

NOTULEN - gemeenteraad - zitting van 25 november 2019
--

<u>Aanwezig:</u>	Wim De Visscher, Voorzitter Bob Van den Eijnden, Karl Geens, Nathalie Cuylaerts, Nathalie Stoffelen, Bert Vangenechten, Schepenen Eric Vermeiren, Renilde Willemse, Lieven Van Nyen, Jack Jacobs, Stefan Maes, Diede Van Dun, Bart Van De Mierop, An Wouters, Zoë Wouters, Lut Backx, Kevin Druyts, Peter Janssens, Jurgen Van Leuven, Aline Maes, Raadsleden Bart Adams, Algemeen directeur
<u>Verontschuldigd:</u>	Dorien Cuylaerts, Burgemeester
<u>Afwezig:</u>	

De voorzitter opent de vergadering om 20:00 uur.

De Gemeenteraad, O.Z.,

0. Notulen van de gemeenteraad van 28 oktober 2019. Aanpassing.

Gelet op het Decreet over het lokaal bestuur;

Gelet op het huishoudelijk reglement van de gemeenteraad, zoals goedgekeurd op 28 januari 2019;

Gelet op de notulen van de vorige zitting van de gemeenteraad, te weten deze van 28 oktober 2019;

Gelet met name op het gemeenteraadsbesluit d.d. 28 oktober 2019 inzake de buitengewone algemene vergadering van IOK Afvalbeheer van 5 november 2019;

Overwegende dat de voorbereidende stukken voor vermeld besluit enkele administratieve fouten bevatten; dat het bijgevolg aangewezen lijkt om in de notulen een en ander op de juiste manier op te nemen;

Overwegende dat vanuit IOK Afvalbeheer werd gevraagd om een visie te bepalen inzake de verlenging van de intergemeentelijke samenwerking inzake afvalbeheer; dat in het ontwerpbesluit de motivering werd overgenomen van de verlenging van de werking van IOK, zodat de motivering betrekking had op de verderzetting van de intergemeentelijke samenwerking inzake streekontwikkeling in plaats van afvalbeheer; dat het in dit opzicht aangewezen lijkt om volgende passage te schrappen uit de notulen:

“Overwegende dat een visievorming/(vergelijkend) onderzoek door de gemeenten gevraagd wordt; dat het niet evident is een vergelijkend onderzoek te doen over mogelijke verschillende beheersvormen, aangezien zich in feite geen diverse beheersvormen aanbieden; dat de dienstverlening die wordt aangeboden door de streekontwikkelingsintercommunales zijn grond vindt in wettelijke of decretale regelgeving en het aanbieden van gemeenschappelijk personeel een activiteit is die zich bij uitstek binnen de gemeentelijke bevoegdheid afspeelt; dat de gemeente steeds vrij is om al dan niet te kiezen voor de specifieke dienstverlening van zijn dienstverlenende vereniging; dat een gemeente immers de keuze heeft deze dienstverlening ook zelf uit te oefenen; dat voor de wettelijk of decretaal opgelegde taken waarbij de gemeente of het intergemeentelijk samenwerkingsverband als actor wordt genoemd, de gemeente steeds vrij is te kiezen deze zelf uit te voeren, via zijn verlengstuk of door een combinatie van

beide te maken; dat als het over dienstverlening gaat die niet wettelijk of decretaal aan de gemeente als actor is toegewezen, de gemeente ook de keuze kan maken (een deel van) de activiteiten via een overheidsopdracht uit te besteden en uit te voeren in nauwe samenwerking met marktspelers;”

Overwegende dat deze passage moet worden vervangen door een motivering voor de verlenging van de intergemeentelijke samenwerking inzake afvalbeheer, als volgt:

“Overwegende dat de gemeente de verantwoordelijkheid en de zorgplicht heeft over alle huishoudelijke afvalstoffen; dat de gemeente voorts instaat voor het behalen van reductiedoelstellingen voor restafval, afkomstig van gezinnen; dat een lokaal bestuur in theorie verschillende keuzes kan maken voor het beheer van huishoudelijk afval op zijn grondgebied: het beheer van huishoudelijk afval regelen en dat vervolgens zelf organiseren of het beheer van huishoudelijk afval regelen en dat samen met andere gemeenten aanpakken; dat de keuze tussen het zelf uitvoeren van de operationele activiteiten met eigen (inter)gemeentelijke diensten of deze uitbesteden middels een overheidsopdracht aan een private afvaldienstverlener, of een combinatie van beide, zowel op het gemeentelijke dan wel op het intergemeentelijke niveau gemaakt kan worden; dat een visievorming/(vergelijkend) onderzoek door de gemeente wenselijk is; dat intergemeentelijke samenwerking op het vlak van afvalbeheer mogelijkwijs een kostenbesparing inhoudt, in het bijzonder voor kleine en middelgrote gemeenten; dat de dienstverlening zich daarenboven steeds meer kenmerkt door gemeentegrensoverschrijdende aspecten, zoals bijvoorbeeld het bepalen van de inzamelrondes zonder rekening te houden met de gemeentegrenzen en de strijd tegen afvaltoerisme; dat een intergemeentelijke samenwerking ontzorging van de gemeenten toelaat, de lokale besturen in staat stelt heel wat expertise op te bouwen inzake afvalbeheer en de optimale schaal te bereiken voor een geïntegreerde aanpak van het afvalbeheer;”

Overwegende dat voorts werd verwezen naar artikel 17 van de statuten van IOK Afvalbeheer, waar het ging om artikel 18 van de statuten van IOK Afvalbeheer; dat dit in de notulen in die zin moet worden aangepast;

Overwegende dat tevens de adviescomités van IOK werd vermeld in plaats van het adviescomité van IOK Afvalbeheer; dat dit in de notulen in die zin moet worden aangepast;

Overwegende dat in artikel 2 van het beschikkend gedeelte van voormeld besluit werd verwezen naar artikel 5 van de statuten van IOK Afvalbeheer, waar het ging om artikel 7 van de statuten van IOK Afvalbeheer; dat dit in de notulen in die zin moet worden aangepast;

Overwegende dat de notulen van de vorige vergadering overeenkomstig artikel 32, vierde lid van het Decreet over het lokaal bestuur als goedgekeurd worden beschouwd als er geen opmerkingen over gemaakt worden; dat de notulen bijgevolg pas definitief worden vanaf de vergadering die volgt op de vergadering waarop de notulen betrekking hebben;

Gelet op de bespreking;

Besluit:

Kennis te nemen van en zich aan te sluiten bij voorliggende aanpassingen in de notulen van de gemeenteraad van 28 oktober 2019 met betrekking tot de buitengewone algemene vergadering van IOK afvalbeheer, zodat de betreffende notulen als goedgekeurd worden beschouwd.

De Gemeenteraad, O.Z.,

1. Betreft: GR/2019/177 - TMVS. Buitengewone Algemene Vergadering d.d. 10/12/2019.

Statutenwijziging. Agenda en vaststelling mandaat. Goedkeuring.

Gelet op het decreet lokaal bestuur;

Overwegende dat de gemeente Rijkevorsel aangesloten is bij TMVS dv sinds gemeenteraadsbeslissing d.d. 27 november 2017;

Gelet op de statuten van TMVS dv;

Gelet op de oproepingsbrief voor de buitengewone algemene jaarvergadering van TMVS dv op 4 september 2019 en 23 oktober 2019, waarin de agenda werd meegedeeld als volgt:

1. Toetreding van deelnemers en naamswijziging van een deelnemer
2. Actualisering van bijlagen 1, 2 en 3 aan de statuten ingevolge toetredingen en naamswijziging deelnemer
3. Evaluatieverslag met betrekking tot de werking van de dienstverlenende vereniging en het ondernemingsplan 2019 - 2024 (cfr. Art. 459 en 432 DLB)
4. Begroting 2020 (cfr. artikel 432 DLB)
5. Vaststelling van code van goed bestuur (cfr. artikel 434 DLB)
6. Kennisname van de artikelsgewijze toelichting van de raad van bestuur om de statuten te wijzigen en de voorstellen gedaan in de toelichting
7. Goedkeuring van alle voorstellen tot wijziging van de statuten
8. Volmacht
9. Varia

Gelet op bijgevoegde statutenwijziging door TMVS dv;

Overwegende dat het ontwerp van statutenwijziging door TMVS dv incl. aangeduide wijzigingen aan de deelnemers werd overgemaakt per aangetekend schrijven van 4 september 2019;

Gelet op het gemeenteraadsbesluit d.d. 25 februari 2019 waarbij dhr. Stefan Maes en Wim De Visscher werden aangeduid als vertegenwoordigers vanuit het lokaal bestuur;

Gelet op de bespreking;

Besluit met eenparigheid van stemmen:

Art.1.- De gemeenteraad beslist goedkeuring te verlenen aan de punten op de agenda van de buitengewone algemene vergadering TMVS dv van 10 december 2019 en de daarbij behorende documentatie nodig voor het onderzoek van de agendapunten:

1. Toetreding van deelnemers en naamswijziging van een deelnemer
2. Actualisering van bijlagen 1, 2 en 3 aan de statuten ingevolge toetredingen en naamswijziging deelnemer
3. Evaluatieverslag met betrekking tot de werking van de dienstverlenende vereniging en het ondernemingsplan 2019 - 2024 (cfr. Art. 459 en 432 DLB)
4. Begroting 2020 (cfr. artikel 432 DLB)
5. Vaststelling van code van goed bestuur (cfr. artikel 434 DLB)
6. Kennisname van de artikelsgewijze toelichting van de raad van bestuur om de statuten te wijzigen en de voorstellen gedaan in de toelichting
7. Goedkeuring van alle voorstellen tot wijziging van de statuten
8. Volmacht
9. Varia

Art.2.- De voorgestelde statutenwijziging door TMVS dv goed te keuren.

Art.3.- De mandaten van dhr. Stefan Maes als vertegenwoordiger en dhr. Wim De Visscher als plaatsvervangend vertegenwoordiger vast te stellen conform de gemeenteraadsbeslissing van 25 februari 2019.

Art.4.- De raad draagt de aangeduide vertegenwoordiger/plaatsvervangend vertegenwoordiger op om namens het bestuur alle akten en bescheiden met betrekking tot de buitengewone algemene vergadering van TMVS dv vastgesteld op 10 december 2019, te onderschrijven en hun stemgedrag af te stemmen op het in de beslissing van de gemeenteraad van heden bepaalde standpunt met betrekking tot de agendapunten van voormelde algemene vergadering.

Art.5.- Een afschrift van dit besluit zal overgemaakt worden aan TMVS dv.

De Gemeenteraad, O.Z.,

2. Betreft: GR/2019/182 - IKA. Buitengewone Algemene vergadering 9/12/2019.

Kapitaalverhoging. Agenda en vaststelling mandaat. Goedkeuring.

Gelet op het decreet lokaal bestuur;

Overwegende dat de gemeente aangesloten is bij het intergemeentelijk samenwerkingsverband IKA;

Overwegende dat de gemeente per aangetekend schrijven van 11 oktober 2019 werd opgeroepen om deel te nemen aan de buitengewone algemene vergadering van IKA die op 9 december 2019 plaatsheeft om 18 uur in De Jachthoorn, Doornstraat 11 te 2550 Kontich;

Overwegende dat een dossier met documentatiestukken aan de gemeente per brief van 11 oktober 2019 overgemaakt werd;

Gelet op het artikel 432, alinea 3 van het decreet over het lokaal bestuur, waarbij bepaald wordt dat de vaststelling van het mandaat van de vertegenwoordiger dient te worden herhaald voor elke algemene vergadering;

Overwegende dat de agenda van de algemene vergadering van IKA van 9 december 2019 volgende agendapunten bevat:

1. Bespreking in het kader van artikel 432 van het decreet lokaal bestuur van de te ontwikkelen activiteiten en de te volgen strategie voor het boekjaar 2020 alsook van de door de raad van bestuur opgestelde begroting 2020.
2. Overzicht principiële beslissingen mbt Publi-T
3. Overzicht principiële beslissingen mbt Pampero
4. Code goed bestuur.
5. Statutaire benoemingen.
6. Statutaire mededelingen.

Gelet op de motiveringsnota van IKA met daarin vervat een positief advies om de verwachte kapitaalverhogingen van Pampero en de aandeelhoudersleningen proportioneel te onderschrijven;

Overwegende dat de Raad van Bestuur van IKA in voorkomend geval heeft besloten over te gaan tot een kapitaalverhoging ter dekking van de 100% van de kapitaalverhogingen Pampero en een financiering met borgstelling ter dekking van de aandeelhoudersleningen;

Overwegende dat de kapitaalverhogingen worden georganiseerd om de namens de gemeenten aangehouden financieel vaste activa ook in de gemeentelijke boekhouding te kunnen opvolgen;

Overwegende dat de kapitaalverhogingen gefinancierd kunnen worden met middelen beschikbaar in de schoot van IKA;

Gelet op bijgevoegd advies van de financieel directeur;

Gelet op het gemeenteraadsbesluit d.d. 25 februari 2019 inzake de aanduiding van dhr. Kevin Druyts als vertegenwoordiger en dhr. Stefan Maes als plaatsvervanger in de Algemene Vergadering van IKA en dit t.e.m. 31 december 2024;

Gelet op de bespreking;

Besluit met eenparigheid van stemmen:

Art.1.- De gemeenteraad neemt kennis van de volledige dagorde van de buitengewone algemene vergadering van IKA d.d. 9 december 2019.

Art.2.- IKA te verzoeken om in te tekenen op de kapitaalsverhoging van Publi-T voor 12.507 aandelen à € 825 per aandeel voor een totaal bedrag van € 10.318.275,00.

Art.3.- IKA te verzoeken voor rekening van de gemeente/stad de kapitaalverhoging van Publi-T te onderschrijven voor een proportioneel toegewezen aantal van 197 aandelen voor een bedrag van € 162525.

Onder opschortende voorwaarde van definitieve verwerving door IKA op 29 januari 2020, in te tekenen op de aangekondigde kapitaalverhoging van IKA voor 197 aandelen IKA kengetal 5 voor een bedrag van nominale waarde per aandeel van € 206,25 voor een totale waarde € 40631,25 zijnde 25% van de kapitaalverhoging Publi-T; te volstorten met € 11540,75 beschikbaar op rekening courant en € 29090,50 uitkering van reserves IKA;

De gemeente stelt zich ten behoeve van deze operatie borg voor haar aandeel voor een bedrag van € 121893,75, zijnde 75% van de kapitaalverhoging Publi-T voor een periode van maximaal 15 jaar.

Art.4.- IKA te verzoeken om in te tekenen op de kapitaalsverhogingen van Pampero voor een maximum van € 944.280,00 en voor maximaal € 3.717.120,00 aandeelhoudersleningen.

Art.5.- De intentie te uiten in voorkomend geval in te tekenen op kapitaalverhogingen IKA kengetal 10 ter financiering van de investeringen in Pampero, te volstorten met uitkering uit de reserves, en zich proportioneel borg te stellen met een looptijd van maximaal deze van de onderliggen aandeelhoudersleningen. De intentie te uiten in voorkomend geval bijkomend aandelen te onderschrijven.

Art.6.- Het mandaat van effectief vertegenwoordiger, dhr. Kevin Druyts en als plaatsvervangend vertegenwoordiger, dhr. Stefan Maes van de gemeente Rijkevorsel voor de Algemene Vergaderingen van IKA lopende t.e.m. 31 december 2024 vast te stellen conform de gemeenteraadsbeslissing d.d. 25 februari 2019;

Art.7.- De vertegenwoordiger(s) van de gemeente die zal/zullen deelnemen aan de algemene vergadering van IKA van 9 december 2019 op te dragen zijn/hun stemgedrag af te stemmen op de beslissingen genomen in de gemeenteraad in verband met de te behandelen agendapunten.

Art.8.- Het College van Burgemeester en Schepenen te gelasten met de uitvoering van voormelde besluiten en onder meer kennisgeving hiervan te verrichten aan het secretariaat van intergemeentelijk samenwerkingsverband IKA, p/a Brusselsesteenweg 199, 9090 Melle t.a.v. de heer Lieven Ex.

De Gemeenteraad, O.Z.,

3. Betreft: GR/2019/183 - Pidpa. Buitengewone Algemene Vergadering 20/12/2019. Agenda en vaststelling mandaat. Goedkeuring.

Gelet op het decreet lokaal bestuur;

Gelet op het decreet van 18 juli 2003 betreffende het integraal waterbeleid, gecoördineerd op 15 juni 2018;

Overwegende dat de gemeente deelnemer is van de opdrachthoudende vereniging Pidpa;

Gelet op de oproepingsbrief van 18 oktober 2019 waarmee Pidpa de agenda van de Buitengewone Algemene vergadering heeft meegedeeld met volgende inhoud:

1. Nazicht van de volmachten/raadsbesluiten voor de afgevaardigden.
2. Begroting 2020 met kennisgeving van de te ontwikkelen activiteiten en te volgen strategieën in 2020 - goedkeuring.
3. Benoemingen.
4. Uitbreiding opdracht Kontich - goedkeuring.
5. Goedkeuring van het verslag staande de vergadering.

Overwegende dat deze vergadering zal doorgaan op vrijdag 20 december 2019 te 11.30 uur in het administratief hoofdkantoor, Desguinlei 246 te 2018 Antwerpen;

Overwegende dat onder agendapunt 3 vooreerst de benoeming van de nieuwe kandidaat-bestuurder, dhr. Ward Kennes (Kasterlee), na het ontslag van mevr. Nicole Boonen aan de vergadering zal worden voorgelegd;

Overwegende dat deze algemene vergadering tevens invulling zal geven aan de samenstelling van het adviescomité A op basis van de gewijzigde statutaire bepalingen zoals die goedgekeurd werden op algemene vergadering van 18 oktober 2019; dat hiertoe de gemeenteraad één kandidaat-lid van dit adviescomité A (watervoorziening) moet voordragen met dien verstande dat eerdere voordrachten kunnen behouden blijven; dat deze voordracht gedaan werd in gemeenteraadszitting d.d. 29 april 2019;

Gelet op voorgelegde documenten inzake de verslaggeving omtrent de begroting voor 2020 met kennisgeving van de te ontwikkelen activiteiten en de te volgen strategieën in 2020;

Gelet op het besluit van de gemeenteraad d.d. 25 februari 2019 houdende de aanduiding van mevr. Zoë Wouters en dhr. Lieven Van Nyen als respectievelijk effectief en plaatsvervangend vertegenwoordiger van de gemeente Rijkevorsel voor de Algemene Vergaderingen van PIDPA tot en met 31 december 2024;

Gelet op het besluit van de gemeenteraad d.d. 29 april 2019 houdende de voordracht van dhr. Peter Janssens, raadslid, wonende Kleine Markweg 49 te 2310 Rijkevorsel als kandidaat-lid adviescomité A;

Gelet op de bespreking;

Besluit met eenparigheid van stemmen:

- Art.1.- Akte te nemen van de strategieën en de te ontwikkelen activiteiten van Pidpa m.b.t. het boekjaar 2020.
- Art.2.- Goedkeuring te verlenen aan de door de Raad van Bestuur van Pidpa voorgelegde begroting 2020 en het toelichtend verslag.
- Art.3.- Kennis wordt genomen van het voorstel betreffende het nieuwe lid van de Raad van Bestuur na het ontslag van een bestuurder. De voorgestelde mandataris wordt voorgedragen als kandidaat-lid voor de Raad van Bestuur.
- Art.4.- Akkoord te gaan met de voorgestelde uitbreiding van de opdracht in de gemeente Kontich tot Pidpa HidroGem.
- Art.5.- Het mandaat van effectief vertegenwoordiger, mevr. Zoë Wouters en als plaatsvervangend vertegenwoordiger, dhr. Lieven Van Nyen van de gemeente Rijkevorsel voor de Algemene Vergaderingen van Pidpa lopende t.e.m. 31 december 2024 vast te stellen conform de gemeenteraadsbeslissing d.d. 25 februari 2019;
- Art.6.- De voordracht van dhr. Peter Janssens, wonende Kleine Markweg 49 als kandidaat-lid voor het adviescomité A (watervoorziening) te bevestigen conform de gemeenteraadsbeslissing van 29 april 2019.
- Art.7.- Aan de gemeentelijke vertegenwoordiger wordt de opdracht gegeven om op de Algemene Vergadering van 20 december 2019 overeenkomstig deze beslissing te stemmen, alsook de benoemingen goed te keuren, evenals op elke andere algemene vergadering die wordt samengeroepen ter behandeling van de agendapunten van deze vergadering.
- Art.8.- Het college van burgemeester en schepenen wordt gelast met de uitvoering van dit besluit en zal onverwijld een afschrift van deze beslissing bezorgen aan Pidpa, Desguinlei 246 te 2018 Antwerpen.

De Gemeenteraad, O.Z.,

4. Betreft: GR/2019/187 - PONTES. Buitengewone algemene vergadering d.d. 18/12/2019.

Agenda en vaststelling mandaat. Goedkeuring.

Gelet op het decreet lokaal bestuur;

Overwegende dat de gemeente deelnemer is bij intergemeentelijke vereniging PONTES (voorheen Intercommunale Vereniging voor Crematoriumbeheer) in de Provincie Antwerpen;

Gelet op het artikel 432, alinea 3 van het decreet over het lokaal bestuur, waarbij bepaald wordt dat de deelnemende gemeenten hun vertegenwoordigers voor een Algemene Vergadering van een dienstverlenende vereniging bij gemeenteraadsbesluit dienen aan te wijzen uit de leden van de gemeenteraad en dat de vaststelling van het mandaat van de vertegenwoordiger dient te worden herhaald voor elke Algemene Vergadering;

Gelet op arti 34, §2, 2°, artikel 41, §2, 4° en 9° inzake de bevoegdheid voor de aangelegenheden inzake de deelname aan en de vertegenwoordiging in instellingen, verenigingen en ondernemingen, evenals voor de aangelegenheden die het decreet uitdrukkelijk aan de gemeenteraad voorbehoudt;

Gelet op de uitnodiging voor de algemene vergadering en buitengewone vergadering van PONTES op 18 december 2019;

Gelet op het ontwerp van agenda, besluiten en bijlagen, alsook evaluatienota 2013-2018, ondernemingsplan 2019-2024 en budget 2020;

Gelet op de te behandelen agendapunten zijnde:

1. Algemene vergadering: verslag 19 juni 2019 - goedkeuring
2. Beleid: evaluatienota 2013-2018 - goedkeuring
3. Beleid: ondernemingsplan 2019-2024 - goedkeuring
4. Financiën: budget 2020 - goedkeuring
5. Varia en rondvraag

Gelet op het besluit van de gemeenteraad d.d. 25 februari 2019 houdende de aanduiding van dhr. Stefan Maes en dhr. Peter Janssens als respectievelijk effectief en plaatsvervangend

vertegenwoordiger van de gemeente Rijkevorsel voor de algemene vergaderingen van PONTES tot en met 31 december 2024;
Gelet op de bespreking;

Besluit met eenparigheid van stemmen:

Art.1.- Kennis te nemen van en goedkeuring te hechten aan de agenda van de algemene vergadering van PONTES van 18 december 2019.

Art.2.- Het mandaat van effectief vertegenwoordiger, dhr. Stefan Maes en plaatsvervangend vertegenwoordiger, dhr. Peter Janssens van de gemeente Rijkevorsel voor de Algemene Vergaderingen van PONTES, lopende t.e.m. 31 december 2024, vast te stellen conform de gemeenteraadsbeslissing d.d. 25 februari 2019.

Art.3.- De afgevaardigde van de gemeente op de Algemene Vergaderingen van PONTES wordt gemandateerd om overeenkomstig onderhavige beslissingen te stemmen.

Art.4.- Het college van burgemeester en schepenen wordt gelast met de uitvoering van onderhavige beslissing en zal kennis geven van deze beslissing aan de betrokken vertegenwoordigers en de cvba PONTES, J. Moretuslei 2 te 2610 Wilrijk.

De Gemeenteraad, O.Z.,

5. Betreft: GR/2019/188 - CIPAL dv. Buitengewone Algemene Vergadering d.d. 12/12/2019. Agenda en vaststelling mandaat. Goedkeuring.

Gelet op het decreet lokaal bestuur;

Overwegende dat de gemeente deelnemer is bij dienstverlenende vereniging CIPAL dv;
Gelet op het artikel 432, alinea 3 van het decreet over het lokaal bestuur, waarbij bepaald wordt dat de deelnemende gemeenten hun vertegenwoordigers voor een Algemene Vergadering van een dienstverlenende vereniging bij gemeenteraadsbesluit dienen aan te wijzen uit de leden van de gemeenteraad en dat de vaststelling van het mandaat van de vertegenwoordiger dient te worden herhaald voor elke Algemene Vergadering;

Overwegende dat buitengewone algemene vergadering van CIPAL dv zal doorgaan op 12 december 2019 om 16 uur in het Technogehuis te CIPALstraat 3, 2440 Geel;

Gelet op de oproepingsbrief met bijhorende bijlagen en volgende agenda:

1. Toetreding en aanvaarding van nieuwe Deelnemers
2. Bespreking en goedkeuring van de begroting voor het boekjaar 2020 met inbegrip van de te ontwikkelen activiteiten en de te volgen strategie
3. Vaststelling van de code van goed bestuur van CIPAL dv
4. Rondvraag
5. Goedkeuring van het verslag, staande de vergadering.

Gelet op het besluit van de gemeenteraad d.d. 25 februari 2019 houdende de aanduiding van dhr. Bert Vangenechten en dhr. Kevin Druyts als respectievelijk effectief en plaatsvervangend vertegenwoordiger van de gemeente Rijkevorsel voor de algemene vergaderingen van CIPAL dv tot en met 31 december 2024;

Gelet op de bespreking;

Besluit met eenparigheid van stemmen:

Art.1.- Kennis te nemen van en goedkeuring te hechten aan de agenda van de algemene vergadering van CIPAL dv van 12 december 2019.

Art.2.- Het mandaat van effectief vertegenwoordiger, dhr. Bert Vangenechten en plaatsvervangend vertegenwoordiger, dhr. Kevin Druyts van de gemeente Rijkevorsel voor de Algemene Vergaderingen van CIPAL, lopende t.e.m. 31 december 2024, vast te stellen conform de gemeenteraadsbeslissing d.d. 25 februari 2019.

Art.4.- De afgevaardigde van de gemeente op de Algemene Vergaderingen van CIPAL wordt gemandateerd om overeenkomstig onderhavige beslissingen te stemmen.

Art.5.- Het college van burgemeester en schepenen wordt gelast met de uitvoering van onderhavige beslissing en zal kennis geven van deze beslissing aan de betrokken vertegenwoordigers en CIPAL dv.

De Gemeenteraad, O.Z.,

6. Betreft: GR/2019/190 - IOK. Buitengewone algemene vergadering d.d. 17/12/2019. Agenda en vaststelling mandaat. Goedkeuring.

Gelet op het decreet lokaal bestuur;

Gelet op artikel 432 van het Decreet over het lokaal bestuur (DLB) dat aangeeft dat in de buitengewone algemene vergadering de te ontwikkelen activiteiten en de te volgen strategie voor het volgende boekjaar worden besproken en dat ook een door de raad van bestuur opgestelde begroting op de agenda staat;

Gelet op de statuten van IOK;

Overwegende dat de agenda van de algemene vergadering van 17 december 2019 volgende agendapunten bevat:

1. Activiteitenplan 2020
2. Begroting 2020
3. Varia

Gelet op bijgevoegde documenten;

Gelet op het gemeenteraadsbesluit d.d. 25 februari 2019 inzake de aanduiding van dhr. Peter Janssens als vertegenwoordiger en dhr. Kevin Druyts als plaatsvervanger in de Algemene Vergadering van IOK, t.e.m. 31 december 2024;

Gelet op de bespreking;

Besluit met eenparigheid van stemmen:

Art.1.- Goedkeuring te hechten aan het activiteitenplan 2020, de begroting 2020 en de hierin vervatte werkingskosten van de dienstverlenende vereniging IOK.

Art.2.- Het mandaat van vertegenwoordiger, dhr. Peter Janssens en plaatsvervangend vertegenwoordiger, dhr. Kevin Druyts van de gemeente Rijkevorsel voor de Algemene Vergaderingen van IOK, lopende t.e.m. 31 december 2024, vast te stellen conform de gemeenteraadsbeslissing d.d. 25 februari 2019.

Art.3.- Bovenstaande besluitvorming bepaalt het mandaat van de volmachtdrager van de algemene vergadering.

Art.4.- Afschrift van deze beslissing over te maken aan IOK, Antwerpseweg 1 te Geel.

De Gemeenteraad, O.Z.,

7. Betreft: GR/2019/191 - IOK Afvalbeheer. Buitengewone algemene vergadering d.d. 17/12/2019. Agenda en vaststelling mandaat. Goedkeuring.

Gelet op het decreet lokaal bestuur;

Gelet op artikel 432 van het Decreet over het lokaal bestuur (DLB) dat aangeeft dat in de buitengewone algemene vergadering de te ontwikkelen activiteiten en de te volgen strategie voor het volgende boekjaar worden besproken en dat ook een door de raad van bestuur opgestelde begroting op de agenda staat;

Gelet op de statuten van IOK Afvalbeheer;

Overwegende dat de agenda van de buitengewone algemene vergadering van IOK Afvalbeheer d.d. 17 december 2019 volgende agendapunten bevat:

1. Activiteitenplan 2020
2. Begroting 2020
3. Varia

Gelet op bijgevoegde documenten;

Gelet op het gemeenteraadsbesluit d.d. 25 februari 2019 inzake de aanduiding van dhr. Peter Janssens als vertegenwoordiger en dhr. Kevin Druyts als plaatsvervanger in de Algemene Vergadering van IOK Afvalbeheer, t.e.m. 31 december 2024;

Gelet op de bespreking;

Besluit met eenparigheid van stemmen:

Art.1.- Goedkeuring te hechten aan het activiteitenplan 2020, de begroting 2020 en de hierin vervatte werkingskosten van de dienstverlenende vereniging IOK Afvalbeheer.

Art.2.- Het mandaat van vertegenwoordiger, dhr. Peter Janssens en plaatsvervangend vertegenwoordiger, dhr. Kevin Druyts van de gemeente Rijkevorsel voor de Algemene

Vergaderingen van IOK Afvalbeheer, lopende t.e.m. 31 december 2024, vast te stellen conform de gemeenteraadsbeslissing d.d. 25 februari 2019.

Art.3.- Bovenstaande besluitvorming bepaalt het mandaat van de volmachtdrager van de algemene vergadering.

Art.4.- Afschrift van deze beslissing over te maken aan IOK Afvalbeheer, Antwerpseweg 1 te Geel.

De Gemeenteraad, O.Z.,

8. Betreft: GR/2019/189 - Academie voor muziek en woord De Noorderkempen. Algemene vergadering d.d. 12/12/2019. Agenda en aanduiding gemeentelijke vertegenwoordiger legislatuur. Goedkeuring.

Overwegende dat de gemeente lid is van het grensoverschrijdend openbaar lichaam Academie voor Muziek en Woord De Noorderkempen;

Gelet op de statuten van het grensoverschrijdend openbaar lichaam Academie voor Muziek en Woord De Noorderkempen;

Gelet op het schrijven d.d. 24 oktober 2019 vanwege de Academie voor Muziek en Woord De Noorderkempen gol, Pastoor de Katerstraat 5 te 2387 Baarle-Hertog, houdende bijeenroeping van de Algemene Vergadering op donderdag 12 december 2019 om 19 uur in CC Baarle-Hertog;

Gelet op de Benelux overeenkomst van 12 september 1986 inzake grensoverschrijdende samenwerking tussen territoriale samenwerkingsverbanden of autoriteiten;

Gelet op de agendapunten die ter behandeling zullen voorgelegd worden :

1. Opening.
2. Samenstelling Algemene Vergadering.
3. Goedkeuring vorig verslag
4. Informatie schooljaar 2019-2020
5. Bespreking in goedkeuring begroting 2020
6. Rondvraag
7. Sluiting

Gelet op de bevoegdheid ter zake van de gemeenteraad;

Gelet op art. 8 van de statuten van het grensoverschrijdend openbaar lichaam Academie voor Muziek en Woord De Noorderkempen inzake de Algemene Vergadering die is samengesteld uit 1 lid van de raad van elke aangesloten gemeente, aangeduid door de raden van de aangesloten gemeenten;

Gelet op de ingediende kandidaturen;

Gaat bij geheime stemming over tot de verkiezing van een vertegenwoordiger en een plaatsvervanger om deel te nemen aan de Algemene Vergadering van de g.o.l. Academie voor Muziek en Woord De Noorderkempen t.e.m. 31 december 2024.

20 leden nemen aan de stemming deel. Er worden 20 geldige stemmen uitgebracht. Dhr. Kevin Druyts, voorgedragen als volmachtdrager en dhr. Lieven Van Nyen, voorgedragen als plaatsvervanger bekomen 20 ja-stemmen;

Overwegende dat de overige artikelen van het besluit met eenparigheid van stemmen worden aangenomen;

Besluit:

Art. 1. Akkoord te gaan met de voorstellen van de raad van bestuur van het g.o.l. Academie voor Muziek en Woord De Noorderkempen betreffende de agendapunten van de Algemene Vergadering van 12 december 2019.

Art. 2. Als vertegenwoordiger van de gemeente, dhr. Kevin Druyts, raadslid, wonende Wouwer 1 aan te duiden en dhr. Lieven Van Nyen, raadslid, wonende Oude Braak 87 aan te duiden als plaatsvervangend volmachtdrager om deel te nemen aan de Algemene Vergadering van het g.o.l. Academie voor Muziek en Woord De Noorderkempen t.e.m. 31 december 2024.

Art. 3. Voormelde volmachtdrager en plaatsvervangend volmachtdrager op te dragen hun stemgedrag af te stemmen op de beslissing genomen door de gemeenteraad betreffende de agendapunten van voormelde Algemene Vergadering.

Art. 4. Het college van burgemeester en schepenen te gelasten met de uitvoering van onderhavige beslissing en onder meer hiervan kennis te geven aan de aangeduide vertegenwoordigers en aan de Academie voor Muziek en Woord De Noorderkempen g.o.l., Pastoor De Katerstraat, 5 te 2387 Baarle-Hertog.

De Gemeenteraad, O.Z.,

9. Betreft: GR/2019/184 - Politie. Permanent aanvullend politiereglement. Instellen enkelrichting te Koekhoven. Goedkeuring.

Gelet op het Decreet lokaal bestuur;

Gelet op artikels 119, 130 bis en 135 §2 van de nieuwe gemeentewet van 24 juni 1988;

Gelet op artikels 56, 286, 287 en 288 van het Decreet lokaal bestuur;

Gelet op de wet van 16 maart 1968 betreffende de politie van het wegverkeer;

Gelet op het Koninklijk Besluit van 1 december 1975 houdende het algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg;

Gelet op het Ministerieel Besluit van 11 oktober 1976 houdende de minimum afmetingen en bijzondere plaatsingsvoorwaarden van de verkeerstekens;

Gelet op het Ministerieel Besluit van 7 mei 1999 houdende het signaleren van werken of verkeersbelemmeringen op de openbare weg;

Gelet op de Ministeriële omzendbrieven betreffende gemeentewegen;

Gelet op de politieverordening, opgemaakt door de politiediensten;

Overwegende dat Koekhoven een gemeenteweg is;

Gelet op het collegebesluit d.d. 21/10/2019 houdende de enkelrichting te Koekhoven Rijkevorsel;

Overwegende dat het aan een goed bestuur hoort om de veiligheid van de weggebruikers in algemene zin te verzekeren en om een vlotte doorstroming van het verkeer te behouden;

Gelet op de bespreking;

Besluit met eenparigheid van stemmen:

Art.1.- Instellen Koekhoven als enkelrichting. Dit door middel van plaatsing bord F19 te Koekhoven aan splitsing en plaatsing bord C1 aan kruising N14 (Hoogstraatsesteenweg) met Koekhoven.

Art.2.- Overtredingen zullen gestraft worden overeenkomstig de wetten betreffende de politie op het wegverkeer.

Art.3.- Dit reglement wordt ter kennisgeving voorgelegd aan het Departement Mobiliteit en Openbare Werken, afdeling Beleid Mobiliteit en Verkeersveiligheid, Graaf de Ferraris-gebouw, 11e verdieping, Koning Albert II-laan nr. 20 bus 2, 1000 Brussel.

Art.4.- Dit besluit treedt in werking vanaf de bekendmaking.

Art.5.- Een afschrift van dit besluit wordt overgemaakt door het gemeentebestuur van Rijkevorsel aan:

- De bestendige deputatie van de provincie Antwerpen;
- Dhr. Griffier der Rechtbank van 1e Aanleg te Turnhout;
- Dhr. Griffier der Politierechtbank van Turnhout;
- Dhr. Griffier van het Vredegerecht van Hoogstraten;
- Dhr. Hoofdcommissaris van politie van de lokale politiezone Noorderkempen;
- Vlaamse Overheid, Agentschap Wegen en Verkeer, Afdeling Wegen en Verkeer Antwerpen, cel verkeer en signalisatie, Anna Bijnsgebouw, Lange Kievitstraat 111-113, bus 41 te 2018 Antwerpen.

De Gemeenteraad, O.Z.,

10. Betreft: GR/2019/194 - Belastingreglement op bedrijfsruimten. Vaststelling.

Gelet op de Grondwet, meer bepaald artikel 170, §4;

Gelet op het Wetboek van de inkomstenbelastingen van 10 april 1992, zoals gewijzigd, inzonderheid artikelen 464 tot en met 470/2;

Gelet op het Decreet van 30 mei 2008 betreffende de vestiging, invordering en de geschillenprocedure van gemeente- en provinciebelastingen;

Gelet op het Decreet over het Lokaal Bestuur, meer bepaald artikel 40, §3 en artikel 41, 14°, zoals gewijzigd door artikel 3 van het Decreet van 8 mei 2018 houdende wijziging van artikel 41 van het Decreet van 22 december 2017 over het Lokaal Bestuur, wat de verfijning van de belastingbevoegdheid van de gemeenteraad betreft;

Gelet op de Omzendbrief BB 2008/07 van 18 juli 2008 aangaande het Decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen;

Gelet op de Omzendbrief KB/ABB 2019/2 betreffende de gemeentefiscaliteit van 15 februari 2019;

Gelet op het belastingreglement op woon- en bedrijfsruimten, hetwelk geldt tot en met 31 december 2019;

Gelet op de financiële toestand van de gemeente;

Overwegende dat een belasting budgettair noodzakelijk is met als doel de uitgaven van de gemeente in het algemeen te dekken, zowel de verplichte als de facultatieve; dat de heffing van de belasting zelf efficiënt en rendabel moet zijn; dat de belastingopbrengsten aldus de administratieve kosten verbonden aan de vestiging en de invordering van de belastingaanslagen dienen te dekken; dat een algemene en evenwichtige spreiding van de belastingdruk wordt nagestreefd over al de belanghebbenden op het grondgebied van de gemeente; dat deze belasting tot doel heeft de bedrijven op het grondgebied te laten bijdragen; dat het belastbaar voorwerp ten overstaan van hen bestaat uit het hebben van een vestiging die op het grondgebied van de gemeente is gelegen en die door het bedrijf wordt gebruikt of tot gebruik wordt voorbehouden; dat de belastbare grondslag eenvoudig meetbaar en controleerbaar moet zijn en derhalve bestaat uit de totale gebouwde en/of ongebouwde oppervlakte van het goed waarop de vestiging zich bevindt en die door de belastingplichtige wordt gebruikt of tot gebruik wordt voorbehouden; dat niet alleen de effectief gebruikte oppervlakten, doch ook deze die ter beschikking staan van de belastingplichtige om effectief gebruikt te worden, wanneer deze dit wenst, belastbaar zijn; dat het ook belastbaar zijn van deze laatste soort oppervlakten betwistingen vermijdt aangaande het begrip 'effectief gebruik'; dat het oppervlaktecriterium met een daaraan gekoppelde gedifferentieerde tariefstructuur op adequate wijze toelaat om, bij benadering en in overeenstemming met het beginsel van de verdelende rechtvaardigheid, de belasting vast te stellen; dat het oppervlaktecriterium als berekeningsbasis als redelijk en objectief wordt beschouwd teneinde de algemene gemeentebelasting te berekenen; dat de belasting belastingplichtigen met verschillende toestanden beoogt; dat die verscheidenheid noodzakelijkerwijs moet worden opgevangen in vereenvoudigde categorieën; dat de normen van een belasting niet kunnen worden aangepast naargelang de eigenheid van elk individueel geval; dat niet voor alle mogelijke soorten bedrijven (elk met hun eigen en meest uiteenlopende kenmerken) kan worden voorzien in een specifieke belastingregeling; dat verschillen inzake financiële draagkracht en/of economische rentabiliteit redelijk verantwoorde differentiatiecriteria uitmaken voor de toepassing van het belastingreglement en het verschil in tarifiering; dat categorieën van bedrijven die door hun aard de grond (bodem) als natuurlijk productiemiddel aanwenden en die in vergelijking met andere categorieën een lager rendement per vierkante meter oppervlakte hebben, een uitzonderlijke nood aan grotere oppervlakten hebben om een economisch leefbare (rendabele) exploitatie te kunnen realiseren; dat de tariefstructuur tegemoetkomt aan de doelstelling van een evenwichtige spreiding in functie van de financiële draagkracht door voor deze categorieën van belastingplichtigen aangepaste tarieven te voorzien;

Overwegende dat de belasting op bedrijfsruimten voorheen in hetzelfde reglement werd opgenomen als de belasting op woonruimten; dat het omwille van de transparantie en duidelijkheid aangewezen lijkt om deze belastingen in afzonderlijke reglementen op te nemen;

Gelet op de bespreking;

Gelet op de schorsing van de zitting door de voorzitter tijdens de behandeling van onderhavig agendapunt om 20.17 uur;

Gelet op de opheffing van de schorsing door de voorzitter tijdens de behandeling van onderhavig agendapunt, dit in aanwezigheid van 20 raadsleden;

Gelet op het amendement ingediend door raadslid Willemse namens de Gemeentebelangenfractie, dat ertoe strekt om alle bedragen vermeld in het voorgestelde belastingreglement op bedrijfsruimten te verlagen met 10% en voor het overige alles te behouden van de voorgestelde tekst;

Gelet op de stemming over vermeld amendement, dat wordt verworpen met 13 neen-stemmen bij 7 ja-stemmen: (neen-stemmen: Wim De Visscher, Bob Van den Eijnden, Karl Geens, Nathalie Cuylaerts, Nathalie Stoffelen, Bert Vangenechten, Lieven Van Nyen, Stefan Maes, An Wouters, Zoë Wouters, Kevin Druyts, Peter Janssens, Jurgen Van Leuven; ja-stemmen: Eric Vermeiren, Renilde Willemse, Jack Jacobs, Bart Van De Mierop Lut Backx, Aline Maes, Diede van Dun);

Gelet op de stemming over het door het college ingediende voorstel van beslissing, dat wordt aangenomen met 13 ja-stemmen bij 7 neen-stemmen: (ja-stemmen: Wim De Visscher, Bob Van den Eijnden, Karl Geens, Nathalie Cuylaerts, Nathalie Stoffelen, Bert Vangenechten, Lieven Van Nyen, Stefan Maes, An Wouters, Zoë Wouters, Kevin Druyts, Peter Janssens, Jurgen Van Leuven; neen-stemmen: Eric Vermeiren, Renilde Willemse, Jack Jacobs, Bart Van De Mierop Lut Backx, Aline Maes, Diede van Dun);

Besluit met 13 ja-stemmen bij 7 neen-stemmen:

Art. 1.- Voor de aanslagjaren 2020 tot en met 2025 wordt een algemene gemeentebelasting geheven op de bedrijven, die op 1 januari van het aanslagjaar op het grondgebied van de gemeente één of meerdere vestigingen gebruiken of tot gebruik voorbehouden.

De vennootschappen in vereffening waarvan de activiteit zich beperkt tot de vereffening verrichtingen, vallen eveneens onder toepassing van deze belasting.

Art. 2.- Voor de toepassing van dit reglement wordt verstaan onder:

1° bedrijf: een zelfstandige of een vennootschap;

2° zelfstandige: elke natuurlijke persoon die hoofdzakelijk of aanvullend een nijverheids-, ambachts-, landbouw-, tuinbouw- en/of handelsonderneming exploiteert, een economische activiteit op zelfstandige basis verricht en/of een intellectueel, vrij of dienstverlenend beroep of een andere beroeps- of bedrijfsactiviteit zelfstandig uitoefent, inclusief elke zelfstandige helper;

de natuurlijke persoon die uit hoofde van zijn zelfstandige beroeps-of bedrijvenactiviteit uitsluitend optreedt als werkend vennoot of als bestuurder in een vennootschap wordt niet als belastingplichtige beschouwd;

3° vennootschap: elke rechtspersoon die een nijverheids-, ambachts-, landbouw-, tuinbouw- en/of handelsonderneming exploiteert, een economische activiteit op zelfstandige basis verricht, een intellectueel, vrij of dienstverlenend beroep zelfstandig uitoefent en/of zich met verrichtingen van winstgevende aard of het beheer van roerende en/of onroerende goederen bezighoudt, evenals elk van deze rechtspersonen in vereffening;

4° vestiging: elk (gedeelte van een) onroerend goed of meerdere onroerende goederen die samen een geheel, een entiteit of een complex vormen, dat/die voor beroeps- of bedrijfsdoeleinden is bestemd of in het kader van beroeps- of bedrijfsdoeleinden wordt gebruikt en/of elke activiteitskern, elk(e) lokaliteit of centrum van werkzaamheden of elk (geheel van) ruimte(n), onder gelijk welke vorm en van individuele of collectieve aard, die/dat voor beroeps- of bedrijfsdoeleinden is bestemd of in het kader van beroeps- of bedrijfsdoeleinden wordt gebruikt, evenals een maatschappelijke zetel of een administratieve zetel of lokaliteit, alsook elk (gedeelte van een) onroerend goed of lokaliteit dat/die bijdraagt tot de realisatie/uitvoering van de beroeps- of bedrijfsdoeleinden (met inbegrip van bestuur of beheer, in de ruimste zin);

5° agrarisch bedrijf: een zelfstandige of een vennootschap van wie de beroeps- of bedrijfsdoeleinden uitsluitend bestaan uit landbouw en/of tuinbouw;

6° landbouw: een bedrijfsmatige exploitatie gericht op akkerbouw en/of weidebouw en/of bosbouw en/of veeteelt en/of viskwekerij en/of aquacultuur;

7° akkerbouw: een bedrijfsmatige exploitatie gericht op het telen van granen, nijverheidsgewassen, voedergewassen, aardappelen, peulvruchten, pootgoed, landbouwzaden en/of aanverwante gewassen;

8° weidebouw: een bedrijfsmatige exploitatie gericht op het exploiteren van blijvend grasland als voedselbron voor dieren welke door het bedrijf voor gebruiks- of winstdoeleinden worden gehouden;

9° bosbouw: een bedrijfsmatige exploitatie gericht op het aanleggen en exploiteren van bossen, met inbegrip van de bosboomkwekerij;

10° veeteelt: een bedrijfsmatige exploitatie gericht op het kweken/fokken, vetmesten en/of houden van dieren voor de vlees-, melk- of eierproductie, voor de vacht of voor het bekomen van jongen;

11° tuinbouw: een bedrijfsmatige exploitatie gericht op groenteteelt, fruitteelt, boomkwekerij andere dan bosboomkwekerij, sierteelt, kweek van tuinbouwzaden, plantgoed en/of aanverwante teelten;

12° landbouw- en/of tuinbouwoppervlakte: oppervlakte die een bestemming kreeg voor landbouw en/of tuinbouw en als zodanig door een agrarisch bedrijf wordt gebruikt of tot gebruik wordt voorbehouden onder andere als teeltgrond, oppervlakte in serres, ...;

13° serre: elke duurzame constructie die bestemd is of gebruikt wordt voor tuinbouw of die dienstig is voor een agrarisch bedrijf dat aan tuinbouw doet;

14° teeltgrond: grond waarvan de bodem bestemd is of gebruikt wordt als voedingsbodem voor de producten die erop worden geteeld in het kader van landbouw en/of tuinbouw;

15° bedrijfsmatige exploitatie (van een agrarisch bedrijf): een exploitatie waarbij met een duurzame organisatie en inzet van arbeid en kapitaal aan het economische productieproces wordt deelgenomen, met de bedoeling de voortgebrachte producten gestadig te gelde te maken en daarmee bedrijfswinst te realiseren;

16° gebouwde oppervlakte: oppervlakte van bouwwerken, constructies en/of installaties die door hun aard op duurzame en gebruikelijke wijze ter plaatse blijven staan;

17° ongebouwde oppervlakte: oppervlakte die geen gebouwde oppervlakte is.

Art. 3.- §1. Elke belastingplichtige is de belasting verschuldigd afzonderlijk per vestiging hoe ook genoemd, die door hem/haar wordt gebruikt of tot gebruik wordt voorbehouden en op het grondgebied van de gemeente is gelegen.

§2. De belasting wordt vastgesteld rekening houdend met de totale gebouwde en/of ongebouwde oppervlakte van het goed waarop de vestiging zich bevindt.

§3. Alle oppervlakten van het goed waarop de vestiging zich bevindt, die door de belastingplichtige worden gebruikt of tot gebruik worden voorbehouden, zijn belastbaar. Oppervlakte die bestemd is voor of in aanmerking kan komen voor gebruik door de belastingplichtige, is een onderdeel van en wordt ook meegerekend tot de gebruikte of tot gebruik voorbehouden oppervlakte. Om belastbaar te zijn, volstaat het dat oppervlakte eventueel (nog) kan worden gebruikt, ook al wordt deze oppervlakte niet effectief gebruikt (bv. braakliggende of woeste gronden, improductieve oppervlakte, oppervlakte zonder economisch rendabel gebruik, ...).

Onder 'gebruik' moet elke vorm van gebruik worden verstaan, met inbegrip van het gebruik als (toegangs)weg, parking, plantsoen, grasstrook, groenzone, vijver, sportterrein, laad-, los- of stortplaats, opslag- of overslagruimte, bufferzone, weiland, onderbenutte grond, ... (niet-limitatieve opsomming).

§4. De gebouwde en ongebouwde gedeelten van het goed die gemeenschappelijk door meerdere belastingplichtigen worden gebruikt of tot gebruik worden voorbehouden, wordt in hoofde van iedere belastingplichtige belast pro rata van de door hem/haar exclusief gebruikte of tot gebruik voorbehouden gebouwde en ongebouwde oppervlakten.

§5. Onroerende goederen die van elkaar zijn gescheiden door een weg, een gracht, een waterloop, één of meerdere andere percelen, ... en die belastbaar zijn in hoofde van dezelfde belastingplichtige, worden beschouwd als één goed waarop een vestiging van deze

belastingplichtige zich bevindt. Desgevallend wordt voor de vaststelling van de belasting de som of het geheel van de belastbare oppervlakten in aanmerking genomen.

§6. Voor de vaststelling van de belastbare gebouwde oppervlakte wordt in voorkomend geval de som of het geheel van de gebruikte of tot gebruik voorbehouden oppervlakten van alle bovengrondse en ondergrondse bouwlagen in aanmerking genomen. Ook de oppervlakten van kelders, zolders en daken worden meegerekend tot de belastbare gebouwde oppervlakte indien ze worden gebruikt of tot gebruik worden voorbehouden.

Art. 4.- Elk bedrijf dat:

1° voor het eerst of opnieuw de hoedanigheid van belastingplichtige aanneemt of die de hoedanigheid van belastingplichtige volledig en definitief stopzet;

2° op het grondgebied van de gemeente één of meerdere nieuwe/bijkomende vestigingen zal gebruiken of tot gebruik voorbehouden en/of die één of meerdere vestigingen sluit;

3° zijn/haar naam, rechtsvorm, briefwisselings- en/of vestigingsadres(sen) op het grondgebied van de gemeente wijzigt of die voor een bepaalde vestiging een wijziging van de belastbare oppervlakte kent;

moet binnen de maand, uit eigen beweging, het gemeentebestuur hiervan schriftelijk in kennis stellen. Een dergelijke kennisgeving dient te worden gedag- en genaamtekend.

Indien de hoedanigheid van belastingplichtige volledig en definitief wordt stopgezet en/of indien één of meerdere vestigingen worden gesloten en/of indien de belastbare oppervlakte wijzigt, is het vereist dat het bedrijf spontaan de nodige bewijzen hieromtrent bij de kennisgeving voegt.

Art. 5.- De belasting wordt per vestiging als volgt vastgesteld:

A. voor alle belastingplichtigen, uitgezonderd de agrarische bedrijven, met een totale belastbare gebouwde en/of ongebouwde oppervlakte:

1° tot en met 1 000 m²: € 50;

2° van meer dan 1 000 m² tot en met 10 000 m²: € 250;

3° van meer dan 10 000 m² tot en met 100 000 m²: € 1 500;

4° vanaf meer dan 100 000 m²: € 2 500;

B. voor landbouwbedrijven:

1° tot en met 100 000 m²: € 70;

2° vanaf meer dan 100 000 m²: € 140;

C. voor tuinbouwbedrijven:

1° tot en met 100 000 m²: € 140;

2° vanaf meer dan 100 000 m²: € 250.

Een fractie van één m² wordt als een eenheid beschouwd.

Belastingplichtigen die door hun aard en voor de uitvoering van hun bedrijvigheid ook effectief teeltgronden en/of serres voor landbouw en/of tuinbouw gebruiken, worden - naast de gewone taxatie voor de andere belastbare gebouwde en/of ongebouwde oppervlakten - voor bedoeld areaal belast tegen het tarief voor agrarische bedrijven.

Art. 6.- §1. Elkeen die de hoedanigheid heeft van bedrijf op het grondgebied van de gemeente, heeft minstens één belastbare vestiging - zoals bedoeld in artikel 2 - en behoort als zodanig tot de belastingplichtigen.

§2. Een bedrijf van wie de beroeps- of bedrijfsdoeleinden uitsluitend een ambulante karakter hebben, heeft een belastbare vestiging op het adres van de in de gemeente gelegen verblijfplaats (waar in het kader van de beroeps- of bedrijfsdoeleinden de opslag van goederen of materiaal, de voorbereiding, de planning, de organisatie, de administratieve ondersteuning of het beheer in de ruimste zin gebeurt of kan plaatsvinden) of maatschappelijke zetel.

Art. 7.- §1. Natuurlijke personen die in de Kruispuntbank van Ondernemingen staan ingeschreven met de hoedanigheid van 'onderneming onderworpen aan btw', 'handelsonderneming', 'niet-handelsonderneming naar privaat recht' en/of 'ambachtsman' worden meegerekend tot de zelfstandigen bedoeld in artikel 2.

Zowel rechtspersonen die vallen onder het toepassingsgebied van de vennootschapsbelasting als rechtspersonen die een winsttoegmerk hebben, maar niet onderworpen zijn aan de vennootschapsbelasting, worden meegerekend tot de vennootschappen bedoeld in artikel 2.

§2. Vestigingseenheden waarvoor een bedrijf een inschrijving heeft in de Kruispuntbank van Ondernemingen, worden meegerekend tot de vestigingen bedoeld in artikel 2.

Art. 8.- Indien op hetzelfde goed zowel de woning van een gezin als de vestiging van een zelfstandige of een vennootschap is gelegen, worden de gebouwde en/of ongebouwde gedeelten van het goed waarvan kan worden aangetoond en ondubbelzinnig vaststaat dat ze door hun aard uitsluitend een functie inzake privégebruik vervullen voor het gezin, voor de vaststelling van de belasting niet gerekend tot de belastbare oppervlakte die in aanmerking te nemen is voor de zelfstandige of de vennootschap.

Art. 9.- §1. De toestand op 1 januari van het aanslagjaar is bepalend voor de belastingplicht en de belasting is ondeelbaar verschuldigd voor het gehele jaar.

Het feit dat in de loop van het aanslagjaar een natuurlijke persoon zijn/haar hoedanigheid van zelfstandige beëindigt, een vennootschap ophoudt te bestaan, de werkzaamheden met een geringe frequentie worden uitgevoerd, de belastbare oppervlakte vermindert en/of een belastbare vestiging wordt gesloten, heeft geen invloed op de belastingplicht en geeft geen aanleiding tot enige belastingvermindering.

§2. Indien bewezen wordt dat een natuurlijke persoon zijn/haar hoedanigheid van zelfstandige uiterlijk op 1 januari van het aanslagjaar volledig en definitief beëindigde of indien bewezen wordt dat een vennootschap uiterlijk op 1 januari van het aanslagjaar volledig en definitief ophield te bestaan, gaat de hoedanigheid van belastingplichtige verloren. Bij een tijdelijke onderbreking van de werkzaamheden of bij een inactiviteit of zolang de vereffening van een vennootschap niet is afgesloten, blijft de hoedanigheid van belastingplichtige verder bestaan.

Art. 10.- §1. Elke belastingplichtige moet jaarlijks ten laatste 30 kalenderdagen na ontvangst van het door het gemeentebestuur toegezonden aangifteformulier per vestiging een aangifte indienen bij het gemeentebestuur. Als aangifte datum geldt de postdatum of (bij afgifte) de datum vermeld op het ontvangstbewijs. Valt de uiterste indieningsdatum op een zaterdag, een zondag of een wettelijke feestdag, dan wordt de vervaldag verplaatst naar de eerstvolgende werkdag.

De correct ingevulde, gedag- en genaamtekende aangifte(n) moet(en) binnen de hiervoor gestelde termijn toekomen bij het gemeentebestuur.

§2. Een belastingplichtige is voor een vestiging vrijgesteld van de in §1 voorgeschreven aangifteplicht, op voorwaarde dat hij/zij voor het vorige aanslagjaar voor deze vestiging werd aangeslagen op basis van een tijdig ingediend aangifteformulier of een voorstel van aangifte dat zo nodig tijdig werd verbeterd of vervolledigd.

Een belastingplichtige kan niettemin worden verplicht voor een dergelijke vestiging - waarvan sprake in het eerste lid - een aangifteformulier in te dienen, indien hem/haar dat uitdrukkelijk wordt gevraagd door het gemeentebestuur.

§3. Voor de vestiging waarvoor overeenkomstig §2, eerste lid, een vrijstelling van de aangifteplicht geldt, wordt aan de belastingplichtige een voorstel van aangifte ter beschikking gesteld.

Het voorstel van aangifte wordt uitgereikt door het gemeentebestuur en vermeldt gegevens inzake de vestiging.

§4. Indien op het voorstel van aangifte onjuistheden of onvolledigheden zijn vermeld of indien de voorgedrukte gegevens niet overeenstemmen met de belastbare toestand op 1 januari van het aanslagjaar, moet de belastingplichtige binnen de op het voorstel van aangifte gestelde termijn het voorstel van aangifte gedag- en genaamtekend indienen bij het gemeentebestuur, met een duidelijke en volledige vermelding en opgave op het voorstel van aangifte van de correcte gegevens en/of alle verbeteringen of vervolledigingen. Het is de belastingplichtige die dient te bewijzen dat hij/zij het (verbeterd of vervolledigd) voorstel van aangifte tijdig indiende.

Indien het voorstel van aangifte evenwel geen onjuistheden of onvolledigheden bevat en alle voorgedrukte gegevens stroken met de belastbare toestand op 1 januari van het aanslagjaar, moet de belastingplichtige het voorstel van aangifte niet indienen bij het gemeentebestuur.

§5. Het voorstel van aangifte, dat zo nodig wordt verbeterd of vervolledigd binnen de in §4 vermelde termijn, heeft dezelfde waarde als een tijdig ingediende aangifte.

Indien de belastingplichtige evenwel de in §4, eerste lid, voorziene verplichting niet tijdig naleeft en/of onjuiste en/of onvolledige gegevens vermeldt en/of foutieve verbeteringen aanbrengt op het voorstel van aangifte, wordt het voorstel van aangifte gelijkgesteld met een gebrek aan aangifte binnen de in §1 gestelde termijn en/of met een onjuiste aangifte en zijn de bepalingen van artikel 11 van toepassing.

§6. Voor elke vestiging waarvoor een belastingplichtige geen aangifteformulier ontvangt, moet de belastingplichtige het aangifteformulier afhalen of aanvragen bij het gemeentebestuur.

Art. 11.- Bij gebrek aan aangifte binnen de gestelde termijn, of ingeval van onjuiste, onvolledige of onnauwkeurige aangifte vanwege de belastingplichtige, kan de belasting ambtshalve worden gevestigd.

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

De belastingplichtige beschikt over een termijn van dertig dagen te rekenen van de derde werkdag die volgt op de verzending van die betekening om zijn opmerkingen schriftelijk voor te dragen.

Art. 12.- §1. De ambtshalve ingekohierde belasting wordt vermeerderd met volgende belastingverhogingen:

1° eerste overtreding: een verhoging van 10% van de ambtshalve ingekohierde belasting;

2° vanaf de tweede overtreding: een verhoging van 40% van de ambtshalve ingekohierde belasting;

3° vanaf de derde overtreding: een verhoging van 70% van de ambtshalve ingekohierde belasting;

4° vanaf de vierde overtreding: een verhoging van 100% van de ambtshalve ingekohierde belasting;

5° vanaf de vijfde overtreding: een verhoging van 200% van de ambtshalve ingekohierde belasting.

§2. Een tijdige en correcte aangifte gedurende de twee voorafgaande aanslagjaren, herstelt de goede trouw in hoofde van de belastingplichtige.

§3. De belastingverhoging blijft beperkt tot 200 % van de verschuldigde belasting.

Art. 13.- §1. De belasting wordt ingevorderd bij wege van een kohier dat vastgesteld en uitvoerbaar wordt verklaard door het college van burgemeester en schepenen.

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

§2. De betaling moet gebeuren door storting of overschrijving op de financiële rekening van het gemeentebestuur.

Art. 14.- §1. Een bezwaar moet schriftelijk bij het college van burgemeester en schepenen worden ingediend, ondertekend en gemotiveerd zijn. De termijn om op straffe van verval een bezwaarschrift in te dienen, bedraagt drie maanden te rekenen vanaf de derde werkdag volgend op de datum van verzending van het aanslagbiljet of vanaf de kennisgeving van de aanslag.

§2. Als de belastingschuldige of zijn vertegenwoordiger het vraagt in het bezwaarschrift, wordt de belastingschuldige of zijn vertegenwoordiger uitgenodigd op een hoorzitting.

Art. 15.- Zonder afbreuk te doen aan de bepalingen van het Decreet van 30 mei 2008, zijn de bepalingen van titel VII, hoofdstukken 1, 3, 4, 6 tot en met 9bis, van het Wetboek van de inkomstenbelastingen en de artikelen 126 tot en met 175 van het Uitvoeringsbesluit van dat Wetboek van toepassing, voor zover ze niet specifiek de belastingen op de inkomsten betreffen.

Art. 16.- De toezichthoudende overheid wordt op de hoogte gebracht overeenkomstig artikel 330 van het Decreet over het Lokaal Bestuur.

Het belastingreglement wordt afgekondigd en bekendgemaakt overeenkomstig artikel 286 §1 en 287 van het Decreet over het Lokaal Bestuur.

De Gemeenteraad, O.Z.,

11. Betreft: GR/2019/195 - Belastingreglement op woonruimten. Vaststelling.

Gelet op de Grondwet, meer bepaald artikel 170, §4;

Gelet op de artikelen 1 en 3 van de Wet van 19 juli 1991 betreffende de bevolkingsregisters, de identiteitskaarten, de vreemdelingenkaarten en de verblijfsdocumenten en tot wijziging van de Wet van 8 augustus 1983 tot regeling van een Rijksregister van de natuurlijke personen;

Gelet op het Wetboek van de inkomstenbelastingen van 10 april 1992, zoals gewijzigd, inzonderheid artikelen 464 tot en met 470/2;

Gelet op het Decreet van 30 mei 2008 betreffende de vestiging, invordering en de geschillenprocedure van gemeente - en provinciebelastingen;

Gelet op het Decreet over het Lokaal Bestuur, meer bepaald artikel 40, §3 en artikel 41, 14°, zoals gewijzigd door artikel 3 van het Decreet van 8 mei 2018 houdende wijziging van artikel 41 van het Decreet van 22 december 2017 over het Lokaal Bestuur, wat de verfijning van de belastingbevoegdheid van de gemeenteraad betreft;

Gelet op de artikelen 1 tot 3, 7, 16 en 17 van het Koninklijk Besluit van 16 juli 1992 betreffende de bevolkingsregisters en het vreemdelingenregister;

Gelet op de Omzendbrief BB 2008/07 van 18 juli 2008 aangaande het Decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen;

Gelet op de Omzendbrief KB/ABB 2019/2 betreffende de gemeentefiscaliteit van 15 februari 2019;

Gelet op het belastingreglement op woon- en bedrijfsruimten, hetwelk geldt tot en met 31 december 2019;

Gelet op de financiële toestand van de gemeente;

Overwegende dat een belasting budgettair noodzakelijk is met als doel de uitgaven van de gemeente in het algemeen te dekken, zowel de verplichte als de facultatieve; dat de belasting eenvoudig te controleren is; dat de heffing van de belasting op een efficiënte wijze kan geschieden met een hoge rentabiliteit, gelet op de geringe administratieve kosten verbonden aan de vestiging en de invordering; dat de belasting een bijdrage beoogt van burgers in de algemene bestuurlijke uitgaven van de gemeente, gezien het feit dat burgers op democratische wijze gebruik kunnen maken van de gemeentelijke dienstverlening en infrastructuur; dat de belasting van die aard is dat zij binnen de draagkracht ligt van elke belastingplichtige;

Overwegende dat wordt voorgesteld om de oppervlakte van de woonruimte in aanmerking te nemen voor de berekening; dat het immers niet onredelijk lijkt dat de oppervlakte van een woonruimte een indicatie kan zijn van de mate waarin de gemeentelijke dienstverlening wordt genoten;

Overwegende dat de belasting op woonruimten voorheen in hetzelfde reglement werd opgenomen als de belasting op bedrijfsruimten; dat het omwille van de transparantie en duidelijkheid aangewezen lijkt om deze belastingen in afzonderlijke reglementen op te nemen;

Gelet op de bespreking;

Besluit met eenparigheid van stemmen:

Art. 1.- Voor de aanslagjaren 2020 tot en met 2025 wordt een algemene gemeentebelasting gezinnen geheven, welke wordt gevorderd van elk gezin dat op het grondgebied van de gemeente Rijkevorsel een hoofdverblijf ter beschikking heeft op 1 januari van het aanslagjaar.

Onder gezin wordt verstaan hetzij een persoon die alleen leeft, hetzij twee of meer personen die al of niet verwant, gewoonlijk in één en dezelfde woning verblijven en er samenwonen.

De toestand op 1 januari van het aanslagjaar is bepalend voor de belastingplicht. De inschrijving in het bevolkingsbestand van de gemeente waar het gezin staat ingeschreven, bepaalt de

toestand op 1 januari van het aanslagjaar van de hoofdverblijfplaats, de referentiepersoon en de samenstelling van het gezin. Een wijziging van de hoofdverblijfplaats, de referentiepersoon en/of de samenstelling van het gezin in de loop van het aanslagjaar, heeft geen invloed op de belastingplicht en geeft geen aanleiding tot enige belastingvermindering of teruggave.

Art. 2.- De belasting is verschuldigd door de gezinsverantwoordelijke. De volgorde van inschrijving in het bevolkingsregister is daarbij maatgevend bij gemis aan andersluidend bewijs. Indien het om een niet-ontvoogde minderjarige gaat, is de burgerlijk verantwoordelijke persoon mede aansprakelijk voor de niet-betaling van de belasting.

De betaling van de belasting kan worden ingevorderd van de belastingplichtige gezinsverantwoordelijke en van alle meerderjarige leden van het gezin. Elk van hen is ter zake hoofdelijk aansprakelijk.

Art. 3.- De belasting is verschuldigd voor de woongelegenheden, met inbegrip van de aanhorigheden, die als hoofdverblijf van het gezin dient en gelegen is in de gemeente.

De ruimte van de hoofdverblijfplaats wordt bepaald door de som van de grondoppervlakten dienstig voor het wonen in gebouwen en in open lucht.

De bebouwde oppervlakte wordt bepaald per bouwlaag met inbegrip van de buitenmuren, garages, kelder, zolder, bergplaatsen, tuinhuisjes en paviljoenen, koetshuizen, en hokken of stallingen voor huisdieren in duurzaam materiaal.

Als beschikbare woonruimte in open lucht komen in aanmerking de opritten, parkeerplaatsen, moes- en/of siertuinen, inbegrepen serres alsmede de ruimten aangelegd voor sport- en recreatie inclusief de waterpartijen en andere groene en/of open ruimten die in het kader van de stedenbouwkundige normering of ter bevordering van de woonfunctie van het beschouwde hoofdverblijf werden aangelegd of behouden. Deze opsomming is niet limitatief.

Art. 4.- Het tarief van de belasting wordt als volgt vastgesteld:

1° voor het hoofdverblijf tot en met 2 000 m²: € 40;

2° voor het hoofdverblijf vanaf meer dan 2 000 m²: € 70.

Indien het kadastraal perceel van de woonruimte van gezinnen, ook de bedrijfsruimte omvat, ongeacht de oppervlakte van de woonruimte, worden deze aangeslagen ten bedrage van het tarief, vermeld in 1°.

De belasting is ondeelbaar verschuldigd voor het aanslagjaar.

De belasting wordt bepaald op basis van gegevens uit het bevolkingsregister en het kadaster.

Art. 5.- §1. De belasting wordt ingevorderd bij wege van een kohier dat vastgesteld en uitvoerbaar wordt verklaard door het college van burgemeester en schepenen.

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

§2. De betaling moet gebeuren door storting of overschrijving op de financiële rekening van het gemeentebestuur.

Art. 6.- §1. Een bezwaar moet schriftelijk bij het college van burgemeester en schepenen worden ingediend, ondertekend en gemotiveerd zijn. De termijn om op straffe van verval een bezwaarschrift in te dienen, bedraagt drie maanden te rekenen vanaf de derde werkdag volgend op de datum van verzending van het aanslagbiljet of vanaf de kennisgeving van de aanslag.

§2. Als de belastingschuldige of zijn vertegenwoordiger het vraagt in het bezwaarschrift, wordt de belastingschuldige of zijn vertegenwoordiger uitgenodigd op een hoorzitting.

Art. 7.- Zonder afbreuk te doen aan de bepalingen van het Decreet van 30 mei 2008, zijn de bepalingen van titel VII, hoofdstukken 1, 3, 4, 6 tot en met 9bis, van het Wetboek van de inkomstenbelastingen en de artikelen 126 tot en met 175 van het Uitvoeringsbesluit van dat Wetboek van toepassing, voor zover ze niet specifiek de belastingen op de inkomsten betreffen.

Art. 8.- De toezichthoudende overheid wordt op de hoogte gebracht overeenkomstig artikel 330 van het Decreet over het Lokaal Bestuur.

Het belastingreglement wordt afgekondigd en bekendgemaakt overeenkomstig artikel 286 §1 en 287 van het Decreet over het Lokaal Bestuur.

De Gemeenteraad, O.Z.,

12. Betreft: GR/2019/196 - Belastingreglement op tweede verblijven. Vaststelling.

Gelet op de Grondwet, meer bepaald artikel 170, §4;

Gelet op de Wet van 19 juli 1991 betreffende de bevolkingsregisters, de identiteitskaarten, de vreemdelingenkaarten en de verblijfsdocumenten en tot wijziging van de Wet van 8 augustus 1983 tot regeling van een Rijksregister van de natuurlijke personen;

Gelet op het Wetboek van de inkomstenbelastingen van 10 april 1992, zoals gewijzigd, inzonderheid artikelen 464 tot en met 470/2;

Gelet op het Decreet van 30 mei 2008 betreffende de vestiging, invordering en de geschillenprocedure van gemeente - en provinciebelastingen;

Gelet op het Decreet over het Lokaal Bestuur, meer bepaald artikel 40, §3 en artikel 41, 14°, zoals gewijzigd door artikel 3 van het Decreet van 8 mei 2018 houdende wijziging van artikel 41 van het Decreet van 22 december 2017 over het Lokaal Bestuur, wat de verfijning van de belastingbevoegdheid van de gemeenteraad betreft;

Gelet op het Koninklijk Besluit van 16 juli 1992 betreffende de bevolkingsregisters en het vreemdelingenregister;

Gelet op de Omzendbrief BB 2008/07 van 18 juli 2008 aangaande het Decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen;

Gelet op de Omzendbrief KB/ABB 2019/2 betreffende de gemeentefiscaliteit van 15 februari 2019;

Gelet op het belastingreglement op tweede verblijven, hetwelk geldt tot en met 31 december 2019;

Gelet op de financiële toestand van de gemeente;

Overwegende dat het wenselijk is om een bijdrage te vragen in de financiering van de gemeentelijke uitgaven lastens de eigenaars van woon- en verblijfsgelegenheden die gebruikt worden zonder dat iemand daar zijn hoofdverblijfplaats heeft, dit wil zeggen waarvoor een inschrijving in het bevolkingsregister of het vreemdelingenregister van de gemeente ontbreekt; dat het een weeldebelasting betreft;

Gelet op de bespreking;

Besluit met eenparigheid van stemmen:

Art. 1.- Voor de aanslagjaren 2020 tot en met 2025 wordt een belasting gevestigd op tweede verblijven.

Als tweede verblijf wordt beschouwd elke private woongelegenheid waarvan degene die er kan verblijven, voor deze woongelegenheid niet is ingeschreven in de bevolkingsregisters van de gemeente Rijkevorsel op 1 januari van het aanslagjaar, ongeacht het feit of het gaat om landhuizen, bungalows, appartementen, grote of kleine weekendhuizen of buitengoederen, optrekjes, chalets en alle andere woongelegenheden, met inbegrip van de met chalets gelijkgestelde caravans, die al of niet ingeschreven zijn in de kadastrale legger.

De hoedanigheid van het tweede verblijf wordt beoordeeld op 1 januari van het aanslagjaar.

Worden niet als tweede verblijf beschouwd:

- een gelegenheid die uitsluitend wordt gebruikt voor het uitoefenen van een beroepsactiviteit;
- tenten, woonaanhangwagens, verplaatsbare caravans, motorhomes en garages, tenzij ze ten minste voor 6 maanden opgesteld blijven om als woongelegenheid te worden aangewend;
- een leegstaande woongelegenheid waarvan het bewijs wordt voorgelegd dat zij in de loop van het aan het belastingjaar voorafgaande kalenderjaar niet als tweede verblijf werd aangewend. Als 'leegstaande woongelegenheid' wordt beschouwd: een woning die gedurende een termijn van ten minste 12 opeenvolgende maanden niet aangewend wordt in overeenstemming met de woonfunctie.

Art. 2.- De belasting is verschuldigd door de natuurlijke persoon of rechtspersoon die eigenaar is van het tweede verblijf.

In geval van vruchtgebruik, recht van opstal of recht van erfpacht is de belasting verschuldigd door de vruchtgebruiker, de opstalhouder of erfpachthouder. De eigenaar is hoofdelijk aansprakelijk voor de betaling van de belasting.

In geval van mede-eigendom, is iedere niet-vrijgestelde mede-eigenaar belastingplichtig in verhouding tot zijn aandeel in het tweede verblijf. Elke niet-vrijgestelde mede-eigenaar is hoofdelijk aansprakelijk voor de betaling van de belasting.

In geval van multi-eigendom, is iedere niet-vrijgestelde multi-eigenaar belastingplichtig volgens zijn toegewezen deel in het tweede verblijf. Elke niet-vrijgestelde multi-eigenaar is hoofdelijk aansprakelijk voor de betaling van de belasting.

De belasting is ondeelbaar en voor het ganse belastingjaar verschuldigd door degene die op 1 januari van het belastingjaar de belasting verschuldigd is.

Zijn belastingplicht geldt ook wanneer het tweede verblijf verhuurd wordt of door een derde feitelijk gebruikt wordt of tijdelijk niet gebruikt wordt.

Zijn belastingplicht geldt ongeacht het feit of hij al dan niet is ingeschreven in de bevolkingsregisters van de gemeente.

Art. 3.- De belasting wordt vastgesteld op € 250 per tweede verblijf.

Art. 4.- De belasting wordt ingevorderd door middel van een kohier dat vastgesteld en uitvoerbaar verklaard wordt door het college van burgemeester en schepenen.

Art. 5.- Elke belastingplichtige moet jaarlijks ten laatste op 31 maart van het aanslagjaar een aangifte indienen bij het gemeentebestuur op een door het gemeentebestuur voorgeschreven aangifteformulier. Als aangifte datum geldt de postdatum of (bij afgifte) de datum vermeld op het ontvangstbewijs. Valt de uiterste indieningsdatum op een zaterdag, een zondag of een wettelijke feestdag, dan wordt de vervaldag verplaatst naar de eerstvolgende werkdag.

Een belastingplichtige kan een aangifteformulier op eenvoudig verzoek bekomen.

In geval van eigendomsoverdracht in de loop van het jaar, dient de nieuwe eigenaar aangifte te doen binnen de maand.

Art. 6.- Bij gebrek aan aangifte binnen voormelde termijn of bij onjuiste, onvolledige of onnauwkeurige aangifte kan de belastingplichtige ambtshalve worden belast. In geval van een ambtshalve aanslag wordt de belasting gevestigd op basis van gegevens waarover de gemeente beschikt.

Voor de belasting ambtshalve wordt gevestigd, brengt het college van burgemeester en schepenen de belastingplichtige met een aangetekende brief op de hoogte van de redenen waarom ze gebruik maakt van deze procedure, de elementen waarop de belasting is gebaseerd evenals de wijze van bepaling van die elementen en het bedrag van de belasting.

De belastingplichtige beschikt over een termijn van dertig kalenderdagen te rekenen vanaf de derde werkdag die volgt op de verzending van die kennisgeving om zijn opmerkingen schriftelijk voor te dragen.

Art. 7.- De ambtshalve ingekohierde belasting wordt verhoogd met een bedrag dat gelijk is aan de verschuldigde belasting en in geval van herhaling binnen de twaalf maanden, zal deze gelijk zijn aan het dubbele van de verschuldigde belasting.

Art. 8.- De belasting moet worden betaald binnen twee maanden na het verzenden van de aanslag.

Art. 9.- De belastingschuldige kan tegen deze belasting een bezwaar indienen bij het college van burgemeester en schepenen.

Het bezwaar moet schriftelijk worden ingediend, gemotiveerd en ondertekend zijn.

Het bezwaarschrift moet, op straffe van verval, worden ingediend binnen een termijn van drie maanden te rekenen vanaf de derde werkdag volgend op de datum van verzending van het aanslagbiljet.

Van het bezwaarschrift wordt een ontvangstmelding verstuurd, binnen vijftien kalenderdagen na de indiening ervan.

Art. 10.- Zonder afbreuk te doen aan de bepalingen van het decreet van 30 mei 2008, zijn de bepalingen van titel VII, hoofdstukken 1, 3, 4, 6 tot en met 9bis, van het Wetboek van de inkomstenbelastingen en de artikelen 126 tot en met 175 van het Uitvoeringsbesluit van dat Wetboek van toepassing, voor zover ze niet specifiek de belastingen op de inkomsten betreffen.

Art. 11.- De toezichthoudende overheid wordt op de hoogte gebracht overeenkomstig artikel 330 van het Decreet over het Lokaal Bestuur.

Het belastingreglement wordt afgekondigd en bekendgemaakt overeenkomstig artikel 286 §1 en 287 van het Decreet over het Lokaal Bestuur.

De Gemeenteraad, O.Z.,

13. Betreft: GR/2019/197 - Belastingreglement op het ophalen en bewaren van goederen. Vaststelling.

Gelet op de Grondwet, meer bepaald artikel 170, §4;

Gelet op het Gerechtelijk Wetboek;

Gelet op de Wet van 30 december 1975 betreffende de goederen buiten particuliere eigendommen gevonden, of op de openbare weg geplaatst tot uitvoering van vonnissen tot uitzetting;

Gelet op het Wetboek van de inkomstenbelastingen van 10 april 1992;

Gelet op het Decreet van 30 mei 2008 betreffende de vestiging, invordering en de geschillenprocedure van gemeente - en provinciebelastingen;

Gelet op het Decreet over het Lokaal Bestuur, meer bepaald artikel 40, §3 en artikel 41, 14°, zoals gewijzigd door artikel 3 van het Decreet van 8 mei 2018 houdende wijziging van artikel 41 van het Decreet van 22 december 2017 over het Lokaal Bestuur, wat de verfijning van de belastingbevoegdheid van de gemeenteraad betreft;

Gelet op het Koninklijk Besluit van 1 december 1975 houdende algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg;

Gelet op de Omzendbrief BB 2008/07 van 18 juli 2008 aangaande het Decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen;

Gelet op de Omzendbrief KB/ABB 2019/2 betreffende de gemeentefiscaliteit van 15 februari 2019;

Gelet op het belastingreglement op sommige ambtshalve en/of noodzakelijk door de gemeente gemaakte kosten, hetwelk geldt tot en met 31 december 2019;

Overwegende dat aangewezen lijkt om de titel van het belastingreglement te verduidelijken;

Gelet op de financiële toestand van de gemeente;

Overwegende dat de gemeente, luidens artikel 5 van de Wet van 30 december 1975, de kosten die zij gemaakt heeft voor het weghalen en bewaren van de gevonden of op de openbare weg geplaatste goederen mag aanrekenen aan de eigenaar of zijn rechtverkrijgenden; dat de gemeente de teruggave van de goederen, met uitzondering van die waarvan sprake is in artikel 1408, §1, van het Gerechtelijk Wetboek, of de teruggave van de opbrengst van de verkoop daarvan, vóór het verstrijken van de in artikel 2 van de Wet gestelde termijnen, afhankelijk kan stellen van de voorafgaande betaling van die kosten;

Overwegende dat elke bestuurder van een stilstaand of geparkeerd voertuig overeenkomstig artikel 4.4 van het Koninklijk Besluit van 1 december 1975 houdende algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg dit moet verplaatsen zodra hij daartoe door een bevoegd persoon aangemaand wordt; dat als de bestuurder dit weigert of afwezig is, de bevoegde persoon ambtshalve voor de verplaatsing van het voertuig mag zorgen; dat de verplaatsing op risico en kosten van de bestuurder en de burgerlijk aansprakelijke personen gebeurt, behalve wanneer de bestuurder afwezig is en het voertuig reglementair geparkeerd is; dat dit recht in dezelfde omstandigheden zonder het optreden van een bevoegd persoon niet door een weggebruiker kan worden uitgeoefend;

Overwegende dat het noodzakelijk is dat de gemeente ambtshalve en/of noodzakelijk gemaakte kosten kan terugvorderen;

Overwegende dat het verantwoord is om een financiële bijdrage te vragen in de vorm van een belasting, ten laste van die personen die hun voertuig op het grondgebied van de gemeente onreglementair parkeren en waarbij de lokale politie oordeelt dat een ambtshalve takeling noodzakelijk is;

Gelet op de bespreking;

Besluit met eenparigheid van stemmen:

Art. 1.- Met ingang van 1 januari 2020, voor een termijn eindigend op 31 december 2025, wordt een gemeentebelasting gevestigd op het ophalen en bewaren door het gemeentebestuur van:

1° de goederen aan het bestuur afgegeven overeenkomstig artikel 1 van de Wet van 30 december 1975 betreffende de goederen, buiten particuliere eigendommen gevonden of op de openbare weg geplaatst ter uitvoering van vonnissen tot uitzetting, waarvan de vinder de eigenaar niet kent en waarvan hij zich meester maakt;

2° de goederen bedoeld in artikel 2, tweede lid van de Wet van 30 december 1975 betreffende de goederen, buiten particuliere eigendommen gevonden of op de openbare weg geplaatst ter uitvoering van vonnissen tot uitzetting;

3° de door de politie in beslag genomen voertuigen;

4° de gevonden huisdieren.

Art. 2.- De belasting is verschuldigd door de eigenaar, de gebruiker en de burgerlijk aansprakelijke van het goed, voertuig of huisdier.

Art. 3.- De belasting wordt vastgesteld als volgt:

A. voor het ophalen en bewaren van goederen en voertuigen, zoals bedoeld in artikel 1, 1° t.e.m. 3°:

1° materieel:

- voor het gebruik van een personenwagen: € 20 per begonnen uur;
- voor het gebruik van een vrachtwagen: € 40 per begonnen uur;
- voor het gebruik van een kraan: € 60 per begonnen uur;
- voor het gebruik van een klepelmaaier: € 50 per begonnen uur;

2° personeel: per begonnen uur: € 40; dit tarief wordt verdubbeld voor prestaties uitgevoerd tussen 22.00 uur en 6.00 uur of op een zondag of een wettelijke feestdag;

3° transportkosten: € 3,70 per kilometer;

4° bewaring in de gemeentelijke opslagplaats:

- overdekt depot: € 2,50 per ingenomen vierkante meter of deel ervan, per begonnen maand vanaf de 8ste dag na de afgifte of ontvangst van het bericht aan de eigenaars of rechtverkrijgenden dat hun eigendom kan worden afgehaald in de gemeentelijke opslagplaats;
- in openlucht: € 0,50 per ingenomen vierkante meter of deel ervan, per begonnen maand vanaf de 8ste dag na de afgifte of ontvangst van het bericht aan de eigenaars of rechtverkrijgenden dat hun eigendom kan worden afgehaald in de gemeentelijke opslagplaats;

B. voor het in bewaring houden van gevonden huisdieren: € 2 per begonnen dag vanaf de 8ste dag na de afgifte of ontvangst van het bericht aan de eigenaars of rechtverkrijgenden dat hun eigendom kan worden afgehaald in de gemeentelijke opslagplaats;

C. voor de administratiekosten: een forfaitair bedrag van € 25;

D. voor prestaties door derden op vraag van de gemeente voor het ophalen en bewaren van goederen, voertuigen of huisdieren, zoals bedoeld in artikel 1, 1° t.e.m. 4°: de aan de gemeente aangerekende kosten.

De bedragen onder A, B, C en D van dit artikel worden gecumuleerd. De totale belasting bedraagt minimum € 175.

Art. 4.- De belasting is niet verschuldigd:

1° voor het ophalen en bewaren van fietsen en bromfietsen die onvreemd werden en waarvan de eigenaar binnen de maand nadat de fiets of bromfiets werd aangetroffen, deze zelf komt ophalen in de gemeentelijke opslagplaats;

2° voor het ophalen en bewaren van goederen waarvan sprake is in artikel 1408, §1 van het Gerechtelijk Wetboek.

Het minimumbedrag van € 175 is niet van toepassing op de bepalingen inzake de in bewaring gehouden, gevonden huisdieren.

Art. 5.- De belasting dient contant te worden betaald tegen afgifte van een betalingsbewijs, op het ogenblik van de afhaling van de goederen, voertuigen of huisdieren in de gemeentelijke opslagplaats.

Bij niet-betaling van de verschuldigde belasting, zal deze worden ingevorderd door middel van een kohier dat vastgesteld wordt door het college van burgemeester en schepenen.

Art. 6.- De belastingschuldige kan tegen deze belasting een bezwaar indienen bij het college van burgemeester en schepenen.

Het bezwaar moet schriftelijk worden ingediend, gemotiveerd en ondertekend zijn.

Het bezwaarschrift moet, op straffe van verval, worden ingediend binnen een termijn van drie maanden vanaf de datum van de contante inning van de belasting, of wanneer de belasting een kohierbelasting wordt, binnen een termijn van drie maanden te rekenen vanaf de derde werkdag volgend op de datum van verzending van het aanslagbiljet.

Van het bezwaarschrift wordt een ontvangstmelding verstuurd, binnen vijftien kalenderdagen na de indiening ervan.

Art. 7.- Zonder afbreuk te doen aan de bepalingen van het decreet van 30 mei 2008, zijn de bepalingen van titel VII, hoofdstukken 1, 3, 4, 6 tot en met 9bis, van het Wetboek van de inkomstenbelastingen en artikel 126 tot en met 175 van het Uitvoeringsbesluit van dat Wetboek van toepassing, voor zover ze niet specifiek de belastingen op de inkomsten betreffen.

Art. 8.- De toezichthoudende overheid wordt op de hoogte gebracht overeenkomstig artikel 330 van het Decreet over het Lokaal Bestuur.

Het reglement wordt afgekondigd en bekendgemaakt overeenkomstig artikel 286, §1 en 287 van het Decreet over het Lokaal Bestuur.

De Gemeenteraad, O.Z.,

14. Betreft: GR/2019/198 - Belastingreglement op drijfkracht. Vaststelling.

Gelet op de Grondwet, meer bepaald artikel 170, §4;

Gelet op het Decreet van 30 mei 2008 betreffende de vestiging, invordering en de geschillenprocedure van gemeente- en provinciebelastingen;

Gelet op het Decreet over het Lokaal Bestuur, meer bepaald artikel 40, §3 en artikel 41, 14°, zoals gewijzigd door artikel 3 van het Decreet van 8 mei 2018 houdende wijziging van artikel 41 van het Decreet van 22 december 2017 over het Lokaal Bestuur, wat de verfijning van de belastingbevoegdheid van de gemeenteraad betreft;

Gelet op de Omzendbrief BB 2008/07 van 18 juli 2008 aangaande het Decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen;

Gelet op de Omzendbrief KB/ABB 2019/2 betreffende de gemeentefiscaliteit van 15 februari 2019;

Gelet op het belastingreglement op drijfkracht, hetwelk geldt tot en met 31 december 2019;

Overwegende dat de belasting op drijfkracht een belasting is die verband houdt met de bedrijfsuitoefening en bijgevolg een duurzame toestand treft; dat de gemeente een goede verdeling van de belastingdruk in functie van de draagkracht van de ondernemingen tot stand wenst te brengen;

Overwegende dat het noodzakelijk is om het belastingreglement bij te stellen om het zo correct mogelijk te kunnen toepassen;

Gelet op de financiële toestand van de gemeente;

Gelet op de bespreking;

Gelet op het amendement, ingediend door raadslid Willemse namens de Gemeentebelangenfractie, dat ertoe strekt om de belasting op drijfkracht af te schaffen;

Gelet op de stemming over vermeld amendement, dat wordt verworpen met 13 neen-stemmen bij 5 ja-stemmen en 2 onthoudingen: (neen-stemmen: Wim De Visscher, Bob Van den Eijnden, Karl Geens, Nathalie Cuylaerts, Nathalie Stoffelen, Bert Vangenechten, Lieven Van Nyen, Stefan Maes, An Wouters, Zoë Wouters, Kevin Druyts, Peter Janssens, Jurgen Van Leuven; ja-stemmen: Eric Vermeiren, Renilde Willemse, Jack Jacobs, Bart Van De Mierop Lut Backx; onthoudingen: Aline Maes, Diede van Dun);

Gelet op de stemming over het door het college ingediende voorstel van beslissing, dat wordt aangenomen met 13 ja-stemmen bij 5 neen-stemmen en 2 onthoudingen:(ja-stemmen: Wim De Visscher, Bob Van den Eijnden, Karl Geens, Nathalie Cuylaerts, Nathalie Stoffelen, Bert Vangenechten, Lieven Van Nyen, Stefan Maes, An Wouters, Zoë Wouters, Kevin Druyts, Peter Janssens, Jurgen Van Leuven; neen-stemmen: Eric Vermeiren, Renilde Willemse, Jack Jacobs, Bart Van De Mierop Lut Backx; onthoudingen: Aline Maes, Diede van Dun);

Besluit met 13 ja-stemmen bij 5 neen-stemmen en 2 onthoudingen:

Art. 1.- Voor de aanslagjaren 2020 tot en met 2025 wordt een gemeentebelasting gevestigd op de motoren die gebruikt worden in de industriële, handels- of landbouwbedrijven, ongeacht de vloeistof of energiebron die hen voortbeweegt. De gemeentebelasting wordt vastgesteld op 1 januari van het aanslagjaar. De activiteit van de motoren wordt berekend op basis van een referentieperiode die loopt van 1 januari tot en met 31 december van het jaar, voorafgaand aan het aanslagjaar.

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

Wanneer hetzij een inrichting, hetzij een als hiervoor bepaald bijgebouw, geregeld en duurzaam een verplaatsbare motor gebruikt voor de verbinding met één of meer bijgebouwen, of met een verkeersweg, is daarvoor belasting verschuldigd in de gemeente waar hetzij de inrichting, hetzij het voornaamste bijgebouw gevestigd is.

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

Art. 2.- De belasting is verschuldigd door de natuurlijke personen of rechtspersonen, dewelke gebruik maken van drijfkracht voor industriële, handels- of landbouwdoeleinden.

Art. 3.- Het tarief wordt vastgesteld op € 14,80 per kilowatt per jaar.

De belasting wordt gevestigd op de na te noemen grondslagen:

1° Slechts één motor: de belasting wordt gevestigd volgens de kracht opgegeven in het besluit waarbij de vergunning tot plaatsen van de motor of akte van die plaatsing gegeven wordt.

2° Verschillende motoren: de belastbare kracht wordt vastgesteld door de krachten opgegeven in het besluit waarbij vergunning tot plaatsen van de motoren of akte van die plaatsing gegeven wordt. De krachten worden opgeteld en daarbij wordt de som voorzien van een simultaanfactor veranderlijk volgens het aantal motoren. Deze factor, gelijk aan de eenheid van één motor, wordt tot en met 30 motoren, met 1/100e van de eenheid per bijkomende motor verminderd en blijft daarna onveranderd en gelijk aan 0,70 voor 31 motoren en meer.

3° De kracht van de hydraulische toestellen wordt berekend door omzetting van de kracht in paardenkracht naar kilowatt. Voor motoren met een vermogen uitgedrukt in pk of H.P. geldt: 1,36 pk of 1,34 H.P. voor één kilowatt. 1 pk is aldus gelijk aan 735,5 kilowatt en 1 H.P. is gelijk aan 0,746 kilowatt.

4° Levert een onlangs geplaatste motor niet dadelijk het normaal rendement op omdat de daarmee te drijven installaties onvolledig zijn, dan wordt de niet-gebruikte kracht, uitgedrukt in

kilowatt, aanzien als reservekracht voor zover zij de 20% van de in het vergunningsbesluit opgegeven kracht overtreft. Deze kracht wordt voorzien van de simultaancoëfficiënt die op de inrichting van de belanghebbende is toegepast. In zulk geval is de aangegeven kilowatt slechts geldig voor drie maanden en moet de aangifte om het kwartaal vernieuwd worden zolang deze uitzonderingstoestand duurt. Voor toepassing hiervan wordt onder 'onlangs geplaatste motoren' verstaan deze met uitzondering van alle anderen, waarvan de tewerkstelling dateert van het voorgaande of het voorlaatste jaar. In speciale gevallen moeten deze termijnen verruimd worden.

Het netto belastbaar vermogen van alle fracties wordt berekend. Nadien wordt als volgt afgerond: voor fracties van meer dan 500 watt wordt één kilowatt aangerekend. Met fracties van 500 watt of minder wordt geen rekening gehouden.

De belasting wordt gevestigd op grond van de belastbare motorenkracht tijdens het jaar dat aan het aanslagjaar voorafgaat. De belasting wordt berekend per maand. Elk gedeelte van een maand wordt voor een volledige maand gerekend.

Art. 4 .- Volgende motoren zijn belastingvrij:

- Motoren die het ganse jaar voorafgaand aan het aanslagjaar stilliggen. Het aanhoudend gedeeltelijk stilliggen voor een duur gelijk aan of groter dan een maand geeft aanleiding tot een belastingvermindering in verhouding tot het aantal maanden, gedurende dewelke de toestellen hebben stilgelegen. De verplichte vakantieperiode wordt niet in aanmerking genomen voor het bekomen van de belastingvermindering voor het stilleggen van motoren. De motoren die van een belastingvermindering wegens gedeeltelijke stilligging gedurende het jaar kunnen genieten komen niet in aanmerking om de simultaanfactor van belanghebbende installaties te bepalen. Geen belastingvermindering kan aan belanghebbende worden verleend, tenzij op per post aangetekende of tegen ontvangstbewijs afgegeven berichten waarbij hij aan het gemeentebestuur door het ene de datum van stilleggen en door het andere de datum van wederingangstelling van de motor bekend maakt. Voor de berekening van de belastingvermindering gaat de motorafsluiting eerst in na de ontvangst van het eerste bericht. Bij afwijking van de in de laatste twee zinnen voorziene procedure, zal de vrijstelling ten voordele van de ondernemingen die verplaatsbare motoren gebruiken, volgens de hierna bepaalde regelen kunnen bekomen worden. Deze ondernemingen zullen voor iedere aan de belasting onderworpen machine, een boekje moeten bijhouden waarin de dagen vermeld worden gedurende dewelke de machine in gebruik is en de werf waar zij is opgesteld. Aan het einde van het jaar zal de ondernemer zijn aangifte invullen aan de hand van de in elk boekje voorkomende gegevens, met dien verstande dat er over de gegrondheid van de in de boekjes ingeschreven gegevens steeds fiscaal toezicht kan worden uitgeoefend. Deze procedure is echter voorbehouden voor de bouwondernemingen die een geregelde boekhouding voeren, die een schriftelijke aanvraag tot het college van burgemeester en schepenen zullen richten en de toelating van dat college zullen bekomen hebben. Met een inactiviteit voor de duur van één maand wordt gelijkgesteld de activiteit die beperkt is tot één dag werk op de vier weken in de bedrijven die met de RVA een akkoord hebben aangegaan inzake de activiteitsvermindering om een massaal ontslag van personeel te voorkomen. Met een inactiviteit van één maand wordt eveneens gelijkgesteld de inactiviteit gedurende een periode van 4 weken, gevolgd door een inactiviteitsperiode van één week, als het gebrek aan werk te wijten is aan economische zaken.
- De motoren die gebruikt worden voor het aandrijven van voertuigen die onder de verkeersbelasting op de autovoertuigen vallen of die speciaal van deze belasting zijn vrijgesteld door een bepaling van de desbetreffende samengeordende wetten en voor zover deze motor uitsluitend zijn kracht gebruikt voor het vervoer van goederen of personen.
- De motor van een draagbaar toestel, d.i. een toestel dat door één persoon kan worden bediend en gedragen.

- De motor, die een elektrische generator drijft is vrijgesteld voor het gedeelte van zijn vermogen, overeenstemmend met het benodigde voor het drijven van de generator.
- De persluchtmotor.
- De motorkracht, gebruikt voor watermalingstoestellen om het even vanwaar het water voortkomt, zomede deze voor ventilatie- en verlichtingstoestellen.
- De reservemotor, d.i. deze waarvan de werking niet onmisbaar is voor de normale gang der fabriek en die slechts werkt in uitzonderingsgevallen, voor zover zijn tewerkstelling niet ten gevolge heeft dat de productie der betrokken inrichtingen verhoogd wordt.
- De wisselmotor, d.i. deze die uitsluitend bestemd is voor hetzelfde werk als een andere welke hij tijdelijk moet vervangen.
- De motoren gebruikt om het aardgas in vervoerleidingen samen te persen.

De reserve- en wisselmotoren kunnen aangewend worden om terzelfder tijd te werken als deze die normaal gebruikt worden, gedurende de nodige tijd om de voortzetting van de productie te verzekeren.

De motoren die van de belasting zijn vrijgesteld wegens stilligging gedurende het ganse jaar, zomede deze, die bij toepassing van de hiervoor vermelde bepalingen uit artikel 4, zijn vrijgesteld, komen niet in aanmerking om de simultaanfactor van belanghebbende installaties te bepalen.

Wanneer de fabricage machines ten gevolge van een ongeval niet meer mochten in staat zijn om meer dan 80% van de door de belastingplichtige motor geleverde kracht te verbruiken, wordt de nijveraar slechts belast op de verbruikte kracht van de motor, uitgedrukt in KW op voorwaarde dat de gedeeltelijke activiteit minstens drie maanden duurt en dat de beschikbare kracht niet voor andere doeleinden wordt gebruikt. Belanghebbende kan geen belastingvermindering bekomen, tenzij met per post aangetekende of tegen ontvangstbewijs afgegeven berichten waarbij hij aan het gemeentebestuur door het ene, de datum van het ongeval, en door het andere, de datum der wederingangstelling aangeeft. Voor de berekening der belastingvermindering gaat de motorafstelling eerst in na ontvangst van het eerste bericht. Hij moet bovendien op verzoek van het gemeentebestuur alle stukken voorleggen waardoor de waarachtigheid zijner verklaringen kan nagegaan worden.

Het buitengebruik stellen van een motor wegens ongeval, moet binnen de 8 dagen aan het gemeentebestuur genotificeerd worden, op straffe van ontzetting uit het recht op belastingvermindering.

Art. 5.- De belasting wordt ingevorderd door middel van een kohier dat vastgesteld en uitvoerbaar verklaard wordt door het college van burgemeester en schepenen.

Art. 6.- §1. Elke belastingplichtige moet jaarlijks ten laatste 30 kalenderdagen na ontvangst van het door het gemeentebestuur toegezonden aangifteformulier per vestiging een aangifte indienen bij het gemeentebestuur. Als aangiftedatum geldt de postdatum of (bij afgifte) de datum vermeld op het ontvangstbewijs. Valt de uiterste indieningsdatum op een zaterdag, een zondag of een wettelijke feestdag, dan wordt de vervalddag verplaatst naar de eerstvolgende werkdag.

Een belastingplichtige die niet spontaan een aangifteformulier gekregen heeft, kan dit op eenvoudig verzoek bekomen.

De telling der belastbare elementen wordt gedaan door de beambten van het gemeentebestuur. Deze ontvangen van belanghebbende een geschreven en geformuleerde aangifte volgens model voorgeschreven door het gemeentebestuur.

Het gemeentebestuur controleert de oprechtheid van de aangiften. De belastingplichtigen zijn verplicht deze controle te vergemakkelijken.

De gemeente mag de waarachtigheid van de onderschreven aangiften nagaan met al de middelen waarover zij beschikt.

Daartoe aangestelde personeelsleden zijn bevoegd elke inbreuk op het huidig reglement vast te stellen en moeten daarvoor toegang krijgen tot alle plaatsen waar belastbare feiten plaats hebben.

De exploitant is ertoe gehouden de eventuele veranderingen of verplaatsingen welke zijn installatie in de loop van het jaar mocht ondergaan hebben, aan het gemeentebestuur bekend te maken behoudens wanneer hij op geldige wijze de regeling heeft gekozen zoals hierna vermeld.

§2. Wanneer de installaties van een nijverheidsbedrijf voorzien zijn van gevalideerde meetapparaten voor het maximum kwartuurvermogen, waarvan de opnemingen maandelijks door de leverancier van elektrische energie worden gedaan met het oog op het factureren ervan en bijaldien dat bedrijf belast werd op grond van het bepaalde in voorgaande artikelen, gedurende een periode van minstens twee jaar, wordt het bedrag der belastingen betreffende de volgende dienstjaren op verzoek van de exploitant, vastgesteld op basis van een belastbaar vermogen, bepaald in functie van de variatie, van het ene tot het andere jaar, van het rekenkundig gemiddelde der twaalf maandelijks maximum kwartuurvermogens.

Daartoe rekent het gemeentebestuur de verhouding tussen het vermogen, dat voor het jongste belastingjaar op grond van het bepaalde in voorgaande artikelen werd aangeslagen en het rekenkundig gemiddelde der twaalf maandelijks maximum kwartuurvermogens van het jaar met de verhoudingsfactor. De waarde van de verhoudingsfactor wordt niet gewijzigd zolang het rekenkundig gemiddelde van de maximum kwartuurvermogens van een jaar niet meer dan 20% verschilt van die van het referentiejaar, d.w.z. van het jaar dat in aanmerking werd genomen voor de berekening van de verhoudingsfactor. Bedraagt het verschil meer dan 20%, dan telt het gemeentebestuur de belastbare elementen teneinde een nieuwe verhoudingsfactor te berekenen.

Om dit voordeel te genieten, dient de exploitant voor 31 januari van het belastingjaar een schriftelijke aanvraag bij het gemeentebestuur indienen met opgave van de maandelijks waarden van het maximum kwartuurvermogen, welke in zijn installaties werden opgenomen tijdens het jaar, voorafgaande aan dat met ingang waarvan hij om de toepassing van deze bepalingen verzoekt. Hij moet er zich voorts toe verbinden bij zijn jaarlijkse aangifte de opgave der maximum kwartuurvermogen van het belastingjaar te voegen en het gemeentebestuur toe te laten ten allen tijde de in zijn installaties gedane metingen van het maximum kwartuurvermogen, vermeld op de factoren voor levering van elektrische energie te controleren. Deze wijze van aangifte en taxatie kan enkel verleend worden voor de elektrisch aangedreven motoren. Andere motoren moeten in een aanvullende aangifte worden ingediend.

De exploitant die deze wijze van aangifte, controle en aanslag verkiest, verbindt zich door zijn keuze voor een tijdvak van vijf jaar.

Behoudens verzet van de exploitant of van het gemeentebestuur bij het verstrijken van het optietijdvak, wordt dit stilzwijgend verlengd met opnieuw een tijdvak van vijf jaar.

Art. 7.- Bij gebrek aan aangifte binnen de gestelde termijn, of in geval van onjuiste, onvolledige of onnauwkeurige aangifte, kan de belastingplichtige ambtshalve worden belast. In geval van een ambtshalve aanslag wordt de belasting gevestigd op basis van gegevens waarover de gemeente beschikt.

Voor de belasting ambtshalve wordt gevestigd, brengt het college van burgemeester en schepenen de belastingplichtige met een aangetekende brief op de hoogte van de redenen waarom ze gebruik maakt van deze procedure, de elementen waarop de belasting is gebaseerd evenals de wijze van bepaling van die elementen en het bedrag van de belasting.

De belastingplichtige beschikt over een termijn van dertig kalenderdagen te rekenen vanaf de derde werkdag die volgt op de verzending van die kennisgeving om zijn opmerkingen schriftelijk voor te dragen.

Art. 8.- De ambtshalve ingekohierde belasting wordt verhoogd met een bedrag dat gelijk is aan de verschuldigde belasting. Bij hervatting binnen het jaar, wordt deze belastingverhoging vastgesteld op het dubbele van de verschuldigde belasting.

Het bedrag van deze belastingverhoging wordt gelijktijdig en samen met de ambtshalve belasting ingekohierd.

Art. 9.- De belastingschuldige kan tegen deze belasting een bezwaar indienen bij het college van burgemeester en schepenen.

Het bezwaar moet schriftelijk worden ingediend, gemotiveerd en ondertekend zijn.

Het bezwaarschrift moet, op straffe van verval, worden ingediend binnen een termijn van drie maanden te rekenen vanaf de derde werkdag volgend op de datum van verzending van het aanslagbiljet.

Van het bezwaarschrift wordt een ontvangstmelding verstuurd, binnen vijftien kalenderdagen na de indiening ervan.

Art. 10.- Zonder afbreuk te doen aan de bepalingen van het Decreet van 30 mei 2008, zijn de bepalingen van titel VII (Vestiging en Invordering van de belastingen), hoofdstukken 1 (algemene bepalingen), 3 (onderzoek en controle), 4 (bewijsmiddelen van de administratie), 6 tot en met 9bis (aanslagtermijnen, rechtsmiddelen, invordering van de belasting waaronder de nalatigheids- en moratoriuminteressen; rechten en voorrechten van de schatkist) van het Wetboek van de inkomstenbelastingen en de artikelen 126 tot en met 175 van het Uitvoeringsbesluit van dat Wetboek (betreft o.m. de verjaring en de vervolgingen) van toepassing, voor zover zij niet specifiek de belastingen op de inkomsten betreffen.

Art. 11.- De toezichthoudende overheid wordt op de hoogte gebracht overeenkomstig artikel 330 van het Decreet over het Lokaal Bestuur.

Het belastingreglement wordt afgekondigd en bekendgemaakt overeenkomstig artikel 286 §1 en 287 van het Decreet over het Lokaal Bestuur.

De Gemeenteraad, O.Z.,

15. Betreft: GR/2019/199 - Belastingreglement op het parkeren met beperkte parkeertijd. Vaststelling.

Gelet op de Grondwet, meer bepaald artikel 170, §4;

Gelet op het Wetboek van de inkomstenbelastingen van 10 april 1992;

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

Gelet op het Decreet van 30 mei 2008 betreffende de vestiging, invordering en de geschillenprocedure van gemeente - en provinciebelastingen;

Gelet op het Decreet over het Lokaal Bestuur, meer bepaald artikel 40, §3 en artikel 41, 14°, zoals gewijzigd door artikel 3 van het Decreet van 8 mei 2018 houdende wijziging van artikel 41 van het Decreet van 22 december 2017 over het Lokaal Bestuur, wat de verfijning van de belastingbevoegdheid van de gemeenteraad betreft;

Gelet op het Koninklijk Besluit van 1 december 1975 houdende algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg (Wegcode);

Gelet op het Ministerieel Besluit van 7 mei 1999 betreffende de parkeerkaart voor mensen met een handicap;

Gelet op het Ministerieel Besluit van 9 januari 2007 betreffende de gemeentelijke parkeerkaart;

Gelet op de Omzendbrief BB 2008/07 van 18 juli 2008 aangaande het Decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen;

Gelet op de Omzendbrief KB/ABB 2019/2 betreffende de gemeentefiscaliteit van 15 februari 2019;

Gelet op het belastingreglement op het parkeren met beperkte parkeertijd, hetwelk geldt tot en met 31 december 2019;

Gelet op de financiële toestand van de gemeente;

Overwegende dat het beschikbaar stellen van een parkeerplaats kosten meebrengt voor de gemeente; dat tevens het aanleggen en verbeteren van de parkeermogelijkheden voor de gemeente aanzienlijke lasten met zich meebrengen; dat het aangewezen lijkt om de parkeerduur op bepaalde plaatsen te beperken;

Gelet op de bespreking;

Besluit met eenparigheid van stemmen:

Art. 1.- §1. Met ingang van 1 januari 2020 voor een termijn eindigend op 31 december 2025, wordt ten behoeve van de gemeente een belasting gevestigd op het parkeren van auto's op de openbare weg of op de plaatsen gelijkgesteld aan de openbare weg, waar de blauwe zone-reglementering van toepassing is.

§2. Onder 'openbare weg' verstaat men 'de wegen en hun trottoirs of nabijgelegen bermen die eigendom zijn van de gemeentelijke, provinciale of gewestelijke overheden'.

Onder 'met een openbare weg gelijkgestelde plaatsen' verstaat men 'de parkeerplaatsen gelegen op de openbare weg, zoals vermeld in artikel 4, §1, 2e lid, van de Wet van 25 juni 1993 betreffende de uitoefening en de organisatie van ambulante en kermisactiviteiten.

§3. A. Zone met beperkte parkeertijd (blauwe zone) (Cfr. artikel 27.1 Koninklijk Besluit van 1 december 1975)

De door de gebruiker gewenste parkeerduur wordt vastgesteld door het zichtbaar aanbrengen achter de voorruit van de auto (of, als er geen voorruit is, op het voorste gedeelte van de auto) van de parkeerschijf, overeenkomstig artikel 27.1. van het Koninklijk Besluit van 1 december 1975 houdende algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg.

De bestuurder moet de pijl van de parkeerschijf op het streepje plaatsen dat volgt op het tijdstip van aankomst.

Behalve wanneer bijzondere voorwaarden zijn aangebracht op de signalisatie, is het gebruik van de schijf voorgeschreven op elke werkdag (waaronder begrepen de zaterdag) - dus uitgezonderd de wettelijke feestdagen en 11 juli, of op de dagen vermeld op de signalisatie - en dit telkens van 9.00u tot 18.00u.

De auto moet de parkeerplaats verlaten hebben uiterlijk bij het verstrijken van de vergunde parkeerduur.

Het is verboden onjuiste aanduidingen op de schijf te laten verschijnen. De aanduidingen op de schijf mogen niet gewijzigd worden voordat de auto de parkeerplaats verlaten heeft.

B. Openbare weg met blauwe zone reglementering (Cfr. artikel 27.2 Koninklijk Besluit van 1 december 1975)

Buiten een zone met beperkte parkeertijd, gelden bovenvermelde bepalingen ook op alle plaatsen voorzien van een verkeersbord E5 of E7, zijnde een verkeersbord voor beurtelings parkeren zoals aangeduid in artikel 70.1.2.2° van het Koninklijk Besluit van 1 december 1975, of een verkeersbord E9a tot E9g, zijnde een verkeersbord dat het parkeren toelaat of regelt zoals aangeduid in artikel 70.1.2.3° van voornoemd Koninklijk Besluit, indien dit verkeersbord is aangevuld met een onderbord waarop een parkeerschijf staat afgebeeld.

Als de parkeerschijf niet zichtbaar achter de voorruit van zijn auto is geplaatst (of, als er geen voorruit is, op het voorste gedeelte van de auto) of in geval de gebruiker de pijl niet op het streepje plaatst dat volgt op het tijdstip van aankomst of de gebruiker onjuiste aanduidingen op de schijf laat verschijnen, of indien de gebruiker de aanduidingen wijzigt zonder dat de auto de parkeerplaats heeft verlaten, wordt de gebruiker steeds geacht te kiezen voor de betaling van de in artikel 3 bedoelde forfaitaire belasting.

Art. 2.- De belasting is verschuldigd door de houder van de nummerplaat. De effectieve gebruiker is samen met de houder van de nummerplaat hoofdelijk gehouden tot betaling van de belasting.

Art. 3.- De belasting wordt als volgt vastgesteld:

- gratis voor de maximale duur van twee uren, tenzij een andere duur is aangebracht op de signalisatie;
- een forfaitaire contantbelasting van € 15 per dag voor elke periode die langer is dan deze die gratis is.

Art. 4.- De belasting is niet verschuldigd op de plaatsen waar één van de verkeersborden E9a tot E9g is aangebracht, zoals aangeduid in artikel 70.2.1.3° van voornoemd Koninklijk Besluit van 1 december 1975, tenzij deze aangevuld zijn met een onderbord waarop een parkeerschijf is afgebeeld.

De belasting is niet verschuldigd voor de auto's die gebruikt worden door personen met een handicap die de kaart - uitgereikt conform het Ministerieel Besluit van 7 mei 1999 betreffende de parkeerkaart voor mensen met een handicap - op het ogenblik van het parkeren zichtbaar aanbrengen achter de voorruit van de auto of, als er geen voorruit is, op het voorste gedeelte van de auto. Deze kaart vervangt de parkeerschijf.

De belasting is niet verschuldigd voor de auto's die geparkeerd staan voor de inrij van eigendommen en waarvan het inschrijvingsteken van deze auto leesbaar op de inrij is aangebracht.

Art. 5.- De contantbelasting dient onmiddellijk te worden betaald tegen afgifte van een betalingsbewijs. Bij gebreke aan onmiddellijke betaling, zal de belasting worden ingekohierd.

Art. 6.- De belastingschuldige kan tegen deze belasting een bezwaar indienen bij het college van burgemeester en schepenen.

Het bezwaar moet schriftelijk worden ingediend, gemotiveerd en ondertekend zijn.

Het bezwaarschrift moet, op straffe van verval, worden ingediend binnen een termijn van drie maanden te rekenen vanaf de derde werkdag volgend op de datum van verzending van het aanslagbiljet.

Van het bezwaarschrift wordt een ontvangstmelding verstuurd, binnen vijftien kalenderdagen na de indiening ervan.

Art. 7.- Zonder afbreuk te doen aan de bepalingen van het Decreet van 30 mei 2008, zijn de bepalingen van titel VII, hoofdstukken 1, 3, 4, 6 tot en met 9bis van het Wetboek van de inkomstenbelastingen en artikel 126 tot en met 175 van het Uitvoeringsbesluit van dat Wetboek van toepassing, voor zover ze niet specifiek de belastingen op de inkomsten betreffen.

Art. 8.- De toezichthoudende overheid wordt op de hoogte gebracht overeenkomstig artikel 330 van het Decreet over het Lokaal Bestuur.

Het belastingreglement wordt afgekondigd en bekendgemaakt overeenkomstig artikel 286 §1 en 287 van het Decreet over het Lokaal Bestuur.

De Gemeenteraad, O.Z.,

16. Betreft: GR/2019/200 - Belastingreglement op het ophalen en verwerken van afval: DIFTAR. Vaststelling.

Gelet op de Grondwet, meer bepaald artikel 170, §4;

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

Gelet op het Decreet van 23 december 2011 betreffende het duurzaam beheer van materialenkringlopen en afvalstoffen (Materialendecreet);

Gelet op het Decreet over het Lokaal Bestuur, meer bepaald artikel 40, §3 en artikel 41, 14°, zoals gewijzigd door artikel 3 van het Decreet van 8 mei 2018 houdende wijziging van artikel 41 van het Decreet van 22 december 2017 over het Lokaal Bestuur, wat de verfijning van de belastingbevoegdheid van de gemeenteraad betreft;

Gelet op het Besluit van de Vlaamse regering van 17 februari 2012 tot vaststelling van het Vlaams reglement betreffende het duurzaam beheer van materiaalkringlopen en afvalstoffen, in het bijzonder artikel 5.1.1 e.v.;

Gelet op het Uitvoeringsplan huishoudelijk afval en gelijkaardig bedrijfsafval, goedgekeurd op 16 september 2016 door de Vlaamse regering, en latere wijzigingen;

Gelet op de Omzendbrief BB 2008/07 van 18 juli 2008 aangaande het Decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen;

Gelet op de Omzendbrief KB/ABB 2019/2 betreffende de gemeentefiscaliteit van 15 februari 2019;

Gelet op het gemeenteraadsbesluit van 26 november 2003 houdende beheersoverdracht aan de intergemeentelijke vereniging IOK Afvalbeheer voor de activiteiten inzake afvalbeheer, zoals verwoord in artikel 4 van de statuten van IOK Afvalbeheer;

Gelet op het gemeenteraadsbesluit van 29 september 2004 houdende participatie in het DIFTAR-project van de opdrachthoudende vereniging IOK Afvalbeheer;

Gelet op het belastingreglement op het ophalen en verwerken van afval (DIFTAR), hetwelk geldt tot en met 31 december 2019;

Gelet op het collegebesluit van 15 maart 2007 om vanaf 1 juli 2008 met het DIFTAR-systeem te starten bij de huis-aan-huisinzameling van restafval en GFT;

Overwegende dat luidens artikel 26, tweede lid, van het Materialendecreet de gemeenten de kosten van het beheer van huishoudelijk afval op de afvalproducenten dienen te verhalen;

Overwegende dat het DIFTAR-systeem impliceert dat restafval en GFT (indien men niet opteert voor thuiscomposteren van GFT) aangeboden moeten worden in daartoe voorziene containers die voorzien zijn van een elektronische gegevensdrager, waarbij het aangeboden afval wordt gewogen en geregistreerd;

Overwegende dat papier en karton, PMD, grof huisvuil, oude metalen en snoeihout huis aan huis worden ingezameld ;

Overwegende dat textiel en glas selectief worden ingezameld in textiel- en glascontainers die op verschillende plaatsen in de gemeente staan;

Overwegende dat verschillende soorten afval op het recyclagepark in verschillende deelstromen selectief worden ingezameld;

Overwegende dat herbruikbare goederen ter beschikking van de kringloopwinkel kunnen worden gesteld;

Overwegende dat de kosten van inzameling, hergebruik, recyclage, nuttige toepassing en verwijdering van huishoudelijke afvalstoffen en vergelijkbare bedrijfsafvalstoffen zwaar doorwegen op de gemeentelijke financiën;

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

Gelet op de financiële toestand van de gemeente;

Overwegende dat de kosten van inzameling, hergebruik, recyclage, nuttige toepassing en verwijdering van huishoudelijke afvalstoffen en vergelijkbare bedrijfsafvalstoffen verhaald worden op de aanbieders deels via een vast belastingbedrag en deels via een contantbelasting, die gedifferentieerd wordt in functie van de afvalsoort en in functie van het aangeboden gewicht;

Overwegende dat het vast belastingbedrag is verschuldigd voor: ten eerste de gescheiden ophaling aan huis van afvalfracties, zoals huisvuil, GFT, papier en karton, grof vuil, oude metalen, snoeihout en de verwerking en de recyclage daarvan; ten tweede de toegang tot het recyclagepark en voor de verwerking van verschillende niet-betalende fracties ontvangen op het recyclagepark; ten derde de algemene reinheid van de gemeente Rijkevorsel;

Overwegende dat voor de ophaling en verwerking van het aangeboden huisvuil of restafval en GFT en het vergelijkbaar bedrijfsafval een contantbelasting per kilogram gewogen gewicht is verschuldigd;

Overwegende dat de invoering van een gedifferentieerde contantbelasting, naast een vast belastingbedrag, de gemeente toelaat deels het principe 'de vervuiler betaalt' toe te passen, waarbij prioriteit verleend wordt aan afvalvoorkoming, en in tweede instantie hergebruik en tenslotte recyclage van huishoudelijke afvalstoffen en vergelijkbare bedrijfsafvalstoffen wordt gestimuleerd;

Overwegende dat het thuiscomposteren van het GFT de voorkeur heeft op de selectieve inzameling; dat elke inwoner van de gemeente bijgevolg de keuze heeft tussen gratis thuiscomposteren en betalende huis-aan-huisinzameling van GFT; dat indien men opteert voor het laatste, het GFT tweewekelijks huis aan huis wordt ingezameld door middel van containers;

Overwegende dat voor de grote restafval- en GFT-containers van 1100 l de gebruiker extra zal moeten betalen ten opzichte van degene die een container van 40 l, 120 l of 240 l gebruikt;

Overwegende dat voor tijdelijk containergebruik, voor de vervanging of herstelling van containers en/of elektronische gegevensdrager en/of onderdelen hiervan, voor de omruiling van een container en voor de aanvraag van een slot specifieke contantbelastingen worden voorzien; Gelet op de bespreking;

Besluit met eenparigheid van stemmen:

Art. 1.- Met ingang van 1 januari 2020 voor een termijn eindigend op 31 december 2025, wordt ten behoeve van de gemeente een belasting gevestigd op het ophalen en verwerken van huishoudelijke afvalstoffen en met huishoudelijke afvalstoffen vergelijkbare bedrijfsafvalstoffen via het DIFTAR-systeem.

Onder 'huisvuil of restafval' wordt verstaan: de afvalstoffen die als huisvuil zijn omschreven in het Uitvoeringsplan huishoudelijk afval en hiermee vergelijkbare bedrijfsafvalstoffen.

Onder 'GFT' wordt verstaan: de afvalstoffen die als GFT-afval zijn omschreven in het Vlarema en het Uitvoeringsplan huishoudelijk afval en gelijkaardig bedrijfsafval, en hiermee vergelijkbare bedrijfsafvalstoffen.

Art. 2.- De belasting is verschuldigd door:

1° de referentiepersoon van elk gezin, als zodanig ingeschreven in de bevolkingsregisters of in het vreemdelingenregister en die geïntialiseerd is als ophaalpunt van huisvuil en/of GFT en als dusdanig gekend is als afvalproducent gebruik makend van container(s) voorzien van een elektronische gegevensdrager, verder omschreven als 'gezin';

2° de referentiepersoon van elk gezin die op het grondgebied van de gemeente om het even welke woning of woongelegenheid heeft, hetzij tijdelijk, hetzij als tweede verblijf of zich het gebruik ervan voorbehoudt zonder nochtans ingeschreven te zijn in de bevolkingsregisters of in het vreemdelingenregister en die geïntialiseerd is als ophaalpunt van huisvuil en/of GFT en als dusdanig gekend is als afvalproducent gebruik makend van container(s) voorzien van een elektronische gegevensdrager, verder omschreven als 'gezin';

3° ieder natuurlijk persoon en rechtspersoon die als hoofd- en/of bijkomende activiteit op het grondgebied van de gemeente een commerciële, industriële, landbouw- of dienstverlenende activiteit uitoefent en die geïntialiseerd is als ophaalpunt en per afzonderlijk ophaalpunt van huisvuil en/of GFT en als dusdanig gekend is als afvalproducent gebruik makend van container(s) voorzien van een elektronische gegevensdrager, verder omschreven als 'bedrijf';

4° verenigingen, scholen, gemeenschapshuizen, rusthuizen, kerkfabrieken, openbare en semi-openbare instellingen e.d. die geïntialiseerd zijn als ophaalpunt en per afzonderlijk ophaalpunt van huisvuil en/of GFT en als dusdanig gekend zijn als afvalproducent gebruik makend van container(s) voorzien van een elektronische gegevensdrager.

De andere leden van het gezin zijn hoofdelijk aansprakelijk voor de betaling van de belasting.

Onder 'referentiepersoon' wordt verstaan: het gezinslid dat gewoonlijk met de administratie in contact staat voor de aangelegenheden die het gezin betreffen.

Onder 'gezin' wordt verstaan: ee persoon die gewoonlijk alleen leeft of een vereniging van twee of meer personen die, al dan niet door familiebanden gebonden, gewoonlijk éénzelfde woning of woongelegenheid betrekken of er samen leven.

Art. 3.- Het huisvuil en GFT worden aangeboden in respectievelijk grijze en groene containers die door de gemeente via IOK Afvalbeheer ter beschikking gesteld worden. Deze containers zijn eigendom van IOK Afvalbeheer.

De container bevat een ingebouwde elektronische gegevensdrager. De containers behoren toe aan de fysieke locatie (gebouw, infrastructuur of domein) van het aansluitpunt.

Per aansluitpunt is zowel voor huisvuil als voor GFT het maximaal toekenbaar volume voor een gezin en een bedrijf 240 l.

1° Voor huisvuil is het standaardvolume van de container 120 l of 240 l. Afwijkingen kunnen worden toegestaan mits afdoende motivering, als volgt:

- Container van 40 l voor aansluitpunten met specifieke bewoning, te weten een appartement of studio, een aaneensluitende bebouwing, een serviceflat, een

bejaardenwoning, een woning die verder dan 150 m gelegen is van de reguliere ophaalronde;

- Container van 1 100 l voor volgende aansluitpunten: gemeenschapshuizen en rusthuizen, jeugd-, cultuur-, sportverenigingen en andere verenigingen, kerkfabrieken, scholen, openbare en semiopenbare instellingen;
- Tijdelijke container van 1 100 l voor evenementen.

2° Voor GFT is het standaardvolume 120 l. Afwijkingen kunnen worden toegestaan mits afdoende motivering, als volgt:

- Container van 40 l voor aansluitpunten met specifieke bewoning, te weten een appartement of studio, een aaneensluitende bebouwing, een serviceflat, een bejaardenwoning, een woning die verder dan 150 m gelegen is van de reguliere ophaalronde;
- Container van 1 100 l voor volgende aansluitpunten: gemeenschapshuizen en rusthuizen, jeugd-, cultuur-, sportverenigingen en andere verenigingen, kerkfabrieken, scholen, openbare en semiopenbare instellingen;
- Tijdelijke container van 1 100 l voor evenementen.

De afwijkingen van deze toekenningsregels kunnen enkel worden toegestaan door het college van burgemeester en schepenen.

Art. 4.- De belastingen worden geïnd via een provisie die vooraf te betalen is en die zal worden geïnd via een betalingsuitnodiging die wordt opgestuurd door IOK Afvalbeheer in opdracht van de financieel directeur teneinde effectief met het aanrekeningssysteem te kunnen starten.

De eerste betalingsuitnodiging bedraagt € 50 per aansluitpunt.

Per aansluitpunt met één of meerdere containers van 1 100 l bedraagt het bedrag van de eerste betalingsuitnodiging € 200.

Art. 5.- De hierna gedefinieerde contantbelastingen in de artikelen 6 t.e.m. 10 worden in mindering gebracht van de vooraf betaalde provisie op het ogenblik zoals vermeld in de artikelen. Van zodra het drempelbedrag is overschreden, wordt een nieuwe betalingsuitnodiging verstuurd door IOK Afvalbeheer in opdracht van de financieel directeur.

Het drempelbedrag bedraagt € 10 per aansluitpunt. Per aansluitpunt met één of meerdere containers van 1 100 l bedraagt het drempelbedrag € 55.

Het bedrag van de nieuwe betalingsuitnodiging zal berekend worden voor het geraamde gebruik van het DIFTAR-systeem voor het volgende jaar, gebaseerd op de historiek van het aansluitpunt van de afgelopen 3 maanden. Is de historiek korter dan 3 maanden, dan is het bedrag van de nieuwe betalingsuitnodiging het bedrag van de eerste betalingsuitnodiging vermeerderd met het eventuele negatieve saldo van de provisie.

Art. 6.- Een vast belastingbedrag is verschuldigd voor:

- de gescheiden ophaling aan huis van afvalfracties, zoals huisvuil, GFT, papier en karton, grof vuil, oude metalen, snoeihout en de verwerking en de recyclage daarvan;
- de toegang tot het recyclagepark en voor de verwerking van verschillende niet-betalende fracties ontvangen op het recyclagepark;
- de algemene reinheid van de gemeente Rijkevorsel.

Dit bedrag bedraagt per aansluitpunt € 3,50 per maand en wordt verrekend op de provisie.

Voor de terbeschikkingstelling van een GFT-container van 40 l of 120 l is een bijkomende belasting ten bedrage van € 1 per maand verschuldigd die eveneens wordt verrekend op de provisie. Dit bedrag verhoogt niet indien de belastingplichtige beschikt over meerdere GFT-containers van 40 l of 120 l.

Voor de terbeschikkingstelling van een grote container van 1 100 l (zowel beschikbaar voor restafval als voor GFT) is een bijkomende belasting ten bedrage van € 6 per container per maand verschuldigd die wordt verrekend op de provisie.

Art. 7.- Voor de ophaling en verwerking van het aangeboden afval is naast de in voorgaand artikel vermelde belasting, een contantbelasting per kilogram gewogen gewicht verschuldigd. De contantbelasting per kilogram gewogen gewicht wordt na elke lediging in mindering gebracht van de vooraf betaalde provisie en is vastgesteld op:

- € 0,20 per kilogram aangeboden huisvuil;
- € 0,10 per kilogram aangeboden GFT.

Alle bedragen worden per lediging afgerond op 2 cijfers na de komma.

Art. 8.- Bij vervanging of herstelling van containers en/of elektronische gegevensdragers en/of onderdelen die door toedoen van de containergebruiker onbruikbaar zijn geworden, wordt voor de vervanging of herstelling volgende contantbelasting aangerekend, als volgt:

Soort interventie	40 l	120 l	240 l	1 100 l
Wiel met wielas	-	€ 4,39	€ 4,44	-
Deksel met dekselas	€ 6,39	€ 3,38	€ 4,69	-
Beugel	€ 4,09	-	-	-
Romp	€ 22,31	€ 20,91	€ 26,16	-
Slot	€ 35	€ 35	€ 35	€ 35
Elektronische gegevensdrager	€ 7,34	€ 7,34	€ 7,34	€ 7,34
Vervanging container met elektronische gegevensdrager	€ 33,34	€ 28,68	€ 35,30	€ 242,99

Bovenvermelde contantbelastingen worden in mindering gebracht van de vooraf betaalde provisie op het ogenblik van vervanging en/of herstelling.

Deze contantbelastingen zijn niet verschuldigd indien de containerhouder het bewijs levert dat het verlies of de beschadiging van de container niet werd veroorzaakt door of het resultaat is van enige nalatigheid van zijnentwege.

Art. 9.- Bij omruiling van een container op vraag van de containergebruiker, wordt een contantbelasting van € 10 aangerekend. Dit bedrag wordt in mindering gebracht van de vooraf betaalde provisie op het ogenblik van de omruiling.

Bij nieuwe containergebruikers of bij wijziging van de gezinssituatie waardoor een ander volume aan inzamelrecipiënten wenselijk is, zal (zullen), bij wijze van overgangsmaatregel, de container(s) op verzoek eenmalig gratis worden omgeruild.

Art. 10.- Indien de containergebruiker verzoekt om een container met slot, dan wordt een contantbelasting van € 35 aangerekend. Deze contantbelasting wordt in mindering gebracht van de provisie op het ogenblik van de ingebruikname van de container met slot.

Art. 11.- De afmelding van de referentiepersoon van een gezin, bedrijf, vereniging, school, gemeenschapshuis, rusthuis, kerkfabriek, openbare en semiopenbare instelling ... naar aanleiding van een verhuis, overlijden, stopzetting of gelijkaardige omstandigheid moet uitdrukkelijk gebeuren. Pas dan wordt het DIFTAR-systeem afgesloten en wordt het na afrekening van de nog verschuldigde belastingen beschikbare bedrag van de voorafbetaalde provisie door IOK Afvalbeheer in opdracht van de financieel directeur teruggestort op het rekeningnummer van de belastingplichtige. De containers worden voor verder gebruik geblokkeerd.

Art. 12.- Een tijdelijke containergebruiker is een inrichter van evenementen e.d. aan wie op zijn vraag gedurende minstens één dag en maximum één maand één of meerdere containers ter beschikking worden gesteld door IOK Afvalbeheer in opdracht van de gemeente voor het inzamelen en verwerken van huisvuil en/of GFT dat op het evenement ontstaat.

Voor de plaatsing (het leveren en het afhalen) van een tijdelijke container wordt aan de inrichter van een evenement een contantbelasting aangerekend, als volgt:

Containertype	Huisvuil	GFT
120 l	€ 10	€ 10

240 l	€ 10	-
1 100 l	€ 25	€ 25

Bijkomend wordt voor de ophaling en verwerking van de ingezamelde hoeveelheden en voor een eventuele herstelling of vervanging een contantbelasting aangerekend door IOK Afvalbeheer in opdracht van de financieel directeur aan de inrichter van een evenement en dit volgens de tarieven vastgelegd in artikel 7 en 8.

Art. 13.- Als de contante inning niet kan worden uitgevoerd, wordt de belasting een kohierbelasting.

Art. 14.- De belastingschuldige kan tegen deze belasting een bezwaar indienen bij het college van burgemeester en schepenen.

Het bezwaar moet schriftelijk worden ingediend, gemotiveerd en ondertekend zijn.

Het bezwaarschrift moet, op straffe van verval, worden ingediend binnen een termijn van drie maanden vanaf de datum van de contante inning van de belasting, of wanneer de belasting een kohierbelasting wordt, binnen een termijn van drie maanden te rekenen vanaf de derde werkdag volgend op de datum van verzending van het aanslagbiljet.

Van het bezwaarschrift wordt een ontvangstmelding verstuurd, binnen vijftien kalenderdagen na de indiening ervan.

Art. 15.- De vestiging en invordering van de belastingen en ook de behandeling van geschillen, gebeuren volgens de modaliteiten vervat in het Decreet betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen.

Art. 16.- Zonder afbreuk te doen aan de bepalingen van het Decreet van 30 mei 2008, zijn de bepalingen van titel VII, hoofdstukken 1, 3, 4, 6 tot en met 9bis, van het Wetboek van de inkomstenbelastingen en artikel 126 tot en met 175 van het Uitvoeringsbesluit van dat Wetboek van toepassing, voor zover ze niet specifiek de belastingen op de inkomsten betreffen.

Art. 17.- Een afschrift van dit reglement zal ter kennisgeving worden overgemaakt aan IOK Afvalbeheer, OVAM en de afdeling Handhaving - Milieu-inspectie van het Departement Omgeving. De toezichthoudende overheid wordt op de hoogte gebracht overeenkomstig artikel 330 van het Decreet over het Lokaal Bestuur.

Het reglement wordt afgekondigd en bekendgemaakt overeenkomstig artikel 286 §1 en 287 van het Decreet over het Lokaal Bestuur.

De Gemeenteraad, O.Z.,

17. Betreft: GR/2019/201 - Belastingreglement op het ophalen en verwerken van grof vuil, gemengde metalen, snoeihout en PMD. Vaststelling.

Gelet op de Grondwet, meer bepaald artikel 170, §4;

Gelet op het Decreet van 30 mei 2008 betreffende de vestiging, invordering en de geschillenprocedure van gemeente - en provinciebelastingen;

Gelet op het Decreet van 23 december 2011 betreffende het duurzaam beheer van materialenkringlopen en afvalstoffen;

Gelet op het Decreet over het Lokaal Bestuur, meer bepaald artikel 40, §3 en artikel 41, 14°, zoals gewijzigd door artikel 3 van het Decreet van 8 mei 2018 houdende wijziging van artikel 41 van het Decreet van 22 december 2017 over het Lokaal Bestuur, wat de verfijning van de belastingbevoegdheid van de gemeenteraad betreft;

Gelet op het Besluit van de Vlaamse regering van 17 februari 2012 tot vaststelling van het Vlaams reglement betreffende het duurzaam beheer van materiaalkringlopen en afvalstoffen;

Gelet op de Omzendbrief BB 2008/07 van 18 juli 2008 aangaande het Decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen;

Gelet op de Omzendbrief KB/ABB 2019/2 betreffende de gemeentefiscaliteit van 15 februari 2019;

Gelet op het belastingreglement op het ophalen en verwerken van grof vuil, snoeihout en PMD, hetwelk geldt tot en met 31 december 2019;

Overwegende dat het ophalen en verwerken van gemengde metalen thans reeds is opgenomen in het betreffende belastingreglement; dat het dan ook aangewezen lijkt om dit belastbaar feit tevens in de titel te vermelden;

Gelet op de financiële toestand van de gemeente;

Overwegende dat de ophaling en verwerking van grof vuil en gemengde metalen, snoeihout en PMD kosten met zich meebrengt voor de gemeente die zwaar doorwegen op de gemeentelijke financiën; dat een belasting op de ophaling en verwerking van dit afval wordt geheven om kostenneutraal te kunnen blijven functioneren;

Overwegende dat het volgens de Omzendbrief KB/ABB 2019/2 betreffende de gemeentefiscaliteit van 15 februari 2019 de bedoeling is dat de inzamelings- en verwerkingskosten van het huishoudelijk afval deels gedekt worden door een forfaitaire huisvuilbelasting, deels door de aanrekening van kosten op maat van de vervuiler (toepassing van het principe 'de vervuiler betaalt') en deels door een bijpassing uit de algemene middelen van de gemeente; dat het aan de gemeente is om een evenwicht te zoeken tussen de betreffende financieringsbronnen; dat in elk geval het best gewerkt wordt met een getrappt systeem van tarifiering voor de inzameling van de verschillende afvalfracties;

Overwegende dat wordt voorgesteld om de kosten voor het ophalen en verwerken van grof vuil en gemengde metalen, snoeihout en PMD te verhalen op de aanbieders via een contantbelasting, die gedifferentieerd wordt in functie van de afvalsoort en in functie van het aangeboden gewicht;

Gelet op de bespreking;

Besluit met eenparigheid van stemmen:

Art. 1.- Met ingang van 1 januari 2020, voor een termijn eindigend op 31 december 2025, wordt een belasting gevestigd op het ophalen en verwerken van grof vuil en gemengde metalen, snoeihout en PMD.

Ophalen van grof vuil en gemengde metalen gebeurt 4 maal per jaar op afroep.

Ophalen van snoeihout gebeurt 2 maal per jaar op afroep. Snoeihout dient gebundeld te zijn en mag een maximum lengte hebben van 2 meter.

Ophalen van PMD gebeurt met huis-aan-huisinzameling.

Art. 2- De belasting is verschuldigd door eenieder die gebruik maakt van de gemeentelijke dienstverlening inzake de ophaling van voormelde afvalfracties.

Art. 3.- De bedragen van de belasting worden als volgt vastgesteld:

1° verwijderen en recyclage van grof vuil en gemengde metalen: € 0,15 per kg;

2° verwijderen en recyclage van snoeihout: € 0,07 per kg;

3° transportkosten voor het afval, vermeld onder 1° en 2°: € 30 per transport;

4° verwijderen en recyclage van PMD-zak van 60 liter: € 3 per rol;

5° verwijderen en recyclage van PMD-zak van 120 liter (scholen): € 1,50 per rol.

Voor de zaken vermeld onder 1° tot en met 3° is de belasting verschuldigd na ontvangst van de factuur. Voor de zaken vermeld onder 4° en 5° wordt de belasting contant betaald tegen afgifte van een betalingsbewijs.

Bij gebreke aan betaling wordt de belasting ingekohierd.

Art. 4.- De belastingschuldige kan tegen deze belasting een bezwaar indienen bij het college van burgemeester en schepenen.

Het bezwaar moet schriftelijk worden ingediend, gemotiveerd en ondertekend zijn.

Het bezwaarschrift moet, op straffe van verval, worden ingediend binnen een termijn van drie maanden vanaf de datum van de contante inning van de belasting, of wanneer de belasting een kohierbelasting wordt, binnen een termijn van drie maanden te rekenen vanaf de derde werkdag volgend op de datum van verzending van het aanslagbiljet.

Van het bezwaarschrift wordt een ontvangstmelding verstuurd, binnen vijftien kalenderdagen na de indiening ervan.

Art. 5.- Zonder afbreuk te doen aan de bepalingen van het Decreet van 30 mei 2008, zijn de bepalingen van titel VII, hoofdstukken 1, 3, 4, 6 tot en met 9bis, van het Wetboek van de inkomstenbelastingen en artikel 126 tot en met 175 van het Uitvoeringsbesluit van dat Wetboek van toepassing, voor zover ze niet specifiek de belastingen op de inkomsten betreffen.

Art. 6.- De toezichthoudende overheid wordt op de hoogte gebracht overeenkomstig artikel 330 van het Decreet over het Lokaal Bestuur.

Het reglement wordt afgekondigd en bekendgemaakt overeenkomstig artikel 286 §1 en 287 van het Decreet over het Lokaal Bestuur.

De Gemeenteraad, O.Z.,

18. Betreft: GR/2019/202 - Belastingreglement op het ontbreken van parkeerruimten.
Vaststelling.

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

Gelet op het Decreet van 30 mei 2008 betreffende de vestiging, invordering en de geschillenprocedure van gemeente- en provinciebelastingen, zoals gewijzigd;

Gelet op het Decreet van 25 april 2014 betreffende de omgevingsvergunning;

Gelet op het Decreet Lokaal Bestuur;

Gelet op het Besluit van de Vlaamse Regering van 27 november 2015 tot uitvoering van het Decreet van 25 april 2014 betreffende de omgevingsvergunning;

Gelet op de Omzendbrief BB 2008/07 van 18 juli 2008 aangaande het Decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen;

Gelet op de Omzendbrief KB/ABB 2019/2 betreffende de gemeentefiscaliteit van 15 februari 2019;

Gelet op het gemeentelijk richtlijnenhandboek duurzaam woonbeleid, zoals goedgekeurd door de gemeenteraad op 31 augustus 2016;

Gelet op het belastingreglement op het ontbreken van parkeerruimten, hetwelk geldt tot en met 31 december 2019;

Gelet op de financiële toestand van de gemeente;

Overwegende dat het ter vrijwaring van het openbaar domein wenselijk is dat bij nieuw opgerichte gebouwen of bij ingrijpende verbouwingen tegelijkertijd de nodige parkeerplaatsen worden aangelegd, zoals als voorwaarde opgelegd in de betreffende vergunning; dat een belasting op het ontbreken van parkeerruimten de vergunningshouder ertoe kan aanzetten om de voorwaarden in de vergunning te respecteren; dat het aldus een compenserende belasting betreft, dewelke slechts verschuldigd is wanneer de vergunninghouder in gebreke blijft, waardoor de parkeerdruk op het openbaar domein stijgt; dat de gemeente ten gevolge daarvan mogelijkerwijs zelf bijkomende parkeervoorzieningen moet voorzien; dat een compensatie door de vergunninghouder bijgevolg gerechtvaardigd is;

Gelet op de bespreking, waarbij raadslid Van Dun verklaart dat de ProVeussel-fractie zich onthoudt;

Besluit met 18 ja-stemmen bij 2 onthoudingen:

Art. 1.- Vanaf 1 januari 2020 tot en met 31 december 2025 wordt een onrechtstreekse belasting geheven:

a) Bij het bouwen of verbouwen van gebouwen: op het niet aanleggen van één of meer parkeerplaatsen, die vereist zijn volgens de voorwaarden van de stedenbouwkundige vergunning of de omgevingsvergunning of die zijn opgenomen in de goedgekeurde bouwplannen om te voldoen aan de richtlijnen betreffende parkeerplaatsen;

b) Bij het wijzigen van de bestemming van één of meer parkeerplaatsen, zodanig dat niet meer wordt voldaan aan de vereisten inzake parkeerplaatsen, vermeld in de voorwaarden van de stedenbouwkundige vergunning of de omgevingsvergunning of zodanig dat de vereiste parkeerplaatsen, opgenomen in de goedgekeurde bouwplannen gevoegd bij deze vergunning, niet meer voorhanden zijn.

Art. 2.- De belasting is verschuldigd:

a) In het geval bedoeld in artikel 1 a): door de houder van een na de inwerkingtreding van onderhavige verordening afgeleverde stedenbouwkundige vergunning of omgevingsvergunning, die, binnen een termijn van één jaar, vanaf de datum waarop het hoofdgebouw onder dak staat of de ruwbouw van de verbouwingswerken beëindigd is, één of meer parkeerplaatsen die vereist zijn volgens de voorwaarden van de stedenbouwkundige vergunning of de omgevingsvergunning of die zijn opgenomen in de goedgekeurde bouwplans om te voldoen aan de richtlijnen betreffende parkeerplaatsen, niet heeft aangelegd;

b) In het geval bedoeld in artikel 1 b): door de bouwheer.

Art. 3.- Het bedrag van de belasting wordt vastgesteld op € 12 500 per ontbrekende of niet behouden parkeerplaats.

Art. 4.- a) Onder parkeerplaats wordt verstaan: plaats aangelegd of gewoonlijk gebruikt voor het parkeren van een voertuig, Het gaat hetzij om een gesloten garage, carport, eventueel een box, hetzij een standplaats in een overdekte ruimte of in openlucht, daartoe speciaal aangelegd en uitgerust en als dusdanig door het college van burgemeester en schepenen aanvaard.

b) Onder voorbehouden parkeerplaats wordt verstaan: parkeerplaats bij een aanpasbare of aangepaste woning, zoals omschreven in het gemeentelijk richtlijnenhandboek duurzaam woonbeleid.

c) Een parkeerplaats heeft een minimale oppervlakte van 2,75 op 6 m, bij de aanwezigheid van een obstakel, langs beide zijden, wordt de breedte van 2,75 m vermeerderd met 0,25 m.

Een voorbehouden parkeerplaats heeft een minimale oppervlakte van 3,5 op 6 m.

d) De minimale breedte van een in- en uitrit naar parkeerplaatsen is:

- 3m indien de hoek tussen garage/box/standplaats en in- en uitrit 0° bedraagt
- 6m indien de hoek tussen garage/box/standplaats en in- en uitrit 90° bedraagt
- 3,50m indien de hoek tussen garage/box/standplaats en in- en uitrit 30° bedraagt
- 4m indien de hoek tussen garage/box/standplaats en in- en uitrit 45° bedraagt
- 5m indien de hoek tussen garage/box/standplaats en in- en uitrit 60° bedraagt

e) De parkeerplaatsen moeten worden aangelegd hetzij op het bouwperceel zelf waarop het hoofdgebouw zal komen.

f) Onder aanleggen van een parkeerplaats wordt verstaan:

1. Het bouwen van een nieuwe parkeerplaats;
2. Het in eigendom bezitten of verwerven van een bestaande parkeerplaats, die niet meer dan 10 jaar vóór de datum van de stedenbouwkundige vergunning of omgevingsvergunning, zoals bedoeld in artikel 2, werd gebouwd. Een dergelijke parkeerplaats mag nochtans niet reeds in aanmerking zijn genomen voor het verkrijgen van een andere stedenbouwkundige vergunning of omgevingsvergunning. Met “bezitten” wordt bedoeld: eigenaar zijn van één of meer bestaande parkeerplaatsen op de datum van de stedenbouwkundige aanvraag of aanvraag van de omgevingsvergunning.

Art. 5.- §1. Het aantal aan te leggen parkeerplaatsen wordt hieronder bepaald.

Achter elkaar liggende parkeerplaatsen worden beschouwd als één parkeerplaats.

Van het aantal kan gemotiveerd afgeweken worden bij:

- bouwtechnische onmogelijkheid
- significante impact op de woonkwaliteit, bvb smalle rijwoningen
- andere richtlijn onder de specifieke richtlijnen per woonomgeving in het gemeentelijk richtlijnenhandboek duurzaam woonbeleid
- ligging aan het handelscentrum
- specifieke woonvormen, bvb woonzorgcentrum met assistentiewoningen (wel ruimte voor bezoekersparkeren)

A. Woongebouwen:

Nieuwbouw:

Voor een eengezinswoning: min 2

Voor een meergezinswoning: min 1,5

Van dit minimum aantal wordt er per aanpasbare of aangepaste woning 1 voorbehouden parkeerplaats voorzien.

Voor complexen van sociale woningen gebouwd door intercommunale verenigingen, door de Vlaamse Huisvestingsmaatschappij en plaatselijke maatschappijen voor volkswoningbouw en voor woningen gebouwd overeenkomstig de door de centrale overheid opgelegde voorwaarden met het oog op het toekennen van premies voor de bouw van sociale woningen door het privaat initiatief, volstaat 60 % van het aantal parkeerplaatsen effectief wordt aangelegd, terwijl evenwel de oppervlakte voor de overige 40 % moet worden gereserveerd, en dit niet ten koste van de groenstroken.

Bij gebouwencomplexen voor bejaarden, gebouwd door intercommunale verenigingen, openbare centra voor maatschappelijk welzijn, de Vlaamse Huisvestingsmaatschappij en plaatselijke maatschappijen voor volkswoningbouw, volstaat één parkeerplaats per drie woningen.

Verbouwingswerken:

Indien door verbouwingswerken bijkomende woningen ontstaan: dezelfde regels als voor nieuwbouw voor elke nieuwe geschapen woning; indien dit niet het geval is: één parkeerplaats meer voor elke bestaande woning waarvan de oppervlakte met ten minste 50 m² wordt vergroot.

B. Handelsgebouwen:

Het betreft de winkels en de warenhuizen, voor groot- en kleinhandel, alsook de restaurants, cafés en dergelijke.

Nieuwbouw:

a) Voor winkels, restaurants, cafés en dergelijke: één parkeerplaats per schijf van 50 m² vloeroppervlakte en één bijkomende parkeerplaats voor het resterende gedeelte vloeroppervlakte dat 50 m² overschrijdt;

b) Voor warenhuizen (distributiecentrum, hypermarkt, superbazar, superette, supermarkt): één parkeerplaats per schijf van 10 m² vloeroppervlakte.

Verbouwingswerken:

a) Voor winkels, restaurants, cafés en dergelijke: één parkeerplaats meer telkens de vloeroppervlakte vergroot met een schijf van 50 m²;

b) Voor warenhuizen (distributiecentrum, hypermarkt, superbazar, superette, supermarkt): één parkeerplaats meer telkens de vloeroppervlakte vergroot met een schijf van 10 m².

C. Industriële ambachtelijke gebouwen, remises voor trams, autobussen en taxi's:

Nieuwbouw:

Eén parkeerplaats per schijf van tien tewerkgestelde personen of per schijf van 100 m² bouwoppervlakte.

Verbouwingswerken:

Eén parkeerplaats meer per schijf van 10 bijkomende tewerkgestelde personen of per schijf van 100 m² bijkomende bedrijfsoppervlakte.

Onder bedrijfsoppervlakte wordt verstaan de som van de grondoppervlakte ingenomen voor bedrijfsdoeleinden in openlucht en de vloeroppervlakte gebruikt voor bedrijfsdoeleinden in gesloten gebouwen. Deze laatste vloeroppervlakte wordt gemeten per bouwlaag met inbegrip van de verbindingswegen. Bergplaatsen en opslagplaatsen maken deel uit van de bedrijfsoppervlakte, garages niet.

D. Kantoorgebouwen:

Nieuwbouw:

Eén parkeerplaats per schijf van 50 m² vloeroppervlakte.

Verbouwingswerken:

Eén parkeerplaats meer per schijf van 50 m² bijkomende vloeroppervlakte. De vloeroppervlakte wordt gemeten per bouwlaag met inbegrip van de buitenmuren, verminderd met de oppervlakte van de verticale en horizontale verbindingswegen.

E. Autoherstelplaatsen:

Nieuwbouw:

Eén parkeerplaats per schijf van 50 m² vloeroppervlakte.

Verbouwingswerken:

Eén parkeerplaats meer per schijf van 50 m² bijkomende vloeroppervlakte. De vloeroppervlakte wordt gemeten zoals voor handelsgebouwen.

F. Hotels

Nieuwbouw:

Eén parkeerplaats per schijf van drie hotelkamers.

Verbouwingswerken:

Eén parkeerplaats meer per schijf van drie bijkomende hotelkamers.

G. Schouwburgen, bioscopen, concertgebouwen:

Nieuwbouw:

Eén parkeerplaats per schijf van tien zitplaatsen.

Verbouwingswerken:

Eén parkeerplaats meer per schijf van 10 bijkomende zitplaatsen.

H. Ziekenhuizen en klinieken:

Nieuwbouw:

Eén parkeerplaats per schijf van vier bedden.

Verbouwingswerken:

Eén parkeerplaats meer per schijf van vier bijkomende bedden.

I. Onderwijsinrichtingen:

Nieuwbouw:

Aantal parkeerplaatsen

<u>Type onderwijsinrichting</u>	<u>per 10 gewone klassen:</u>
Rijkslagere school	10
Rijksmiddelbare school	11
Koninklijk Atheneum	12
Koninklijk Lyceum	10
Rijksnormaalschool	11
Rijkstechnische school voor jongens	20
Rijkstechnische school voor meisjes	10
Rijksinstituut verpleegkunde	40
Rijkshogere technische school:	
a) Dagschool	30
b) Weekendschool	45
Rijkslagere school voor buitengewoon onderwijs	14

Verbouwingswerken:

§2. Dezelfde normen als voor nieuwbouw gelden per 10 bijkomende gewone klassen.

Voor de gemeentelijke, provinciale en onderwijsinstellingen van het vrij onderwijs zijn dezelfde normen van toepassing als deze welke gelden voor hoger genoemd rijksonderwijs, zowel wat de nieuwbouw als de verbouwing betreft.

Onder gewone klaslokalen verstaat men een klaslokaal waarin het algemeen onderricht wordt gegeven. Tot de gewone klaslokalen behoren dus niet de lokalen waar uitsluitend een bijzondere vorm van onderricht wordt gegeven, zoals laboratoria, de natuurkundeklassen, de gymnastiekzalen, de huishoudklassen en zo meer.

Het aantal schijven wordt verkregen door de totale hoeveelheid te delen door de hoeveelheid per schijf. Indien de rest van de deling gelijk is of meer bedraagt dan de helft van een schijf, wordt zij als een volle schijf aangerekend, zo niet wordt zij verwaarloosd.

Art. 6.- De bepalingen in de artikels 4 en 5 gelden onverminderd de overige richtlijnen m.b.t. parkeerplaatsen in het gemeentelijk richtlijnenhandboek duurzaam woonbeleid.

Art. 7.- Het proces-verbaal tot vaststelling van het ontbreken van de aanleg of de wijziging van de bestemming wordt aan belanghebbende betekend.

Art. 8.- De belasting wordt ingevorderd door middel van een kohier dat vastgesteld en uitvoerbaar verklaard wordt door het college van burgemeester en schepenen.

Art. 9.- De belastingplichtigen vermeld onder artikel 1 b) en 2 b) zijn ertoe gehouden aangifte te doen bij het gemeentebestuur binnen 3 maanden indien de bestemming van één of meer parkeerplaatsen wordt gewijzigd. De aangifteformulieren worden, op verzoek, door het gemeentebestuur ter beschikking gesteld.

Art. 10.- Bij gebreke van een aangifte binnen de in art. 9 gestelde termijn of bij onvolledige, onjuiste of onnauwkeurige aangifte wordt de belastingplichtige ambtshalve belast volgens de gegevens waarover het gemeentebestuur beschikt, onverminderd het recht van bezwaar en beroep.

Vooraleer over te gaan tot de ambtshalve vaststelling van de belasting, betekent het college aan de belastingplichtige, per aangetekend schrijven, de motieven om gebruik te maken van deze procedure, de elementen waarop de aanslag is gebaseerd evenals de wijze van bepaling van deze elementen en het bedrag van de belasting. De belastingplichtige beschikt over een termijn van dertig kalenderdagen te rekenen van de derde werkdag die volgt op de verzending van die kennisgeving om zijn opmerkingen schriftelijk voor te dragen.

Art. 11.- Op de ambtshalve ingekohierde belasting zal een belastingverhoging als volgt worden toegepast en afzonderlijk in het kohier en op het aanslagbiljet worden vermeld, afgezien van het feit of het om één of meerdere overtredingen per dienstjaar gaat:

- 10 % bij een eerste overtreding;
- 40 %, 70 % en 100 % bij respectievelijk een tweede, derde en vierde overtreding, met dien verstande dat een correcte aangifte gedurende twee opeenvolgende jaren de goede trouw in hoofde van de belastingplichtige volledig herstelt;
- vanaf de vijfde opeenvolgende overtreding zal de belastingverhoging 200 % van de ambtelijke in te kohieren belasting bedragen.

De Gemeenteraad, O.Z.,

19. Betreft: GR/2019/203 - Belastingreglement op inrichtingen waar alcoholische dranken voor verbruik ter plaatse te koop worden aangeboden. Vaststelling.

Gelet op de Grondwet, meer bepaald artikel 170, §4;

Gelet op het Wetboek van de inkomstenbelastingen van 10 april 1992;

Gelet op het Decreet van 30 mei 2008 betreffende de vestiging, invordering en de geschillenprocedure van gemeente- en provinciebelastingen;

Gelet op het Decreet over het Lokaal Bestuur, meer bepaald artikel 40, §3 en artikel 41, 14°, zoals gewijzigd door artikel 3 van het Decreet van 8 mei 2018 houdende wijziging van artikel 41 van het Decreet van 22 december 2017 over het Lokaal Bestuur, wat de verfijning van de belastingbevoegdheid van de gemeenteraad betreft;

Gelet op de Omzendbrief BB 2008/07 van 18 juli 2008 aangaande het Decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen;

Gelet op de Omzendbrief KB/ABB 2019/2 betreffende de gemeentefiscaliteit van 15 februari 2019;

Gelet op het belastingreglement op tapperijen, hetwelk geldt tot en met 31 december 2019;

Gelet op de financiële toestand van de gemeente;

Overwegende dat het noodzakelijk is om de exploitatie van inrichtingen waar alcoholische dranken voor verbruik ter plaatse te koop worden aangeboden, in de hand te houden, gelet op de overlast die zij veroorzaken voor de omwonenden;

Gelet op de bespreking;

Overwegende dat raadslid Willemse, namens de Gemeentebelangen-fractie, volgend amendement indient: *'We stellen vast dat alle parameters die in het vorig besluit stonden weer worden overgenomen. Deze verschillende parameters (oppervlakte, zalen, aankoopcijfers*

gegiste & sterke dranken, muziekinstallaties, speeltoestellen, kansspelen worden niet gevraagd van eender andere kleinhandel dus vanuit dit standpunt vinden wij dit voorstel discriminerend. Muziek is essentieel in een café, cafés hebben een sociale functie binnen een gemeenschap. De opbrengst van de belasting is verwaarloosbaar, de juiste inning ervan brengt administratief zoveel werk mee dat het een nuloperatie is. Wel blijven we achter de belasting op kansspelen staan. Dit als ontradende en preventieve maatregel op gokverslaving.

Amendement :

Art. 1 : Voor de aanslagjaren 2020 tot en met 2025 wordt een belasting gevestigd op elektrische of elektronische kansspelen die publiek bedienbaar zijn in inrichtingen waar alcoholische dranken zonder een maaltijd voor verbruik ter plaatse te koop worden aangeboden.

Art. 2 : idem

Art. 3 De belasting voor kansspelen wordt vastgesteld op 250 Euro per toestel

Art. 4 te schrappen

Art. 5 t/m 12 idem’;

Gelet op de stemming over het amendement, dat wordt verworpen met 13 neen-stemmen bij 7 ja-stemmen: (neen-stemmen: Wim De Visscher, Bob Van den Eijnden, Karl Geens, Nathalie Cuylaerts, Nathalie Stoffelen, Bert Vangenechten, Lieven Van Nyen, Stefan Maes, An Wouters, Zoë Wouters, Kevin Druyts, Peter Janssens, Jurgen Van Leuven; ja-stemmen: Eric Vermeiren, Renilde Willemse, Jack Jacobs, Bart Van De Mierop Lut Backx, Aline Maes, Diede van Dun);

Gelet op de stemming over het door het college ingediende voorstel van beslissing, dat wordt aangenomen met 13 ja-stemmen bij 7 neen-stemmen:(ja-stemmen: Wim De Visscher, Bob Van den Eijnden, Karl Geens, Nathalie Cuylaerts, Nathalie Stoffelen, Bert Vangenechten, Lieven Van Nyen, Stefan Maes, An Wouters, Zoë Wouters, Kevin Druyts, Peter Janssens, Jurgen Van Leuven; neen-stemmen: Eric Vermeiren, Renilde Willemse, Jack Jacobs, Bart Van De Mierop Lut Backx, Aline Maes, Diede van Dun);

Besluit met 13 ja-stemmen bij 7 neen-stemmen:

Art. 1.- Voor de aanslagjaren 2020 tot en met 2025 wordt een belasting gevestigd op het houden van inrichtingen waar alcoholische dranken zonder een maaltijd voor verbruik ter plaatse te koop worden aangeboden.

Onder ‘inrichtingen waar alcoholische dranken voor verbruik ter plaatse te koop worden aangeboden’ wordt verstaan: elke inrichting waar als hoofd- of nevenbedrijf met een winstooi merk in hoofde van de uitbater, gegiste en/of sterke dranken worden verkocht en ter plaatse verbruikt in een voor publiek toegankelijke plaats zonder onderscheid of de handel doorlopend of bij afwisseling in een vast of een tijdelijk lokaal gedreven wordt.

Worden met voor het publiek toegankelijke plaatsen gelijkgesteld, de lokalen waar de leden van een vereniging of groepering bijeenkomen uitsluitend of hoofdzakelijk om sterke of gegiste dranken te verbruiken of om een hazardspel te doen.

Worden niet als ‘inrichtingen waar alcoholische dranken voor verbruik ter plaatse te koop worden aangeboden’ beschouwd: de hotels, pensions, restaurants die alleen dranken schenken bij maaltijden, de private kringen, pensions uitsluitend toegankelijk voor kostgangers, messes en kantines van leger, federale politie en onderwijsinstellingen, kantines en refters van fabrieken, werkhuizen die alleen tijdens de werkuren toegankelijk zijn voor personeelsleden en jeugdherbergen die alleen toegankelijk zijn voor aangeslotenen.

Art. 2.- De belasting is verschuldigd door de uitbater van de inrichting, bedoeld in artikel 1.

Wordt deze evenwel door een zetbaas of een andere aangestelde voor rekening van een derde persoon gedreven, dan komt de belasting ten bezware van de opdrachtgever.

De debitant moet in dit geval het bewijs leveren dat hij het debiet voor rekening van een andere persoon drijft.

Indien de identiteit van de uitbater van de inrichting, bedoeld in artikel 1, niet kan worden vastgesteld, worden achtereenvolgens de huurder, de onderhuurder en de eigenaar van de inrichting, bedoeld in artikel 1, als uitbater beschouwd.

De eigenaar (van het materieel en van het vastgoed waar de inrichting, bedoeld in artikel 1, wordt uitgebaat) is hoofdelijk aansprakelijk voor de betaling van de belasting die lastens de uitbater, de huurder of onderhuurder waarvan hiervoor sprake, werd ingekohierd.

Art. 3.- De belasting wordt vastgesteld aan de hand van de hierna vermelde grondslagen:

A. Oppervlakte bestemd voor de exploitatie :

1° 150m² en meer: € 150;

2° Tussen 75m² en 149m²: € 60;

3° Minder dan 75m²: € 25;

B. Zalen bestemd voor verhuur aan derden: € 1 per m²;

C. Aankoopcijfer van gegiste en/of sterke dranken van het jaar dat het aanslagjaar voorafgaat:

1° Van € 0 tot € 2 500: € 2 per begonnen schijf van € 1 250;

2° Van € 2 501 tot € 6 250: € 3 per begonnen schijf van € 1 250;

3° Van € 6 251 tot € 12 500: € 6 per begonnen schijf van € 1 250;

4° Vanaf € 12 501: € 10 per begonnen schijf van € 1 250;

D. Muziekinstallaties:

1° Basisinstallatie: € 15;

2° Externe luidspreker of box: € 7,50 per stuk;

E. Speeltoestellen:

1° Niet-elektrisch of niet-elektronisch: € 15 per toestel;

2° Elektrisch of elektronisch: € 30 per toestel;

F. Kansspelen: elektrisch of elektronisch: € 200 per toestel.

Onder basisinstallatie van muziekinstallaties wordt verstaan: tuner, versterker, cd-speler, pickup e.d., met inbegrip van 2 luidsprekers of boxen.

De belasting wordt vastgesteld voor de exploitatie op 1 januari van het aanslagjaar.

Art. 4.- Bij afwijking van het onder artikel 3 bepaalde, zal voor toevallige inrichtingen op het grondgebied van de gemeente georganiseerd, te weten deze gehouden in kermiskramen, tenten of andere tijdelijke opgestelde inrichtingen, een forfaitaire vergoeding van € 4 per dag verschuldigd zijn.

Op reizende inrichtingen, meer dan drie maanden doorlopend aanwezig op het grondgebied van de gemeente, worden de normale tarieven toegepast.

Art. 5.- De belasting wordt ingevorderd door middel van een kohier dat wordt vastgesteld en uitvoerbaar verklaard door het college van burgemeester en schepenen.

Art. 6.- De belastingplichtigen zijn gehouden jaarlijks aangifte te doen en hiertoe een formulier te gebruiken door het gemeentebestuur ter beschikking gesteld. Het aangifteformulier moet binnen de op het formulier gestelde termijn ingevuld worden teruggezonden aan de financiële dienst van het gemeentebestuur. Als aangifte datum geldt de postdatum of (bij afgifte) de datum vermeld op het ontvangstbewijs. Valt de uiterste indieningsdatum op een zaterdag, een zondag of een wettelijke feestdag, dan wordt de vervalddag verplaatst naar de eerstvolgende werkdag. Het niet-ontvangen van bedoeld formulier ontslaat de belastingplichtige geenszins van de plicht tot aangifte. Een belastingplichtige die niet spontaan een aangifteformulier gekregen heeft, kan dit op eenvoudig verzoek verkrijgen of via de website bekomen.

De eerste aangifte door de belastingplichtige blijft geldig totdat:

- het gemeentebestuur een nieuwe aangifte verstuurd naar de belastingplichtige; deze nieuwe aangifte vervangt de bestaande aangifte;
- de belastingplichtige een nieuwe aangifte doet; deze nieuwe aangifte vervangt de bestaande aangifte.

Voor inrichtingen in de loop van het belastingjaar op het grondgebied van de gemeente geopend, dient de voorgeschreven aangifte ingediend te worden binnen de 30 dagen te rekenen van de dag van de opening.

Elke wijziging of verandering in de belastbare toestand moet binnen 30 dagen na de gebeurtenis worden aangegeven bij de financiële dienst.

Komt het bedrijf van elders naar de gemeente over vóór 1 juli van het aanslagjaar, dan wordt evenwel de in de gemeente, waaruit het bedrijf is overgekomen, verschuldigde belasting in mindering gebracht van de volledige belasting, die krachtens artikel 3 van de onderhavige verordening wordt toegepast. In geen geval mag de belastingplichtige een terugstorting eisen van de gemeente waarin hij zijn bedrijf overbrengt.

De belasting wordt met de helft verminderd ten aanzien van de belastingplichtigen, die hun inrichting in de gemeente vestigen na 30 juni of hun bedrijf in de gemeente stopzetten vóór 1 juli van het aanslagjaar.

Om van dit voordeel te kunnen genieten is de houder van de inrichting, bedoeld in artikel 1, gehouden aangifte te doen van de stopzetting, overbrenging of het opstarten van de inrichting, bedoeld in artikel 1, bij het college van burgemeester en schepenen, tenminste 15 dagen vóór de stopzetting, opening of overbrenging plaatsvindt.

De houder van de toevallige of tijdelijk opgestelde drankgelegenheid is tot aangifte verplicht vooraleer met de exploitatie op het grondgebied van de gemeente begonnen wordt.

Art. 7.- Bij gebrek aan aangifte op de gestelde datum, of in geval van onjuiste, onvolledige of onnauwkeurige aangifte, kan de belasting ambtshalve worden ingekohierd conform de procedure voorzien in artikel 7 van het Decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van de provincie- en gemeentebelastingen.

Vooraleer over te gaan tot de ambtshalve vaststelling van de belasting, betekent het college van burgemeester en schepenen aan de belastingplichtige, per aangetekend schrijven, de motieven om gebruik te maken van deze procedure, de elementen waarop de belasting is gebaseerd evenals de wijze van bepaling van die elementen en het bedrag van de belasting. De belastingplichtige beschikt over een termijn van 30 dagen te rekenen van de derde werkdag die volgt op de verzending van de kennisgeving om zijn opmerkingen schriftelijk voor te dragen.

Art. 8.- De ambtshalve ingekohierde belasting wordt verhoogd met een bedrag gelijk aan de verschuldigde belasting. Het bedrag van deze verhoging wordt ingekohierd.

Art. 9.- De belasting moet betaald worden binnen twee maanden na de verzending van het aanslagbiljet.

Art. 10.- De belastingschuldige kan tegen deze belasting een bezwaar indienen bij het college van burgemeester en schepenen.

Het bezwaar moet schriftelijk worden ingediend, gemotiveerd en ondertekend zijn.

Het bezwaarschrift moet, op straffe van verval, worden ingediend binnen een termijn van drie maanden te rekenen vanaf de derde werkdag volgend op de datum van verzending van het aanslagbiljet.

Van het bezwaarschrift wordt een ontvangstmelding verstuurd, binnen vijftien kalenderdagen na de indiening ervan.

Art. 11.- Zonder afbreuk te doen aan de bepalingen van het Decreet van 30 mei 2008, zijn de bepalingen van titel VII, hoofdstukken 1, 3, 4, 6 tot en met 9bis van het Wetboek van de inkomstenbelastingen en artikel 126 tot en met 175 van het Uitvoeringsbesluit van dat Wetboek van toepassing, voor zover ze niet specifiek de belastingen op de inkomsten betreffen.

Art. 12.- De toezichthoudende overheid wordt op de hoogte gebracht overeenkomstig artikel 330 van het Decreet over het Lokaal Bestuur.

Het belastingreglement wordt afgekondigd en bekendgemaakt overeenkomstig artikel 286 §1 en 287 van het Decreet over het Lokaal Bestuur.

De Gemeenteraad, O.Z.,

20. Betreft: GR/2019/204 - Belastingreglement op verwaarloosde woningen en gebouwen.

Vaststelling.

Gelet op de Grondwet, meer bepaald artikel 170, §4;

Gelet op het Wetboek van de inkomstenbelastingen van 10 april 1992;

Gelet op het Decreet van 19 april 1995 houdende maatregelen ter bestrijding en voorkoming van leegstand en verwaarlozing van bedrijfsruimten;

Gelet op het Decreet d.d. 22 december 1995 houdende bepalingen tot begeleiding van de begroting 1996, zoals gewijzigd, (hierna Heffingsdecreet), meer bepaald artikel 24 en 25; Gelet op het Decreet van 30 mei 2008 betreffende de vestiging, invordering en de geschillenprocedure van gemeente- en provinciebelastingen;

Gelet op het Decreet over het Lokaal Bestuur, meer bepaald artikel 40, §3 en artikel 41, 14°, zoals gewijzigd door artikel 3 van het Decreet van 8 mei 2018 houdende wijziging van artikel 41 van het Decreet van 22 december 2017 over het Lokaal Bestuur, wat de verfijning van de belastingbevoegdheid van de gemeenteraad betreft;

Gelet op de Omzendbrief BB 2008/07 van 18 juli 2008 aangaande het Decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen;

Gelet op de Omzendbrief KB/ABB 2019/2 betreffende de gemeentefiscaliteit van 15 februari 2019;

Overwegende dat het beleid met betrekking tot verwaarloosde woningen en gebouwen overgeheveld wordt van het Vlaamse naar het gemeentelijk niveau, waarbij de gewestelijke registratie en heffing volledig worden opgeheven;

Gelet op het reglement d.d. 29 mei 2017 inzake het register van verwaarloosde woningen en gebouwen;

Gelet op het belastingreglement op verwaarloosde woningen en gebouwen, hetwelk geldt tot en met 31 december 2019;

Overwegende dat verwaarlozing van woningen en gebouwen op het grondgebied van de gemeente voorkomen en bestreden moet worden om de verloedering van de leef- en woonomgeving tegen te gaan; dat het wenselijk is dat het op het grondgebied van de gemeente beschikbare patrimonium voor wonen optimaal benut wordt; dat het nuttig is om een geïntegreerd beleid te voeren ter bestrijding van verwaarlozing van woningen en gebouwen;

Gelet op de financiële toestand van de gemeente;

Gelet op de bespreking;

Besluit met eenparigheid van stemmen:

Artikel 1: Begripsomschrijvingen

Voor de toepassing van dit reglement wordt verstaan onder:

1° Beveiligde zending: één van de hiernavolgende betekeniswijzen:

- a) aangetekend schrijven;
- b) afgifte tegen ontvangstbewijs;

2° Gebouw: elk bebouwd onroerend goed, dat zowel het hoofdgebouw als de bijgebouwen omvat, met uitzondering van de bebouwde onroerende goederen die vallen onder de toepassing van het decreet van 19 april 1995 houdende maatregelen ter bestrijding en voorkoming van leegstand en verwaarlozing van bedrijfsruimten;

3° Gemeentelijk register van verwaarloosde gebouwen en woningen: het register als vermeld in artikel 25 van het Heffingsdecreet;

4° Gewestelijke inventaris van verwaarloosde gebouwen en/of woningen: de inventaris die t.e.m. 31 december 2016 vermeld was in artikel 28, § 1, eerste lid, 1° van het Heffingsdecreet;

5° Woning: elk onroerend goed of het deel ervan dat hoofdzakelijk bestemd is voor de huisvesting van een gezin of alleenstaande;

6° Zakelijk gerechtigde: de houder van één van volgende zakelijke rechten:

- a) de volle eigendom;
- b) het recht van opstal of van erfpacht;
- c) het vruchtgebruik;

7° Heffingsdecreet: het Decreet van 22 december 1995 houdende bepalingen tot begeleiding van de begroting 1996.

Artikel 2: Heffingstermijn en belastbare grondslag

§1. Er wordt voor de aanslagjaren 2020 tot en met 2025 een jaarlijkse gemeentebelasting, zijnde de heffing op verwaarloosde woningen en gebouwen, gevestigd op de woningen en gebouwen die

gedurende minstens 12 opeenvolgende maanden zijn opgenomen in het gemeentelijk register van verwaarloosde gebouwen en woningen.

§2. De belasting is voor het eerst verschuldigd vanaf het ogenblik dat de woning of het gebouw gedurende twaalf opeenvolgende maanden opgenomen is in het gemeentelijk register van verwaarloosde woningen en gebouwen.

Zolang het verwaarloosde gebouw of de verwaarloosde woning niet uit het register van verwaarloosde gebouwen en woningen is geschrapt, blijft de heffing op verwaarloosde woningen en gebouwen verschuldigd op het ogenblik van het verstrijken van elke nieuwe opeenvolgende periode van 12 maanden vanaf de datum van de eerste verjaardag van de opnamedatum.

Artikel 3: Belastingplichtige

§1. Belastingplichtig is diegene die op het ogenblik van het verschuldigd worden van de heffing op verwaarloosde woningen en gebouwen zakelijk gerechtigde is van het verwaarloosde gebouw of de verwaarloosde woning.

§2. Zolang het gebouw of de woning niet uit het register van verwaarloosde gebouwen en woningen is geschrapt, is de zakelijk gerechtigde, vermeld in §1, op het ogenblik dat een nieuwe termijn van 12 maanden verstrijkt, de belastingplichtige voor de nieuwe belasting.

§3. Zo er meerdere belastingplichtigen zijn, zijn deze hoofdelijk gehouden tot betaling van de verschuldigde belasting.

§4. In geval van overdracht van het zakelijk recht stelt de instrumenterende ambtenaar de verkrijger van het volle eigendomsrecht, of van een recht van opstal, van erfpacht of van vruchtgebruik, voorafgaand aan de overdracht in kennis van de opname van het goed in het register van verwaarloosde gebouwen en woningen.

De instrumenterende ambtenaar stelt de gemeente binnen de 2 maanden na het verlijden van de authentieke overdrachtsakte in kennis van de overdracht, de datum ervan, en de identiteitsgegevens van de nieuwe eigenaar.

Artikel 4: Berekening van de heffing op verwaarloosde woningen en gebouwen

§1. Het bedrag van de belasting wordt vastgesteld op € 1 980 voor een verwaarloosde woning of een verwaarloosd gebouw.

§2. De belasting wordt vermenigvuldigd met het aantal termijnen van 12 maanden dat het gebouw of de woning zonder onderbreking is opgenomen in het gemeentelijk register van verwaarloosde gebouwen en woningen.

§3. Voor elke woning die of elk gebouw dat opgenomen is in het gemeentelijk register van verwaarloosde woningen en gebouwen en op 31 december 2016 nog opgenomen was in de gewestelijke inventaris van verwaarloosde gebouwen en/of woningen, wordt de belasting vermenigvuldigd met het aantal volledige termijnen van 12 maanden dat de woning of het gebouw in de gewestelijke inventaris van verwaarloosde gebouwen en/of woningen was opgenomen.

§4. De belasting wordt ten hoogste vermenigvuldigd met 5, ook bij gezamenlijke toepassing van §2 en §3.

§5. Bij de overdracht van het zakelijk recht van een woning of een gebouw geldt de datum van de authentieke overdrachtsakte als aanvangspunt voor het berekenen van de termijnen van 12 maanden.

Artikel 5: Vrijstellingen

§1. Van de heffing op verwaarloosde woningen en gebouwen zijn vrijgesteld:

1° de belastingplichtige die volle eigenaar is van één enkele woning, die geen ander onroerend goed in volle eigendom heeft, en die die woning zelf uitsluitend gebruikt als hoofdverblijfplaats;

2° de belastingplichtige die maximaal één jaar zakelijk gerechtigde is van het gebouw of de woning.

§2. Een vrijstelling wordt verleend indien het gebouw of de woning:

1° gelegen is binnen de grenzen van een door de bevoegde overheid goedgekeurd onteigeningsplan;

2° geen voorwerp meer kan uitmaken van een stedenbouwkundige vergunning of een omgevingsvergunning voor stedenbouwkundige handelingen omdat een voorlopig of definitief onteigeningsplan is vastgesteld;

3° vernield of beschadigd werd ten gevolge van een plotse ramp, met dien verstande dat deze vrijstelling slechts geldt gedurende een periode van drie jaar volgende op de datum van de vernieling of de beschadiging;

4° gerenoveerd wordt blijkens een niet vervallen stedenbouwkundige vergunning of omgevingsvergunning voor stabiliteitswerken of sloopwerkzaamheden, met dien verstande dat deze vrijstelling slechts geldt gedurende een termijn van drie jaar volgend op het uitvoerbaar worden van de stedenbouwkundige vergunning of omgevingsvergunning;

5° het voorwerp uitmaakt van een overeenkomst met het oog op renovatie-, verbeterings- of aanpassingswerkzaamheden in de zin van artikel 18, § 2, van de Vlaamse Wooncode;

6° het voorwerp uitmaakt van een verkregen sociaal beheersrecht, overeenkomstig de bepalingen van de Vlaamse Wooncode.

Indien er meerdere zakelijk gerechtigden zijn en er aan één van de zakelijk gerechtigden een objectgebonden vrijstelling wordt verleend, geldt deze vrijstelling voor alle zakelijk gerechtigden, zelfs al hebben deze anderen hiertoe geen aanvraag ingediend.

§3. Uitsluitend de onder §1 en §2 genoemde vrijstellingen worden toegepast.

§4. De onder §1 en §2 genoemde vrijstellingen hebben geen invloed op de opname van het gebouw of de woning in het verwaarlozingsregister: de anciënniteit van opname blijft doorlopen tijdens de periode van vrijstelling. Dit betekent dat wanneer de reden tot vrijstelling komt weg te vallen, de belasting zal worden berekend op basis van de opnamedatum.

Artikel 6: Inkohiering

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

Artikel 7: Betalingstermijn

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

Artikel 8: Bezwaar tegen de aanslag

§1. De belastingschuldige kan bezwaar indienen tegen deze belasting bij het college van burgemeester en schepenen.

Het bezwaarschrift moet schriftelijk worden ingediend, ondertekend en gemotiveerd zijn en op straffe van verval worden ingediend binnen een termijn van drie maanden te rekenen vanaf de derde werkdag volgend op de datum van verzending van het aanslagbiljet of vanaf de kennisgeving van de aanslag. Van het bezwaarschrift wordt binnen vijftien dagen na de indiening ervan een ontvangstmelding afgegeven.

§2. Het bezwaarschrift wordt behandeld in overeenstemming met het Decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen.

Artikel 9 : Toepasselijke regelgeving

Zonder afbreuk te doen aan de bepalingen van het Decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen, zijn de bepalingen van titel VII (Vestiging en invordering van de belastingen), hoofdstukken 1, 3, 4, 6 tot en met 9bis van het Wetboek van de inkomstenbelastingen en de artikelen 126 tot en met 175 van het Uitvoeringsbesluit van dit Wetboek van toepassing voor zover ze niet specifiek de belastingen op de inkomsten betreffen.

Artikel 10: Bekendmaking

De toezichthoudende overheid wordt op de hoogte gebracht overeenkomstig artikel 330 van het Decreet over het Lokaal Bestuur.

Het belastingreglement wordt afgekondigd en bekendgemaakt overeenkomstig artikel 286 §1 en 287 van het Decreet over het Lokaal Bestuur.

De Gemeenteraad, O.Z.,

21. Betreft: GR/2019/205 - Belastingreglement op het afleveren van een omgevingsvergunning. Vaststelling.

Gelet op de Grondwet, meer bepaald artikel 170, §4;

Gelet op het Decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid, meer bepaald Titel V;

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

Gelet op de Vlaamse Codex Ruimtelijke Ordening (VCRO) van 15 mei 2009, meer bepaald Titel IV, Hoofdstuk II;

Gelet op het Decreet van 25 april 2014 betreffende de omgevingsvergunning;

Gelet op het Decreet over het Lokaal Bestuur, meer bepaald artikel 40, §3 en artikel 41, 14°, zoals gewijzigd door artikel 3 van het Decreet van 8 mei 2018 houdende wijziging van artikel 41 van het Decreet van 22 december 2017 over het Lokaal Bestuur, wat de verfijning van de belastingbevoegdheid van de gemeenteraad betreft;

Gelet op het Besluit van de Vlaamse Regering van 1 juni 1995 houdende algemene en sectorale bepalingen inzake milieuhygiëne, zoals gewijzigd, hierna VLAREM II;

Gelet op het Besluit van de Vlaamse Regering van 16 juli 2010 betreffende de meldingsplichtige handelingen ter uitvoering van de Vlaamse Codex Ruimtelijke Ordening;

Gelet op het Besluit van de Vlaamse Regering van 16 juli 2010 tot bepaling van de handelingen waarvoor geen stedenbouwkundige vergunning nodig is;

Gelet op het Besluit van de Vlaamse Regering van 16 mei 2014 houdende bijkomende algemene en sectorale milieuvorwaarden voor GPBV-installaties, zoals gewijzigd, hierna VLAREM III;

Gelet op het Besluit van de Vlaamse Regering van 27 november 2015 tot uitvoering van het decreet van 25 april 2014 betreffende de omgevingsvergunning en haar bijlagen;

Gelet op het Besluit van de Vlaamse Regering van 10 februari 2017 tot wijziging van diverse besluiten naar aanleiding van de inwerkingtreding van de omgevingsvergunning;

Gelet op het Ministerieel Besluit van 20 juli 2005 tot bepaling van de betalingswijze van de retributies;

Gelet op de Omzendbrief BB 2008/07 van 18 juli 2008 aangaande het Decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen;

Gelet op de Omzendbrief KB/ABB 2019/2 betreffende de gemeentefiscaliteit van 15 februari 2019;

Gelet op het belastingreglement op het afleveren van een omgevingsvergunning, hetwelk geldt tot en met 31 december 2019;

Gelet op de financiële toestand van de gemeente;

Overwegende dat door het Decreet betreffende de omgevingsvergunning één enkele procedure is ingesteld wat betreft de vergunningsplicht of de meldingsplicht, voor zowel de

stedenbouwkundige handelingen en de verkavelingen (bedoeld in de artikelen 4.2.1, 4.2.2 en 4.2.15 van de Vlaamse Codex Ruimtelijke Ordening - VCRO) als voor de exploitatie van een ingedeelde inrichting of activiteit van de eerste, de tweede of de derde klasse (bedoeld in artikel 5.2.1 van het Decreet houdende algemene bepalingen inzake milieubeleid - DABM);

Overwegende dat het artikel 5 van het Decreet van 25 april 2014 betreffende de omgevingsvergunning de projecten vermeldt die op grond van respectievelijk het Decreet houdende algemene bepalingen inzake milieubeleid (DABM) en van de Vlaamse Codex Ruimtelijke Ordening (VCRO), ofwel vergunningsplichtig ofwel meldingsplichtig zijn;

Overwegende dat het behandelen van aanvragen in het kader van het Decreet van 25 april 2014 betreffende de omgevingsvergunning een aanzienlijke inzet vergt van de gemeentelijke middelen en het billijk is deze inzet door te rekenen aan degene op wiens initiatief en in wiens voordeel de vergunningsprocedures worden doorlopen;

Overwegende dat wordt voorgesteld om de stedenbouwkundige handelingen en het verkavelen van gronden te onderscheiden van de exploitatie van ingedeelde inrichtingen of activiteiten,

zoals bepaald in de indelingslijst behorend tot VLAREM II; dat het tevens wenselijk is om tariefdifferentiatie te voorzien omwille van de substantiële verschillen wat betreft de administratieve last die veroorzaakt wordt door bepaalde procedurestappen;
Gelet op de bespreking;

Besluit met eenparigheid van stemmen:

Art. 1.- Vanaf 1 januari 2020 voor een termijn eindigend op 31 december 2025 wordt een belasting geheven op het afleveren van een omgevingsvergunning of een omgevingsvergunning op proef, zoals bedoeld in het Decreet d.d. 25 april 2014 betreffende de omgevingsvergunning.

Art. 2.- De belasting is verschuldigd door de degene waaraan de omgevingsvergunning of de omgevingsvergunning op proef wordt afgeleverd. De belastingplichtige kan zowel een natuurlijk persoon, een feitelijke vereniging als een rechtspersoon zijn.

Art. 3.- §1. Voor stedenbouwkundige handelingen en het verkavelen van gronden wordt de belasting vastgesteld als volgt:

1° 50 euro voor het afleveren van een omgevingsvergunning en een omgevingsvergunning op proef, ongeacht de gevolgde procedure;

2° 50 euro voor elke bijkomende woonentiteit of kavel bovenop de eerste;

3° 100 euro voor het organiseren van een projectvergadering;

4° de kosten van de zendingen die de procedure vereist;

5° de publicatiekosten die de procedure vereist.

§2. Voor ingedeelde inrichtingen en activiteiten behorend tot klasse 2 wordt de belasting vastgesteld op 100 euro.

§3. Indien meerdere bedragen vermeld in §1 en §2 van dit artikel van toepassing zijn op het afleveren van een omgevingsvergunning of een omgevingsvergunning op proef, worden deze gecumuleerd.

§4. De belasting wordt verminderd met het bedrag van bijkomende kosten ten gevolge van procedurestappen die worden overgedaan ten gevolge van een fout van de gemeente.

Art. 4.- De belasting is niet verschuldigd:

1° indien de omgevingsvergunning of de omgevingsvergunning op proef wordt afgeleverd aan de gemeente Rijkevorsel, het Openbaar Centrum voor Maatschappelijk Welzijn van Rijkevorsel, politiezone Noorderkempen, hulpverleningszone Taxandria, een ander intergemeentelijk samenwerkingsverband waarvan de gemeente Rijkevorsel deel uitmaakt of een erkende sociale bouwmaatschappij;

2° indien de omgevingsvergunningsprocedure niet op vraag van de vergunningshouder werd opgestart, m.u.v. de bekendmaking van het verstrijken van elke geldigheidsperiode van 20 jaar van een omgevingsvergunning van onbepaalde duur, conform artikel 83, §1, derde lid van het Decreet d.d. 25 april 2014 betreffende de omgevingsvergunning;

3° indien de gemeente niet tijdig een beslissing nam over de omgevingsvergunningsaanvraag, zoals bedoeld in artikel 32, §4 en artikel 46, §2 van het Decreet d.d. 25 april 2014 betreffende de omgevingsvergunning.

Art. 5.- De contantbelasting wordt geïnd bij wijze van factuur.

De Gemeenteraad, O.Z.,

22. Betreft: GR/2019/206 - Belastingreglement op kampeerterreinen. Vaststelling.

Gelet op de Grondwet, meer bepaald artikel 170, §4;

Gelet op het Wetboek van de inkomstenbelastingen van 10 april 1992, zoals gewijzigd, inzonderheid artikelen 464 tot en met 470/2;

Gelet op het decreet van 30 mei 2008 betreffende de vestiging, invordering en de geschillenprocedure van gemeente- en provinciebelastingen;

Gelet op het Decreet van 5 februari 2016 houdende het toeristisch logies;

Gelet op het Decreet over het Lokaal Bestuur, meer bepaald artikel 40, §3 en artikel 41, 14°, zoals gewijzigd door artikel 3 van het Decreet van 8 mei 2018 houdende wijziging van artikel 41 van het Decreet van 22 december 2017 over het Lokaal Bestuur, wat de verfijning van de belastingbevoegdheid van de gemeenteraad betreft;

Gelet op het Besluit van 17 maart 2017 van de Vlaamse Regering, tot uitvoering van het decreet van 5 februari 2016 houdende het toeristisch logies;

Gelet op de Omzendbrief BB 2008/07 van 18 juli 2008 aangaande het Decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen;

Gelet op de Omzendbrief KB/ABB 2019/2 betreffende de gemeentefiscaliteit van 15 februari 2019;

Gelet op het belastingreglement op kampeerterrainen, hetwelk geldt tot en met 31 december 2019;

Gelet op de financiële toestand van de gemeente;

Overwegende dat kampeerterrainen binnen het grondgebied van de gemeente grote en geconcentreerde groepen toeristen aantrekken, zodat de gemeente er belang bij heeft een belasting op deze kampeerterrainen te heffen wegens een zware taak inzake toezicht en medewerking die deze vorm van recreatie en toerisme vergt; dat deze logies in het bijzonder aanleiding geven tot een grotere zorg voor de veiligheid; dat het aangewezen is om de exploitant van het kampeertrein als belastingplichtige aan te duiden, aangezien de identiteit van de toeristen niet is gekend; dat de exploitant het bedrag van de belasting aan de toeristen kan doorrekenen;

Gelet op de bespreking;

Besluit met eenparigheid van stemmen:

Art. 1.- Voor de aanslagjaren 2020 tot en met 2025 wordt een belasting gevestigd op kampeerterrainen.

Onder 'kampeerterrainen' wordt verstaan een toeristisch logies in centraal beheer waar op een afgebakend terrein wordt gekampeerd of verbleven in een tent, een camper of een caravan.

Art. 2.- De belasting is verschuldigd door de natuurlijke personen of rechtspersonen, dewelke een kampeertrein uitbaten.

Art. 3.- De belasting wordt vastgesteld op € 80 per jaar per perceel dat kan worden aangewend voor de plaatsing van tenten, kampeerwagens en caravans.

Art. 4.- De belasting wordt ingevorderd door middel van een kohier dat vastgesteld en uitvoerbaar verklaard wordt door het college van burgemeester en schepenen.

Art. 5.- Elke belastingplichtige moet jaarlijks ten laatste op 31 maart van het aanslagjaar een aangifte indienen bij het gemeentebestuur op een door het gemeentebestuur voorgeschreven aangifteformulier. Als aangiftedatum geldt de postdatum of (bij afgifte) de datum vermeld op het ontvangstbewijs. Valt de uiterste indieningsdatum op een zaterdag, een zondag of een wettelijke feestdag, dan wordt de vervalddag verplaatst naar de eerstvolgende werkdag.

Een belastingplichtige kan een aangifteformulier op eenvoudig verzoek bekomen.

In geval van eigendomsoverdracht in de loop van het jaar, dient de nieuwe eigenaar aangifte te doen binnen de maand.

Art. 6.- Bij gebrek aan aangifte binnen voormelde termijn of bij onjuiste, onvolledige of onnauwkeurige aangifte kan de belastingplichtige ambtshalve worden belast. In geval van een ambtshalve aanslag wordt de belasting gevestigd op basis van gegevens waarover de gemeente beschikt.

Voor de belasting ambtshalve wordt gevestigd, brengt het college van burgemeester en schepenen de belastingplichtige met een aangetekende brief op de hoogte van de redenen waarom ze gebruik maakt van deze procedure, de elementen waarop de belasting is gebaseerd evenals de wijze van bepaling van die elementen en het bedrag van de belasting.

De belastingplichtige beschikt over een termijn van dertig kalenderdagen te rekenen vanaf de derde werkdag die volgt op de verzending van die kennisgeving om zijn opmerkingen schriftelijk voor te dragen.

Art. 7.- Op de ambtshalve ingekohierde belasting zal een belastingverhoging worden toegepast van 10% van de verschuldigde belasting bij een eerste overtreding.

Bij volgende overtredingen zal een verhoging van 40%, 70% en 100% worden toegepast bij respectievelijk een tweede, derde en vierde overtreding. Vanaf de vijfde overtreding zal de verhoging 200% bedragen.

Voor de vaststelling van het toe te passen percentage van de belastingverhoging worden de vorige overtredingen niet in aanmerking genomen, wanneer geen overtredingen werden vastgesteld voor de laatste twee opeenvolgende aanslagjaren die het aanslagjaar voorafgaan waarin de nieuwe overtreding wordt vastgesteld. Een correcte aangifte gedurende twee opeenvolgende jaren herstelt aldus de goede trouw in hoofde van de belastingplichtige. Het bedrag van deze verhoging wordt gelijktijdig en samen met de ambtshalve belasting ingekohierd.

Art. 8.- De belasting moet worden betaald binnen twee maanden na het verzenden van de aanslag.

Art. 9.- De belastingschuldige kan tegen deze belasting een bezwaar indienen bij het college van burgemeester en schepenen.

Het bezwaar moet schriftelijk worden ingediend, gemotiveerd en ondertekend zijn.

Het bezwaarschrift moet, op straffe van verval, worden ingediend binnen een termijn van drie maanden te rekenen vanaf de derde werkdag volgend op de datum van verzending van het aanslagbiljet.

Van het bezwaarschrift wordt een ontvangstmelding verstuurd, binnen vijftien kalenderdagen na de indiening ervan.

Art. 10.- Zonder afbreuk te doen aan de bepalingen van het Decreet van 30 mei 2008, zijn de bepalingen van titel VII, hoofdstukken 1, 3, 4, 6 tot en met 9bis, van het Wetboek van de inkomstenbelastingen en de artikelen 126 tot en met 175 van het Uitvoeringsbesluit van dat Wetboek van toepassing, voor zover ze niet specifiek de belastingen op de inkomsten betreffen.

Art. 11.- De toezichthoudende overheid wordt op de hoogte gebracht overeenkomstig artikel 330 van het Decreet over het Lokaal Bestuur.

Het belastingreglement wordt afgekondigd en bekendgemaakt overeenkomstig artikel 286 §1 en 287 van het Decreet over het Lokaal Bestuur.

De Gemeenteraad, O.Z.,

23. Betreft: GR/2019/234 - Rijkvorsel Leeft. Aanvraag jubileumsubsidie 25-jarig bestaan.

Goedkeuring.

Gelet op het decreet lokaal beleid;

Gelet op voorliggende vraag vanwege Rijkvorsel Leeft met betrekking tot het bekomen van een jubileumsubsidie voor hun 25-jarig bestaan;

Overwegende dat er een nominatieve subsidie voorzien is voor verenigingen die 25 jaar of een veelvoud daarvan bestaan; dat het bedrag voor 25-jarig bestaan is vastgelegd op € 125;

Gelet op voorliggende documenten als bewijs van het 25-jarig bestaan;

Gelet op het positieve advies van de sportraad d.d. 11 november 2019;

Gelet op het voorstel van het college van burgemeester en schepenen d.d. 4 november 2019;

Gelet op de bespreking;

Besluit met eenparigheid van stemmen:

Art. 1.- Gaat akkoord met een jubileumsubsidie van € 125 voor het 25-jarig bestaan van Rijkvorsel Leeft.

Art. 2.- Optracht wordt gegeven aan de financiële dienst voor uitbetaling van de jubileumsubsidie van € 125 aan Rijkvorsel Leeft.

De Gemeenteraad, O.Z.,

24. Betreft: GR/2019/233 - Aanwijzing gemeentelijk omgevingsambtenaar.

Gelet op het Decreet Lokaal Bestuur;

Gelet op artikel 9 van het Decreet d.d. 25 april 2014 betreffende de omgevingsvergunning (verder 'OVD') houdende de verplichting om minimaal één gemeentelijke omgevingsambtenaar aan te wijzen uit eigen personeel of personeel van een intergemeentelijk samenwerkingsverband;

Gelet op artikel 143 van het Omgevingsvergunningsbesluit (verder 'OVV') betreffende de aanwijzingsvoorwaarden voor gemeentelijke omgevingsambtenaren;
Gelet op artikel 146 OVB betreffende de kwaliteitseisen voor gemeentelijke omgevingsambtenaren;
Gelet op het gemeenteraadsbesluit d.d. 30 januari 2017 houdende de aanwijzing van mevr. Nancy Gabriëls als omgevingsambtenaar;
Gelet op het collegebesluit d.d. 24 juni 2019 houdende de aanstelling van mevr. Carolien Martens als gemeentelijk omgevingsambtenaar ruimtelijke ordening (stedenbouwkundige);
Overwegende dat mevr. Carolien Martens in dienst treedt vanaf januari 2020;
Overwegende dat de aanstelling reeds gebeurde, maar dat de gemeenteraad tevens betrokkene dient aan te wijzen als omgevingsambtenaar ter ondersteuning van de onafhankelijkheid van de omgevingsambtenaar;
Overwegende dat betrokkene overeenkomstig artikel 143 OVB aan een aantal voorwaarden moet voldoen; dat betrokkene houder moet zijn van een diploma dat toegang geeft tot niveau A of B en moet beschikken over een relevante aantoonbare beroepservaring van minstens twee jaar; dat mevr. Carolien Martens aan deze voorwaarden voldoet; dat zij immers beschikt over een masterdiploma; dat zij bovendien van januari 2014 tot op heden als stafmedewerker - juridisch adviseur bij IOK werkte, waar zij de gemeenten begeleidde in verscheidene domeinen, waaronder omgevingsrecht en vergunningsprocedures en hiermee bijgevolg voldoet aan de ervaringsvereiste;
Gelet op de bespreking;

Besluit met eenparigheid van stemmen:

Mevr. Carolien Martens vanaf dienstdreding aan te wijzen als omgevingsambtenaar, zoals bedoeld in het decreet d.d. 25 april 2014 betreffende de omgevingsvergunning.

De Gemeenteraad, O.Z.,

24 bis. Betreft: GR/2019/281 - Extra agendapunt. Voor- en naschoolse kinderopvang. Verhoging van loonschaal voor begeleiders.

Overeenkomstig artikel 21 van het Decreet Lokaal Bestuur werd volgend punt toegevoegd aan de agenda door raadslid Backx.

Gelet op de overgemaakte toelichting als volgt: 'In mei 1996 werd in onze gemeente de buitenschoolse kinderopvang gestart. Destijds werden langdurig werklozen ingezet om te gaan werken in deze kinderopvang. Er werden geen eisen gesteld aan geschooldheid of diploma. Daarom werden deze begeleiders verloned op E niveau. Ondertussen zijn we 23 jaar verder en is er heel wat veranderd. Tegenwoordig liggen de eisen van Kind & Gezin een stuk hoger om als begeleider in de kinderopvang aan het werk te kunnen. Men dient in het bezit te zijn van een attest, studiebewijs of diploma van een door Kind & Gezin erkende opleiding.

Een aantal jaar geleden heeft men in onze gemeente de regel ingevoerd dat indien je na 12 jaar anciënniteit in de voor- en naschoolse kinderopvang een verhoging krijgt naar loonniveau D. Hiervan kunnen tot nu toe 4 begeleiders genieten.

Momenteel zijn er 19 begeleiders in de kinderclub waarvan dus 4 met verloning D niveau en 15 met verloning E niveau. Hiermee is Rijkevorsel één van de weinige gemeenten in Vlaanderen waar deze oude regel nooit werd aangepast.

Daarom vragen wij om dit aan te passen zodat onze begeleiders een eerlijk loon krijgen waar ze recht op hebben. Wij vragen dan ook voor alle begeleiders een verloning op D niveau.

Ter stemming: Alle begeleiders Voor- en naschoolse kinderopvang krijgen verloning op D niveau.

Gelet op het voorstel van de voorzitter om niet over het agendapunt te besluiten, voorstel dat wordt aangenomen met eenparigheid van stemmen;

Besluit met eenparigheid van stemmen:

Er wordt geen besluit genomen over onderhavig agendapunt en voorgelegd voorstel van beslissing.

De Gemeenteraad, O.Z.,

24 ter. Betreft: GR/2019/282 - Extra agendapunt. Luiërbox voor ongebruikte luiers.

Overeenkomstig artikel 21 van het Decreet Lokaal Bestuur werd volgend punt toegevoegd aan de agenda door raadslid Backx.

Gelet op de overgemaakte toelichting als volgt: 'We zien via de cijfers van Kind & Gezin dat jammer genoeg ook in onze gemeente de kansarmoede gezinnen stijgen.

De aankoop van luiers, zijn een zware hap in het budget van alle jonge ouders, maar voor gezinnen in armoede is de kostprijs van luiers vaak een onoverkomelijke last.

De luierbox wil kwetsbare gezinnen ondersteunen door ongebruikte overschotten van luiers in te zamelen en te verdelen. Daarom worden er luierboxen geplaatst op punten waar veel jonge ouders met hun kindje komen, wij denken hierbij aan: voor- en naschoolse opvang, consultatiebureau Kind & Gezin, Bib, eventueel ook kleuterscholen, OCMW,...

Mensen die overschot aan luiers hebben kunnen deze in de luierbox dumpen.

Dit wordt bekend gemaakt in 2310 en via sociale media.

Nadien kunnen de ingezamelde luiers verdeeld worden door OCMW en de welzijnsschakel.

Ter stemming :

Luierbox wordt ingevoerd en geplaatst op punten waar jonge ouders komen. Promotie hiervan wordt voorzien in 2310 en via sociale media.

Gelet op het amendement ingediend door schepenen Cuylaerts namens het college, dat ertoe strekt om aan het voorstel van beslissing ook het volgende toe te voegen: 'Opdracht wordt gegeven aan het college voor het verder uitwerken van het project luierbox.'

Gelet op de stemming over het ingediende amendement, dat wordt aangenomen met eenparigheid van stemmen;

Overwegende dat in toepassing van artikel 17, derde lid van het huishoudelijk reglement van de gemeenteraad, geen navolgende stemming plaatsvindt over het oorspronkelijk voorstel van beslissing;

Besluit met eenparigheid van stemmen:

Luierbox wordt ingevoerd en geplaatst op punten waar jonge ouders komen. Promotie hiervan wordt voorzien in 2310 en via sociale media. Opdracht wordt gegeven aan het college voor het verder uitwerken van het project luierbox.

De Gemeenteraad, O.Z.,

24 quater. Betreft: GR/2019/283 - Extra agendapunt. Verbod op bezit, verhandelen en gebruik voor oneigenlijke doeleinden van lachgas.

Overeenkomstig artikel 21 van het Decreet Lokaal Bestuur werd volgend punt toegevoegd aan de agenda door raadslid Backx.

Gelet op de overgemaakte toelichting als volgt: 'We vernemen in de media dat in de politiezone Noorderkempen de verkoop van lachgas in nachtwinkels verboden wordt. Dit werd onlangs reeds goedgekeurd op de gemeenteraad van Merksplas en van Hoogstraten.

Vermits dit niet op de agenda stond van deze gemeenteraad willen wij dit punt toch nu reeds brengen en het niet verder uitstellen. Door inademing van lachgas kan men in een roes terecht komen. Wij willen dat dit gebruik en bezit van lachgas aan banden wordt gelegd omdat dit op termijn een gevaar kan worden voor onze jeugd.

Daarom zijn wij van mening dat ook in onze gemeente de verkoop van lachgas dient verboden te worden.

Ter stemming : *Verbod op verhandelen, bezit en gebruik van oneigenlijke doeleinden van lachgas.'*

Gelet op het voorstel van de voorzitter om niet over het agendapunt te besluiten wegens een aantal vormvereisten, voorstel dat wordt aangenomen met eenparigheid van stemmen;

Besluit met eenparigheid van stemmen:

Er wordt geen besluit genomen over onderhavig agendapunt en voorgelegd voorstel van beslissing.

De Gemeenteraad, O.Z.,

Overeenkomstig het huishoudelijk reglement worden verschillende vragen gesteld aan het college van burgemeester en schepenen.

De Gemeenteraad, O.Z.,

Overeenkomstig het huishoudelijk reglement schorst de voorzitter om 21.02 uur de vergadering, nadat de agenda van de openbare zitting afgewerkt werd.
Om 21.25 uur heft de voorzitter de schorsing op, in aanwezigheid van 20 raadsleden.
De voorzitter sluit de vergadering om 21:27 uur.

Aldus gedaan te Rijkevorsel, in zitting datum als boven.

Op bevel :

De Algemeen directeur,

De Voorzitter,

Bart Adams

Wim De Visscher