
STENOGRAFISCHE NOTULEN VAN DE PROVINCIERAAD VAN ANTWERPEN

VERGADERING VAN

23 MEI 2019

PROVINCIERAAD VAN ANTWERPEN

VERGADERING VAN 23 MEI 2019

De vergadering wordt geopend te 14.30 uur.

Mevrouw de Gouverneur en de heer Provinciegriffier zijn aanwezig.

Tekenden de aanwezigheidslijst:

De heer	ANCIAUX Koen
Mevrouw	BAKELANTS Ann
De heer	BELLENS Peter
De heer	CALUWÉ Ludwig
De heer	CLAESSEN Jan
Mevrouw	COLSON Mireille
Mevrouw	COTTENIE Christ'l
Mevrouw	CUYLAERTS Nathalie
De heer	DANEELS Tobias
De heer	DE HAES Jan
De heer	DE QUICK Erik
De heer	DE WINTER Stefan
De heer	DILLEN Koen
Mevrouw	DILLEN Marijke
De heer	GEYSEN Kris
De heer	GYS Seppe
Mevrouw	HELSEN Katleen
Mevrouw	LAUWERS Linda
De heer	LEMMENS Luk
De heer	PALINCKX Koen
De heer	SCHOOFS Louis
De heer	SOHIER Rudy
Mevrouw	STEVENS Lili
Mevrouw	TALHAOUI Fauzaya
Mevrouw	VAN DIENDEREN Ilse
Mevrouw	VAN HAUTEGHEM Marleen
Mevrouw	VAN OLMEN Mien
De heer	VANDENDRIESSCHE Diederik
Mevrouw	VERHAERT Inga
De heer	VERHAEVEN Eddy
Mevrouw	VAN GORP Valery
De heer	VERHEYDEN Wim
Mevrouw	VRANCKEN Isabelle
Mevrouw	WECKHUYSEN Wendy

Verontschuldigd: mevrouw JACQUES Ilse en mevrouw RABAU Rina.

De raad is bijeen in openbare vergadering.

Mondelinge vragen

VOORZITTER.- De heer Schoofs heeft het woord.

De heer SCHOOFS.- Goedemiddag, voorzitter, deputatie, collega's,

Mijn mondelinge vraag gaat terug op de mondelinge vragen van vorige provincieraad van 25 april 2019 betreffende de asbestvervuiling in de kleiputten ter hoogte van de Kapelstraat te Boom.

Er werd toen door de deputatie geantwoord. Ik verwijs naar het verslag van de provincieraad, nr. 6/2 van de agenda: "... dat de minimale sanering niet volstaat en een fundamentele sanering noodzakelijk is. De burgemeester van Boom heeft daarom aan zijn diensten gevraagd om te kijken welke tijdelijke en dringende maatregelen kunnen en moeten genomen worden." En verder: " de burgemeester de opdracht heeft gegeven aan zijn administratieve diensten om te onderzoeken wat er noodzakelijk is om te gebeuren. Van zodra hij dit advies heeft ontvangen, zal hij vervolgens vragen aan de eigenaar om deze maatregelen uit te voeren."

Onze fractie had graag antwoord gehad op de volgende vragen:

- Wat is de stand van zaken betreffende het onderzoek naar de verontreiniging? Het gaat om asbest, daar wacht je best niet lang mee.
- Indien het onderzoek is voltooid, wat zijn de conclusies van het onderzoek? Wat is het stadium van de asbestvervuiling? In welke vorm dus?
- Zijn de maatregelen die in 2015 zijn genomen nog afdoende? Zijn er extra maatregelen nodig die op korte termijn zullen genomen moeten worden en door wie?
- Op welke wijze wordt er met de lokale bevolking gecommuniceerd?
- Wat is de verantwoordelijkheid van de provincie indien dringende maatregelen zich opdringen?

VOORZITTER.- De heer Caluwé heeft het woord.

De heer CALUWÉ, gedeputeerde.- Het is misschien eerst nog even goed om te zeggen dat de grond waaronder het asbeststort ligt quasi integraal eigendom is van de Vlaamse Waterweg. Enkel een van de toegangen tot het gebied waar het asbeststort ligt is in eigendom van de provincie.

Maar dat wil niet zeggen dat, gelet op de fundamentele sanering die we samen doen, we geen nauw contact hebben over hoe dit wordt aangepakt, onder meer in de stuurgroep.

In de voorbije weken hebben afzonderlijk, zowel de gemeente Boom met een deskundige, als de Vlaamse Waterweg met hun deskundige het terrein onderzocht. De maatregelen van 2015 zijn, voor wat in 2015 het probleem was, wel afdoende, maar er is op andere plekken asbest bovengekomen, asbest dat in losse vorm is zodanig dat er zich een mogelijk

gezondheidsprobleem stelt. Vandaar dat de gemeente Boom en de Vlaamse Waterweg hebben samengezeten over de maatregelen die moeten genomen worden.

Zij hebben dat eerst nog gisteren aan de stuurgroep voorgelegd. Daar is beslist om de toegangswegen op korte termijn af te zetten met Heras hekwerk met de duidelijke bepaling dat het terrein om gezondheidsredenen niet verder toegankelijk is. Men zal ook zeer snel onderzoeken welke delen van het grondgebied moeten worden afgedekt. Voor de zomer zal het hele terrein worden afgezet met houten palen en schapendraad en zullen de plekken waar het asbest zoomt overdekt worden met een halve meter grond.

Dat zal ook aan de bevolking gecommuniceerd worden, zowel met de borden daar, als vanuit Boom en de Vlaamse Waterweg aan het brede publiek. Het is aan de gemeente Boom om te handhaven dat het gebied vanaf nu niet toegankelijk is. Er zal verder werk gemaakt worden van de procedure om te komen tot de fundamentele sanering.

Maar uit dit incident blijkt wel overduidelijk dat een overdekking, zoals al in het verleden gebeurd is, met enkele centimeters grond niet volstaat en een fundamentele sanering noodzakelijk is.

OPENBARE VERGADERING

GRIFFIE

Departement Mens, Communicatie
en Organisatie

De leden van de provincieraad

datum 7 mei 2019
kenmerk SharePoint>griffie>provincieraad>zittingen>2019
contactpersoon Veerle Vervloesem | T 03 240 54 28
veerle.vervloesem@provincieantwerpen.be
onderwerp Provincieraad

Mevrouw
Mijnheer

Bij toepassing van artikel 7 van het provinciedecreet heb ik beslist om de provincieraad bijeen te roepen op **donderdag 23 mei 2019** om **14.30 uur**.

U wordt uitgenodigd deze vergadering bij te wonen. De vergadering heeft plaats in de provincieraadszaal, Kon. Elisabethlei 22 te 2018 Antwerpen. Als bijlage stuur ik u de agenda.

Met vriendelijke groeten

De voorzitter

Kris Geysen

Koningin Elisabethlei 22
2018 Antwerpen
T 03 240 50 11

PROVINCIERAAD VAN ANTWERPEN

VERGADERING VAN 23 MEI 2019

Agenda

OPENBARE VERGADERING

0. Provinciale overheid

- 0/1 Wijziging van het reglement houdende toekenning van eretitels aan gewezen provincieraadsleden, gewezen leden van het vast bureau en gewezen gedeputeerden. Goedkeuring.

1. Ruimte, Onderwijs en Mobiliteit

- 1/1 Provinciaal Beleidsplan Ruimte Antwerpen. Goedkeuring conceptnota. Goedkeuring.
- 1/2 Budget 2019. Verdeelkrediet voor de koepelwerking van regionale erfgoedverenigingen. Aanwending van krediet. Goedkeuring.
- 1/3 Erediensten. Antwerpen. Provinciale Instelling voor Morele Dienstverlening (PIMD). Begrotingswijziging Nr. 1 van 2019. Advies. Goedkeuring.
- 1/4 Erediensten. Antwerpen. Grieks-Orthodoxe kerkfabriek Maria Boodschap. Rekening 2018. Advies. Goedkeuring.
- 1/5 Erediensten. Antwerpen. Roemeens-Orthodoxe kerkfabriek de Geboorte van de Moeder Gods. Rekening 2018. Advies. Goedkeuring.
- 1/6 Erediensten. Antwerpen. Russisch-Orthodoxe kerkfabriek Christus' Geboorte. Rekening 2018. Advies. Goedkeuring.
- 1/7 Provinciaal Suske en Wiske Kindermuseum. Keuze nieuwe naam. Goedkeuring.

2. Platteland, Europa en Flankerend Arbeids- en Onderwijsbeleid

- 2/1 Budget 2019. Verdeling van het krediet onder 2019/64900000/21/0590 Verdeelkrediet Streekbeleid (V)/Overige economische zaken. Goedkeuring.

3. Vrije Tijd, Leefmilieu en Personeel

- 3/1 Provinciale initiatieven. Vzw De Lilse Bergen. Wijziging samenstelling provinciale afvaardiging (N-VA-fractie). Goedkeuring.
- 3/2 Provinciepersoneel. Wijziging van de rechtspositieregeling. Goedkeuring.

4. Economie, Landbouw en Interne ondersteuning

- 4/1 Rapport 2018 van de financieel beheerder aan de provincieraad overeenkomstig artikel 90, artikel 161 en artikel 162 van het provinciedecreet. Kennisname.
- 4/2 Provinciale overheidsopdrachten. Toepassing artikel 43 §2 11° van het provinciedecreet. Verzekeringopolissen personen, materiële schade, aansprakelijkheid en auto. Bestek. Goedkeuring.
- 4/3 Provinciale overheidsopdrachten. Toepassing artikel 43 §2 11° van het provinciedecreet. Provinciaal Domein De Schorre. Levering pop-up brasserie. Plaatsing, procedure en bestek. Goedkeuring.
- 4/4 Vastgoed. Aartselaar. Gedeclasseerde waterloop Kleibeek (A.S.10.81). Verkoop. Goedkeuring.
- 4/5 Vastgoed. Willebroek. Perceeloverschot langs voormalige provincieweg. Verkoop. Goedkeuring.

5. Moties

1e bijkomende agenda

- 5/1 Motie betreffende landschapsparken: Landschapsparken kunnen de open ruimte beschermen. Naar een decretaal kader voor landschapsparken, ingediend door Ilse Van Dienderen (Groen).

6. Interpellaties

7. BESLOTEN VERGADERING

0. Provinciale overheid

Nr. 0/1 van de agenda

Wijziging van het reglement houdende toekenning van eretitels aan gewezen provincieraadsleden, gewezen leden van het vast bureau en gewezen gedeputeerden. Goedkeuring.

Voorstel van het vast bureau

De voorwaarden voor de toekenning van de eretitels aan gewezen raadsleden, leden van het vast bureau en gedeputeerden werden door uw raad bepaald in een reglement dat laatst werd gewijzigd in zitting van 25 april 2013.

Voorgesteld wordt om dit reglement te actualiseren. Zo wordt voorgesteld om de bepalingen in verband met de eresecretaris en de erequaestor op te heffen omdat deze functies niet meer bestaan.

Daarnaast wordt voorgesteld om een bepaling op te nemen voor het geval een persoon voor meerdere eretitels in aanmerking komt. Er wordt voorgesteld om een cumulatie tussen eretitels mogelijk te maken.

De provincieraad van Antwerpen,

Gelet op artikel 17, §5 van het provinciedecreet;

Gelet op artikel 42 van het provinciedecreet;

Gelet op artikel 67 van het provinciedecreet;

Op voorstel van het vast bureau,

BESLUIT:

Enig artikel:

Het reglement houdende toekenning van eretitels aan gewezen provincieraadsleden, gewezen leden van het vast bureau en gewezen gedeputeerden wordt als volgt vastgesteld:

REGLEMENT OVER DE TOEKENNING VAN DE ERETITEL VAN HUN AMBT AAN GEWEZEN PROVINCIERAADSLEDEN, AAN GEWEZEN LEDEN VAN HET VAST BUREAU VAN DE PROVINCIERAAD EN AAN GEWEZEN LEDEN VAN DE DEPUTATIE (zoals gewijzigd in de provincieraad van 23 mei 2019)

Artikel 1:

De titel van ereprovincieraadslid van Antwerpen kan door de provincieraad worden verleend aan de gewezen provincieraadsleden die hun mandaat in de provincie Antwerpen gedurende minstens 12 jaar – al dan niet aaneengesloten – hebben uitgeoefend, met dien verstande dat de duur van de bij het vast bureau van de provincieraad en/of als gedeputeerde vervulde functies dubbel geteld worden.

De belanghebbende moet bij de voorzitter van de provincieraad een schriftelijke aanvraag indienen om de eretitel van het ambt te mogen voeren en moet op het ogenblik van de aanvraag over al zijn politieke rechten beschikken en van

onberispelijk gedrag zijn. Het vast bureau beoordeelt de laatstgenoemde voorwaarde en legt een voorstel aan de raad voor.

Artikel 2:

De titel van erevoorzitter van de provincieraad van Antwerpen kan door de provincieraad worden verleend aan de gewezen voorzitters van de provincieraad die hun mandaat in de provincie Antwerpen gedurende minstens 6 jaar aaneengesloten hebben uitgeoefend en die tevens voldoen aan de toekenningsvoorwaarden voor de titel van ereprovincieraadslid van Antwerpen.

De belanghebbende moet bij de voorzitter van de provincieraad een schriftelijke aanvraag indienen om de eretitel van het ambt te mogen voeren en moet op het ogenblik van de aanvraag over al zijn politieke rechten beschikken en van onberispelijk gedrag zijn. Het vast bureau beoordeelt de laatstgenoemde voorwaarde en legt een voorstel aan de raad voor.

Artikel 3:

De titel van ere-ondervoorzitter van de provincieraad van Antwerpen kan door de provincieraad worden verleend aan de gewezen ondervoorzitters die hun mandaat in de provincie Antwerpen gedurende minstens 6 jaar aaneengesloten hebben uitgeoefend en die tevens voldoen aan de toekenningsvoorwaarden voor de titel van ereprovincieraadslid van Antwerpen.

De belanghebbende moet bij de voorzitter van de provincieraad een schriftelijke aanvraag indienen om de eretitel van het ambt te mogen voeren en moet op het ogenblik van de aanvraag over al zijn politieke rechten beschikken en van onberispelijk gedrag zijn. Het vast bureau beoordeelt de laatstgenoemde voorwaarde en legt een voorstel aan de raad voor.

Artikel 4:

De titel van ere- gedeputeerde van Antwerpen kan door de provincieraad worden verleend aan de gewezen gedeputeerden die hun mandaat in de provincie Antwerpen gedurende een legislatuur of ten minste 6 jaar aaneengesloten hebben uitgeoefend.

De belanghebbende moet bij de voorzitter van de provincieraad een schriftelijke aanvraag indienen om de eretitel van het ambt te mogen voeren en moet op het ogenblik van de aanvraag over al zijn politieke rechten beschikken en van onberispelijk gedrag zijn. Het vast bureau beoordeelt de laatstgenoemde voorwaarde en legt een voorstel aan de raad voor.

Artikel 5:

Indien een gewezen lid in aanmerking komt voor verschillende eretitels, kunnen deze gecumuleerd worden.

VOORZITTER.- Als er geen vragen zijn kunnen we overgaan tot de stemming van dit punt.
De stemming kan starten.

Heeft iedereen zijn stem uitgebracht? Einde van de stemming.

33 leden hebben deelgenomen aan de stemming;

33 leden hebben ja gestemd.

Goedgekeurd met 33 stemmen ja.

1. Ruimte, Onderwijs en Mobiliteit

Nr. 1/1 van de agenda

Provinciaal Beleidsplan Ruimte Antwerpen. Goedkeuring conceptnota. Goedkeuring.

Verslag van de deputatie

1. Korte inhoud

In het Provinciaal Beleidsplan Ruimte Antwerpen (PBRA) wil de provincie Antwerpen een antwoord geven op de vraag: 'Hoe gaan we om met evoluties als klimaatwijziging of technologische ontwikkelingen zodat we ook in 2050 nog voldoende ruimte hebben om te wonen, te werken en te leven?'

In 2013 is de provincie reeds gestart met de opmaak van deze nieuwe ruimtelijke visie voor de provincie Antwerpen, onder de naam Nota Ruimte. Het ontwerp van de Nota Ruimte werd door de provincieraad op 26 april 2018 goedgekeurd.

Op het moment van de goedkeuring van de ontwerp Nota Ruimte door de provincieraad, was er nog geen duidelijkheid omtrent de te volgende procedure voor de opmaak van een ruimtelijk beleidsplan. Intussen is deze er wel. De juridische bepalingen m.b.t. de ruimtelijke beleidsplanning uit de Vlaamse Codex Ruimtelijke Ordening en het '*besluit van de Vlaamse Regering houdende nadere regels voor de opmaak, de vaststelling en de herziening van ruimtelijke beleidsplannen*' zijn sinds 5 mei 2018 in werking getreden.

Op basis hiervan nam de provincieraad op 24 januari 2019 de startbeslissing voor de opmaak van het PBRA.

De voorliggende conceptnota is de eerste inhoudelijke nota in de procedure van het PBRA. Hiervoor werkten we verder op de inhoud van de Nota Ruimte, op de opgestarte onderzoeken en de input uit de adviesronde van afgelopen zomer.

2. Opbouw en procedure van de conceptnota

Een uitgebreide toelichting over de opbouw en de procedure van het beleidsplan is reeds gegeven op de verenigde raadscommissie van 21 maart 2019.

Het PBRA bevat de visie op de ruimtelijke ontwikkeling in de provincie Antwerpen voor de lange en middellange termijn. Conform art. 2.1.1 van de VCRO bestaat een beleidsplan uit een strategische visie (lange termijnvisie) en een set van beleidskaders (middellange termijnvisie, operationeel van aard).

Het PBRA vervangt, eens het definitief is goedgekeurd, het Ruimtelijk Structuurplan Provincie Antwerpen (RSPA). Het definitief vastgestelde PBRA treedt in werking 14 dagen na de publicatie in het Belgisch Staatsblad. In latere fasen kan het PBRA worden aangevuld door de vaststelling van aanvullende beleidskaders die vervolgens integraal deel uitmaken van het ruimtelijk beleidsplan. De strategische visie kan geheel of gedeeltelijk herzien worden. Beleidskaders kunnen opgeheven of herzien worden.

Schematisch gezien bestaat de procedure voor de opmaak van een strategische visie en/of beleidskader uit onderstaande stappen, waarbij de oranje pijlen/stappen adviesrondes zijn:

We bevinden ons momenteel in de fase 'conceptnota'. De conceptnota is een belangrijke tussenstap om te komen tot een definitief PBRA. Het uitvoeringsbesluit bepaalt dat de conceptnota kernachtig de ambitie weergeeft en een discussie op hoofdlijnen mogelijk maakt. In de conceptnota moet de inhoud nog niet volledig uitgewerkt zijn.

Na de goedkeuring van de conceptnota zal de deputatie, conform artikel 21, 22 en 23 van het uitvoeringsbesluit, de conceptnota ter advies voorleggen aan de provinciale commissie voor ruimtelijke ordening (PROCORO), overleggen met de gemeentebesturen en met het departement Omgeving en het publiek informeren en raadplegen over de conceptnota. Deze adviesronde zal plaatsvinden van medio augustus tot begin oktober 2019.

Tijdens de ganse procedure moet, volgens artikel 19 van het uitvoeringsbesluit, de deputatie de procesinformatie bijhouden en deze raadpleegbaar maken op de website van de provincie.

3. Inhoud van de conceptnota

De conceptnota staat centraal in het voorbereidend traject. Een conceptnota is een nota die op hoofdlijnen aangeeft welk ruimtelijk beleid men verder wil vastleggen in een ruimtelijk beleidsplan of in een beleidskader. De conceptnota geeft kernachtig de ambitie weer en moet een discussie op hoofdlijnen mogelijk maken.

De conceptnota voor het PBRA bevat een strategische visie en de eerste 3 beleidskaders, namelijk (1) Ruimtelijke vertaling van de strategische visie; (2) Levendige kernen en (3) Verdichten en ontlichten van de ruimte.

Strategische visie:

De strategische visie bevat de vier ruimtelijke principes en zeven strategieën uit de Nota Ruimte. Ze beschrijft de algemene ambitie, het huidig gebruik van de ruimte en de manier waarop we de visie als provincie willen aanpakken. De inhoud van de strategische visie is het resultaat van onze eigen analyses en van een participatieproces met gemeentebesturen, andere provincies, Vlaamse administraties en tal van middenveldorganisaties. De inhoud van de Nota Ruimte is uitgebreid toegelicht op de verenigde raadscommissie van 21 maart 2019.

Beleidskaders:

De eerste set van beleidskaders hebben we geselecteerd op basis van volgende overwegingen:

- Ze maken de 4 ruimtelijke principes concreet en geven uitvoering aan de 7 strategieën uit de strategische visie;
- Ze focussen op elementen waar we als provincie op willen inzetten of verder een rol in kunnen spelen;

- Ze zijn thema-overschrijdend;
- Ze volstaan om het Ruimtelijk Structuurplan Provincie Antwerpen (RSPA) te vervangen.

Met het beleidskader rond de 'Ruimtelijke vertaling van de strategische visie' willen we onze strategische visie visualiseren. We bekijken op bovenlokale schaal waar (hoog)dynamische functies zoals wonen, economische activiteiten en voorzieningen zich kunnen ontwikkelen en waar we de open ruimte voor natuur, landbouw, water en zachte recreatie willen versterken.

Het finale doel is de principes en strategieën te vertalen op een kaart die beleidsmatig impact heeft en tegelijkertijd aanpasbaar is aan wijzigingen in de ruimtelijke context.

Met het beleidskader rond 'Levendige kernen' willen we ontwikkelingen clusteren in kernen gelegen aan multimodale vervoersknopen om zo onze ruimte efficiënter te gebruiken. Elke kern krijgt een specifieke rol. Sommige kernen zijn beter geschikt dan andere voor de opvang van bijkomende voorzieningen of woningen. Andere kernen zijn juist sterker ingebed in het landschap.

Dit beleidskader heeft twee doelstellingen:

- koppelen van ontwikkelingsperspectieven op het vlak van wonen, voorzieningen, mobiliteit, werken, recreatie en landschap aan verschillende types van kernen.
- bepalen we voorwaarden om de levenskwaliteit in al de kernen te verzekeren.

Met het beleidskader 'Verdichten en ontlichten van onze ruimte' willen we er mee voor zorgen dat ontwikkelingen niet meer verspreid in onze ruimte gebeuren. De doelstellingen van dit beleidskader bestaan erin om de open ruimte te versterken, de bebouwde ruimte efficiënter te gebruiken én een koppeling te maken tussen beide ambities. Dit realiseren we door op twee sporen te werken: het tegengaan van nieuwe ongewenste bebouwing in open ruimte en het valoriseren van de verschillende openruimtefuncties.

In het bijzonder zetten we in dit beleidskader in op herontwikkeling van agrarische sites voor landbouwgebruik en het tegengaan van verdere verlinting.

4. Relatie met Duurzame Ontwikkelingsdoelstellingen

De ambitie van het provinciaal ruimtelijk beleid is een transitie naar een duurzame ruimtelijke ontwikkeling te faciliteren. Duurzaam omgaan met de beschikbare ruimte is immers noodzakelijk zodat ook de toekomstige generaties hun ruimtelijke behoeften nog kunnen vervullen.

Dit is reeds van de jaren zestig de doelstelling van het ruimtelijk beleid geweest. Vanuit die optiek draagt het Provinciaal Beleidsplan Ruimte Antwerpen bij aan de Duurzame Ontwikkelingsdoelstellingen (DOD) van de Verenigde Naties (ook bekend onder de afkorting *SDG – Sustainable Development Goals*). De provincie engageerde zich al in het bestuursakkoord voor deze internationale ambitie.

De DOD's zijn hierbij echter geen sturend elementen in het PBRA, maar wel een belangrijk inspiratie- en toetskader. Aan volgende DOD's kan het PBRA een bijdrage leveren:

- DOD / *SDG 3: Goede gezondheid en welzijn* - Verzekeren van een goede gezondheid en promoten van welvaart voor alle leeftijden

- DOD / SDG 6: Schoon water en sanitair - Verzeker toegang tot duurzaam beheer van water en sanitatie voor iedereen
- DOD / SDG 9: Industrie, innovatie en infrastructuur - Bouw veerkrachtige infrastructuur, bevorder inclusieve en duurzame industrialisering en stimuleer innovatie
- DOD / SDG 11: Duurzame steden en gemeenschappen - Maak steden en menselijke nederzettingen inclusief, veilig, veerkrachtig en duurzaam
- DOD / SDG 13: Klimaatactie - Neem dringend actie om de klimaatverandering en haar impact te bestrijden
- DOD / SDG 15: Leven op het land - Bescherm, herstel en bevorder het duurzaam gebruik van ecosystemen, beheer bossen duurzaam, bestrijd woestijnvorming en landdegradatie en draai het terug en roep het verlies aan biodiversiteit een halt toe

Bij de verdere uitwerking in het voorontwerp van het PBRA zal de inhoud van het provinciaal ruimtelijk beleid verder vormgegeven worden en bekijken we verder hoe deze kan bijdragen tot de realisatie van de DOD's.

5. Goedkeuring van de conceptnota en verder verloop

In dit besluit legt de deputatie de conceptnota voor het PBRA voor aan de provincieraad, conform artikel 21§3 van het uitvoeringsbesluit.

De deputatie vraagt aan de provincieraad om de conceptnota voor het Provinciaal Beleidsplan Ruimte Antwerpen goed te keuren. Aan de deputatie werd deze vraag voorgelegd in zitting van 25 april 2019.

Na de goedkeuring zal de deputatie de conceptnota, conform artikel 21, 22, 23 van het uitvoeringsbesluit, ter advies voorleggen aan de provinciale commissie voor ruimtelijke ordening (PROCORO), overleggen met de gemeentebesturen en met het departement Omgeving en het publiek informeren en raadplegen over de conceptnota. Deze adviesronde zal plaatsvinden van medio augustus tot begin oktober 2019.

6. Bijlagen

- Conceptnota Provinciaal Beleidsplan Ruimte Antwerpen: strategische visie en 3 beleidskaders;
- Provincieraadsbesluit "Startbeslissing PBRA d.d. 24/01/2019";
- Presentatie Verenigde Raadscommissie d.d. 21/03/2019.

Dit verslag werd door de deputatie goedgekeurd op 25 april 2019.

De provincieraad van Antwerpen,

Gelet op de Vlaamse Codex Ruimtelijke Ordening, zoals gepubliceerd in het Belgisch Staatsblad van 20 augustus 2009, inzonderheid artikelen 2.1.1 e.v.;

Gelet op het decreet van 8 december 2017 houdende wijziging van diverse bepalingen inzake ruimtelijke ordening, milieu en omgeving, zoals gepubliceerd in het Belgisch Staatsblad van 20 december 2017, inzonderheid artikelen 23 en 237;

Gelet op het besluit van de Vlaamse regering van 30 maart 2018 tot bepaling van nadere regels voor de opmaak, de vaststelling en de herziening van ruimtelijke

beleidsplannen en tot wijziging van diverse besluiten van de Vlaamse regering in het kader van de regeling van de ruimtelijke beleidsplanning, zoals gepubliceerd in het Belgisch Staatsblad van 25 april 2018, inzonderheid artikelen 19 e.v.;

Overwegende dat de juridische bepalingen m.b.t. de ruimtelijke beleidsplanning sinds 5 mei 2018 in werking getreden zijn;

Overwegende dat met de modernisering van de ruimtelijke beleidsplanning het ruimtelijk beleidsplan als planfiguur ingevoerd werd, als opvolger van het ruimtelijk structuurplan;

Overwegende dat het systeem van ruimtelijke beleidsplanning voorziet in een ruimtelijk beleidsplan op Vlaams, provinciaal en gemeentelijk niveau;

Overwegende dat de provincieraad moet besluiten tot de opmaak van een provinciaal beleidsplan ruimte; dat vanaf dan de officiële procedure van start kan gaan; dat deze startbeslissing is genomen door de provincieraad op 24 januari 2019;

Overwegende dat de conceptnota in het voorbereidend traject centraal staat; dat een conceptnota een nota is die op hoofdlijnen aangeeft welk ruimtelijk beleid men verder wil vastleggen in een ruimtelijk beleidsplan of in een beleidskader; dat een conceptnota kernachtig de ambitie weergeeft en een discussie op hoofdlijnen mogelijk moet maken;

Overwegende dat de conceptnota voor het Provinciaal Beleidsplan Ruimte Antwerpen een strategische visie bevat en de eerste 3 beleidskaders, namelijk (1) Ruimtelijke vertaling van de strategische visie; (2) Levendige kernen en (3) Verdichten en ontlichten van de ruimte;

Overwegende dat de conceptnota voor het provinciaal beleidsplan ruimte aan de provincieraad bezorgd moet worden;

Op voorstel van de deputatie,

BESLUIT:

Artikel 1:

De provincieraad neemt kennis van de conceptnota voor het Provinciaal Beleidsplan Ruimte Antwerpen.

Artikel 2:

De provincieraad keurt de conceptnota voor het Provinciaal Beleidsplan Ruimte Antwerpen goed.

VOORZITTER.- De heer Verheyden heeft het woord.

De heer VERHEYDEN.- Collega's,

Sta mij toe om ten eerste de provinciale diensten en alle stakeholders die tot nu toe aan dit document hebben meegewerkt en dat hier nu al voorligt, te feliciteren. Er is al heel wat werk geleverd, maar zoals ook wordt gesteld zijn we er nog helemaal niet.

Onze fractie kan zich in heel wat doelstellingen die in deze nota worden geformuleerd vinden. Ook het Vlaams Belang is van mening dat we werk moeten maken van een degelijke ruimtelijk ordening, dit om de levenskwaliteit van onze inwoners te garanderen. Zo hechten wij ook veel waarde aan het bewaren van de open ruimte.

De nota Ruimte bevat de grote ruimtelijke principes en strategieën voor een strategische visie op het ruimtelijke beleid en geeft een antwoord op actuele vragen, zoals onder meer: hoe kunnen we onze ruimte vorm geven? Waar kunnen we ruimte creëren voor landbouw, recreatie, wonen, werken, natuur? Hoe kunnen we deze functies een plaats geven en met elkaar verweven, gezien de beperkte ruimte die we toch hebben? En hoe verhogen we de energie-efficiëntie?

Die uitdagingen zijn niet min. Hoe garanderen we dat we onze ruimte zuinig gaan gebruiken? Hoe versterken we onze vervoerscorridors? Hoe bewaren we de eigenheid van de diverse kernen, stadskernen zowel als dorpskernen? Hoe gaan we onze open ruimte beschermen en een ecologisch netwerk opbouwen?

In die zin is het toe te juichen dat de provincie niet gewacht heeft op Vlaanderen, die een nieuwe ruimtelijke visie als onderdeel van het beleidsplan ruimte Vlaanderen wil opstellen. Een BRV dat op termijn het huidige ruimtelijk structuurplan van Vlaanderen moet vervangen.

Dat brengt ons bij een eerste bedenking bij het document dat hier voorligt. Zullen de doelstellingen die hier geformuleerd worden geen tegenstellingen hebben met dat beleidsplan dat Vlaanderen zal opstellen? Gaat die visie van Vlaanderen overeenkomen met onze visie die wij hier formuleren? Zullen die belangen van Vlaanderen er niet door lijden, zodat de doelstellingen van de provincie zullen moeten worden aangepast.

Uiteraard gaan we deze nota nog evalueren. Onder andere na consultatie van nog een aantal stakeholders.

Uiteraard zal dit document en de doelstellingen die erin worden geformuleerd nog worden aangepast. Ruimtelijke ordening is immers een thema dat continu dient aangepast te worden en evolueert. Maar we moeten steeds het belang van de inwoners van onze provincie voor ogen houden.

Een tweede bedenking: dit document is heel ambitieus. Het klinkt allemaal heel mooi, soms een beetje wollig. Maar in hoeverre is het ook in de praktijk realiseerbaar? We weten allemaal dat er vaak een groot verschil is tussen de theorie en de praktijk.

Collega's, deze nota zal nog een aantal keren geagendeerd worden. Afhankelijk van de verdere evolutie van het dossier zal onze fractie ook zijn toekomstig stemgedrag bepalen. Momenteel houden wij het bij een onthouding.

VOORZITTER.- Mevrouw Van Dienderen heeft het woord.

Mevrouw VAN DIENDEREN.- Collega's, voorzitter, deputatie,

Onze fractie gaat deze conceptnota goedkeuren. Wij zijn er heel sterk van overtuigd dat het een belangrijk traject is. Er is een grote urgentie omdat, zoals u allemaal weet, onze open ruimte zienderogen achteruit gaat. Er was een ambitie om tegen 2025 in plaats van

6 ha open ruimteverlies iedere dag naar 3 ha te gaan. We zitten daar nog ver vanaf. Nu bedraagt het cijfer voor open ruimte die verloren gaat 7,5 ha per dag. Zeker in onze provincie is die betonsnelheid bijzonder groot. Dus de urgentie om tot zo'n nieuw beleidskader te komen is heel groot.

Ik was blij met de toelichting die we op de commissie gehad hebben. Die was zeer degelijk. Daar is ook gezegd dat tijdens het proces om te komen tot dit beleidsplan die beleidskaders ook al richtinggevend zouden kunnen zijn voor de vergunningverlening. Want dat is uiteindelijk waar het om te doen is. Namelijk dat het ruimtelijk beleid ook als sluitstuk het vergunningenbeleid omkadert, en dat het beleidsplan het kader wordt voor de vergunningverlening in de provincie. Daarmee kunnen we dan ook de strijd tegen de verdere betonning van ons landschap en onze open ruimte tegengaan.

We vinden het goed dat de provincie daarin ook een voortrekkersrol heeft. Die grondgebonden bevoegdheden zijn een belangrijk beleidsveld waar de provincie nu haar bevoegdheden op heeft. Dus ze moet die waarmaken via dit beleidsplan.

Tot slot wil ik ook nog zeggen dat ik ook heel tevreden ben dat in de conceptnota verwezen wordt naar de zogenaamde SDG's, die duurzame ontwikkelingsdoelen. Er was een amendement dat onze fractie een aantal maanden geleden op tafel had gelegd. Dus ik vind het zeer sympathiek dat dit nu ook opgenomen wordt in de conceptnota.

Onze fractie zal dit punt dan ook goedkeuren.

VOORZITTER.- De heer Sohier heeft het woord.

De heer SOHIER.- Voorzitter, deputatie, collega's,

Onze fractie gaat zich voorlopig onthouden op deze beleidsnota. Er zitten een aantal goede zaken in. Ik ga niet herhalen wat al gezegd is door vorige collega's.

Er zitten nog wel een aantal onduidelijkheden in aangaande de omslag naar nieuwe energiebronnen. Zo denken we dat er in de toekomst ook aandacht moet zijn voor de transitie naar de energiedrager waterstof. Daar vinden we vandaag niet zo heel veel van terug in deze beleidsnota.

VOORZITTER.- Mevrouw Verhaert heeft het woord.

Mevrouw VERHAERT.- Wij gaan de nota goedkeuren. Wij hebben wel een bekommernis. Dat heeft te maken met de 'Levendige kernen'. Ik herinner mij uit eerdere discussies dat het de bedoeling is om mensen zo juist mogelijk te laten wonen en je zo weinig mogelijk mobiliteitsstromen creëert. Dat is iets waar wij ons kunnen achter scharen. Alleen zijn wij van mening dat je daar dan ook de nodige middelen tegenover moet plaatsen. Er is ooit eens gedacht aan een soort bank waarmee je dan percelen zou kunnen gaan uitruilen, zodat mensen zich wellicht beter kunnen herhuisvesten. Onze bekommernis is dat het niet bij woorden alleen blijft, en dat we daar dan ook de nodige middelen insteken. Want dat is, denken wij, wel een mooie manier om landskernen effectief levendig te houden.

VOORZITTER.- De heer Lemmens heeft het woord.

De heer LEMMENS, gedeputeerde.- Dank u wel, collega's,

Ik zal in alle geval de positieve woorden die jullie hebben overgebracht naar onze administratie toebrengen omdat ik weet dat hier al 3 jaar hard wordt gewerkt en het door onze medewerkers is om hier tot een nieuw beleidsplan te komen. U hebt allemaal in onze verenigde raadscommissie een uitgebreide toelichting gekregen over de opbouw en de procedure van het beleidsplan. U hebt dan ook gezien dat dit beleidsplan gedragen wordt door al onze diensten, dat er ook heel veel input gevraagd is geworden, en dat we ook met heel veel stakeholders rond de tafel zijn gaan zitten, en we ook met de gemeenten hebben gepraat. Kortom, we willen dit beleidsplan ruimte zo breed mogelijk gedragen zien. Ik denk dat dit ook enorm belangrijk is.

We zitten nu in de fase van de conceptnota die vandaag wordt goedgekeurd en natuurlijk door de PROCORO zal worden bekeken. Maar nog meer, vanaf augustus tot oktober zullen wij zoveel mogelijk input trachten te krijgen via een adviesronde bij de bevolking. Wij zijn aan het bekijken hoe breed we dat kunnen organiseren. Maar ik geloof dat het belangrijk is om een zo breed mogelijk draagvlak te creëren.

Op de vraag van collega Verheyden kan ik zeggen dat we niet hebben gewacht tot Vlaanderen klaar was. Dat klopt. Uw vraag hoe het beleidsplan van de provincie zal aansluiten bij de visie van Vlaanderen is zeer terecht. Ik kan u zeggen dat de speerpunten van de Vlaamse Vereniging voor Ruimte en Planning wonderwel overeenkomen met de visie die wij hier naar voor brengen. Ook daar worden die ruimtelijke basisprincipes uit de nota Ruimte genomen en werkt men ook met strategieën. In feite, als je met ruimtelijk beleid bezig bent in Vlaanderen, of het nu de provincie is, of het in een stad is of in Vlaanderen, heb je maar één grote bekommernis: de open ruimte zoveel mogelijk gaan bewaren. Dit is hier ook het uitgangspunt geweest. Men kan spreken over de betonstop - u weet dat ik dat woord niet graag hoor - maar dat je dan toch op een veel positievere manier kan omgaan met verlichting en op die manier open ruimte zoveel mogelijk te bewaren. Dat zijn de dingen waar wij hier voor gaan, en natuurlijk nog veel meer. We gaan hier voor de ruimtelijke principes en strategieën.

We hebben een aantal beleidskaders die ook enorm belangrijk zijn. De 'Levendige kernen' waar collega Verhaert naar verwijst zal natuurlijk ook wel belangrijk zijn. Ik ben met u akkoord, collega'. U hebt trouwens vorige legislatuur in de deputatie ook nog duidelijk kenbaar gemaakt dat de 'Levendige kernen' een uitdaging zullen zijn, en dat weten wij ook. Maar hier zitten wij natuurlijk nog in de theoretische benadering. De uitwerking zal nog een ander verhaal worden.

In elk geval hebt u, mijnheer Sohier, verwezen naar waterstof. Wat we hier zeggen is dat wij energie willen bekijken in zijn ruimste vorm. Onderzoeken hoe wij naar alternatieve energievormen gaan. Dat moet bekeken worden. Vindt u daar waterstof niet in, dan kan de toekomst nog uitwijzen hoe we met die zaken verder omgaan.

In elk geval ben ik blij met de positieve kritieken. Mevrouw Van Dienderen, het is ook zo dat we hier in dit beleidsplan, in deze conceptnota, duidelijk zijn omgegaan met die SDG's. Dat is enorm belangrijk. Dat is ook wat in ons bestuursakkoord staat. Wanneer wij een

ruimtelijk beleid willen voeren kunnen wij er niet omheen dat die SDG's belangrijk zijn in heel dit debat.

Wij moeten hier nu mee verdergaan, en ik hoop dat we in het ganse verdere traject - en wij zullen er nog regelmatig naar de provincieraad mee terugkomen - hier nog heel veel kunnen over praten en debatteren, en dat er ook vanuit de verschillende fracties heel veel input nog zal komen. Ik hoop ook dat u zal deelnemen, en dat u zoveel mogelijk mensen zal aanzetten om in de periode van augustus tot oktober deel te nemen aan onze consultatie. Want dat zal ook enorm belangrijk zijn.

VOORZITTER.- Als er geen vragen meer zijn kunnen we overgaan tot de stemming van dit punt.

De stemming kan starten.

Heeft iedereen zijn stem uitgebracht? Einde van de stemming.

34 leden hebben deelgenomen aan de stemming;

27 leden hebben ja gestemd.

7 leden hebben zich onthouden.

Goedgekeurd met 27 stemmen ja, bij 7 onthoudingen.

Nr. 1/2 van de agenda

**Budget 2019. Verdeelkrediet voor de koepelwerking
van regionale erfgoedverenigingen.**

Aanwending van krediet. Goedkeuring.

Verslag van de deputatie

In het budget 2019 werd een bedrag van 35.000 EUR ingeschreven onder budgetcode 0729/64900000, raming 2019140977 als 'verdeelkrediet voor de koepelwerking van regionale erfgoedverenigingen'. De verdeling van dit krediet moet worden voorgelegd aan de provincieraad.

Het krediet is voorbehouden aan erfgoedverenigingen met zetel in de provincie Antwerpen die voor één welbepaald soort onroerend erfgoed (militair erfgoed, varend erfgoed, molens ...) een koepelwerking hebben ten gunste van aangesloten leden in de provincie Antwerpen.

De koepelvereniging heeft de keuze om te opteren voor een basissubsidie van 2.500 EUR voor de eigen werking als koepel. Als de vereniging bijkomend initiatieven ontplooit die gelijklopen met de beleidsprioriteiten van het provinciale erfgoedbeleid dan kan de werking gehonoreerd worden met een verhoging tot 10.000 EUR.

De volgende twee verenigingen doen enkel beroep op een basissubsidie voor hun werking als koepel:

De vereniging **Ruimschoots vzw** is een koepel voor verenigingen in de nautische sector en heeft o.a. tot doel de publicatie te verzorgen van het gelijknamige

driemaandelijks tijdschrift, waarin informatie wordt opgenomen in verband met/of relevant voor de sector van het maritieme erfgoed. Zij bericht ook over nautische geschiedenis, tewerkstelling, binnenvaart en pleziervaart. Ruimschoots vzw voert promotie voor het maritieme erfgoed.

Vanaf 2002 wordt de vereniging gesubsidieerd voor een bedrag van 2.480 EUR en vanaf 2006 voor een bedrag van 2.500 EUR. De optie is dat ook in 2019 Ruimschoots vzw wordt ondersteund met een subsidie van 2.500 EUR.

Simon Stevin Vlaams Vestingbouwkundig Centrum vzw

Deze vereniging ijvert sinds 1964 voor het behoud, ontsluiting en herbestemming van historische versterkingen zoals forten, omwallingen, bunkerherstellingen en andere buiten militair gebruik gestelde verdedigingswerken. Dit omwille van hun geschiedkundige en vestingbouwkundige betekenis of als natuurmonument. De vereniging is de ontmoetingsplaats voor iedereen die belangstelling heeft in versterkt erfgoed en vestingbouw.

Vanaf 2013 ontvangen zij een subsidie van 2.500 EUR. Voorgesteld wordt om ook in 2019 het Simon Stevin Vlaams Vestingbouwkundig Centrum vzw te subsidiëren met hetzelfde bedrag.

De volgende vereniging doet beroep op een basissubsidie en een bijkomend bedrag voor hun specifieke werking inzake erfgoedzorg:

Levende Molens vzw – werkgroep Kempen-Antwerpen

De koepelvereniging Levende Molens vzw – werkgroep Kempen-Antwerpen ontving in 2014 voor de eerste keer een subsidie van 10.000 EUR. Naast haar basiswerking zet de vzw Levende Molens – werkgroep Kempen-Antwerpen in op educatieve werking, de registratie op een structurele manier van het molenerfgoed zoals alaam, opleidingen rond specifieke aan molenzorg gerelateerde ambachten (zoals houtdraaien, touwslagen, ...) en veiligheid. Ervaren leden van de werkgroep staan in voor de verdere opvolging van onderhoudswerken en restauratiedossiers aan o.a. de Eenhoorn in Lillo, de Prinskensmolen in Meerhout, de Heimolen in Aartselaar en de Kaastrooimolen in Heist-op-den-Berg. De werkgroep Kempen-Antwerpen zet samen met de provincie in op de provinciale Molenzondagen, traditioneel de laatste zondagen van augustus en september.

Voorgesteld wordt om ook in 2019 de vzw Levende Molens - werkgroep Kempen-Antwerpen, te ondersteunen via het krediet subsidiëring van regionale erfgoedverenigingen voor hun koepelwerking met een bedrag van 10.000 EUR.

De dienst Erfgoed oordeelt dat de drie verenigingen een duidelijke koepelwerking hebben voor onroerenderfgoedzorg in de provincie Antwerpen.

Provinciale Erfgoedprijs 2019

Voorgesteld wordt om het resterende bedrag van het verdeelkrediet van 20.000 EUR aan te wenden voor de jaarlijkse provinciale Erfgoedprijs. Met deze prijs wenst de provincie te sensibiliseren rond Onroerend Erfgoed, de inzet en initiatieven rond Onroerend Erfgoed van lokale spelers in onze provincie onder de aandacht te brengen en gerealiseerde projecten met een bovenlokale uitstraling en/of voorbeeldfunctie te belonen.

De oproep wordt in de loop van de maand mei gelanceerd en de Erfgoedprijs zal na beoordeling en beraadslaging van de ingestuurde projectdossiers in november 2019 worden uitgereikt.

0729/64900000, raming 2019140977

Subsidiëring van regionale erfgoedverenigingen voor hun koepelwerking –
Aanwending van krediet.

Op het krediet van 35.000 EUR worden volgende subsidies voorzien:

2.500 EUR voor de vzw Ruimschoots voor haar gelijknamige tijdschrift;

2.500 EUR voor de vzw Simon Stevin Vestingbouwkundig Centrum;

10.000 EUR voor de vzw Levende Molens – werkgroep Kempen-Antwerpen;

20.000 EUR voor de provinciale Erfgoedprijs 2019.

Dit verslag werd door de deputatie goedgekeurd op 2 mei 2019.

De provincieraad van Antwerpen,

Gelet op het verslag van de deputatie;

Gelet op artikel 42 van het provinciedecreet;

Op voorstel van de deputatie,

BESLUIT:

Enig artikel:

Op het krediet 0729/64900000, raming 2019140977, van het budget 2019, 35.000 EUR, worden volgende subsidies voorzien:

2.500 EUR voor de vzw Ruimschoots voor haar gelijknamige tijdschrift;

2.500 EUR voor de vzw Simon Stevin Vlaams Vestingbouwkundig Centrum;

10.000 EUR voor de vzw Levende Molens vzw – werkgroep Kempen-Antwerpen;

20.000 EUR voor de provinciale Erfgoedprijs 2019.

VOORZITTER.- De heer De Quick heeft het woord.

De heer DE QUICK.- Ik heb totaal geen probleem met het feit dat de kredieten verdeeld worden onder de koepelwerking van regionale erfgoedverenigingen. Integendeel, persoonlijk ben ik heel 'erfgoedminded'. Maar waar ik wel een vraag bij heb aan de deputatie is de verdeelsleutel van die kredieten over die verschillende verenigingen. Er zit nogal een groot verschil op. Temeer daar ik zie dat er 20.000 EUR gegeven wordt aan een provinciale Erfgoedprijs, en dan veel minder, 2.500 EUR bijvoorbeeld aan een vereniging zoals Ruimschoots die met nautisch erfgoed bezig is.

Kan de deputatie mij daar enige uitleg over verschaffen?

VOORZITTER.- De heer Lemmens heeft het woord.

De heer LEMMENS, gedeputeerde.- Collega, ik zou zeggen dat dit historisch gegroeid is. Wij zetten verder wat indertijd is vastgelegd geworden. U weet dat wij in het verleden een traditie hadden van nog meer op erfgoed in te zetten, maar de Vlaamse regering heeft

daar anders over beslist. Wij kunnen enkel en alleen nog maar subsidies geven voor het grondgebonden erfgoed, als ik het zo mag benoemen. Dit zijn de subsidies die voortkomen uit de meerjarenplanning van de vorige jaren. Als u ziet dat het bedrag hier inderdaad vrij beperkt is hebben we ook niet veel te verdelen. De koepels, voor wat betreft de Molens, hebben in het verleden altijd die 10.000 EUR gehad. We zetten dat verder, ook wat Simon Stevin betreft. Dat is een verderzetting van het beleid van vroeger.

Het bedrag dat we nog geven aan de Erfgoedprijzen is om nog drie verenigingen iets te kunnen geven.

De heer DE QUICK.- En is er nooit gedacht aan een actualisering van die bedragen?

De heer LEMMENS, gedeputeerde.- De budgetten zijn wat ze zijn. Ik zou graag nog veel meer uitdelen, maar wij zitten in een periode waar we pas een grote afslanking achter de rug hebben. Dit is wat wij momenteel nog kunnen bieden.

VOORZITTER.- De heer Vandendriessche heeft het woord.

De heer VANDENDRIESSCHE.- In het kader van onroerend erfgoed zouden wij vanuit onze fractie willen voorstellen om dat ook op te trekken naar landschappen. En bijvoorbeeld voor die prijs ook onroerend erfgoed en landschappen mee op te nemen in de werking om bijvoorbeeld ook waardevolle landschappen en mensen die daar onderzoek naar doen te bekronen.

VOORZITTER.- De heer Lemmens heeft het woord.

De heer LEMMENS, gedeputeerde.- Het zit er al voor een gedeelte in. De laatste Erfgoedprijswinnaar ging rond een landschap. Dat was de studie die gemaakt is rond de ganse omgeving in Brasschaat, waar er nog Mariaverering is, waar men het ganse landschap hersteld heeft. Op dat gebied denk ik dat we daar ook al rekening mee houden. Ik weet dat u veel ruimer wil gaan, maar onze financiën zijn daar beperkt.

VOORZITTER.- Dan kunnen we overgaan tot de stemming van punt 1/2.

De stemming kan starten.

Heeft iedereen zijn stem uitgebracht? Einde van de stemming.

34 leden hebben deelgenomen aan de stemming;

34 leden hebben ja gestemd.

Goedgekeurd met 34 stemmen ja.

Nr. 1/3 van de agenda

**Erediensten. Antwerpen. Provinciale Instelling voor
Morele Dienstverlening (PIMD).
Begrotingswijziging Nr. 1 van 2019. Advies.
Goedkeuring.**

Verslag van de deputatie

1. De Raad van Bestuur van de PIMD-Antwerpen heeft in vergadering van 18 maart 2019 de begrotingswijziging Nr. 1 van 2019 goedgekeurd.

2. In dezelfde vergadering had de Raad van Bestuur de jaarrekening 2018 goedgekeurd met een totaal overschot van 287.678,72 EUR (188.794,89 EUR op de gewone begroting en 98.883,83 EUR op de buitengewone begroting). Deze jaarrekening 2018 werd gunstig geadviseerd door de deputatie in zitting van 18 april 2019 zonder boekhoudkundig-technische opmerkingen.

3. Luidens artikel 10 van het koninklijk besluit van 17 februari 2004 houdende het algemeen reglement van de boekhouding van de instellingen belast met het beheer van de materiële en financiële belangen van de erkende centra voor morele dienstverlening, dient de Raad van Bestuur, wanneer de rekening van het voorbije jaar werd afgesloten, de boni van 2018 op te nemen in de begrotingswijziging Nr. 1 van 2019. De Raad van Bestuur heeft tegelijk een aantal kredietverschuivingen en kredietvermeerderingen en kredietverminderingen op de gewone en op de buitengewone begroting verricht.

Deze begrotingswijziging Nr. 1 van 2019 sluit met volgend resultaat :

	ONTVANGSTEN	UITGAVEN	SALDO
gewone dienst:	1.299.294,89	1.298.294,89	1.000,00
buitengewone dienst:	119.383,83	119.383,83	0,00
totaal:	1.418.678,72	1.417.678,72	1.000,00

In deze begrotingswijziging Nr. 1 van 2019 blijft de totale provinciesubsidie beperkt tot 1.130.000,00 EUR. Dit bedrag werd als provinciesubsidie 2019 uitbetaald aan de PIMD-Antwerpen in de tweede helft van april 2019.

4. De begrotingswijziging Nr. 1 van 2019 is onderworpen aan het advies van uw raad in toepassing van artikel 33 van de organieke wet van 21 juni 2002. De deputatie stelt uw raad voor om de ingediende begrotingswijziging Nr. 1 van 2019 van de PIMD-Antwerpen gunstig te adviseren zonder boekhoudkundig-technische opmerkingen.

Dit verslag werd goedgekeurd door de deputatie op 25 april 2019.

De provincieraad van Antwerpen,

Gelet op de wet van 21 juni 2002 betreffende de Centrale Raad der niet-confessionele levensbeschouwelijke gemeenschappen van België, de afgevaardigden en de instellingen belast met het beheer van de materiële en financiële belangen van de erkende niet-confessionele levensbeschouwelijke gemeenschappen, inzonderheid de artikelen 29, 33 en 34;

Gelet op artikel 10 van het koninklijk besluit van 17 februari 2004 houdende het algemeen reglement van de boekhouding van de instellingen belast met het beheer van de materiële en financiële belangen van de erkende niet-confessionele levensbeschouwelijke gemeenschappen en erkende centra voor morele dienstverlening;

Op voorstel van de deputatie,

BESLUIT:

Enig artikel:

Kennis wordt genomen van de begrotingswijziging Nr. 1 van 2019 van de Provinciale Instelling voor Morele Dienstverlening te Antwerpen, met als resultaat:

	ONTVANGSTEN	UITGAVEN	SALDO
gewone dienst:	1.299.294,89	1.298.294,89	1.000,00
buitengewone dienst:	119.383,83	119.383,83	0,00
totaal:	1.418.678,72	1.417.678,72	1.000,00

Beslist wordt de begrotingswijziging Nr. 1 van 2019 van de PIMD-Antwerpen gunstig te adviseren zonder boekhoudkundig-technische opmerkingen.

VOORZITTER.- Zijn daar tussenkomsten over? *Geen.*

De stemming kan starten.

Heeft iedereen zijn stem uitgebracht? Einde van de stemming.

34 leden hebben deelgenomen aan de stemming;

27 leden hebben ja gestemd.

7 leden hebben zich onthouden.

Goedgekeurd met 27 stemmen ja, bij 7 onthoudingen.

Nr. 1/4 van de agenda

**Erediensten. Antwerpen. Grieks-Orthodoxe kerkfabriek
Maria Boodschap. Rekening 2018. Advies.
Goedkeuring.**

Verslag van de deputatie

1. In vergadering van 13 maart 2019 heeft de Grieks-Orthodoxe kerkfabriekraad van Maria Boodschap te Antwerpen de rekening over het dienstjaar 2018 opgemaakt en goedgekeurd. Het dossier is op 22 maart 2019 ingekomen op het provinciebestuur van Antwerpen.

2. De rekening 2018 dient natuurlijk bekeken te worden in het licht van het vooraf goedgekeurde budget 2018.

Het budget 2018 voorzag enkel exploitatie-uitgaven en geen investeringsuitgaven.

De totale exploitatie-uitgaven werden geraamd op 21.340,00 EUR.

De totale exploitatieontvangsten werden geraamd op 6.030,00 EUR (geldinzameling, stortingen, giften) + 526,57 EUR (gecorrigeerd overschot 2016).

De provinciesubsidie werd geraamd op 14.783,43 EUR.

3. In vergadering van 28 september 2017 heeft uw raad akte genomen van het budget 2018.

4. De provinciesubsidie ten bedrage van 14.783,43 EUR (exploitatie) werd uitbetaald eind maart 2018.

5. De rekening 2018 bevat als uitgaventotaal op de exploitatie 18.867,62 EUR en als ontvangstentotaal 20.202,26 EUR, met een batig saldo van 1.334,64 EUR. Dit batig saldo zal als ontvangst ingeboekt worden in het exploitatiebudget 2019.

Vermits er geen onregelmatigheden werden vastgesteld bij de controle van deze rekening, stelt de deputatie uw raad voor om de rekening over het dienstjaar 2018 van de Grieks-Orthodoxe kerkfabriek Maria Boodschap te Antwerpen gunstig te adviseren zonder boekhoudkundig-technische opmerkingen.

Dit verslag werd door de deputatie goedgekeurd in zitting van 18 april 2019.

De provincieraad van Antwerpen,

Gelet op de rekening over het dienstjaar 2018 van de Grieks-Orthodoxe kerkfabriek Maria Boodschap te Antwerpen, ingekomen op het provinciebestuur van Antwerpen op 22 maart 2019;

Gelet op de artikels 55 en 229 van het decreet van 7 mei 2004 betreffende de materiële organisatie en werking van de erkende erediensten;

Op voorstel van de deputatie,

BESLUIT:

Enig artikel:

Kennis wordt genomen van de rekening over het dienstjaar 2018 van de Grieks-Orthodoxe kerkfabriek Maria Boodschap te Antwerpen met voor de exploitatie:

als som van de ontvangsten : 20.202,26 EUR

als som van de uitgaven : 18.867,62 EUR

met een batig saldo van: 1.334,64 EUR

Beslist wordt de rekening over het dienstjaar 2018 van de Grieks-Orthodoxe kerkfabriek Maria Boodschap te Antwerpen gunstig te adviseren zonder boekhoudkundig-technische opmerkingen.

VOORZITTER.- Zijn daar tussenkomsten over? *Geen.*

De stemming kan starten.

Heeft iedereen zijn stem uitgebracht? Einde van de stemming.

34 leden hebben deelgenomen aan de stemming;

27 leden hebben ja gestemd.

7 leden hebben zich onthouden.

Goedgekeurd met 27 stemmen ja, bij 7 onthoudingen.

Nr. 1/5 van de agenda

**Erediensten. Antwerpen. Roemeens-Orthodoxe kerkfabriek
de Geboorte van de Moeder Gods.
Rekening 2018. Advies. Goedkeuring.**
Verslag van de deputatie

1. In vergadering van 8 april 2019 heeft de Roemeens-Orthodoxe kerkfabriekraad van de Geboorte van de Moeder Gods te Antwerpen de rekening over het dienstjaar 2018 opgemaakt en goedgekeurd. Het dossier is op 9 april 2019 ingekomen op het provinciebestuur van Antwerpen.

2. De rekening 2018 dient natuurlijk bekeken te worden in het licht van het vooraf goedgekeurde budget 2018.

Het budget 2018 voorzag geen investeringsontvangsten noch investeringsuitgaven.

De totale exploitatie-uitgaven werden geraamd op 18.525,00 EUR.

De totale exploitatie-ontvangsten werden geraamd op 18.525,00 EUR, waarvan:

- geldinzameling, stortingen, giften: 10.000,00 EUR;
- gecorrigeerd overschot van de rekening 2016: 3.483,72 EUR;
- provinciesubsidie: 5.041,28 EUR.

3. In vergadering van 27 september 2018 heeft uw raad het budget 2018 goedgekeurd zonder formulering van begrotingstechnische opmerkingen.

4. De provinciesubsidie ten bedrage van 3.562,93 EUR werd uitbetaald einde november 2018.

5. De rekening 2018 bevat als uitgaventotaal op de exploitatie 17.313,16 EUR en als ontvangstentotaal 17.335,49 EUR, met bijgevolg een batig saldo van 22,33 EUR. Dit batig saldo zal als ontvangst ingeboekt worden in het exploitatiebudget 2019.

Vermits er geen onregelmatigheden werden vastgesteld bij de controle van deze rekening, stelt de deputatie uw raad voor om de rekening over het dienstjaar 2018 van de Roemeens-Orthodoxe kerkfabriek van de Geboorte van de Moeder Gods te Antwerpen gunstig te adviseren zonder boekhoudkundig-technische opmerkingen.

Dit verslag werd door de deputatie goedgekeurd in zitting van 25 april 2019.

De provincieraad van Antwerpen,

Gelet op de rekening over het dienstjaar 2018 van de Roemeens-Orthodoxe kerkfabriek van de Geboorte van de Moeder Gods te Antwerpen, ingekomen op het provinciebestuur van Antwerpen op 9 april 2019;

Gelet op de artikels 55 en 229 van het decreet van 7 mei 2004 betreffende de materiële organisatie en werking van de erkende erediensten;

Op voorstel van de deputatie,

BESLUIT:

Enig artikel:

Kennis wordt genomen van de rekening over het dienstjaar 2018 van de Roemeens-Orthodoxe kerkfabriek van de Geboorte van de Moeder Gods te Antwerpen met voor de exploitatie:

als som van de ontvangsten : 17.335,49 EUR

als som van de uitgaven : 17.313,16 EUR

met een batig saldo van : 22,33 EUR.

Beslist wordt de rekening over het dienstjaar 2018 van de Roemeens-Orthodoxe kerkfabriek van de Geboorte van de Moeder Gods te Antwerpen gunstig te adviseren zonder boekhoudkundig-technische opmerkingen.

VOORZITTER.- Zijn daar tussenkomsten over? *Geen.*

De stemming kan starten.

Heeft iedereen zijn stem uitgebracht? Einde van de stemming.

34 leden hebben deelgenomen aan de stemming;

27 leden hebben ja gestemd.

7 leden hebben zich onthouden.

Goedgekeurd met 27 stemmen ja, bij 7 onthoudingen.

Nr. 1/6 van de agenda

**Erediensten. Antwerpen.
Russisch-Orthodoxe kerkfabriek Christus' Geboorte.
Rekening 2018. Advies. Goedkeuring.
Verslag van de deputatie**

1. In vergadering van 2 april 2019 heeft de Russisch-Orthodoxe kerkfabriekraad van Christus' Geboorte te Antwerpen de rekening over het dienstjaar 2018 opgemaakt en goedgekeurd. Het dossier is op 15 april 2019 ingekomen op het provinciebestuur van Antwerpen.

2. De rekening 2018 dient natuurlijk bekeken te worden in het licht van het vooraf goedgekeurde budget 2018.

Het budget 2018 voorzag enkel exploitatie-uitgaven en geen investeringsuitgaven.

De totale exploitatie-uitgaven werden geraamd op 21.910,00 EUR.

De totale exploitatieontvangsten werden geraamd op 8.400,00 EUR (geldinzameling, stortingen, giften) + 604,09 EUR (gecorrigeerd overschot 2016).

De provinciesubsidie werd geraamd op 12.905,91 EUR.

3. In vergadering van 28 september 2017 heeft uw raad akte genomen van het budget 2018.

4. De provinciesubsidie ten bedrage van 12.905,91 EUR (exploitatie) werd uitbetaald einde april 2018.

5. De rekening 2018 bevat als uitgaventotaal op de exploitatie 24.787,40 EUR en als ontvangstentotaal 25.246,92 EUR, met een batig saldo van 459,52EUR. Dit batig saldo zal als ontvangst ingeboekt worden in het exploitatiebudget 2019. Vermits er geen onregelmatigheden werden vastgesteld bij de controle van deze rekening, stelt de deputatie uw raad voor om de rekening over het dienstjaar 2018 van de Russisch-Orthodoxe kerkfabriek Christus' Geboorte te Antwerpen gunstig te adviseren zonder boekhoudkundig-technische opmerkingen.

Dit verslag werd door de deputatie goedgekeurd in zitting van 25 april 2019.

De provincieraad van Antwerpen,

Gelet op de rekening over het dienstjaar 2018 van de Russisch-Orthodoxe kerkfabriek Christus' Geboorte te Antwerpen, ingekomen op het provinciebestuur van Antwerpen op 15 april 2019;

Gelet op de artikels 55 en 229 van het decreet van 7 mei 2004 betreffende de materiële organisatie en werking van de erkende erediensten;

Op voorstel van de deputatie,

BESLUIT:

Enig artikel:

Kennis wordt genomen van de rekening over het dienstjaar 2018 van de Russisch-Orthodoxe kerkfabriek Christus' Geboorte te Antwerpen met:

als som van de ontvangsten: 25.246,92 EUR

als som van de uitgaven: 24.787,40 EUR

met een batig saldo van: 459,52 EUR

Beslist wordt de rekening over het dienstjaar 2018 van de Russisch-Orthodoxe kerkfabriek Christus' Geboorte te Antwerpen gunstig te adviseren zonder boekhoudkundig-technische opmerkingen.

VOORZITTER.- Zijn daar tussenkomsten over? *Geen.*

De stemming kan starten.

Heeft iedereen zijn stem uitgebracht? Einde van de stemming.

34 leden hebben deelgenomen aan de stemming;

27 leden hebben ja gestemd.

7 leden hebben zich onthouden.

Goedgekeurd met 27 stemmen ja, bij 7 onthoudingen.

Nr. 1/7 van de agenda

**Provinciaal Suske en Wiske Kindermuseum.
Keuze nieuwe naam. Goedkeuring.**

Verslag van de deputatie

Context

Momenteel is het Suske en Wiske Kindermuseum gesloten voor een grondige renovatie van het gebouw en tegelijkertijd een vernieuwing van het 'museumparcours'. Met dat parcours bedoelen we alles wat de bezoekers aangeboden krijgen over strips, Willy Vandersteen en zijn werk. Het kindermuseum is letterlijk de villa waarin Willy Vandersteen, de bezieler van stripfiguren zoals Suske en Wiske, de Rode Ridder, Jerom, Bessy, Tits, De Geuzen,... het grootste deel van zijn leven heeft doorgebracht. Daar heeft ook de Studio Vandersteen altijd gewerkt, zij het de laatste jaren minder omdat ook de productie van strips in grote mate een digitaal samenspel is geworden van op afstand werkende medewerkers.

Voor de vernieuwing van het parcours is een concept uitgewerkt dat in de laatste realisatiefase zit, met geplande opening voor het publiek in juli 2019 en een openingsfeest in september.

De originele naam 'Provinciaal Suske en Wiske-Kindermuseum' past volgens diverse stakeholders (schoolkinderen, familiebezoekers, medewerkers, fans, ...) onvoldoende bij het (ver)nieuw(d) aanbod voor scholen, groepen jongeren, families, buitenspeelplek, tekenworkshops voor jongeren, andere creatieve workshops, feesten en bedrijven

Volgende woord(del)en zijn onzes inziens minder aangewezen:

- Provinciaal: Het PSWK is sinds kort in de provinciale merkenstructuur een zogenaamd "submerk", met meer vrijheid om te communiceren op het gebied van naam, website en stijl. Uiteraard zal de melding 'in samenwerking met de provincie Antwerpen' niet ontbreken waar nodig.
- Museum: Nog altijd verwachten heel wat bezoekers een tentoonstelling of een klassieke museale opstelling. Op termijn zal er wel een deel van de oude Studio Vandersteen worden gereconstrueerd. Het vernieuwde kindermuseum zal niet over de persoonlijke levensloop van Willy Vandersteen gaan, maar wel over zijn verhalen en tekeningen en hoe die in strips vormgegeven werden. De hoofdbedoeling blijft om kinderen en volwassenen op een heel interactieve manier te laten kennismaken met het creatieve proces waarmee strips gemaakt worden.
- Kinder: Onze werking is niet meer louter voor kinderen zoals origineel bedoeld, bij de start in 1997. Ook al blijft de hoofddoelgroep van het vernieuwde PSWK nog steeds kinderen tussen 6 en 12 jaar, we merken dat er ook veel interesse is van de (groot)ouders die hen vergezellen én we willen in de komende jaren ook samenwerken met bedrijven, als verhuurlocatie of in het kader van een teambuilding. Onder meer daarom is een nieuwe naam, al dan niet met toegevoegde baseline, aangewezen.

Voorstel nieuwe naam

De medewerkers van het PSWK hebben via diverse kanalen voor en tijdens de vernieuwing van het kindermuseum input van onder andere de PSWK-jeugdambassadeurs en provinciale medewerkers gevraagd.

Op 25 maart kwam de jury samen om een shortlist van mogelijke namen op te stellen, gebaseerd op positieve argumenten, zoals voorgesteld in de bijlage. De deputatie selecteert hieruit nu "Suske en Wiske Museum" als de meest geschikte nieuwe naam. Deze keuze dekt de lading het best en komt overeen met de manier waarop de meeste mensen ook vandaag al over het huidige PSWK spreken. Door de verwijzing naar "kinderen" in de naam weg te laten, zullen alle gewenste doelgroepen zich erin kunnen vinden. Bovendien verbinden we op die manier de stripfiguren van Suske en Wiske als een sterk merk met het museum.

Dit verslag werd door de deputatie goedgekeurd op 2 mei 2019.

De provincieraad van Antwerpen,

Gelet op het provinciedecreet,

Op voorstel van de deputatie,

BESLUIT:

Enig artikel:

De provincieraad kiest Suske en Wiske Museum als nieuwe naam voor het Provinciaal Suske en Wiske Kindermuseum.

Bijlage:

Pdf met de vier voorgestelde nieuwe namen voor het "PSWK".

VOORZITTER.- Mevrouw Talhauoui heeft het woord.

Mevrouw TALHAOUI.- Voorzitter, collega's,

Mijnheer de gedeputeerde, wij zijn akkoord dat met een stevige renovatie en vernieuwing een nieuw elan wordt toegevoegd aan het Suske en Wiske Museum. Maar waar we een beetje triestig over zijn is dat het woordje 'provinciaal' is weggevallen. Uiteindelijk is de provincie toch de hoofdsponsor van het Suske en Wiske Museum. Ik denk dat iemand die vanuit Antwerpen naar Kalmthout gaat, of een school, en het museum bezoekt waarschijnlijk het museum gewoon gelinkt zal zien aan Kalmthout en niet aan de provincie. De toevoeging "In samenspraak met de provincie Antwerpen" is droog, is veel te lang. Terwijl het "Provinciaal Suske en Wiske Museum" komt vlot uit de mond, en het maakt ook dat de provincie daarmee geassocieerd wordt.

Dus ik betreur het enorm dat dit woordje er niet bijgevoegd werd. Ik weet wel dat er een wedstrijd is georganiseerd en dat de uiteindelijke naam op die manier naar voor is gekomen, maar het zou ons toch gesierd hebben als de provincie, voor zover we nog iets te zeggen hebben, ook als logo kon dienen voor het museum. Daarom zullen we ons onthouden.

VOORZITTER.- De heer Lemmens heeft het woord.

De heer LEMMENS, gedeputeerde.- Ik kan er lang over discussiëren, maar ik heb wat ervaring.

We noemden het vroeger het Provinciaal Modemuseum, het Provinciaal Fotomuseum, het Provinciaal Zilvermuseum, maar iedereen ging naar het Modemuseum, ging naar het Fotomuseum, en provinciaal werd daar praktisch nooit bij genoemd. Want het gaat natuurlijk over wat je dan brengt. Het gaat over de inhoud. En hier brengen wij het Suske en Wiske Museum. Wij zullen wel duidelijk aan de inkom laten voelen dat het van de provincie is. Het belangrijkste is dat het voor de kinderen, of voor alle bezoekers, gaat over Suske en Wiske en over wat Willy Vandersteen daar heeft naar voor gebracht. We zullen wel duidelijk als kanttekening laten blijken bij de inkom dat het nog altijd van de provincie is. Maar goed, we kunnen daar van mening over verschillen.

VOORZITTER.- Dan kunnen we overgaan tot de stemming van punt 1/7.

De stemming kan starten.

Heeft iedereen zijn stem uitgebracht? Einde van de stemming.

34 leden hebben deelgenomen aan de stemming;

32 leden hebben ja gestemd.

2 leden hebben zich onthouden.

Goedgekeurd met 32 stemmen ja, bij 2 onthoudingen.

2. Platteland, Europa en Flankerend Arbeids- en Onderwijsbeleid

Nr. 2/1 van de agenda

Budget 2019. Verdeling van het krediet onder 2019/64900000/21/0590 Verdeelkrediet Streekbeleid (V)/ Overige economische zaken. Goedkeuring.

Verslag van de deputatie

In het budget 2019 werd onder de budgetsleutel 2019/64900000/21/0590 Verdeelkrediet Streekbeleid (V)/Overige economische zaken onder het ramingsnummer 2019000027 een krediet van **184.000 EUR** ingeschreven.

De deputatie heeft beslist volgende verdeling van het krediet onder 2019/64900000/21/0590 aan uw raad ter goedkeuring voor te leggen:

Ramingsnummer 2019000027: A Streekoverleg. We ondersteunen het streekoverleg in de provincie Antwerpen en vertalen het streekbeleid in nieuwe streekplannen.

- Cofinanciering streekplatformen: 184.000 EUR

Het betreft hier de cofinanciering voor 4 streekplatformen. Voorgesteld wordt om een budget van 160.000 EUR te voorzien, 40.000 EUR per Antwerps streekplatform, uitgezonderd "Versterkt streekoverleg Waas en Dender". Voor het Streekplatform Kempen VZW is een bijkomende financiering van 24.000 EUR voorzien.

<input type="checkbox"/>	Streekplatform Kempen VZW Antwerpseweg 1 2440 Geel	64.000 EUR
<input type="checkbox"/>	Streekplatform Voorkepen Doornaardstraat 60 2160 Wommelgem	40.000 EUR
<input type="checkbox"/>	Streekplatform Rupelstreek/Zuidrand Doornaardstraat 60 2160 Wommelgem	40.000 EUR
<input type="checkbox"/>	Versterkt streekbeleid Rivierenland Schoutetstraat 2 2800 Mechelen	40.000 EUR

- Nog te bestemmen krediet 0 EUR

Uw raad wordt gevraagd de verdeling van het krediet ingeschreven in het uitgavebudget BBC onder de budgetsleutel 2019/64900000/21/0590 Verdeelkrediet Streekbeleid (V)/Overige economische zaken onder het ramingsnummer 2019000027 goed te keuren.

Dit verslag werd door de deputatie goedgekeurd op 2 mei 2019.

De provincieraad van Antwerpen,

Gelet op de interne verdeling van het krediet in het uitgavebudget BBC onder 2019/64900000/21/0590 Ramingsnummer 2019000027;

Gelet op het provinciedecreet van 9 december 2005;

Gelet op het Koninklijk Besluit nr. 110 van 13 december 1982, gewijzigd door het Koninklijk Besluit nr. 145 van 30 december 1982, betreffende het verplicht evenwicht van de begroting;

Op voorstel van de deputatie,

BESLUIT:

Artikel 1:

De provincieraad keurt de volgende verdeling van het krediet ingeschreven in het uitgavebudget BBC onder 2019/64900000/21/0590 Ramingsnummer 2019000027: Verdeelkrediet Streekbeleid (V)/Overige economische zaken goed ten bedrage van **184.000 EUR**.

Dit krediet wordt aangewend als volgt:

Ramingsnummer 2019000027: A Streekoverleg. We ondersteunen het streekoverleg in de provincie Antwerpen en vertalen het streekbeleid in nieuwe streekplannen.

• Cofinanciering streekplatformen:	184.000 EUR
<input type="checkbox"/> Streekplatform Kempen VZW Antwerpseweg 1 2440 Geel	64.000 EUR
<input type="checkbox"/> Streekplatform Voorkempen Doornaardstraat 60 2160 Wommelgem	40.000 EUR
<input type="checkbox"/> Streekplatform Rupelstreek/Zuidrand Doornaardstraat 60 2160 Wommelgem	40.000 EUR
<input type="checkbox"/> Versterkt streekbeleid Rivierenland Schoutetstraat 2 2800 Mechelen	40.000 EUR
• Nog te bestemmen krediet	0 EUR

Artikel 2:

De provincieraad gaat akkoord om een partnerschapsovereenkomst tussen de provincie Antwerpen en de streekplatformen af te sluiten met opname van enkele voorwaarden rond de politieke en ambtelijke vertegenwoordiging, de deelname van de provincie in projecten, inspraak in werving en selectie van personeel, de vertegenwoordiging en betrokkenheid van partners en streekactoren en communicatie-afspraken.

VOORZITTER.- Zijn daar tussenkomsten over? *Geen.*

De stemming kan starten.

Heeft iedereen zijn stem uitgebracht? Einde van de stemming.

34 leden hebben deelgenomen aan de stemming;

28 leden hebben ja gestemd;

6 leden hebben zich onthouden.

Goedgekeurd met 28 stemmen ja, bij 6 onthoudingen.

3. Vrije Tijd, Leefmilieu en Personeel

Nr. 3/1 van de agenda

**Provinciale initiatieven. Vzw De Lilse Bergen.
Wijziging samenstelling provinciale afvaardiging (N-VA-fractie).
Goedkeuring.
Verslag van de deputatie**

Door de N-VA-fractie werd tijdens de provincieraad van 25 april 2019 een foutieve afvaardiging voorgedragen voor de samenstelling van de bestuursorganen van de vzw De Lilse Bergen. Deze fout zal nu recht gezet worden tijdens de provincieraad van 23 mei 2019.

Dit verslag werd door de deputatie goedgekeurd op 9 mei 2019.

De provincieraad van Antwerpen,

Gelet op de artikelen 5 en 33 van de statuten van vzw De Lilse Bergen;

Gelet op de bepalingen van het provinciedecreet;

Op voorstel van de deputatie,

BESLUIT:

Artikel 1:

Mevrouw Nathalie Cuylaerts wordt aangeduid voor de algemene vergadering van vzw De Lilse Bergen in vervanging van de heer Koen Dillen.

Artikel 2:

Mevrouw Nathalie Cuylaerts wordt voorgedragen voor de raad van bestuur van vzw De Lilse Bergen.

VOORZITTER.- Dit is een geheime stemming.

De stemming kan starten.

Men gaat over tot de geheime stemming. 34 leden nemen eraan deel. Er zijn 30 stemmen ja, en 4 onthoudingen, zodat het voorstel is goedgekeurd.

Nr. 3/2 van de agenda

**Provinciepersoneel. Wijziging van de rechtspositieregeling.
Goedkeuring.
Verslag van de deputatie**

De rechtspositieregeling (RPR) moet worden aangepast om diverse redenen:

HERPLAATSING NAAR EEN LAGERE GRAAD

In de RPR wordt onder de artikelen 150 en 151 een regeling voorzien voor herplaatsing naar een lagere graad van een statutair personeelslid.

Voor contractuelen is dit slechts mogelijk als ze daarmee instemmen (=arbeidsrecht) binnen de 12 maanden na een bevordering (zie artikel 152 RPR). Omdat er meer en meer contractuelen in dienst zijn en omdat deze soms om persoonlijke, functionele of medische redenen een stap terug wensen te zetten in hun loopbaan en het anderzijds past in de filosofie van het bestuur om personeelsleden na een demotie de kans te geven zich opnieuw ten volle in te zetten in hun nieuwe functie, is het aangewezen om ook voor de contractuelen vergelijkbare mogelijkheden te voorzien als voor statutairen. Weliswaar steeds met hun toestemming om arbeidsrechtelijk in orde te zijn. Deze beweging is en blijft een uitzonderlijke maatregel.

DOORWERKEN TOT NA DE WETTELIJKE PENSIOENLEEF TIJD

In de RPR is nog sprake van werken tot 65 jaar, terwijl de wettelijke pensioenleeftijd in twee bewegingen zal worden opgetrokken (de wettelijke pensioenleeftijd is tot 2025 nog 65 jaar). Daarom wordt voorgesteld om dit te alvast vervangen door 'wettelijke pensioenleeftijd'.

In het kader van de gelijkstelling tussen statutairen en contractuelen wordt daarnaast voorgesteld om de aanvraag tot doorwerken na de wettelijke pensioenleeftijd voor contractuelen op dezelfde wijze te faciliteren zoals dit het geval is bij de statutairen.

Tegelijkertijd wordt de minimumtermijn waarbinnen men dit moet aanvragen opgetrokken van zes naar zeven maanden gelet op de ontslagregeling voor contractuelen bij pensionering.

Hiertoe dient het reglement in bijlage XVI van de RPR aangepast te worden.

TUCHTPROCEDURE

In het Belgisch Staatsblad van 1 februari 2019 verscheen het besluit van de Vlaamse regering van 14 december 2018 tot vaststelling van de tuchtprocedure voor het statutair provinciepersoneel. Dit besluit vervangt het besluit van de Vlaamse regering van 15 december 2006 houdende vaststelling van onder andere de tuchtprocedure voor het statutaire provinciepersoneel.

De belangrijkste wijzigingen betreffen:

- de digitalisering, met name de mogelijkheid om met e-mails te werken in plaats van met aangetekende brieven als betrokken hiermee vooraf instemt;
- de tuchtonderzoeker die niet meer verplicht de griffier is;
- kleine bijstellingen van de procedure.

Daarnaast werden eind vorig jaar de artikelen in het provinciedecreet over de tuchtprocedure aangepast (art. 114 tem. 139 PD). Ook dit heeft een weerslag op onze RPR. Zo kan de tuchtstraf schorsing voortaan tot maximum een jaar in plaats van zes maanden duren en kan de afzetting maar uitgesproken worden als er sprake is van een misdaad.

De artikelen 180 tot en met 184 van de RPR worden aangepast aan voormelde regelgeving.

PREVENTIEF BORSTVOEDINGSVERLOF EN BORSTVOEDINGSPAUZES

De bestaande regeling rond preventief borstvoedingsverlof en borstvoedingspauzes wordt best gespecificeerd in tijd. Dit was nodig omdat de RPR niet duidelijk stipuleerde hoelang men dit preventief verlof en deze pauzes kon nemen. Het gaat over medewerkers die na hun bevallingsverlof borstvoeding blijven geven en die preventief (op advies van de arbeidsgeneesheer) niet mogen werken op hun normale werkplek omdat de aard van de taken en de arbeidsomstandigheden gevaar kunnen opleveren tijdens de borstvoedingsperiode (art. 283 §1 5° RPR). En het betreft werkneemsters die na hun bevallingsverlof tijdens de diensturen borstvoedingspauzes (afkolven) nemen (art. 333 RPR).

De termijnen werden overgenomen van de regeling voor contractuelen in de private sector.

Het preventief borstvoedingsverlof wordt zowel voor statutairen als voor contractuelen beperkt tot maximum 5 maanden na de bevalling. Tijdens deze periode kunnen contractuele personeelsleden een uitkering genieten ten laste van het ziekenfonds. De statutairen worden doorbetaald door het bestuur. Dienstvrijstelling voor het geven van borstvoeding zal mogelijk zijn tot 9 maanden na de geboorte van het kind.

POLITIEK VERLOF

Het decreet van 21 december 2018 wijzigt de regelgeving over politiek verlof. Het betreft tekstaanpassingen aan de bewoordingen van het decreet lokaal bestuur dat de gemeente- en OCMW-regels aanpast. De artikelen 309 tot en met 318 van de RPR worden aangepast zoals het decreet.

BIJLAGE II RPR

In bijlage II van de RPR staan de salarisschalen van de provinciepersoneelsleden.

Het is nodig om de functies van 'zakelijk leider' en 'inhoudelijk manager' toe te voegen bij de rang Ax. Deze functiebenamingen worden immers gebruikt in sommige APB's en in het Evap PV in de plaats van 'directeur'.

Daarnaast is het aangewezen om de functienaam van 'districtsingenieur' in rang Av te vervangen door 'districtsverantwoordelijke'. Vroeger waren dit ingenieurs, maar nu wordt voor die functie niet meer specifiek een ingenieursprofiel gevraagd.

XXX

De deputatie stelt uw raad voor om de rechtspositieregeling van het provinciepersoneel in voormelde zin aan te passen.

Dit verslag werd door de deputatie goedgekeurd op 9 mei 2019.

De provincieraad van Antwerpen,

Gelet op de rechtspositieregeling van het provinciepersoneel (RPR) die op 27 november 2008 werd goedgekeurd door de provincieraad, nadien gewijzigd;

Overwegende dat het wenselijk is om de RPR aan te passen zodat contractuele personeelsleden, mits ze ermee instemmen, om persoonlijke, functionele en medische redenen een herplaatsing in een lagere rang kunnen krijgen, onder dezelfde voorwaarden als de statutairen;

Overwegende dat het daarnaast wenselijk is de RPR aan te passen zodat contractuele personeelsleden ook een aanvraag kunnen indienen, op dezelfde manier als de statutairen, om te blijven doorwerken na de wettelijke pensioenleeftijd; dat trouwens de verwijzing naar de leeftijd van 65 jaar in de RPR best geschrapt wordt en vervangen door 'wettelijke pensioenleeftijd' om ons te conformeren met de gewijzigde pensioenwetgeving;

Gelet op het besluit van de Vlaamse regering van 14 december 2018 tot vaststelling van de tuchtprocedure voor het statutair provinciepersoneel en op het gewijzigde provinciedecreet wat betreft de tuchtprocedure van provinciepersoneel, dient de tuchtregeling in de RPR daaraan aangepast te worden;

Overwegende vervolgens dat de regeling rond moederschapsbescherming verduidelijking verdient in de RPR;

Gelet op het decreet van 21 december 2018 houdende wijziging van regelgeving betreffende politiek verlof, dient de regeling van het politiek verlof in de RPR daaraan aangepast te worden;

Overwegende tenslotte dat de functienamen van zakelijk leider, inhoudelijk manager en districtsverantwoordelijke moeten toegevoegd worden aan bijlage II van de RPR;

Overwegende dat de voorgestelde wijzigingen werden onderhandeld met de representatieve vakbonden (protocol d.d. 21 mei 2019);

Op voorstel van de deputatie,

BESLUIT:

Artikel 1:

HERPLAATSING IN EEN LAGERE GRAAD

Artikel 152 RPR wordt geschrapt en vervangen door:

Art. 152. §1. Het contractuele personeelslid dat binnen de 12 maanden na een bevordering niet voldoet in de functie kan, als het daarmee instemt, opnieuw aangesteld worden in zijn vorige functie, onder dezelfde geldelijke voorwaarden als het statutaire personeelslid.

§2. Op voorwaarde dat het contractuele personeelslid daarmee instemt en voor zover er een passende functie van dezelfde of een lagere rang vacant is, kan de herplaatsing in een functie van dezelfde of een lagere rang als vastgesteld voor de vast aangestelde statutaire personeelsleden, onder dezelfde voorwaarden toegepast worden op contractuele personeelsleden die minimum 12 maanden in dienst zijn. Deze herplaatsing gebeurt in overeenstemming met de arbeidswetgeving. Het contractuele personeelslid krijgt dezelfde geldelijke voorwaarden als het statutaire personeelslid.

§3. De aanstellende overheid beslist of een herplaatsing wordt aangeboden of niet.

Artikel 2:

WERKEN NA DE WETTELIJKE PENSIOENLEEFTIJD

In art. 157 RPR wordt '**§1.**' ingevoegd tussen 'Art. 157' en de woorden 'De volgende zaken'.

In art 157, 4° RPR worden de woorden 'leeftijd van 65 jaar' vervangen door de woorden 'wettelijke pensioenleeftijd'.

In art. 157 RPR wordt '**§2.**' ingevoegd vóór de woorden 'In afwijking van'.

In art. 157 §2 RPR worden de woorden 'de leeftijdsgrens van 65 jaar' vervangen door de woorden 'de wettelijke pensioenleeftijd'.

Artikel 3:

Achter artikel 163 RPR wordt een nieuw hoofdstuk ingevoegd:

"Hoofdstuk III. De pensionering van het contractuele personeelslid

Art. 163 bis. Wanneer het contractuele personeelslid de wettelijke pensioenleeftijd bereikt zal het bestuur de nodige stappen nemen om de arbeidsovereenkomst te beëindigen, tenzij het een verzoek om langer te werken indient bij de aanstellende overheid volgens de modaliteiten beschreven in een afzonderlijk reglement in bijlage XVI van deze RPR.

De aanstellende overheid verleent de verlenging voor hoogstens één jaar, telkens verlengbaar met hoogstens één jaar."

Artikel 163 bis RPR wordt artikel 163 ter.

Artikel 4:

In het reglement over het werken na de leeftijd van 65 jaar door het statutair provinciepersoneelslid (bijlage XVI van de RPR), goedgekeurd door de provincieraad op 25 september 2014, worden volgende wijzigingen aangebracht:

- In het opschrift worden de woorden "de leeftijd van 65 jaar door het statutaire provinciepersoneelslid (PR 25/9/14)" vervangen door de woorden "de wettelijke pensioenleeftijd (PR 25/9/14, gewijzigd door PR 23/5/19)".
- Artikel 1 van hetzelfde reglement wordt geschrapt en vervangen door volgende tekst:
"Dit reglement geldt voor het vast aangesteld statutair niet-gesubsidieerde personeelslid en het contractueel personeelslid met een contract van onbepaalde duur van het provinciebestuur van Antwerpen."
- Artikel 2 van hetzelfde reglement wordt geschrapt en vervangen door volgende tekst:
"De indiensthouding na de wettelijke pensioenleeftijd is geen recht, noch plicht. Ze gebeurt ofwel op verzoek van het personeelslid, ofwel op verzoek van de aanstellende overheid."
- De alinea's 1 en 2 van artikel 3 van hetzelfde reglement worden geschrapt en vervangen door volgende tekst:
"Het personeelslid dat na de wettelijke pensioenleeftijd nog in dienst wenst te blijven, dient een gemotiveerd aanvraagformulier in bij zijn leidinggevende ten vroegste achttien maanden voor het bereiken van de wettelijke pensioenleeftijd en ten laatste acht maanden voor deze datum."

In geval van een aanvraag tot nieuwe verlenging van deze tewerkstelling ingediend na de wettelijke pensioenleeftijd, moet het aanvraagformulier uiterlijk acht maanden voor het verlopen van de vorige verlenging ingediend worden. De termijn wordt gereduceerd tot drie maanden wanneer de duur van deze verlenging korter was dan zes maanden.”

- In artikel 3 wordt de zin ‘De termijn wordt gereduceerd tot drie maanden wanneer de duur van deze verlenging korter was dan zes maanden’ geschrapt.
- Artikel 8 van hetzelfde reglement wordt geschrapt en vervangen door volgende tekst:
“Indien de aanstellende overheid een bepaald personeelslid na het bereiken van de wettelijke pensioenleeftijd in dienst wenst te houden, deelt zij dit via de provinciegriffier mee aan het betrokken departementshoofd. Dit kan ten vroegste achttien maanden voor het bereiken van de wettelijke pensioenleeftijd en ten laatste zes maanden voor deze datum’.

Het departementshoofd vraagt aan de betrokken leidinggevende om dit verzoek onverwijld in een extra feedbackgesprek met het betrokken personeelslid te bespreken.”

- In de artikelen 3 en 8 wordt telkens het woord ‘zes’ vervangen door zeven’.

Artikel 5:

Het opschrift van het aanvraagformulier in bijlage XVI van de RPR wordt vervangen door volgende zin:

“AANVRAAGFORMULIER VOOR DE INDIENSTHOUDING VAN EEN PERSONEELSLID NA DE WETTELIJKE PENSIOENLEEFTIJD”

Artikel 6:

TUCHTZAKEN

De artikelen 180 tot en met 184 van de RPR worden geschrapt en vervangen door navolgende tekst:

“Hoofdstuk I. De tuchtvergrijpen en de tuchtstraffen

Artikel 180. § 1. Elke handeling of gedraging die een tekortkoming aan de beroepsplichten uitmaakt of die de waardigheid van het ambt in het gedrang brengt, alsook een overtreding van de rechtspositieregeling, is een tuchtvergrijp en kan aanleiding geven tot een tuchtstraf.

§ 2. De volgende tuchtstraffen kunnen worden opgelegd:

1. de blaam;
2. de inhouding van salaris;
3. de schorsing met inhouding salaris;
4. het ontslag van ambtswege;
5. de afzetting.

§ 3. De tuchtstraf ‘inhouding van salaris’ mag een termijn van zes maanden niet overschrijden. De tuchtstraf ‘schorsing met inhouding van salaris’ mag een termijn van een jaar niet overschrijden

§ 4. De tuchtstraf 'afzetting' kan slechts worden opgelegd als de feiten die daaraan ten grondslag liggen, door de wetten en decreten als een misdaad zijn omschreven.

§ 5. Elke tuchtstraf die een inhouding van salaris inhoudt, mag niet hoger zijn dan de begrenzing vermeld in artikel 23, tweede lid, van de wet van 12 april 1965 betreffende de bescherming van het loon van de werknemers.
In geval van deeltijdse prestaties wordt dat bedrag berekend evenredig met de omvang van de prestaties.

Hoofdstuk II. De tuchtverheid en de tuchtprocedure

Artikel 181 § 1. De aanstellende overheid treedt op als tuchtverheid, start het tuchtonderzoek en duidt de tuchtonderzoeker aan.

De tuchtonderzoeker kan de provinciegriffier zijn of elk personeelslid dat werkt in een provincie of een EVA. Dit personeelslid moet minstens een graad hebben die gelijkwaardig is aan de graad van het tuchtrechtelijk vervolgd personeelslid.

De tuchtonderzoeker is belast met het tuchtonderzoek, het opstellen van het tuchtverslag en de samenstelling van het tuchtdossier. Het tuchtverslag bevat ten minste de ten laste gelegde feiten en het tuchtdossier met alle stukken die betrekking hebben op de ten laste gelegde feiten.

§ 2. In afwijking van §1 treedt de raadscommissie die bevoegd is voor personeel op als tuchtverheid wanneer de provincieraad aanstellende overheid is. Deze commissie kan daartoe ad hoc worden samengeroepen. De voorzitter van de provincieraad voert het tuchtonderzoek wanneer dit gericht is tegen de provinciegriffier.

§ 3. Een tuchtstraf kan pas worden opgelegd nadat het statutair personeelslid en desgevallend zijn raadsman de gelegenheid hebben gekregen om door de tuchtverheid te worden gehoord in zijn middelen van verdediging, over alle feiten die hem ten laste worden gelegd.

§ 4. De betrokkene mag zich te allen tijde laten bijstaan en vertegenwoordigen door een raadsman van zijn keuze.

§ 5. Voor de hoorzitting wordt het statutair personeelslid op de hoogte gebracht van het tuchtverslag en wordt hem en desgevallend zijn raadsman een kopie van het tuchtdossier bezorgd.

De tuchtverheid kan ambtshalve, op verzoek van het statutair personeelslid of zijn raadsman, getuigen horen. In dat geval heeft het verhoor van de getuigen plaats in aanwezigheid van de betrokkene of van zijn raadsman.

De hoorzittingen, alsook de zittingen waarop de getuigen worden gehoord, zijn niet openbaar tenzij het betrokken personeelslid er zelf om verzoekt. De getuige kan echter de beslotenheid van zijn getuigenverhoor op de hoorzitting vragen als het personeelslid de openbaarheid heeft gevraagd.

De tuchtverheid mag zich te allen tijde laten bijstaan door een raadsman, behalve bij de beraadslaging en de stemming.

§ 6. De betrokkene wordt van de beslissing van de tuchtverheid op de hoogte gebracht met een aangetekende brief of met een brief die afgegeven wordt tegen ontvangstbewijs. In de kennisgeving van de beslissing wordt melding gemaakt van de beroepsmogelijkheid en van de termijn waarbinnen dat beroep kan worden aangetekend.

§7. Voor verzendingen tijdens de tuchtprocedure wordt een e-mail gelijkgesteld aan een overhandiging tegen ontvangstbewijs of een aangetekende brief, als het betrokken personeelslid voorafgaand heeft ingestemd met elektronische verzending.

§ 8. Voor de termijnen en nadere procedureregels, met inbegrip van de wijze van oproeping, het getuigenverhoor, de raadpleging van het tuchtdossier, de beraadslaging en de uitspraak, gelden de bepalingen van het besluit van de Vlaamse regering van 14 december 2018 dat zich bevindt in bijlage VI van deze rechtspositieregeling.

Hoofdstuk III. De verjaring van de tuchtverordering en de doorhaling van de tuchtstraf

Artikel 182 § 1. De tuchtverheid kan geen tuchtrechtelijke vervolging meer instellen na verloop van een termijn van zes maanden na de vaststelling of de kennisname door de tuchtverheid van de daarvoor in aanmerking komende feiten. De tuchtvervolging wordt geacht te zijn ingesteld zodra de tuchtverheid beslist om een tuchtonderzoek op te starten.

§ 2. Als in verband met dezelfde feiten een opsporingsonderzoek of een gerechtelijk onderzoek wordt ingesteld, wordt de termijn van §1 gestuit tot op de dag dat de gerechtelijke overheid de tuchtverheid ervan op de hoogte brengt dat er een seponering is of een beslissing werd uitgesproken die in kracht van gewijsde is gegaan.

§ 3. Het opsporingsonderzoek of het gerechtelijk onderzoek doet geen afbreuk aan de mogelijkheid van de tuchtverheid om een tuchtstraf uit te spreken. Indien een opgelegde tuchtstraf onverenigbaar blijkt te zijn met een latere in kracht van gewijsde getreden strafrechtelijke uitspraak, kan het betrokken personeelslid binnen zestig dagen na de kennisneming ervan bij de tuchtverheid een verzoek tot intrekking van de opgelegde tuchtsanctie instellen.

§ 4. Als de tuchtstraf wordt vernietigd, kan de tuchtverheid vanaf de datum van de kennisgeving van de vernietiging, de tuchtrechtelijke vervolging hernemen gedurende het gedeelte van de in §1 vermelde termijn dat overbleef bij het instellen van de vervolging en minstens gedurende een termijn van drie maanden.

Als de tuchtstraf wordt ingetrokken, kan de tuchtverheid vanaf de datum van de intrekking, de tuchtrechtelijke vervolging hernemen gedurende het gedeelte van de in de §1 bedoelde termijn dat overbleef bij het instellen van de vervolging.

Artikel 183. De tuchtstraffen blaam, inhouding van salaris en schorsing worden in het persoonlijk dossier van de statutaire personeelsleden doorgehaald na verloop van een termijn van één jaar voor de blaam, drie jaar voor de inhouding van salaris en vier jaar voor de schorsing. Die termijnen lopen vanaf de datum waarop de tuchtstraf werd uitgesproken door de tuchtverheid of, indien beroep werd

aangetekend overeenkomstig artikel 185, vanaf de datum van de uitspraak in beroep. De doorhaling heeft enkel uitwerking voor de toekomst.

Hoofdstuk IV. De preventieve schorsing

Artikel 184 § 1. Als tegen een statutair personeelslid een opsporingsonderzoek, een strafvervolgning of een tuchtrechtelijk onderzoek loopt en zijn aanwezigheid onverenigbaar is met het belang van de dienst, kan de tuchtverheid het personeelslid preventief schorsen bij wijze van ordemaatregel, al dan niet met inhouding van salaris.

De inhouding van salaris mag niet hoger zijn dan de begrenzing vermeld in artikel 23, tweede lid, van de wet van 12 april 1965 betreffende de bescherming van het loon van de werknemers.

In geval van deeltijdse prestaties wordt dat bedrag berekend evenredig met de omvang van de prestaties.

§ 2. Het betrokken personeelslid wordt vooraf gehoord over de feiten die hem ten laste worden gelegd. In hoogdringende gevallen kan de provinciegriffier de preventieve schorsing onmiddellijk uitspreken, zonder inhouding van salaris.

De preventieve schorsing bij hoogdringendheid vervalt als ze niet door de tuchtverheid wordt bevestigd binnen acht dagen nadat de beslissing door de griffier is genomen, met behoud van de mogelijkheid om vanaf dan, volgens de regels vermeldt in §1 en mits het horen van betrokkene, de preventieve schorsing gepaard te laten gaan met een inhouding van salaris. Bij dit verhoor mag het statutair personeelslid zich laten bijstaan door een raadsman.

§ 3. De preventieve schorsing wordt uitgesproken voor een termijn van maximaal zes maanden.

Als er een opsporingsonderzoek of een strafvervolgning loopt, kan de overheid die termijn voor perioden van maximaal zes maanden verlengen zolang het opsporingsonderzoek of de strafvervolgning duurt, op voorwaarde dat het statutair personeelslid daarover wordt gehoord.

§ 4. Als de tuchtverheid, in aansluiting op een preventieve schorsing met inhouding van salaris, geen tuchtstraf oplegt of de tuchtstraf blaam oplegt, wordt de preventieve schorsing ingetrokken en betaalt de provincie het ingehouden salaris uit.

Als de tuchtverheid, in aansluiting op een preventieve schorsing met inhouding van salaris, de tuchtstraf inhouding van salaris, schorsing, ontslag van ambtswege of afzetting oplegt, heeft de tuchtstraf uitwerking met ingang van de dag waarop de preventieve schorsing is ingegaan. In dat geval wordt het bedrag van het tijdens de schorsing ingehouden salaris, in mindering gebracht op het bedrag van het salarisverlies, verbonden aan de tuchtstraf.

Als het bedrag van het ingehouden salaris groter is dan het bedrag van het salarisverlies, verbonden aan de tuchtstraf, betaalt de provincie het verschil uit.

§ 5. Voor de termijnen en nadere procedureregels van de preventieve schorsing gelden de bepalingen van het besluit van de Vlaamse regering van 14 december 2018 (zie bijlage VI).

Hoofdstuk V. Het beroep

Artikel 185 § 1. De Beroepscommissie voor Tuchtzaken opgericht bij artikel 212 van het decreet van 2 december 2017 over het lokaal bestuur, treedt op als beroepsinstantie voor tuchtsancties en preventieve schorsingen.

§ 2. Binnen dertig dagen na ontvangst van de beslissing over het opleggen van een tuchtstraf of een preventieve schorsing kan het statutair personeelslid tegen die beslissing beroep aantekenen bij de Beroepscommissie voor Tuchtzaken. Het beroep schorst de uitvoering van de beslissing niet.

§ 3. De Beroepscommissie voor tuchtzaken mag pas uitspraak doen nadat aan het statutair personeelslid en aan de tuchtoverheid en hun respectieve raadsman de gelegenheid werd geboden om te worden gehoord. Die hoorzittingen zijn niet openbaar tenzij het betrokken personeelslid erom verzoekt.

§ 4. De Beroepscommissie voor Tuchtzaken kan de beslissing van de tuchtoverheid bevestigen of vernietigen. Ze kan ook aan de tuchtoverheid de mogelijkheid geven om een onwettigheid te herstellen binnen een bepaalde termijn.

Artikel 2:

In bijlage VI van de RPR wordt de tekst van het besluit van de Vlaamse regering van 15 december 2006 vervangen door de tekst van het besluit van de Vlaamse regering van 14 december 2018.

Artikel 7:

PREVENTIEF BORSTVOEDINGSVERLOF EN BORSTVOEDINGSPAUZES

Er wordt een §3 toegevoegd aan art. 283 RPR:

'**§3.** Een afwezigheid zoals vermeld in §1, 5° is mogelijk tot en met de 5^e maand na de bevalling.'

Artikel 8:

Er wordt een tweede lid toegevoegd aan art. 333 RPR:

'Deze dienstvrijstelling kan men nemen tot maximum 9 maanden na de geboorte van het kind.'

Artikel 9:

POLITIEK VERLOF

De art. 311, 312 en 313 RPR worden geschrapt en vervangen als volgt:

'**Art. 311.** Op verzoek van het personeelslid wordt, binnen de hierna bepaalde perken, twee dagen per maand dienstvrijstelling verleend voor de uitoefening van de volgende politieke mandaten:

1° gemeenteraadslid;

2° lid van de raad voor maatschappelijk welzijn dat geen gemeenteraadslid is;

- 3° lid van het bijzonder comité voor de sociale dienst dat geen gemeenteraadslid of lid van de raad voor maatschappelijk welzijn is;
- 4° lid van de districtsraad;
- 5° provincieraadslid.

De dienstvrijstelling, vermeld in het eerste lid, is niet van toepassing als het personeelslid naast een mandaat als vermeld in het eerste lid, ook een of meer van volgende mandaten uitoefent:

- 1° burgemeester;
- 2° schepen;
- 3° districtsburgemeester;
- 4° districtsschepen;
- 5° voorzitter van het bijzonder comité voor de sociale dienst;
- 6° lid van het vast bureau van een openbaar centrum voor maatschappelijk welzijn dat een andere gemeente bedient dan de gemeente Voeren of een gemeente als vermeld in artikel 7 van de wetten op het gebruik van de talen in bestuurszaken, gecoördineerd op 18 juli 1966;
- 7° voorzitter van de raad voor maatschappelijk welzijn van een openbaar centrum voor maatschappelijk welzijn dat de gemeente Voeren bedient, of een gemeente als vermeld in artikel 7 van de wetten op het gebruik van de talen in bestuurszaken, gecoördineerd op 18 juli 1966;
- 8° gedeputeerde.

Art. 312. Op verzoek van het personeelslid wordt, binnen de hierna bepaalde perken, facultatief politiek verlof toegekend voor de uitoefening van de volgende politieke mandaten:

- 1° gemeenteraadslid, lid van de raad voor maatschappelijk welzijn dat geen lid is van de gemeenteraad, lid van het bijzonder comité voor de sociale dienst dat geen lid is van de gemeenteraad of van de raad voor maatschappelijk welzijn, of districtsraadslid:
 - a) in een gemeente of district tot en met 80.000 inwoners: twee dagen per maand;
 - b) in een gemeente of district van 80.001 of meer inwoners: vier dagen per maand;
- 2° schepen, voorzitter van de raad voor maatschappelijk welzijn van de gemeente Voeren of van een gemeente als vermeld in artikel 7 van de wetten op het gebruik van de talen in bestuurszaken, gecoördineerd op 18 juli 1966, of districtsburgemeester:
 - a) in een gemeente of district tot en met 30.000 inwoners: vier dagen per maand;
 - b) in een gemeente of district van 30.001 tot en met 50.000 inwoners: een vierde van een voltijds ambt;
 - c) in een gemeente of district van 50.001 tot en met 80.000 inwoners: de helft van een voltijds ambt;
- 3° districtsschepen:
 - a) in een district tot en met 10.000 inwoners: twee dagen per maand;
 - b) in een district van 10.001 tot en met 20.000 inwoners: drie dagen per maand;
 - c) in een district van 20.001 of meer inwoners: vijf dagen per maand;
- 4° burgemeester:
 - a) in een gemeente tot en met 30.000 inwoners: een vierde van een voltijds ambt;

- b) in een gemeente van 30.001 tot en met 50.000 inwoners: de helft van een voltijds ambt;
- 5° provincieraadslid dat geen gedeputeerde is: vier dagen per maand.

Het politiek verlov, vermeld in het eerste lid, 1°, wordt niet toegekend als het personeelslid ook een of meer van de volgende mandaten uitoefent:

- 1° burgemeester;
- 2° schepen;
- 3° districtsburgemeester;
- 4° districtsschepen;
- 5° voorzitter van het bijzonder comité voor de sociale dienst;
- 6° lid van het vast bureau van een openbaar centrum voor maatschappelijk welzijn dat een andere gemeente bedient dan de gemeente Voeren of een gemeente als vermeld in artikel 7 van de wetten op het gebruik van de talen in bestuurszaken, gecoördineerd op 18 juli 1966;
- 7° voorzitter van de raad voor maatschappelijk welzijn van een openbaar centrum voor maatschappelijk welzijn dat de gemeente Voeren bedient, of een gemeente als vermeld in artikel 7 van de wetten op het gebruik van de talen in bestuurszaken, gecoördineerd op 18 juli 1966.

Art. 313. Het personeelslid wordt, binnen de hierna bepaalde perken, met politiek verlov van ambtswege gezonden voor de uitoefening van de volgende politieke mandaten:

- 1° burgemeester of districtsburgemeester:
 - a) in een gemeente of district tot en met 20.000 inwoners: drie dagen per maand;
 - b) in een gemeente van 20.001 tot en met 30.000 inwoners: een vierde van een voltijds ambt;
 - c) in een gemeente of district van 30.001 tot en met 50.000 inwoners: de helft van een voltijds ambt;
 - d) in een gemeente of district van 50.001 of meer inwoners: voltijds;
- 2° schepen of districtsschepen:
 - a) in een gemeente of district tot en met 20.000 inwoners: twee dagen per maand;
 - b) in een gemeente of district van 20.001 inwoners tot en met 30.000 inwoners: vier dagen per maand;
 - c) in een gemeente of district van 30.001 tot en met 50.000 inwoners: een vierde van een voltijds ambt;
 - d) in een gemeente of district van 50.001 tot en met 80.000 inwoners: de helft van een voltijds ambt;
 - e) in een gemeente of district van 80.001 of meer inwoners: voltijds;
- 3° voorzitter van de raad voor maatschappelijk welzijn van een openbaar centrum voor maatschappelijk welzijn dat de gemeente Voeren bedient, of een gemeente als vermeld in artikel 7 van de wetten op het gebruik van de talen in bestuurszaken, gecoördineerd op 18 juli 1966: de regeling voor de schepen, vermeld in punt 2°, is van overeenkomstige toepassing;
- 4° gedeputeerde: voltijds;
- 5° lid van de Kamer van volksvertegenwoordigers, van het Vlaams Parlement of van de Senaat: voltijds;
- 6° lid van het Brusselse Hoofdstedelijke Parlement: voltijds;
- 7° lid van het Europees Parlement: voltijds;
- 8° lid van de Federale of Vlaamse Regering: voltijds;

9° lid van de Brusselse Hoofdstedelijke Regering of staatssecretaris van het Brusselse Hoofdstedelijke Gewest: voltijds;

10° lid van de Commissie van de Europese Unie: voltijds.

Voor de toepassing van het eerste lid, 1° en 2°, wordt voor het politiek verlof van ambtswege een districtsburgemeester gelijkgesteld met een burgemeester, en wordt een districtsschepen gelijkgesteld met een schepen van een gemeente, met dien verstande dat de duur van het ambtshalve politiek verlof voor een districtsburgemeester of een districtsschepen beperkt wordt tot hetzelfde percentage dat geldt tussen de vergoeding van een burgemeester of een schepen van een gemeente enerzijds, en die van een districtsburgemeester en een districtsschepen anderzijds.

Het politiek verlof van ambtswege vangt aan op de datum van de eedaflegging.'

Artikel 10:

Art. 315, 1° lid wordt geschrapt en vervangen als volgt:

'Het personeelslid dat voor de uitoefening van een mandaat van burgemeester, schepen, van voorzitter van de raad voor maatschappelijk welzijn van een openbaar centrum voor maatschappelijk welzijn dat de gemeente Voeren of een gemeente als vermeld in artikel 7 van de wetten op het gebruik van de talen in bestuurszaken, gecoördineerd op 18 juli 1966, bedient, of van districtsburgemeester, recht heeft op politiek verlof waarvan de duur niet de helft van een voltijds ambt overschrijdt, kan op zijn verzoek, halftijds of voltijds politiek verlof krijgen.'

Artikel 11:

Art. 316, §1, 1° lid RPR wordt geschrapt en vervangen als volgt:

'De afwezigheden wegens facultatief politiek verlof en wegens politiek verlof van ambtswege voor het politieke mandaat vermeld in artikel 313 1° tot 4°, worden gelijkgesteld met een periode van dienstactiviteit. Het personeelslid heeft voor de duur van het facultatief politiek verlof of het politiek verlof van ambtswege geen recht op salaris.'

Artikel 12:

De eerste alinea van artikel 317 RPR wordt geschrapt en vervangen als volgt:

Het politiek verlof eindigt uiterlijk op de laatste dag van de maand die volgt op de maand waarin het mandaat eindigt.

In afwijking van het voorgaande loopt het politiek verlof voor een politiek mandaat, vermeld in artikel 313, 5° tot en met 10°, tot zes maanden na de beëindiging van het mandaat.

Artikel 13:

BIJLAGE II RPR

In bijlage II van de RPR wordt in rang Av in de kolom HUIDIGE SITUATIE, de functiebenaming "Districtsingenieur", vervangen door 'Districtsverantwoordelijke (vanaf 1/6/2019)'.
'

In de kolom SITUATIE TOT 31/12/2008 wordt toegevoegd:
'Districtsingenieur (tot 31/5/2019)'.

In bijlage II van de RPR worden in rang Ax de functiebenamingen "Zakelijk leider" en "Inhoudelijk manager" toegevoegd.

VOORZITTER.- Zijn daar tussenkomsten over? *Geen.*

De stemming kan starten.

Heeft iedereen zijn stem uitgebracht? Einde van de stemming.

34 leden hebben deelgenomen aan de stemming;

34 leden hebben ja gestemd.

Goedgekeurd met 34 stemmen ja.

4. Economie, Landbouw en Interne ondersteuning

Nr. 4/1 van de agenda

Rapport 2018 van de financieel beheerder aan de provincieraad overeenkomstig artikel 90, artikel 161 en artikel 162 van het provinciedecreet.

Kennisname.

Verslag van de financieel beheerder

Artikel 90 van het provinciedecreet* bepaalt:

"De financieel beheerder staat in volle onafhankelijkheid in voor:

1° de voorafgaande krediet en wetmatigheidscontrole van de beslissingen van de provincie met budgettaire en financiële impact, overeenkomstig de voorwaarden, vastgesteld in titel IV;

2° het debiteurenbeheer, inzonderheid de invordering van de fiscale en niet-fiscale ontvangsten.

Met het oog op de invordering van onbetwiste en opeisbare niet-fiscale schuldvorderingen kan de financieel beheerder een dwangbevel uitvaardigen, gevisieerd en uitvoerbaar verklaard door de deputatie. Een dergelijk dwangbevel wordt betekend bij gerechtsdeurwaardersexploot. Dat exploit stuit de verjaring. Een bevel kan door de deputatie alleen worden gevisieerd en uitvoerbaar verklaard als de schuld opeisbaar, vaststaand en zeker is. De schuldenaar moet bovendien vooraf aangemaand zijn met een aangetekende brief. De provincie kan administratieve kosten aanrekenen voor deze aangetekende brief. Deze kosten vallen ten laste van de schuldenaar en kunnen eveneens ingevorderd worden via het dwangbevel. Schulden van een publieke rechtspersoon kunnen nooit via een dwangbevel worden ingevorderd. Verzet kan tegen dat exploit worden ingediend binnen één maand na de betekening ervan bij verzoekschrift of door een dagvaarding ten gronde.

Met betrekking tot de vervulling van de opdrachten, bedoeld in dit artikel, rapporteert de financieel beheerder in volle onafhankelijkheid aan de deputatie en aan de provincieraad."

Artikel 161 van het provinciedecreet* bepaalt:

"De financieel beheerder rapporteert in volle onafhankelijkheid minstens eenmaal per jaar aan de provincieraad en de deputatie. Dat rapport omvat minstens een overzicht van de thesaurietoestand, de liquiditeitsprognose, de beheerscontrole, alsook de evolutie van de budgetten. De financieel beheerder stelt tegelijkertijd een afschrift ter beschikking aan de provinciegriffier."

Artikel 162 van het provinciedecreet* bepaalt:

"De financieel beheerder rapporteert in volle onafhankelijkheid minstens eenmaal per jaar aan de provincieraad over de uitvoering van zijn taak van voorafgaande controle van de wettigheid en regelmatigheid van de voorgenomen verbintenissen.

Hij stelt tegelijkertijd een afschrift van dat rapport ter beschikking aan de deputatie en de provinciegriffier."

* De wetsartikelen zoals hier geciteerd, zijn de artikelen van het provinciedecreet zoals deze van kracht waren op 2 december 2018. Met ingang van 3 december 2018 traden verschillende wijzigingen aan het Provinciedecreet in werking overeenkomstig het decreet van 6 juli 2018 houdende wijzigingen aan het provinciedecreet.

De deputatie en de provinciegriffier namen kennis van dit verslag in zitting van 25 april 2019.

De provincieraad van Antwerpen,

Gelet op het artikel 90 van het provinciedecreet waarin voor de financieel beheerder de mogelijkheid opgenomen wordt om in volle onafhankelijkheid te rapporteren zonder de frequentie te bepalen of op te leggen;

Gelet op de (oude) artikelen 161 en 162 van het provinciedecreet waarin bepaald wordt aan welke rapporteringsverplichtingen de financieel beheerder onderworpen is;

Op voorstel van de deputatie,

BESLUIT:

Artikel 1: De provincieraad van Antwerpen neemt kennis van het rapport van de financieel beheerder over de thesaurietoestand, de liquiditeitsprognose, de beheerscontrole, de evolutie van de budgetten, de voorafgaande controle van de wettigheid en regelmatigheid van de voorgenomen verbintenissen, het debiteurenbeheer en de financiële risico's betreffende 2018.

Artikel 2: Van dit verslag wordt een afschrift bezorgd aan het Rekenhof.

Bijlagen

Rapport financieel beheerder over 2018

VOORZITTER.- Dit is een kennisname.

Zijn daar tussenkomsten over? *Geen.*

Kennis wordt genomen.

VOORZITTER.- Ik stel voor de agendapunten 4/2 en 4/3 met één stemming af te handelen. De raad stemt ermee in.

Nr. 4/2 van de agenda

**Provinciale overheidsopdrachten. Toepassing
artikel 43 §2 11° van het provinciedecreet.
Verzekeringopolissen personen, materiële schade,
aansprakelijkheid en auto. Bestek.
Goedkeuring.**

Verslag van de deputatie

De Provincie en provinciale instellingen hebben in 2015 verzekeringspolissen afgesloten voor materiële schade, aansprakelijkheid, ongevallen, motorvoertuigen en vrijwilligers. Deze polissen werden afgesloten voor de periode 2016-2019 en lopen af op 31 december 2019.

In vergadering van 28 maart 2019 heeft de provincieraad beslist een overheidsopdracht verzekeringen in de markt te plaatsen met een geraamde kostprijs van 2.800.000 EUR over een periode van 4 jaar en als wijze van gunnen van deze opdracht de mededingingsprocedure met onderhandeling vast te stellen. De provincieraad heeft ook de selectieleidraad voor deze opdracht goedgekeurd.

Met dit verslag wordt het bestek voor deze opdracht aan de provincieraad voorgelegd ter goedkeuring.

Aankoopcentrale

De Provincie Antwerpen treedt in deze procedure op als aankoopcentrale voor al de diensten die overeenkomstig art. 219 §1 van het Provinciedecreet van 9 december 2005 (*B.S., 29 december 2005, err., B.S., 5 december 2008*) door de Provincie Antwerpen worden opgericht in de vorm van provinciale extern verzelfstandigde agentschappen.

De Provincie Antwerpen treedt eveneens op als aankoopcentrale voor die rechtspersonen die overeenkomstig de criteria vooropgesteld in art. 219 §3 van vermeld Provinciedecreet vermoed worden met welbepaalde taken van provinciaal belang belast te zijn.

Meer in het bijzonder gaat het hier om de APB's en EVAP's die de Provincie Antwerpen heeft opgericht of mee heeft opgericht en/of waarbij het provinciaal belang meer dan 50% bedraagt.

Bij uitbreiding treedt de Provincie Antwerpen als aankoopcentrale op voor de verenigingen, stichtingen en vennootschappen met sociaal oogmerk die zij heeft opgericht, waarin zij deelneemt of zich laat vertegenwoordigen overeenkomstig art. 188, §1 van het Provinciedecreet.

Tot slot kunnen ook de steden Antwerpen en Mechelen gebruik maken van deze opdracht, voor zover het de verzekering van de toren van de Onze-Lieve-Vrouwekathedraal en de Sint-Rombouts kathedraal betreft. De Provincie gaat daarbij in op een verzoek van de stad Antwerpen om schip en toren van de OLV-kathedraal samen te verzekeren met de provincie en breidt de mogelijkheid uit tot de Sint-Romboutskathedraal. IC Verzekeringen heeft in haar audit bevestigd dat een gezamenlijke verzekering aangewezen is om mogelijke discussies tussen de brandverzekeraars van de verschillende onderdelen van de kathedraal te vermijden als er zich een schadegeval voordoet.

Polissen

De betreffende polissen worden in één enkele opdracht in de markt geplaatst. Binnen deze opdracht wordt voor elke verzekeringsmaterie een (afzonderlijk toewijsbaar) perceel voorzien. Binnen elk perceel wordt nog een onderscheid gemaakt tussen verschillende polissen:

Perceel 1: Personenverzekeringen

- luik 1: Arbeidsongevallen en aanvullende bovenwettelijke verzekering
- luik 2: Arbeidsongevallen stagiairs

Perceel 2: Verzekeringen Materiële Schade

- luik 1: Brand en aanverwante gevaren
- luik 2: Brand en aanverwante gevaren
- luik 3: Elektronica
- luik 4: Machinebreuk
- luik 5: Transport en verblijf van waarde

Perceel 3: Verzekeringen Aansprakelijkheid

- luik 1: Algemene Burgerlijke Aansprakelijkheid
- luik 2: Objectieve aansprakelijkheid bij brand en ontploffing
- luik 3: Burgerlijke Aansprakelijkheid Mandatarissen (provinciebestuur)
- luik 4: Burgerlijke Aansprakelijkheid Bestuurders (alle andere verzekerde entiteiten)
- luik 5: Schoolverzekering
- luik 6: Verzekering vrijwilligers en verenigingswerkers
- luik 7: Verzekering occasionele medewerkers
- luik 8: Verzekering (sport)kampen en overnachtingen
- luik 9: Burgerlijke aansprakelijkheid ingebruikname door derden van provinciale gebouwen toebehorende aan de provincie Antwerpen
- luik 10: Burgerlijke Aansprakelijkheid Uitbating en Beroepsaansprakelijkheid Architecten
- luik 11: Beroepsaansprakelijkheid Gouverneur bij het verlijden van notariële akten

Perceel 4: Verzekeringen Motorvoertuigen

- luik 1: Dienstvoertuigen (vloot)
- luik 2: Omnium dienstverplaatsingen

De gevraagde dekkingen en modaliteiten werden bepaald rekening houdend met de ervaringen met de aflopende verzekeringspolissen en met de resultaten van de audit die makelaar IC Verzekeringen heeft uitgevoerd bij de start van de makelaarsopdracht.

De indeling van de polissen onder de percelen 2 en 3 werd nog verfijnd tegenover die in de selectieleidraad.

Gunningscriteria

De opdracht zal gegund worden aan de inschrijver met de economisch meest voordelige offerte, rekening houdend met de volgende criteria per perceel:

1. Premie met een weging van 65%. Dit criterium kan een groot belang krijgen omdat de essentiële waarborgen goed beschreven zijn in het bestek.
2. Waarborgen met een weging van 10% (15% voor perceel 3). Bij de beoordeling wordt enkel rekening gehouden met de waarborgen die bovenop de vereiste waarborgen worden aangeboden

3. Dienstverlening met een weging van 25% (20% voor perceel 3). De technische specificaties beschrijven de verwachte dienstverlening van de verzekeraars. Die kunnen echter bijkomende en aanvullende dienstverlening aanbieden die aan de hand van dit gunningcriterium wordt geëvalueerd.

Kostenraming

De kosten van deze opdracht ten laste van de rechtspersoon Provincie Antwerpen worden geraamd op 2.100.000 EUR over 48 maanden. De polissen brand en arbeidsongevallen zorgen voor de zwaarste kost. Uit de audit van de verzekeringsmakelaar bleek dat de premies voor de aflopende polissen zeer voordelig zijn en waarschijnlijk niet geëvenaard kunnen worden. Rekening houdend met de deelname van de andere entiteiten wordt de volledige omvang van de opdracht op 2.800.000 EUR geraamd.

Dit verslag werd door de deputatie goedgekeurd op 2 mei 2019.

De provincieraad van Antwerpen,

Gelet op artikel 38 van de wet overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten van 17 juni 2016;

Overwegende dat de raad in vergadering van 28 maart 2019 beslist heeft om een overheidsopdracht verzekeringen in de markt te plaatsen met de mededingingsprocedure met onderhandeling als gunningswijze;

Op voorstel van de deputatie,

BESLUIT:

Enig artikel: De provincieraad keurt het bestek voor de overheidsopdracht voor het plaatsen van de provinciale verzekeringspolissen 2020-2023 goed.

VOORZITTER.- Zijn daar tussenkomsten over? *Geen.*

Nr. 4/3 van de agenda

**Provinciale overheidsopdrachten. Toepassing
artikel 43 §2 11° van het provinciedecreet.
Provinciaal Domein De Schorre.
Levering pop-up brasserie. Plaatsing, procedure en bestek.
Goedkeuring.
Verslag van de deputatie**

Historiek

APB De Schorre wilde de oude ringoven ter hoogte van het nieuwe wielermuseum De Velodroom graag inrichten als horecagelegenheid.

In de loop van 2017 kwam bij de voorbereidende werken aan het licht dat het metselwerk van de ringoven in slechtere staat was dan voorheen kon worden vastgesteld en dat de stabiliteit niet gewaarborgd was. Na een studie door de KUL

besliste de deputatie in december 2017 de bouwwerken voor het gedeelte ringoven en nieuwbouw A stop te zetten.

Omdat in het kader van het hele project De Blauwe Halte de aanwezigheid van een horecagelegenheid een niet onbelangrijke rol speelt, heeft het APB De Schorre voor het zomerseizoen een pop-up constructie gehuurd om een brasserie in onder te brengen. Gezien de onduidelijkheid van de situatie op dat ogenblik werd enkel rekening gehouden met één seizoen.

Intussen werd stilaan duidelijk dat het project rond de ringoven en de bijbehorende nieuwbouw verschillende jaren in beslag zou nemen. Het APB De Schorre heeft daarom in het najaar van 2018 een onderhandelingsprocedure zonder voorafgaande bekendmaking gestart voor een huur op langere termijn (32 maanden) van de pop-up brasserie, met optie tot aankoop. Om budgettaire redenen en onduidelijkheid rond de uiteindelijke duur van het project heeft De Schorre deze opdracht niet gegund.

Omdat de tijdelijke oplossing kadert in het gehele project rond het inrichten van een horecagelegenheid heeft het departement Logistiek binnen het project budget vrijgemaakt voor de tijdelijke constructie (ARK 22110000). Omdat de planning uitwijst dat de tijdelijke constructie toch drie zomerseizoenen of meer zal moeten dienen, wordt gekozen voor aankoop eerder dan voor huur.

Procedure

Uit een eerdere procedure zonder bekendmaking die door het APB De Schorre werd gestart, is gebleken dat de aankoop zou moeten kunnen voor minder dan 221.000 EUR exclusief btw. Op deze basis stelt het departement Logistiek de vereenvoudigde onderhandelingsprocedure met voorafgaande bekendmaking voor als plaatsingswijze.

Het bestek beschrijft een constructie met een zadeldak van ca. 10 x 20 meter waarvan twee zijden met beglazing en voorzien van een terras, keuken en fietsenbergsplaats.

De technische vereisten houden rekening met brandveiligheidsnormen en stabiliteit. Strikte duurzaamheidseisen met betrekking tot de herkomst van het gebruikte hout werden in de technische specificaties opgenomen. Hierdoor is duurzaamheid geen gunningscriterium.

We kiezen de economisch voordeligste offerte op basis van volgende gunningscriteria:

- Prijs 60 %
- Kwaliteit 40 %

Prijs en betalingsmogelijkheden: 60%

Het criterium prijs wordt beoordeeld met de formule: score = 60x (laagst aangeboden prijs/beoordeelde prijs).

Kwaliteit: 40%

Het gunningscriterium kwaliteit en gebruiksvriendelijkheid wordt beoordeeld aan de hand van kwaliteit en uitstraling. De meerwaarde die de chalet biedt inzake uitzicht/presentatie en de gebruikte materialen naar afwerking en degelijkheid

spelen daarbij een rol, net zoals onder andere de indeling van de verscheidene ruimten in de chalet.

Dit verslag werd door de deputatie goedgekeurd op 2 mei 2019.

De provincieraad van Antwerpen,

Gelet op artikel 41 §1 1° van de wet van 17 juni 2016;

Overwegende dat door instabiliteit van de ringoven, het domein De Schorre behoefte heeft aan een tijdelijke constructie voor het inrichten van een horecavoorziening;

Op voorstel van de deputatie,

BESLUIT:

Enig artikel:

De provincieraad beslist een opdracht te plaatsen voor levering en plaatsing van een tijdelijke constructie voor het inrichten van een horecagelegenheid bij het wielermuseum De Velodroom met de vereenvoudigde onderhandelingsprocedure met voorafgaande bekendmaking en keurt het bestek voor deze opdracht goed.

VOORZITTER.- Mevrouw Verhaert heeft het woord.

Mevrouw VERHAERT.- Ik heb een vraagje. Hebben jullie ook een raming gemaakt van wat je denkt dat de opbrengst gaat kunnen zijn? Want we zijn niet tegen die pop-up historie, maar gezien het negatieve resultaat op de rekening van de Schorre zou het toch interessant zijn om minstens een idee te hebben van wat we denken dat het gaat opbrengen.

VOORZITTER.- De heer De Haes heeft het woord.

De heer DE HAES, gedeputeerde.- Ik heb geen businessmodel van de uitbater, maar het is wel de bedoeling dat het enorme meerwaarde kan brengen naast het velodroommuseum. Daar dient het uiteindelijk voor. De uiteindelijke finaliteit is dat het ding zichzelf betaalt.

VOORZITTER.- Mevrouw Verhaert heeft het woord.

Mevrouw VERHAERT.- Mag ik er wel van uitgaan dat er een businessmodel is gemaakt? Er zal toch een raming gemaakt zijn? Wij steken er nu geld in. Dus het zou voor ons ook iets moeten terugbrengen. Want 400.000 EUR negatief is ook niet weinig geld natuurlijk.

De heer DE HAES, gedeputeerde.- Ik denk dat je de twee dingen uit mekaar moet houden. De slechte resultaten zoals die straks in de APB zullen ter sprake komen zijn verschillend van de aankoop van de pop-up brasserie. De aankoop van de pop-up brasserie is zelfs een onderdeel om eraan tegemoet te komen om de kosten te verlagen. Dat is de bedoeling. Als

ik mij niet vergis komt de aankoopprijs ongeveer overeen met de huurprijs van 3 jaar. De pop-up brasserie kan nadien ook nog gebruikt worden om wanneer er andere wijzigingen in de Schorre zich zullen voordoen.

VOORZITTER.- Dan kunnen we overgaan tot de stemming van de punten 4/2 en 4/3.

De stemming kan starten.

Heeft iedereen zijn stem uitgebracht? Einde van de stemming.

34 leden hebben deelgenomen aan de stemming;

34 leden hebben ja gestemd.

De agendapunten 4/2 en 4/3 worden goedgekeurd met 34 stemmen ja.

VOORZITTER.- Ik stel voor de agendapunten 4/4 en 4/5 met één stemming af te handelen. De raad stemt ermee in.

Nr. 4/4 van de agenda

**Vastgoed. Aartselaar. Gedeclasserde waterloop
Kleibek (A.S.10.81). Verkoop.
Goedkeuring.**

Verslag van de deputatie

In zitting van 7 juli 2016 besliste de deputatie om een deel van het traject van waterloop nummer A.S.10.81 Kleibek te Aartselaar te declasseren als onbevaarbare waterloop van 2^{de} categorie. De declassering betreft het deel nabij de Kleistraat en betekent dat het nu slechts een gracht is met enkel nog een lokale afwateringsfunctie.

Aan de aangelande eigenaars werd de mogelijkheid geboden om de bedding palende aan hun eigendom te verwerven. Verschillende onder hen bleken geïnteresseerd. Met het oog daarop werd de grond opgemeten en verdeeld in loten, en werd een schatting aangevraagd.

De oppervlakte van de loten varieert van 4 tot 269 m².

De gronden werden als volgt geschat:

- lot 1: 33,00 EUR/m² (deels woongebied met landelijk karakter deels landschappelijk waardevol agrarisch gebied)
- loten 2 t/m 9: 10,00 EUR/m² (landschappelijk waardevol agrarisch gebied)
- loten 10 en 11: 50,00 EUR/m² (woongebied met landelijk karakter)

Op basis daarvan werden de gronden begin dit jaar formeel te koop aangeboden aan de betrokken aangelande eigenaars.

Aan de aangelanden van loten 1 t/m 9 werd tevens meegedeeld dat indien zij wensten aan te kopen, de lokale afwateringsfunctie van de gracht diende gerespecteerd te worden en dat dit in de verkoopakte zou worden opgenomen. Voor loten 10 en 11 geldt die voorwaarde niet omdat de waterloop daar jaren geleden na een verlegging reeds gedempt werd.

De uitslag van het rondschrijven is als volgt:

- lot 1: wenst aan te kopen
- lot 2: idem
- lot 3: idem
- lot 4: idem
- lot 5: geen reactie, maar dit zal bijkomend verkocht worden aan de aangelande van lot 6
- loten 7-8: wenst aan te kopen
- lot 9: heeft laten weten niet aan te kopen
- lot 10: wenst aan te kopen
- lot 11: geen reactie, maar dit zal bijkomend gekocht worden door de aangelande van lot 10

Aan uw raad wordt voorgesteld in te stemmen met de verkopen.

De bijlagen zijn digitaal beschikbaar.

De deputatie keurde dit verslag goed in zitting van 9 mei 2019.

De provincieraad van Antwerpen,

Gelet op het besluit van de deputatie van 7 juli 2016 tot declassering van een deel van het traject van waterloop nummer A.S.10.81 Kleibeeek te Aartselaar;
Overwegende dat de aangelande eigenaars beschikken over een voorkooprecht op de bedding palend aan hun eigendom;

Gelet op de schatting;

Gelet op de bepalingen van het provinciedecreet;

Op voorstel van de deputatie,

BESLUIT:

Artikel 1:

Machtiging wordt gegeven tot de verkoop aan de aangelande eigenaars van het tracé van de gedeclasseerde waterloop Kleibeeek te Aartselaar, zoals aangeduid op de afbakeningsplannen van landmeter-expert Glenn Bertels dd. 24 november 2017:

- lot 1: 269 m² aan Gilberte Van Look tegen de prijs van 8.877,00 EUR
- lot 2: 44 m² aan Robin Van Look tegen de prijs van 440,00 EUR
- lot 3: 34 m² aan Malvina Meyers tegen de prijs van 340,00 EUR
- lot 4: 4 m² aan Veronique Henckes tegen de prijs van 40,00 EUR
- loten 5-6: 97 m² aan de familie Bascourt-Van Reeth tegen de prijs van 970,00 EUR
- loten 7-8: 82 m² aan Françoise Donck tegen de prijs van 820,00 EUR
- loten 10-11: 48 m² aan Celine Saverys tegen de prijs van 2.400,00 EUR

Artikel 2:

Betreffende loten 1 t/m 8 wordt als bijzondere voorwaarde opgelegd dat de lokale afwateringsfunctie van de bedding moet gerespecteerd blijven. Deze voorwaarde dient opgenomen in de verkoopakten.

Artikel 3:

De kosten verbonden aan de leveringsplicht van de verkoper vallen ten laste van de provincie.

Artikel 4:

Beslist wordt aan de Algemene Administratie van de Patrimoniumdocumentatie ontslag van ambtshalve inschrijving te verlenen bij de overschrijving van de akte.

Artikel 5:

Voor zover als nodig wordt beslist het goed te desaffecteren uit het openbaar domein.

VOORZITTER.- Mevrouw Van Dienderen heeft het woord.

Mevrouw VAN DIENDEREN.- De gedeclasseerde waterlopen zijn dikwijls groene linten in het landschap. Dus ik vind dat er een weloverwogen afweging gemaakt moet worden vooraleer dat de provincie dit verkoopt. Het is terecht dat een waterloop waar geen water meer instond gedeclasseerd wordt, maar dan onmiddellijk de stap zetten om het te verkopen, daarvan vind ik dat dit overwogen moet worden in functie van een aantal ecologische doelstellingen die misschien nog kunnen nagestreefd worden. De provincie kan dat gewoon in eigendom houden en een beheerder zoeken. Een landschaps- of natuurvereniging die misschien dat beheer op zich kan nemen.

Maar dit punt gaan we zeker goedkeuren. Ik heb er een goed antwoord op gekregen, maar ik vind wel dat het in de toekomst moet meegenomen worden in de overwegingen bij het vervreemden van deze eigendommen.

Dank u.

Nr. 4/5 van de agenda

**Vastgoed. Willebroek. Perceeloverschot langs
voormalige provincieweg. Verkoop.
Goedkeuring.**

Verslag van de deputatie

De provincie is eigenaar van een perceeltje grond langs de Mechelsesteenweg te Willebroek (voormalige provincieweg Mechelen-Dendermonde).

Het perceeltje is ten kadaster gekend 4^{de} afdeling sectie B nummer 455p, en heeft een oppervlakte van 78 m² volgens een meting uit 1991. Volgens de kadastrale legger gaat het om 88 m² maar dat is de oppervlakte zoals gekocht in 1977 voor de heraanleg van de provincieweg. Het perceel maakte deel uit van een woning die door de rooilijn getroffen was en afgebroken werd. Het voorste deel van het perceel werd na de afbraak geïncorporeerd in de openbare wegnis zodat nog 78 m² overbleef achter de rooilijn. Het perceel is gelegen in de woonzone.

Het perceel werd sinds 1992 gehuurd door aanpalende eigenaar E. Wouters, tegen een bedrag van 49,58 EUR per jaar, inmiddels door indexatie geëvolueerd tot 81,49 EUR.

Omdat het behoud van het perceel in het provinciaal patrimonium geen nut heeft, besliste de deputatie in 2018 om de huur op te zeggen en het perceel te koop aan te bieden aan de 2 aanpalende eigenaars, E. Wouters en M. Van Rompaey. Deze laatste is evenwel niet in de aankoop geïnteresseerd.

De koopprijs bedraagt 13.800,00 EUR (176,92 EUR/m²). Dit bedrag is het gemiddelde van 2 schattingsprijzen (15.600,00 en 12.000,00 EUR).

E. Wouters heeft met aangetekende brief van 23 maart 2019 laten weten met die prijs akkoord te gaan. De koper draagt de kosten en erelonen van de akte, met uitzondering van de kosten verbonden aan de zogenaamde "leveringsplicht" van de verkoper (bodemattesten, uittreksel uit plannen- en vergunningenregister ...) die ten laste vallen van de provincie.

Aan uw raad wordt voorgesteld om de verkoop van perceel 455p tegen de prijs van 13.800,00 EUR goed te keuren.

Het bodemattest is blanco.

De bijlagen zijn digitaal beschikbaar.

De deputatie keurde dit verslag goed in zitting van 9 mei 2019.

De provincieraad van Antwerpen,

Overwegende dat de provincie eigenaar is van het perceel te Willebroek, 4^{de} afdeling sectie B nummer 455p, aan de Mechelsesteenweg (voormalige provincieweg Mechelen-Dendermonde);

Overwegende dat E. Wouters, aanpalende eigenaar, het perceel wenst te kopen; overwegende dat de andere aanpalende eigenaar M. Van Rompaey niet in de aankoop geïnteresseerd is;

Gelet op de schattingen;

Gelet op het bodemattest;

Gelet op de bepalingen van het provinciedecreet;

Op voorstel van de deputatie,

BESLUIT:

Artikel 1:

Beslist wordt om het perceel te Willebroek, Mechelsesteenweg, 4^{de} afdeling sectie B nummer 455p, onderhands te verkopen aan de aanpalende eigenaar Eddy Wouters, tegen de prijs van 13.800,00 EUR.

Artikel 2:

De kosten verbonden aan de "leveringsplicht" van de verkoper vallen ten laste van de provincie.

Artikel 3:

Beslist wordt aan de Algemene Administratie van de Patrimoniumdocumentatie ontslag van ambtshalve inschrijving te verlenen bij de overschrijving van de akte.

VOORZITTER.- Als er geen vragen meer zijn kunnen we overgaan tot de stemming van de punten 4/4 en 4/5.

De stemming kan starten.

Heeft iedereen zijn stem uitgebracht? Einde van de stemming.

34 leden hebben deelgenomen aan de stemming;

34 leden hebben ja gestemd.

De agendapunten 4/4 en 4/5 worden goedgekeurd met 34 stemmen ja.

5. Moties

Nr. 5/1 van de agenda

**Motie betreffende landschapsparken:
Landschapsparken kunnen de open ruimte beschermen.
Naar een decretaal kader voor landschapsparken,
ingediend door Ilse Van Dienderen (Groen).**

Motie

Context van deze motie

De open ruimte in onze provincie is een bedreigd goed. Een van de beleidskaders uit de conceptnota voor het Provinciaal Beleidsplan Ruimte Antwerpen is daarom net gericht op dat behoud van de open ruimte: "Met het beleidskader 'Verdichten en ontlichten van onze ruimte' willen we er mee voor zorgen dat ontwikkelingen niet meer verspreid in onze ruimte gebeuren. De doelstellingen van dit beleidskader bestaan erin om de open ruimte te versterken, de bebouwde ruimte efficiënter te gebruiken én een koppeling te maken tussen beide ambities. Dit realiseren we door op twee sporen te werken: het tegengaan van nieuwe ongewenste bebouwing in open ruimte en het valoriseren van de verschillende openruimtefuncties."

In het bestuursakkoord formuleert de deputatie een ambitie rond gebiedsgericht beleid. Er worden een aantal af te ronden en op te starten 'projecten' opgesomd: "De projecten Fortengordel, Landschapspark Zuidrand, De Merode en de Groene Zes worden deze legislatuur afgerond. Landschapspark Zuidrand krijgt een toekomst als Regionaal Landschap. Voor De Merode wordt samen met alle partners naar de best mogelijke structuur gezocht om het gebied en de werking duurzaam in onder te brengen. Rupelstreek, ARO, Kempense Meren, Kleine Nete en Kanaalkant zetten we verder. Daarnaast starten we de Vallei van de Grote Nete en het Groen Kruis op als nieuwe gebiedsgerichte projecten."

Deze projecten omvatten veelal landschappen van een bijzondere kwaliteit. De doelstelling van deze gebiedsgerichte projecten is er veelal op gericht het landschap en de open ruimte te versterken en ze aantrekkelijk en toegankelijk te maken voor bewoners en bezoekers.

Sinds de interne staatshervorming zijn de Regionale Landschappen en de Bosgroepen ingekanteld bij de provincies. Zo ook in de provincie Antwerpen. De regionale landschappen hebben hun werking opgebouwd rond vier pijlers:

- natuurbehoud & biodiversiteit
- Landschap, erfgoed & streekidentiteit
- Draagvlak & educatie
- Wandelen & natuurrecreatie.

In het bestuursakkoord wordt er ook rond de regionale landschappen een ambitie geformuleerd: "We streven naar een gebiedsdekkende werking over heel de provincie en hanteren het drietrapsmodel om de kwaliteit van het Vlaamse landschap op te waarderen. Dit model, dat in onze omringende landen reeds jaren in gebruik is, zal ongecontroleerde initiatieven stroomlijnen en de beschikbare middelen efficiënter doen inzetten. Regionale Landschappen dienen hier het voortouw in te nemen."

Vanuit de werking van de regionale landschappen of als resultaat van een gebiedsgericht project ontstaan er ook in deze provincie 'landschapsparken'. Dit is de derde trap uit dat drietrapsmodel.

Landschapsparken zijn heel interessante instrumenten om onze open ruimte een identiteit te geven. Hierdoor kan onze open ruimte beleefd worden en krijgt ze een waarde. Deze (koester)waarde speelt een belangrijke rol in de bescherming van onze open ruimte. Deze landschapsparken hebben veelal ook een toeristische aantrekkingskracht. Denken we maar aan het Nationaal Park Hoge Kempen of op een kleinere schaal Landschapspark Zuidrand, Frijthout, Fort Liezele, Pallieterland, Ook voor de Merode wordt gedacht aan een landschapspark.

Inhoud van de motie

Echter in Vlaanderen bestaat er geen regelgevend of ondersteunend kader voor deze landschapsparken. De herkenbaarheid zou heel erg verhoogd kunnen worden als er zo'n kader zou bestaan. Bovendien ontbreken de middelen om de herkenbaarheid van de landschapsparken te versterken, bv. Via een huisstijl, herkenbare toegangspoorten tot het gebied, ... Deze landschapsparken kunnen een dam opwerpen tegen de verdere betonning van ons landschap.

Gezien de nakende verkiezingen en gezien de ambities van deze deputatie rond gebiedsgericht beleid, rond de regionale landschappen, kan deze provincie de nood aan dat regelgevend en ondersteunend kader rond de landschapsparken op de onderhandelingstafel van de nieuwe regering leggen.

Motie

Enig artikel:

De provincieraad verzoekt de Vlaamse regering een werking en regelgevend kader rond landschapsparken uit te werken.

VOORZITTER.- Mevrouw Van Dienderen heeft het woord.

Mevrouw VAN DIENDEREN.- Collega's,

Wij gaan zondag onder andere stemmen voor een nieuwe Vlaamse regering. Ik dacht daarom, laat ons als provincieraad eens een initiatief nemen om iets op de agenda van de onderhandelingstafel te leggen. Dat is de context van het voorstel dat ik hier wil verdedigen.

Onze provincie heeft belangrijke bevoegdheden met betrekking open ruimte, tot ruimtelijk beleid. Een heel interessant instrument dat onze open ruimte een aantrekkingskracht kan geven is een landschapspark. Je kan het vergelijken met het nationaal park in Limburg. Dat nationaal park is heel interessant gebleken omdat het mensen in contact brengt met natuur en landschap. Het is ook economisch een sterk verhaal. Daar komen 750 bezoekers per jaar naartoe. Dat levert extra tewerkstelling op. In één jaar is daar eens een telling voor gebeurd, en dat leverde niet minder dan 46 jobs op. Tegelijkertijd breng je mensen in contact met natuur en natuurbeleving. Dus dat is eigenlijk een succesverhaal.

Ik denk dat ook onze provincie Antwerpen een aantal heel mooie landschappen heeft waar de provincie op dit moment ook al in investeert en naar zichtbaarheid toe werkt. Denk

maar aan de Zuidrand, het gebied van de Merode. Dat zijn allemaal interessante initiatieven die opgezet worden, maar die op dit moment een Vlaams decretaal kader missen. Ik denk dat het nuttig zou kunnen zijn om de provincie een taakstelling te geven binnen zo'n decretaal kader. Vlaanderen kan een aantal criteria vastleggen, kan ook een aantal subsidiemechanismen in het leven roepen om die landschapsparken nog sterker een gezicht te geven. Het versterkt de streekidentiteit. Het kan dus ook lokale tewerkstelling met zich meebrengen.

Mij lijkt het een heel interessant ding, en ik vind het vreemd dat dit tot op heden nog niet bestaat, ook voor dat nationaal park in Limburg. Dat is eigenlijk een ad hoc constructie. Dat is niet dat Vlaanderen daar al een regelgeving rond heeft uitgewerkt. En dat is eigenlijk de achtergrond van de motie.

De motie is heel eenvoudig: "De provincieraad verzoekt de Vlaamse regering een werking en regelgevend kader rond landschapsparken uit te werken."

Dus dat is een iets lager niveau dan het nationaal park, maar ik denk dat het een interessant kader biedt, ook voor de werking van de regionale landschappen zoals er nu in Antwerpen al uitgerold wordt, ook voor een gebied als de Merode.

Dat is ons voorstel, en ik hoor graag wat jullie hiervan vinden.

VOORZITTER.- De heer De Haes heeft het woord.

De heer DE HAES, gedeputeerde.- Collega's,

Het verheugt mij natuurlijk dat collega Van Dienderen zich wat heeft laten inspireren door ons bestuursakkoord waar er naar het verhaal van het drietrapsmodel met de landschapsparken uitdrukkelijk verwezen is.

Wat mij betreft ga ik zondag stemmen voor een Vlaams parlement, nog niet direct voor de regering. Dat is een nuance. Maar ik denk wel dat het onze bedoeling is van dat Vlaams parlement zijn werk te laten doen, en het zou ons te ver leiden als wij voor elk element waar wij als provincie op een of andere manier, zowel politiek als ambtelijk, in aanraking komen met werkingsgebieden van Vlaanderen, telkens een motie moeten voor opsturen.

We hebben het daarstraks onder ander nog gehad over de nota Ruimte. Daar zitten zoveel ingrediënten in. Als we voor elk ingrediënt een motie zouden indienen zijn we hier nog een aantal maanden zoet. Het is om die reden dat ik zou voorstellen om de motie niet goed te keuren.

VOORZITTER.- De heer Sohier heeft het woord.

De heer SOHIER.- De PvdA-fractie gaat de motie wel steunen omdat een ambitieus klimaatplan noodzakelijk is voor Vlaanderen. Ik denk dat dit al een stap in de goede richting is.

VOORZITTER.- Mevrouw Van Dienderen heeft het woord.

Mevrouw VAN DIENDEREN.- Het is spijtig dat deze motie niet de goedkeuring van de deputatie wegdraagt. Mijn collega Louis Schoofs heeft vorige provincieraad ook al een aantal elementen op tafel gelegd, waarbij dat de provincie richting nieuwe vorming van de Vlaamse regering een aantal punten op de agenda kon zetten. Dat was toen ook niet goed. Daar hadden we een heel proces en een aantal voorstellen opgesomd.

Nu wordt als argument gebruikt dat je toch niet voor ieder punt dat je met Vlaanderen wil afspreken een aparte motie moet goedkeuren. Dan kan er natuurlijk niets gebeuren richting die Vlaamse regering. Het is toch wel spijtig dat het op die manier niet weerhouden is. Dat wou ik toch even vermelden

De heer DE HAES, gedeputeerde.- Ik ga ervan uit dat al diegenen die zondag verkozen worden weten wat ze daar maandag beginnen te doen. Het is niet om niets te doen.

VOORZITTER.- Als er geen vragen meer zijn kunnen we overgaan tot de stemming van de motie.

Wie de motie steunt stemt ja.

Wie de motie niet steunt stemt nee of onthoudt zich.

De stemming kan starten.

Heeft iedereen zijn stem uitgebracht? Einde van de stemming.

33 leden hebben deelgenomen aan de stemming;

9 leden hebben ja gestemd,

23 leden hebben nee gestemd,

1 lid heeft zich onthouden.

De motie wordt niet goedgekeurd met 23 stemmen nee, bij 9 stemmen ja en 1 onthouding.

VOORZITTER.- Dan zijn we aan het einde gekomen van deze provincieraad. Ik dank het talrijk opgekomen publiek, en mag ik vragen om de zaal te verlaten.

De vergadering wordt gesloten om 15.10 uur.