

sector secretariaat

gemeenteraad - verslag

Zitting gemeenteraad 28/05/2014

- Aanwezig: M. Landuyt, voorzitter;
- J. Rommel-Opstaele, burgemeester;
- L. Pilyser-Dewulf, J. Devey, B. Vandekerckhove, F. Ampe-Duron, schepenen;
- G. Soete, G. Verdonck, C. De Jonghe, L. Maesen, L. Landuyt, T. Dedecker, F. Annys, M. Declerck, K. Claeys-Goemaere, J.M. Dedecker, C. Niville, N. Lejaeghere, D. De Poortere, D. Van Den Broucke, M. D'Hondt, B. Ryckewaert, L. Feys-Peelman, L. Cobbaert, raadsleden;
- D. Gilliaert, OCMW-voorzitter;
- J. Duchi, korpschef;
- P. Van Looy, wnd. secretaris, ;
- Verontschuldigd: T. Dedecker, raadslid verontschuldigd voor 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15;
- J.M. Dedecker, raadslid verontschuldigd voor 28;
- N. Lejaeghere, raadslid verontschuldigd voor 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27;
- D. Demarcke, raadslid;
- M. D'Hondt, raadslid verontschuldigd voor 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15;
- P. Ryckewaert, secretaris;

De voorzitter opent de vergadering om 19:00 uur.

De raad bijeengeroepen en vergaderd in voldoende aantal overeenkomstig de wettelijke voorschriften. V. Deleersnijder, administratief assistent, woont de openbare zitting bij als deskundige en voor het verlenen van logistieke bijstand.

In de map 'mededelingen' zaten ter kennisgeving aan de raadsleden volgende documenten:

- Brief gouverneur West-Vlaanderen dd. 25/04/2014 ivm meerjarenplanning 2014-2019 en budget 2014 (incl. opmerkingen);
- De gemeentesecretaris heeft een kantmelding aangebracht in de rand van de notulen van de gemeenteraad van de zitting van 07/11/2013, naast de titel en beginaanhef van agendapunt met nummer 31 ivm het parkeren in de Westendelaan.

Openbare vergadering

1. Verslag dd. 24/04/2014 - goedkeuring

Stemming: Dit besluit werd aangenomen met eenparigheid van stemmen.

2. Vrijwillige brandweer - aanwerving van onderluitenant - samenstelling selectiecommissie, vaststelling selectieprocedure en aanleg aanwervingsreserve - goedkeuring

De gemeenteraad in openbare, gewone zitting bijeen;

Gezien de te verwachten ontwikkelingen bij de brandweer wat de officieren-vrijwilligers betreft;

Gezien tijdig het nodige dient gedaan te worden om de operationaliteit van het korps te verzekeren;

Gezien bijgevolg de aanstellingsvoorwaarden en de selectieproeven dienen vastgesteld te worden;

Overwegende dat er tevens een selectiecommissie samengesteld moet worden;

Gezien KB van 19 april 1999 tot vaststelling van de geschiktheids- en bekwaamheidscriteria alsmede van de benoemings- en bevorderingsvoorwaarden voor officieren van de openbare brandweerdiensten, en latere wijzigingen;

Gelet op het gemeentedecreet en op de nieuwe gemeentewet;

Op voorstel van het college van burgemeester en schepenen;

Beslist:

Artikel 1:

De selectiecommissie voor de aanwerving tot onderluitenant-vrijwilliger bij de brandweer wordt samengesteld als volgt:

- De officier-dienstchef, voorzitter van de selectiecommissie
- Één intern personeelslid van minstens niveau A bevoegd in de af te nemen materie
- Twee externe deskundigen bevoegd in de af te nemen materie
- Een secretaris-verslaggever, niet stemgerechtigd

Artikel 2:

Kandidaten voor een betrekking van onderluitenant-vrijwilliger moeten de volgende voorwaarden vervullen:

1. Belg zijn;
2. Ten minste 21 jaar oud zijn;
3. Een minimale lengte hebben van 1.60m;
4. Van goed zedelijk gedrag zijn;
5. In orde zijn met de dienstplichtwetten;
6. Uiterlijk 6 maanden na de proefperiode zijn hoofdverblijfplaats hebben binnen een zone waarvan de afstand in vogelvlucht tussen de hoofdverblijfplaats en de brandweerkazerne (gelegen Klein Kasteelstraat 3 te 8431 Middelkerke) maximum 3 km. bedraagt.
7. Houder zijn van een diploma of getuigschrift dat ten minste toegang verleent tot de betrekkingen van niveau 2 bij de federale overheidsdiensten, vermeld in bijlage 1 bij het koninklijk besluit van 2 oktober 1937;

Artikel 3:

De selectieproeven voor aanwerving tot onderluitenant-vrijwilliger bij de brandweer worden vastgesteld als volgt:

1. Schriftelijke proef op 50 punten:

Case: de kandidaat wordt geconfronteerd met probleemsituatie(s) die zich tijdens de latere uitoefening van de functie kan (kunnen) voordoen. De totale problematiek wordt uitgebreid geschetst, waarna de kandidaat tracht oplossingen uit te werken en deze weer te geven.

2. Mondelinge proef op 50 punten:

De proeven evalueren:

- de overeenstemming van het profiel van de kandidaat met de specifieke vereisten van de functie (inclusief technische vaardigheden)
- de geschiktheid tot leidinggeven van de kandidaat
- de maturiteit van de kandidaat
- de manier waarop de kandidaat zijn persoonlijke ideeën uiteen zet
- de motivatie van de kandidaat en zijn interesse voor het werkterrein.

Om te slagen dient de kandidaat zowel op de schriftelijke als op de mondelinge proef minstens 50% van de punten te behalen en in het totaal minstens 60%

Artikel 4:

Het verplicht geneeskundig onderzoek wordt verricht door de officier-geneesheer van het korps.

Artikel 5:

De proeven inzake lichamelijke geschiktheid worden vastgesteld als volgt:

- Beklimmen van een autoladder: de kandidaat beklimt een vrijstaande ladder, 20m uitgeschoven, helling van 70°, in 45 seconden. Men mag één keer herkansen na een rustperiode van 15 minuten. De start gebeurt vanaf de voet van de ladder, wanneer de kandidaat de armen langs het lichaam houdt en de ladder niet aanraakt. De kandidaat is voorzien van een valbeveiliging.
- Dragen van ademhalingsapparatuur: De kandidaat legt een parcours af van 400 meter waarbij o.m. trappen dienen genomen met ademhalingsapparatuur. Dit parcours dient afgelegd binnen de vier minuten.
- Zwemmen: de kandidaat zwemt 50 meter in 90 seconden, vertrekkend rechtstaand aan de rand van het zwembad. De kandidaat krijgt één poging.
- Evenwichtsbalk: De kandidaat gaat voorwaarts over een balk van 7 à 10 cm breed, 3.50m lang, op 1.20 m boven de grond, in maximum 8 seconden. Manier van op- en afspringen zijn vrij. De chronometer start wanneer de kandidaat zich in evenwicht op de boom gesteld heeft, met één hiel aan het begin van de boom en wordt stilgelegd vóór de kandidaat afstijgt, wanneer de voet voorwaarts gestrekt op het uiteinde van de boom rust. De kandidaat krijgt 2 pogingen.

Artikel 6:

Het geneeskundig onderzoek, bedoeld in artikel 4, gaat vooraf aan de selectieproeven en de proeven inzake lichamelijke geschiktheid. Alleen de medische geschikt bevonden kandidaten kunnen deelnemen aan de proeven inzake lichamelijke geschiktheid. Het geneeskundig onderzoek en de proeven inzake lichamelijke geschiktheid zijn eliminerend en gaan elke andere selectieproef vooraf.

Artikel 7:

De selectieproeven worden ingericht als vergelijkend examen. De geslaagden van de selectieproeven worden in een werfreserve geplaatst met een geldigheidsduur van 24 maanden ingaande de eerste van de maand volgend op de datum van afsluiting van het proces-verbaal van de selectieproeven.

Stemming: Dit besluit werd aangenomen met eenparigheid van stemmen.

3. IKVV - algemene vergadering dd. 25/06/2014 - bepalen mandaat vertegenwoordiger en standpuntbepaling

sector secretariaat

gemeenteraad - verslag

De Gemeenteraad in openbare gewone zitting bijeen;

Gezien de gemeente aangesloten is bij de intercommunale IKWV;

Gezien de gemeente bij brief van 15/04/2014 werd opgeroepen deel te nemen aan de algemene vergadering van IKWV op 25/06/2014 om 19u00;

Gelet op het decreet van 06/07/2001, houdende de intergemeentelijke samenwerking, inzonderheid artikels 39, 44 en 79 §2;

Gelet op het gemeentedecreet;

Gezien de agenda van voornoemde algemene vergadering;

Gezien de gemeenteraad het mandaat van de gemeentelijke vertegenwoordiger dient te bepalen;

Overwegende dat kan ingestemd worden met de voorgestelde agendapunten;

Gezien het gunstig advies van de commissie algemeen beleid dd. 21/05/2013(2);

Op voorstel van het college van burgemeester en schepenen;

Beslist:

Artikel 1:

Geen opmerkingen te formuleren, noch bezwaren te hebben tegen de agendapunten te behandelen in de algemene vergadering van IKWV op 25/06/2014 om 19u00.

Het mandaat van de door de gemeenteraad van Middelkerke aangeduide vertegenwoordigers is dan ook gericht op goedkeuring van bedoelde agendapunten.

Artikel 2:

Afschrift van deze beslissing aan IKWV en de gemeentelijke vertegenwoordigers.

Stemming: Dit besluit werd aangenomen met eenparigheid van stemmen.

4. IKWV – aanstelling 1 vertegenwoordiger en 1 plaatsvervangend vertegenwoordiger in de algemene vergadering

De gemeenteraad in openbare, gewone zitting bijeen;

Gelet op het feit dat de gemeente aangesloten is bij de intercommunale IKWV;

Gezien de gemeente bij brief van 15/04/2014 werd opgeroepen deel te nemen aan de algemene vergadering van IKWV op 25/06/2014;

Gelet op het artikel 44, 1° alinea van het Vlaams decreet van 6 juli 2001 houdende de 'Intergemeentelijke Samenwerking', waarbij bepaald wordt dat de gemeenten-vennoten hun vertegenwoordigers voor een algemene vergadering van een opdrachthoudende vereniging bij gemeenteraadsbesluit dienen aan te wijzen uit de leden van de gemeenteraad;

Gelet op het decreet van 18 januari 2013 houdende de wijziging van diverse bepalingen van het decreet van 6 juli 2001 houdende de 'Intergemeentelijke Samenwerking', waarbij bepaald wordt dat de afgevaardigden voor de algemene vergadering van de opdrachthoudende/dienstverlenende verenigingen mogen aangesteld worden voor de volledige legislatuur;

Gelet op het artikel 59 van het decreet 'Intergemeentelijke Samenwerking' dat bepaalt dat er een onverenigbaarheid bestaat tussen het mandaat van vertegenwoordiger op de algemene vergadering en dat van lid van één van de andere organen;

Gelet op artikel 70 van hetzelfde decreet;

Overwegende dat er een vertegenwoordiger en een plaatsvervangend vertegenwoordiger dient aangeduid te worden;

sector secretariaat

gemeenteraad - verslag

Gezien de ingediende kandidaturen;

Gezien het resultaat van de geheime stemmingen als volgt:

Effectief vertegenwoordiger:

	Ja	Neen
De Poortere Dirk	7	1
Lejaeghere Natacha	14	4

Er zijn 0 blanco en 0 ongeldige stembiljetten.

Plaatsvervangend vertegenwoordiger:

	Ja	Neen
Anny's Franky	15	3
Niville Chris	6	2

Er zijn 0 blanco en 0 ongeldige stembiljetten.

Beslist:

Artikel 1:

Lejaeghere Natasha, raadslid, Bamburgstraat 10, 8434 Middelkerke aan te duiden als volmachtdrager van de gemeente om deel te nemen aan de algemene vergadering van de opdrachthoudende vereniging IKWV voor de volledige verdere legislatuur.

Artikel 2:

Anny's Franky, raadslid, Diksmuidestraat 62, 8433 Middelkerke aan te duiden als plaatsvervangend volmachtdrager van de gemeente om deel te nemen aan de algemene vergadering van de opdrachthoudende vereniging IKWV voor de volledige verdere legislatuur.

Artikel 3:

Het college van burgemeester en schepenen te belasten met de uitvoering van deze beslissing en onder meer kennisgeving hiervan te geven aan het secretariaat van IKWV, Zuidenwindhelling, 2, 8670 Oostduinkerke.

5. IMWV - jaarvergadering dd. 25/06/2014 - bepalen mandaat vertegenwoordiger en standpuntbepaling

De Gemeenteraad in openbare gewone zitting bijeen;

Gezien de gemeente aangesloten is bij de intercommunale IMWV;

Gezien de gemeente bij brief van 23/04/2014 werd opgeroepen deel te nemen aan de jaarvergadering van IMWV op 25/06/2014 om 11u00;

Gelet op het decreet van 06/07/2001, houdende de intergemeentelijke samenwerking, inzonderheid artikels 39, 44 en 79 §2;

Gelet op het gemeentedecreet;

Gezien de agenda van voornoemde jaarvergadering;

Gezien de gemeenteraad het mandaat van de gemeentelijke vertegenwoordiger dient te bepalen;

Overwegende dat kan ingestemd worden met de voorgestelde agendapunten;

Gezien het gunstig advies van de commissie algemeen beleid dd. 21/05/2013(3);

Op voorstel van het college van burgemeester en schepenen;

sector secretariaat


gemeenteraad - verslag

Beslist:

Artikel 1:

Geen opmerkingen te formuleren, noch bezwaren te hebben tegen de agendapunten te behandelen in de jaarvergadering van IMWV op 25/06/2014 om 11u00.

Het mandaat van de door de gemeenteraad van Middelkerke aangeduide vertegenwoordigers is dan ook gericht op goedkeuring van bedoelde agendapunten.

Artikel 2:

Afschrift van deze beslissing aan IMWV en de gemeentelijke vertegenwoordigers.

Stemming: Dit besluit werd aangenomen met eenparigheid van stemmen.

6. Opdrachthoudende vereniging voor crematoriumbeheer in het arrondissement Oostende – algemene vergadering en jaarvergadering dd. 23/06/2014 – bepalen mandaat vertegenwoordigers en standpuntbepaling

De Gemeenteraad in openbare gewone zitting bijeen;

Gezien de gemeente aangesloten is bij de intercommunale OVCO;

Gezien de gemeente bij brief van 24/04/2014 werd opgeroepen deel te nemen aan de algemene vergadering en jaarvergadering van OVCO op 23/06/2014 om 18 uur;

Gelet op het decreet van 06/07/2001, houdende de intergemeentelijke samenwerking, inzonderheid artikels 39, 44 en 79 §2;

Gelet op het gemeentedecreet;

Gezien de agenda van voornoemde algemene vergadering;

Gezien de gemeenteraad het mandaat van de gemeentelijke vertegenwoordiger dient te bepalen;

Overwegende dat kan ingestemd worden met de voorgestelde agendapunten;

Gezien het gunstig advies van de commissie algemeen beleid dd. 21/05/2013(4);

Op voorstel van het college van burgemeester en schepenen;

B E S L I S T :

Artikel 1 :

Geen opmerkingen te formuleren, noch bezwaren te hebben tegen de agendapunten te behandelen in de algemene vergadering en jaarvergadering van OVCO op 23/06/2014 om 18 uur.

Het mandaat van de door de gemeenteraad van Middelkerke aangeduide vertegenwoordigers is dan ook gericht op goedkeuring van bedoelde agendapunten.

Artikel 2 :

Afschrift van deze beslissing aan OVCO en de gemeentelijke vertegenwoordigers.

Stemming: Dit besluit werd aangenomen met eenparigheid van stemmen.

7. Opdrachthoudende vereniging voor crematoriumbeheer in het arrondissement Oostende – aanstelling 2 vertegenwoordigers en 2 plaatsvervangend vertegenwoordigers in de algemene vergadering

De gemeenteraad in openbare, gewone zitting bijeen;

Gelet op het feit dat de gemeente aangesloten is bij de intercommunale OVCO;

sector secretariaat

gemeenteraad - verslag

Gezien de gemeente bij brief van 24/04/2014 van OVCO werd opgeroepen deel te nemen aan de algemene vergadering en jaarvergadering van OVCO op 23/06/2014;

Gelet op het artikel 44, 1° alinea van het Vlaams decreet van 6 juli 2001 houdende de 'Intergemeentelijke Samenwerking', waarbij bepaald wordt dat de gemeenten-vennoten hun vertegenwoordigers voor een algemene vergadering van een opdrachthoudende vereniging bij gemeenteraadsbesluit dienen aan te wijzen uit de leden van de gemeenteraad;

Gelet op het decreet van 18 januari 2013 houdende de wijziging van diverse bepalingen van het decreet van 6 juli 2001 houdende de 'Intergemeentelijke Samenwerking', waarbij bepaald wordt dat de afgevaardigden voor de algemene vergadering van de opdrachthoudende/dienstverlenende verenigingen mogen aangesteld worden voor de volledige legislatuur;

Gelet op het artikel 59 van het decreet 'Intergemeentelijke Samenwerking' dat bepaalt dat er een onverenigbaarheid bestaat tussen het mandaat van vertegenwoordiger op de algemene vergadering en dat van lid van één van de andere organen;

Gelet op artikel 70 van hetzelfde decreet;

Overwegende dat er 2 vertegenwoordigers en 2 plaatsvervangende vertegenwoordigers dienen aangeduid te worden;

Gezien de ingediende kandidaturen;

Gezien het resultaat van de geheime stemmingen als volgt:

Effectief vertegenwoordiger 1:

Effectief vertegenwoordiger 1	Ja	Neen
Landuyt Michel	14	4
Ryckewaert Bianca	7	1

Er zijn 0 blanco en 0 ongeldige stembiljetten.

Effectief vertegenwoordiger 2:

Effectief vertegenwoordiger 2	Ja	Neen
Demarcke Bianca	7	1
Lejaeghere Natacha	14	4

Er zijn 0 blanco en 0 ongeldige stembiljetten.

Plaatsvervangend vertegenwoordiger 1:

Plaatsvervangend vertegenwoordiger 1	Ja	Neen
Niville Chris	6	2
Soete Gerard	15	4

Er zijn 0 blanco en 0 ongeldige stembiljetten.

Plaatsvervangend vertegenwoordiger 2:

Plaatsvervangend vertegenwoordiger 2	Ja	Neen
Claeys-Goemaere Katrien	14	4
De Poortere Dirk	7	1

Er zijn 0 blanco en 0 ongeldige stembiljetten.

Beslist:

Artikel 1:

Michel Landuyt, schepen, Konninginnelaan 73, 8430 Middelkerke aan te duiden als volmachtdrager 1 van de gemeente om deel te nemen aan de algemene vergaderingen van de opdrachthoudende vereniging OVCO voor de volledige verdere legislatuur.

Natasha Lejaeghere, raadslid, Bamburgstraat 10, 8434 Middelkerke aan te duiden als volmachtdrager 2 van de gemeente om deel te nemen aan de algemene vergaderingen van de opdrachthoudende vereniging OVCO voor de volledige verdere legislatuur.

Artikel 2:

Gerard Soete, raadslid, Koussestraat, 8430 Middelkerke aan te duiden als plaatsvervangend volmachtdrager 1 van de gemeente om deel te nemen aan de algemene vergadering van de opdrachthoudende vereniging OVCO voor de volledige verdere legislatuur.

Claeys-Goemaere Katrien, raadslid, fleriskotstraat 100, 8432 Middelkerke aan te duiden als plaatsvervangend volmachtdrager 2 van de gemeente om deel te nemen aan de algemene vergadering van de opdrachthoudende vereniging OVCO voor de volledige verdere legislatuur.

Artikel 3:

Het college van burgemeester en schepenen te belasten met de uitvoering van deze beslissing en onder meer kennisgeving hiervan te geven aan het secretariaat van OVCO, Vindictivelaan 1, 8400 Oostende.

8. IVOO - algemene vergadering dd. 24/06/2014 - bepalen mandaat vertegenwoordiger en standpuntbepaling

De Gemeenteraad in openbare gewone zitting bijeen;

Gezien de gemeente aangesloten is bij de intercommunale IVOO;

Gezien de gemeente bij brief van IVOO werd opgeroepen deel te nemen aan de algemene vergadering van IVOO op 24/06/2014 om 18 uur;

Gelet op het decreet van 06/07/2001, houdende de intergemeentelijke samenwerking, inzonderheid artikels 39, 44 en 79 §2;

Gelet op het gemeentedecreet;

Gezien de agenda van voornoemde algemene vergadering;

Gezien de gemeenteraad het mandaat van de gemeentelijke vertegenwoordiger dient te bepalen;

Overwegende dat kan ingestemd worden met de voorgestelde agendapunten;

Gezien het gunstig advies van de commissie algemeen beleid dd. 21/05/2013(5);

Op voorstel van het college van burgemeester en schepenen;

B E S L I S T :

Artikel 1 :

Geen opmerkingen te formuleren, noch bezwaren te hebben tegen de agendapunten te behandelen in de algemene vergadering van IVOO op 24/06/2014 om 18 uur.

Het mandaat van de door de gemeenteraad van Middelkerke aangeduide vertegenwoordigers is dan ook gericht op goedkeuring van bedoelde agendapunten.

Artikel 2 :

Afschrift van deze beslissing aan IVOO en de gemeentelijke vertegenwoordigers.

Stemming: Dit besluit werd aangenomen met eenparigheid van stemmen.

9. IVOO – aanstelling 1 vertegenwoordiger en 1 plaatsvervangend vertegenwoordiger in de algemene vergadering

sector secretariaat

gemeenteraad - verslag

De gemeenteraad in openbare, gewone zitting bijeen;

Gelet op het feit dat de gemeente aangesloten is bij de intercommunale IVOO;

Gezien de gemeente bij brief van 30/04/2014 werd opgeroepen deel te nemen aan de algemene vergadering van IVOO op 24/06/2014;

Gelet op het artikel 44, 1° alinea van het Vlaams decreet van 6 juli 2001 houdende de 'Intergemeentelijke Samenwerking', waarbij bepaald wordt dat de gemeenten-vennoten hun vertegenwoordigers voor een algemene vergadering van een opdrachthoudende vereniging bij gemeenteraadsbesluit dienen aan te wijzen uit de leden van de gemeenteraad;

Gelet op het decreet van 18 januari 2013 houdende de wijziging van diverse bepalingen van het decreet van 6 juli 2001 houdende de 'Intergemeentelijke Samenwerking', waarbij bepaald wordt dat de afgevaardigden voor de algemene vergadering van de opdrachthoudende/dienstverlenende verenigingen mogen aangesteld worden voor de volledige legislatuur;

Gelet op het artikel 59 van het decreet 'Intergemeentelijke Samenwerking' dat bepaalt dat er een onverenigbaarheid bestaat tussen het mandaat van vertegenwoordiger op de algemene vergadering en dat van lid van één van de andere organen;

Gelet op artikel 70 van hetzelfde decreet;

Overwegende dat er een vertegenwoordiger en een plaatsvervangend vertegenwoordiger dient aangeduid te worden;

Gezien de ingediende kandidaturen;

Gezien het resultaat van de geheime stemmingen als volgt:

Effectief vertegenwoordiger:

	Ja	Neen
Anny's Franky	14	4
Dedecker Jean Marie	7	1

Er zijn 0 blanco en 0 ongeldige stembiljetten.

Plaatsvervangend vertegenwoordiger:

	Ja	Neen
Declerck Mario	14	4
Dedecker Tom	7	1

Er zijn 0 blanco en 0 ongeldige stembiljetten.

Beslist:

Artikel 1:

Franky Anny's, raadslid, Diksmuidestraat 62, 8433 Middelkerke aan te duiden als volmachtdrager van de gemeente om deel te nemen aan de algemene vergadering van de opdrachthoudende vereniging IVOO voor de volledige verdere legislatuur.

Artikel 2:

Declerck Mario, raadslid, Parijsstraat 15, 8430 Middelkerke aan te duiden als plaatsvervangend volmachtdrager van de gemeente om deel te nemen aan de algemene vergadering van de opdrachthoudende vereniging IVOO voor de volledige verdere legislatuur.

Artikel 3:

sector secretariaat


gemeenteraad - verslag

Het college van burgemeester en schepenen te belasten met de uitvoering van deze beslissing en onder meer kennisgeving hiervan te geven aan het secretariaat van IVOO, Klokhofstraat, 2 8400 Oostende.

10. Efin nv - jaarvergadering dd. 03/06/2014 - bepalen mandaat vertegenwoordiger en standpuntbepaling

De Gemeenteraad in openbare gewone zitting bijeen;

Gezien de gemeente aangesloten is bij de intercommunale Efin nv;

Gezien de gemeente bij brief van Efin nv werd opgeroepen deel te nemen aan de jaarvergadering van Efin nv op 03/06/2014 om 16u.30;

Gelet op het decreet van 06/07/2001, houdende de intergemeentelijke samenwerking, inzonderheid artikels 39, 44 en 79 §2;

Gelet op het gemeentedecreet;

Gezien de agenda van voornoemde algemene vergadering;

Gezien de gemeenteraad het mandaat van de gemeentelijke vertegenwoordiger dient te bepalen;

Overwegende dat kan ingestemd worden met de voorgestelde agendapunten;

Gezien de behandeling van dit agendapunt tijdens de zitting van de gemeenteraadscommissie algemeen beleid op 21/05/2014(10), met volgend besluit:

'Het mandaat van de door de gemeenteraad van Middelkerke aangeduide vertegenwoordigers wordt dan ook geadviseerd gericht te zijn op goedkeuring van bedoelde agendapunten inclusief de volgende vraagstelling:

" Wat is de invloed van de groenestroomcertificaten op het resultaat van Efin NV en zijn er groenestroomcertificaten in portefeuille die nog moeten worden uitbetaald?"

Overwegende dat met dit advies kan ingestemd worden;

Op voorstel van het college van burgemeester en schepenen;

B E S L I S T :

Artikel 1 :

Geen opmerkingen te formuleren, noch bezwaren te hebben tegen de agendapunten te behandelen in de jaarvergadering van Efin nv op 03/06/2014 om 16u.30.

Het mandaat van de door de gemeenteraad van Middelkerke aangeduide vertegenwoordigers is dan ook gericht op goedkeuring van bedoelde agendapunten inclusief de volgende vraagstelling:

" Wat is de invloed van de groenestroomcertificaten op het resultaat van Efin NV en zijn er groenestroomcertificaten in portefeuille die nog moeten worden uitbetaald?"

Artikel 2 :

Afschrift van deze beslissing aan Efin nv en de gemeentelijke vertegenwoordigers.

Stemming: Dit besluit werd aangenomen met eenparigheid van stemmen.

11. Gemeentelijk basisonderwijs - vaststelling kalender klas- en vakantiedagen

De gemeenteraad in openbare, gewone zitting bijeen;

sector secretariaat

gemeenteraad - verslag

Gelet op het besluit van de Vlaamse Regering dd. 17/04/1991 tot organisatie van het schooljaar in het basisonderwijs, in het deeltijds onderwijs en in het onderwijs voor sociale promotie georganiseerd, erkend of gesubsidieerd door de Vlaamse Gemeenschap en zoals later gewijzigd;

Gelet op het verslag van de schoolraden dd. 08/05/2014;

Gelet op het protocol inzake verlofregeling schooljaar 2014-2015 opgemaakt in het onderhandelingscomité op 05/05/2014;

Beslist:

Artikel 1:

De kalender van de verlofdagen van de gemeentescholen 1 en 2 voor het schooljaar 2014-2015 wordt als volgt vastgesteld :

Eerste trimester :

- van maandag 27 oktober 2014 tot en met zondag 02 november 2014
- dinsdag 11 november 2014
- kerstvakantie : van maandag 22 december 2014 tot en met zondag 04 januari 2015

Tweede trimester :

- van maandag 16 februari 2015 tot en met 22 februari 2015
- paasvakantie : van maandag 06 april 2015 tot en met zondag 19 april 2015

Derde trimester

- vrijdag 01 mei 2015
- van donderdag 14 mei 2015 tot en met zondag 17 mei 2015
- maandag 25 mei 2015

Artikel 2:

De 4 halve facultatieve verlofdagen worden opgenomen op 10/11/2014 en 30/04/2015.

Stemming: Dit besluit werd aangenomen met eenparigheid van stemmen.

12. Gemeentelijk basisonderwijs - verlenging van de huidige scholengemeenschap Strand & Polder voor de periode van 2014-2020 in de vorm van een interlokale vereniging - goedkeuring

De gemeenteraad in openbare, gewone zitting bijeen;

Gelet op het gemeentedecreet van 15 juli 2005, de artikelen 42 en 43;

Gelet op het decreet basisonderwijs van 25 februari 1997, de artikelen 125bis tot en met 125quaterdecies;

Gelet op het decreet van 6 juli 2001 betreffende de intergemeentelijke samenwerking, de artikelen 2§1 en 6 tot en met 9;

Gelet op de gemeenteraadsbesluiten van 11/05/2011 (15) en 12/10/2011 (3) over de vorming van de huidige scholengemeenschap;

Gelet op artikel 3, §2 van de overeenkomst 2011-2014 in de vorm van een interlokale vereniging;

Gelet op het advies van de schoolraad van 08/05/2014;

Gelet op het overleg van het hoog overlegcomité van 05/05/2014;

Overwegende dat een schoolbestuur in het kader van de organisatie van zijn basisonderwijs een scholengemeenschap kan vormen met onderwijsinstellingen van andere schoolbesturen;

Overwegende dat een scholengemeenschap zowel kleuter- als lager onderwijs moet bevatten, op de eerste schooldag van februari 2014 minstens 900 gewogen leerlingen moet tellen en zich hoogstens over vijf aangrenzende onderwijszones mag uitstrekken;

Overwegende dat de huidige scholengemeenschap Strand en Polder onder de vorm van een interlokale vereniging werd opgericht;

Overwegende dat de interlokale vereniging haar werking vastlegde in de huidige overeenkomst van scholengemeenschap Strand en Polder en deze na een periode van drie schooljaren afloopt op 31 augustus 2014;

Overwegende dat er geen fundamentele bijsturing van de scholengemeenschappen heeft plaatsgevonden naar aanleiding van het uitgevoerde wetenschappelijk onderzoek, en het aangewezen is de huidige samenwerking te verlengen voor de in de regelgeving voorziene periode van zes jaar, van 01 september 2014 tot 31 augustus 2020;

Overwegende dat het beheerscomité van de scholengemeenschap de samenwerking wenst te verlengen voor een periode van zes schooljaren, zoals afgesproken in de vergadering van 14 maart 2014;

Gezien het gunstig advies van de commissie algemeen beleid dd. 21/05/2013(6);

Op voorstel van het college van burgemeester en schepenen;

Beslist:

Artikel 1:

De gemeenteraad keurt de tekst van de samenwerkingsovereenkomst voor de scholengemeenschap Strand en Polder 2014-2020 goed.

De tekst wordt opgenomen als bijlage bij dit besluit om er integraal deel van te blijven uitmaken.

Artikel 2:

De gemeenteraad keurt de tekst van het huishoudelijk reglement 2014-2020 voor de werking van het beheerscomité goed.

De tekst wordt opgenomen als bijlage bij dit besluit om er integraal deel van te blijven uitmaken.

Artikel 3 :

Afschrift van dit besluit wordt bezorgd aan :

Het secretariaat van de scholengemeenschap – Vrijheidsstraat 1 – 8470 Snaaskerke-Gistel.

Stemming: Dit besluit werd aangenomen met eenparigheid van stemmen.

13. Gemeentelijk basisonderwijs - aanwending lestijdenpakket voor het schooljaar 2014-2015

De gemeenteraad in openbare, gewone zitting bijeen;

Gelet op het decreet dd. 25/02/1997 en latere wijzigingen betreffende het basisonderwijs;

Gelet op het besluit dd. 17/06/1997 van de Vlaamse regering betreffende de personeelsformatie in het gewoon onderwijs;

Gezien artikel 106 van het gemeentedecreet;

Gezien op basis van de telling van 01/02/2014 de gemeentescholen recht hebben op een lestijdenpakket;

Gezien het besluit van heden i.v.m. de aanwending gedeelte werkingsbudget voor beleidsondersteuning (tivolì-uren);

Overwegende dat de aanwending van het lestijdenpakket voor het schooljaar 2014-2015 behandeld werd tijdens het overleg tussen de inrichtende macht en de schoolraden op 08/05/2014;

Beslist:

Artikel 1:

sector secretariaat

gemeenteraad - verslag

Het lestijdenpakket voor het schooljaar 2014-2015 in de gemeentelijke basisschool 1 – Onderwijsstraat 5 – 8430 Middelkerke als volgt aan te wenden :

Kleuteronderwijs

96 kleuters geven recht op 164 lestijden en 11/32 kinderverzorging.

Lager onderwijs

149 leerlingen geven recht op 231 lestijden, 10 lestijden katholieke godsdienst, 10 lestijden niet-confessionele zedenleer, 2 lestijden islamitische godsdienst, 21/36 uren zorgcoördinatie, 7/36 uren ICT-coördinatie, 55 punten administratie

Artikel 2:

Het lestijdenpakket voor het schooljaar 2014-2015 in de gemeentelijke basisschool 2 – Bonte Pierstraat 22 – 8432 Middelkerke als volgt aan te wenden :

Kleuteronderwijs

101 kleuters geven recht op 164 lestijden en 11/32 uren kinderverzorging

Lager onderwijs

199 leerlingen geven recht op 299 lestijden, 18 lestijden katholieke godsdienst, 18 lestijden niet-confessionele zedenleer, 4 lestijden islamitische godsdienst, 24/36 zorgcoördinatie, 8/36 uren ICT-coördinatie, 24/36 uren administratie

Artikel 3:

Er worden maximum 114 lestijden aangewend voor beleidsondersteuning (Tivoli-uren) lager onderwijs + lichamelijke opvoeding lager onderwijs voor beide gemeentescholen.

Stemming: Dit besluit werd aangenomen met eenparigheid van stemmen.

14. Gemeentelijk basisonderwijs - nascholingsbeleid gemeentescholen 1 en 2 - goedkeuring

De gemeenteraad in openbare, gewone zitting bijeen;

Gezien het decreet basisonderwijs i.v.m. het nascholingsbeleid;

Gezien het nascholingsbeleid besproken werd in het schoolteam;

Gezien het overleg in de schoolraden dd. 08/05/2014;

Gelet op het overleg in het syndicaal overlegcomité dd. 05/05/2014;

Op voorstel van het college van burgemeester en schepenen;

Beslist:

Artikel 1:

Het nascholingsbeleid voor de gemeentescholen 1 en 2 wordt goedgekeurd en als bijlage bij dit besluit gevoegd om er integraal deel van te blijven uitmaken.

Artikel 2:

Afschrift van dit besluit over te maken aan de directies van beide gemeentescholen.

Stemming: Dit besluit werd aangenomen met eenparigheid van stemmen.

15. Gemeentelijk basisonderwijs - aanwending gedeelte werkingsbudget voor 114 lestijden beleidsondersteuning - goedkeuring

Raadslid D. Van Den Broucke vraagt of er een regeling getroffen werd voor het busvervoer t.b.v. het vrij onderwijs van en naar het zwembad en i.v.m. het gebruik van de sporthal en sportinfrastructuur te Leffinge. Volgens het raadslid biedt de huidige regeling geen zekerheid en is het gebaseerd op het principe "als het kan, dan kan het".

Schepen B. Vandekerckhove antwoordt dat de problematiek behoorlijk geregeld werd binnen de perken van de mogelijkheden. Het vervoer naar het gemeentelijk zwembad gebeurt met gemeentelijke middelen. Het vrij onderwijs kan mee op basis van gemaakte afspraken. Eventuele extra's zal het vrij onderwijs eventueel zelf moeten financieren. Indien de sportinfrastructuur vrij is kan ook het vrij onderwijs er gebruik van maken.

Raadslid L. Maesen merkt op dat het iedere week dezelfde busritten betreft en dat het vrij onderwijs bijgevolg de nodige schikkingen kan treffen, onder meer wat aantal plaatsen betreft.

De gemeenteraad in openbare, gewone zitting bijeen;

Gezien het decreet basisonderwijs van 25/02/1997, inzonderheid de artikels 76 en 154;

Gezien de omzendbrief BAO/98/5 dd. 27/07/1998 i.v.m. de verhoging van het werkingsbudget – aanwending voor beleidsondersteuning en klas vrijmaken van de directeur/adjunct-directeur;

Gezien artikel 102 2° lid van het gemeentedecreet;

Overwegende dat voorgesteld wordt om voor het schooljaar 2014-2015 114 lestijden van het werkingsbudget aan te wenden voor het gemeentelijk onderwijs;

Overwegende dat deze aanwending geraamd wordt op € 216.600, zijnde ongeveer 60 % van het globale werkingsbudget 2013-2014 van beide gemeentescholen;

Overwegende dat de gemeente voldoende eigen middelen voorziet om de optimale werking van het gemeentelijk onderwijs blijvend te waarborgen;

Overwegende dat voor de betrokken personeelsleden de bepalingen van de decreten dd. 27/03/1991 i.v.m. de rechtspositie volledig van toepassing zijn;

Gezien het belang van een kwaliteitsvol gemeentelijk onderwijs dat tegemoet komt aan de eigentijdse pedagogische behoeften van het kind in het basisonderwijs;

Gezien de nodige begrotingskredieten voorzien worden;

Overwegende dat de aanwending gedeelte werkingsbudget voor de lestijden beleidsondersteuning behandeld werd tijdens het overleg tussen de inrichtende macht en de schoolraden op 08/05/2014;

Overwegende dat de aanwending gedeelte werkingsbudget voor de lestijden beleidsondersteuning behandeld werd op 05/05/2014 in het afzonderlijk syndicaal onderhandelingscomité;

Beslist:

Artikel 1:

Voor het schooljaar 2014-2015 worden voor maximum 114 lestijden middelen uit het werkingsbudget aangewend voor beleidsondersteuning voor het gemeentelijk onderwijs.

Artikel 2:

Het college zal t.g.v. de aanstellingen beslissen over de aanwending van de tivoli-uren binnen de perken voorzien in artikel 1.

Artikel 3:

Afschrift van dit besluit over te maken aan de toezichthoudende overheid, de directeurs en de dienst financiën.

Stemming: Dit besluit werd aangenomen met eenparigheid van stemmen.

16. Beheerscomité scholengemeenschap - heraanuiden 1 lid en 1 plaatsvervangend lid

De gemeenteraad in openbare, gewone zitting bijeen;

sector secretariaat

gemeenteraad - verslag

Gelet op artikels 28, 35 en 43§2-5° van het gemeentedecreet;

Gezien de gemeente lid is van de scholengemeenschap 'Strand en Polder';

Gezien het besluit van de gemeenteraad dd. 07/02/2013(49).

Gezien artikel 4§2 van de samenwerkingsovereenkomst betreffende de scholengemeenschap, zoals goedgekeurd door de gemeenteraad tijdens de zitting van heden;

Gezien een lid en een plaatsvervangend lid voor het beheerscomité van die scholengemeenschap dienen aangeduid te worden;

Gezien de voorkeur gaat naar leden van het college van burgemeester en schepenen en als effectief vertegenwoordiger naar schepenen B. Vandekerckhove, tot wie – volgens de interne taakverdeling – immers het onderwijs behoort;

Gezien de ingediende kandidaturen;

De raad gaat vervolgens over tot de geheime stemming voor de aanstelling van een effectief vertegenwoordiger voor het beheerscomité van de scholengemeenschap;

Gezien de uitslag van deze stemming luidt als volgt:

Naam en Voornaam lid	Ja	Neen
Vandekerckhove Bart	19	2

Er is 1 blanco en 1 ongeldige stembiljet;

Gezien er tevens reden toe bestaat om een plaatsvervangend vertegenwoordiger aan te duiden;

De raad gaat vervolgens over tot de geheime stemming voor de aanstelling van een plaatsvervangend vertegenwoordiger voor het beheerscomité van de scholengemeenschap

Naam en Voornaam plaatsvervangend lid	Ja	Neen	Onthouding
Landuyt Michel	15	4	2

Er is 1 blanco en 1 ongeldige stembiljet;

Beslist:

Artikel 1:

Bijgevolg wordt Bart Vandekerckhove, 1/04/1969, Hendrik Prootstraat 32, 8430 Middelkerke aangeduid als effectief vertegenwoordiger.

Artikel 2:

Bijgevolg wordt Michel Landuyt, 08/05/1959, Koninginnelaan 73, 8430 Middelkerke, aangeduid als bedoelde plaatsvervangend vertegenwoordiger.

Artikel 3:

Een afschrift van dit besluit wordt bezorgd aan de vertegenwoordigers en aan het secretariaat van de scholengemeenschap.

sector secretariaat

gemeenteraad - verslag

17. Rekening 2013 - Protestantse Baptistenkerk Bethel - advies

De gemeenteraad in openbare, gewone zitting bijeen;

Gezien artikels 114, 54 en volgende van het decreet van 07/05/2004 betreffende de materiële organisatie en werking van de erkende erediensten;

Gezien de rekeningen onderworpen zijn aan het advies van de gemeenteraad en aan de goedkeuring van de provinciegouverneur;

Gezien de rekening 2013 van de protestantse Baptistenkerk, ingediend op 25/03/2014 met volgend resultaat:

	Ontvangsten	Uitgaven	Resultaat 2013
Exploitatie	13.935,03	31.700,80	-17.765,77
Investing	0	0	0
Exploitatietoelage	17.765,77	0	17.1765,77
Resultaat 2013	31.700,80	31.700,80	0

Overwegende dat er geen opmerkingen zijn;

Overwegende dat overeenkomstig art.55§2 van het decreet van 07/05/2004 betreffende de materiële organisatie en werking van de erkende erediensten de gemeenteraad 50 dagen tijd heeft om advies te geven over de rekening;

Gezien het resultaat van de mondelinge stemming als volgt: alle aanwezige raadsleden stemmen voor met uitzondering van G. Verdonck, L. Maesen, L. Landuyt, T. Dedecker, J.M. Dedecker, C. Niville, D. De Poortere, D. Van Den Broucke, M. D'Hondt en B. Ryckewaert die tegen stemmen.

Beslist:

Artikel 1:

De rekening 2013 van de protestantse Baptistenkerk wordt gunstig geadviseerd.

Artikel 2:

Afschrift van dit besluit aan de gouverneur van de provincie West-Vlaanderen, Burg 4, 8000 Brugge.

Stemming: 13 stemmen voor, 10 stemmen tegen

18. Rekeningen 2013 - Kerkfabrieken Middelkerke - advies

De gemeenteraad in openbare, gewone zitting bijeen;

Gezien artikel 54 en volgende van het decreet van 07/05/2004 betreffende de materiële organisatie en werking van de erkende erediensten;

Gezien de via het Centraal Kerkbestuur ingediende rekeningen van de rooms-katholieke kerkfabrieken op het grondgebied van de gemeente Middelkerke;

Gezien deze rekeningen nagezien werden door het Centraal Kerkbestuur;

Gezien de rekeningen onderworpen zijn aan het advies van de gemeenteraad en aan de goedkeuring van de provinciegouverneur;

sector secretariaat

gemeenteraad - verslag

Gezien de rekeningen gunstig geadviseerd mogen worden;

Op voorstel van het college van burgemeester en schepenen;

Gezien het resultaat van de mondelinge stemming als volgt: alle aanwezige raadsleden stemmen voor met uitzondering van G. Verdonck, L. Maesen, L. Landuyt, T. Dedecker, J.M. Dedecker, C. Niville, D. De Poortere, D. Van Den Broucke, M. D'Hondt en B. Ryckewaert die tegen stemmen.

Beslist:

Artikel 1:

De rekeningen 2013 van de kerkfabrieken op het grondgebied Middelkerke worden gunstig geadviseerd, met een saldo volgens de gegevens opgenomen in onderstaande tabel:

Kerkfabriek	Batig saldo exploitatie	Batig saldo Investerings
OLV Bezoeking Lombardsijde	87.641,19	-
Sint-Niklaas Slijpe	14.724,15	
Sint-Petrus Sint-Pieters-Kapelle	38.506,93	17.593,76
Willibrordus Middelkerke	93.077,33	262.612,58
OLV Mannekensvere	33.681,88	29.667,54
St.Laurentius Westende	89.656,84	51.778,02
H.Willem Wilskerke	24.862,54	
OLV Leffinge	27.786,52	-
OLV Schore	10.608,74	23.684,85

Artikel 2:

Afschrift van dit besluit aan de gouverneur van de provincie West-Vlaanderen, Burg 4, 8000 Brugge.

Stemming: 13 stemmen voor, 10 stemmen tegen

19. Aankoop tractor groendienst - beschrijving en raming alsook vaststelling voorwaarden en wijze van gunnen - goedkeuring

De gemeenteraad in openbare, gewone zitting bijeen;

Overwegende dat enkele maanden geleden een tractor van de groendienst met nummerplaat FZW 737 ernstig defect raakte;

Gezien de kostprijs voor herstelling minstens € 15.000 zou bedragen;

Overwegende dat de tractor echter al van 2002 is en 13.000 motoruren heeft;

Gezien geoordeeld wordt dat daarom beter meteen een nieuwe tractor wordt aangekocht inclusief overname van de oude tractor voor een geraamd bedrag van € 115.000;

Gezien er voor deze opdracht een bedrag van € 346.000 voorzien is in het budget 2014 onder actie 4.1.3.2., beleidsitem 01190, algemeen rekeningnummer 2430000;

sector secretariaat

gemeenteraad - verslag

Gelet op de Wet van 15 juni 2006 – overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten;

Gelet op het Koninklijk besluit van 15 juli 2011 - Koninklijk besluit plaatsing overheidsopdrachten klassieke sectoren ;

Gelet op het koninklijk besluit van 14 januari 2013 - Koninklijk besluit tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken;

Gezien alle wijzigingen aan de wet en de voormelde besluiten die van toepassing zijn op de uiterste dag voorzien in onderhavig bestek voor het indienen van de offertes.

Overwegende dat in het kader van de opdracht met als voorwerp “aankoop nieuwe tractor tbv de groendienst” een bestek werd opgemaakt door de CAD;

Gelet op het bijgevoegde bijzonder bestek;

Overwegende dat voorgesteld wordt om de opdracht te gunnen bij wijze van open offerteaanvraag;

Gezien het visum van de financieel beheerder niet noodzakelijk is in de huidige fase van de besluitvorming;

Beslist:

Artikel 1:

Goedkeuring wordt gehecht aan het ontwerp en de raming voor de aankoop van een nieuwe tractor tbv de groendienst voor een geraamd bedrag van € 115.000 (BTW incl.). De lastvoorwaarden worden vastgesteld zoals voorzien in het bijzonder bestek (dat als bijlage wordt opgenomen om integraal te blijven deel uitmaken van deze beslissing) en zoals opgenomen in de algemene uitvoeringsregels voor de overheidsopdrachten voor aannemingen van werken, leveringen en diensten.

Artikel 2:

Hogergenoemde opdracht wordt gegund bij wijze van de open offerteaanvraag.

Artikel 3:

De opdracht waarvan sprake in art. 1 zal gefinancierd worden als volgt :

Beleidsitem/Algemeen rekeningnummer	01190/2430000
Actie/Overig Beleid	4.1.3.2.
Beschikbaar bedrag	€ 346.000
Raming	€ 115.000

Artikel 4:

Het college te gelasten met de verdere afhandeling van dit dossier.

Artikel 4

De betrokken diensten op de hoogte te brengen van deze beslissing.

Stemming: Dit besluit werd aangenomen met eenparigheid van stemmen.

20. Toerisme Middelkerke vzw - aanduiding gemeentelijke vertegenwoordiger in de algemene vergadering - goedkeuring

De voorzitter vraagt om de agendapunten 20, 21, 22, 23 en 27 (ivm vzw Toerisme Middelkerke) te verdagen. Hij verwijst naar een brief van de Cultuurpactcommissie in het kader van een verzoeningsprocedure n.a.v. een klacht en het antwoord daarop van het gemeentebestuur. Omdat de Cultuurpactcommissie nog niet gereageerd heeft op die brief is het volgens de voorzitter opportuun om de agendapunten die verband houden met de vzw Toerisme Middelkerke te verdagen.

sector secretariaat

gemeenteraad - verslag

Op de opmerking van raadslid J.M. Dedecker dat het college geantwoord heeft dat het bestuur geen verzoening wil, antwoordt de voorzitter ontkennend.

Raadslid J.M. Dedecker leest uittreksels voor uit de antwoordbrief van het gemeentebestuur (o.m. ivm vragen bij de zin van de verzoeningsprocedure omdat de wet nageleefd wordt en opmerkingen ivm laattijdigheid en overschrijden termijn). Volgens het raadslid is de brief een voorwendsel om de problematiek opnieuw uit te stellen en om de oppositie buiten spel te zetten. Hij waarschuwt de voorzitter dat de wet gerespecteerd moet worden. Hij maakt gewag van "paljas"-gedrag van de voorzitter en verwijt hem een dictatoriaal optreden en spreekt van "een corrupte boel". Volgens het raadslid dient het gevraagde uitstel enkel om de zomer te overbruggen zonder inmenging van de vzw of inbreng van de oppositie.

De voorzitter wijst er het raadslid op dat hij zelf geen klacht heeft ingediend en dat niet hijzelf, maar het college de bevoegdheden uitoefent. In de antwoordbrief van het gemeentebestuur wordt het standpunt van het college vertolkt.

Raadslid G. Verdonck sluit zich namens zijn fractie aan bij de inhoudelijke opmerkingen van raadslid J.M. Dedecker. Het niet geven van geschenken aan de oppositie is volgens het raadslid begrijpelijk. Het is niet aanvaardbaar als de wet daarvoor niet gevolgd wordt. Door de huidige werkwijze worden zekere wettelijke rechten van de oppositie afgenomen. Hij vraagt om te stoppen met die spelletjes, die ook nadelig zijn voor andere groepen (waaronder de zelfstandigen). Hij vraagt om te stemmen over de geagendeerde voorstellen en om zich te gedragen als volwassen burgers.

Daarop vraagt de voorzitter de stemming over het voorstel om de agendapunten 20, 21, 22, 23 en 27 te verdagen.

Het resultaat van de mondelinge stemming is de volgende: alle aanwezige raadsleden stemmen voor met uitzondering van G. Verdonck, L. Maesen, L. Landuyt, T. Dedecker, J.M. Dedecker, C. Niville, D. De Poortere, D. Van Den Broucke, M. D'Hondt en B. Ryckewaert die tegen stemmen.

Bijgevolg worden de agendapunten 20, 21, 22, 23 en 27 verdaagd.

Stemming: 13 stemmen voor, 10 stemmen tegen

21. Toerisme Middelkerke vzw - vaststellen verdeelsleutel Raad van Bestuur - goedkeuring

Dit agendapunt werd verdaagd.

(Voor motivering en stemgedrag: zie agendapunt 20.)

Stemming: 13 stemmen voor, 10 stemmen tegen

22. Toerisme Middelkerke vzw - vaststellen aantal effectieve leden categorie B - goedkeuring

Dit agendapunt werd verdaagd.

(Voor motivering en stemgedrag: zie agendapunt 20.)

Stemming: 13 stemmen voor, 10 stemmen tegen

23. Toerisme Middelkerke vzw - aanduiding plaatsvervangend gemeentelijk vertegenwoordiger in de algemene vergadering - goedkeuring

Dit agendapunt werd verdaagd.

sector secretariaat

gemeenteraad - verslag

(Voor motivering en stemgedrag: zie agendapunt 20.)

Stemming: 13 stemmen voor, 10 stemmen tegen

24. Aanvullend reglement betreffende het voorbehouden van een parkeerplaats voor personen met een handicap in de Meeuwenlaan - opheffing

Raadslid J.M. Dedecker stelt voor te zullen stemmen, op voorwaarde dat de voorstellen ditmaal goed werden onderzocht.

De gemeenteraad in openbare, gewone zitting bijeen;

Gelet op de beslissing van de gemeenteraad dd. 07/11/2013 met betrekking tot het aanvullend politiereglement betreffende het voorbehouden van een parkeerplaats voor personen met een handicap in de Meeuwenlaan;

Overwegende dat de parkeerplaats werd voorzien ter hoogte van nummer 4;

Gelet op het Besluit van de burgemeester dd. 15/04/2013 betreffende vergunning tot ingebruikname van het openbaar domein;

Overwegende dat er ter hoogte van Meeuwenlaan 4 parkeerplaats wordt ingenomen door een terras;

Gezien het verslag van de gemeenteraad dd. 24/04/2014 – vragen van raadsleden;

Gezien het agendapunt tijdens de zitting van heden ivm het verplaatsen van de parkeerplaats voor personen met een handicap in de Meeuwenlaan;

Overwegende dat voornoemde beslissing van de gemeenteraad dd. 07/11/2013 dient opgeheven te worden;

Beslist:

Artikel 1:

De beslissing van de gemeenteraad dd. 07/11/2013 met betrekking tot het aanvullend politiereglement betreffende het voorbehouden van een parkeerplaats voor personen met een handicap in de Meeuwenlaan wordt opgeheven met onmiddellijke ingang.

Stemming: Dit besluit werd aangenomen met eenparigheid van stemmen.

25. Aanvullend reglement betreffende het voorbehouden van een parkeerplaats voor personen met een handicap in de Meeuwenlaan - goedkeuring

De gemeenteraad in openbare, gewone zitting bijeen;

Overwegende dat een parkeerplaats voor personen met een handicap in de Meeuwenlaan ter hoogte nummer 4 wordt verwijderd en dat die parkeerplaats opnieuw voorzien wordt ter hoogte van nummer 11;

Overwegende dat een parkeerplaats voor personen met een handicap mag gebruikt worden door alle houders van een speciale kaart voor personen met een handicap en de plaats bijgevolg niet aan een persoon met een handicap persoonlijk kan worden toegekend;

Gelet op de beslissing van de gemeenteraad dd. 09/02/2012 betreffende het aanvullend politiereglement op het verkeer te Westende;

Overwegende dat de Meeuwenlaan tussen de Koning Ridderdijk en de Zomerlaan tijdens juli en augustus verkeersvrij is;

Overwegende dat de parkeerplaats voor personen met een handicap dan ook niet gebruikt kan worden;

Gezien de Meeuwenlaan een gemeenteweg is;

sector secretariaat

gemeenteraad - verslag

Gelet op de omzendbrief MOB/2009/01 dd. 03/04/2009 i.v.m. de gemeentelijke aanvullende reglementen op de politie van het wegverkeer;

Gelet op het gemeentedecreet;

Gelet op de wet betreffende de politie over het wegverkeer, gecoördineerd door het koninklijk besluit dd. 16/03/1968;

Gelet op het koninklijk besluit dd. 01/12/1975, houdende algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg, zoals tot op heden gewijzigd;

Gelet op het ministerieel besluit dd. 11/10/1976 en wijzigingen waarbij de minimumafmetingen en de bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald;

Gelet op het ministerieel rondschrijven dd. 14/11/1977 betreffende de aanvullende reglementen en de plaatsing van de verkeerstekens;

Beslist:

Artikel 1:

In de Meeuwenlaan ter hoogte van nummer 11 wordt een parkeerplaats voor personen met een handicap voorzien.

Deze regeling wordt aangeduid bij het begin van de parkeerplaats door het verkeersbord E9a met onderbord VIId pictogram personen met een handicap en het onderbord Xc, opwaartse pijl en vermelding 7 meter.

Artikel 2:

Dit besluit wordt voor kennisname overgemaakt aan de Vlaamse Overheid, Afdeling Beleid, Mobiliteit en Verkeersveiligheid – Departement Mobiliteit en Openbare Werken – Koning Albert II-laan 20 bus 2 te 1000 Brussel.

Artikel 3:

Dit besluit heeft uitwerking vanaf 01/06/2014.

Artikel 4:

Dit besluit zal bekend gemaakt worden overeenkomstig art. 186 van het gemeentedecreet.

Stemming: Dit besluit werd aangenomen met eenparigheid van stemmen.

26. Aanvullend reglement betreffende het voorbehouden van een parkeerplaats voor personen met een handicap in de Koninginnelaan - vaststelling

De gemeenteraad in openbare, gewone zitting bijeen;

Gelet op het aanvraagformulier van Micheline Lhaut namens Michel Lhaut voor het bekomen van een parkeerplaats voor personen met een handicap in de Koninginnelaan ten westen van het kruispunt met de Jules Van den Heuvelstraat;

Gelet op de parkeerkaart voor personen met een handicap;

Overwegende dat een parkeerplaats voor personen met een handicap mag gebruikt worden door alle houders van een speciale kaart voor personen met een handicap en de plaats bijgevolg niet aan een persoon met een handicap persoonlijk kan worden toegekend;

Gezien de Koninginnelaan een gewestweg is;

Gelet op de omzendbrief MOB/2009/01 dd. 03/04/2009 i.v.m. de gemeentelijke aanvullende reglementen op de politie van het wegverkeer;

Gelet op het gemeentedecreet;

Gelet op de wet betreffende de politie over het wegverkeer, gecoördineerd door het koninklijk besluit dd. 16/03/1968;

sector secretariaat

gemeenteraad - verslag

Gelet op het koninklijk besluit dd. 01/12/1975, houdende algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg, zoals tot op heden gewijzigd;

Gelet op het ministerieel besluit dd. 11/10/1976 en wijzigingen waarbij de minimumafmetingen en de bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald;

Gelet op het ministerieel rondschrijven dd. 14/11/1977 betreffende de aanvullende reglementen en de plaatsing van de verkeerstekens;

Beslist:

Artikel 1:

In de Koninginnelaan ten westen van het kruispunt van de Jules Van den Heuvelstraat wordt een parkeerplaats voor personen met een handicap voorzien.

Deze regeling wordt aangeduid bij het begin van de parkeerplaats door het verkeersbord E9a met onderbord VIId pictogram personen met een handicap en het onderbord Xc, opwaartse pijl en vermelding 7 meter.

Artikel 2:

Dit besluit wordt voor goedkeuring overgemaakt aan de Vlaamse Overheid, Afdeling Beleid, Mobiliteit en Verkeersveiligheid – Departement Mobiliteit en Openbare Werken – Koning Albert II-laan 20 bus 2 te 1000 Brussel.

Artikel 3:

Dit besluit zal bekend gemaakt worden overeenkomstig art. 186 van het gemeentedecreet.

Stemming: Dit besluit werd aangenomen met eenparigheid van stemmen.

27. Agendapunt toegevoegd op vraag van Jean-Marie Dedecker - wijziging artikel 37 van de statuten van Toerisme Middelkerke vzw - goedkeuring

Dit agendapunt werd verdaagd.

(Voor motivering en stemgedrag: zie agendapunt 20.)

Stemming: 13 stemmen voor, 10 stemmen tegen

Vragen van raadsleden.

De voorzitter geeft het woord aan J.M. Dedecker n.a.v. zijn schriftelijk ingediende vraag in toepassing van artikel 13 §2 van het huishoudelijk reglement van de gemeenteraad. Deze vraag werd schriftelijk toegelicht als volgt:

“1. Evaluatie kerstmarkt Westende

2. Evaluatie subsidies tennisturnoien

Bijkomend tornooi op het Epernayplein

Organisatie buiten bestaande tennisaccommodaties

Subsidiëring “

Raadslid J.M. Dedecker verwijst naar de toewijzing van de uitbating in 2013 van de kerstmarkt te Westende aan vzw WTC Lacodam, met dhr. D. Van Den Broucke (tevens raadslid) als verantwoordelijke. De voorzitter maakt er het raadslid op attent dat overeenkomstig het gemeentedecreet het debat in besloten vergadering zal moeten plaatsvinden als hij het heeft over natuurlijke personen.

Volgens het raadslid is de toewijzing gebeurd op basis van een ingediend voorstel met o.m. max. 20 chalets, tal van optredens, enzomeer. De exploitatie werd toegewezen aan WTC Lacodam die evenwel geen handelsvereniging is en bijgevolg het project niet toegewezen kon krijgen omdat ze als

sector secretariaat

gemeenteraad - verslag

zodanig niet voldeed aan de voorwaarden van het bestek. Op 17/12/2013 werd er door het VVV beslist om een subsidie van € 6.000 toe te kennen mits evaluatie van het project. Op 30/12/2013 (en dus amper na de start van de kerstmarkt) heeft de VVV beslist tot uitbetaling van de subsidie na een bezoek aan de markt van 2 directieleden van het VVV die een gunstig advies formuleerden.

Het raadslid geeft aan de raad via uittreksels kennis van een evaluatieverslag van de kerstmarkt, opgemaakt na het evenement. Uit dit verslag blijken er heel wat negatieve opmerkingen t.a.v. het evenement die leidden tot een ongunstige evaluatie. Het raadslid kadert de toekenning van de 6.000 euro toelage in een politiek kader ter begunstiging van een raadslid van de oppositie en stelt dat men in de privé van oplichting zou gewagen.

In verband met de tennistornooien stelt het raadslid dat dezelfde natuurlijke persoon via rechtspersonen (vzw's) of feitelijke verenigingen de organisatie van drie tennistornooien met gemeentelijke subsidies heeft gekregen: twee traditionele tornooien te Westende op de tennisterreinen van de gemeente met een subsidie van 35.000 euro en een tornooi op het Epernayplein (te voorzien van "brique pilée") met een subsidie van 20.000 euro. Een en ander gebeurt met dezelfde vzw als deze die de kerstmarkt te Westende heeft georganiseerd. In het voorstel tot organisatie van een tornooi op het Epernayplein en het aanvraagdossier om een subsidie te krijgen staan amper opbrengsten vermeld en ook het aantal te verwachten toeschouwers wordt niet vermeld. Verwijzend naar de centrale rol van een raadslid van de oppositie in de organiserende vzw stelt het raadslid dat politieke steun blijkbaar gekocht wordt door de meerderheid.

De voorzitter antwoordt dat er een kerstmarkt georganiseerd werd op het Rauschenbergplein van 20/12/2013 tot 05/01/2014. Er werd één offerte ingediend na een openbare oproep, nl. deze van vzw WTC Lacodam. Het kwestieuze evaluatieverslag is niet ondertekend, werd niet in team opgemaakt, is niet gebeurd op basis van overleg (noch intern, noch extern met o.a. de organisator). Het verslag is opgemaakt door de dossierbeheerder die een evaluatievergadering met alleen zichzelf als aanwezige heeft georganiseerd twee dagen na het evenement. Er zijn dus bedenkingen bij het verslag. Het college heeft kennis genomen van dit verslag.

Raadslid G. Verdonck stelt dat indien de voorzitter insinueert dat het betrokken personeelslid tekort is gekomen hij of het betrokken diensthoofd dan ook is opgetreden t.a.v. het personeelslid.

De voorzitter meldt dat het college het evaluatieverslag niet heeft goedgekeurd, maar er enkel kennis van heeft genomen.

(Daarop ontstaat er een tumultueuze gedachtewisseling tussen diverse gemeenteraadsleden. De voorzitter roept de raad ter orde.)

Op de vraag van raadslid J.M. Dedecker of er leugens in het evaluatieverslag staan, leest de voorzitter andere uittreksels uit het verslag voor waaruit o.m. een slechte communicatieve relatie blijkt tussen de dossierbeheerder en de organisator en waarbij gewezen wordt op de moeilijke omgeving en omstandigheden waarin de organisatie moest gebeuren (o.a. ligging, weersomstandigheden, beperkt publiek). Volgens raadslid J.M. Dedecker moet de organisator vooraf de risico's inschatten op basis van het bestek.

De voorzitter stelt dat het directiecomité van het VVV beslist heeft op 30/12/2013 om de voorziene toelage uit te betalen, maar dat die betaling niet gebeurde. Er volgde een administratief onderzoek. Dit onderzoek werd op 03/02/2014 afgerond met een mail van de secretaris waaruit bleek dat er mocht overgegaan worden tot uitbetaling. In de mail wordt verwezen naar overleg met en gunstig advies van o.a. de betrokken administratief verantwoordelijken en de financieel beheerder.

(Raadslid J.M. Dedecker verlaat de zitting.)

Ivm de tennistornooien verwijst de voorzitter naar de beslissingen van het college waarbij de organisatie en de toekenning van toelagen goedgekeurd werd. Dit gebeurde overeenkomstig de regels, met o.m. een visum van de financieel beheerder.

Raadslid L. Maesen verklaart nog geen antwoord gekregen te hebben op de vraag naar de niet correcte toewijzing van de kerstmarkt. Hij vraagt of de inhoud van het evaluatieverslag werd onderzocht en of er gebeurlijk opgetreden werd t.o.v. het betrokken personeelslid.

De voorzitter antwoordt dat het college kennis heeft genomen van het verslag en dat dit aanleiding gaf tot het vernoemde administratief onderzoek. Hijzelf is niet opgetreden t.a.v. het betrokken personeelslid omdat hij ter zake geen individuele macht heeft daartoe. De toewijzing is gebeurd in het directiecomité, wellicht op basis van een voorbereidend verslag. Hij verklaart de documenten niet bij zich te hebben en formuleert voorbehoud wat zijn antwoord betreft.

Raadslid T. Dedecker stelt dat men blijkbaar de draagwijdte onderschat en spreekt van gebeurlijke correctionele misdrijven. Hij meldt dat hij op 23/01/2014 een mail heeft gestuurd naar het gemeentebestuur, waarin hij de onregelmatigheden ivm de toewijzing (van de kerstmarkt te Westende) heeft gemeld. In het bestek staat dat enkel handelsverenigingen of handelaars konden mededingen. De vzw WTC Lacodam is geen van beide volgens het raadslid. Hij verklaart dat een handelaar als zodanig een inschrijving moet hebben bij de KruispuntenBank voor Ondernemingen. Na consultatie heeft het raadslid geen inschrijving gevonden op naam van de vzw, waaruit blijkt dat de vereniging geen "handelaar" is. De aanbestedende overheid had dus de offerte van de vzw onontvankelijk moeten verklaren, wat niet is gebeurd. Via de voornoemde mail aan de secretaris heeft het raadslid dit gemeld en tevens gesteld dat de toelage bijgevolg niet kon uitbetaald worden. Ook al wist het bestuur dus van de onregelmatigheid, toch heeft men in de "boosheid volhard" aldus het raadslid. Hij stelt zich constructief opgesteld te hebben, zoals hij beloofd heeft bij het begin van de legislatuur. Hij heeft het bestuur verwittigd en niet de pers. Hij verklaart geen antwoord op z'n mail ontvangen te hebben.

Daarop ontstaat er discussie tussen diverse raadsleden ivm de vraag wat er met de mail aan de secretaris gebeurd is. Uit de discussie blijkt dat het college als zodanig geen kennis heeft genomen van die mail, maar dat de mail wellicht aan de basis lag van voormeld administratief onderzoek. De voorzitter meldt dat zal onderzocht worden wat er precies gebeurd is met bedoelde mail van het raadslid aan de secretaris.

Raadslid T. Dedecker meldt dat hij het niet bij deze tussenkomst zal laten.

Aanvulling ingevolge raadsbeslissing dd. 16/06/2014(1):

Ivm het verslag – rubriek 'vragen van raadsleden' – vraag van raadslid J.M. Dedecker ivm de evaluatie van de kerstmarkt te Westende wenst raadslid J.M. Dedecker dit verslag aangevuld te zien met volgende zinnen:

- bij tweede alinea: "Deze beslisten zelfs om een extra subsidie van € 1475 toe te kennen voor een stroomgroep die nooit gebruikt werd."

- bij vierde alinea: "Er wordt gesjoemeld in de afrekeningen, inkomsten en uitgaven zijn vervalst. Er gebeurt 'ruiterfacturatie' tussen de vzw Lacodam en TC Middelkerke. Het gemeenteraadslid factureert aan zichzelf. Inkomsten uit sponsering worden bewust weggelaten e.d.m."

Het raadslid herhaalt zijn voorstel om de gemeenteraadszitting minstens op band op te nemen.

De voorzitter geeft de raad kennis van een mail van de secretaris n.a.v. de vraag tijdens de vorige raadszitting ivm de kerstmarkt te Westende. Aan de raad wordt gevraagd om deze mail toe te voegen aan het verslag van die vergadering.

Bedoelde mail luidt als volgt:

*"Geachte burgemeester,
Geachte schepenen,
Geachte raadsleden,*

Uit de lezing van het ontwerpverslag van de gemeenteraadszitting van 28/05/2014 (waarop ik niet aanwezig was) blijkt dat er een discussie ontstond tussen de raadsleden over de toewijzing en de uitbating van de kerstmarkt te Westende in 2013.

Ik citeer uit het ontwerpverslag :

“Hij (raadslid Tom Dedecker) meldt dat hij op 23/01/2014 een mail heeft gestuurd naar het gemeentebestuur , waarin hij de “onregelmatigheden” i.v.m. de toewijzing (van de kerstmarkt te Westende) heeft gemeld.

...Hij verklaart geen antwoord op zijn mail te hebben ontvangen.

Daarop ontstaat er discussie tussen diverse raadsleden i.v.m. de vraag wat er met de mail aan de secretaris gebeurd is. Uit de discussie blijkt dat het college als zodanig geen kennis heeft genomen van die mail, maar dat de mail wellicht aan de basis lag van voormeld administratief onderzoek. De voorzitter meldt dat zal onderzocht worden wat er precies gebeurd is met de bedoelde mail van het raadslid aan de secretaris.”

Overeenkomstig de melding van de voorzitter geef ik u hierbij het antwoord op de vraag wat er met deze mail gebeurde.

1. *In de mail van 23/01/2014 (stuk1) stelde raadslid Tom Dedecker mij (secretaris) rechtstreeks volgende vragen :*

Ik citeer uit de mail van raadslid Tom Dedecker dd. 23/01/2014:

“Ik mocht de opgevraagde stukken in goede orde ontvangen, waarvoor mijn dank.

a. Algemeen :

In de bundel tref ik een antwoord per mail aan van de financieel beheerder aan U gericht dd. 13 januari 2014 om 9.12 u. Het betreft een antwoord op de door U per mail dd. 10 januari 2014 om 10.38 u gestelde vragen. Echter, de mail met Uw vragen bevindt zich niet in de bundel. Bede mij deze te laten geworden.”

Antwoord gemeentesecretaris :

- *Op 24/01/2014 stuurde ik hem (met een copie conform aan het diensthoofd secretariaat) een antwoordmail toe alsook het gevraagde stuk dewelke ik toevoeg als stuk 2.*

Ik citeer uit de mail van raadslid Tom Dedecker dd. 23/01/2014:

b. Betreffende het kerstevent te Westende :

*“Ik lees in het bestek dat een budget voor animatie van maximum 6.000 € incl. BTW kan worden toegekend.
Kunt u mij in kennis stellen of deze subsidie (geheel of gedeeltelijk) reeds werd uitbetaald ? Indien ja, waarbij alsdan het meest strikte voorbehoud wordt geformuleerd, gelieve mij het betalingsbewijs te laten geworden.”*

Antwoord gemeentesecretaris

→ *In de antwoordmail van 24/01/2014 deelde ik mee dat de subsidie nog niet werd uitbetaald, ook geen voorschot. Dit was logisch omdat de administratie aan het onderzoeken was of de betaling in uitvoering van het besluit dd. 30/12/2013 regelmatig en wettelijk was (zie verder). Het besluit dd. 30/12/2013 voeg ik toe als stuk 3).*

c. *De mail dd. 23/01/2014 van raadslid Tom Dedecker bevat volgens mij verder geen vragen meer aan het bestuur, administratie of de secretaris. Raadslid Tom Dedecker licht verder zijn standpunt toe waarom er volgens hem geen enkele vergoeding aan de voormelde vzw, WTC Lacodam vzw, mag uitbetaald worden.*

2. *De mail dd. 23/01/2014 van raadslid Tom Dedecker werd op vrijdag 24/01/2014 per mail verder ter informatie overgemaakt aan de burgemeester, schepen Landuyt Michel, ontvanger Keereman Roseline en diensthoofd toerisme Germonprez Peter vanuit hun respectievelijke bevoegdheden m.b.t. deze aangelegenheid (deze mail voeg ik toe als stuk 4).*

Het ontwerpverslag van de gemeenteraad dd. 28/05/2014 vermeldt ook dat de voorzitter in de discussie over de Kerstmarkt te Westende verwijst naar een administratief onderzoek m.b.t. de uitbetaling van de voorziene toelagen.

In het algemeen wens ik mee te delen dat er steeds een onderzoek is naar de wettelijkheid en de regelmatigheid van de uitgaven vooraleer over te gaan tot uitbetaling. Dit kadert trouwens in de wettelijke verplichtingen en bevoegdheden van de secretaris en de financieel beheerder ter zake.

In het concreet voorliggend geval hebben wij dit in gezamenlijk overleg, en ons steunend op de adviezen van het bevoegde diensthoofd toerisme en het afdelingshoofd Vrije Tijd, zeer nauwgezet gedaan.

Dit mag blijken uit volgende feiten :

- a. *De uitbetaling van de voorziene en vastgelegde toelage van 6.000 euro voor animatie (besluit directie comité dd. 30/12/2013 - stuk 3) gebeurde onder meer op basis van een advies van het afdelingshoofd Vrije Tijd en de directeur van toerisme die vaststelden dat er geen gronden zijn om de uitbetaling van de toelage te weigeren (Ik voeg dit stuk toe als stuk 5). Dit werd door de secretaris op 3/02/2014 meegedeeld aan Belinda Ghillebert, administratief hoofdmedewerker toerisme. (Ik voeg dit stuk toe als stuk 6)*
- b. *De uitbetaling van de voorziene en vastgelegde toelage van 1.745 euro voor een extra stroomgroep voor elektriciteitsvoorziening (besluit directie comité dd. 30/12/2013 - stuk 3) gebeurde niet omdat uit het onderzoek bleek dat de ingediende offerte niet marktconform was. De financieel beheerder deelde op 24/02/2014 per mail mee aan de dossierbeheerders dat er slechts 746,5 euro mocht betaald worden, zijnde de marktconforme prijs voor de huur van een generator voor een periode van 17 dagen (Ik voeg dit stuk toe als stuk 7).*

Mijn conclusies :

1. *de vragen die raadslid Tom Dedecker in zijn mail van 23/01/2014 rechtstreeks aan de secretaris stelde werden integraal en binnen de 24 uren beantwoord !*
2. *de mail van 23/01/2014 werd ter informatie overgemaakt op 24/01/2014 aan de betrokken leden van het college en de bevoegde diensten*

3. *de secretaris, financieel beheerder en de bevoegde diensten voerden een grondig onderzoek naar de regelmatigheid en de wettelijkheid voor de uitbetaling van de subsidies*

Mag ik de voorzitter van de gemeenteraad verzoeken mijn antwoord te willen opnemen in het verslag van de raadszitting van 28/05/2014.”

Raadslid T. Dedecker ontkent dat hij zou verklaard hebben dat hij geen antwoord heeft ontvangen. Hij heeft geen inhoudelijke opvolging gekregen. Het raadslid stelt dat hij bewuste mail aan de secretaris op 23/01/2014 (om 16u53) ook naar de burgemeester gestuurd heeft.

Op de daaropvolgende discussie of het college al of niet weet had van die mail, stelt de voorzitter dat het college als zodanig geen kennis heeft genomen van bewuste mail. De burgemeester vult aan dat zij nooit gezegd heeft dat ze de mail niet gekregen heeft.

Raadslid T. Dedecker zegt dat de zaak nog een staartje zal krijgen. Kern van de zaak is dat de vereniging niet tot de gunning toegelaten mocht worden. Hij maakt gewag van een niet geldig BTW-nummer van de betrokken vereniging. De vereniging zou ook niet voldoen aan het concept “handelaar” (o.a. wordt in de KBO melding gemaakt van 0 vestigingseenheden).

Daarop meldt raadslid D. Van Den Broucke dat de betrokken vzw in regel is met alles. De vzw werd zelf aangeschreven door vzw VVV en hij citeert uit documenten van de vzw VVV, waaronder het gunningsverslag, waaruit het correct verloop van de procedure moet blijken.

Op de opmerking van het raadslid dat van de factuur van de stroomgroep slechts €624 werd betaald, reageert raadslid J.M. Dedecker met de opmerking dat de benzine niet verrekend werd en dat het toestel blijkbaar niet gebruikt werd.

Raadslid D. De Poortere merkt op dat er recent een aanvraag van “Que Pasa” in de Leopoldlaan geweigerd werd om een activiteit op het openbaar domein te organiseren op 14/06/2014. Het betreft o.a. een aanvraag tot afwijking op de geluidsnormen in toepassing van de Vlarew-wetgeving. In het verleden werden soortgelijke aanvragen wel toegestaan. De motivering op basis van artikel 212 van de gemeentelijke Algemene Politieverordening vindt het raadslid ontoereikend. Hij begrijpt de weigering niet en vraagt om een verklaring.

De burgemeester antwoordt dat de gevraagde activiteit zou plaatsvinden een week voor het bierweekend. Het toestaan van de gevraagde afwijking op de geluidsnormen zou betekenen dat er op twee weken tijd minstens vier dagen afwijkingen zijn, wat volgens de burgemeester van het goede teveel is en dat men de hinder en overlast wil beperken. De organisatie van de activiteit tijdens het bierweekend kan desgevallend wel. De motivering van het besluit is trouwens ruimer dan een loutere verwijzing naar het APV. De burgemeester wijst er op dat het toekennen van afwijkingen op de geluidsnormen eerder uitzondering dan regel is. Zij maakt gewag van een gelijkaardige weigering voor een activiteit die zou plaatsvinden een week voor Sluze-kermesse in dezelfde omgeving als deze waar Sluze-kermesse georganiseerd wordt.

De voorzitter sluit de vergadering om 20:30 uur.

de wnd. secretaris

Pascal Van Looy

de voorzitter

Michel Landuyt