thesauriebeheer van de lokale besturen. Welke gevolgen zal dit hebben voor Hemiksem ?

2. In de beleidsdoelstellingen van de gemeente wordt nergens iets vermeld over ondersteuning van de middenstand. Het enige wat we kunnen terugvinden is een jaarlijkse subsidie van 500 euro aan een momenteel nog onbestaande middenstandsraad. Waarom is er geen beleidsdomein “ondernemen en werken” zoals in vele gemeenten reeds het geval is ? Waarom wordt er geen SCP (strategisch commercieel plan) opgemaakt ?
Velen spreken er schande van dat de middenstand in Hemiksem het momenteel ronduit slecht doet : veel winkels en horecazaken sluiten en er worden geen overnemers gevonden.
De concurrentie van de grote steden, van de winkelcentra en de online winkels zijn moordend.
De leegstand van handelspanden is de laatste 5 jaar enorm gestegen in Vlaanderen.
Door deze leegstand ook bij ons in kaart te brengen, zou men een zicht kunnen krijgen op het economische potentieel van onze gemeente.

3. Waarom doet het college niets om het aantal detailhandels of horecazaken in Hemiksem in stand te houden of te vergroten ?
Op die manier zou men de werkgelegenheid kunnen verhogen, en meer inkomsten genereren voor de gemeentekas. Want nu rekent men voor de toekomstige verhoging van de inkomsten enkel op de bevolkingsaangroei : via de personenbelasting en de onroerende voorheffing . Door het aantrekken van winkels kan dit sneller in stijgende lijn gaan.

Volgens de documenten van de BBC zijn er in 2011 in Hemiksem 20 zelfstandigen gestart en 24
gestopt. Er moet zonder twijfel dringend iets gaan gebeuren om de lokale economie aan te zwengelen.
Binnen een beleidsdomein “ondernemen en werken” zou men lokale ondernemers kunnen stimuleren, en de commerciële en economische aantrekkingskracht van onze gemeente kunnen verhogen. Er is dringend nood aan een degelijke analyse van de huidige situatie, een visievorming op lange termijn , en een actieplan om er iets aan te doen.

Antwoord wordt gegeven door schepen Scholiers

De voorzitter sluit de vergadering om 00.27 uur.

Namens de gemeenteraad

Luc Schroyens
Luc Bouckaert
Secretaris
Burgemeester-Voorzitter
