

GEMEENTERAADSZITTING VAN 02 MEI 2019

AANWEZIG : Maaike De Rudder, burgemeester;
 Herwin De Kind, Harry De Wolf, Wilbert Dhondt, Tom Ruts,
 Marita Meul, schepenen;
 Greet Van Moer, voorzitter van de gemeenteraad;
 Remi Audenaert, Chris Lippens, Chantal Vergauwen,
 Pascal Buytaert, Denis D'hanis, Tom Cool, Guido De Lille,
 Greta Poppe, Koen Daniëls, Matthias Van Zele,
 Marlene Moorthamers, Dirk Van Raemdonck,
 Walter Scheerders, Nico De Wert, Iris Ruys - Verbraeken,
 Erik Rombaut, Marleen Van Hove, raadsleden;
 Vicky Van Daele, algemeen directeur

VERONTSCHULDIGD: Romain Meersschaert, raadslid

A G E N D A

OPENBARE ZITTING

Punten college burgemeester en schepenen

1. - Burgerzaken en Vrije Tijd - Sport - Wijziging overeenkomst Burensportdienst Waasland interlokale vereniging
2. - Burgerzaken en Vrije Tijd - Cultuur en Toerisme - Algemene Vergadering vzw Tempus De Route
3. - Burgerzaken en Vrije Tijd - Jeugd - Aanpassing subsidiereglement Jeugd
4. - Cel Beleidsondersteuning - Notulen - Intergemeentelijke samenwerking - aanduiding afvaardiging
5. - Cel Beleidsondersteuning - Contractenbeheer - Opmaken mobiliteitsstudie gemeentelijk mobiliteitsplan - goedkeuring bestek, raming en gunningswijze
6. - Cel Beleidsondersteuning - Contractenbeheer - Politiepost herlokaliseren - goedkeuring selectieleidraad
7. - Cel Beleidsondersteuning - Contractenbeheer - Wegen, fiets- en voetpaden onderhouden voor een periode van 2 jaar - goedkeuring bestek, raming en gunningswijze
8. - Cel Beleidsondersteuning - Contractenbeheer - Nieuwe Taalmethode GLS aankopen - goedkeuring bestek, raming en gunningswijze
9. - Grondgebiedzaken - Wegen en water - Gedeeltelijke wijziging rooilijnplan Burg. Omer De Meyplein en Lage Kerkwegel - voorlopige vaststelling
10. - Grondgebiedzaken - Infrastructuur - Private verkaveling wijk 't Broek - voorlopige goedkeuring wegtracé en ontwerp wegen- en rioleringswerken
11. - Grondgebiedzaken - Infrastructuur - Private verkaveling wijk 't Broek - goedkeuring bestek en raming
12. - Interne Zaken - Personeel - Rechtspositieregeling personeel - aanpassingen
13. - Interne Zaken - Onderwijs - GLS Zandloper - kennisname schoolwerkplan
14. - Interne Zaken - Onderwijs - GBS Het Kompas - kennisname schoolwerkplan
15. - Welzijn - Welzijn - Charter voor een gezonde gemeente

16. - Cel Beleidsondersteuning - Notulen - Interwaas - algemene vergadering - kennisname agenda

Vragen individuele raadsleden

17. - Cel Beleidsondersteuning - Notulen - Vragen raadsleden - N-VA - Nico De Wert - gebruik van vuurwerk

18. - Cel Beleidsondersteuning - Notulen - Vragen raadsleden - N-VA - Dirk Van Raemdonck - 30 km/u weg naar camping Fort Bedmar

Punten individuele raadsleden

A1. - Cel Beleidsondersteuning - Notulen – Aanvullend punt – Toegevoegd punt door N-VA-raadslid Tom Cool - Kasten van openbare nutsvoorzieningen opfleuren door lokale kunstenaars en met oude foto's

A2. - Cel Beleidsondersteuning - Notulen – Aanvullend punt – Toegevoegd punt door N-VA-raadslid Koen Daniëls - Plaatsen fysieke barrière tussen rijbaan en voetpad in de Nieuwstraat

A3. - Cel Beleidsondersteuning - Notulen – Aanvullend punt – Toegevoegd punt door N-VA-raadslid Koen Daniëls - Herroepen van niet-gewenste heraanleg van de Bosstraat dd gemeenteraad 13 december 2018

Punten college burgemeester en schepenen

H1. - Cel Beleidsondersteuning - Notulen - IGS Westlede - algemene vergadering - kennisname agenda

OPENBARE ZITTING**Mededeling door voorzitter gemeenteraad Greet Van Moer:**

Raadslid Romain Meersschaert is verontschuldigd.

Er is een hoogdringend punt i.v.m. de agenda van de algemene vergadering van IGS Westlede om toe te voegen aan deze gemeenteraad van 2 mei 2019. De volgende gemeenteraad is op 6 juni 2019 en de algemene vergadering vindt reeds plaats op 5 juni 2019. Bijgevolg dient dit punt in deze gemeenteraad behandeld te worden.

Tussenkomst N-VA-raadslid Denis D'hanis:

Het is op mijn vraag dat dit punt aan de agenda van deze gemeenteraad wordt toegevoegd en niet op vraag van het college. Ik heb hierover een mail gestuurd naar de algemeen directeur en de burgemeester maar ik heb geen antwoord ontvangen. Het is reeds de tweede keer dat we met deze intercommunale problemen hebben. Ik hoop dat dit geen tendens wordt.

Stemresultaat Bij algemeenheid van stemmen.

1. - Burgerzaken en Vrije Tijd - Sport - Wijziging overeenkomst Burensportdienst Waasland interlokale vereniging

Inleiding Harry De Wolf

Situatieschets

- De gemeenteraad van 26 augustus 2004 keurde de toetreding tot de interlokale vereniging Burensportdienst Waasland goed.
- 9 gemeenten maken deel uit van deze interlokale vereniging: Beveren, Kruibeke, Moerbeke, Sint-Gillis-Waas, Stekene, Sint-Niklaas, Temse, Waasmunster, Zwijndrecht.

Verantwoording

Volgende motieven zijn aanleiding tot dit besluit:

- zowel de secretariaatszetel als de boekhouding worden overgeheveld van de gemeente Kruibeke naar de gemeente Beveren waardoor de overeenkomst moet worden vernieuwd;
- de jaarrekening en het jaarverslag zullen jaarlijks ter goedkeuring worden voorgelegd aan de gemeenteraad, in plaats van aan het college;
- de algemene vergadering van interlokale vereniging Burensportdienst Waasland keurde op 27 februari 2019 het voorstel tot aanpassing van de overeenkomst goed.

Verwijzingsdocumenten

Dit besluit verwijst naar volgende documenten:

- de gemeenteraadsbeslissing van 26 augustus 2004 houdende de goedkeuring van de oprichtingsovereenkomst van de interlokale vereniging Burensportdienst Waasland;
- het verslag van de algemene vergadering van 27 februari 2019;
- de (begeleidende) brief vanuit interlokale vereniging Burensportdienst Waasland, i.v.m. de gewijzigde overeenkomst;

- het ontwerp van overeenkomst betreffende interlokale vereniging Burensportdienst Waasland.
-

**Wetten
Reglementen** Dit besluit is gebaseerd op volgende wettelijke en reglementaire bepalingen:

- de bepalingen van het decreet lokaal bestuur.

Besluit

Artikel 1
De overeenkomst betreffende interlokale vereniging Burensportdienst Waasland goedkeuren.

Artikel 2
Afschrift van deze beslissing overmaken aan de gemeente Beveren, beherende gemeente van interlokale vereniging Burensportdienst Waasland.

Artikel 3
Dit besluit is onderworpen aan het algemeen bestuurlijk toezicht zoals bepaald in het decreet lokaal bestuur (Deel 2, Titel 7).

Stemresultaat Bij algemeenheid van stemmen.

2. - Burgerzaken en Vrije Tijd - Cultuur en Toerisme - Algemene Vergadering vzw Tempus De Route

Inleiding Wilbert Dhondt

Situatieschets

- De volgende algemene vergadering van vzw Tempus De Route wordt georganiseerd op 20 mei 2019 om 20 uur in de collegezaal.

**Verantwoor-
ding**

Volgende motieven zijn aanleiding tot dit besluit:

- de statuten van vzw Tempus De Route bepalen dat de leden minstens vijf weken voor de algemene vergadering worden opgeroepen. In elk geval dient de uitnodiging te worden verstuurd op een ogenblik dat de gemeenteraad nog vóór de bijeenkomst van de algemene vergadering kennis kan nemen van de erin vermelde agendapunten.

**Verwijzings-
documenten**

Dit besluit verwijst naar volgende documenten:

- de uitnodiging voor de algemene vergadering van 20 mei 2019.

**Wetten
Reglementen**

Dit besluit is gebaseerd op volgende wettelijke en reglementaire bepalingen:

- de bepalingen van het decreet lokaal bestuur.

Besluit

Artikel 1

Kennisname van de agenda van de Algemene Vergadering van vzw Tempus De Route op 20 mei 2019:

1. Goedkeuring verslag 18 december 2018
2. Aanstelling voorgedragen leden categorie B
3. Benoeming Raad van Bestuur leden van categorie B
4. Benoeming van de commissaris
5. Benoeming van de gemachtigde leden m.b.t. de rekeningen
6. Goedkeuring rekening 2018 & kwijting van de bestuurders en de commissaris
7. Kasverslag
8. Stand van zaken ticketverkoop
9. Evaluatie voorstellingen
10. Programmavoorstellen seizoen 2019-2020
11. Voorbereiding seizoensvoorstelling
12. Verslag uit de werkgroep vrijwilligers
13. Mededelingen

Artikel 2

De gemeenteraad bespreekt de dagorde en geeft hiertoe instructies aan de afgevaardigden.

Artikel 3

De gemeenteraad hecht na onderzoek van de documenten die bij de oproeping zijn gevoegd, zijn goedkeuring aan de dagorde van de algemene vergadering van vzw Tempus De Route van 20 mei 2019.

Artikel 4

Dit besluit is onderworpen aan het algemeen bestuurlijk toezicht zoals bepaald in het decreet lokaal bestuur (Deel 2, Titel 7).

Stemresultaat Bij algemeenheid van stemmen.

3. - Burgerzaken en Vrije Tijd - Jeugd - Aanpassing subsidiereglement Jeugd

Inleiding

Maike De Rudder

Situatieschets

- De gemeenteraad van 7 mei 2015 heeft bij de subsidies Jeugd enkele aanpassingen aangebracht:
 - vigerende wetgeving is vermeld;
 - de indiendatum is aangepast in de dossiers (10/10 i.p.v. 15/11);
 - het college is gemachtigd om de subsidies goed te keuren.
- Het gemeentelijk subsidiereglement voor de jeugd omvat:
 - subsidies voor kampen jeugdverenigingen;
 - subsidies aankoop duurzaam materiaal;
 - subsidies basiswerking;

- subsidies (herop)start jeugdverenigingen;
- subsidies evenement/project;
- subsidies infrastructuur;
- subsidies kadervorming.
- De gemeentelijke jeugdraad heeft in zitting van 19 december 2018 de verschillende subsidievormen opnieuw geëvalueerd en enkel een aanpassing voorgesteld aan het subsidiereglement 'aankoop duurzaam materiaal'. De andere subsidievormen zijn positief geëvalueerd en vragen voorlopig geen aanpassing.
- In het huidige subsidiereglement 'aankoop duurzaam materiaal' wordt een bedrag ter beschikking gesteld van 650 euro dat in een periode van 3 jaar kan besteed worden (50% van de kosten worden terugbetaald). De jeugdraad stelt voor om jaarlijks een bedrag van 350 euro te voorzien. Dit is beter werkbaar voor hen (transparanter en efficiënter).
- De aanpassing van dit subsidiereglement heeft geen impact op het totale budget voor de jeugdsubsidies.
- Het schepencollege heeft in zitting van 21 januari 2019 kennis genomen van het advies op eigen initiatief van de jeugdraad om het huidige subsidiereglement te wijzigen.

Verantwoording

Volgende motieven zijn aanleiding tot dit besluit:

- het gemeentelijk subsidiereglement voor de jeugd is geëvalueerd in samenwerking met de gemeentelijke jeugdraad, het reglement is aangepast aan de huidige situatie;
- de aanpassing van het reglement heeft geen impact op het totale budget voor de jeugdsubsidies;
- er verandert niets aan het bedrag dat jaarlijks voorzien wordt.

Verwijzingsdocumenten

Dit besluit verwijst naar volgende documenten:

- de gemeenteraadsbeslissing van 7 mei 2015;
- het schepencollege van 21 januari 2019 betreffende de aanpassing van het reglement 'subsidies aankoop duurzaam materiaal';
- het herwerkte subsidiereglement jeugd.

Wetten Reglementen

Dit besluit is gebaseerd op volgende wettelijke en reglementaire bepalingen:

- de bepalingen van het decreet lokaal bestuur;
- het decreet lokaal jeugdbeleid van 6 juli 2012.

Besluit

Artikel 1

De beslissing van de gemeenteraad van 7 mei 2015 betreffende de goedkeuring van het reglement tot subsidiëring in het kader van het jeugdbeleidsplan opheffen.

Artikel 2

Het herwerkte subsidiereglement Jeugd goedkeuren, met ingang van 3 mei 2019.

Artikel 3

Dit besluit is onderworpen aan het algemeen bestuurlijk toezicht zoals bepaald in het decreet lokaal bestuur (Deel 2, Titel 7).

Stemresultaat Bij algemeenheid van stemmen.

4. - Cel Beleidsondersteuning - Notulen - Intergemeentelijke samenwerking - aanduiding afvaardiging

Inleiding Maaïke De Rudder

Situatieschets

- De gemeente is aangesloten bij diverse verenigingen en instellingen.
- De aanduiding van een afgevaardigde en een plaatsvervangend afgevaardigde in de algemene vergadering is een bevoegdheid van de gemeenteraad.
- De voordracht van bestuurders is een bevoegdheid van de gemeenteraad.
- Ingevolge de installatie van de nieuwe gemeenteraad op 3 januari 2019 dient de gemeenteraad over te gaan tot:
 - de aanduiding van een afgevaardigde en een plaatsvervangend afgevaardigde voor de algemene vergadering van deze verenigingen en instellingen;
 - het voordragen van een nieuwe bestuurder of lid voor de raad van bestuur van deze verenigingen en instellingen.

Verantwoording Volgende motieven zijn aanleiding tot dit besluit:

- de noodzaak tot:
 - aanduiding van een afgevaardigde en een plaatsvervangend afgevaardigde voor de algemene vergadering van de diverse verenigingen en instellingen;
 - voordragen van een nieuwe bestuurder of lid voor de raad van bestuur van deze verenigingen en instellingen.

Verwijzingsdocumenten Dit besluit verwijst naar volgende documenten:

- de statuten van de verschillende verenigingen;
- gemeenteraadsbeslissing van 3 januari 2019 waarbij de nieuwe gemeenteraad werd geïnstalleerd.

Wetten Reglementen Dit besluit is gebaseerd op volgende wettelijke en reglementaire bepalingen:

- de bepalingen van het decreet lokaal bestuur, houdende de intergemeentelijke samenwerking.

Besluit **Gaat over tot de geheime stemming**

24 raadsleden nemen aan de stemming deel, uit de stembiljetten blijkt dat navermelde geldige stemmen worden uitgebracht, gevende volgende uitslag

1. Kredietmaatschappij Onze Thuis NV

a) afgevaardigde algemene vergadering

Wilbert Dhondt bekommt 14 ja-stemmen
 Marc De Meulenaere bekommt 10 ja-stemmen, 1 nee-stem

b) plaatsvervangend afgevaardigde algemene vergadering
 Marlene Moorthamers bekommt 24 ja-stemmen

2. Ethias verzekeringen

a) vertegenwoordiger algemene vergadering – de voorgedragen kandidaten dienen lid van de gemeenteraad te zijn.

Maaïke De Rudder bekommt 13 ja-stemmen, 1 nee-stem

Denis D'hanis bekommt 11 ja-stemmen, 1 nee-stem

b) plaatsvervangend vertegenwoordiger algemene vergadering - de voorgedragen kandidaten dienen lid van de gemeenteraad te zijn.

Dirk Van Raemdonck bekommt 23 ja-stemmen. Er is 1 blanco stem.

3. Medov – Medisch Oost-Vlaanderen vzw

a) afgevaardigde algemene vergadering

Katja Daman bekommt 13 ja-stemmen

Koen Daniëls bekommt 11 ja-stemmen, 1 nee-stem

b) plaatsvervangend afgevaardigde algemene vergadering

Koen Daniëls bekommt 21 ja-stemmen, 1 nee-stem. Er zijn 2 blanco stemmen.

4. OVSG – Onderwijssecretariaat van Steden en Gemeenten van de Vlaamse Gemeenschap

a) afgevaardigde algemene vergadering - de voorgedragen kandidaten dienen lid van de gemeenteraad te zijn.

Greet Van Moer bekommt 13 ja-stemmen

Koen Daniëls bekommt 11 ja-stemmen, 1 nee-stem

5. Drugpunt Waas

a) plaatsvervangend afgevaardigde Beheerscomité

Krista Molders bekommt 13 ja-stemmen

Hans Burm bekommt 11 ja-stemmen, 1 nee-stem

Artikel 1

De afgevaardigden en plaatsvervangende afgevaardigden van de gemeente in de algemene vergaderingen van navermelde verenigingen en instellingen aanduiden én de kandidaten en leden voor de raden van bestuur van navermelde verenigingen en instellingen voordragen

1. Kredietmaatschappij Onze Thuis NV

a) afgevaardigde algemene vergadering

Wilbert Dhondt

b) plaatsvervangend afgevaardigde algemene vergadering

Marlene Moorthamers

2. Ethias verzekeringen

a) vertegenwoordiger algemene vergadering

Maaïke De Rudder

b) plaatsvervangend vertegenwoordiger algemene vergadering

Dirk Van Raemdonck

3. Medov – Medisch Oost-Vlaanderen vzw

a) afgevaardigde algemene vergadering
Katja Daman

b) plaatsvervangend afgevaardigde algemene vergadering
Koen Daniëls

4. OVSG – Onderwijssecretariaat van Steden en Gemeenten van de Vlaamse Gemeenschap

a) afgevaardigde algemene vergadering
Greet Van Moer

5. Drugpunt Waas

a) plaatsvervangend afgevaardigde Beheerscomité
Krista Molders

Artikel 2

Kennisname dat de bevoegde schepen en ambtenaar de afgevaardigden zijn voor het Beheerscomité van Drugpunt Waas.

Artikel 3

De gemeenteraad behoudt zich evenwel het recht voor het vervroegd verval van het mandaat te vragen wanneer dat door omstandigheden gerechtvaardigd mocht blijken.

Artikel 4

De betrokken verenigingen en instellingen en de aangeduide afgevaardigden en voorgedragen kandidaten in kennis te stellen van de aangeduide afvaardiging en/of voordracht.

Artikel 5

Dit besluit is onderworpen aan het algemeen bestuurlijk toezicht zoals bepaald in het decreet lokaal bestuur (Deel 2, Titel 7).

5. - Cel Beleidsondersteuning - Contractenbeheer - Opmaken mobiliteitsstudie gemeentelijk mobiliteitsplan - goedkeuring bestek, raming en gunningswijze

Inleiding

Tom Ruts

Situatieschets

- In het investeringsbudget 2019 werden kredieten t.b.v. 35.000 euro ingeschreven als volgt:
 - beleidsitem 20000 Wegen
 - algemeen rekeningnummer 2140000 Vergoeding voor uitbestede diensten aan derden
 - investeringsenveloppe D2
- Het college van burgemeester en schepenen besloot in zitting van 11 februari 2019 een mobiliteitsstudie gemeentelijk mobiliteitsplan op te maken, waarbij spoor 2 wordt gevolgd, namelijk 'verbreden en verdiepen' van het mobiliteitsplan.

Verantwoording	<p>Volgende motieven zijn aanleiding tot dit besluit:</p> <ul style="list-style-type: none">• de regelgever bepaalt dat het huidige mobiliteitsplan moet getoetst worden op de actualiteitswaarde;• de sneltoetsprocedure is uitgevoerd en er is besloten om het mobiliteitsplan te verbreden en te verdiepen en thema's verder uit te werken en/of toevoegen;• het gunstig advies over de sneltoets heeft ook als consequentie dat de gemeente Sint-Gillis-Waas subsidie voor het opmaken van het beleidsplan kan bekomen van de Vlaamse Overheid;• het bestek en de raming t.b.v. 35.000 euro.
Verwijzingsdocumenten	<p>Dit besluit verwijst naar volgende documenten:</p> <ul style="list-style-type: none">• de beslissing van het college van burgemeester en schepenen van 11 februari 2019 houdende opmaken mobiliteitsstudie gemeentelijk mobiliteitsplan;• het bestek en de raming voor 'opmaken mobiliteitsstudie gemeentelijk mobiliteitsplan'.
Wetten Reglementen	<p>Dit besluit is gebaseerd op volgende wettelijke en reglementaire bepalingen:</p> <ul style="list-style-type: none">• de bepalingen van het decreet lokaal bestuur;• de wet van 17 juni 2016 inzake overheidsopdrachten en latere wijzigingen;• het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen;• het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;• de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen.
Besluit	<p>Artikel 1 Mobiliteitsstudie gemeentelijk mobiliteitsplan opmaken, waarvan de kostprijs wordt geraamd op 35.000 euro.</p> <p>Artikel 2 Het bestek en de gunningswijze goedkeuren.</p> <p>Artikel 3 Het college van burgemeester en schepenen machtigen de opdracht te gunnen na de onderhandelingsprocedure zonder voorafgaande bekendmaking.</p> <p>Artikel 4 Dit besluit is onderworpen aan het algemeen bestuurlijk toezicht zoals bepaald in het decreet lokaal bestuur (Deel 2, Titel 7).</p>
Stemresultaat	<p>Bij algemeenheid van stemmen.</p>

Tussenkost N-VA-raadslid Koen Daniëls:

Het is goed dat we spoor 2 volgen. Om subsidies te kunnen krijgen van Vlaanderen voor de fietssnelweg N411 moet je over een actueel mobiliteitsplan beschikken. We zijn dus blij dat er een update komt.

We hebben wel wat vragen:

- Het mobiliteitsplan 2010 bevat een lange lijst van werken die uitgevoerd kunnen worden. We hebben een screening gedaan en een aantal zaken die reeds uitgevoerd zouden moeten zijn, zijn nog niet uitgevoerd. Blijft de bestaande lijst behouden of niet?
- We hebben als fractie al een aantal voorstellen gedaan in de vorige en in deze legislatuur. We hopen dat onze punten zullen worden meegenomen in het nieuwe mobiliteitsplan.

Tussenkost Groen-sp.a-raadslid Tom Ruts:

Er is natuurlijk een actietabel opgesteld en we kunnen daar gebruik van maken met de prioriteiten die daar in zijn opgenomen. Die actietabel is niet voor niks opgemaakt. We zullen moeten kijken waar we moeten actualiseren. Dat is net de bedoeling van dit mobiliteitsplan. De actietabel wordt zeker niet in de schuif gelegd maar we nemen die terug vast, actualiseren die en zetten die waar mogelijk is om in acties.

6. - Cel Beleidsondersteuning - Contractenbeheer - Politiepost herlokaliseren - goedkeuring selectieleidraad**Inleiding**

Wilbert Dhondt

Situatieschets

- Door de verkoop van de Sint-Helenasite moet de lokale politiezone hun werking op een andere locatie uitoefenen.
 - Bij gemeenschapsgerichte politiezorg is het belangrijk dat de politie zijn dienstverlening kan inbedden in de gemeenschap waarvoor zij die aanbiedt. De politie dient dicht tegen de burger te staan en zijn diensten te organiseren volgens de noden en verwachtingen van de burger. De inplanting van een politiepost in het centrum van de gemeente, naast het Administratief- en Bestuurscentrum biedt de garantie voor de verwezenlijking van deze doelstelling.
 - De gemeente heeft het voormalige administratieve centrum en enkele aansluitende percelen in de Kerkstraat in eigendom.
 - Rekening houdend met de behoeftebepaling voor een politiepost, opgemaakt door de lokale politiezone, is het niet mogelijk om alle functies in het voormalige administratieve centrum te passen.
 - De voormalige gebouwen voldoen tevens niet meer aan de huidige normen op vlak van duurzaamheid, welzijn en gebruikscomfort.
 - Het grondig verbouwen van het voormalig administratieve centrum is in de praktijk moeilijk te realiseren (stabiliteit, werkinrichting, nieuwe technieken,...).
-

Verantwoording

Volgende motieven zijn aanleiding tot dit besluit:

- de gemeente wenst te komen tot een vorm van publiek-private samenwerking voor de herontwikkeling van gans de projectsite (oude administratieve centrum en percelen in de Kerkstraat);
- deze samenwerking heeft betrekking op de koop-verkoop van de gronden in eigendom van de gemeente onder last van het ontwerpen en bouwen van een politiepost;
- de plaatsingsprocedure “mededingingsprocedure met onderhandeling” voor de herontwikkeling van de projectsite is opgesplitst in 2 fases:
 1. Selectiefase:
Op basis van de selectieleidraad kunnen geïnteresseerden een aanvraag tot deelneming aan de procedure indienen. De leidraad heeft als doel na te gaan of de kandidaten zich niet in een situatie van uitsluiting bevinden en voldoen aan de kwalitatieve selectiecriteria
 2. Gunningsfase:
In deze fase zullen de geselecteerde kandidaten het bestek ontvangen en worden uitgenodigd tot het indienen van een offerte;
- de selectieleidraad “herontwikkeling van projectsite met verplichte realisatie van politiepost”
- de gunningsleidraad wordt voorgedragen aan een latere gemeenteraad.

Verwijzingsdocumenten

Dit besluit verwijst naar volgende documenten:

- het doelstellingenbeleid 2019;
- de beslissing van het college van burgemeester en schepenen van 23 april 2018, houdende de principiële keuze voor een nieuwbouw en deze te realiseren via een publiek-private samenwerking en Interwaas aan te stellen als coördinator;
- de beslissing van het college van burgemeester en schepenen van 13 augustus 2018, houdende de principiële keuze voor het scenario waarbij de projectsite als één geheel wordt beschouwd waarbij een politiepost wordt voorzien en de rest van de site kan ingevuld worden door een private partner;
- de selectieleidraad “herontwikkeling van projectsite met verplichte realisatie van politiepost”.

Wetten Reglementen

Dit besluit is gebaseerd op volgende wettelijke en reglementaire bepalingen:

- de bepalingen van het decreet lokaal bestuur;
- de wet van 17 juni 2016 inzake overheidsopdrachten en latere wijzigingen, in het bijzonder art. 38 §1, a) en b);
- het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen;
- het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;
- de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen.

Besluit

Artikel 1

De politiepost herlokaliseren nabij het administratief- en bestuurscentrum, in het centrum van Sint-Gillis-Waas, 1^{ste} afdeling, sectie E, perceel 0301G, 0290G en 0291A.

Artikel 2

De selectieleidraad “herontwikkeling van projectsite met verplichte realisatie van politiepost” en de gunningswijze goedkeuren.

Artikel 3

Het college van burgemeester en schepenen machtigen de opdracht te gunnen na de mededingingsprocedure met onderhandeling.

Artikel 4

Het college van burgemeester en schepenen machtigen de opdracht te publiceren en de kandidaten te selecteren a.d.h.v. de selectieleidraad.

Artikel 5

Dit besluit is onderworpen aan het algemeen bestuurlijk toezicht zoals bepaald in het decreet lokaal bestuur (Deel 2, Titel 7).

Stemresultaat Bij algemeenheid van stemmen.

Tussenkomst N-VA-raadslid Koen Daniëls:

Gelieve vast te stellen dat wij blij zijn dat er een politiepost behouden wordt in de gemeente. We moeten de politie op een goede manier huisvesten. De kwestie dat we die mensen tijdelijk moeten huisvesten in containers vinden we jammer. Ook dat die mensen moeten douchen in het Administratief en Bestuurscentrum vinden we jammer. We hebben vragen bij de praktische zaken hierbij, b.v. wat als die mensen 's nachts toekomen?

Verder moeten die mensen vaak snel kunnen vertrekken met hun dienstvoertuigen. Onze vraag is waar die voertuigen opgesteld zullen staan en of die al dan niet afgesloten staan. Er was sprake van garages in de Pompstraat maar dat is natuurlijk niet vlakbij. Vandaag staan ongeveer 8 à 9 voertuigen t.h.v. Sint-Helena. Is er dus voldoende ruimte voor die voertuigen?

Als N-VA betreuren we uiteraard dat er nooit onderzocht is om alle diensten van de gemeente te huisvesten op 1 locatie. Momenteel zijn dat er 4: Administratief en Bestuurscentrum, politie aan de overkant, cultuur in De Route en het Welzijnshuis. Dit betekent dat er heel veel dubbel op is: kopieerapparaten, onthaal, 1 onthaal was veel efficiënter geweest. Zo was er 1 effectieve plaats geweest waar medewerkers van de gemeente elkaar kunnen ontmoeten. Die keuze is in het verleden niet gemaakt. We weten ondertussen wat het Administratief en Bestuurscentrum bedoeld was om te kosten en wat het uiteindelijk gekost heeft. We gaan dit ook voor de politie goed bijhouden.

Momenteel krijgen we een bedrag voor de huur van Sint-Helena. Ik neem aan dat we niet datzelfde bedrag gaan vragen als ze in containers zitten. Welke bijdrage zal gevraagd worden van de politie?

Ook wensen we wat meer toelichting over de kostprijs van deze politiepost.

Tussenkomst CD&V-raadslid Maaïke De Rudder:

Containers zijn vandaag geen houten barakken meer. Deze zullen kwalitatief ingevuld worden. We hebben andere oplossingen onderzocht maar deze voldeden niet aan de eisen van de politie. Als we geen tijdelijke oplossing konden aanbieden, zou de politie naar Beveren gaan en hebben we geen post meer in onze gemeente.

Praktische zaken zoals b.v. douchen worden nog verder bekeken en dat zal zeker geregeld worden.

In volgende gesprekken met de politie zal het onderwerp “parking” verder besproken worden. We zullen naast parkeerplaatsen hier ook garages in de Pompstraat ter beschikking stellen.

De samenwerking die er met de politie is, is belangrijk. Daarom hebben we ervoor gekozen om te centraliseren. De diensten blijven gedecentraliseerd.

Als we de gunningsleidraad op de agenda van de gemeenteraad zetten, zal er meer duidelijkheid rond de kostprijs zijn. In het bestek zal de prijs een belangrijke rol spelen. We vinden het als gemeente belangrijk dat de politie hier blijft.

Op het politiecollege zullen we bespreken welke huurprijs de gemeente kan vragen. Het is normaal dat we niet meer hetzelfde bedrag zullen krijgen als wat we nu krijgen.

Tussenkost N-VA raadslid Nico De Wert:

Ik wil terugkomen op de tijdelijke oplossing en meer bepaald op de dienstwapens. Dit kadert in de wapenwetgeving. Als ik die raadpleeg en ook de omzendbrieven daaromtrent – mb hoofdstuk 6 – dan lees ik het volgende: “bewapening moet veilig bewaard worden in het commissariaat of politie-infrastructuur”. Ik vraag me dus af op welke manier de wapens zullen bewaard kunnen worden in het Administratief en Bestuurscentrum. Bovendien mag het lokaal enkel toegankelijk zijn voor een beperkt aantal personen. Ik ben benieuwd hoe de politie toegang zal krijgen. Het slot moet ook voldoen aan de vooropgestelde regels. Voorwaarden voor zo’n lokaal zijn dus streng. En dat is ook logisch. Dus:

- Kunnen wapens in een administratief centrum ondergebracht worden?
- Kan de gemeente garanderen dat niemand anders toegang heeft tot dat lokaal?
- Worden alle andere voorwaarden toegepast?

Tussenkost CD&V-raadslid Wilbert Dhondt:

Ik begrijp uw bezorgdheid. Alles is reeds doorsproken met de korpschef. Wapens zullen in een aparte kamer enkel toegankelijk voor de politie en in brandkasten worden bewaard. Het lokaal zal enkel toegankelijk zijn met badges van de politie.

Tussenkost N-VA-raadslid Guido De Lille:

Mevrouw de voorzitter, ik wil dat genotuleerd wordt dat een raadslid niet kan stellen dat er door een collega raadslid nonsens verkocht worden.

7. - Cel Beleidsondersteuning - Contractenbeheer - Wegen, fiets- en voetpaden onderhouden voor een periode van 2 jaar - goedkeuring bestek, raming en gunningswijze

Inleiding Harry De Wolf

- Situatieschets**
- In het investeringsbudget 2019 werden kredieten t.b.v. 250.000 euro ingeschreven als volgt:
 - beleidsitem 020000 Wegen
 - algemeen rekeningnummer 2241007 Uitrusting en B.O. Wegen in aanbouw
 - investeringsenveloppe D2
 - opgenomen in het doelstellingenbeleid
 - doelstelling 2: Kostenbewust beheer infrastructuur
 - actieplan 14/AP04a: Onderhoud openbaar domein

- actie 14/AP04a/A12: Wegenis, fiets- en voetpaden onderhouden
- In het investeringsbudget 2020 worden kredieten t.b.v. 250.000 euro ingeschreven als volgt:
 - beleidsitem 020000 Wegen
 - algemeen rekeningnummer 2241007 Uitrusting en B.O. Wegen in aanbouw
 - investeringsenveloppe D2
 - opgenomen in het doelstellingenbeleid
 - doelstelling 2: Kostenbewust beheer infrastructuur
 - actieplan 14/AP04a: Onderhoud openbaar domein
 - actie 14/AP04a/A12: Wegenis, fiets- en voetpaden onderhouden.

Verantwoor- ding

Volgende motieven zijn aanleiding tot dit besluit:

- voor het dossier 'wegenis, fiets- en voetpaden onderhouden voor een periode van 2 jaar' wordt een openbare procedure opgestart, via een raamcontract;
- in het bestek worden geen specifieke werken en straten opgenomen, maar wel diverse posten en vermoedelijke hoeveelheden;
- het raamcontract zal gegund worden aan 1 aannemer die instaat voor alle onderhoud- en herstellingswerken aan de wegen, fiets- en voetpaden op ons grondgebied, gedurende 2 jaar;
- zo kunnen dringende onderhoud- en herstellingswerken sneller worden aangevat zonder bijkomende aanbestedings- of onderhandelingsprocedures;
- de nodige onderhoud- en herstellingswerken zullen vooraf worden voorgelegd aan het college;
- onder onderhoud- en herstellingswerken wordt verstaan:
 - asfalteringswerken;
 - herstellen van betonplaten;
 - bestratingswerken;
 - herstel en heraanleg van voetpaden, fietspaden en toebehoren zoals putdeksels, signalisatie,...;
 - plaatselijk herstel van riolering;
 - alle werken die noodzakelijk zijn om de bestaande infrastructuur in stand te houden en/of te verbeteren;
- nieuwe infrastructurele ontwikkelingen zoals nieuwe wegen, voetpaden,... worden niet voorzien op dit budget;
- het bestek en de raming t.b.v. 500.000 euro.

Verwijzings- documenten

Dit besluit verwijst naar volgende documenten:

- het doelstellingenbeleid 2019;
- het bestek en raming voor de opdracht 'wegenis, fiets- en voetpaden onderhouden voor een periode van 2 jaar'.

Wetten Reglementen

Dit besluit is gebaseerd op volgende wettelijke en reglementaire bepalingen:

- de bepalingen van het decreet lokaal bestuur;
- de wet van 17 juni 2016 inzake overheidsopdrachten en latere wijzigingen;
- het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen;
- het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;

- de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen.

Besluit
Artikel 1

Wegenis, fiets- en voetpaden onderhouden voor een periode van 2 jaar, waarvan de kostprijs wordt geraamd op 500.000 euro.

Artikel 2

Het bestek en de gunningswijze goedkeuren.

Artikel 3

Het college van burgemeester en schepenen machtigen de opdracht te gunnen na de openbare procedure.

Artikel 4

De financiering van deze uitgave past in het liquiditeitsbudget 2019-2020, zoals opgenomen in het meerjarenplan 2014-2020 (schema M2).

Artikel 5

Dit besluit is onderworpen aan het algemeen bestuurlijk toezicht zoals bepaald in het decreet lokaal bestuur (Deel 2, Titel 7).

Stemresultaat Bij algemeenheid van stemmen.

Tussenkost N-VA raadslid Denis D'hanis:

Wij zullen deze aanbesteding voor onderhouds- en herstellingswerken door middel van een raamcontract goedkeuren.

Onderhoud en herstellen van het openbaar domein is een belangrijke kerntaak van de gemeente. Putten in de baan, verzakte tegels, een scheef voetpad e.d., dit is hetgeen waar de mensen echt mee bezig zijn of er soms over vallen.

Dit raamcontract heeft een looptijd van 2 jaar nl. 2019 en 2020 met jaarlijks een budget van 250.000 euro.

In de vorige legislatuur is dit budget gehalveerd van 500.000 euro naar 250.000 euro. Dit werd herhaald in het budget van 2019 maar we stellen vast dat er reeds een voorafname gebeurt op het budget van 2020 en dat betreuren wij.

Wij hadden liever gezien dat het budget opnieuw naar 500.000 euro zou worden opgetrokken. Voor een financieel gezonde gemeente met ruime overschotten zou dit geen probleem mogen zijn.

Tussenkost CD&V-raadslid Harry De Wolf:

Ik heb geen glazen bol. Het zou kunnen zijn dat we in het meerjarenplan bijkomende middelen kunnen vrijmaken maar daar kunnen we niet op vooruitlopen.

8. - Cel Beleidsondersteuning - Contractenbeheer - Nieuwe Taalmethodie GLS aankopen - goedkeuring bestek, raming en gunningswijze

Inleiding Maaïke De Rudder

Situatieschets

- In het investeringsbudget 2019 werden kredieten t.b.v. 12.000 euro ingeschreven als volgt:
 - beleidsitem 080002 (De Zandloper/GOM)
 - algemeen rekeningnummer 2401000 (Kantooruitrusting – gemeenschapsgoederen)
 - investeringsenveloppe 2014-2019 RI

Verantwoording

Volgende motieven zijn aanleiding tot dit besluit:

- motivatie directie GLS De Zandloper/GOM:
 - de huidige taalmethode is verouderd en de nieuwe taalmethode sluit aan bij de methodiek Connectlezen en de schrijfmethode die binnenkort ook een update krijgt naar de Kim-versie;
 - de krachtlijnen van taalonderwijs zijn beter opgenomen in de nieuwe methode (woordenschat, begrijpend lezen, leesbevordering, ...);
 - de methode is digitaal en interactiever voor de leerlingen;
 - het aanbrenge van het letteraanbod is meer gestructureerd en heeft meer differentiatiemogelijkheden.
- deze taalmethode wordt eenmalig aangekocht voor 40 kinderen van het eerste leerjaar;
- de technische beschrijving en de raming t.b.v. 11.980,81 euro;
- er wordt gekozen om rechtstreeks met uitgeverij Zwijsen te werken omdat de oude materialen terug mogen worden gegeven in ruil voor nieuw materiaal, wat bij andere groothandels niet mogelijk is.

Verwijzingsdocumenten

Dit besluit verwijst naar volgende documenten:

- het strategisch meerjarenplan 2014-2019;
- de technische beschrijving en raming voor de aankoop van nieuwe taalmethode GLS De Zandloper/GOM.

Wetten Reglementen

Dit besluit is gebaseerd op volgende wettelijke en reglementaire bepalingen:

- de bepalingen van het decreet lokaal bestuur;
- de wet van 17 juni 2016 inzake overheidsopdrachten en latere wijzigingen;
- het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen;
- het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;
- de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen.

Besluit

Artikel 1
Nieuwe taalmethode GLS aankopen, waarvan de kostprijs wordt geraamd op 11.980,81 euro.

Artikel 2
De technische beschrijving en de gunningswijze goedkeuren.

Artikel 3

Het college van burgemeester en schepenen machtigen de opdracht te gunnen na de onderhandelingsprocedure zonder bekendmaking en zonder mededinging (omwille van de technische redenen).

Artikel 4

De financiering van deze uitgave past in het liquiditeitsbudget 2019, zoals opgenomen in het meerjarenplan 2014-2020 (schema M2).

Artikel 5

Dit besluit is onderworpen aan het algemeen bestuurlijk toezicht zoals bepaald in het decreet lokaal bestuur (Deel 2, Titel 7).

Stemresultaat Bij algemeenheid van stemmen.

Tussenkomst N-VA-raadslid Koen Daniëls:

Mevrouw de burgemeester, u gaat kort door de bocht. Ik heb hier een artikel voor me m.b.t. peilingsproeven Nederlands. Hiermee wordt gepeild naar de mate waarin onze leerlingen de eindproeven halen. Conclusie is dat nagenoeg alle handboeken hier niet voor volstaan. Dat persbericht dateert van 4 april 2019, de dag van de vorige gemeenteraad, iets na 19u.

Men heeft wel degelijk onderzoek gedaan maar de lijst met onderzochte handboeken wordt niet vrijgegeven. Bijgevolg kunnen we inderdaad niet anders dan terugvallen op het advies van de directies. We hebben dus het zorgvuldigheidsprincipe toegepast.

9. - Grondgebiedzaken - Wegen en water - Gedeeltelijke wijziging rooilijnplan Burg. Omer De Meyplein en Lage Kerkwegel - voorlopige vaststelling

Inleiding Harry De Wolf

Situatieschets

- De bouw van het Administratief Bestuurscentrum (ABC) en omgevingswerken werden gerealiseerd op private grond van de gemeente Sint-Gillis-Waas.

Verantwoording

Volgende motieven zijn aanleiding tot dit besluit:

- het is aangewezen de parkeerplaatsen langs de Lage Kerkwegel en de verbindingsweg tussen Burgemeester Omer De Meyplein en Lage Kerkwegel op te nemen in het openbaar domein;
- de bestaande rooilijnen langs de Lage Kerkwegel en het Burgemeester Omer De Meyplein dienen gewijzigd.

Verwijzingsdocumenten

Dit besluit verwijst naar volgende documenten:

- het rooilijnplan opgemaakt door Landmetersbureau De Coene bvba op 14 maart 2019;
- het rooilijnplan buurtweg 49-51-9, goedgekeurd bij KB van 24 mei 1959;

- het rooilijnplan Kerkstraat, definitief vastgesteld door de gemeenteraad van 3 april 2008.

**Wetten
Reglementen** Dit besluit is gebaseerd op volgende wettelijke en reglementaire bepalingen:

- de bepalingen van het decreet lokaal bestuur.

Besluit Artikel 1
Het rooilijnplan, Burgemeester Omer De Meyplein – Lage Kerkwegel, opgemaakt door landmetersbureau De Coene bvba op 14 maart 2019, voorlopig vaststellen.

Artikel 2
Het college van burgemeester en schepenen gelasten het voorlopig vastgestelde rooilijnplan te onderwerpen aan een openbaar onderzoek gedurende 30 dagen.

Artikel 3
Dit besluit is onderworpen aan het algemeen bestuurlijk toezicht zoals bepaald in het decreet lokaal bestuur (Deel 2, Titel 7).

Stemresultaat 13 ja-stemmen (Maaike De Rudder, Herwin De Kind, Harry De Wolf, Wilbert Dhondt, Tom Ruts, Marita Meul, Greet Van Moer, Remi Audenaert, Chris Lippens, Chantal Vergauwen, Pascal Buytaert, Matthias Van Zele, Erik Rombaut)
11 onthoudingen (Denis D'hanis, Tom Cool, Guido De Lille, Greta Poppe, Koen Daniëls, Marlene Moorthamers, Dirk Van Raemdonck, Walter Scheerders, Nico De Wert, Iris Ruys - Verbraeken, Marleen Van Hove)

Tussenkomst N-VA-raadslid Marlene Moorthamers:

Momenteel is er langs die weg ook een museum gevestigd en een ingang naar een carport. Blijft dit toegankelijk en komen er geen problemen naar de toekomst toe?

De voorzitter formuleert een verwittiging n.a.v. een tussenkomst uit het publiek.

De vergadering wordt om 21.17u even geschorst omdat er gefilmd wordt vanuit het publiek. De voorzitter waarschuwt de persoon en de vergadering wordt hervat.

10. - Grondgebiedzaken - Infrastructuur - Private verkaveling wijk 't Broek - voorlopige goedkeuring wegtracé en ontwerp wegen- en rioleringswerken

Inleiding Harry De Wolf

- Situatieschets**
- De Vlaamse Maatschappij voor Sociaal Wonen (VMSW) wenst een aanvraag tot het bekomen van een omgevingsvergunning in te dienen voor het uitvoeren van infrastructuur-, sloop- en nivelleringswerken (Sint-Gillis-Waas, Broekstraat, kadastraal gekend 1^{ste} afdeling, sectie E, nrs. 63D, 60C, 71L2, 60A, 6171K2, 72M2, 71H2, 70G3, 72N2, 70H3 en 62A).
 - De werken situeren zich binnen een goedgekeurd RUP
-

- Verantwoording**
- Volgende motieven zijn aanleiding tot dit besluit:
- goedkeuren van het wegtracé en het wegen- en rioleringsontwerp hoort toe aan de gemeenteraad conform art. 2 en art. 40 van het decreet lokaal bestuur;
 - conform art. 47 omgevingsvergunningsbesluit dient de gemeenteraad een besluit te nemen over vergunningsaanvragen met wegenwerken, waarvoor de gemeenteraad beslissingsbevoegdheid heeft;
 - de gemeenteraad neemt daarbij kennis van de standpunten, opmerkingen en bezwaren die zijn ingediend tijdens het openbaar onderzoek;
 - de gemeente Sint-Gillis-Waas wenst werken, waarbij nieuwe wegeninfrastructuur wordt gerealiseerd, onderhevig te stellen aan een openbaar onderzoek teneinde omwonenden een kans tot inzage in het dossier te bieden.
-

- Verwijzingsdocumenten**
- Dit besluit verwijst naar volgende documenten:
- aanvraagdossier, opgemaakt door Studiebureau Irtas, bestaande uit bestek, raming en plannen (bestaande toestand, ontworpen toestand wegenis en riolering, verkavelingsplan, modeldwarsprofielen, lengteprofielen, dwarsprofielen, principeschetsen, ontworpen toestand beplanting en verhardingen).
-

- Wetten Reglementen**
- Dit besluit is gebaseerd op volgende wettelijke en reglementaire bepalingen:
- de bepalingen van het decreet lokaal bestuur;
 - de Vlaamse codex Ruimtelijke Ordening;
 - het Omgevingsvergunningsdecreet en het Omgevingsvergunningsbesluit.
-

- Besluit**
- Artikel 1
Het wegtracé voor de verkaveling 't Broek, op basis van de aanvraag opgemaakt door studie bureau Irtas, voorlopig goedkeuren. De grond is kadastraal gekend, 1^{ste} afdeling, sectie E, nrs. 63D, 60C, 71L2, 60A, 6171K2, 72M2, 71H2, 70G3, 72N2, 70H3 en 62A.
- Artikel 2
Het college van burgemeester en schepenen machtigen een openbaar onderzoek in te stellen.
- Artikel 3
Dit besluit is onderworpen aan het algemeen bestuurlijk toezicht zoals bepaald in het decreet lokaal bestuur (Deel 2, Titel 7).
-

- Stemresultaat** Bij algemeenheid van stemmen.
-

Tussenkomst Groen-sp.a-raadslid Erik Rombaut:

We zijn blij met dit initiatief. Ik heb op de commissie al een paar opmerkingen kunnen maken waarvan 1 al onmiddellijk is opgepikt, nl. fietssuggestiestroken om sluijverkeer te vermijden. Toch hoop ik dat er in het gebied nog meer maatregelen genomen kunnen worden. Zo heb ik gesuggereerd om de mogelijkheid van een fietsstraat te bekijken. Ik heb ook nog andere ideeën, b.v. i.v.m. een gewenste fietsverbinding naar het busstation. Daar zijn nog kansen.

Ten slotte zouden we toch willen vragen om de groenstructuur te bekijken; zo is semi-publieke groenvoorziening een piste om te onderzoeken.

Tussenkomst N-VA-raadslid Koen Daniëls:

Het is een groot gebied dat wordt aangesneden: maximaal 117 wooneenheden. Dat is wel wat. Wij hebben ook een paar kritische vragen. We hebben die ook op de commissie aangereikt maar we krijgen nu geen antwoorden.

Bijvoorbeeld m.b.t. overstromingsgebieden is dit gebied donkerblauw. Dit wil zeggen dat je huizen gaat zetten op plaatsen waar het te nat is. Het is dan ook dubbel om net een sociale woonwijk op die locatie te vestigen. Er is ons gegarandeerd dat er geen problemen zullen zijn op dit vlak. We hebben daar twijfels bij. We zijn blij dat de politieke verantwoordelijkheid wordt gedragen.

Minimum 88 en maximaal 117 wooneenheden dus dat zijn minstens 88 wagens die er bij komen. De kans bestaat uiteraard dat dit hoger ligt. Die gaan natuurlijk ergens moeten parkeren. Er zijn op een aantal kavels parkeerplaatsen voorzien maar niet overal. Ook hiervoor is ons gegarandeerd dat dit geregeld is en dus geen probleem is. Het zou wel jammer zijn als de mensen gaan beginnen parkeren op de parking van de Welzijnsvereniging of in de verbrede Broekstraat.

Is er al een sondering gebeurd in deze zone? Dit om de funderingswijze te kunnen bepalen. Om te weten te komen of het wel wijs is hier te bouwen.

I.v.m. de afvalcontainers hebben we in de commissie terechte vragen gesteld. Mensen in de Broekstraat krijgen er naast de verbreding en het verkeer ook nog eens die afvalbakken bij. We stellen ons de vraag of dat wel wijs is. Ook daar is ons gegarandeerd dat dit geen probleem is.

De ambtenaar heeft ons er op gewezen dat er een groot openbaar domein bijkomt. Op andere locaties waar dergelijke verkavelingen doorgevoerd worden, wordt er gekeken of er kan gewerkt worden met een gemeenschappelijke tuin. Zo hebben mensen visueel een grotere tuin en wordt de kost voor de gemeente beperkt. Ook daar was de teneur dat u daar niet veel aan wil wijzigen.

De toekomst zal uitwijzen of er al dan niet problemen zullen zijn. We geloven het college.

Tussenkomst N-VA-raadslid Dirk Van Raemdonck:

I.v.m. de afvalcontainers: we worden gestimuleerd om te sorteren. Hier wordt een grote bak gezet waar alles in kan gegooid worden. Sorteren kan niet gecontroleerd worden.

Tussenkomst N-VA-raadslid Koen Daniëls:

We zetten hier in op sociaal objectief en dat vinden we belangrijk. Wat de sondering betreft voor archeologisch onderzoek, die zegt niks over de draagkracht.

We zijn blij dat verantwoordelijkheid genomen wordt. Ik neem er even het document "Wassend water" van Martin Lelie bij waar hij zelf voorgesteld heeft om niet te bouwen in overstromingsgebied. Aangezien garanties worden uitgesproken door de schepen, zullen we dit goedkeuren.

11. - Grondgebiedzaken - Infrastructuur - Private verkaveling wijk 't Broek - goedkeuring bestek en raming

Inleiding

Harry De Wolf

Situatieschets

- In het investeringsbudget 2020 worden kredieten t.b.v. 165.000 euro ingeschreven als volgt:
 - beleidsitem 020000 Wegen
 - algemeen rekeningnummer 2241000 Uitrusting en B.O. Wegen
 - investeringsenveloppe D2
 - opgenomen in het doelstellingenbeleid
 - doelstelling 2: Kostenbewust beheer infrastructuur
 - actieplan 14/AP04a: Onderhoud openbaar domein
 - actie 14/AP04a/A23
 - subproject S028: Wegenis en riolering Broekstraat aanleggen
- De Vlaamse Maatschappij voor Sociaal Wonen (VMSW) wenst nieuwe wegenis te realiseren in het gebied tussen de Sint-Helenastraat en de Broekstraat.
- De werken situeren zich binnen een goedgekeurd RUP.
- Studiebureau Irtas heeft een bestek, ontwerp en raming opgemaakt.
- Een deel van de werken omvat het aanpassen van de Broekstraat zodat een vlotte verkeersafwikkeling mogelijk wordt.
- Het college van burgemeester en schepenen besliste in zitting van 11 juni 2018 het gemeentelijk aandeel voor de aanpassingen aan de Broekstraat ten bedrage van 77.267,12 euro excl. btw of 93.493,22 euro incl. btw goed te keuren.

Verantwoording

Volgende motieven zijn aanleiding tot dit besluit:

- het bestek en de raming t.b.v. 1.451.375,61 euro excl. btw of 1.756.164,49 euro incl. btw waarvan het gemeentelijk deel 77.267,12 excl. btw bedraagt.

Verwijzingsdocumenten

Dit besluit verwijst naar volgende documenten:

- de beslissing van het college van burgemeester en schepenen van 11 juni 2018 houdende de goedkeuring van het gemeentelijk aandeel ten bedrage van 77.267,12 euro excl. btw of 93.493,22 euro incl. btw;
- het bestek en de raming, opgemaakt door studiebureau Irtas, Prosper Van Raemdonckstraat 15, 9120 Beveren.

Wetten Reglementen

Dit besluit is gebaseerd op volgende wettelijke en reglementaire bepalingen:

- de bepalingen van het decreet lokaal bestuur.

Besluit

Artikel 1

Het bestek en de raming voor de realisatie van de wegenis van nieuwe wijk 't Broek t.b.v. 1.451.375,61 euro excl. btw of 1.756.164,49 euro incl. btw, waarvan het gemeentelijk aandeel 77.267,12 euro excl. btw of 93.493,22 euro incl. btw, goedkeuren.

Artikel 2

Het college van burgemeester en schepenen machtigen alle beslissingen te nemen om deze raadsbeslissing uit te voeren.

Artikel 3

Dit besluit is onderworpen aan het algemeen bestuurlijk toezicht zoals bepaald in het decreet lokaal bestuur (Deel 2, Titel 7).

Stemresultaat Bij algemeenheid van stemmen.

12. - Interne Zaken - Personeel - Rechtspositieregeling personeel - aanpassingen

Inleiding Maaïke De Rudder

Situatieschets

- Steeds meer worden we bij aanwervingsprocedures geconfronteerd met het afhaken van goede kandidaten omwille van het geringe overheidssalaris.
- Momenteel zijn heel wat procedures lopende.
- In de rechtspositieregeling is opgenomen dat maximum 8 jaar nuttige ervaring uit de privésector of als zelfstandige kan meegenomen worden bij een tewerkstelling in onze organisatie.
- Ervaring uit de openbare sector wordt altijd volledig meegenomen.
- Voor elke selectieprocedure wordt een selectiecommissie aangesteld. Indien de algemeen directeur en de leden van het managementteam niet tot de jury behoren, kunnen zij volgens de huidige bepalingen niet aanwezig zijn tijdens de proeven.

Verantwoording

Volgende motieven zijn aanleiding tot dit besluit :

- Potentiële kandidaten vragen dikwijls een loonsimulatie op voordat zij starten aan een selectieprocedure of tijdens een selectieprocedure.
- Mensen met vele jaren ervaring haken dikwijls af omdat het salaris teveel verschilt met hetgeen ze al verdienen.
- De rechtspositieregeling kan aangepast worden om het aantal meerekenbare jaren te verhogen en alzo meer kandidaten te motiveren om te solliciteren.
- Het is wenselijk om de algemeen directeur en de leden van het managementteam wanneer zij niet in de jury zetelen, aanwezig te laten zijn als waarnemer bij een selectieprocedure waarin de eigen sector betrokken is.

Verwijzingsdocumenten

Dit besluit verwijst naar volgende documenten :

- beslissing schepencollege van 1 april 2019 en 15 april 2019;
- protocol van het syndicaal comité in zitting van 24 april 2019.

Wetten Reglementen

Dit besluit is gebaseerd op volgende wettelijke en reglementaire bepalingen :

- de bepalingen van het decreet lokaal bestuur;

- besluit Vlaamse Regering 7 december 2007 en 20 juli 2018.
-

Besluit**Artikel 1**

Aanpassen artikel 19 §1 in verband met de waarnemers tijdens selectieprocedures als volgt:

Een puntje toevoegen na opsomming 5:

- Als de algemeen directeur en de leden van het managementteam geen lid zijn van een selectiecommissie kunnen zij wel nog als waarnemer aanwezig zijn tijdens de selectieproeven.

Artikel 2

Artikel 177 over de meerekenbare anciënniteiten aanpassen als volgt:

Alle soorten beroepservaring in de privésector of als zelfstandige wordt in aanmerking genomen voor de toekenning van periodieke salarisverhogingen voor een maximum van 8 jaar, ~~op voorwaarde dat ze relevant is voor de uitoefening van de functie.~~ Daarbovenop wordt alle relevante en nuttige ervaring uit de privésector of als zelfstandige extra meegenomen voor de geldelijke anciënniteit. Dit geldt ook voor de decretale graden.

De relevantie van de beroepservaring wordt beoordeeld op basis van een vergelijking van de ervaring met de voorwaarden en met het functieprofiel voor de functie waarin het personeelslid aangesteld wordt.

Het personeelslid levert zelf de bewijsstukken van de beroepservaring.

De geldelijke anciënniteit die op die manier verkregen wordt, blijft behouden voor het verdere verloop van de loopbaan.

Artikel 3

Voor de personeelsleden die op datum van deze beslissing reeds in dienst zijn, wordt de mogelijkheid gegeven om extra jaren ervaring boven de 8 jaar in te dienen die in aanmerking komen voor hun geldelijke anciënniteit. Niet met terugwerkende kracht maar vanaf 1 mei 2019. Hiervoor de reeds geraamde budgetten voorzien bij budgetwijziging.

Artikel 4

Dit besluit is onderworpen aan het algemeen bestuurlijk toezicht zoals bepaald in het decreet lokaal bestuur (Deel 2, Titel 7).

Stemresultaat

Stemming over het toevoegen van het amendement op artikel 2:

De relevantie en de nuttigheid van de beroepservaring wordt beoordeeld op basis van een vergelijking van de ervaring met de voorwaarden en met het functieprofiel voor de functie waarin het personeelslid aangesteld wordt. Bij algemeenheid van stemmen.

Stemming over het agendapunt "Rechtspositieregeling personeel".

Bij algemeenheid van stemmen.

Tussenkost N-VA-raadslid Koen Daniëls:

Op de commissie was gezegd dat er stukken zouden worden toegevoegd.

Tussenkost CD&V-raadslid Maaïke De Rudder:

De verslagen van het college staan op het Extranet.

Tussenkost N-VA-raadslid Koen Daniëls:

We kunnen er niet op tegen zijn om nuttige ervaring mee te nemen. Maar om het besluit goed te begrijpen: “alle soorten beroepservaring...”. Als er ook over nuttigheid beoordeeld moet worden, dan stellen we een amendement voor: “De relevantie en de nuttigheid van de beroepservaring...”.

Hoeveel kost het daarbovenop?

In onze gemeente hebben we mensen die administratief OCMW zijn en mensen die in de Welzijnsvereniging werken. Er is gezegd dat er daar geen mensen zijn die hieronder vallen. Dat moet bevestigd worden.

13. - Interne Zaken - Onderwijs - GLS Zandloper - kennisname schoolwerkplan

Inleiding

Maaïke De Rudder

Situatieschets

- Elke kleuter-, lagere en basisschool dient een schoolwerkplan op te maken. Het volstaat niet dat een schoolbestuur één schoolwerkplan maakt voor al haar scholen. Een school moet zich profileren en dat kenbaar maken. Elke school omschrijft haar eigen visie op onderwijs en opvoeding, haar eigen doelstellingen, de extra's en de klemtonen die zij wil leggen in het schoolwerkplan.
- Het schoolwerkplan moet ten minste volgende elementen bevatten:
 - de omschrijving van het pedagogisch project of het geheel van fundamentele uitgangspunten dat door het schoolbestuur voor de school wordt vastgelegd;
 - de organisatie van de school en voornamelijk de indeling in leerlingengroepen;
 - de manier waarop het leerproces van de leerlingen wordt beoordeeld en hoe daarover wordt gerapporteerd;
 - de voorzieningen in het gewoon onderwijs voor leerlingen met een handicap of leerlingen die leerbedreigd zijn, inclusief de samenwerkingsvormen met andere scholen van gewoon en/of buitengewoon onderwijs;
 - de manier waarop de school haar zorgbeleid voert.
- Tijdens een schooldoorlichting neemt de onderwijsinspectie kennis van het schoolwerkplan, zonder over de inhoud ervan te beoordelen.
- Een officiële school moet een open karakter hebben en een schoolwerkplan gebruiken dat daarmee overeenstemt.
- Een school met een open karakter staat open voor alle leerlingen, ongeacht de ideologische, filosofische of godsdienstige opvattingen van de ouders en de leerling.
- Het hebben van een schoolwerkplan is bovendien een subsidiëringsvoorwaarde.
- De directie en het schoolteam hebben dit schoolwerkplan gezamenlijk opgesteld.
- De schoolraad heeft kennis genomen van het nieuwe schoolwerkplan.

Verantwoording

Volgende motieven zijn aanleiding tot dit besluit:

- bespreking schoolwerkplan met het schoolteam;
- kennisname door de schoolraad op 28 maart 2019;

- OVSG adviseert de kennisname van het schoolwerkplan (deel 1) door de gemeenteraad.

Verwijzingsdocumenten

Dit besluit verwijst naar volgende documenten:

- verslag schoolraad gemeentelijke lagere school Zandloper/GOM van 28 maart 2019;
- schoolwerkplan van de gemeentelijke lagere school Zandloper/GOM – deel 1.

Wetten Reglementen

Dit besluit is gebaseerd op volgende wettelijke en reglementaire bepalingen:

- de bepalingen van het decreet lokaal bestuur;
- het decreet basisonderwijs van 25 februari 1997, artikel 7, 47, 62;
- het decreet betreffende participatie op school en de Vlaamse Onderwijsraad van 2 april 2004, artikel 21.

Besluit

Artikel 1

Het bestaande schoolwerkplan wordt opgeheven.

Artikel 2

Kennisname van het hierbij gevoegde schoolwerkplan van de gemeentelijke lagere school.

Artikel 3

Dit besluit is onderworpen aan het algemeen bestuurlijk toezicht zoals bepaald in het decreet lokaal bestuur (Deel 2, Titel 7).

Stemresultaat Geen stemming.

Tussenkoms t N-VA-raads lid Koen Daniëls:

Ik denk dat we hier wel over moeten stemmen. Namelijk art 2 decreet basisonderwijs stelt dat de gemeenteraad het schoolwerkplan moet vaststellen. De vraag is hoe in onze school moet omgegaan worden met levensbeschouwelijke tekens. Hier staat niks over opgenomen in het schoolwerkplan.

Tussenkoms t CD&V-raads lid Maa ike De Rudder:

We hebben advies gevraagd aan de betrokken instanties. Het schoolwerkplan mag ter kennisname worden voorgelegd, het moet niet ter goedkeuring worden voorgelegd aan de gemeenteraad. Levensbeschouwelijke tekens – dit staat in het schoolreglement en het pedagogisch project en niet in het schoolwerkplan.

Tussenkoms t N-VA-raads lid Koen Daniëls:

Het document dat hier nu voorligt, pagina 4 tot pagina 13, omvat het pedagogisch project.

Tussenkoms t CD&V-raads lid Maa ike De Rudder:

Het was niet de bedoeling om dit volledig uit te schrijven in het schoolwerkplan.

Ook bij OVSG en in de doelenboeken is trouwens nog sprake van “wereldoriëntatie”.

Tussenkoms t N-VA-raads lid Koen Daniëls:

Het bestuurlijk toezicht zal moeten optreden want een hogere rechtsnorm nl. het decreet basisonderwijs wordt niet gerespecteerd. En op de vraag m.b.t. levensbeschouwelijke tekens is niet geantwoord.

14. - Interne Zaken - Onderwijs - GBS Het Kompas - kennisname schoolwerkplan

Inleiding Maaïke De Rudder

- Situatieschets**
- Elke kleuter-, lagere en basisschool dient een schoolwerkplan op te maken. Het volstaat niet dat een schoolbestuur één schoolwerkplan maakt voor al haar scholen. Een school moet zich profileren en dat kenbaar maken. Elke school omschrijft haar eigen visie op onderwijs en opvoeding, haar eigen doelstellingen, de extra's en de klemtonen die zij wil leggen in het schoolwerkplan.
 - Het schoolwerkplan moet ten minste volgende elementen bevatten:
 - de omschrijving van het pedagogisch project of het geheel van fundamentele uitgangspunten dat door het schoolbestuur voor de school wordt vastgelegd;
 - de organisatie van de school en voornamelijk de indeling in leerlingengroepen;
 - de manier waarop het leerproces van de leerlingen wordt beoordeeld en hoe daarover wordt gerapporteerd;
 - de voorzieningen in het gewoon onderwijs voor leerlingen met een handicap of leerlingen die leerbedreigd zijn, inclusief de samenwerkingsvormen met andere scholen van gewoon en/of buitengewoon onderwijs;
 - de manier waarop de school haar zorgbeleid voert.
 - Tijdens een schooldoorlichting neemt de onderwijsinspectie kennis van het schoolwerkplan, zonder over de inhoud ervan te beoordelen.
 - Een officiële school moet een open karakter hebben en een schoolwerkplan gebruiken dat daarmee overeenstemt.
 - Een school met een open karakter staat open voor alle leerlingen, ongeacht de ideologische, filosofische of godsdienstige opvattingen van de ouders en de leerling.
 - Het hebben van een schoolwerkplan is bovendien een subsidiëeringsvoorwaarde.
 - De directie en het schoolteam hebben dit schoolwerkplan gezamenlijk opgemaakt.
 - De schoolraad heeft kennis genomen van het nieuwe schoolwerkplan.
-

Verantwoording Volgende motieven zijn aanleiding tot dit besluit:

- bespreking schoolwerkplan met het schoolteam;
- kennisname door de schoolraad op 28 maart 2019;
- OVSG adviseert de kennisname van het schoolwerkplan (deel 1) door de gemeenteraad.

Verwijzingsdocumenten Dit besluit verwijst naar volgende documenten:

- verslag schoolraad gemeentelijke basisschool Het Kompas van 28 maart 2019;

- schoolwerkplan van gemeentelijke basisschool Het Kompas – deel 1.

**Wetten
Reglementen**

Dit besluit is gebaseerd op volgende wettelijke en reglementaire bepalingen:

- de bepalingen van het decreet lokaal bestuur;
- het decreet basisonderwijs van 25 februari 1997, artikel 7, 47, 62;
- het decreet betreffende participatie op school en de Vlaamse Onderwijsraad van 2 april 2004, artikel 21.

Besluit

Artikel 1
Het bestaande schoolwerkplan wordt opgeheven.

Artikel 2
Kennisname van het hierbij gevoegde schoolwerkplan van gemeentelijke basisschool Het Kompas.

Artikel 3
Dit besluit is onderworpen aan het algemeen bestuurlijk toezicht zoals bepaald in het decreet lokaal bestuur (Deel 2, Titel 7).

Stemresultaat Geen stemming.

15. - Welzijn - Welzijn - Charter voor een gezonde gemeente

Inleiding Marita Meul

Situatieschets

- Gezondheid wordt beïnvloed door talrijke factoren buiten de gezondheidssector zoals voedingsaanbod, publieke ruimte, huisvesting, werkomgeving, schoolomgeving enz. Dat idee ligt aan de basis van Health in all policies, een aanpak die o.a. door de WHO wordt gepromoot om het gezondheidsbeleid over beleidsdomeinen en -niveaus heen concreet te maken.
- Goede gezondheid en welzijn is opgenomen als derde duurzame ontwikkelingsdoelstelling (SDG) in het kader van de duurzaamheidsagenda 2030 van de VN.
- De Vlaamse Regering geeft bijzondere aandacht aan gezondheidsbevordering en ziektepreventie vanuit alle beleidsdomeinen.
- De Vlaamse overheid zet via de Logo's (Lokaal Gezondheidsoverleg) meer in op het lokaal preventief gezondheidsbeleid.
- In 2013 heeft de gemeente het eerste charter voor een gezonde gemeente ondertekend.
- Onder de noemer 'Gezonde gemeente' wil Logo Waasland de gemeente helpen, adviseren en ondersteunen bij het ontwikkelen van een lokaal gezondheidsbeleid.

Verantwoording Volgende motieven zijn aanleiding tot dit besluit:

- het project 'Gezonde Gemeente' biedt de gemeente de kans om een lokaal gezondheidsbeleid te ontwikkelen en de inspanning inzake gezondheidspreventie beter af te stemmen met Logo;
- met het project 'Gezonde Gemeente' kan het thema gezondheid eventueel worden opgenomen in het gemeentelijk strategisch meerjarenplan.

Verwijzingsdocumenten

Dit besluit verwijst naar volgende documenten:

- de gemeenteraad van 6 juni 2013 dat het charter voor gezonde gemeente 2014-2019 heeft goedgekeurd;
- de principiële goedkeuring van het vernieuwde charter gezonde gemeente door het college van burgemeester en schepenen in zitting van 1 april 2019.
- charter gezonde gemeente 2019

**Wetten
Reglementen**

Dit besluit is gebaseerd op volgende wettelijke en reglementaire bepalingen:

- het decreet van 21 november 2013 betreffende het preventieve gezondheidsbeleid en latere wijzigingen;
- de bepalingen van het decreet lokaal bestuur.

Besluit

Artikel 1

Het vernieuwde charter voor een gezonde gemeente goedkeuren.

Artikel 2

Het college van burgemeester en schepenen mandateren voor de verdere uitwerking van het charter en het project gezonde gemeente

Artikel 3

Dit besluit is onderworpen aan het algemeen bestuurlijk toezicht zoals bepaald in het decreet lokaal bestuur (Deel 2, Titel 7).

Stemresultaat Bij algemeenheid van stemmen.

16. - Cel Beleidsondersteuning - Notulen - Interwaas - algemene vergadering - kennisname agenda

Inleiding

Maaïke De Rudder

Situatieschets

- de gemeente is toegetreden tot de dienstverlenende vereniging Interwaas ("Intergemeentelijk Samenwerkingsverband van het Land van Waas") bij gemeenteraadsbeslissing van 23 mei 1967, 15 juni 1967, 19 juni 1967 en 24 juni 1968, respectievelijk de gemeenten Sint-Gillis-Waas, Sint-Pauwels, De Klinge en Meerdonk;
- ingevolge het decreet lokaal bestuur houdende de intergemeentelijke samenwerking dient de gemeenteraad kennis te nemen van de agenda van de buitengewone algemene vergadering.
- de gemeenteraad van 28 februari 2019 besliste de heer Remi Audenaert, aan te duiden als afgevaardigde, en de heer Erik Rombaut aan te duiden

als plaatsvervangend afgevaardigde voor de algemene vergadering van de dienstverlenende vereniging Interwaas en dit tot het einde van de legislatuur.

**Verantwoor-
ding**

Volgende motieven zijn aanleiding tot dit besluit :

- de gemeente werd per aangetekend schrijven van 17 april 2019 opgeroepen deel te nemen aan de algemene vergadering van de dienstverlenende vereniging Interwaas die plaatsvindt op 29 mei 2019
- de gemeenteraad dient kennis te nemen van de agenda van de buitengewone algemene vergadering
- de gemeenteraad dient een debat te voeren over de agenda van de algemene vergadering van de dienstverlenende vereniging Interwaas
- tijdens de eerste commissiezitting in het kader van de gemeenteraad van 2 mei 2019 die plaats had op maandag 29 april 2019 gaf de heer Chris Lippens, bestuurder van de dienstverlenende vereniging Interwaas, toelichting aan de gemeenteraadsleden omtrent de werking van de dienstverlenende vereniging Interwaas.

**Verwijzings-
documenten**

Dit besluit verwijst naar volgende documenten :

- de uitnodiging van de dienstverlenende vereniging Interwaas (“Intergemeentelijk Samenwerkingsverband van het Land van Waas”) van 17 april 2019.

**Wetten
Reglementen**

Dit besluit is gebaseerd op volgende wettelijke en reglementaire bepalingen :

- de bepalingen van het decreet lokaal bestuur, houdende de intergemeentelijke samenwerking.

Besluit

Artikel 1

Kennisname van de agenda van de algemene vergadering van de dienstverlenende vereniging Interwaas:

1. Benoeming van twee bestuurders namens Lokeren
2. Jaarverslag en jaarrekening over 2018
3. verslag van de commissaris -revisor betreffende het boekjaar 2018
4. Goedkeuring van het jaarverslag en van de jaarrekening over het boekjaar 2018, inclusief de bestemming van het resultaat
5. Kwijting aan de bestuurders en aan de commissaris-revisor betreffende de vervulling van hun mandaat over het boekjaar 2018.
6. Aanduiding van een lasthebber voor de Algemene vergadering van de Maatschappij Linkerscheldeover van 12 juni 2019 en vaststelling van diens mandaat.
7. Kapitaalsverhoging gemeenten met bevolkingsaan groei van meer dan 5%
8. Aanstelling van een commissaris-revisor voor drie jaar en verlengbaar met drie jaar.

Artikel 2

De gemeenteraad neemt kennis dat tijdens de eerste commissiezitting in het kader van de gemeenteraad van 2 mei 2019 die plaats had op maandag 29 april 2019 de heer Chris Lippens, bestuurder van de dienstverlenende vereniging Interwaas, toelichting heeft verstrekt aan de gemeenteraadsleden omtrent de werking van de dienstverlenende vereniging Interwaas.

Artikel 3

Afschrift van deze beslissing overmaken aan het secretariaat van de dienstverlenende vereniging Interwaas, Lamstraat 113, 9100 Sint-Niklaas.

Artikel 4

Dit besluit is onderworpen aan het algemeen bestuurlijk toezicht zoals bepaald in het decreet lokaal bestuur (Deel 2, Titel 7).

Stemresultaat Bij algemeenheid van stemmen.

17. - Cel Beleidsondersteuning - Notulen - Vragen raadsleden - N-VA - Nico De Wert - gebruik van vuurwerk

Vraag

Het is een jaarlijks terugkerende traditie dat onder andere op nieuwjaarsnacht door vele burgers vuurwerk wordt afgeschoten om het nieuwe jaar feestelijk in te luiden.

In onze gemeente mag vuurwerk enkel worden afgeschoten mits toelating van de burgemeester.

Helaas is er ook een keerzijde aan deze feestelijke nacht. Het klassieke vuurwerk met harde ontploffingen doet vele dieren schrikken en bezorgt hen stress. Op sociale media de dag nadien kun je vaak vaststellen dat inwoners wanhopig op zoek zijn naar hun weggelopen honden of katten. Niet enkel huisdieren, maar ook boerderijdieren worden soms zo angstig en sterven soms doordat ze helemaal in paniek raken en beginnen stormen op hun weide of in hun stal met alle gevolgen vandien. Naast dierlijk leed is er elk jaar ook menselijk leed.

Bovendien koopt men vaak het vuurwerk geruime tijd op voorhand aan en test men het vuurwerk al enkele dagen voordat het nieuwjaar is.

Daarom heeft het Vlaams Parlement mede onder impuls van de Vlaamse Minister van Dierenwelzijn Ben Weyts onlangs het initiatief genomen om over te gaan tot een algemeen vuurwerkverbod in Vlaanderen. Vroeger was de basisregel dat vuurwerk was toegelaten tenzij de gemeente anders beslist. Nu zal deze basisregel worden omgedraaid: vuurwerk zal verboden zijn in Vlaanderen tenzij de gemeente het toelaat.

In onze gemeente is het gebruik van vuurwerk enkel toegelaten mits voorafgaande vergunning door de burgemeester. Vuurwerk kan ook voor andere aangelegenheden dan nieuwjaar worden afgestoken.

Daarom had ik graag volgende vragen gesteld:

- a) Hoeveel vergunningen werden er in 2018 gegeven om vuurwerk te gebruiken op nieuwjaarsnacht op de overgang van 2018 naar 2019?
- b) Hoeveel vergunningen werden er in 2018 afgeleverd om vuurwerk en ander pyrotechnisch materiaal te gebruiken buiten nieuwjaarsnacht?

- c) Werden er controles uitgevoerd opdat deze maatregelen worden nageleefd? Zo ja, hoeveel pv's werden er opgesteld? Zo niet, waarom niet?
- d) Wat is het standpunt en de visie van het college inzake het algemeen vuurwerkverbod? Zal de gemeente het gebruik van traditioneel vuurwerk verbieden of zal de huidige situatie behouden blijven?
- e) Indien ze de huidige situatie, waarbij toelatingen worden verleend, wenst te blijven behouden, welke criteria zal het college daarbij gebruiken om toelatingen al of niet te verlenen?
- f) Overweegt het college nog andere maatregelen om het gebruik van vuurwerk te verminderen? Zo ja, wat zijn deze? Zo niet, waarom niet?

Antwoord

Vragen a, b en c werden reeds beantwoord in de gemeenteraad van 4 april 2019.

Vragen d, e en f - de antwoorden op deze vragen worden toegelicht door CD&V-raadslid Wilbert Dhondt:

Elk jaar zijn er talloze dieren die tijdens vuurwerk schrikken, weglopen, zichzelf verwonden. Vanuit dierenwelzijn juichen wij de plannen voor een Vlaams verbod dan ook toe. Geluidsarm vuurwerk is een diervriendelijk alternatief want dit is beperkt tot 85 dB. Dieren zijn gewend aan dit aantal dB. Geluidsarm vuurwerk heeft ook een positief effect op de veiligheid aangezien er minder kruit ontploft. Er blijft ook minder stof achter.

Voor de politie en omwonenden zal het niet altijd makkelijk zijn om geluidsarm vuurwerk te herkennen.

Daarom hebben we besloten om particulier vuurwerk, carbuurkanonnen en wensballonnen op het grondgebied Sint-Gillis-Waas te verbieden. Enkel voor professioneel vuurwerk bij speciale gelegenheden wil het schepencollege in onze gemeente nog eventuele toelatingen geven nl. 1x per jaar, waarbij het gemeentebestuur er voorstander van is dat er enkel gebruik gemaakt wordt van geluidsarm vuurwerk.

18. - Cel Beleidsondersteuning - Notulen - Vragen raadsleden - N-VA - Dirk Van Raemdonck - 30 km/u weg naar camping Fort Bedmar

Vraag

Nu het toeristisch seizoen zich op gang trekt, zien we veel meer fietsers en wandelaars. Enige weg naar de camping Fort Bedmar. De mensen vragen zich af of de snelheid kan aangepast worden: geen voetpad of fietspad, volledig in natuur. Zou het mogelijk zijn om daar 30 km/u van te maken?

Antwoord

Toelichting antwoord door Groen-sp.a-raadslid Tom Ruts:

Ik ben zeker a priori niet tegen de oplossing van 30 km/u. Integendeel. Ik heb n.a.v. uw vraag aan de diensten gevraagd om metingen uit te voeren.

Terreinonderzoek is nu gestart. Op basis daarvan trachten we de zone 30 te staven. Die verkeersanalyse loopt tot begin volgende week. Tijdens de volgende commissie kunnen we de resultaten doornemen. Eventuele bijkomende ingrepen zullen ook bekeken worden.

A1. - Cel Beleidsondersteuning - Notulen – Aanvullend punt – Toegevoegd punt door N-VA-raadslid Tom Cool - Kasten van openbare nutsvoorzieningen opfleuren door lokale kunstenaars en met oude foto's

- Situatieschets**
- De grijze kasten van openbare nutsvoorzieningen, waaronder elektriciteitskasten, zijn geen fraai straatbeeld, zeker al niet wanneer ze niet gekuist maar wel verduurd zijn
 - Die kasten moeten dikwijls onderdoen voor de goed onderhouden residentiele gevels, etalages van handelaars, ...

- We hebben in onze gemeente heel wat lokale kunstenaars in allerlei disciplines alsook heel wat foto's van oude zichten van onze gemeente die we een publiek forum kunnen geven.
- In andere gemeenten zien we reeds mooie initiatieven hieromtrent

Proefproject met streetart in stadscentrum

Elektriciteitskasten brengen kleur in straatbeeld

Bart Warnier bij een van de kasten.

**Verantwoor-
ding**

Volgende motieven zijn aanleiding tot dit besluit :

- het opfleuren van de openbare nutsvoorzieningskasten kan onze gemeenten een aangenamer uitzicht geven;
 - lokale kunstenaars, fotografen en oud foto's van onze gemeente een permanente tentoonstellingsplaats geven.
-

Besluit
Artikel 1

Er zal contact worden opgenomen met de beheerders van openbare nutsvoorzieningskasten om afspraken en voorwaarden te bepalen om deze kasten op te fleuren met kunstwerken dan wel oude foto's.

Artikel 2

Per deelgemeente van Sint-Gillis-Waas bepalen welke kasten van openbare nutsvoorzieningen in aanmerking komen om opgefleurd te worden.

Artikel 3.

De cultuurraad te vragen om per deelgemeente aan lokale kunstenaars en burgers ontwerpen op te vragen om weer te geven op de openbare nutsvoorzieningskasten van de betreffende deelgemeente van die kunstenaar.

Artikel 4

Te voorzien in de nodige budgetten om deze kunstwerken/foto's op de openbare nutsvoorzieningskasten aan te brengen met een procedé toegelaten en voorgeschreven door de beheerde van de betreffende kast dat tevens duurzaam is in de tijd.

Artikel 5

Dit besluit is onderworpen aan het algemeen bestuurlijk toezicht zoals bepaald in het decreet lokaal bestuur

Stemresultaat

11 ja-stemmen (Denis D'hanis, Tom Cool, Guido De Lille, Greta Poppe, Koen Daniëls, Marlene Moorthamers, Dirk Van Raemdonck, Walter Scheerders, Nico De Wert, Iris Ruys - Verbraeken, Marleen Van Hove)

13 neen-stemmen (Maaïke De Rudder, Herwin De Kind, Harry De Wolf, Wilbert Dhondt, Tom Ruts, Marita Meul, Greet Van Moer, Remi Audenaert, Chris Lippens, Chantal Vergauwen, Pascal Buytaert, Matthias Van Zele, Erik Rombaut)

N-VA-raadslid Denis D'hanis vraagt om 22.23u om de zitting te schorsen, de zitting hervat om 22.32u.

Tussenkomst N-VA-raadslid Koen Daniëls:

Ik kijk jullie allemaal in de ogen. Deze gemeenteraad is de vertegenwoordiging van de burgers. Als we als N-VA-fractie punten op de agenda zetten, dan is het omdat die punten leven bij de bevolking. Het is onze plicht om dat te doen. Ik betreur ten zeerste dat u, mevrouw de burgemeester, als kandidaat voor het Vlaams Parlement, hier in de gemeenteraad stelt dat het onbetamelijk is dat aanvullende punten worden aangeleverd.

U zegt dat u er geen probleem mee heeft dat we vragen stellen maar dat u er wel een probleem mee heeft dat we beslispunten indienen. U heeft u in de nesten gewerkt met het punt van collega De Wert m.b.t. voorrang van rechts. Heeft u gemerkt bij hoeveel punten we vandaag hebben tegen gestemd? Bij geen enkel. We hebben ons 1 keer onthouden.

Het zou u sieren als u dezelfde afwegingen zou maken.

U krijgt het niet uitgelegd om te zeggen dat u akkoord bent met een punt maar dan tegen stemt.

We kennen de agenda van de gemeenteraad ook niet op voorhand, die wordt vastgesteld door het college. U heeft een ganse administratie achter u.

Ik zou dat niet willen gezegd hebben want dat doet vragen rijzen bij de capaciteit om punten te lezen en te beoordelen. Kijk alle vorige gemeenteraden na en kijk hoeveel punten deze oppositie heeft goedgekeurd. Ik betreur dan ook ten zeerste dat de partij hun burgemeester machtigt om te stellen dat punten vroeger moeten ingediend worden.

Zelfs nu zien we dat er persconferenties worden georganiseerd waarin de inhoud van onze punten wordt meegenomen. Als we dat vroeger zouden doen, kunnen we evengoed een kopieerapparaat meenemen.

Ik stel voor dat we het Decreet Lokaal Bestuur respecteren, zowel naar de letter als naar de geest.

A2. - Cel Beleidsondersteuning - Notulen – Aanvullend punt – Toegevoegd punt door N-VA-raadslid Koen Daniëls - Plaatsen fysieke barrière tussen rijbaan en voetpad in de Nieuwstraat

- Situatieschets**
- Bij de heraanleg van de Nieuwstraat is er gekozen voor een ontwerp waarbij rijbaan en voetpad in hetzelfde horizontale vlak liggen zonder niveauverschil of boordsteen
 - De Nieuwstraat is ingevuld als fietsstraat, waarbij de auto's achter de fietsers zouden moeten blijven.

- Door het wegbeeld van de Nieuwstraat en het feit dat voetpad en rijbaan in hetzelfde vlak liggen, steken auto's fietsers toch voorbij, waarbij ze op het voetpad rijden.
- Dit creëert een gevaarlijke situatie voor de bewoners van de Nieuwstraat, zeker daar waar de huizen aansluiten op het voetpad zonder voortuin. Mensen die uit hun huis stappen op de moment dat een auto voorbijsteekt op het voetpad, dreigen aangereden te worden.
- Tevens toont de straat zich recht en breed, waardoor bestuurders niet uit de wegindeling kunnen aflezen dat er in de Nieuwstraat een snelheidsbeperking van 30 km/u van toepassing is.

Verantwoor- ding

Volgende motieven zijn aanleiding tot dit besluit :

- Gezien de situatie beschreven in de situatieschets aanleiding kan geven tot ongevallen, is het aangewezen een fysieke barrière aan te brengen tussen rijbaan en voetpad, meer bepaald door het plaatsen van bv paaltjes of een andere verkeersinfrastructuur op de betonnen strook tussen het asfalt van de rijbaan en het gelijkgrondse voetpad, waardoor wagens fietsers en op sommige punten andere wagens niet kunnen voorbijsteken via het gelijkgrondse voetpad.
- Door het plaatsen van fysieke barrières door bv paaltjes of andere verkeersinfrastructuur, zal ook een optisch versmallingseffect gecreëerd worden, waardoor wagens ook meer geneigd zullen zijn om zich aan de 30km/u te houden die van toepassing is in de Nieuwstraat als Fietsstraat.

Besluit
Artikel 1

In de Nieuwstraat zal aan de kant waar de rijbaan gelijkgronds overgaat op het voetpad zonder tussenliggende (parkeer)strook –zijnde de kant met oneven huisnummers, voorzien worden van een fysieke barrière door paaltjes of een andere verkeersinfrastructuur waardoor het voorbijsteken van fietsers of andere wegens fysiek belemmerd wordt.

Artikel 2

Deze infrastructuur wordt vast verankerd aan de weg om te vermijden dat ze wordt weggenomen of wordt weggereden.

Artikel 3

Deze infrastructuur wordt op voldoende regelmatige afstand herhaald waardoor voorbijsteken niet mogelijk is. Hierbij wordt rekening gehouden met uit- en inritten van bewoners langs beide kanten van de straat.

Artikel 4

Dit besluit is onderworpen aan het algemeen bestuurlijk toezicht zoals bepaald in het decreet lokaal bestuur.

Stemresultaat

11 ja-stemmen (Denis D'hanis, Tom Cool, Guido De Lille, Greta Poppe, Koen Daniëls, Marlene Moorthamers, Dirk Van Raemdonck, Walter Scheerders, Nico De Wert, Iris Ruys - Verbraeken, Marleen Van Hove)
 13 neen-stemmen (Maaïke De Rudder, Herwin De Kind, Harry De Wolf, Wilbert Dhondt, Tom Ruts, Marita Meul, Greet Van Moer, Remi Audenaert, Chris Lippens, Chantal Vergauwen, Pascal Buytaert, Matthias Van Zele, Erik Rombaut)

Tussenkomst N-VA-raadslid Koen Daniëls:

Wij brengen dit punt in het belang van de inwoners en zwakke weggebruikers van onze gemeente. Collega De Lille heeft reeds vorige gemeenteraad het probleem aangekaart. U

heeft dus een maand de tijd gehad om dit te bekijken. De Nieuwstraat is aangeduid als een fietsstraat. Er is echter geen hoogteverschil tussen de straat en het voetpad.

Een straat moet leesbaar zijn. In de Nieuwstraat is de aanleg zo dat mensen denken dat ze 50km/u mogen rijden. Als een fietser in het midden van de rijbaan rijdt, rijdt de auto rakelings langs de huizen om de fietser voorbij te steken. Menig inwoner is bij het buiten komen al weg moeten springen. Daar is dus een gevaarlijke situatie. We zijn als N-VA met inwoners gaan spreken en zijn gaan kijken wat er moet gebeuren om de onveilige situatie te doen ophouden. Bijvoorbeeld in de Gaverstraat werd eerst ook op het fietspad gereden en daar staan nu paaltjes. We stellen dus voor om een fysieke barrière te voorzien.

Tussenkomst Groen-sp.a-raadslid Tom Ruts:

Ik ben enkele weken geleden met administratie gestart met een mooi project voor de Nieuwstraat. Verkeersveiligheid ligt mij ook nauw aan het hart. Wij zetten ons beleid verder en zullen ons project voorleggen als alle aspecten bekeken zijn. Wij zullen dit dan nu ook niet goedkeuren.

A3. - Cel Beleidsondersteuning - Notulen – Aanvullend punt – Toegevoegd punt door N-VA-raadslid Koen Daniëls - Herroepen van niet-gewenste heraanleg van de Bosstraat dd gemeenteraad 13 december 2018

-
- Situatieschets**
- Op de gemeenteraad van 13 december 2018 besliste de toenmalige meerderheid van CD&V en Vlaams Belang om de Bosstraat heraan te leggen
 - De voorgestelde heraanleg bestond uit :
 - langs beide zijden van de Bosstraat grasbetontegels te plaatsen waardoor de totale breedte van de Bosstraat met 1,20m toeneemt waardoor voertuigen elkaar kunnen passeren zonder de bermen te beschadigen;
 - één verkeersremmend element aan te brengen in de vorm van een versmalling en de bocht t.h.v. het kruispunt met Heilig Hart uit te werken zodat deze bocht komende van de Kasteelstraat niet zo snel kan genomen worden;
 - de plannen en raming ten bedrage van 40.000 euro excl. btw of 48.400 euro incl. btw.
 - Op de gemeenteraad van 4 april 2019 gaf de N-VA fractie reeds aan dat vele bewoners van de Bosstraat deze heraanleg niet zitten zoals werd aangegeven omdat de voetgangers en fietsers geen voorzieningen krijgen. Bovendien zal de snelheid nog verhogen door de verbreding van de weg. De beoogde grasdallen zullen ook extra lawaai geven. Tevens werd op de gemeenteraad van 4 april 2019 door de schepen aangegeven dat er vragen zijn bij de perceelsgrenzen van de individuele percelen en de lokalisatie van het openbaar domein
 - De aanbesteding van de beschreven werken zou nog niet zijn gebeurd.
-

Verantwoording

Volgende motieven zijn aanleiding tot dit besluit :

- Gezien de situatie beschreven in de situatieschets, is het aangewezen om de beslissing van de gemeenteraad van 13 december 2018 “**47. - Grondgebiedzaken - Wegen en water - Wegen, fiets- en voetpaden onderhouden - aanpassen Bosstraat**” te herroepen om uitvoer ervan zoals voorzien tegen te gaan. De toen voorgestelde heraanleg voldoet immers niet aan de beoogde opzet om de straat voor bewoners en fietsers en voetgangers veiliger te maken en de snelheid te verlagen.
- Tevens dient vermeden te worden dat er nu onnodig gemeenschapsgeld wordt uitgegeven
- Er dient een nieuw plan van aanpak te komen dat én voldoet aan de verzuchtingen van de bewoners, het profiel van de weg.

Besluit

Artikel 1

De beslissing van de gemeenteraad van 13 december 2018 “**47. - Grondgebiedzaken - Wegen en water - Wegen, fiets- en voetpaden onderhouden - aanpassen Bosstraat**” wordt herroepen en niet uitgevoerd.

Artikel 2

Er wordt een nieuw plan opgemaakt voor de Bosstraat waarbij weginfrastructurele ingrepen ertoe leiden dat fietsers en voetgangers een veilige manier van verplaatsen hebben in de Bosstraat alsook absolute voorrang zoals in een fietsstraat, de Bosstraat wordt ontmoedigd om gebruikt te worden als sluipteg, de snelheid in de Bosstraat wordt verlaagd en de Bosstraat geen doorgang meer geeft aan niet-lokaal vrachtverkeer van meer dan 3,5 ton.

Artikel 3

Dit besluit is onderworpen aan het algemeen bestuurlijk toezicht zoals bepaald in het decreet lokaal bestuur.

Stemresultaat

11 ja-stemmen (Denis D'hanis, Tom Cool, Guido De Lille, Greta Poppe, Koen Daniëls, Marlene Moorthamers, Dirk Van Raemdonck, Walter Scheerders, Nico De Wert, Iris Ruys - Verbraeken, Marleen Van Hove)
 13 neen-stemmen (Maaïke De Rudder, Herwin De Kind, Harry De Wolf, Wilbert Dhondt, Tom Ruts, Marita Meul, Greet Van Moer, Remi Audenaert, Chris Lippens, Chantal Vergauwen, Pascal Buytaert, Matthias Van Zele, Erik Rombaut)

Tussenkomst N-VA-raadslid Koen Daniëls:

Op 13 december 2018 kwam dit dossier op de gemeenteraad. Buurtbewoners vroegen een aantal zaken, bijvoorbeeld: ingrepen in de verkeersinfrastructuur die de snelheid daadwerkelijk naar beneden brengen, de mogelijkheid eenrichtingsverkeer te onderzoeken, fiets- en voetpad afgescheiden van de rijbaan,...

Voorstel was om langs beide zijden de Bosstraat te verbreden met grasdals en inrit van kruispunt aan te passen en halfweg de baan te versmallen. Groen en N-VA hebben zich toen onthouden. Op het moment dat dit punt in de openbaarheid komt, reageren mensen van de Bosstraat dat ze dit geen goed idee vinden.

In de gemeenteraad van februari al brengen we reeds aan om de aanleg niet uit te voeren zoals voorzien omdat de inwoners dit geen goede zaak vinden. In de gemeenteraad van april

brengen we – gestaafd – de opportuniteit aan om deze werken niet uit te voeren. Collega Rombaut is toen mee op de kar gesprongen en heeft voorgesteld er een fietsstraat van te maken. De schepen heeft toen gezegd dat er zou uitgevoerd worden wat beslist werd.

We gaan dus geld uitgeven voor iets dat de mensen niet willen. Dus brengen we een punt ter stemming. Plots maandag op de commissie – uit het niets – komt er een voorstel m.b.t. de Bosstraat. Collega Ruts heeft de knip toegelicht. We zijn daar niet tegen want we hebben in februari en april aangebracht dat de beslissing van december niet goed was. Wij stellen voor om een nieuw plan op te maken met infrastructurele ingrepen.

Laat ons de eerdere beslissing van de gemeenteraad herroepen en laat ons iets nieuws beslissen.

Tussenkomst N-VA-raadslid Koen Daniëls:

Als ik het goed begrijp, is er op de gemeenteraad van 13 december 2018 een beslissing voorgelegd zonder dat geweten was op wiens grond dit zou komen?

H1. - Cel Beleidsondersteuning - Notulen - IGS Westlede - algemene vergadering - kennisname agenda

Dossierbeheerder:

Inleiding

Maaïke De Rudder

Situatieschets

- De gemeente is toegetreden tot de opdrachthoudende vereniging Intercommunale Westlede bij gemeenteraadsbeslissing van 18 januari 1979.
 - Ingevolge het decreet lokaal bestuur, houdende de intergemeentelijke samenwerking dient de gemeenteraad kennis te nemen van de agenda van de algemene vergadering van de opdrachthoudende vereniging “Intercommunale Westlede”.
-

Verantwoording

Volgende motieven zijn aanleiding tot dit besluit :

- de gemeente werd per schrijven van 5 april 2019 opgeroepen deel te nemen aan de algemene vergadering van de opdrachthoudende vereniging Intercommunale Westlede die plaatsvindt op woensdag 5 juni 2019;
 - de gemeenteraad dient kennis te nemen van de agenda van de algemene vergadering;
 - de gemeenteraad dient een debat te voeren over de agenda van de algemene vergadering van de opdrachthoudende vereniging “Intercommunale Westlede”.
-

Verwijzingsdocumenten

Dit besluit verwijst naar volgende documenten :

- de uitnodiging van de opdrachthoudende vereniging “Intercommunale Westlede” per schrijven van 5 april 2019;
- agenda van de algemene vergadering van de opdrachthoudende vereniging “Intercommunale Westlede”.

**Wetten
Reglementen** Dit besluit is gebaseerd op volgende wettelijke en reglementaire bepalingen :

- de bepalingen van het decreet lokaal bestuur houdende de intergemeentelijke samenwerking.

Besluit Artikel 1
Kennisname van de agenda van de algemene vergadering van de opdrachthoudende vereniging "Intercommunale Westlede", zijnde:

1. Goedkeuring verslagen algemene vergadering 4 december 2018 en buitengewone algemene vergadering 19 maart 2019.
2. Goedkeuring balans en resultatenrekening 2018.
3. Evaluatierapport.
4. Kwijting aan de Bestuurders en de Commissaris-Revisor.
5. Aanstelling Commissaris-Revisor voor de periode 2019-2021.
6. Remuneratieverslag.
7. Vaststelling zitpenning bestuurders.

Artikel 2
Afschrift van deze beslissing overmaken aan het secretariaat van de opdrachthoudende vereniging "Intercommunale Westlede", Smalle Heerweg 60, 9080 Lochristi.

Artikel 3
Dit besluit is onderworpen aan het algemeen bestuurlijk toezicht zoals bepaald in het decreet lokaal bestuur (Deel 2, Titel 7).

Stemresultaat Bij algemeenheid van stemmen.

Mondelinge vragen raadsleden – Groen-sp.a – Erik Rombaut

Vraag Naar aanleiding van de herinrichting van het Welzijnshuis: het fietspad, achter het busstation te bereiken van de Sint-Helenasite en vanaf de Blokstraat, is daar niet in voorrang gezet. Wagens die op- en afrijden van de parking hebben voorrang. Kan er bekeken worden of voorrang gegeven kan worden aan de fietsers?

Vraag CD&V-raadslid Pascal Buytaert antwoordt op de vraag van Erik Rombaut: Ik was aanwezig bij de voorbereiding van de werken en onze mobiliteitsambtenaar heeft deze oplossing zo voorgesteld.
Tussenkoms Groen-sp.a-raadslid Erik Rombaut:
Mogelijks is hij ondertussen van mening veranderd.

Mondelinge vragen raadsleden –N-VA – Denis D’hanis

Vraag

Het is de periode van de lentefeesten en communies. Jaarlijks bood de gemeente de leerlingen en hun ouders van het eerste en zesde leerjaar een receptie aan n.a.v. hun communie, Vormsel of lentefeest. Meestal stelde de gemeente de drank en zalen ter beschikking en werd de receptie gedaan door de ouderraden en de scholen.

Wij als N-VA vonden dit een goed principe omdat alle kinderen en hun ouders, ongeacht hun levensbeschouwing op deze recepties waren uitgenodigd.

Vooraf de kinderen genoten van deze receptie (na de mis) want het was na lang stilzitten even ontladen, kaartjes en foto's uitwisselen. Iedereen enthousiast en alles in een positieve sfeer. De kinderen keken uit naar dit moment.

Ik herinner me een opmerking van een schepen tijdens een dergelijke receptie die me zei "kijk eens naar alle mensen, ze stralen, ze zien er gelukkig uit en daar doen we het toch voor".

Groot was onze verbazing dat deze CD&V-Groen-Sp.a meerderheid beslist heeft om deze recepties af te schaffen en te vervangen door een algemene receptie maar dan veel later pas, op 14 juni, een vrijdag nota bene. Volgens mij is het dan school, proefwerk, werkendag...

Ik heb een aantal vragen betreffende het afschaffen van de recepties:

- Waarom is deze beslissing genomen? Wat is de achtergrond, de motivatie, de filosofie ervan?
- Is deze beslissing genomen in overleg met de scholen en de ouders? Zo ja, wat waren de reacties?

Antwoord

Burgemeester Maaike De Rudder antwoordt op de vraag van Denis D'hanis: We hebben vorig jaar met het schepencollege een toer gedaan van verschillende recepties. We kregen te kampen met situaties waar slechts een paar mensen aanwezig waren. Dit had ook te maken met de uren van de viering. We zijn in overleg gegaan met de directies en de leerkrachten van de scholen. Voorstel was om na de verschillende communies, neutraal gericht, iets te organiseren. Die vrijdag 14 juni 2019 was de enige dag dat De Route nog vrij was.

We zullen dit testen en evalueren. Iedereen is uitgenodigd. Naar neutraliteit toe vinden we dit een goede zaak. Het heeft ook te maken met de organisatie van de erediensten in de deelgemeenten waar we als gemeente jammer genoeg geen inspraak in hebben. De evaluatie zal tijdens een commissiezitting besproken worden.

Tussenkamst N-VA-raadslid Guide De Lille:

Ik heb al een paar keer gesuggereerd om de subsidies voor het kerkelijke gebeuren te bekijken.

Mondelinge vragen raadsleden –N-VA –Koen Daniëls

Vraag In de Nieuwstraat zijn een aantal gevels besmeurd na zaagwerkzaamheden van tegels vlakbij de gevel. In welke mate wordt dit opgevolgd?

Antwoord CD&V-raadslid Harry De Wolf antwoordt op de vraag van Koen Daniëls: We zijn ervan op de hoogte en gaan dit verder behandelen. Het is een werk van de verzekering.

Mondelinge vragen raadsleden –N-VA –Koen Daniëls

Vraag Drieske Nijpersstraat – er is vanaf de Nieuwstraat aanzet voor een voetpad. Blijkbaar heeft het college er op geantwoord dat het beleid van de gemeente is dat er in doodlopende straten geen voetpaden worden aangelegd.

Antwoord Groen-sp.a-raadslid Tom Ruts antwoordt op de vraag van Koen Daniëls: In doodlopende straten is het niet altijd zinvol om naar voetpad en extra verharding te gaan. In deze straat schuilen er ook geen grote gevaren voor onze kinderen.

De punten van de agenda van de gemeenteraad zijn afgehandeld en de voorzitter sluit de zitting te 23.33 u.

Vicky Van Daele
algemeen directeur

Greet Van Moer
voorzitter van de gemeenteraad