

NOTULEN VAN DE GEMEENTERAAD

Gemeente Kraainem

Zitting van 26/02/2019

Van 19:00 uur tot 22:00 uur

Aanwezig:
Voorzitter: Luc Timmermans
Burgemeester: Bertrand Waucquez
Algemeen directeur: Joëlle Eggermont
Schepenen: Elisabeth de Foestraets-d'Ursel, Marie-France Constant, Véronique Caprasse en Françoise Devleeschouwer
Raadsleden: Guillaume von Wintersdorff, Arnold d'Oreye de Lantremange, Olivier Joris, Dorothée Cardon de Lichtbuer, Bruno Vandersteen, Johan Forton, Carel Edwards, Pierre Simon, Alain Van Herck, André Ivanszky, Anne-Charlotte Sala, Vinciane De Meutter-Cardinael, Nathalie Woitrin, Anja Vermeulen, Christiaan Marichal, Sarra Crucifix - Kekli en Isabelle Fouarge

Raadslid Arnold d'Oreye de Lantremange vervoegt de vergadering vanaf punt 6.

OPENBARE ZITTING

1. Punten met hoogdringendheid -Kennisname benoeming burgemeester - Eedaflegging burgemeester - Eedaflegging schepenen J. Forton - Eedaflegging financieel directeur
2. Kennisname Benoeming burgemeester - Eedaflegging burgemeester
3. Eedaflegging - Schepenen J. Forton
4. Eedaflegging - Financieel directeur
5. Goedkeuring notulen en zittingsverslag van 29 januari 2019
6. Verkiezing leden politieraad - Geldigverklaring
7. Oprichting overlegcomité gemeente/OCMW - Aanduiding afgevaardigden
8. Iverlek- Aanduiding afgevaardigde - Buitengewone algemene vergadering - 22 maart 2019
9. Haviland - Aanduiding afgevaardigden - Algemene vergadering - 28 maart 2019
10. Haviland - Stuurgroep Wijkwerken- Aanduiding afgevaardigden
11. 3WPlus - Aanduiding afgevaardigden
12. De Watergroep - Aanduiding afgevaardigden
13. Elk zijn Huis- Aanduiding afgevaardigden
14. Erkend regionaal samenwerkingsverband Vlaams-Brabant vzw - Aanduiding afgevaardigden
15. Logo Zenneland - Aanduiding afgevaardigden
16. Onderwijsvereniging van steden en gemeenten - Aanduiding afgevaardigden
17. Vereniging voor Openbaar Groen - Aanduiding afgevaardigden
18. Vereniging van steden en gemeenten - Aanduiding afgevaardigden
19. Zefier - Vertegenwoordiger- Algemene vergaderingen
20. Interza - Aanduiding afgevaardigden - Buitengewone algemene vergadering 21 maart 2019
21. Gemeenteraadscommissies - Samenstelling
22. Subsidies 2018 - Landelijke Thuiszorg
23. Reglement Artiestenparcours - Aanpassing
24. OCMW Leuven - Perceel kadastraal 402 - Omheining en aanleg grasveld - krediet bij hoogdringendheid

25. Kosten personeel - Nieuwjaarsreceptie 13 januari 2019
 26. Omgevingsvergunningen - Verslag
 27. Motie - Vlaams minister Homans weigert de burgemeesters van vier faciliteitengemeenten te benoemen
 28. Motie - Zero plastic in de gemeentediensten van Kraainem
 29. Vraag van raadslid A. Van Herck - Toepassing van het arrest van de Raad van State voor de burger loketten
 30. Vraag van raadslid AC. Sala - Aanvraag tot opening van de dienst bevolking voor families
 31. Vraag van raadslid S. Crucifix-Kekli - Burenbemiddeling in Kraainem
 32. Mondelinge vragen van gemeenteraadsleden
-

Vanaf punt 4 is de heer J. Forton schepen

OPENBARE ZITTING

1. PUNTEN MET HOOGDRINGENDHEID -KENNISNAME BENOEMING BURGEMEESTER - EEDAFLEGGING BURGEMEESTER - EEDAFLEGGING SCHEPEN J. FORTON - EEDAFLEGGING FINANCIËEL DIRECTEUR

Feiten en context

- Hierbij wordt gevraagd om volgend punten in spoedeisende geval te behandelen:
 - Kennisname benoeming burgemeester - Eedaflegging burgemeester;
 - Eedaflegging - Schepen J. Forton;
 - Eedaflegging - Financieel directeur.

Juridische gronden

- Decreet lokaal bestuur van 22 december 2017 meer bepaald:
 - Artikel 23, aangaande de toevoeging van punten in spoedeisende gevallen;
 - Artikel 23§1, waarin gesteld wordt dat alleen tot spoedbehandeling kan worden besloten door ten minste twee derde van de aanwezige leden, de namen van die leden en de motivering van de spoedeisendheid worden in de notulen vermeld.
 - Artikel 28§1, 1^o, waarbij vermeld wordt dat als het om aangelegenheden gaat die de persoonlijke levenssfeer raken, het in besloten vergadering wordt behandeld.
 - Artikel 34, 4^o, houdende dat over individuele personeelszaken in geheim wordt gestemd.
 - Artikel 35, waarin gesteld wordt dat voor elke benoeming in ambten, elke contractuele aanstelling, elke verkiezing en elke voordracht van kandidaten, een afzonderlijke stemming wordt gehouden.

Financiële gevolgen

Geen financiële gevolgen

Besluit met eenparigheid der stemmen

Artikel 1:

De gemeenteraad beslist om volgende punten in spoedeisend geval te behandelen:

- Kennisname benoeming burgemeester - Eedaflegging burgemeester;
- Eedaflegging - Schepen J. Forton;
- Eedaflegging - Financieel directeur.

2. KENNISNAME BENOEMING BURGEMEESTER - EEDAFLEGGING BURGEMEESTER

Feiten en context

- Op vrijdag 22 februari 2019 heeft de heer B. Waucquez zijn eed van burgemeester in handen van de provinciegouverneur afgelegd en werd hij benoemd.

Juridische gronden

- Decreet lokaal bestuur van 22 december 2017, meer bepaald artikel 58 betreffende de benoeming van de burgemeester.

- Gemeenteraadsbeslissing van 8 januari 2019 waarbij de gemeenteraad de akte van voordracht van de kandidaat-burgemeester B. Waucquez bevestigt.

Besluit

Artikel 1:

De gemeenteraad neemt kennis van de eedaflegging en bijgevolg de benoeming van de heer B. Waucquez als burgemeester.

3. EEDAFLEGGING - SCHEPEN J. FORTON

Feiten en context

- Ingevolge de benoeming van de burgemeester wordt de heer J. Forton aangesteld als schepen, hij is eerste opvolger.
- De schepen dient zijn eed af te leggen in handen van de burgemeester, Bertrand Waucquez, als volgt: "Ik zweer de verplichtingen van mijn mandaat trouw na te komen".
- Er wordt van deze eedaflegging ter zitting een afzonderlijk en individueel proces-verbaal opgemaakt en ondertekend.

Juridische gronden

- Decreet van 21 december 2018 houdende de wijziging van het decreet van 22 december 2017 over het lokaal bestuur;
- Nieuwe Gemeentewet van 24 juni 1988, meer bepaald artikel 15, § 2 houdende de installatie van de schepenen in de randgemeenten en artikel 16 houdende het aantal schepenen in de randgemeenten;
- Decreet lokaal bestuur van 22 december 2017, meer bepaald artikel 44, houdende de eedaflegging van de schepenen
- Lokaal en provinciaal kiesdecreet van 8 juli 2011;
- Omzendbrief KB/ABB 2018/3 betreffende de start van de lokale en provinciale bestuursperiode;
- Besluit van de Vlaamse regering van 30 november 2018 houdende het gebruik van open standaarden door de lokale besturen en tot nadere regeling van de databank van de lokale mandatarissen en van de databank van de leidend ambtenaren;
- Besluit van de Raad voor verkiezingsbetwistingen Vlaams-Brabant van 10 december 2018 houdende de geldigverklaring van de gemeenteraadsverkiezingen van 14 oktober 2018;
- Besluit van de Deputatie van de provincie Vlaams-Brabant van 20 december 2018 houdende de geldigverklaring van de verkiezing van de schepenen en van de leden van de raad en van het vast bureau voor maatschappelijk welzijn van de gemeente van 14 oktober 2018.

Besluit

Artikel 1:

De gemeenteraad neemt akte van de eedaflegging als schepen van de heer Johan Forton in handen van de burgemeester Bertrand Waucquez en van het opstellen van een afzonderlijk en individueel proces-verbaal hiervan.

Artikel 2:

De gemeenteraad brengt de Vlaamse Regering via de Mandatendatabank binnen de 10 dagen op de hoogte van de eedafleggingen van de mandataris.

4. EEDAFLEGGING - FINANCIËEL DIRECTEUR

Feiten en context

- De gemeenteraad besliste in zitting van 29 januari 2019 om de heer Geoffroy de Schaetzen aan te stellen als financieel directeur.
- De heer Geoffroy de Schaetzen moet de wettelijk voorgeschreven eed afleggen.

Juridische gronden

- Het decreet lokaal bestuur van 22 december 2017
 - Artikel 163 betreffende de eedaflegging van de algemeen directeur, de adjunct-algemeen directeur en de financieel directeur.
- Beslissing van de gemeenteraad van 29 januari 2019 betreffende de aanwerving van een financieel directeur.

Argumentatie

- De heer Geoffroy de Schaetzen wordt uitgenodigd door de voorzitter om de eed af te leggen.
- De heer Geoffroy de Schaetzen legt de eed af in handen van de voorzitter: "IK ZWEER DE VERPLICHTING VAN MIJN AMBT TROUW NA TE KOMEN"

Besluit:

Artikel 1:

De gemeenteraad neemt akte van de eedaflegging van de heer Geoffroy de Schaetzen als financieel directeur en stelt van deze formaliteit een afzonderlijk proces-verbaal op.

5. GOEDKEURING NOTULEN EN ZITTINGSVERSLAG VAN 29 JANUARI 2019

Feiten en context

- Zitting van de gemeenteraad van 29 januari 2019 waarbij de notulen evenals het zittingsverslag dienen goedgekeurd te worden.

Juridische gronden

- Decreet lokaal bestuur van 22 december 2017, meer bepaald door Deel I, Afdeling 2, de werking werking van de gemeenteraad.

Financiële gevolgen

Geen financiële gevolgen

Besluit met eenparigheid der stemmen

Artikel 1:

De gemeenteraad keurt de notulen en het zittingsverslag van 29 januari 2019 goed.

6. VERKIEZING LEDEN POLITIERAAD - GELDIGVERKLARING

Feiten en context

- De heer Lodewijk De Witte, provinciegouverneur Vlaams-Brabant, brengt het gemeentebestuur op de hoogte op 5 februari 2019 dat de verkiezing van de leden van de politieraad geldig verklaard werd op 31 januari 2019 door de deputatie van Vlaams-Brabant.

Juridische gronden

- De nieuwe gemeentewet;
- Wet van 7 december 1998 tot organisatie van een geïntegreerde politiedienst, gestructureerd op twee niveaus, gewijzigd bij de wet van 21 mei 2018;

- Het koninklijk besluit van 20 december 2000 betreffende de verkiezing in elke gemeenteraad van de leden van de politieraad, gewijzigd bij koninklijk besluit van 7 november 2018;
- Decreet lokaal bestuur van 22 december 2017;
- Lokaal en provinciaal kiesdecreet van 8 juli 2011;
- Omzendbrief KB/ABB 2018/3 betreffende de start van de lokale en provinciale bestuursperiode ;
- Ministeriële omzendbrief betreffende de verkiezing en de installatie van de politieraadsleden van een meergemeente-politiezone;
- Besluit van de Raad voor verkiezingsbetwistingen Vlaams-Brabant van 10 december 2018 houdende de geldigverklaring van de gemeenteraadsverkiezingen van 14 oktober 2018;
- Besluit van de Deputatie van de provincie Vlaams-Brabant van 20 december 2018 houdende de geldigverklaring van de verkiezing van de schepenen en van de leden van de raad en van het vast bureau voor maatschappelijk welzijn van de gemeente van 14 oktober 2018.
- Gemeenteraadsbeslissing van 8 januari 2019 van de verkiezing van raadsleden voor de politieraad.
- Beslissing van de deputatie van Vlaams-Brabant, betreffende de geldigverklaring van de verkiezing van de leden van de politieraad.

Besluit

Artikel 1:

De gemeenteraad neemt kennis van de beslissing van de deputatie van Vlaams-Brabant van 31 januari 2019, betreffende de geldigverklaring van de verkiezing van de leden van de politieraad.

7. OPRICHTING OVERLEGCOMITÉ GEMEENTE/OCMW - AANDUIDING AFGEVAARDIGDEN

Feiten en context

- In de gemeente Voeren en in de randgemeenten moet een overlegcomité worden opgericht dat is samengesteld uit een delegatie van de OCMW-raad en een delegatie van de gemeenteraad.
- Die delegaties omvatten in elk geval de burgemeester of de schepenen die de burgemeester heeft aangewezen en de voorzitter van de OCMW-raad.
- De gemeenteraad heeft in vergadering van 29 januari 2019 het overlegcomité opgericht met de wettelijk minimale delegatie, zijnde de burgemeester.
- Deze delegatie dient aangevuld te worden tot 3 leden in totaal.
- De aanduiding van de aanvullende leden gebeurt bij geheime stemming per aan te duiden raadslid.

Juridische gronden

- Decreet van 22 december 2017 over het lokaal bestuur, inzonderheid artikel 538/1.
- Organieke wet van 8 juli 1976, betreffende de openbare centra voor maatschappelijk welzijn, inzonderheid het afgeschafte artikel 26§2 in zijn toenmalige lezing, voor de interpretatie en toepasselijkheid van de samenstelling van de delegaties van gemeente en OCMW.
- Besluit van de OCMW-raad van 28 januari 2019 betreffende de oprichting van een overlegcomité gemeente/OCMW.
- Besluit van de gemeenteraad van 29 januari 2019 betreffende de oprichting van een overlegcomité gemeente/OCMW.

Financiële gevolgen

Geen financiële gevolgen

Besluit

Kandidaat Véronique Caprasse met 23 ja-stemmen

Kandidaat Elisabeth de Foestraets-d'Ursel met 23 ja-stemmen

Artikel 1:

Ingevolge de uitslag van de geheime stemming, waaruit blijkt dat mevrouw Elisabeth de Foestraets-d'Ursel, 23 ja-stemmen heeft behaald, mevrouw Elisabeth de Foestraets-d'Ursel aan te duiden als vertegenwoordiger van de gemeente in de delegatie van het overlegcomité.

Artikel 2:

Ingevolge de uitslag van de geheime stemming, waaruit blijkt dat mevrouw Véronique Caprasse, 23 ja-stemmen heeft behaald, mevrouw Véronique Caprasse aan te duiden als vertegenwoordiger van de gemeente in de delegatie van het overlegcomité.

Artikel 3:

De delegatie van het OCMW in het overlegcomité als volgt samen te stellen:

- de burgemeester
 - schepen Elisabeth de Foestraets-d'Ursel
 - schepen Véronique Caprasse
-

8. IVERLEK- AANDUIDING AFGEVAARDIGDE - BUITENGEWONE ALGEMENE VERGADERING - 22 MAART 2019

Feiten en context

- Bij elke nieuwe legislatuur dienen nieuwe afgevaardigden aangeduid te worden voor de intercommunales / intergemeentelijke samenwerkingen / dienstverlenende verenigingen waaraan de gemeente Kraainem deelneemt.
- De gemeente Kraainem is deelnemer van Iverlek.
- De gemeente Kraainem mag volgende kandidaten aanduiden:
 - 1 lid voorgedragen kandidaat-bestuurder
 - 1 lid Regionaal bestuurscomité (moet dezelfde persoon zijn als de voorgedragen kandidaat-bestuurder)
 - 1 vertegenwoordiger algemene vergadering
 - 1 plaatsvervangend vertegenwoordiger algemene vergadering.
- Deze aanduiding dient te worden bepaald in een gemeenteraadsbesluit en kan worden vastgelegd tot het einde van de gemeentelijke legislatuur. Ze dient echter vóór elke algemene vergadering herhaald te worden.
- Op 27 december 2018 werd het gemeentebestuur opgeroepen door Iverlek om deel te nemen aan de buitengewone algemene vergadering van 22 maart 2019 om 18 uur "Salons Waerboom", Jozef Mertensstraat 131 te 1708 Dilbeek

Juridische gronden

- Decreet lokaal bestuur van 22 december 2017:
 - Artikel 40§1 betreffende de volheid van bevoegdheid van de gemeenteraad.
 - Artikel 35, betreffende de wijze van stemmen bij de voordracht van kandidaten.
 - Artikel 432 waarin vermeld staat dat de deelnemers voor de algemene vergaderingen rechtstreeks aangewezen worden door de leden van de gemeenteraad.

- Artikel 445 inzake de duur en de wijze van beëindiging van het mandaat van de leden van de verschillende organen in een dienstverlenende of opdrachthoudende vereniging statutair bepaald worden
- Statuten van Iverlek van 6 september 2018.

Financiële gevolgen

Geen financiële gevolgen

Besluit

Raad van bestuur - Christiaan Marichal met 21 ja-stemmen, 2 nee-stemmen

Raad van bestuur - Guillaume von Wintersdorff met 2 ja-stemmen, 21 nee-stemmen

Vertegenwoordiger algemene vergadering - Christiaan Marichal met 21 ja-stemmen, 2 nee-stemmen

Vertegenwoordiger algemene vergadering - Marie-France Constant met 2 ja-stemmen, 21 nee-stemmen

Plaatsvervanger algemene vergadering - Alain Van Herck met 21 ja-stemmen, 2 nee-stemmen

Plaatsvervanger algemene vergadering - Nathalie Woitrin met 2 ja-stemmen, 21 nee-stemmen

Artikel 1:

De heer Christiaan Marichal, raadslid, wonende Baron Albert d'Huarlaan 217 te 1950 Kraainem, wordt met 21 ja-stemmen en 2 neen-stemmen voorgedragen als lid van de Raad van Bestuur van Iverlek en dientengevolge ook van het regionaal bestuurscomité Leuven voor een duur van zes jaar (maart 2019 tot maart 2025).

Artikel 2:

De heer Christiaan Marichal, raadslid, wonende Baron Albert d'Huartlaan 217 te 1950 Kraainem, wordt met 21 ja-stemmen en 2 neen-stemmen, verkozen als afgevaardigde voor de algemene vergaderingen van Iverlek.

Artikel 3:

De heer Alain Van Herck, raadslid, wonende Koningin Astridlaan 293 te 1950 Kraainem, wordt met 21 ja-stemmen en 2 neen-stemmen, verkozen als plaatsvervangend afgevaardigde voor de algemene vergaderingen van Iverlek.

Artikel 4:

De agenda van de algemene vergadering in buitengewone zitting van de opdrachthoudende vereniging Iverlek van 22 maart 2019 met als enig agendapunt "Statutaire ontslagnemingen en benoemingen". goed te keuren.

Artikel 5:

De vertegenwoordiger de heer Christiaan Marichal, raadslid van de gemeente, zal deelnemen aan de algemene vergadering in buitengewone zitting van de opdrachthoudende vereniging op 22 maart 2019, op te dragen zijn stemgedrag af te stemmen op de beslissingen genomen in de gemeenteraad van heden inzake voormelde artikelen.

Artikel 6:

Het college van burgemeester en schepenen te gelasten met de uitvoering van voormelde beslissing en onder meer hiervan kennis te geven aan de opdrachthoudende

vereniging Iverlek, ter attentie van het secretariaat, p/a Brusselsesteenweg 199 te 9090 Melle.

9. HAVILAND - AANUIDING AFGEVAARDIGDEN - ALGEMENE VERGADERING - 28 MAART 2019

Feiten en context

- Bij elke nieuwe legislatuur dienen nieuwe afgevaardigden aangeduid te worden voor de intercommunales / intergemeentelijke samenwerkingen / dienstverlenende verenigingen waaraan de gemeente Kraainem deelneemt.
- De gemeente Kraainem is deelnemer van Haviland.
- De gemeente Kraainem mag volgende kandidaten voordragen:
 - 1 effectief lid algemene vergadering
 - 1 plaatsvervangend lid algemene vergadering
 - 1 kandidaat-bestuurder met raadgevende stem (optioneel)
- Haviland organiseert op 28 maart 2019 om 18 uur in hun kantoren, Brusselsesteenweg 617 te 1731 Zellik, een algemene vergadering.

Juridische gronden

- Decreet lokaal bestuur van 22 december 2017:
 - Artikel 35, betreffende de wijze van stemmen bij de voordracht van kandidaten
 - Artikel 40§1, betreffende de volheid van bevoegdheid van de gemeenteraad
 - Artikel 432 waarin vermeld staat dat de deelnemers voor de algemene vergaderingen rechtstreeks aangewezen worden door de leden van de gemeenteraad
 - Artikel 445 inzake de duur en de wijze van beëindiging van het mandaat van de leden van de verschillende organen in een dienstverlenende of opdrachthoudende vereniging statutair bepaald worden.
- Beslissing van de algemene vergadering van 10 november 2003 om de duurtijd van Haviland Intercommunale te beperken tot achttien jaar, ingaand op de datum van in werkingstreding, zijnde 10 november 2001, om te eindigen op 10 november 2019.
- Statuten van Haviland, artikel 21, heeft elke gemeente het recht een afgevaardigde in de hoedanigheid van bestuurder met raadgevende stem aan te duiden uit de oppositie.

Argumentatie

- Een gezamenlijke voordracht van 15 kandidaat-bestuurders wordt voorgelegd aan de gemeenteraad voor benoeming tot de raad van bestuur.
- Kraainem zit niet tussen de 15 voorgedragen kandidaat-bestuurders en moet dus een gemeenteraadslid uit de lijst van de voorgedragen kandidaat-bestuurders aanduiden, maar de bestuurder moet uit dezelfde categorie van aandelen behoren als de gemeente Kraainem.
- De gemeenten die uit dezelfde categorie behoren zijn:
 - Hoeilaart (De Bleeker Eva)
 - Affligem (De Donder Walter)
 - Opwijk (De Smedt Patrick)
 - Merchtem (Elpers Steven)
 - Wemmel/Wezembeek-Oppem (1ste drie jaar Vansteenkiste Walter - Wemmel/Matthys Dominique - laatste drie jaar)
- Het college van burgemeester en schepenen stelt voor om de gemeente Wemmel/Wezembeek-Oppem voor te dragen voor de raad van bestuur.
- De gemeente Kraainem kan nog steeds een kandidaat-bestuurder voordragen met raadgevende stem.

Financiële gevolgen

Geen financiële gevolgen

Besluit

Effectief vertegenwoordiger - Dorothee Cardon de Lichtbuer met 12 ja-stemmen, 11 nee-stemmen

Effectief vertegenwoordiger - Bruno Vandersteen met 11 ja-stemmen, 12 nee-stemmen

Plaatsvervanger - Alain Van Herck met 12 ja-stemmen, 11 nee-stemmen

Plaatsvervanger - Johan Forton met 11 ja-stemmen, 12 nee-stemmen

Kandidaat-bestuurder - Walter Vansteenkiste met 17 ja-stemmen, 5 nee-stemmen

Artikel 1:

Mevrouw Dorothee Cardon de Lichtbuer, raadslid, wonende Bosduivenlaan 8 te 1950 Kraainem, wordt met 12 ja-stemmen en 11 neen-stemmen, voorgedragen als effectief vertegenwoordiger om de gemeente te vertegenwoordigen op de algemene vergaderingen van Haviland Intercommunale gedurende de huidige legislatuur.

Artikel 2:

De heer Alain Van Herck, raadslid, wonende Koningin Astridlaan 293, wordt met 12 ja-stemmen en 11 neen-stemmen, voorgedragen als plaatsvervanger om de gemeente te vertegenwoordigen op de algemene vergaderingen van Haviland Intercommunale gedurende de huidige legislatuur.

Artikel 3:

De gemeenteraad bevestigt de gezamenlijke voordracht van de 15 kandidaat-bestuurders zodat de algemene vergadering kan overgegaan tot benoeming van de raad van bestuur:

- Cochez Greta (Pepingen)
- De Bleeker Eva (Hoeilaart)
- De Broyer Jan (Overijse)
- De Donder Walter (Affligem)
- De Smedt Patrick (Opwijk)
- Degroote Kris (Herne)
- Destoop Leen (Halle)
- Erckelbout Jan (Dilbeek)
- Holemans Ingrid (Zaventem)
- Keymolen Bart (Sint-Pietes-Leeuw)
- Steven Elpers (Merchtem)
- Serkeyn Johan (Vilvoorde)
- Vandaele Hugo (Beersel)
- Vansteenkiste Walter (Wemmel - 1ste 3 jaar en Matthys Dominique Wezembeek/Oppem - laatste 3 jaar)
- Willems Greet (Kampenhout)

Artikel 4:

De gemeenteraad duidt in de lijst van de 15 kandidaat-bestuurders volgende individuele vertegenwoordiger aan:

- Vansteenkiste Walter (Wemmel - 1ste 3 jaar en Matthys Dominique Wezembeek/Oppem - laatste 3 jaar) met 17 ja-stemmen, 5 neen-stemmen en 1 ongeldige stem

Artikel 5:

De vertegenwoordiger van de gemeente in de algemene vergadering wordt gemandateerd om het agendapunt betreffende de samenstelling van de raad van bestuur op de algemene vergadering van Haviland Intercommunale van 28 maart 2019, overeenkomstig artikel 3 en artikel 4, goed te keuren.

10. HAVILAND - STUURGROEP WIJKWERKEN- AANDUIDING AFGEVAARDIGDEN

Feiten en context

- Bij elke nieuwe legislatuur dienen nieuwe afgevaardigden aangeduid te worden voor de intercommunales / intergemeentelijke samenwerkingen / dienstverlenende verenigingen waaraan de gemeente Kraainem deelneemt.
- De gemeente Kraainem is deelnemer van Haviland - Stuurgroep Wijkwerken.
- De gemeente Kraainem mag volgende afgevaardigden aanduiden:
 - 1 afgevaardigde op de Algemene Vergadering
 - 1 plaatsvervangend afgevaardigde op de Algemene Vergadering.
- Deze aanduiding dient te worden bepaald in een gemeenteraadsbesluit en kan worden vastgelegd tot het einde van de gemeentelijke legislatuur. Ze dient echter vóór elke algemene vergadering herhaald te worden.

Juridische gronden

- Decreet lokaal bestuur van 22 december 2017:
 - Artikel 40§1, betreffende de volheid van bevoegdheid van de gemeenteraad.
 - Artikel 35, betreffende de wijze van stemmen bij de voordracht van kandidaten.
 - Artikel 432 waarin vermeld staat dat de deelnemers voor de algemene vergaderingen rechtstreeks aangewezen worden door de leden van de gemeenteraad.
 - Artikel 445 inzake de duur en de wijze van beëindiging van het mandaat van de leden van de verschillende organen in een dienstverlenende of opdrachthoudende vereniging statutair bepaald worden.
- Decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking, artikel 19.

Financiële gevolgen

Geen financiële gevolgen

Besluit

Afgevaardigde - Françoise Devleeschouwer met 11 ja-stemmen, 12 nee-stemmen

Afgevaardigde - Vinciane Demeutter-Cardinael met 12 ja-stemmen, 11 nee-stemmen

Plaatsvervanger Alain Van Herck met 11 ja-stemmen, 12 nee-stemmen

Plaatsvervanger - Nathalie Woitrin met 12 ja-stemmen, 11 nee-stemmen

Artikel 1:

Mevrouw Vinciane De Meutter-Cardinael, raadslid, wonende Egelhof 4 te 1950 Kraainem, wordt met 12 ja-stemmen en 11 neen-stemmen, verkozen als afgevaardigde voor de algemene vergaderingen van Haviland - Stuurgroep Wijkwerken.

Artikel 2:

Mevrouw Nathalie Woitrin, raadslid, wonende Korenbloemenstraat 12 te 1950 Kraainem, wordt met 12 ja-stemmen en 11 neen-stemmen, verkozen als plaatsvervangend afgevaardigde voor de algemene vergaderingen van Haviland - Stuurgroep Wijkwerken.

11. 3WPLUS - AANDUIDING AFGEVAARDIGDEN

Feiten en context

- Bij elke nieuwe legislatuur dienen nieuwe afgevaardigden aangeduid te worden voor de intercommunales / intergemeentelijke samenwerkingen / dienstverlenende verenigingen waaraan de gemeente Kraainem deelneemt.
- De gemeente Kraainem is deelnemer van 3WPlus.
- De gemeente Kraainem mag volgende vertegenwoordigers aanduiden:
 - 1 vertegenwoordiger op de Algemene Vergadering
 - 1 plaatsvervangend vertegenwoordiger op de Algemene Vergadering.
- Deze aanduiding dient te worden bepaald in een gemeenteraadsbesluit en kan worden vastgelegd tot het einde van de gemeentelijke legislatuur. Ze dient echter vóór elke algemene vergadering herhaald te worden.

Juridische gronden

- Decreet lokaal bestuur van 22 december 2017:
 - Artikel 40§1, betreffende de volheid van bevoegdheid van de gemeenteraad.
 - Artikel 35, betreffende de wijze van stemmen bij voordracht van kandidaten.
 - Artikel 432 waarin vermeld staat dat de deelnemers voor de algemene vergaderingen rechtstreeks aangewezen worden door de leden van de gemeenteraad.
 - Artikel 445 inzake de duur en de wijze van beëindiging van het mandaat van de leden van de verschillende organen in een dienstverlenende of opdrachthoudende vereniging statutair bepaald worden.
- Decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking, artikel 19 betreffende de duur en de wijze van beëindiging van het mandaat van bestuurder.
- Statuten van 3WPlus

Financiële gevolgen

Geen financiële gevolgen

Besluit

Afgevaardigde - Johan Forton met 13 ja-stemmen, 4 nee-stemmen, 5 onthoudingen

Plaatsvervanger - Olivier Joris met 12 ja-stemmen, 9 nee-stemmen, 2 onthoudingen

Artikel 1:

De heer Johan Forton, raadslid, wonende Lijsterbessenbomenlaan 24 te 1950 Kraainem, wordt met 13 ja-stemmen, 4 neen-stemmen, 5 onthoudingen en 1 ongeldige stem, verkozen als afgevaardigde voor de algemene vergaderingen van 3WPlus.

Artikel 2:

De heer Olivier Joris, raadslid, wonende Aucubaslaan 1 te 1950 Kraainem, wordt met 12 ja-stemmen, 9 neen-stemmen en 2 onthoudingen verkozen als plaatsvervangend afgevaardigde voor de algemene vergaderingen van 3WPlus.

12. DE WATERGROEP - AANDUIDING AFGEVAARDIGDEN

Feiten en context

- Bij elke nieuwe legislatuur dienen nieuwe afgevaardigden aangeduid te worden voor de intercommunales / intergemeentelijke samenwerkingen / dienstverlenende verenigingen waaraan de gemeente Kraainem deelneemt.
- De gemeente Kraainem is deelnemer van De Watergroep.
- De gemeente Kraainem mag volgende kandidaten aanduiden:

- 1 afgevaardigde voor het aandeelhoudersbestuur drinkwater
- 1 afgevaardigde voor het Riopactcomité (rioolwaterdiensten)
- 1 plaatsvervangend afgevaardigde voor het Riopactcomité (rioolwaterdiensten)
- 1 afgevaardigde op de algemene vergadering
- 1 plaatsvervangend afgevaardigde op de algemene vergadering.
- Deze aanduiding dient te worden bepaald in een gemeenteraadsbesluit en kan worden vastgelegd tot het einde van de gemeentelijke legislatuur. Ze dient echter vóór elke algemene vergadering herhaald te worden.

Juridische gronden

- Decreet lokaal bestuur van 22 december 2017:
 - Artikel 40§1, betreffende de volheid van bevoegdheid van de gemeenteraad.
 - Artikel 35, betreffende de wijze van stemmen bij de voordracht van kandidaten.
 - Artikel 432 waarin vermeld staat dat de deelnemers voor de algemene vergaderingen rechtstreeks aangewezen worden door de leden van de gemeenteraad.
 - Artikel 445 inzake de duur en de wijze van beëindiging van het mandaat van de leden van de verschillende organen in een dienstverlenende of opdrachthoudende vereniging statutair bepaald worden.
- Decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking, artikel 19.
- Decreet van 28 juni 1983 houdende oprichting van de instelling Vlaamse Maatschappij voor Watervoorziening.
- Statuten van de CVBA van de Vlaamse Maatschappij voor Watervoorziening waarin vermeld wordt dat er gebruik gemaakt wordt van de commerciële benaming "De Watergroep"

Financiële gevolgen

Geen financiële gevolgen

Besluit

Afgevaardigde aandeelhouder - Alain Van Herck met 11 ja-stemmen, 12 nee-stemmen

Afgevaardigde aandeelhouder - Guillaume von Wintersdorff met 12 ja-stemmen, 11 nee-stemmen

Afgevaardigde Riopact - Luc Timmermans met 12 ja-stemmen, 11 nee-stemmen

Afgevaardigde Riopact - Pierre Simon met 10 ja-stemmen, 12 nee-stemmen

Afgevaardigde algemene vergadering - Christiaan Marichal met 11 ja-stemmen, 12 nee-stemmen

Afgevaardigde algemene vergadering - Olivier Joris met 12 ja-stemmen, 11 nee-stemmen

Plaatsvervanger algemene vergadering - Bruno Vandersteen met 11 ja-stemmen, 12 nee-stemmen

Plaatsvervanger algemene vergadering - Dorothée Cardon de Lichtbuer met 12 ja-stemmen, 11 nee-stemmen

Artikel 1:

De heer Guillaume von Wintersdorff, raadslid, wonende Rhododendronslaan 14 te 1950 Kraainem, wordt met 12 ja-stemmen en 11 neen-stemmen, aangeduid als afgevaardigde voor het aandeelhouders bestuur drinkwater van De Watergroep.

Artikel 2:

De heer Luc Timmermans, raadslid, wonende Jozef Van Hovestraat 99 te 1950 Kraainem, wordt met 12 ja-stemmen en 11 neen-stemmen, aangeduid als afgevaardigde voor het Riopactcomité.

Artikel 3:

De heer Olivier Joris, raadslid, wonende Aucubaslaan 1 te 1950 Kraainem, wordt met 12 ja-stemmen, en 11 neen-stemmen, verkozen als afgevaardigde voor de algemene vergaderingen van De Watergroep.

Artikel 4:

Mevrouw Dorothee Cardon de Lichtbuer, raadslid, wonende Bosduivenlaan 8 te 1950 Kraainem, wordt met 12 ja-stemmen en 11 neen-stemmen, verkozen als plaatsvervangend afgevaardigde voor de algemene vergaderingen van De Watergroep.

13. ELK ZIJN HUIS- AANUIDING AFGEVAARDIGDEN

Feiten en context

- Bij elke nieuwe legislatuur dienen nieuwe afgevaardigden aangeduid te worden voor de intercommunales / intergemeentelijke samenwerkingen / dienstverlenende verenigingen waaraan de gemeente Kraainem deelneemt.
- De gemeente Kraainem is deelgenoot in Elk zijn Huis en mag volgende kandidaten voordragen:
 - 1 bestuurder
 - 1 vertegenwoordiger op de algemene vergadering
- Deze voordracht dient te worden bepaald in een gemeenteraadsbesluit en kan worden vastgelegd tot het einde van de gemeentelijke legislatuur. Ze dient echter vóór elke algemene vergadering herhaald te worden.

Juridische gronden

- Decreet lokaal bestuur van 22 december 2017:
 - Artikel 40§1, betreffende de volheid van bevoegdheid van de gemeenteraad.
 - Artikel 35, betreffende de wijze van stemmen bij de voordracht van kandidaten.
 - Artikel 432 waarin vermeld staat dat de deelnemers voor de algemene vergaderingen rechtstreeks aangewezen worden door de leden van de gemeenteraad.
 - Artikel 445 inzake de duur en de wijze van beëindiging van het mandaat van de leden van de verschillende organen in een dienstverlenende of opdrachthoudende vereniging statutair bepaald worden.

Argumentatie

- Het decreet over het lokaal bestuur beperkt het aantal bestuursmandaten.
- Gemeente Kraainem mag 1 bestuurder voordragen voor gemeentebestuur en OCMW samen.

Financiële gevolgen

Geen financiële gevolgen

Besluit

Bestuurder - Françoise Devleeschouwer met 11 ja-stemmen, 12 nee-stemmen

Bestuurder - Marie-France Constant met 12 ja-stemmen, 11 nee-stemmen

Afgevaardigde - algemene vergadering - Isabelle Fouarge met 11 ja-stemmen, 12 nee-stemmen

Afgevaardigde - algemene vergadering - Vinciane Demeutter-Cardinael met 12 ja-stemmen, 11 nee-stemmen

Plaatsvervanger algemene vergadering - Dorothée Cardon de Lichtbuer met 12 ja-stemmen, 11 nee-stemmen

Plaatsvervanger algemene vergadering - Sarra Crucifix-Kekli met 11 ja-stemmen, 12 nee-stemmen

Artikel 1:

Mevrouw Marie-France Constant, raadslid, wonende Grensstraat 208 te 1950 Kraainem, wordt met 12 ja-stemmen en 11 neen-stemmen, verkozen als bestuurder voor de raad van bestuur van Elk zij Huis.

Artikel 2:

Mevrouw Vinciane De Meutter-Cardinael, raadslid, wonende Egelshof 4 te 1950 Kraainem, wordt met 12 ja-stemmen en 11 neen-stemmen, verkozen als afgevaardigde voor de algemene vergaderingen van Elk zijn Huis.

Artikel 3:

Mevrouw Dorothée Cardon de Lichtbuer, raadslid, wonende Bosduivenlaan 8 te 1950 Kraainem, wordt met 12 ja-stemmen en 11 neen-stemmen, verkozen als plaatsvervangend afgevaardigde voor de algemene vergaderingen van Elk zijn Huis.

14. ERKEND REGIONAAL SAMENWERKINGSVERBAND VLAAMS-BRABANT VZW - AANDUIDING AFGEVAARDIGDEN

Feiten en context

- Bij elke nieuwe legislatuur dienen nieuwe afgevaardigden aangeduid te worden voor de intercommunales / intergemeentelijke samenwerkingen / dienstverlenende verenigingen waaraan de gemeente Kraainem deelneemt.
- De gemeente Kraainem is deelnemer van het Erkend regionaal Samenwerkingsverband (ERSV) en aan het lopende ESF-project 'Versterkt Streekbeleid' (ESF: Europees Sociaal Fonds)
- Het Toekomstforum Halle-Vilvoorde werkt samen met ERSV Vlaams-Brabant vzw, Provincieplein 1, 3010 Leuven, welke optreedt als promotor van dit project.
- De gemeente Kraainem mag volgende kandidaten aanduiden:
 - 1 vertegenwoordiger op de algemene vergadering
 - 1 plaatsvervangend vertegenwoordiger op de algemene vergadering.
- Deze aanduiding dient te worden bepaald in een gemeenteraadsbesluit en kan worden vastgelegd tot het einde van de gemeentelijke legislatuur. Ze dient echter vóór elke algemene vergadering herhaald te worden.

Juridische gronden

- Decreet lokaal bestuur van 22 december 2017:
 - Artikel 40, betreffende de volheid van bevoegdheid van de gemeenteraad.
 - Artikel 35, betreffende de wijze van stemmen bij voordracht van kandidaten.
 - Artikel 432 waarin vermeld staat dat de deelnemers voor de algemene vergadering rechtstreeks aangewezen worden door de leden van de gemeenteraad.

- Artikel 445 inzake de duur en de wijze van beëindiging van het mandaat van de leden van de verschillende organen in een een dienstverlenende of opdrachthoudende vereniging statutair bepaald worden.
- Decreet van 29 april 2004 betreffende het statuut, de werking, de taken en de bevoegdheden van de erkende regionale samenwerkingsverbanden, de sociaal-economische raden van de regio en de regionale sociaal-economische overlegcomités.

Financiële gevolgen

Geen financiële gevolgen

Besluit

Afgevaardigde - Carel Edwards met 12 ja-stemmen, 11 nee-stemmen

Afgevaardigde - Christiaan Marichal met 11 ja-stemmen, 12 nee-stemmen

Plaatsvervanger - Alain Van Herck met 11 ja-stemmen, 12 nee-stemmen

Plaatsvervanger - Anja Vermeulen met 12 ja-stemmen, 11 nee-stemmen

Artikel 1:

De heer Carel Edwards, raadslid, wonende Koningin Astridlaan 215 te 1950 Kraainem, wordt met 12 ja-stemmen en 11 neen-stemmen, verkozen als afgevaardigde voor de algemene vergaderingen van ERSV Vlaams-Brabant vzw.

Artikel 2:

Mevrouw Anja Vermeulen, raadslid, wonende Amédé Brackestraat 18/1 te 950 Kraainem, wordt met 12 ja-stemmen en 11 neen-stemmen, verkozen als plaatsvervangend afgevaardigde voor de algemene vergaderingen van ERSV Vlaams-Brabant vzw.

15. LOGO ZENNELAND - AANDUIDING AFGEVAARDIGDEN

Feiten en context

- Bij elke nieuwe legislatuur dienen nieuwe afgevaardigden aangeduid te worden voor de intercommunales / intergemeentelijke samenwerkingen / dienstverlenende verenigingen waaraan de gemeente Kraainem deelneemt.
- De gemeente Kraainem is deelnemer van Logo Zenneland.
- De gemeente Kraainem mag volgende vertegenwoordigers aanduiden:
 - 1 effectief lid op de Algemene Vergadering (= stemgerechtigd lid waarvan verwacht wordt dat het de AV bijwoont gezien het verplichte quota van aanwezige stemgerechtigden om rechtsgeldig te kunnen vergaderen)
 - 1 plaatsvervanger effectief lid (is niet verplicht)
 - 1 toegetreden lid op de Algemene Vergadering (= niet stemgerechtigd lid dat de vergaderingen bijwoont - niet verplicht).
- Deze aanduiding dient te worden bepaald in een gemeenteraadsbesluit en kan worden vastgelegd tot het einde van de gemeentelijke legislatuur. Ze dient echter vóór elke algemene vergadering herhaald te worden.

Juridische gronden

- Decreet lokaal bestuur van 22 december 2017:
 - Artikel 40§1, betreffende de volheid van bevoegdheid van de gemeenteraad.
 - Artikel 35, betreffende de wijze van stemmen bij de voordracht van kandidaten.

- Artikel 432 waarin vermeld staat dat de deelnemers voor de algemene vergaderingen rechtstreeks aangewezen worden door de leden van de gemeenteraad.
- Artikel 445 inzake de duur en de wijze van beëindiging van het mandaat van de leden van de verschillende organen in een dienstverlenende of opdrachthoudende vereniging statutair bepaald worden.
- Statuten van Logo Zenneland.

Financiële gevolgen

Geen financiële gevolgen

Besluit

Effectief lid - Anne-Charlotte Sala met 11 ja-stemmen, 12 nee-stemmen

Effectie lid - Marie-France Constant met 12 ja-stemmen, 11 nee-stemmen

Plaatsvervangend effectief lid - Alain Van Herck met 11 ja-stemmen, 12 nee-stemmen

Plaatsvervangend effectief lid - Nathalie Woitrin met 12 ja-stemmen, 11 nee-stemmen

Toegetreden lid - André Ivanszky met 12 ja-stemmen, 5 nee-stemmen, 6 onthoudingen

Artikel 1:

Mevrouw Marie-France Constant, raadslid, wonende Grensstraat 208 te 1950 Kraainem, wordt met 12 ja-stemmen, 11 neen-stemmen, voorgedragen als effectief lid van de algemene vergadering van Logo Zenneland.

Artikel 2:

Mevrouw Nathalie Woitrin, raadslid, wonende Korenbloemenstraat 12 te 1950 Kraainem, wordt met 12 ja-stemmen en 11 neen-stemmen, voorgedragen als plaatsvervangend effectief lid van de algemene vergadering van Logo Zenneland.

Artikel 3:

De heer André Ivanszky, raadslid, wonende Molenstraat 99 te 1950 Kraainem, wordt met 12 ja-stemmen, 5 neen-stemmen en 6 onthoudingen, voorgedragen als toegetreden lid van de algemene vergadering van Logo Zenneland.

16. ONDERWIJSVERENIGING VAN STEDEN EN GEMEENTEN - AANDUIDING AFGEVAARDIGDEN

Feiten en context

- Bij elke nieuwe legislatuur dienen nieuwe afgevaardigden aangeduid te worden voor de intercommunales / intergemeentelijke samenwerkingen / dienstverlenende verenigingen waaraan de gemeente Kraainem deelneemt.
- De gemeente Kraainem mag volgende kandidaten aanduiden:
 - 1 voorgedragen kandidaat-bestuurder
 - 1 vertegenwoordiger op de algemene vergadering
 - 1 plaatsvervangend vertegenwoordiger op de algemene vergadering.
- Deze aanduiding dient te worden bepaald in een gemeenteraadsbesluit en kan worden vastgelegd tot het einde van de gemeentelijke legislatuur. Ze dient echter vóór elke algemene vergadering herhaald te worden.

Juridische gronden

- Decreet lokaal bestuur van 22 december 2017:
 - Artikel 40§1, betreffende de volheid van bevoegdheid van de gemeenteraad.

- Artikel 35, betreffende de wijze van stemmen bij de voordracht van kandidaten.
- Artikel 432 waarin vermeld staat dat de deelnemers voor de algemene vergaderingen rechtstreeks aangewezen worden door de leden van de gemeenteraad.
- Artikel 445 inzake de duur en de wijze van beëindiging van het mandaat van de leden van de verschillende organen in een dienstverlenende of opdrachthoudende vereniging statutair bepaald worden.

Financiële gevolgen

Geen financiële gevolgen

Besluit

Kandidaat-bestuurder - Véronique Caprasse met 11 ja-stemmen, 12 nee-stemmen

Kandidaat-bestuurder Vinciane Demeutter-Cardinael met 12 ja-stemmen, 11 nee-stemmen

Afgevaardigde - Alain Van Herck met 12 ja-stemmen, 11 nee-stemmen

Afgevaardigde - Johan Forton met 12 ja-stemmen, 11 nee-stemmen

Plaatsvervanger - Anja Vermeulen met 12 ja-stemmen, 11 nee-stemmen

Plaatsvervanger - Sarra Crucifix-Kekli met 11 ja-stemmen, 12 nee-stemmen

Artikel 1:

Mevrouw Vinciane De Meutter-Cardinael, raadslid, wonende Egelshof 4 ter 1950 Kraainem, wordt met 12 ja-stemmen en 11 neen-stemmen, verkozen als voorgedragen kandidaat-bestuurder voor de raad van bestuur van Onderwijsvereniging van steden en gemeenten.

Artikel 2:

De heer Johan Fortion, raadslid, wonende Lijsterbessenbomenlaan 24 te 1950 Kraainem, wordt met 12 ja-stemmen en 11 neen-stemmen, verkozen als afgevaardigde voor de algemene vergaderingen van Onderwijsvereniging van steden en gemeenten.

Artikel 3:

Mevrouw Anja Vermeulen, raadslid, wonende Amédé Brackestraat 18/1 te 1950 Kraainem, wordt met 12 ja-stemmen en 11 neen-stemmen, verkozen als plaatsvervangend afgevaardigde voor de algemene vergaderingen van de Onderwijsvereniging van steden en gemeenten.

17. VERENIGING VOOR OPENBAAR GROEN - AANDUIDING AFGEVAARDIGDEN

Feiten en context

- Bij elke nieuwe legislatuur dienen nieuwe afgevaardigden aangeduid te worden voor de intercommunales / intergemeentelijke samenwerkingen / dienstverlenende verenigingen waaraan de gemeente Kraainem deelneemt.
- De gemeente Kraainem is aangesloten als werkelijk lid van de Vereniging voor Openbaar Groen.
- De gemeente Kraainem mag volgende kandidaten aanduiden:
 - 1 voorgedragen kandidaat voor de Raad van Bestuur
 - 1 voorgedragen kandidaat voor het Financieel Comité.
 - 1 vertegenwoordiger op de algemene vergadering

- 1 plaatsvervangend vertegenwoordiger op de algemene vergadering.
- Deze aanduiding dient te worden bepaald in een gemeenteraadsbesluit en kan worden vastgelegd tot het einde van de gemeentelijke legislatuur. Ze dient echter vóór elke algemene vergadering herhaald te worden.

Juridische gronden

- Decreet lokaal bestuur van 22 december 2017:
 - Artikel 40§1, betreffende de volheid van bevoegdheid van de gemeenteraad.
 - Artikel 35, betreffende de wijze van stemmen bij de voordracht van kandidaten.
 - Artikel 432 waarin vermeld staat dat de deelnemers voor de algemene vergaderingen rechtstreeks aangewezen worden door de leden van de gemeenteraad.
 - Artikel 445 inzake de duur en de wijze van beëindiging van het mandaat van de leden van de verschillende organen in een dienstverlenende of opdrachthoudende vereniging statutair bepaald worden.
- Statuten van de Vereniging voor Openbaar Groen van 14 april 2016.

Financiële gevolgen

Geen financiële gevolgen

Besluit

Artikel 1 met 12 ja-stemmen, 5 nee-stemmen, 6 onthoudingen

Artikel 2 met 12 ja-stemmen, 5 nee-stemmen, 6 onthoudingen

Artikel 3 met 13 ja-stemmen, 5 nee-stemmen, 5 onthoudingen

Artikel 1:

Mevrouw Anja Vermeulen, raadslid, wonende Amédé Brackestraat 18/1 te 1950 Kraainem, wordt met 12 ja-stemmen, 5 neen-stemmen en 6 onthoudingen, voorgedragen als lid van de Raad van Bestuur van de Vereniging voor Openbaar Groen.

Artikel 2:

De heer André Ivanszky, raadslid, wonende Molenstraat 99 te 1950 Kraainem, wordt met 12 ja-stemmen, 6 neen-stemmen en 5 onthoudingen, voorgedragen als lid van het Financieel Comité van de Vereniging voor Openbaar Groen.

Artikel 3:

Mevrouw Vinciane De Meutter-Cardinael, raadslid, wonende Egelshof 4 te 1950 Kraainem, wordt met 12 ja-stemmen, 5 neen-stemmen en 6 onthoudingen verkozen als afgevaardigde voor de algemene vergaderingen van de Vereniging voor Openbaar Groen.

Artikel 4:

Mevrouw Nathalie Woitrin, raadslid, wonende Korenbloemenstraat 12 te 1950 Kraainem, wordt met 13 ja-stemmen, 5 neen-stemmen en 5 onthoudingen, verkozen als plaatsvervangend afgevaardigde voor de algemene vergaderingen van de Vereniging voor Openbaar Groen.

18. VERENIGING VAN STEDEN EN GEMEENTEN - AANDUIDING AFGEVAARDIGDEN

Feiten en context

- Bij elke nieuwe legislatuur dienen nieuwe afgevaardigden aangeduid te worden voor de intercommunales / intergemeentelijke samenwerkingen / dienstverlenende verenigingen waaraan de gemeente Kraainem deelneemt.
- De gemeente Kraainem is deelnemer van de Vereniging van Steden en Gemeenten (VVSG) - Smart Cities.
- VVSG richt ook zes nieuwe bestuurlijke commissies op:
 - Krachtig(e) besturen
 - Veilige gemeenten en steden
 - Samen leven & Zorg voor elkaar
 - Kwaliteitsvolle leefomgeving
 - Digitaal besturen
 - De gemeente in Europa en de wereld
- De bestuurlijke commissies worden voorgezeten door een **lid van de raad van bestuur**.
- De gemeente Kraainem mag volgende vertegenwoordigers aanduiden:
 - 1 voorgedragen kandidaat-bestuurder, liefst lid van het college van burgemeester en schepenen
 - 1 vertegenwoordiger op de algemene vergadering
 - 1 plaatsvervangend vertegenwoordiger op de algemene vergadering.
- Deze aanduiding dient te worden bepaald in een gemeenteraadsbesluit en kan worden vastgelegd tot het einde van de gemeentelijke legislatuur. Ze dient echter vóór elke algemene vergadering herhaald te worden.
-

Juridische gronden

- Decreet lokaal bestuur van 22 december 2017:
 - Artikel 40§1, betreffende de volheid van bevoegdheid van de gemeenteraad.
 - Artikel 35, betreffende de wijze van stemmen bij de voordracht van kandidaten.
 - Artikel 432 waarin vermeld staat dat de deelnemers voor de algemene vergaderingen rechtstreeks aangewezen worden door de leden van de gemeenteraad.
 - Artikel 445 inzake de duur en de wijze van beëindiging van het mandaat van de leden van de verschillende organen in een dienstverlenende of opdrachthoudende vereniging statutair bepaald worden.

Financiële gevolgen

Geen financiële gevolgen

Besluit

Kandidaat bestuurder - Christiaan Marichal met 21 ja-stemmen, 2 nee-stemmen

Kandidaat bestuurder - Bertrand Waucquez met 2 ja-stemmen, 21 nee-stemmen

Afgevaardigde - Alain Van Herck met 20 ja-stemmen, 3 nee-stemmen

Afgevaardigde - Olivier Joris met 3 ja-stemmen, 20 nee-stemmen

Plaatsvervanger - Anja Vermeulen met 2 ja-stemmen, 21 nee-stemmen

Plaatsvervanger - Bruno Vandersteen met 21 ja-stemmen, 2 nee-stemmen

Artikel 1:

De heer Christiaan Marichal, raadslid, wonende Baron Albert d'Huartlaan 217 te 1950 Kraainem, wordt met 21 ja-stemmen en 2 neen-stemmen, verkozen als kandidaat-bestuurder voor de raad van bestuur van Vereniging van Vlaamse steden en gemeenten.

Artikel 2:

De heer Alain Van Herck, raadslid, wonende Konigin Astridlaan 293 te 1950 Kraainem, wordt met 20 ja-stemmen en 3 neen-stemmen, verkozen als afgevaardigde voor de algemene vergaderingen van Vereniging van Vlaamse steden en gemeenten.

Artikel 3:

De heer Bruno Vandersteen, raadslid, wonende Aucubaslaan 12 te 1950 Kraainem, wordt met 21 ja-stemmen en 2 neen-stemmen, verkozen als plaatsvervangend afgevaardigde voor de algemene vergaderingen van Vereniging van Vlaamse steden en gemeenten.

19. ZEFIER - VERTEGENWOORDIGER- ALGEMENE VERGADERINGEN

Feiten en context

- Bij elke nieuwe legislatuur dienen nieuwe afgevaardigden aangeduid te worden voor de intercommunales/ intergemeentelijke samenwerkingen/ dienstverlenende verenigingen waaraan de gemeente Kraainem deelneemt.
- De gemeente Kraainem is deelnemer aan Zefier.
- De gemeente Kraainem mag volgende afgevaardigden aanduiden:
 - 1 volmachtdrager
 - 1 plaatsvervangende volmachtdrager
- De volmachtdrager en zijn plaatsvervangende van het bestuur hoeven geen mandataris te zijn.

Juridische gronden

- Gelet op de wet van 21 december 1994 houdende sociale en diverse bepalingen bepalingen waarin vermeld staat dat de gemeenten rechtstreeks of onrechtstreeks kunnen participeren in bedrijven voor productie, vervoer en distributie van energie.
- Decreet lokaal bestuur van 22 december 2017:
 - Artikel 40 betreffende volheid van bevoegdheid van de gemeenteraad. .
 - Artikel 35, betreffende de wijze van stemmen bij de voordracht van kandidaten.
- Statuten van Zefier, meer bepaald artikel 28 en artikel 28,§2, waaruit blijkt dat het bestuur een volmachtdrager op de bijzondere algemene vergadering kan afvaardigen of door middel van een schriftelijke volmacht door enige andere persoon laten vertegenwoordigen.

Financiële gevolgen

Geen financiële gevolgen

Besluit

Afgevaardigde - Alain Van Herck met 11 ja-stemmen, 12 nee-stemmen

Afgevaardigde - Carel Edwards met 12 ja-stemmen, 11 nee-stemmen

Plaatsvervanger - Bruno Vandersteen met 11 ja-stemmen, 12 nee-stemmen

Plaatsvervanger - Anja Vermeulen met 12 ja-stemmen, 11 nee-stemmen

Artikel 1:

De heer Carel Edwards, raadslid, wonende Konigin Astridlaan 215 te 1950 Kraainem, wordt met 12 ja-stemmen en 11 neen-stemmen, verkozen als afgevaardigde voor de algemene vergaderingen van Zefier.

Artikel 2:

Mevrouw Anja Vermeulen, raadslid, wonende Amédé Brackestraat 18/1 te 1950 Kraainem, wordt met 12 ja-stemmen en 11 neen-stemmen, verkozen als plaatsvervangend afgevaardigde voor de algemene vergaderingen van Zefier.

20. INTERZA - AANDUIDING AFGEVAARDIGDEN - BUITENGEWONE ALGEMENE VERGADERING 21 MAART 2019

Feiten en context

- Bij elke nieuwe legislatuur dienen nieuwe afgevaardigden aangeduid te worden voor de intercommunales / intergemeentelijke samenwerkingen / dienstverlenende verenigingen waaraan de gemeente Kraainem deelneemt.
- De gemeente Kraainem mag volgende afgevaardigden aanduiden:
 - 1 kandidaat-bestuurder
 - 1 raadgevende bestuurder
 - 3 afgevaardigde op de Algemene Vergadering
- Deze aanduiding dient te worden bepaald in een gemeenteraadsbesluit en kan worden vastgelegd tot het einde van de gemeentelijke legislatuur. Ze dient echter vóór elke algemene vergadering herhaald te worden.
- Interza organiseert op 21 maart 2019 een buitengewone algemene vergadering die plaatsvindt in Hoeve Nothegem, St. Lambertusstraat 1 te 1930 Nossegem.

Juridische gronden

- Decreet lokaal bestuur van 22 december 2017:
 - Artikel 40§1, betreffende de volheid van bevoegdheid van de gemeenteraad.
 - Artikel 35, betreffende de wijze van stemmen bij de voordracht van kandidaten.
 - Artikel 432 waarin vermeld staat dat de deelnemers voor de algemene vergaderingen rechtstreeks aangewezen worden door de leden van de gemeenteraad.
 - Artikel 445 inzake de duur en de wijze van beëindiging van het mandaat van de leden van de verschillende organen in een dienstverlenende of opdrachthoudende vereniging statutair bepaald worden.
- Decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking, artikel 19.

Financiële gevolgen

Geen financiële gevolgen

Besluit

Bestuurder - Alain Van Herck met 11 ja-stemmen, 12 nee-stemmen

Bestuurder - Guillaume von Wintersdorff met 12 ja-stemmen, 11 nee-stemmen

1ste afgevaardigde - Christiaan Marichal met 12 ja-stemmen, 11 nee-stemmen

1ste afgevaardigde - Alain Van Herck met 11 ja-stemmen, 12 nee-stemmen

2de afgevaardigde - Bruno Vandersteen met 12 ja-stemmen, 11 nee-stemmen

2de afgevaardigde - Alain Van Herck met 5 ja-stemmen, 18 nee-stemmen

2de afgevaardigde - Olivier Joris met 2 ja-stemmen, 21 nee-stemmen

2de afgevaardigde - Christiaan Marichal met 2 ja-stemmen, 21 nee-stemmen

2de afgevaardigde - Luc Timmermans met 2 ja-stemmen, 21 nee-stemmen

3de afgevaardigde - Olivier Joris met 9 ja-stemmen, 14 nee-stemmen

3de afgevaardigde - Christiaan Marichal met 7 ja-stemmen, 16 nee-stemmen

3de afgevaardigde - Bruno Vandersteen met 5 ja-stemmen, 18 nee-stemmen

3de afgevaardigde Carel Edwards met 1 ja-stem, 22 nee-stemmen

3de afgevaardigde - Alain Van Herck met 1 ja-stem, 22 nee-stemmen

Artikel 1:

De heer Guillaume von Wintersdorff, raadslid, wonende Rhododendronslaan 14 te 1950 Kraainem, wordt met 12 ja-stemmen en 11 neen-stemmen, verkozen als kandidaat-bestuurder voor de raad van bestuur van Interza.

Artikel 2:

De gemeenteraad beslist om volgende personen aan te duiden als afgevaardigden om de algemene vergaderingen van Interza bij te wonen:

- De heer Christiaan Marichal, raadslid, wonende Baron Albert d'Huartlaan 217 te 1950 Kraainem, met 12 ja-stemmen;
- De heer Bruno Vandersteen, raadslid, wonende Aucubaslaan 12 te 1950 Kraainem met 12 ;
- De heer Olivier Joris, raadslid, wonende Aucubaslaan 1 te 1950 Kraainem.

Artikel 3:

De gemeenteraad beslist om zijn goedkeuring te hechten aan de agenda van de buitengewone algemene vergadering:

- 1) Vaststelling van de geldigheid tot vergaderingen
- 2) Aanduiding van de leden van de raad van bestuur
- 3) Vaststelling van de lijst van raadgevend bestuurders

Artikel 4:

De gemeenteraad machtigt de vertegenwoordigers van de gemeente in de algemene vergadering om voormelde agendapunten goed te keuren op de buitengewone algemene vergadering van Interza van 21 maart 2019.

21. GEMEENTERAADSCOMMISSIES - SAMENSTELLING

Feiten en context

- Bij de aanvang van de nieuwe legislatuur dient de raad desgevallend opnieuw gemeenteraadscmissies op te richten:
 - Algemene financiering
 - Bestuur
 - Omgeving/openbare werken/mobiliteit
 - Smart & ecologische transitie
 - Vrije tijd
 - Welzijn
 - Stedenbouw/patrimonium
- Amendement ingediend door raadslid D. Cardon de Lichtbuer

Juridische gronden

- Decreet lokaal bestuur van 22 december 2017:

- Artikel 37§1, houdende de oprichting van commissies die samengesteld zijn uit gemeenteraadsleden.
- Artikel 37§3:
 - Houdende de evenredigheid van de mandaten in iedere commissie verdeeld over de fractie waaruit de gemeenteraad is samengesteld.
 - De som dat het aantal mandaten toekomt aan de fracties waarvan leden van het college van burgemeester en schepenen deel uitmaken, altijd hoger is dan de som van het aantal mandaten dat toekomt aan de andere fractie.
 - De voordrachtsakten worden gericht aan de gemeenteraadsvoorzitter.
- Artikel 37§4:
 - De burgemeester of schepenen kunnen geen voorzitter zijn van een gemeenteraadscommissie.
- Amendement ingediend door raadslid D. Cardon de Lichtbuer.

Argumentatie

- Voor de goede werking van de gemeenteraad wordt er voorgesteld om gemeenteraadscommissies op te richten.

Financiële gevolgen

Presentiegelden.

Besluit

Goedkeuring amendement met eenparigheid der stemmen met eenparigheid der stemmen

Artikel 1:

De gemeenteraad beslist om volgende commissies op te richten, belast met de voorbereiding van de gemeenteraadszittingen:

- Algemene financiering
- Bestuur
- Openbare werken/mobiliteit
- Vrije tijd
- Welzijn
- Omgeving/patrimonium

Artikel 2:

De gemeenteraad beslist, na kennisname van de geldige voordrachtsakten of kandidatuursbrieven/mails gericht naar de Voorzitter van de gemeenteraad, om de commissies als volgt samen te stellen:

- Algemene financiering
 - Voorzitter: Christiaan Marichal
 - Lid: Arnold d'Oreye de Lantremange
 - Lid: Alain Van Herck
 - Lid: Guillaume von Wintersdorff
 - Lid: André Ivanszky
 - Lid: Vinciane De Meutter-Cardinael
- Bestuur
 - Voorzitter: Alain Van Herck
 - Lid: Sarra Crucifix-Kekli
 - Lid: Christiaan Marichal
 - Lid: Dorothee Cardon de Lichtbuer
 - Lid: Carel Edwards
 - Lid: Vinciane De Meutter-Cardinael

- Openbare werken/mobiliteit
 - Voorzitter: Olivier Joris
 - Lid: Guillaume von Wintersdorff
 - Lid: Anja Vermeulen
 - Lid: Sarra Crucifix-Kekli
 - Lid: Alain Van Herck
 - Lid: Bruno Vandersteen

- Vrije tijd
 - Voorzitter: Alain Van Herck
 - Lid: Isabelle Fouarge
 - Lid: Bruno Vandersteen
 - Lid: Olivier Joris
 - Lid: Vinciane De Meutter-Cardinael
 - Lid: Nathalie Woitrin

- Welzijn
 - Voorzitter: Guillaume von Wintersdorff
 - Lid: Anja Vermeulen
 - Lid: Nathalie Woitrin
 - Lid: Isabelle Fouarge
 - Lid: Sarra Crucifix-Kekli
 - Lid: Anne-Charlotte Sala

- Omgeving/patrimonium
 - Voorzitter: Dorothee Cardon de Lichtbuer
 - Lid: Carel Edwards
 - Lid: Olivier Joris
 - Lid: Arnold d'Oreye de Lantremange
 - Lid: Bruno Vandersteen
 - Lid: Françoise Devleeschouwer

22. SUBSIDIES 2018 - LANDELIJKE THUISZORG

Feiten en context

- Schrijven van 29 januari 2019 vanwege Familiehulp voor de uitbetaling van de subsidie voor 2018.
- De rekening van de gepresteerde uren voor deze periode bedraagt 249,24 euro.
- Uit de prestatielijst als bijlage blijkt dat de besteding van de gelden legitiem is.

Juridische gronden

- De wet van 14 november 1983 betreffende de controle op de toekenning en op de aanwending van sommige toelagen.
- Decreet lokaal bestuur van 22 december 2017, artikels 40 en 41 betreffende de bevoegdheden van de gemeenteraad.
- Het algemeen subsidiereglement van de gemeente Kraainem, goedgekeurd door de gemeenteraad van 28 februari 2012.

Argumentatie

- De subsidie voor Familiehulp vzw is gerechtvaardigd gezien haar werking bij inwoners van Kraainem.

Financiële gevolgen

budgetsleutel	gegunde uitgave	inkomst
---------------	-----------------	---------

AR 64930000 - BI 094300	249,24 euro	nvt
-------------------------	-------------	-----

Besluit met eenparigheid der stemmen

Artikel 1:

De gemeenteraad beslist om het bedrag van 249,24 euro aan Landelijke Thuiszorg toe te kennen voor de prestaties van gezins-en bejaardenhulp in de gemeente gedurende het jaar 2018.

23. REGLEMENT ARTIESTENPARCOURS - AANPASSING

De gemeenteraad beslist het voorstel te verdagen naar een volgende zitting.

Interventie(s)

- 1) Voorstel van de voorzitter L. Timmermans om het reglement zoals als bijlage vervat goed te keuren en artikel 1 in die zin aan te passen, na amendement.
- 2) Schepen Elisabeth de Foestraets-d'Ursel merkt op dat het reglement als bijlage niet de correcte versie is zoals beslist op het college van burgemeester en schepenen op 29 januari 2019.
- 3) De voorzitter L. Timmermans stelt voor om het punt te verdagen naar de volgende gemeenteraad.

24. OCMW LEUVEN - PERCEEL KADASTRAAL 402 - OMHEINING EN AANLEG GRASVELD - KREDIET BIJ HOOGDRINGENDHEID

Feiten en context

- Ter compensatie van de speelpleinoppervlakte ingenomen door de bijkomende infrastructuur (refter en klassen) in GBS Diabolo, wordt het landbouwperceel kadastraal gekend 402 ingericht als een omheind grasveld.
- Het vast bureau van OCMW Leuven heeft zijn akkoord gegeven en de overeenkomst is gestart op 1 december 2018
- Planning bijkomende infrastructuur GBS Diabolo:
 - februari 2019: indienen aanvraag omgevingsvergunning
 - mei 2019: omgevingsvergunning
 - juni 2019: grondwerken
 - juli en augustus 2019: ruwbouw en afwerking
- De kosten voor de inrichting van het landbouwperceel worden als volgt geraamd
 - omheining: 25.000 Eur incl. BTW
 - aanleg grasveld: 5.000 Eur incl. BTW
- In het budget 2019 zijn geen kredieten voorzien.

Juridische gronden

- Decreet lokaal bestuur van 22 december 2017, meer bepaald artikels 56 en 57 aangaande de bevoegdheden van het college van burgemeester en schepenen.
- Decreet lokaal bestuur van 22 december 2017, meer bepaald artikel 56§4 waarin vermeldt staat dat het college van burgemeester en schepenen in gevallen van dwingende en onvoorziene omstandigheden op eigen initiatief die bevoegdheden kan uitoefenen.
- Collegebeslissing van 11 december 2019 waarbij de overeenkomst houdende bezetting ter bedde (tussen het OCMW Leuven en Gemeente Kraainem) voor perceel kadastraal gekend 402 werd goedgekeurd.

- Collegebeslissing van 5 februari 2019 waarbij krediet bij hoogdringendheid goedgekeurd werd.

Adviezen

- Ruimtelijke ontwikkeling: bij hoogdringendheid krediet van 30.000 euro voorzien, waardoor het dossier in februari 2019 kan opgestart worden
- Omgevingsambtenaar: Het perceel is gelegen in landbouwgebied, bijkomend bestemd als bouwvrij agrarisch gebied in het gewestelijk RUP Vlaams-Strategisch Gebied rond Brussel. De voorschriften in dit gebied zijn: Het gebied is bestemd voor de beroepslandbouw. Alle handelingen die nodig of nuttig zijn voor de landbouwbedrijfsvoering van landbouwbedrijven zijn toegelaten. Het oprichten van gebouwen en gelijkaardige constructies is niet toegelaten. Er kan echter een uitzondering gemaakt worden voor handelingen die van openbaar nut en algemeen belang zijn. Het tijdelijk inrichten van een speelplaats kan als dusdanig gezien worden. Deze zonevreemde functie kan echter niet permanent worden. Als advies wordt gegeven om hier een maximum termijn van 2 jaar op te zetten.
- Financieel directeur waarnemend: een advies werd aangevraagd op 31 januari 2019 en een gunstig advies werd verleend op 1 februari 2019.

Argumentatie

- Om het verlies aan speelruimte (nieuw gebouw + afgeschermd werfzone) te compenseren dient het landbouwperceel ten laatste eind mei beschikbaar te zijn voor:
 - standaard schoolwerking in juni 2019
 - speelpleinwerking in juli en augustus 2019
- De veilige werking van de speelpleinwerking (ruime afstand tussen werfzone en speelzone) kan beter worden gegarandeerd als het landbouwperceel ingericht is.

Financiële gevolgen

budgetsleutel	geraamde uitgave	geraamde inkomst
Moet nog aangemaakt worden	30.000 euro	

Artikel 1:

De gemeenteraad neemt kennis van de beslissing van het college van burgemeester en schepenen dat het landbouwperceel kadastraal gekend 402 ten laatste eind mei 2019 ingericht is met een omheining en een grasveld als speelruimte voor de kinderen van de gemeenteschool Diabolo en dit zolang er behoefte aan is.

Artikel 2:

De gemeenteraad neemt kennis van de beslissing van het college van burgemeester en schepenen om bij hoogdringendheid een krediet van 30.000 euro goed te keuren voor de installatie van deze omheining.

25. KOSTEN PERSONEEL - NIEUWJAARSRECEPTIE 13 JANUARI 2019

Feiten en context

- Op 29 januari 2019 werd er een schriftelijke vraag van raadslid A. d'Oreye de Lantremange ontvangen inzake de kostprijs van de Nieuwjaarsreceptie van 13 januari 2019 voor de inwoners.
- Raadslid A. d'Oreye de Lantremange kreeg hierop een antwoord, maar wenste een gedetailleerde tabel met loonkost van het werklidenpersoneel vóór en tijdens dit evenement.

- De loonkost met inbegrip van bruttowedde, haard- of standplaatstoelage, vakantiegeld, eindejaarstoelage en patronale bijdrage.
- De loonkost werd berekend voor elk personeelslid op basis van het inkomen.

	prestaties binnen normale werktijd	Vrijdagnam, 11/01 150%	Zondag 13/0 200%	Loonkost jaarbasis	loonkost/uur	coëfficiënt	loonkost vd. prestatie
verschillende arbeiders	15u00			48850,28	24,7217991	15	370,8269863
Arbeider 1		2u30		45263,55	22,9066549	3,75	85,89995572
arbeider 2		3u00		61422,02	31,0840182	4,5	139,878082
arbeider 3		4u30	6u30	46167,96	23,3643522	19,75	461,4459565
arbeider 4		4u30		49194,57	24,8960374	6,75	168,0482528
arbeider 5		4u30		49533,00	25,0673077	6,75	169,2043269
arbeider 6		4u30	12u00	41520,55	21,0124241	30,75	646,1320407
pers.lid 1 ter plaatse			12u00	55139,14	27,9044231	24	669,7061538
pers.lid 2 ter plaatse			4u45	63694,73	32,2341751	9,5	306,2246635
pers.lid 1 ter plaatse			12u00	69041,96	34,9402632	24	838,5663158
pers.lid 2 ter plaatse			13u00	73720,98	37,3081883	26	970,0128947
Totale loonkost							4825,945629

Besluit

Artikel 1:

De gemeenteraad neemt kennis van de totale kost voor de inzet van de personeelsleden.

26. OMGEVINGSVERGUNNINGEN - VERSLAG

Feiten en context

- Verslag van omgevingsloket.
 - Alle omgevingsaanvragen vóór 2018 konden via het loket Digitale Bouwaanvraag (DBA) ingediend worden. In 2017 werden in totaal 138 aanvragen geregistreerd in onze gemeente, waarvan 51 BDA-dossiers via het loket werden ingediend en afgehandeld. De overige aanvragen werden analoog ingediend en afgehandeld.
 - Het decreet van 25 april 2014 betreffende de omgevingsvergunning trad in werking op 1 januari 2018 waarbij voor professionele de aanvraag tot indiening verplicht is via het omgevingsloket.
 - Het college van burgemeester en schepenen heeft in zitting van 23 mei 2017 beslist de Vlaamse regering in gebreke te stellen voor het niet naleven van een vertaling naar het Frans van het omgevingsloket. Aan de bevoegde minister werd nogmaals op 26 oktober 2017 door GD&A advocaten een schrijven gericht.
 - De minister heeft op 27 juni 2018 alle faciliteitengemeenten uitgenodigd tot overleg betreffende de vertaling van het loket. Naar aanleiding daarvan ontvingen wij op 20 september 2018 een schrijven vanuit het kabinet van de bevoegde minister dat in toepassing van het decreet van 3 februari 2017 houdende de nadere regels tot implementatie van de omgevingsvergunning voorziet in de mogelijkheid om, onder de door de taalwetgeving gestipuleerde voorwaarden, een omgevingsvergunningsaanvraag of-melding in de faciliteitengemeenten in elk geval analoog in het Frans te kunnen indienen.
 - De minister geeft hierbij de mogelijkheid dat de burgers van faciliteitengemeenten hun aanvraag nog steeds analoog kunnen indienen voor handelingen die vallen onder 'kleine werken op en rond de woning'. De gemeente moet de aanvraag digitaliseren en digitaal afhandelen. De afhandeling zal voor elke aanvraag steeds via het omgevingsloket gebeuren.

- De streefdatum van de dienstleverancier voor het aanbieden aan de burger van de aangepaste lay-out en, in de toegelaten omstandigheden, van een Franstalige interface, is 15 januari 2020, Deze datum is onder voorbehoud van eventuele technische problemen bij de ontwikkeling of implementatie van de functionaliteiten.

Besluit

Artikel 1:

De gemeenteraad neemt kennis van het verslag met betrekking tot het gebruik van het omgevingsloket.

27. MOTIE - VLAAMS MINISTER HOMANS WEIGERT DE BURGEMEESTERS VAN VIER FACILITEITENGEMEENTEN TE BENOEMEN

Feiten en context

- Raadslid Arnold d'Oreye de Lantremange vraagt aan de gemeenteraad om onderstaande motie goed te keuren:
"Vlaams minister van Binnenlands Bestuur Liesbeth Homans (N-VA) weigert Pierre Rolin (St-Genesius Rode), Alexis Calmeyn (Drogenbos), Yves Ghequiere (Linkebeek) en Frédéric Petit (Wezembeek-Oppem) te benoemen.

De reden voor de niet-benoeming : het versturen van de oproepingsbrieven naar aanloop van de gemeenteraadsverkiezingen in oktober.

Minister Homans gaf toen gouverneur Lodewijk De Witte de opdracht om de brieven in het Nederlands te sturen, wat ook zo gebeurde.

De gemeentebesturen pikten dit niet en stuurden zelf nieuwe brieven. De bewoners die op voorhand hadden aangegeven dat ze al hun gemeentelijke documenten voor een periode van vier jaar in het Frans wilden ontvangen, kregen een Franstalig exemplaar.

Deze handelwijze werd voorgesteld door de Raad van State in een arrest uit 2014, maar die interpretatie daarvan wordt door Mevrouw Homans betwist. Zij stelt dat elke oproepingsbrief eerst in het Nederlands moet worden opgestuurd en wie dat wil, kan achteraf een Franstalige versie verkrijgen.

De aangewezen burgemeesters van Drogenbos en Wezembeek-Oppem gaan hiertegen nu in beroep bij de Raad van State.

Aangezien deze weigering van benoeming, betuigen de mandatarissen van de groep DeFI MR Ind. bijeenkomst op dinsdag 26 februari 2019 in de gemeenteraad hun volledige solidariteit met de burgemeesters van Wezembeek-Oppem, Linkebeek, St Genesius-Rode en Drogenbos die de uitspraken van de Raad van State van 20 juni 2014 en van 17 mei 2018 respecteerden, die machtigen voor diegenen die wensen, verkrijgen in het Frans hun gemeentelijke documenten (voor een periode van vier jaar).

Ze moedigen de burgemeesters (benoemd en niet benoemd) aan om hun positie te behouden, namelijk om eenvoudigweg de verschillende arresten toe te passen (20 juni 2014, 17 mei 2018 en het recente arrest van het Hof van Cassatie van 6 december 2018) om Franstalige burgers die zo als zodanig geïdentificeerd willen worden in staat te stellen hun mondelinge en schriftelijke communicatie met hun administratie te garanderen.

Ze veroordelen de vernederende houding van de minister die de hoge rechtbanken in dit land niet respecteert."

Juridische gronden

- Decreet lokaal bestuur, meer bepaald artikel 21, waarbij vermeld wordt dat gemeenteraadsleden uiterlijk vijf dagen vóór de vergadering punten aan de agenda kunnen toevoegen.

Financiële gevolgen

Geen financiële gevolgen

Besluit met 12 ja-stemmen (Bertrand Waucquez, Marie-France Constant, Guillaume von Wintersdorff, Olivier Joris, Dorothée Cardon de Lichtbuer, Luc Timmermans, Johan Forton, Carel Edwards, André Ivanszky, Vinciane De Meutter-Cardinael, Nathalie Woitrin en Anja Vermeulen), 11 nee-stemmen (Elisabeth de Foestraets-d'Ursel, Véronique Caprasse, Françoise Devleeschouwer, Arnold d'Oreye de Lantremange, Bruno Vandersteen, Pierre Simon, Alain Van Herck, Anne-Charlotte Sala, Christiaan Marichal, Sarra Crucifix - Kekli en Isabelle Fouarge)

De gemeenteraad beslist het voorstel te verwerpen.

Artikel 1:

De gemeenteraad beslist om het punt niet te behandelen.

28. MOTIE - ZERO PLASTIC IN DE GEMEENTEDIENSTEN VAN KRAAINEM

Feiten en context

- Het gebruik van plastic en de milieuschade die hierdoor veroorzaakt wordt , betekent nu een probleem op wereldschaal .
- De strijd tegen de klimaatopwarming is nu een van de hoofdprioriteiten van de mensen geworden ; de politieke wereld moet hier op elk gezagsniveau haar verantwoordelijkheden nemen.
- Als openbare medespeler , dient de Gemeente Kraainem een actieve rol te spelen inzake de bestrijding van de wildgroei van plastic afval .
- Binnen de gemeentediensten , dient men , in samenspraak met het personeel , concrete acties te ondernemen teneinde onze plastic footprint te verminderen.
- Motie:
"Aangezien de wereldproblematiek van het gebruik van plastic en de schadelijke gevolgen ervan voor het milieu ;

Aangezien de strijd tegen de klimaatopwarming voor de burger een hoofdprioriteit geworden is en dat de politiek terzake op elk niveau , inclusief het gemeentelijk niveau , zijn verantwoordelijkheden moet nemen ;

Wordt aan het gemeentebestuur van Kraainem gevraagd , in haar hoedanigheid van openbare medespeler , concrete maatregelen te treffen teneinde haar plastic footprint te verminderen , en dit in het raam van de verantwoordelijkheid die het op zich neemt inzake de bestrijding van de wildgroei van plastic afval .

Deze concrete acties moeten betrekking hebben op :

- 1) *Het uitsluiten van wegwerpplastics (éénmalig gebruik) in alle gemeentediensten ;*
- 2) *De verbintenis van de Gemeente om :*
 - *In alle lastenboeken , een clause in te voeren die elkeieder de verplichting oplegt de voorkeur te geven aan een milieuvriendelijk voorstel dat rekening houdt met de productieomstandigheden en de "levensduur" van het geleverd product ;*
 - *Specifieke gunningscriteria vast te leggen in verband met milieubescherming .*

- 3) *het tot stand brengen door alle gemeentediensten in het dagdagelijks gebruik , van een vermindering , en zo mogelijks zelfs het afzien van het gebruik van plastic."*

Juridische gronden

- Het collegebesluit van 6 februari 2018 inzake de opstart van het project zero waste.

Financiële gevolgen

Geen financiële gevolgen

Besluit met eenparigheid der stemmen

Artikel 1:

De gemeenteraad neemt kennis van de motie , keurt deze goed en beslist :

- dat het gemeentebestuur , in haar hoedanigheid van openbare medespeler , concrete acties onderneemt teneinde haar plastic footprint in samenspraak met het personeel te verminderen;
- dat deze concrete acties betrekking zullen hebben tot :
 - 1) Het afzien van wegwerpplastics in alle diensten die van de gemeente afhangen;
 - 2) De verbintenis van het gemeentebestuur om : in de lastenboeken een clauseule in te lassen die elke bieder de verplichting oplegt de voorkeur te geven aan een milieuvriendelijk voorstel dat rekening houdt met de productieomstandigheden en de "levensduur" van het geleverd product; specifieke gunningsvoorwaarden vast te leggen in verband met milieubescherming.
 - 3) Het tot stand brengen door alle gemeentediensten in het dagdagelijks gebruik , van een vermindering , en zo mogelijks zelfs het afzien van het gebruik van plastic

29. VRAAG VAN RAADSLID A. VAN HERCK - TOEPASSING VAN HET ARREST VAN DE RAAD VAN STATE VOOR DE BURGER LOKETTEN

Op verzoek van raadslid A. Van Herck:

- **Toepassing van het arrest van de Raad van State voor de burger loketten**

Gezien het feit dat de Franstalige de mogelijkheid hebben van zich te laten inschrijven als Franstalige zoals vermeld in het arrest van de Raad van State van 20 juni 2014 en van 17 mei 2018 vragen we :

Hoeveel mensen zijn er vandaag als Franstalige ingeschreven?

Welke zijn de instructies die aan het personeel mede gedeeld zijn om de mensen die aan de loketten komen systematische geïnformeerd zijn van die procedure. Maken we de mensen bewust van het feit dat dit ook van toepassing is voor de kinderen?

We hebben die laatste dagen een voorbeeld gekregen die de onzin van de procedure toont wanneer de ouders die als Franstalige ingeschreven zijn maar die toch een brief in het Nederlands krijgen voor de hernieuwing van de identiteitskaart van hun kind die dan ook Franstalige is (spreekt vanzelf)

Vraag: Hoe zie je Mr de Burgemeester de manier om het arrest op een correcte manier toe te passen zodat de Franstalige op een correcte manier geïnformeerd zijn en via de website van de gemeente en aan de loketten?

Antwoord burgemeester B. Waucquez:

4254 van de 13731 inwoners zijn geregistreerd in het Frans.

Het arrest wordt toegepast, de nodige informatie staat momenteel op onze website en de administratie volgt de instructies van het CBS op.

30. VRAAG VAN RAADSLID AC. SALA - AANVRAAG TOT OPENING VAN DE DIENST BEVOLKING VOOR FAMILIES

Op verzoek van raadslid AC. Sala

- **Aanvraag tot opening van de dienst bevolking voor families**

De dienst burgerzaken is iedere dag open voor de burgers tussen 9u en 12u en de dinsdag avond vanaf 17u tot 19u30.

In het verleden, is er voorgesteld om de loketten ook op woensdag namiddag te openen om de mogelijkheid te geven aan ouders met kinderen naar de gemeente te komen voor dossiers waarvoor de aanwezigheid van de kinderen vereist was. Het voorstel werd om praktische redenen afgewezen.

Mijn vraag is de volgende:

Voor de mensen die moeilijk op een dinsdag avond kunnen komen b.v. omwille van professionele redenen en ook omdat er dikwijls veel volk is, vragen we ofwel een uitbreiding van de openingsuren b.v. tussen 14u en 15u30 ofwel de mogelijkheid te hebben om een afspraak te organiseren om vlugger te kunnen bediend worden (hetzelfde systeem als hetgeen van toepassing is voor de dienst stedenbouw).

Bedankt voor uw antwoord.

Antwoord burgemeester B. Waucquez:

Momenteel worden er al diensten op afspraak aangeboden, wat de uitbreiding van de openingsuren betreft, dit kan op een college besproken worden.

31. VRAAG VAN RAADSLID S. CRUCIFIX-KEKLI - BURENBEMIDDELING IN KRAAINEM

Op verzoek van raadslid S. Crucifix-Kekli

- **Burenbemiddeling in Kraainem**

Burenbemiddeling is er om de communicatie tussen burenen te herstellen en om samen een aanvaardbare oplossing te vinden.

Burenbemiddeling voorkomt dat de conflicten bij de politie, de vrederechter of een rechtbank terechtkomen.

Deze dienst is nu georganiseerd door de gemeente Wezembeek-Opem.

Wij willen graag weten:

Zullen wij zo'n dienst in Kraainem oprichten?

En zo ja, in welke « timing »?

Bij voorbaat bedankt voor jullie antwoorden.

Antwoord burgemeester:

- Vrederecht is verhuisd naar Sint-Genesius-Rode sinds 2017, burenbemiddeling zou dus inderdaad een optie zijn, het werkt goed in Wezembeek-Opem. Het feit dat dit tot nu toe niet gebeurde is niet een gebrek aan wil, maar wel aan mankracht.

Het college van burgemeester en schepenen zal de aanwerving van mankracht bekijken om een gevolg te kunnen geven aan de vraag.

32. MONDELINGE VRAGEN VAN GEMEENTERAADSLEDEN

Op verzoek van raadslid Ch. Marichal:

- 1) Wat is de stand van zaken van het "Hof van Cassatie" betreffende de taalregistratie?
 - 2) Welke rioleringswerken zullen er nog uitgevoerd worden in de Meiklokjeslaan en bestaat er dan de mogelijkheid om een infovergadering te organiseren voor de buurtbewoners betreffende de stand van zaken?
-

Joëlle Eggermont
Algemeen directeur

Luc Timmermans
Voorzitter