

**ZITTING GEMEENTERAAD
VAN DONDERDAG 27 JUNI 2019
Gemeentehuis - Raadzaal**

De gemeenteraad, regelmatig bijeengeroepen, is op donderdag 27 juni 2019 om 19.30uur bijeengekomen in de raadzaal van het gemeentehuis.

Aanwezig: Annick Vermeulen, burgemeester
Dirk Verhaeghe, Arnold Naessens, Ann Devriendt, Peter Haesaert, Jurgen Dehaemers, Ellen Goes, schepenen
Ann Pattyn, Bart Haesaert, Bart Vergote, Brigitte Himpens, Dominiek Sneppe, Eddy De Wispelaere, Geert De Sutter, Geert Verhegge, Günther Descheemaecker, Ilse Demeulemeester, Jean-Pierre De Groodt, Katrien Vanrobaeys, Katrien Walcarius-De Maré, Krista Vander Meulen, Laura Lahousse, Martine De Meester, Pol Denys, Sofie Pollet, Stijn Timmerman, raadsleden
Charlotte Vermeulen, voorzitter
Hilde Hoebanx, waarnemend algemeen directeur

Verontschuldigd: Sabine Vermeire, algemeen directeur

OPENBAAR

De voorzitter verklaart de vergadering voor geopend en vraagt aan de raad de toestemming om de agenda aan te passen.

Afwezig voor dit punt: Brigitte Himpens en Sofie Pollet

De voorzitter vraagt aan de raad de toestemming om de agenda als volgt aan te passen :

- agendapunt 6 dient voor punt 5 op de agenda te staan om een beslissing te kunnen nemen
- de interpellatie van raadslid Jean-Pierre De Groodt in verband met site Develter kan best samen met het agendapunt op de OCMW raad over Develter behandeld worden

Stemming over dit besluit:

Voor	Tegen	Onthouden
Vermeulen, Annick		
De Sutter, Geert		
Dehaemers, Jurgen		
Demeulemeester, Ilse		
Devriendt, Ann		
Goes, Ellen		
Haesaert, Bart		
Haesaert, Peter		
Naessens, Arnold		
Timmerman, Stijn		
Vander Meulen, Krista		
Vanrobaeys, Katrien		
Vergote, Bart		
Verhaeghe, Dirk		
Verhegge, Geert		
Vermeulen, Charlotte		
Walcarius-De Maré, Katrien		
De Meester, Martine		
Lahousse, Laura		
De Groodt, Jean-Pierre		
De Wispelaere, Eddy		

Pattyn, Ann
Descheemaecker, Günther
Denys, Pol
Sneppe, Dominiek

De gemeenteraad gaat unaniem akkoord met deze wijziging van de agenda.

De raad houdt één minuut stilte ter nagedachtenis van het overlijden van oud burgemeester Roland Packo.

De gemeenteraad gaat over tot de agenda.

1. JURIDISCHE ZAKEN - BESLUIT VAN DE BESTENDIGE DEPUTATIE BETREFFENDE DE VERKIEZING VAN DE POLITIERAADSLEDEN EN OPVOLGERS VOOR DE GEMEENTE ZEDELGEM - KENNISGEVING

Afwezig voor dit punt: Brigitte Himpens en Sofie Pollet

De gemeenteraad neemt kennis van het besluit van de bestendige deputatie houdende geldigverklaring van de verkiezing van de effectieve leden en opvolgers van de gemeente Zedelgem voor de politieraad van de politiezone Het Houtsche d.d. 2 mei 2019.

Schepen Jurgen Dehaemers licht het dossier toe en feliciteert de verkozen politieraadsleden. Zij werden ondertussen geïnstalleerd op 26 juni 2019.

2. FINANCIËN - JAARREKENING DIENSTJAAR 2018 - VASTSTELLING

Afwezig voor dit punt: Brigitte Himpens

Beraadslaging

Schepen Ann Devriendt stelt de jaarrekening dienstjaar 2018 voor aan de hand van een powerpoint. Raadslid Dominiek Sneppe vraagt of het mogelijk is om deze documenten ook op een andere manier te ontvangen. Het document staat nu in pdf en zoeken in het document lukt hierdoor niet. Deze opmerking wordt meegenomen. Er zal worden gekeken om dit soort documenten ook via mail of de drive met de raadsleden te delen. Raadslid Günther Descheemaecker vraagt wat werkingskosten inhouden. Schepen Devriendt verwijst hiervoor naar pg 87 van het bundel (o.a. mazout, onderhoud, verzekeringen, elektriciteit, ...). Op pg 89 kan het raadslid ook de verschillende beleidsvelden terugvinden.

Stemming over dit besluit:

Voor	Tegen	Onthouden
Vermeulen, Annick		
De Sutter, Geert		
Dehaemers, Jurgen		
Demeulemeester, Ilse		
Devriendt, Ann		
Goes, Ellen		
Haesaert, Bart		
Haesaert, Peter		
Naessens, Arnold		
Pollet, Sofie		
Timmerman, Stijn		
Vander Meulen, Krista		
Vanrobaeys, Katrien		
Vergote, Bart		
Verhaeghe, Dirk		

Verhegge, Geert
Vermeulen, Charlotte
Walcarius-De Maré, Katrien
De Meester, Martine
Lahousse, Laura
De Groot, Jean-Pierre
De Wispelaere, Eddy
Pattyn, Ann
Descheemaecker, Günther
Denys, Pol
Sneppe, Dominiek

De gemeenteraad beslist op basis van het volgende:

Wettelijk kader

- artikelen 250, 260 en 262 van het decreet lokaal bestuur
- ministerieel besluit van 26 juni 2018 tot vaststelling van de modellen en de nadere voorschriften van de beleidsrapporten, de rekeningenstelsels en de digitale rapportering van de beleids- en beheerscyclus van de lokale besturen

Aanleiding

- de afsluiting van het boekjaar 2018

Procedure

- de jaarrekening met de wettelijke rapporten, namelijk de beleidsnota, de financiële nota, de samenvatting van de algemene rekeningen en de toelichting van de jaarrekening werd opgesteld
- een exemplaar van de rekening werd aan ieder raadslid minstens veertien vrije dagen op voorhand overgemaakt
- de jaarrekening wordt door de gemeenteraad vastgesteld
- daarna wordt de jaarrekening aan het toezicht via het digitaal loket zowel in pdf versie als digitaal gerapporteerd
- de financieel directeur rapporteert in volle onafhankelijkheid minstens eenmaal per jaar aan de gemeenteraad over de uitvoering van haar taak van voorafgaande controle van de wettigheid en regelmatigheid van de voorgenomen verbintenissen, overeenkomstig artikel 266 van het decreet lokaal bestuur. De overzichten van de verleende visa in het kader van de overheidsopdrachten en in het kader van de patrimoniumaankopen zijn ter kennisgeving in de bijlagen bij de rekening opgenomen.

Dossierstukken

- jaarrekening - dienstjaar 2018

Besluit

Artikel 1.- De jaarrekening 2018 wordt door de gemeenteraad vastgesteld.

Artikel 2.- De wettelijke rapporten van de jaarrekening 2018, samengesteld uit de beleidsnota, de financiële nota, de samenvatting van de algemene rekeningen en de toelichting bij de jaarrekening worden goedgekeurd.

De liquiditeitenrekening 2018 sluit met een positief resultaat op kasbasis van 4.596.029 EUR af.

De balans 2018 sluit in evenwicht voor een totaal bedrag van 91.538.071 EUR af.

De staat van opbrengsten en kosten 2018 sluit met een overschot van het boekjaar van 383.053 EUR af.

Artikel 3.- De jaarrekening wordt aan het toezicht via het digitaal loket zowel in pdf versie als digitaal gerapporteerd.

Artikel 4.- De gemeenteraad neemt kennis van de overzichten omtrent de visa i.v.m. de voorafgaande controle van de wettigheid en regelmatigheid van de voorgenomen verbintenissen.

3. FINANCIËN - KWARTAALRAPPORTERING GEMEENTE 1/2019 - KENNISGEVING

Afwezig voor dit punt: Brigitte Himpens

Beraadslaging

Schepen Ann Devriendt rapporteert. Raadslid Martine De Meester uit haar bezorgdheid over de personeelskost en vraagt dit zeker goed op te volgen. Er worden steeds meer taken doorgeschoven naar de

gemeenten. Welke stappen gaat het bestuur nemen als ziek personeel, gepensioneerden, ... niet meer vervangen worden. Hoe gaat men dit beheersen? Schepen Ann Devriendt deelt deze bezorgdheid, de werkdruk stijgt en hier zal zeker rekening mee moeten worden gehouden. Ze moet zich nu eerst inwerken, zien hoe het de voorbije jaren is gelopen en dan nagaan wat het beleid is dat kan gevoerd worden. Raadslid Günther Descheemaecker stelt zich de vraag of de procedure van fiscale invorderingen wel op een humane manier gebeurt. Dit is het geval, er zijn verschillende contacten alvorens men effectief overgaat tot invordering. Dit betekent niet dat er niet moet gesleuteld worden aan de procedure. Deze kan altijd beter.

De gemeenteraad beslist op basis van het volgende:

Wettelijk kader

- het decreet lokaal bestuur van 22 december 2017
- het ministerieel besluit van 26 juni 2018 tot vaststelling van de modellen en de nadere voorschriften van de beleidsrapporten, rekeningstelsels en de digitale rapportering van de beleids- en beheerscyclus van de lokale besturen

Procedure

- na het verstrijken van ieder kwartaal zal de gemeenteraad op de hoogte gebracht worden over de vorderingen, de leveranciersschulden, de budgetuitvoering en de thesaurietoestand

Dossierstukken

- kwartaalrapportering gemeente 1/2019

Besluit

Artikel 1.- De gemeenteraad neemt kennis van kwartaalrapportering 1/2019.

4. FINANCIËN - KERKFABRIEKEN - SINT-ANDREAS AARTRIJKE - BUDGET 2019 - WIJZIGING - AKTENAME - BESLISSING

Afwezig voor dit punt: Brigitte Himpens

Stemming over dit besluit:

Voor	Tegen	Onthouden
Vermeulen, Annick		
De Sutter, Geert		
Dehaemers, Jurgen		
Demeulemeester, Ilse		
Devriendt, Ann		
Goes, Ellen		
Haesaert, Bart		
Haesaert, Peter		
Naessens, Arnold		
Pollet, Sofie		
Timmerman, Stijn		
Vander Meulen, Krista		
Vanrobaeys, Katrien		
Vergote, Bart		
Verhaeghe, Dirk		
Verhegge, Geert		
Vermeulen, Charlotte		
Walcarus-De Maré, Katrien		
De Meester, Martine		
Lahousse, Laura		
De Groodt, Jean-Pierre		
De Wispelaere, Eddy		
Pattyn, Ann		
Descheemaecker, Günther		

Denys, Pol
Snepe, Dominiek

De gemeenteraad beslist op basis van het volgende:

Wettelijk kader

- decreet lokaal bestuur, meer bepaald artikel 40
- decreet van 7 mei 2004 betreffende de materiële organisatie en werking van de erkende erediensten, meer bepaald de artikels 47, 48 en 50
- gemeenteraadsbeslissing van 27 september 2018 betreffende aktename van het budget 2019 van kerkfabriek Sint-Andreas Aartrijke

Aanleiding

- digitaal indienen budgetwijziging Sint-Andreas Aartrijke door centraal kerkbestuur

Procedure

- de kerkraad keurde op 26 maart 2019 de budgetwijziging goed
- het budget wordt gewijzigd ten gevolge van:
 - verschuiving investerings- naar exploitatiebudget voor diverse werken aan oprit, dak en dakgoten en garagepoort van woning pastoor
- het bisdom heeft op 29 mei 2019 van het centraal kerkbestuur de wijziging ontvangen
- de bisschop van Brugge verleende op 4 juni 2019 gunstig advies aan de wijziging
- het gemeentebestuur heeft op 6 juni 2019 van het centraal kerkbestuur de wijziging en het daarbij horende advies ontvangen
- de budgetwijziging blijft binnen de grenzen van het goedgekeurde meerjarenplan, waardoor aktename volstaat

Krediet

Exploitatie - uitgaven (exploitatietoelagen)

alg. rekening	beleidsitem	kostenplaats	actie	bedrag
6494000	079002	-	-	38.890,77 EUR

Investing - uitgaven (investeringsstoelagen)

inv. env.	subproject	alg. rek.	beleidsitem	Actie	bedrag
AWoverig	079002/1	6640000	079001	-	-

Motivering

- de procedure werd gevolgd
- er is geen bezwaar tegen deze budgetwijziging

Dossierstukken

- budgetwijziging 2019 (met advies bisdom)

Besluit

Artikel 1.- Er wordt akte genomen van de budgetwijziging 2019 van de kerkfabriek Sint-Andreas Aartrijke.

Artikel 2.- De gemeentelijke toelage wordt als volgt gewijzigd:

- exploitatie: 38.890,77 EUR (+ 10.000,00 EUR)
- investeringen: 0,00 EUR (- 10.000,00 EUR)

Artikel 3.- Van deze beslissing wordt kennis gegeven aan het centraal kerkbestuur, de kerkfabriek en het erkend representatief orgaan (bisdom).

5. FINANCIËN - KERKFABRIEKEN - SINT-LAURENTIUS ZEDELGEM, SINT-ELOOI ZEDELGEM, SINT-ANDREAS AARTRIJKE, SINT-MARTINUS LOPPEM EN ONZE-LIEVE-VROUW VELDEGEM - MEERJARENPLAN 2020-2025 - BESLISSING

Afwezig voor dit punt: Brigitte Himpens en Stijn Timmerman om reden van persoonlijk belang (art. 27 decreet lokaal bestuur)

Beraadslaging
Schepen Ann Devriendt licht toe.

De gemeenteraad beslist op basis van het volgende:

Wettelijk kader

- decreet lokaal bestuur, meer bepaald artikel 40
- decreet van 7 mei 2004 betreffende de materiële organisatie en werking van de erkende erediensten, meer bepaald de artikels 2, 41, 42 en 43
- omzendbrief BB 2013/01 van 1 maart 2013 van de Vlaams Minister van binnenlands bestuur betreffende de boekhouding van de besturen van de eredienst

Aanleiding

- digitaal indienen meerjarenplannen kerkfabrieken groot-Zedelgem door centraal kerkbestuur en bijbehorende adviezen door bisdom

Procedure

- de kerkfabrieken keurden hun meerjarenplan 2020-2025 goed:
 - Sint-Laurentius Zedelgem op 14 februari 2019
 - Sint-Elooi Zedelgem op 23 februari 2019
 - Sint-Andreas Aartrijke op 26 maart 2019
 - Sint-Martinus Loppem op 7 februari 2019
 - Onze-Lieve-Vrouw Veldegem op 11 maart 2019
- het overleg tussen centraal kerkbestuur en gemeentebestuur betreffende het meerjarenplan vond plaats op dinsdag 19 maart 2019
- de kerkfabrieken dienden hun meerjarenplan in bij het centraal kerkbestuur
- het centraal kerkbestuur diende gecoördineerd en gelijktijdig de meerjarenplannen in bij de gemeenteoverheid, het bisdom en de provinciegouverneur
- het bisdom heeft op 23 mei 2019 van het centraal kerkbestuur de meerjarenplannen ontvangen
- de bisschop van Brugge verleende op 4 juni 2019 gunstig advies aan alle meerjarenplannen
- het gemeentebestuur heeft op 24 mei 2019 de meerjarenplannen en op 4 juni 2019 de adviezen van het bisdom ontvangen

Motivering

- de procedure werd gevolgd
- er is geen bezwaar tegen deze meerjarenplannen

Dossierstukken

- meerjarenplannen 2020-2025, inclusief adviezen bisdom
- coördinatie meerjarenplan 2020-2025
- verslag overleg gemeente - centraal kerkbestuur
- overzicht investeringen per kerkfabriek

Besluit

Artikel 1.- De meerjarenplannen 2020-2025 van de kerkfabrieken Sint-Laurentius Zedelgem, Sint-Elooi Zedelgem, Sint-Andreas Aartrijke, Sint-Martinus Loppem en Onze-Lieve-Vrouw Veldegem, worden goedgekeurd.

Artikel 2.- Van deze beslissing wordt kennis gegeven aan de provinciegouverneur, het centraal kerkbestuur, de kerkfabrieken en het erkend representatief orgaan (bisdom).

6. FINANCIËN - KERKFABRIEKEN - SINT-LAURENTIUS ZEDELGEM, SINT-ELOOI ZEDELGEM, SINT-ANDREAS AARTRIJKE, SINT-MARTINUS LOPPEM EN ONZE-LIEVE-VROUW VELDEGEM - BUDGET 2020 - AKTENAME

Afwezig voor dit punt: Brigitte Himpens en Stijn Timmerman om reden van persoonlijk belang (art. 27 decreet lokaal bestuur)

Beraadslaging

Schepen Ann Devriendt licht het dossier nader toe. Raadslid Günther Descheemaecker vraagt hoe ver het staat met het kerkenplan. De pastoor is momenteel in gesprek met de Tabor-gemeenschap om na te gaan hoe ver zij willen gaan. Het is afwachten of het voorgelegd kerkenplan zal moeten worden aangepast of niet. Raadslid Ann Pattyn vraagt: "Wat kost een koster?" Er zijn minder erediensten, vertaalt zich dit ook in de kosten van de koster? Raadslid Sneepe antwoordt dat door de pastorale eenheid de benoemde koster in de

verschillende parochies worden ingezet. Hoeveel uren zij per week presteren en in welke mate hun werk wordt gecontroleerd moet worden onderzocht. Dit zal worden nagevraagd.

Stemming over dit besluit:

Voor	Tegen	Onthouden
Vermeulen, Annick		
De Sutter, Geert		
Dehaemers, Jurgen		
Demeulemeester, Ilse		
Devriendt, Ann		
Goes, Ellen		
Haesaert, Bart		
Haesaert, Peter		
Naessens, Arnold		
Pollet, Sofie		
Vander Meulen, Krista		
Vanrobaeys, Katrien		
Vergote, Bart		
Verhaeghe, Dirk		
Verhegge, Geert		
Vermeulen, Charlotte		
Walcarus-De Maré, Katrien		
De Meester, Martine		
Lahousse, Laura		
De Groot, Jean-Pierre		
De Wispelaere, Eddy		
Pattyn, Ann		
Descheemaecker, Günther		
Denys, Pol		
Sneppe, Dominiek		

De gemeenteraad beslist op basis van het volgende:

Wettelijk kader

- decreet lokaal bestuur, meer bepaald artikel 40
- decreet van 7 mei 2004 betreffende de materiële organisatie en werking van de erkende erediensten, meer bepaald de artikels 2, 47 en 48
- omzendbrief BB 2013/01 van 1 maart 2013 van de Vlaams Minister van binnenlands bestuur betreffende de boekhouding van de besturen van de eredienst

Aanleiding

- digitaal indienen budgetten kerkfabrieken groot-Zedelgem door centraal kerkbestuur

Procedure

- de kerkfabrieken keurden hun budget 2020 goed:
 - Sint-Laurentius Zedelgem op 14 februari 2019
 - Sint-Elooi Zedelgem op 23 februari 2019
 - Sint-Andreas Aartrijke op 26 maart 2019
 - Sint-Martinus Loppem op 7 februari 2019
 - Onze-Lieve-Vrouw Veldegem op 11 maart 2019
- de kerkfabrieken dienden hun budget in bij het centraal kerkbestuur
- het bisdom heeft op 29 mei 2019 van het centraal kerkbestuur de budgetten ontvangen
- de bisschop van Brugge verleende op 4 juni 2019 gunstig advies aan alle budgetten
- het gemeentebestuur heeft op 6 juni 2019 van het centraal kerkbestuur alle budgetten en de daarbij horende adviezen ontvangen

Krediet

Exploitatie - uitgaven (exploitatietoelagen)					
alg. rek.	beleidsitem	kostenpl.	actie	bedrag	kerkfabriek
6494000	079001	-	-	0,00 EUR	Sint-Laurentius
6494000	079003	-	-	38.526,57 EUR	Sint-Elooi

6494000	079004	-	-	19.901,73 EUR	Sint-Andreas
6494000	079002	-	-	27.802,89 EUR	Sint-Martinus
6494000	079006	-	-	13.225,11 EUR	Onze-Lieve-Vrouw

Investering - uitgaven (investeringsstoelagen)						
inv. env.	subproject	alg. rek.	beleidsitem	actie	bedrag	kerkfabriek
AWoverig	079001/1	6640000	079001	-	45.000,00 EUR	Sint-Laurentius
AWoverig	079003/1	6640000	079003	-	10.000,00 EUR	Sint-Elooi
AWoverig	079004/1	6640000	079004	-	60.000,00 EUR	Sint-Andreas
AWoverig	079002/1	6640000	079002	-	18.600,00 EUR	Sint-Martinus
AWoverig	079006/1	6640000	079006	-	250.000,00 EUR	Onze-Lieve-Vrouw

Motivering

- de procedure werd gevolgd
- er is geen bezwaar tegen deze budgetten

Dossierstukken

- budgetten 2020 incl. adviezen
- coördinatie budget 2020

Besluit

Artikel 1.- Er wordt akte genomen van de budgetten 2020 van de kerkfabrieken Sint-Andreas Aartrijke, Sint-Elooi Zedelgem, Sint-Laurentius Zedelgem, Sint-Martinus Loppem en Onze-Lieve-Vrouw Veldegem.

Artikel 2.- De gemeentelijke toelagen per kerkfabriek bedragen:

- Exploitatietoelage:
 - Sint-Laurentius Zedelgem: 0,00 EUR
 - Sint-Elooi Zedelgem: 38.526,57 EUR
 - Sint-Andreas Aartrijke: 19.901,73 EUR
 - Sint-Martinus Loppem (93 %): 27.802,89 EUR
 - Onze-Lieve-Vrouw Veldegem: 13.225,11 EUR
- Investeringsstoelage:
 - Sint-Laurentius Zedelgem: 45.000,00 EUR
 - Sint-Elooi Zedelgem: 10.000,00 EUR
 - Sint-Andreas Aartrijke: 60.000,00 EUR
 - Sint-Martinus Loppem (93 %): 18.600,00 EUR
 - Onze-Lieve-Vrouw Veldegem: 250.000,00 EUR

Artikel 3.- Van deze beslissing wordt kennis gegeven aan het centraal kerkbestuur, de kerkfabriek en het erkend representatief orgaan (bisdom).

7. PERSONEEL - UITZENDARBEID: VASTSTELLEN KADER- BESLISSING

Beraadslaging

Schepen Arnold Naessens behandelt het agendapunt. Raadslid Dominiek Sneepe vraagt of men contracten tot 6 maanden gaat beperken en niet verlengen. De schepen antwoordt dat dit inderdaad juist de bedoeling is van de max. termijn van 6 maanden. Indien men moet verlengen dan zit men met een structureel probleem en dat moet op een andere manier worden aangepakt, niet met interimcontracten. Zo zullen er ook geen dagcontracten worden afgesloten, deze vervanging wordt intern bekeken. Raadslid Günther Descheemaecker vraagt of gelijktijdig met de interimcontacten ook de procedure wordt gestart van een tijdelijk contract. Dit zal bekeken worden wanneer blijkt dat de max termijn van 6 maanden niet voldoende zal blijken. Dan moet er inderdaad structureel gekeken worden.

Stemming over dit besluit:

Voor

Vermeulen, Annick
De Sutter, Geert
Dehaemers, Jurgen
Demeulemeester, Ilse

Tegen

Onthouden

Devriendt, Ann
Goes, Ellen
Haesaert, Bart
Haesaert, Peter
Himpens, Brigitte
Naessens, Arnold
Pollet, Sofie
Timmerman, Stijn
Vander Meulen, Krista
Vanrobaeys, Katrien
Vergote, Bart
Verhaeghe, Dirk
Verhegge, Geert
Vermeulen, Charlotte
Walcarus-De Maré, Katrien
De Meester, Martine
Lahousse, Laura
De Grootd, Jean-Pierre
De Wispelaere, Eddy
Pattyn, Ann
Descheemaecker, Günther
Denys, Pol
Snepe, Dominiek

De gemeenteraad beslist op basis van het volgende

Wettelijk kader

- het decreet lokaal bestuur dd 22 december 2017 en latere wijzigingen
- het decreet betreffende de uitzendarbeid in de Vlaamse overheidsdiensten en lokale besturen van 27 april 2018

Aanleiding

- het decreet maakt mogelijk dat lokale besturen een beroep kunnen doen op uitzendarbeid

ADVIEZEN

INTERN

- MAT dd 7 juni 2019: positief advies

EXTERN

- HOC dd 18 juni 2019

Motivering

- het decreet van 27 april 2018 schept de mogelijkheid en het kader waarbinnen lokale besturen een beroep kunnen doen op uitzendarbeid bv maximumduur 12 maanden en informatieverstrekking aan het HOC
- het decreet voorzien eveneens de gevallen waarin beroep kan worden gedaan op uitzendarbeid nl
- tijdelijke vervanging van een contractueel personeelslid van wie de arbeidsovereenkomst is geschorst
- tijdelijke vervanging van een contractueel personeelslid van wie de arbeidsovereenkomst is beëindigd
- tijdelijke vervanging van een contractueel personeelslid met deeltijdse loopbaanonderbreking of met vermindering van de arbeidsprestaties in het kader van het zorgkrediet
- tijdelijke vervanging van een ambtenaar die zijn ambt niet of slecht deeltijds uitoefent
- een tijdelijke vermeerdering van werk
- uitvoering van uitzonderlijk werk
 - in het kader van tewerkstellingstrajecten
 - voor artistieke prestaties of artistieke werken
- niettegenstaande het de bedoeling is om in eerste instantie zelf tijdelijke werknemers tewerk te stellen kan het omwille van de dringendheid van indiensttreding of het kunnen beroep doen op de recruiteringskanalen van uitzendkantoren, soms aangewezen zijn om op uitzendkrachten een beroep te kunnen doen en dit dan in alle gevallen die door de wetgever zijn toegestaan

Dossierstukken

- verslag MAT dd 7 juni 2019
- verslag HOC dd 18 juni 2019

Besluit

Artikel 1.- Het college kan beslissen om uitzendkrachten tewerk te stellen in volgende gevallen:

- tijdelijke vervanging van een contractueel personeelslid van we de arbeidsovereenkomst is geschorst voor maximaal 6 maanden
- tijdelijke vervanging van een contractueel personeelslid van wie de arbeidsovereenkomst is beëindigd voor maximaal 6 maanden
- tijdelijke vervanging van een contractueel personeelslid met deeltijdse loopbaanonderbreking of met vermindering van de arbeidsprestaties in het kader van het zorgkrediet voor maximaal 6 maanden
- tijdelijke vervanging van een ambtenaar die zijn ambt niet of slecht deeltijds uitoefent voor maximaal 6 maanden
- een tijdelijke vermeerdering van werk voor maximaal 3 maanden

Artikel 2.- De maximale duurtijd slaat op het motief of de reden waarvoor uitzendarbeid voor een bepaalde functie wordt ingezet

Artikel 3.- De uitzendkrachten kunnen nooit tewerkgesteld worden met opeenvolgende dagcontracten tenzij het om hostessen gaat ikv recepties of evenementen.

Artikel 4.- Er worden geen uitzendkrachten aan het werk gezet of gehouden op dagen van staking of lock-out.

Artikel 5.- De vakorganisaties dienen voorafgaandelijk per mail van de tewerkstelling van een uitzendkracht op de hoogte te worden gebracht. De verwittiging vermeldt de functie waarvoor op een uitzendkracht beroep zal worden gedaan, de vermoedelijke duur en de naam van het uitzendkantoor.

Artikel 6.- Het bestuur bezorgt jaarlijks volgende informatie aan de vakorganisaties over de inzet van uitzendkrachten in het voorafgaande kalenderjaar:

- het aantal uitzendkrachten waarop beroep werd gedaan
- het aantal dagen waarop voor een functie beroep werd gedaan op een uitzendkracht
- de totale kostprijs van de inzet van de uitzendkracht per functie
- gegevens mbt gebeurlijke arbeidsongevallen van uitzendkrachten

8. CULTUUR - SAMENSTELLING ADVIESRAAD CULTUUR - BESLISSING

Beraadslaging

Schepen Dirk Verhaeghe vraagt of er vragen zijn over het punt. Raadslid Pol Deyns informeert wanneer de deelraden worden samengesteld. Dit zal wellicht het geval zijn eind september/ begin oktober.

Stemming over dit besluit:

Voor	Tegen	Onthouden
Vermeulen, Annick		
De Sutter, Geert		
Dehaemers, Jurgen		
Demeulemeester, Ilse		
Devriendt, Ann		
Goes, Ellen		
Haesaert, Bart		
Haesaert, Peter		
Himpens, Brigitte		
Naessens, Arnold		
Pollet, Sofie		
Timmerman, Stijn		
Vander Meulen, Krista		
Vanrobaeys, Katrien		
Vergote, Bart		
Verhaeghe, Dirk		
Verhegge, Geert		
Vermeulen, Charlotte		
Walcarus-De Maré, Katrien		
De Meester, Martine		
Lahousse, Laura		
De Groodt, Jean-Pierre		
De Wispelaere, Eddy		
Pattyn, Ann		

De gemeenteraad beslist op basis van het volgende:

Wettelijk kader

- cultuurpact van 12 mei 2009
- decreet lokaal cultuurbeleid van 6 juli 2012
- artikel 304 van het decreet lokaal bestuur van 22 december 2017

Aanleiding

- na de installatie van het nieuwe gemeentebestuur worden de gemeentelijke advies- en beheersorganen opnieuw samengesteld

Procedure

- gemeenteraadsbeslissing van 28 maart 2019 m.b.t. de erkenning van de adviesraden vrije tijd

Motivering

- na de actualisering van de statuten van de gemeentelijke adviesorganen waarin de samenwerking tussen het gemeentebestuur en het adviesorgaan, en de ondersteuning van het adviesorgaan werden vastgelegd en gegarandeerd, kan worden overgegaan tot de eigenlijke samenstelling van het adviesorgaan

Besluit

Artikel 1.- De samenstelling van de overkoepelende cultuurraad (koepel) wordt als volgt goedgekeurd:

Stemgerechtigde leden:

Danny Rotsaert (voorzitter), Doreen Beuselinck, Marie-Jeanne Clarysse, Marnix Decloedt, Philippe Desoete, Dirk Franchoo, Bertrand Geneyn, Vincent Goddeeris, Els Goethals, Peter Lambert, Noël Van de Putte, Carine Vankeirsbilck, Katrien Vercruysse, Alexia Vermeersch, Carine Vankeirsbilck, Hadewych Verhaeghe, Rudy Vonck, Brigitte Vrielynck

Waarnemende leden:

Dirk Verhaeghe: schepen van cultuur

Sofie Hedeboom (bibliothecaris-beleidscoördinator), Pieter Verbeke (cultuurfunctionaris) en Johan Braet (archivaris)

Artikel 2.- De cultuurraad zal volgens noodzaak werkgroepen rond specifieke of tijdelijke onderwerpen oprichten. De oprichting van een werkgroep kunsten, werkgroep erfgoed, werkgroep toerisme, werkgroep bibliotheek en gemeenschapscentrum (ter vervanging van het beheersorgaan) en werkgroep programmering worden vooropgesteld.

Artikel 3.- De adviesraad zal zich in de eerstvolgende vergadering(en) buigen over het huishoudelijke reglement en indien noodzakelijk wijzigingen voorleggen aan de gemeenteraad.

9. JEUGD – HUISHOUDELIJK REGLEMENT EN SAMENSTELLING JEUGDRAAD – KENNISGEVING

De gemeenteraad neemt kennis op basis van het volgende:

Wetgeving

- artikel 40 van het decreet over lokaal bestuur
- decreet lokaal jeugdbeleid
- reglement van de gemeentelijke adviesraden goedgekeurd door de gemeenteraad op 28 maart 2019

Aanleiding

- na de installatie van het nieuwe gemeentebestuur worden de gemeentelijke adviesraden opnieuw samengesteld

Motivatie

- na de actualisering van de statuten van de gemeentelijke adviesorganen waarin de samenwerking tussen het gemeentebestuur en het adviesorgaan en de ondersteuning van het adviesorgaan werden vastgelegd en gegarandeerd, kan worden overgegaan tot de eigenlijke samenstelling van het adviesorgaan en het voorstellen van het huishoudelijk reglement

Dossierstukken

- huishoudelijk reglement jeugdraad
- verklarende nota samenstelling en HR JR 1924

Besluit

Artikel 1. – De gemeenteraad neemt kennis van de wijze van samenstelling van de jeugdraad voor de legislatuur 2019-2024. Het kernbestuur wordt, naast de voorzitter en ondervoorzitter, uitgebreid met maximaal 5 kernleden. De taken van het kernbestuur worden duidelijk omschreven. Door de jaarlijkse wissel in leidingsploegen van de jeugdverenigingen en jongerenorganisaties, bestaat de jeugdraad jaarlijks uit andere leden. De nieuwe leden worden telkens in september aangesteld, dit gelijklopend met een werkjaar van de jeugdvereniging. Per jeugdvereniging of jongerenorganisatie kunnen twee personen zetelen. Ook jongeren die niet aangesloten zijn bij een jeugdvereniging of jongerenorganisatie, maar die een sterk engagement hebben met het Zedelgems jeugdwerk kunnen lid worden van de jeugdraad.

Artikel 2.- De gemeenteraad neemt kennis van het huishoudelijk reglement van de jeugdraad voor de legislatuur 2019-2024.

JEUGDRAAD

Huishoudelijk reglement

ALGEMEEN

Artikel 1

De gemeentelijke jeugdraad beschikt over het reglement over de oprichting van de adviesraden, goedgekeurd door de gemeenteraad.

Artikel 2

De zetel van de jeugdraad is gevestigd in het jeugdcentrum, domein Groene Meersen, Stadionlaan 48, 8210 Zedelgem.

DOELSTELLINGEN

Artikel 3

De opdracht van de jeugdraad bestaat uit:

- het geven van advies, hetzij op eigen initiatief, hetzij op verzoek van gemeenteraad of college van burgemeester en schepenen, over alle aangelegenheden betreffende het jeugdbeleid en de voorbereiding, opmaak, uitvoering en evaluatie van het strategisch meerjarenplan.
- organiseren en coördineren van activiteiten binnen de sector.
- overleg en samenwerking stimuleren tussen de verenigingen, instellingen, diensten en andere organisaties die actief zijn in de jeugdsector.
- het verrichten van onderzoek en het verzamelen van informatie over het jeugdwerk- en jeugdwelzijnsleven en haar behoeften in haar totaliteit. Dit op lokaal, provinciaal en regionaal vlak.
- het nemen van initiatieven in functie van de behoeften van de jeugd, de animatie van kinderen en jongeren, het stimuleren van het volgen van kadervorming.
- ondersteunen van het beheer en toezien op het gebruik van de gemeentelijke jeugdinfrastructuur.
- deelnemen aan overleg met andere bestaande adviesraden en de onderlinge uitwisseling van informatie bevorderen.

SAMENSTELLING

Artikel 4

Bij het begin van de legislatuur worden alle erkende jeugdverenigingen en jongerenorganisaties, door het gemeentebestuur aangeschreven en uitgenodigd om een kandidaat voor te dragen. Naast de jeugdverenigingen en jongerenorganisaties kunnen individuele jongeren zich eveneens kandidaat stellen.

Artikel 5

Alle kandidaten moeten aan de volgende voorwaarden voldoen:

- Minimaal 15 jaar zijn
- Actief lid zijn van een Zedelgemse jeugdvereniging of jongerenorganisatie of geëngageerd zijn in het Zedelgems jeugdwerk
- Geen personeelslid van de gemeente zijn
- Geen lid zijn van gemeenteraad, college van burgemeester en schepenen of OCMW-raad. Politieke mandatarissen, op welk politiek niveau actief, kunnen geen lid zijn van de jeugdraad.
- Akkoord gaan met de engagementsverklaring voor de werking van de jeugdraad.

De kandidaatstelling gebeurt schriftelijk aan de jeugddienst voor de vooropgestelde datum. De kandidaten bezorgen bij hun voordracht een schriftelijke motivatie.

De leden van de jeugdraad worden op de installatievergadering vastgelegd. Er wordt gestreefd dat ten hoogste twee derde van de leden van hetzelfde geslacht is.

Artikel 5bis - engagementsverklaring

Alle stemgerechtigde leden van de jeugdraad moeten akkoord gaan met deze engagementsverklaring voor de werking van de jeugdraad en deze ook onderschrijven:

- Akkoord gaan met de doelstellingen van de jeugdraad en er zich toe verbinden om actief mee te werken om deze te realiseren.
- Bijwonen van de vergaderingen van de jeugdraad.
- Zich informeren over het jeugdwerkbeleid en jeugdwelzijnsbeleid.
- Afgevaardigden van een jeugdvereniging of jongerenorganisatie moeten hun achterban grondig informeren over de werking van de jeugdraad en geregeld overleg plegen in functie van het opsporen bij de eigen organisatie van behoeften, ideeën en verwachtingen inzake jeugdbeleid.
- Spreekrecht op alle vergaderingen van de jeugdraad.
- Akkoord gaan met De Universele Verklaring van de Rechten van de Mens en van het Kind en deze ook naleven.
- De leden en de vertegenwoordigde organisaties die deelnemen aan de vergaderingen van de jeugdraad verbinden er zich toe om alle uitingen i.v.m. racisme, fascisme, nazisme en xenofobie te weren.

LEDEN

Artikel 6

De stemgerechtigde leden van de jeugdraad zijn:

- Afgevaardigden: per jeugdvereniging of jongerenorganisatie kunnen twee personen zetelen.
- Onafhankelijke jongere: jongeren die niet aangesloten zijn bij een jeugdvereniging of jongerenorganisatie, maar die een sterk engagement hebben met het Zedelgems jeugdwerk.
- Gecoöpteerden: Personen die niet aangesloten zijn bij een gemeentelijke vereniging en als individu zetelen in de jeugdraad omwille van hun deskundigheid, functie, specialisatie én die in de loop van de legislatuur door de jeugdraad worden aangeduid (tot max. 1/3 van het totaal aantal stemgerechtigde leden).

Artikel 7

Niet-stemgerechtigde leden van de jeugdraad zijn:

- de schepen die bevoegd is voor het jeugdbeleid of zijn vervanger
- een personeelslid van de gemeente die instaat voor het secretariaat van de jeugdraad
- eventueel externe deskundigen die uitgenodigd worden om informatie te verstrekken tijdens de vergadering

Artikel 8

Het mandaat van de stemgerechtigde leden geldt voor een periode van maximum 6 jaar. Wie in de loop van de bestuursperiode lid wordt, krijgt een mandaat voor de resterende tijd van de zes jaar.

Artikel 9

Aan het mandaat van de stemgerechtigde leden komt voortijdig een einde:

- door ontslag van de betrokkene zelf. Dit kan schriftelijk of via email ingediend worden.
- door intrekking van het mandaat door de organisatie die hij/zij vertegenwoordigt. Dit gebeurt schriftelijk en wordt ondertekend door de voorzitter en de leden van het bestuur van de betrokken organisatie, tenzij de voorzitter zelf lid is van de jeugdraad. Het ontslag wordt meegedeeld aan de jeugdraad.
- door ontbinding of opheffing van de vereniging die hij/zij vertegenwoordigt in de jeugdraad.
- door de intrekking van de erkenning van de vereniging die hij/zij vertegenwoordigt in de jeugdraad.
- door overlijden van de betrokkene.
- door drie opeenvolgende afwezigheden zonder voorafgaande verwittiging.
- door een mandaat in de gemeenteraad, college van burgemeester en schepenen of OCMW-raad te vervullen.
- door een functie als personeelslid van de gemeente en/of OCMW op te nemen.
- door ambtshalve ontbinding van de gemeenteraad op het einde van elke legislatuur.
- Door het niet naleven van de engagementsverklaring zoals omschreven in artikel 5bis.

Binnen de twee maanden nadat het mandaat van het lid beëindigd is, kan de jeugdvereniging of jongerenorganisatie een vervanger aanduiden.

BESTUURSFUNCTIES

Artikel 10

De jeugdraad kiest uit haar leden een voorzitter, ondervoorzitter en maximaal 5 kernleden. Beide geslachten zijn bij voorkeur vertegenwoordigd. Bestuursfuncties kunnen onderling niet gecombineerd worden.

Artikel 11

De kandidaatstelling voor een bestuursfunctie gebeurt door een schriftelijke motivatie gericht aan het secretariaat van de jeugdraad.

Bij meerdere kandidaturen worden de voorzitter en ondervoorzitter bij afzonderlijke en geheime stemming en bij gewone meerderheid verkozen door de leden van de jeugdraad.

KERNBESTUUR

Artikel 12

De bestuursfuncties, aangevuld met de schepen van jeugd en de jeugdconsulente, vormen het kernbestuur.

Artikel 13

De taken van het kernbestuur zijn de volgende:

- het kernbestuur bereidt de vergadering van de jeugdraad voor en stelt de agenda op
- het kernbestuur bepaalt het standpunt van de jeugdraad ten overstaan van dringende en actuele problemen.
- het kernbestuur werkt acties en ideeën uit, zoekt relevante informatie op en wint advies in.
- het kernbestuur neemt kennis van de binnengekomen briefwisseling en zorgt ervoor dat daaraan het nodige gevolg wordt gegeven.
- De leden van het kernbestuur begeleiden de werkgroepen

Er is een terugkoppeling van het kernbestuur aan de jeugdraad. De taakverdeling van de leden van het kernbestuur wordt in onderling overleg bepaald.

SAMENROEPING ENORGANISATIE VAN VERGADERINGEN

Artikel 14

De jeugdraad vergadert minstens driemaal per jaar. De jeugdraad komt bovendien steeds samen wanneer daarom wordt verzocht door een van volgende partijen:

- de voorzitter
- het gemeentebestuur
- één derde van de stemgerechtigde leden van de jeugdraad

De bijeenroeping gebeurt door de voorzitter, schriftelijk en ten minste een week vóór de vergadering.

Een lid dat de vergadering niet kan bijwonen is gebonden zich te verontschuldigen. De oproepingsbrief bevat steeds de agenda.

Elk lid van de jeugdraad heeft het recht bijkomende punten op de agenda te laten plaatsen. Bijkomende agendapunten worden schriftelijk overgemaakt aan de voorzitter van de jeugdraad, en dit ten laatste één dag voor de vergadering.

Artikel 15

Bij afwezigheid van de voorzitter wordt de jeugdraad voorgezeten door de ondervoorzitter. Indien beiden niet aanwezig zijn, wordt de taak opgenomen door één van de kernleden.

Artikel 16

De verslagen van de jeugdraad worden opgemaakt door de jeugdconsulente of een vervanger. Elk lid van de jeugdraad ontvangt een exemplaar van het verslag. Opmerkingen worden op de volgende vergadering besproken. Daarna of wanneer er geen opmerkingen zijn, wordt het verslag goedgekeurd.

Adviezen en/of voorstellen van de jeugdraad worden, onder de vorm van afzonderlijke adviezen aan het gemeentebestuur bezorgd.

Artikel 17

Om geldig te kunnen stemmen moet tenminste de helft van de stemgerechtigde leden aanwezig zijn. Indien het quorum niet wordt behaald, dan wordt het punt uitgesteld. De daaropvolgende vergaderingen moet het quorum niet behaald worden. Alle beslissingen worden genomen met een gewone meerderheid van de aanwezige stemgerechtigde leden. Bij staking van stemmen is de stem van de voorzitter doorslaggevend. Voor een wijziging van het huishoudelijk reglement en het uitsluiten of weigeren van leden, is de aanwezigheid van de helft van de stemgerechtigde leden en een twee derde meerderheid van de stemmen noodzakelijk.

ADVIEZEN

Artikel 18

Het kernbestuur stelt het advies op. Het advies wordt aan de jeugdraad voorgelegd. Als er binnen de noodzakelijke termijn geen jeugdraad plaatsvindt, dan wordt het advies via mail aan alle bestuursleden

bezorgd. Wanneer er binnen de 5 dagen geen reactie op het advies wordt ontvangen, dan stemmen de leden in met het advies. Vervolgens wordt het advies aan het gemeentebestuur bezorgd.

WERKGROEPEN

Artikel 19

De jeugdraad kan steeds werkgroepen oprichten en ontbinden.

Elk lid van de jeugdraad kan hieraan deelnemen. De jeugdraad kan deskundigen of geïnteresseerden uitnodigen om lid te worden van een werkgroep. Werkgroepen kunnen tijdelijk of vast zijn gedurende de legislatuur.

Wanneer een werkgroep wordt opgericht, dan bepaalt het kernbestuur de leden, de taken en de duur van de werkgroep. Er is een terugkoppeling van de werkgroepen aan de jeugdraad. De werkgroepen geven op iedere vergadering van de jeugdraad een stand van zaken. Op het einde van de legislatuur worden alle werkgroepen ontbonden.

Werkgroepen hebben geen adviesbevoegdheid. Zij bereiden de adviezen voor hun werkdomein voor. Alle adviesvoorstellen worden door het kernbestuur behandeld en aan het gemeentebestuur overgemaakt.

De voorzitter en ondervoorzitter zijn steeds gemachtigd om vergaderingen van werkgroepen bij te wonen.

OPENVERGADERINGEN

Artikel 20

De jeugdraad kan op eigen initiatief of op verzoek van het gemeentebestuur vormingsmomenten organiseren.

Dit zijn vormingen of open vergaderingen waarop, naast alle vertegenwoordigers en actoren die het lokaal jeugd(werk)beleid aanbelangen, ook geïnteresseerden worden uitgenodigd. Tijdens deze inspraak- en overlegmomenten gebeurt informatiedoorstroming en –uitwisseling tussen de doelgroep en de jeugdraad.

OPENBAARHEID VAN BESTUUR

Artikel 21

De goedgekeurde verslagen van de vergaderingen van de jeugdraad zijn openbaar en kunnen opgevraagd worden door iedereen. Afhankelijk van de aard van de vergadering kan het verslag elementen bevatten (zoals namen van ambtenaren, persoonlijke standpunten of beleidsinformatie, enz.), waarvan de vertrouwelijkheid noodzakelijk is om de politieke besluitvorming niet in gevaar te brengen. In dat geval kan het verslag gedeeltelijk openbaar worden gemaakt, met weglating van de vertrouwelijke gegevens.

Het opvragen van verslagen van vergaderingen gebeurt altijd schriftelijk en is gericht aan de voorzitter.

Artikel 22

Elke geïnteresseerde kan de vergaderingen van de jeugdraad als toehoorder bijwonen, maar dient wel vooraf een schriftelijke gemotiveerde vraag te richten aan de voorzitter, ten laatste drie dagen vóór de vergadering.

SLOTBEPALING

Artikel 23

Het kernbestuur beslist over alle zaken die niet in het reglement staan opgesteld.

BESLUIT

Artikel 24

Het huishoudelijk reglement treedt in werking vanaf 1 juli 2019

10. SPORT - SAMENSTELLING SPORTRAAD VOOR DE LEGISLATUUR 2019-2024- GOEDKEURING

Stemming over dit besluit:

Voor	Tegen	Onthouden
Vermeulen, Annick		
De Sutter, Geert		
Dehaemers, Jurgen		
Demeulemeester, Ilse		
Devriendt, Ann		
Goes, Ellen		
Haesaert, Bart		
Haesaert, Peter		
Himpens, Brigitte		
Naessens, Arnold		
Pollet, Sofie		
Timmerman, Stijn		

Vander Meulen, Krista
Vanrobaeys, Katrien
Vergote, Bart
Verhaeghe, Dirk
Verhegge, Geert
Vermeulen, Charlotte
Walcarius-De Maré, Katrien
De Meester, Martine
Lahousse, Laura
De Groodt, Jean-Pierre
De Wispelaere, Eddy
Pattyn, Ann
Descheemaecker, Günther
Denys, Pol
Snepe, Dominiek

De gemeenteraad beslist op basis van het volgende:

Wettelijk kader

- artikel 40 van het decreet lokaal bestuur dd 22.12.2017

Aanleiding

- na de installatie van het nieuwe gemeentebestuur worden de gemeentelijke advies- en beheersorganen opnieuw samengesteld

Procedure

- gemeenteraadsbeslissing van 28 maart 2019 m.b.t. de statuten van de adviesraden

Adviezen

INTERN

- eigen dienst: Een goede werkende adviesraad biedt een meerwaarde voor het sportbeleid. Samen met de sportraad werd er in het verleden diverse dossiers voorbereid en uitgewerkt. De combinatie van leden uit het verenigingsleven en vrije leden is een pluspunt. Op die manier wordt de bevolking zo goed mogelijk vertegenwoordigd.

EXTERN

- sportraad: De leden voldoen aan de voorwaarden.

Motivering

- na de actualisering van de statuten van de gemeentelijke adviesorganen waarin de samenwerking tussen het gemeentebestuur en het adviesorgaan, en de ondersteuning van het adviesorgaan werden vastgelegd en gegarandeerd, kan worden overgegaan tot de eigenlijke samenstelling van het adviesorgaan.

Besluit

Artikel 1.- De samenstelling van de sportraad wordt als volgt goedgekeurd:

Stemgerechtigde leden: aantal: 21

§ Johan Van Riet (voorzitter), Johan Van Borsel (ondervoorzitter), Lucrèce Vansteelandt, Robert Laforce, Guy Depovere, Johan Ghekiere, Patrick Avonds, Andy Slabbinck, Etienne Bolliou, Randy Dejonghe, Joost Decock, Jurgen Vermaut, Johan Cloet, Kenny Notredame, Carl Hollevoet, Danny Meulemeester (leden sportclubs)

§ Katherine Janssens, Lieven Debrouwere, Rony Callewaert, Marlies Rogiers, Peter Gheysen (vrije leden)

Waarnemende leden: aantal: 2

Dirk Verhaeghe, schepen van sport

David Rubben: sportfunctionaris

Artikel 2.- De sportraad legt het huishoudelijk reglement voor aan de gemeenteraad.

11. SPORT - HUISHOUDELIJK REGLEMENT SPORTRAAD LEGISLATUUR 2019 - 2024 - KENNISNAME

De gemeenteraad beslist op basis van het volgende:

Wettelijk kader

- artikel 40 van het decreet lokaal bestuur dd 22.12.2017

Aanleiding

- na de installatie van het nieuwe gemeentebestuur worden de gemeentelijke advies- en beheersorganen opnieuw samengesteld
- de sportraad stelde een huishoudelijk reglement op waarin de werking en de procedures van de raad worden beschreven

Adviezen

INTERN

- eigen dienst: positief

EXTERN

- sportraad: de sportraad geeft positief advies over het nieuw huishoudelijk reglement

Procedure

- gemeenteraadsbeslissing van 28 maart 2019 m.b.t. de statuten van de adviesraden

Motivering

- na de actualisering van de statuten van de gemeentelijke adviesorganen waarin de samenwerking tussen het gemeentebestuur en het adviesorgaan, en de ondersteuning van het adviesorgaan werden vastgelegd en gegarandeerd, kan worden overgegaan tot de eigenlijke samenstelling van het adviesorgaan
- het huishoudelijk reglement regelt de interne werkwijze en procedures van de sportraad

Besluit

Artikel 1.- De gemeenteraad neemt kennis van het huishoudelijk reglement van de sportraad.

SPORTRAAD

Huishoudelijk reglement

Artikel 1

De gemeentelijke sportraad beschikt over het reglement over de oprichting van de adviesraden, goedgekeurd door de gemeenteraad.

Artikel 2

De zetel van de sportraad is gevestigd in het gemeentehuis, PA Vynckeplein 1, 8210 Zedelgem.

Artikel 3

De doelstelling van de sportraad bestaat uit:

- het geven van advies, hetzij op eigen initiatief, hetzij op verzoek van gemeenteraad of college van burgemeester en schepenen, over alle aangelegenheden betreffende het sportbeleid en de voorbereiding, opmaak, uitvoering en evaluatie van het strategisch meerjarenplan.
- ondersteunen van het beheer en toezien op het gebruik van de gemeentelijke sportinfrastructuur.
- overleg en samenwerking stimuleren tussen verenigingen, instellingen of andere sportorganisaties.
- het verrichten van onderzoek en het verzamelen van informatie over het sportleven en de sportieve behoeften in de gemeente Zedelgem.
- het nemen van initiatieven in functie van de sportieve behoeften van de bevolking of clubs om zo de sport, sportbeoefening en het openluchtlevens te stimuleren.
- deelnemen aan overleg met andere bestaande adviesraden en de onderlinge uitwisseling van informatie bevorderen.

SAMENSTELLING

Artikel 4

Bij het begin van de legislatuur worden alle erkende sportclubs en erkende sportorganisaties door het gemeentebestuur aangeschreven en uitgenodigd om een kandidaat voor te dragen. Naast de sportclubs en sportorganisaties kunnen individuele personen zich eveneens kandidaat stellen.

Artikel 5

Alle kandidaten moeten aan de volgende voorwaarden voldoen:

- Minimaal 18 jaar zijn
- (Bestuurs)lid zijn van een Zedelgemse sportclub of sportorganisatie
- Niet reeds afgevaardigd zijn door een andere sportclub of sportorganisatie.
- Geen personeelslid van de gemeente zijn

De kandidaatstelling gebeurt schriftelijk aan de sportdienst voor de vooropgestelde datum. De kandidaten bezorgen bij hun voordracht een schriftelijke motivatie.

De leden van de sportraad worden op de installatievergadering vastgelegd. Er wordt gestreefd dat ten hoogste twee derde van de leden van hetzelfde geslacht is.

LEDEN

Artikel 6

De sportraad bestaat uit vertegenwoordigers van de volgende secties uit

1. Competitiesporten
2. Recreatiesporten
3. Andere clubs
4. Vrije leden

Alle sportclubs worden ingedeeld volgens secties 1 tot 3.

Vrije leden kunnen zich kandidaat stellen voor de sectie 4.

Vrije leden oefenen geen bestuursfunctie in een Zedelgemse sportvereniging uit en zijn niet aangesloten bij een lokale sportvereniging en wonen op het grondgebied van de gemeente.

Artikel 7

De leden engageren zich om jaarlijks op minstens 60% van de vergaderingen en organisaties van de sportraad ism de sportdienst - die minstens een maand vooraf worden gemeld - aanwezig te zijn.

De bestuursleden engageren zich voor één projectgroep en helpen bij de verschillende organisaties.

Er wordt jaarlijks een jaarkalender met het overzicht van de activiteiten en vergaderingen opgesteld (4 bestuursvergaderingen, vergadering van de projectgroepen, jaarlijkse open vergadering, evenementen bv infoavond, sporthappening, sportprijzen,...).

Artikel 8

De stemgerechtigde leden van de sportraad zijn:

- **De afgevaardigde van de sportclubs:** per sportvereniging of sportorganisatie kan er slechts één persoon zetelen.
- **Vrije leden:** personen die niet aangesloten zijn bij een gemeentelijke vereniging en als individu zetelen in de sportraad omwille van hun deskundigheid, functie, specialisatie.
- **Gecoöpteerden:** Personen die niet aangesloten zijn bij een gemeentelijke vereniging en als individu zetelen in de sportraad omwille van hun deskundigheid, functie, specialisatie én die in de loop van de legislatuur door de sportraad worden aangeduid (tot max. 1/4 van het totaal aantal stemgerechtigde leden).

Artikel 9

Niet-stemgerechtigde leden van de sportraad zijn:

- de schepen die bevoegd is voor het sportbeleid of zijn vervanger
- een personeelslid van de gemeente die instaat voor het secretariaat van de sportraad
- eventueel externe deskundigen die uitgenodigd worden om informatie te verstrekken tijdens de vergadering
- Gemeenteraadsleden en leden van het college van burgemeester en schepenen.

Artikel 10

Het mandaat van de stemgerechtigde leden geldt voor een periode van maximum 6 jaar. Wie in de loop van de bestuursperiode lid wordt, krijgt een mandaat voor de resterende tijd van de zes jaar.

Artikel 11

Aan het mandaat van de stemgerechtigde leden komt voortijdig een einde:

- door ontslag van de betrokkene zelf. Dit kan schriftelijk of via email ingediend worden.
- door intrekking van het mandaat door de organisatie die hij/zij vertegenwoordigt. Dit gebeurt schriftelijk en wordt ondertekend door de voorzitter en de leden van het bestuur van de betrokken organisatie, tenzij de voorzitter zelf lid is van de sportraad. Het ontslag wordt meegedeeld aan de sportraad.
- door ontbinding of opheffing van de vereniging die hij/zij vertegenwoordigt in de sportraad.
- door drie opeenvolgende afwezigheden zonder voorafgaande verwittiging.
- door op minder dan 60% van de vergaderingen en activiteiten van dat jaar - die minstens een maand vooraf werden gemeld zonder gegronde reden afwezig te zijn. De gegronde redenen worden beoordeeld door het kernbestuur.
- door een mandaat in de gemeenteraad, college van burgemeester en schepenen of OCMW-raad te vervullen.
- door een functie als personeelslid van de gemeente en/of OCMW op te nemen.
- door ambtshalve ontbinding van de gemeenteraad op het einde van elke legislatuur.

- door de intrekking van de erkenning van de vereniging die hij/zij vertegenwoordigt in de sportraad.
- door overlijden van de betrokkene.

Binnen de twee maanden nadat het mandaat van het lid beëindigd is, kan de sportvereniging een vervanger aanduiden.

Artikel 12

Deze aanvraag wordt op de eerstvolgende sportraad besproken en, indien de aanvrager voldoet aan de voorwaarden, op de daaropvolgende vergadering van de sportraad toegelaten.

BESTUURSFUNCTIES

Artikel 13

De sportraad kiest uit haar leden een voorzitter, ondervoorzitter en maximaal 5 kernleden. Beide geslachten zijn bij voorkeur vertegenwoordigd. Bestuursfuncties kunnen onderling niet gecombineerd worden.

Artikel 14

De kandidaatstelling voor een bestuursfunctie gebeurt door een schriftelijke motivatie voor de installatievergadering. De kandidaten motiveren hun kandidatuur mondeling aan de bestuursleden. Bij meerdere kandidaturen worden de voorzitter en ondervoorzitter bij afzonderlijke en geheime stemming en bij gewone meerderheid verkozen door alle erkende sportverenigingen en individuele leden. Er wordt gestart met de verkiezing van voorzitter.

Bij meerdere kandidaturen voor de functie van kernlid wordt volgende zaken in acht genomen

- Vertegenwoordiging van iedere sectie in het kernbestuur
- Aantal jaren lid van de sportraad
- Vertegenwoordiging van diverse sporttakken in het kernbestuur

KERNBESTUUR

Artikel 15

De bestuursfuncties, aangevuld met de schepen van sport en de sportfunctionaris, vormen het kernbestuur.

Artikel 16

De taken van het kernbestuur zijn de volgende:

- het kernbestuur bereidt de vergadering van de sportraad voor en stelt de agenda op
- het kernbestuur bepaalt het standpunt van de sportraad ten overstaan van dringende en actuele problemen.
- het kernbestuur ondersteunt het beheer van de sportaccommodatie.
- het kernbestuur werkt acties en ideeën uit, zoekt relevante informatie op en wint advies in.
- het kernbestuur neemt kennis van de binnengekomen briefwisseling en zorgt ervoor dat daaraan het nodige gevolg wordt gegeven.
- De leden van het kernbestuur begeleiden de projectgroepen

Er is een terugkoppeling van het kernbestuur aan de sportraad. De taakverdeling van de leden van het kernbestuur wordt in onderling overleg bepaald.

SAMENROEPING EN ORGANISATIE VAN VERGADERINGEN

Artikel 17

De sportraad vergadert minstens viermaal per jaar. De sportraad komt bovendien steeds samen wanneer daarom wordt verzocht door een van volgende partijen:

- de voorzitter
- het gemeentebestuur
- één derde van de stemgerechtigde leden van de sportraad

De bijeenroeping gebeurt door de voorzitter, schriftelijk en ten minste een week vóór de vergadering.

Een lid dat de vergadering niet kan bijwonen is gebonden zich te verontschuldigen. De oproepingsbrief bevat steeds de agenda. De agenda wordt vastgesteld door de voorzitter in overleg met de sportdienst.

Elk lid van de sportraad heeft het recht bijkomende punten op de agenda te laten plaatsen. Bijkomende agendapunten worden schriftelijk overgemaakt aan de voorzitter van de sportraad, en dit ten laatste één dag voor de vergadering.

Artikel 18

Bij afwezigheid van de voorzitter wordt de sportraad voorgezeten door de ondervoorzitter. Indien beiden niet aanwezig zijn, wordt de taak opgenomen door één van de kernleden.

Artikel 19

De verslagen van de sportraad worden opgemaakt door de sportfunctionaris of een vervanger. Elk lid van de sportraad ontvangt een exemplaar van het verslag. Opmerkingen worden op de volgende vergadering besproken. Daarna of wanneer er geen opmerkingen zijn, wordt het verslag goedgekeurd.

Adviezen en/of voorstellen van de sportraad worden, onder de vorm van afzonderlijke adviezen aan het gemeentebestuur bezorgd.

Artikel 20

Om geldig te kunnen stemmen moet tenminste de helft van de stemgerechtigde leden aanwezig zijn. Indien het quorum niet wordt behaald, dan wordt het punt uitgesteld. De daaropvolgende vergaderingen moet het quorum niet behaald worden. Alle beslissingen worden genomen met een gewone meerderheid van de aanwezige stemgerechtigde leden. Bij staking van stemmen is de stem van de voorzitter doorslaggevend. Voor een wijziging van het huishoudelijk reglement en het uitsluiten of weigeren van leden, is de aanwezigheid van de helft van de stemgerechtigde leden en een twee derde meerderheid van de stemmen noodzakelijk.

ADVIEZEN

Artikel 21

Het kernbestuur stelt het advies op. Het advies wordt aan de sportraad voorgelegd. Als er binnen de noodzakelijke termijn geen sportraad plaatsvindt, dan wordt het advies via mail aan alle bestuursleden bezorgd. Wanneer er binnen de 5 dagen geen reactie op het advies wordt ontvangen, dan stemmen de leden in met het advies. Vervolgens wordt het advies aan het gemeentebestuur bezorgd.

PROJECTGROEPEN

Artikel 22

De sportraad kan steeds projectgroepen oprichten en ontbinden.

Elk lid van de sportraad kan hieraan deelnemen. De sportraad kan deskundigen uitnodigen om lid te worden van een projectgroep. Projectgroepen kunnen tijdelijk of vast zijn gedurende de legislatuur.

Wanneer een projectgroep wordt opgericht, dan bepaalt het kernbestuur de leden, de taken en de duur van de projectgroep. Er is een terugkoppeling van de projectgroepen aan de sportraad. De projectgroepen geven op iedere vergadering van de sportraad een stand van zaken. Op het einde van de legislatuur worden alle projectgroepen ontbonden.

Projectgroepen hebben geen adviesbevoegdheid. Zij bereiden de adviezen voor hun werkdomein voor. Alle adviesvoorstellen worden door het kernbestuur behandeld en aan het gemeentebestuur overgemaakt.

De voorzitter en ondervoorzitter zijn steeds gemachtigd om vergaderingen van projectgroepen bij te wonen.

OPEN VERGADERINGEN

Artikel 23

De sportraad engageert zich om jaarlijks vormingsmomenten te organiseren voor sportclubs, bestuursleden, jeugdcoördinatoren, trainers of andere doelgroepen.

Dit zijn vormingen of open vergaderingen waarop, naast alle vertegenwoordigers en actoren die het lokaal sportbeleid aanbelangen, ook geïnteresseerden worden uitgenodigd. Tijdens deze inspraak- en overlegmomenten gebeurt informatiedoorstroming en -uitwisseling tussen de doelgroep en de sportraad.

OPENBAARHEID VAN BESTUUR

Artikel 24

De goedgekeurde verslagen van de vergaderingen van de sportraad zijn openbaar en kunnen opgevraagd worden door iedereen. Afhankelijk van de aard van de vergadering kan het verslag elementen bevatten (zoals namen van ambtenaren, persoonlijke standpunten of beleidsinformatie, enz.), waarvan de vertrouwelijkheid noodzakelijk is om de politieke besluitvorming niet in gevaar te brengen. In dat geval kan het verslag gedeeltelijk openbaar worden gemaakt, met weglating van de vertrouwelijke gegevens.

Het opvragen van verslagen van vergaderingen gebeurt altijd schriftelijk en is gericht aan de voorzitter.

Artikel 25

Elke geïnteresseerde kan de vergaderingen van de sportraad als toehoorder bijwonen, maar dient wel vooraf een schriftelijke gemotiveerde vraag te richten aan de voorzitter, ten laatste drie dagen vóór de vergadering.

SLOTBEPALINGEN

Artikel 26

Alle leden van de sportraad:

- gaan akkoord met de doelstellingen van de sportraad en verbinden zich er toe om actief mee te werken om deze te realiseren.
- informeren zich correct over het lokaal sportbeleid.

- informeren hun sportclub of sportorganisatie op een correcte manier over de werking van de sportraad en overleg plegen in functie van de behoeften van de eigen organisatie, ideeën en verwachtingen inzake sportbeleid.
- hebben gratis toegang tot sportmanifestaties en gesubsidieerde sportactiviteiten op het grondgebied van Zedelgem. Zij moeten zich hiervoor kenbaar maken als lid van de sportraad
- hebben spreekrecht op alle vergaderingen.
- verbinden er zich toe om alle uitingen ivm racisme, fascisme, nazisme en xenofobie te weren.

Artikel 27

Het kernbestuur beslist over alle zaken die niet in het reglement staan opgesteld.

Artikel 28

Het huishoudelijk reglement treedt in werking 1 juli 2019

12. SPORT - VERLENGING INTERLOKALE VERENIGING BURENSPORTDIENST IGOS - GOEDKEURING

Stemming over dit besluit:

Voor	Tegen	Onthouden
Vermeulen, Annick		
De Sutter, Geert		
Dehaemers, Jurgen		
Demeulemeester, Ilse		
Devriendt, Ann		
Goes, Ellen		
Haesaert, Bart		
Haesaert, Peter		
Himpens, Brigitte		
Naessens, Arnold		
Pollet, Sofie		
Timmerman, Stijn		
Vander Meulen, Krista		
Vanrobaeys, Katrien		
Vergote, Bart		
Verhaeghe, Dirk		
Verhegge, Geert		
Vermeulen, Charlotte		
Walcarius-De Maré, Katrien		
De Meester, Martine		
Lahousse, Laura		
De Groodt, Jean-Pierre		
De Wispelaere, Eddy		
Pattyn, Ann		
Descheemaecker, Günther		
Denys, Pol		
Sneppe, Dominiek		

De gemeenteraad beslist op basis van het volgende:

Wettelijk kader

- artikel 40 van het decreet lokaal bestuur dd 22.12.2017
- decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking
- decreet van 13 januari 2013 houdende de wijziging van diverse bepalingen van het decreet van 6 juli 2001
- gemeenteraadsbesluit van 30 oktober 2003 houdende de goedkeuring van de oprichting en van de ontwerpstatuten van de interlokale vereniging burensportdienst IGOS
- gemeenteraadsbesluit van 28 februari mbt het aanstellen van vertegenwoordigers voor de burensportdienst IGOS
- artikel 3 van de statuten van de interlokale vereniging burensportdienst IGOS

Aanleiding

- artikel 3 van de statuten van de interlokale vereniging burensportdienst IGOS stelt dat de interlokale vereniging 6 maanden na de installatievergadering van de nieuwe gemeenteraden in de deelnemende gemeenten eindigt.

Procedure

- het beheerscomité van de interlokale vereniging burensportdienst IGOS stemde, in vergadering van maandag 20 mei 2019, in met de verlenging van de burensportdienst IGOS en bijhorende statuten.
- de gemeenteraad dient voor 1 juli 2019 de goedkeuring te verlenen voor de verlenging van de interlokale vereniging IGOS.

Adviezen

INTERN

- eigen dienst: positief advies, de oprichting van een interlokale vereniging officialiseert de samenwerking tussen de diverse steden en gemeenten op het vlak van de sport, en in het bijzonder de sportpromotie. Op die manier kunnen we gemeenteoverschrijdend activiteitenpakketten voor scholen, senioren, etc eenvoudiger organiseren door het inzetten van personeel van de verschillende sportdiensten. Ook het organiseren van opleidingen voor lesgevers, medewerkers van sportdiensten en sportclubs in materies die verband houden met de sport en het sportbeleid in de nabije omgeving zorgt op die manier voor een surplus.

Krediet

- uitgave: 500 EUR per jaar

Motivering

- de burensportdienst IGOS heeft als doelstelling het sportbeleid in de verschillende gemeenten en steden te stimuleren. IGOS functioneert als een overlegplatform tussen de participanten voor de schepenen van sport en de sportfunctionarissen waarop – ook over concrete zaken die hun belang hebben voor het gemeentelijk sportbeleid – ervaringen en informatie kunnen worden uitgewisseld.
- De beslissing van de gemeenteraad van 28 februari 2019 om de schepenen van sport, Dirk Verhaeghe, als vertegenwoordiger van de gemeente Zedelgem in IGOS aan te stellen. De ambtelijke opvolging gebeurt door de sportfunctionaris.

Dossierstukken

- rapport SP/ACT/19.01
- ontwerpbeslissing
- statuten
- huishoudelijk reglement
- advies sportraad 11 juni 2019

Besluit

Artikel 1.- De goedkeuring wordt verleend om de burensportdienst IGOS onder de vorm van een interlokale vereniging te verlengen.

13. SPORT - REKENING EN JAARVERSLAG 2018 BURENSPORTDIENST IGOS - GOEDKEURING

Stemming over dit besluit:

Voor	Tegen	Onthouden
Vermeulen, Annick		
De Sutter, Geert		
Dehaemers, Jurgen		
Demeulemeester, Ilse		
Devriendt, Ann		
Goes, Ellen		
Haesaert, Bart		
Haesaert, Peter		
Himpens, Brigitte		
Naessens, Arnold		
Pollet, Sofie		
Timmerman, Stijn		
Vander Meulen, Krista		
Vanrobaeys, Katrien		
Vergote, Bart		

Verhaeghe, Dirk
 Verhegge, Geert
 Vermeulen, Charlotte
 Walcarius-De Maré, Katrien
 De Meester, Martine
 Lahousse, Laura
 De Grootd, Jean-Pierre
 De Wispelaere, Eddy
 Pattyn, Ann
 Descheemaecker, Günther
 Denys, Pol
 Sneppe, Dominiek

De gemeenteraad beslist op basis van het volgende:

Wettelijk kader

- artikel 40 van het decreet lokaal bestuur dd 22.12.2017
- decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking
- de goedkeuring van de gemeenteraad van 25 april 2013 om de werking van de burensportdienst IGOS als interlokale vereniging te verlengen.

Aanleiding

- de vergadering van het beheerscomité van IGOS van 20 mei 2019 in Torhout
- de rekening wordt, conform artikel 13 van de statuten van de interlokale vereniging burensportdienst, jaarlijks ter goedkeuring voorgelegd aan de gemeenteraden van de deelnemende gemeenten.

Procedure

- het beheerscomité van IGOS heeft, overeenkomstig de bepalingen van de statuten, de rekening en het jaarverslag voor het dienstjaar 2018 vastgesteld en voor goedkeuring overgemaakt aan de gemeenteraad.

Adviezen

INTERN

- eigen dienst: positief advies, er werden in de verschillende gemeenten activiteiten voor diverse doelgroepen georganiseerd. Daarnaast werden ook diverse items voor sportfunctionarissen en sportraden besproken. Dankzij de samenwerking kunnen diverse bovenlokale evenementen voor jongeren, senioren, scholen... georganiseerd worden. De samenwerking tussen de verschillende gemeenten verloopt positief. De organisatie van de seniorenporteldag was een succes. In 2018 werd voor de eerste maal een recreatief zwemevent in Brugge georganiseerd. Er was steeds een mooie vertegenwoordiging van Zedelgemse sporters op de verschillende evenementen.

EXTERN

- sportraad: de sportraad geeft positief advies over het jaarverslag 2018 en het jaarprogramma 2019. Het is een meerwaarde om bovenlokale activiteiten in samenwerking met andere lokale sportdiensten te organiseren.

Krediet

Exploitatie - uitgaven

algemene rek.	beleidsitem	kostenplaats	Actie	bedrag
074000	6150006			500 EUR

Motivering

- IGOS heeft als doelstelling het sportbeleid van de voormelde participanten af te stemmen en te stimuleren. IGOS functioneert als een overlegplatform tussen de participanten voor de schepenen van sport en de sportfunctionarissen waarop – ook over concrete zaken die hun belang hebben voor het gemeentelijk sportbeleid – ervaringen en informatie kunnen worden uitgewisseld.
- daarnaast zorgt IGOS ook voor gemeente-overschrijdende activiteitenpakketten voor de bevolking, organisatie van opleidingen en bijscholingen voor lesgevers, medewerkers van sportdiensten en sportclubs en gemeentelijke mandatarissen in materies die verband houden met de sport en het sportbeleid en wordt er onderling sport- en ander materiaal uitgeleend.

Dossierstukken

- rapport SP/IGOS/19.02
- ontwerpbeslissing

- rekening en jaarverslag IGOS 2018
- jaarplanning 2019
- advies sportraad 11 juni 2019

Besluit

Artikel 1.- De gemeenteraad keurt het jaarverslag en de rekening 2018 van de interlokale vereniging Burensportdienst IGOS goed.

14. SOCIALE ZAKEN – GOEDKEURING SAMENSTELLING ANDERSVALIDENRAAD EN KENNISNAME HUISHOUDELIJK REGLEMENT

Beraadslaging
Schepen Ellen Goes geeft toelichting.

Stemming over dit besluit:

Voor	Tegen	Onthouden
Vermeulen, Annick		
De Sutter, Geert		
Dehaemers, Jurgem		
Demeulemeester, Ilse		
Devriendt, Ann		
Goes, Ellen		
Haesaert, Bart		
Haesaert, Peter		
Himpens, Brigitte		
Naessens, Arnold		
Pollet, Sofie		
Timmerman, Stijn		
Vander Meulen, Krista		
Vanrobaeys, Katrien		
Vergote, Bart		
Verhaeghe, Dirk		
Verhegge, Geert		
Vermeulen, Charlotte		
Walcarus-De Maré, Katrien		
De Meester, Martine		
Lahousse, Laura		
De Groodt, Jean-Pierre		
De Wispelaere, Eddy		
Pattyn, Ann		
Descheemaecker, Günther		
Denys, Pol		
Snepe, Dominiek		

De gemeenteraad beslist op basis van het volgende :

Wetgeving

- artikel 40 van het decreet lokaal Bestuur

Aanleiding

- na de installatie van het nieuwe gemeentebestuur worden de gemeentelijke advies- en beheersorganen opnieuw samengesteld

Procedure

- OCMW raad d.d. 28/03/2019 waarbij de oprichting van een welzijnsraad goedgekeurd werd, met ARAV als deelraad

Motivatie

- er werd overgegaan tot een oproeping naar kandidaten in het gemeentelijk infoblad.
- de ARAV werd bijeengeroepen op maandag 20 mei. Het huishoudelijk reglement werd besproken en goedgekeurd. De kandidaturen werden besproken en er werd overgegaan tot de stemming van de voorzitter.

Dossierstukken

- huishoudelijk Reglement ARAV

Besluit

Artikel 1.- De samenstelling van de ARAV wordt als volgt goedgekeurd :

Stemgerechtigde leden (10) :

- Ingrid Ballieu, Peter Decock, Marnix Decloedt, Michael Vanhulle, Marie-Madeleine Wintein, Martine Vanhollebeke (deskundigen)
- Elke Billiet, Annelies Crul, Sofie Derycnk, Sofie Lambrechts (professionelen)

Waarnemende leden (4) :

- Mady Allaert, Anja Bardyn, Ellen Goes, Evelien Vancaillie

Voorzitter : Sofie Derynck

Ondervoorzitter : Martine Vanhollebeke

Artikel 2.- De gemeenteraad neemt kennis van het huishoudelijk reglement van de ARAV.

RAAD VOOR ANDERSVALIDEN HUISHOUELIJK REGLEMENT

1.Raad voor Andersvaliden

Art. 1

De adviesraad voor andersvaliden, hierna Arav genaamd, adviseert de gemeente om in haar beleidsopties en uitvoeringen om rekening te houden met de beperkingen en mogelijkheden van andersvaliden, zodat zij zich optimaal kunnen integreren in het maatschappelijk leven.

De Arav wordt opgericht als een deelraad van de Welzijnsraad en richt zich specifiek tot de doelgroep van andersvaliden.

2.Doelstellingen

Art. 2

De Arav heeft volgende doelstellingen :

1. als een volwaardig contactorgaan optreden tegenover het lokaal bestuur met een adviserende bevoegdheid met betrekking tot de doelgroep andersvaliden. Dit door ofwel zelf initiatief te nemen tot advisering ofwel advies te verstrekken op vraag van het lokaal bestuur.
2. de samenwerking bevorderen tussen alle organisaties, verenigen en diensten die actief zijn op het grondgebied en die werken met andersvaliden
3. een signalerende functie te hebben tegenover het lokaal beleid door het detecteren, bespreken en aanbrengen van noden of problemen
4. plannen en begeleiden van acties en projecten mbt de doelgroep andersvaliden, door deze zelf uit te werken of een werkgroep op te richten
5. de belangen van alle andersvaliden uit de gemeente te behartigen
6. plannen en begeleiden van acties en projecten inzake het andersvalidenbeleid die door de Welzijnsraad aan de Arav toebedeeld worden

3.Structuur – Samenstelling

Art. 3

De Arav bestaat uit een algemene vergadering en een dagelijks bestuur. Naargelang de opportuniteit of de noodzaak zich voordoet, kan de Arav voorstellen aan de Welzijnsraad om werkgroepen op te richten rond specifieke thema's of activiteiten.

Art. 4 – De algemene vergadering

§1. De algemene vergadering, die de eigenlijke Andersvalidenraad vormt, bestaat uit de volgende leden:

- Organisaties, verenigingen of instellingen die actief zijn op vlak van andersvaliden en gevestigd of werkzaam zijn op het grondgebied kunnen één vertegenwoordiger en een plaatsvervanger voorstellen
- Individueel geïnteresseerde burgers en/of deskundigen kunnen zelf een gemotiveerde kandidatuur indienen

Leden van rechtswege :

- Bevoegde schepen
- Diensthoofd Sociale Zaken
- Medewerkers (dienst welzijn, sociale dienst, dienstencentra, ...)

§2. Alle kandidaten voor de Arav dienen aan volgende voorwaarden te voldoen :

- minimum 18 jaar oud zijn
 - in Zedelgem wonen of werken
- Indien een kandidaat in Zedelgem werkt, dan dient hij/zij tewerkgesteld en actief betrokken zijn bij de werking van de organisatie / vereniging / instelling waarvoor hij/zij wordt aangeduid
- een kandidaat mat niet meer dan één organisatie vertegenwoordigen

Kandidaturen worden schriftelijk ingediend tav het College van Burgemeester en Schepenen.

§3. De leden worden aangesteld voor een periode van 6 jaar, gelijklopend aan de legislatuur van het gemeentebestuur, door de gemeenteraad. De mandaten vervallen ten laatste binnen de 6 maanden na de installatie van de nieuwe gemeenteraad.

§4. De Arav komt minstens 3 keer per jaar samen. De verslagen worden gepubliceerd op het

digitaal notuleringsprogramma dat toegankelijk is voor de mandatarissen van gemeente en OCMW.

§5. 1/3 van de leden moet van een ander geslacht zijn

§6. Mandatarissen hebben geen stemrecht

§7. Er wordt gestreefd naar een zo soepel mogelijk structuur om een zo dynamisch mogelijk beleid te kunnen voeren, dat gebaseerd is op engagement en open inspraak.

De Arav vertrekt van een consensus model. Slechts indien er geen consensus bereikt wordt, gaat de raad over tot stemming. In dat geval worden de beslissingen genomen bij gewone meerderheid van de aanwezige leden.

Art. 5 - het dagelijks bestuur

§1. Het dagelijks bestuur bestaat uit minimum 5 leden, met inbegrip van de voorzitter en de secretaris en de verantwoordelijke ambtenaar die aangeduid wordt door de algemeen directeur.

§2. Elk lid van de algemene vergadering kan zich kandidaat stellen voor het dagelijks bestuur.

§3. De algemene vergadering kiest uit haar midden de leden voor het dagelijks bestuur, de voorzitter en de ondervoorzitter.

§4. Vanuit het dagelijks bestuur wordt een lid aangeduid, die de Arav vertegenwoordigt tijdens de algemene vergadering van de Welzijnsraad.

Deze vertegenwoordiger zorgt voor een terugkoppeling naar de algemene vergadering van de Welzijnsraad met betrekking tot de werking en acties van de Arav.

§5. De schepen die andersvaliden onder zijn bevoegdheden heeft en het diensthoofd sociale zaken maken automatisch deel uit van het dagelijks bestuur.

§6. Het dagelijks bestuur vergadert zo dikwijls als nodig. De verslagen zijn openbaar.

§7. Het dagelijks bestuur bereidt de samenkomsten van de algemene vergadering en van de werkgroepen voor en stelt de agenda ervan samen. Bij dringende en actuele problemen bepaalt het dagelijks bestuur de houding van de Arav, op voorwaarde dat de algemene vergadering niet tijdig kan samengeroepen worden en onder voorbehoud van kennisgeving en motivering op de eerstvolgende algemene vergadering.

Art. 6 – Werkgroepen

§1. Voor een effectievere en efficiëntere realisatie van de doelstellingen, kan de Arav voorstellen aan de Welzijnsraad om werkgroepen op te richten en samen te stellen. De werkgroepen kunnen deskundigen en vrijwilligers uitnodigen. De werkgroepen rapporteren aan de algemene vergadering van de Welzijnsraad. Het bestaan van de werkgroepen is beperkt tot de duur van de opdracht die hen door de algemene vergadering werd toevertrouwd.

§2. De algemene doelstellingen van de werkgroepen zijn als volgt:

- voorbereiden, plannen en uitvoeren van concrete, toegewezen projecten of activiteiten
- rapporteren over de projectvoortgang of werking aan de andersvalidenraad

4. Betrokkenheid bij het gemeentelijk andersvalidenbeleid

Art. 7

Het lokaal bestuur zal de Arav betrekken bij de voorbereiding en uitwerking van het andersvalidenbeleid. Daarnaast heeft de Arav de mogelijkheid om ook op eigen initiatief adviezen uit te brengen aan het lokaal bestuur.

Het Schepencollege of het Vast Bureau geeft telkens een schriftelijk en gemotiveerd antwoord op elk advies dat werd verstrekt door de Welzijnsraad.

5. Ondersteuning door het gemeentebestuur

Art. 8

Het gemeentebestuur zal de Arav ondersteunen door:

- het ter beschikking stellen van een ambtenaar voor het bijwonen van de vergadering van de Arav en om ondersteunende secretariaatswerkzaamheden te verzorgen.
- het ter beschikking stellen van een lokaal voor de vergaderingen van de algemene vergadering, het dagelijks bestuur en de thematische werkgroepen
- het ter beschikking stellen van budget dat bestemd is voor projectwerking en netwerking gelinkt aan een onderwerp inherent aan de werking van de welzijnsraad

6.Zetel

Art. 9 Het secretariaat van de Arav is gevestigd op het Pater Amaat Vynckelein 1, 8210 Zedelgem.

7.Huishoudelijk reglement

Art. 10 Het huishoudelijk reglement kan worden gewijzigd door de gemeenteraad op initiatief van het gemeentebestuur en na advies van de Arav.

15. SOCIALE ZAKEN – GOEDKEURING SAMENSTELLING SENIORENADVIESRAAD EN KENNISNAME HUISHOUDELIJK REGLEMENT

Beraadslaging

Schepen Ellen Goes geeft toelichting. Raadslid Eddy De Wispelaere wenst de schepen veel geluk en feliciteert haar. Hij vindt het positief dat de schepen gepleit heeft voor de senioren in de SAR, die ook op nationaal niveau door de welzijnsraad worden opzigezet. Er wordt respect voor het verleden getoond, ook in het huishoudelijk reglement werd dit meegenomen.

Stemming over dit besluit:

Voor	Tegen	Onthouden
Vermeulen, Annick		
De Sutter, Geert		
Dehaemers, Jurgen		
Demeulemeester, Ilse		
Devriendt, Ann		
Goes, Ellen		
Haesaert, Bart		
Haesaert, Peter		
Himpens, Brigitte		
Naessens, Arnold		
Pollet, Sofie		
Timmerman, Stijn		
Vander Meulen, Krista		
Vanrobaeys, Katrien		
Vergote, Bart		
Verhaeghe, Dirk		
Verhegge, Geert		
Vermeulen, Charlotte		
Walcarius-De Maré, Katrien		
De Meester, Martine		
Lahousse, Laura		
De Groodt, Jean-Pierre		
De Wispelaere, Eddy		
Pattyn, Ann		
Descheemaecker, Günther		
Denys, Pol		
Sneppe, Dominiek		

De gemeenteraad beslist op basis van het volgende :

Wetgeving

- artikel 40 van het decreet lokaal Bestuur

Aanleiding

- na de installatie van het nieuwe gemeentebestuur worden de gemeentelijke advies- en beheersorganen opnieuw samengesteld

Procedure

- OCMW raad d.d. 28/03/2019 waarbij de oprichting van een welzijnsraad goedgekeurd werd, met seniorenadviesraad als deelraad

Motivatie

- er werd overgegaan tot een oproeping naar kandidaten in het gemeentelijk infoblad.
- de seniorenadviesraad werd bijeengeroepen op woensdag 13 juni. Het huishoudelijk reglement werd besproken en goedgekeurd. De kandidaturen werden besproken en er werd overgegaan tot de stemming van de voorzitter.

Dossierstukken

- huishoudelijk Reglement seniorenadviesraad

Besluit

Artikel 1.- De samenstelling van de SAR wordt als volgt goedgekeurd :

Stemgerechtigde leden (12) :

Verenigingen

Liliane Michiels (Okra Veldegem)
Rita De Coster (S-plus Veldegem)
Anny Hannon (S-plus Zedelgem)
Luc Vanhollebeke (Neos Aartrijke)
Nicole Aneca (NEOS Zedelgem)
Suzy Brunee (GOSA)
August Devlieghere (OKRA De Leeuw)
Yvonna Maertens (NEOS Veldegem)
Walter Verhaeghe (NEOS Loppem)
Jo Logghe (Okra Loppem)

Individuele leden

Ann Allemeersch
Vera Deblaere

Waarnemende leden (4) :

Mady Allaert, Ellen Goes, Sofie Hedeboom, Hannah Lahousse

Voorzitter : Edgard Crevits

Ondervoorzitter : Joël Maertens

Artikel 2.- Van het huishoudelijk reglement van de seniorenadviesraad wordt door de gemeenteraad kennis genomen.

SENIORENADVIESRAAD

HUISHOUDELIJK REGLEMENT

1.Seniorenadviesraad

Art. 1

De seniorenadviesraad, hierna SAR genaamd, adviseert de gemeente om in haar beleidsopties en uitvoeringen om rekening te houden met de beperkingen en mogelijkheden van senioren, zodat zij zich optimaal kunnen integreren in het maatschappelijk leven.

De SAR wordt opgericht als een deelraad van de Welzijnsraad en richt zich specifiek tot de doelgroep van senioren.

2.Doelstellingen

Art. 2

De SAR heeft volgende doelstellingen :

1. als een volwaardig contactorgaan optreden tegenover het lokaal bestuur met een adviserende bevoegdheid met betrekking tot de doelgroep senioren. Dit door ofwel zelf initiatief te nemen tot advisering ofwel advies te verstrekken op vraag van het lokaal bestuur.
2. de samenwerking bevorderen tussen alle organisaties, verenigen en diensten die actief zijn op het grondgebied en die werken met senioren

3. een signalerende functie te hebben tegenover het lokaal beleid door het detecteren, bespreken en aanbrengen van noden of problemen
4. plannen en begeleiden van acties en projecten mbt de doelgroep senioren, door deze zelf uit te werken of een werkgroep op te richten
5. de belangen van alle senioren uit de gemeente te behartigen
6. plannen en begeleiden van acties en projecten inzake het seniorenbeleid die door de Welzijnsraad aan de SAR toebedeeld worden

3. Structuur – Samenstelling

Art. 3

De SAR bestaat uit een algemene vergadering en een dagelijks bestuur. Naargelang de opportuniteit of de noodzaak zich voordoet, kan de SAR voorstellen aan de Welzijnsraad om werkgroepen op te richten rond specifieke thema's of activiteiten.

Art. 4 – De algemene vergadering

§1. De algemene vergadering, die de eigenlijke Seniorenadviesraad vormt, bestaat uit de volgende leden:

- Organisaties, verenigingen of instellingen die actief zijn op vlak van andersvaliden en gevestigd of werkzaam zijn op het grondgebied kunnen één vertegenwoordiger en een plaatsvervanger voorstellen
- Individueel geïnteresseerde burgers en/of deskundigen kunnen zelf een gemotiveerde kandidatuur indienen

Leden van rechtswege :

- Bevoegde schepen
- Verantwoordelijke ambtenaar
- Medewerkers (dienst welzijn, dienstencentra, ...)

§2. Alle kandidaten voor de SAR dienen aan volgende voorwaarden te voldoen :

- minimum 18 jaar oud zijn
- in Zedelgem wonen of werken
- tewerkgesteld en actief betrokken zijn bij de werking van de organisatie / vereniging / instelling waarvoor hij/zij wordt aangeduid
- niet meer dan één organisatie vertegenwoordigen

Kandidaturen worden schriftelijk ingediend tav het College van Burgemeester en Schepenen.

§3. 1/3 van de leden moet van een ander geslacht zijn

§4. Mandatarissen hebben geen stemrecht

§5. De leden worden aangesteld voor een periode van 6 jaar, gelijklopend aan de legislatuur van het gemeentebestuur, door de gemeenteraad. De mandaten vervallen ten laatste binnen de 6 maanden na de installatie van de nieuwe gemeenteraad.

§6. De SAR komt minstens 3 keer per jaar samen. De verslagen worden gepubliceerd op het digitaal notuleringsprogramma dat toegankelijk is voor de mandatarissen van gemeente en OCMW

§7. Er wordt gestreefd naar een zo soepel mogelijk structuur om een zo dynamisch mogelijk beleid te kunnen voeren, dat gebaseerd is op engagement en open inspraak.

De SAR vertrekt van een consensus model. Slechts indien er geen consensus bereikt wordt, gaat de raad over tot stemming. In dat geval worden de beslissingen genomen bij gewone meerderheid van de aanwezige leden.

Art. 5 - het dagelijks bestuur

§1. Het dagelijks bestuur bestaat uit minimum 5 leden, met inbegrip van de voorzitter en de secretaris en de verantwoordelijke ambtenaar die aangeduid wordt door de algemeen directeur.

§2. Elk lid van de algemene vergadering kan zich kandidaat stellen voor het dagelijks bestuur.

§3. De algemene vergadering kiest uit haar midden de leden voor het dagelijks bestuur, de voorzitter en de ondervoorzitter.

§4. Vanuit het dagelijks bestuur wordt een lid aangeduid, die de SAR vertegenwoordigt tijdens de algemene vergadering van de Welzijnsraad.

Deze vertegenwoordiger zorgt voor een terugkoppeling naar de algemene vergadering van de Welzijnsraad met betrekking tot de werking en acties van de SAR.

§5. De schepen die sociale zaken onder zijn bevoegdheden heeft en de verantwoordelijke ambtenaar maken automatisch deel uit van het dagelijks bestuur.

§6. Het dagelijks bestuur vergadert zo dikwijls als nodig. De verslagen zijn openbaar.

§7. Het dagelijks bestuur bereidt de samenkomsten van de algemene vergadering en van de werkgroepen voor en stelt de agenda ervan samen. Bij dringende en actuele problemen bepaalt het dagelijks bestuur de houding van de SAR, op voorwaarde dat de algemene vergadering niet tijdig kan samengeroepen worden en onder voorbehoud van kennisgeving en motivering op de eerstvolgende algemene vergadering.

Art. 6 – Werkgroepen

§1. Voor een effectievere en efficiëntere realisatie van de doelstellingen, kan de SAR voorstellen aan de Welzijnsraad om werkgroepen op te richten en samen te stellen. De werkgroepen kunnen deskundigen en vrijwilligers uitnodigen. De werkgroepen rapporteren aan de algemene vergadering van de Welzijnsraad. Het bestaan van de werkgroepen is beperkt tot de duur van de opdracht die hen door de algemene vergadering werd toevertrouwd.

§2. De algemene doelstellingen van de werkgroepen zijn als volgt:

- voorbereiden, plannen en uitvoeren van concrete, toegewezen projecten of activiteiten
- rapporteren over de projectvoortgang of werking aan de seniorenadviesraad

4. Betrokkenheid bij het gemeentelijk seniorenbeleid

Art. 7

Het lokaal bestuur zal de SAR betrekken bij de voorbereiding en uitwerking van het seniorenbeleid. Daarnaast heeft de SAR de mogelijkheid om ook op eigen initiatief adviezen uit te brengen aan het lokaal bestuur.

Het Schepencollege of het Vast Bureau geeft telkens een schriftelijk en gemotiveerd antwoord op elk advies dat werd verstrekt door de SAR.

5. Ondersteuning door het gemeentebestuur

Art. 8

Het gemeentebestuur zal de SAR ondersteunen door:

- het ter beschikking stellen van een ambtenaar voor het bijwonen van de vergadering van de SAR en om ondersteunende secretariaatswerkzaamheden te verzorgen.
- het ter beschikking stellen van een lokaal voor de vergaderingen van de algemene vergadering, het dagelijks bestuur en de thematische werkgroepen
- het ter beschikking stellen van budget dat bestemd is voor de uitbetaling van de subsidies
- het ter beschikking stellen van budget dat bestemd is voor projectwerking en netwerking gelinkt aan een onderwerp inherent aan de werking van de welzijnsraad

6. Zetel

Art. 9 Het secretariaat van de SAR is gevestigd op het Pater Amaat Vynckelein 1, 8210 Zedelgem.

7. Huishoudelijk reglement

Art. 10 Het huishoudelijk reglement kan worden gewijzigd door de gemeenteraad op initiatief van het gemeentebestuur en na advies van de SAR.

16. SOCIALE ZAKEN – GOEDKEURING SAMENSTELLING WELZIJSRAAD EN KENNISNAME HUISHOUDELIJK REGLEMENT

Beraadslaging

Schepen Ellen Goes licht het dossier toe. Raadslid Eddy De Wispelaere wenst een algemene opmerking te geven voor alle adviesraden. Het is niet de ambtenaar die bepaalt hoeveel men samenkomt, maar de raad zelf. Raadslid Dominiek Sneepe hoopt dat de adviesraden ook effectief worden geraadpleegd om advies te geven, zodat hun oprichting niet zinloos is.

Stemming over dit besluit:

Voor	Tegen	Onthouden
Vermeulen, Annick		
De Sutter, Geert		
Dehaemers, Jurgen		
Demeulemeester, Ilse		
Devriendt, Ann		
Goes, Ellen		
Haesaert, Bart		
Haesaert, Peter		

Himpens, Brigitte
Naessens, Arnold
Pollet, Sofie
Timmerman, Stijn
Vander Meulen, Krista
Vanrobaeys, Katrien
Vergote, Bart
Verhaeghe, Dirk
Verhegge, Geert
Vermeulen, Charlotte
Walcarus-De Maré, Katrien
De Meester, Martine
Lahousse, Laura
De Groot, Jean-Pierre
De Wispelaere, Eddy
Pattyn, Ann
Descheemaeker, Günther
Denys, Pol
Snepe, Dominiek

De gemeenteraad beslist op basis van het volgende :

Wetgeving

- artikel 40 van het decreet lokaal Bestuur

Aanleiding

- na de installatie van het nieuwe gemeentebestuur worden de gemeentelijke advies- en beheersorganen opnieuw samengesteld

Procedure

- OCMW raad d.d. 28/03/2019 waarbij de oprichting van een welzijnsraad goedgekeurd werd

Motivatie

- er werd overgegaan tot een oproeping naar kandidaten in het gemeentelijk infoblad.
- de welzijnsraad werd bijeengeroepen op dinsdag 4 juni. Het huishoudelijk reglement werd besproken en goedgekeurd. De kandidaturen werden besproken en er werd overgegaan tot de stemming van de voorzitter.

Dossierstukken

- huishoudelijk Reglement Welzijnsraad

Besluit

Artikel 1.- De samenstelling van de Welzijnsraad wordt als volgt goedgekeurd :

Stemgerechtigde leden (18) :

- Ingrid Ballieu, Edgard Crevits, Annelies Crul, Vera Deblaere, Marnix Decloedt, Hilde Lagast, Johan Logghe, Daniël Verdonck (deskundigen)
- Elke Billiet, Adelaide Bonte, Stefaan Dhaese, Sofie Delaere, Sofie Deruyter, Inge Devos, Guido Poppelier, Lien Roose, Kurt Ryheul, Katrien Vansteenkiste (professionelen)

Waarnemende leden (3) :

- Anja Bardyn, Stijn Demuyne, Ellen Goes

Voorzitter : Sofie Delaere

Artikel 2.- Kennisname van het huishoudelijk reglement van de Welzijnsraad.

WELZIJSRAAD

Huishoudelijk Reglement

1. Welzijnsraad: missie en visie

Art. 1

De Welzijnsraad is het adviesorgaan dat wordt opgericht om het beleid te adviseren op alle mogelijke domeinen op vlak van welzijn / gezondheid : sociaal, medisch, psychisch, maatschappelijk, materieel, wonen, zorg, welzijn, ...

De Welzijnsraad wil tegemoet komen aan de gemeentelijke welzijnsnoden door samenwerking tussen voorzieningen uit verschillende sectoren te stimuleren.

Voorop staat :

1. Een concept van adviesraden die geïntegreerd werken in welzijnsmateries én adviezen, activiteiten en projectvoorstellen toetsen aan bevolkingsdoelgroepen. Dit betekent concreet dat een armoedetoets, diversiteitstoets, andersvalidentoets, kinderen- en jongerentoets, gezinnentoets, kansarmoedetoets en ouderentoets verankerd wordt in de werking van de Welzijnsraad.
2. Een structuur die flexibel en resultaatgericht kan inspelen op maatschappelijke noden doordat ze zich ook kan richten op concrete, afgebakende projecten of activiteiten met een duidelijke en directe output.

2. Doelstellingen

Art. 2

De Welzijnsraad heeft volgende specifieke doelstellingen :

1. als een volwaardig contactorgaan optreden tegenover het lokaal bestuur met een adviserende bevoegdheid in welzijnsmateries. Dit door ofwel zelf initiatief te nemen tot advisering ofwel advies te verstrekken op vraag van het lokaal bestuur.
2. de samenwerking bevorderen in het welzijnswerk en netwerking : overleg en samenwerking stimuleren en initiëren tussen alle betrokken actoren, door
 - het bieden van een overlegplatform
 - samenhang in het welzijnsbeleid te bewaken
 - aandacht te besteden aan welzijnsnoden met hun oorzaken en gevolgen
 - het oprichten en opvolgen van werkgroepenmet als doel om een antwoord te bieden aan maatschappelijke ontwikkelingen of situaties.
3. een signalerende functie te hebben tegenover het lokaal beleid door het detecteren, bespreken en aanbrengen van problemen op vlak van welzijn, dienstverlening en hulpverlening.
4. plannen en begeleiden van acties en projecten inzake het welzijnsbeleid, door deze zelf uit te werken of een werkgroep op te richten of ze toe te wijzen aan een deelraad (vb. Ouderenadviesraad of Andersvalidenraad)
5. initiëren, stimuleren en opvolgen van de inhoudelijke werking van de deelraden en de werkgroepen: klankbordfunctie, inspiratie bieden, monitoren voortgang werkgroepen, adviseren subsidieaanvragen,...

3. Structuur – Samenstelling

Art. 3

De Welzijnsraad bestaat uit een algemene vergadering en een dagelijks bestuur. Naargelang de opportuniteit of de noodzaak zich voordoet, kan de Welzijnsraad werkgroepen oprichten rond specifieke thema's of activiteiten.

Art. 4 – De algemene vergadering

§1. De algemene vergadering, die de eigenlijke Welzijnsraad vormt, bestaat uit de volgende leden:

- Organisaties, verenigingen of instellingen die actief zijn op vlak van welzijn en gevestigd of werkzaam zijn op het grondgebied kunnen één vertegenwoordiger en een plaatsvervanger voorstellen
- Individueel geïnteresseerde burgers en/of deskundigen kunnen zelf een gemotiveerde kandidatuur indienen

Leden van rechtswege :

- Bevoegde schepen(en)
- Diensthoofd Sociale Zaken
- Medewerkers (sociale dienst, dienstencentra, jeugddienst, ...)
- Vertegenwoordiger uit de Ouderenadviesraad
- Vertegenwoordiger uit de Andersvalidenraad
- Vertegenwoordigers uit de verschillende werkgroepen

§2. Alle kandidaten voor de Welzijnsraad dienen aan volgende voorwaarden te voldoen :

- minimum 18 jaar oud zijn
 - in Zedelgem wonen
- of
- in Zedelgem werken en actief betrokken zijn bij de werking van de organisatie / vereniging / instelling waarvoor hij/zij wordt aangeduid. Hierbij mag de kandidaat niet meer dan één organisatie vertegenwoordigen.

Kandidaturen worden schriftelijk ingediend.

§3. De leden worden aangesteld voor een periode van 6 jaar, gelijklopend aan de legislatuur van het gemeentebestuur, door de gemeenteraad. De mandaten vervallen ten laatste binnen de 6 maanden na de installatie van de nieuwe gemeenteraad.

§3. De Welzijnsraad komt minstens 3 keer per jaar samen. De verslagen zijn openbaar en worden ter inzage voorgelegd aan de gemeente- en OCMW-raad.

De vertegenwoordigers uit de adviesraden en werkgroepen zorgen voor een terugkoppeling naar de algemene vergadering met betrekking tot hun werking en acties.

§4. Er wordt gestreefd naar een zo soepel mogelijk structuur om een zo dynamisch mogelijk beleid te kunnen voeren, dat gebaseerd is op engagement en open inspraak.

De Welzijnsraad vertrekt van een consensus model. Slechts indien er geen consensus bereikt wordt, gaat de raad over tot stemming. In dat geval worden de beslissingen genomen bij gewone meerderheid van de aanwezige leden.

Art. 5 - Het dagelijks bestuur

§1. Het dagelijks bestuur bestaat uit minimum 5 leden, met inbegrip van de voorzitter en de secretaris/de verantwoordelijke ambtenaar die aangeduid wordt door de algemeen directeur.

§2. Elk lid van de algemene vergadering kan zich kandidaat stellen voor het dagelijks bestuur. De algemene vergadering kiest uit haar midden de leden voor het dagelijks bestuur. Onder de verkozen bestuursleden kiest het dagelijks bestuur de voorzitter.

§3. De schepenen die deelgebieden van het sociaal beleid onder hun bevoegdheden hebben en het diensthoofd sociale zaken maken automatisch deel uit van het dagelijks bestuur.

§5. Het dagelijks bestuur vergadert zo dikwijls als nodig. De verslagen zijn openbaar.

§6. Het dagelijks bestuur bereidt de samenkomsten van de algemene vergadering en van de werkgroepen voor en stelt de agenda ervan samen. Bij dringende en actuele problemen bepaalt het dagelijks bestuur de houding van de Welzijnsraad, op voorwaarde dat de algemene vergadering niet tijdig kan samengeroepen worden en onder voorbehoud van kennisgeving en motivering op de eerstvolgende algemene vergadering.

Art. 6 – Werkgroepen

§1. Voor een effectievere en efficiëntere realisatie van de doelstellingen, kan de Welzijnsraad werkgroepen oprichten en samenstellen. De werkgroepen kunnen deskundigen en vrijwilligers uitnodigen. De werkgroepen rapporteren aan de algemene vergadering.

Het bestaan van de werkgroepen is beperkt tot de duur van de opdracht die hen door de algemene vergadering werd toevertrouwd. Dit sluit het oprichten van permanente werkgroepen niet uit. Voorbeelden van permanente werkgroepen: werkgroep mondiaal beleid, werkgroep gelijke kansenbeleid, werkgroep gezonde en zorgzame gemeente.

§2. De algemene doelstellingen van de werkgroepen zijn als volgt:

- voorbereiden, plannen en uitvoeren van concrete, toegewezen projecten of activiteiten
- rapporteren over de projectvoortgang of werking aan de Welzijnsraad of, in voorkomend geval, aan de ouderenadviesraad of andersvalidenraad

4. Betrokkenheid bij het gemeentelijk Welzijnsbeleid

Art. 7

Het lokaal bestuur zal de Welzijnsraad betrekken bij de voorbereiding en uitwerking van het welzijnsbeleid. Daarnaast heeft de Welzijnsraad de mogelijkheid om ook op eigen initiatief adviezen uit te brengen aan het lokaal bestuur.

Het Schepencollege of het Vast Bureau geeft telkens een schriftelijk en gemotiveerd antwoord op elk advies dat werd verstrekt door de Welzijnsraad.

5. Ondersteuning door het gemeentebestuur

Art. 8

Het gemeentebestuur zal de Welzijnsraad ondersteunen door:

- het ter beschikking stellen van een ambtenaar voor het bijwonen van de vergadering van de Welzijnsraad en om ondersteunende secretariaatswerkzaamheden te verzorgen.
- het ter beschikking stellen van een lokaal voor de vergaderingen van de algemene vergadering, het dagelijks bestuur en de thematische werkgroepen
- het ter beschikking stellen van budget dat bestemd is voor projectwerking en netwerking gelinkt aan een onderwerp inherent aan de werking van de Welzijnsraad

6. Zetel

Art. 9 Het secretariaat van de Welzijnsraad, deelraden en werkgroepen is gevestigd op het Pater Amaat Vynckelein 1, 8210 Zedelgem.

7. Huishoudelijk Reglement

Art. 10 Het huidig huishoudelijk reglement kan worden gewijzigd door de gemeenteraad op initiatief van het gemeentebestuur en na advies van de Welzijnsraad.

17. MOBILITEIT – SAMENSTELLING GEMEENTELIJKE VERKEERSCOMMISSIE - BESLISSING

Beraadslaging

Schepen Jurgen Dehaemers stelt het dossier voor. Raadslid Martine De Meester vraagt of de jongeren, ook al zijn ze niet altijd aanwezig geweest, nog steeds zullen worden uitgenodigd? Ook de scholen? De schepen bevestigt dit. Raadslid Ann Pattyn vraagt of het item "parkeer en zorg", nl. het plakken van sticker aan poorten van particulieren zodat hulpverleners voor private poorten en/of opritten kunnen parkeren bij het uitoefenen van hun ambt, op de verkeerscommissie aan bod zal komen. De schepen bevestigt dit.

De gemeenteraad beslist op basis van het volgende:

Wettelijk kader

- artikel 40 van het decreet lokaal bestuur

Aanleiding

- nieuwe samenstelling van de gemeentelijke verkeerscommissie naar aanleiding van de start van een nieuwe legislatuur
- evaluatie van de werking en samenstelling van de vorige legislatuur

Motivering

- de verkeerscommissie is een overlegorgaan waar de gemeente haar projecten inzake weginfrastructuur en mobiliteit, evenals diverse vragen van bewoners, voor bespreking voorlegt aan betrokken instanties.
- de betrokkenheid van gemeenteraadsleden via de verkeerscommissie is positief en constructief. Dit schept meer draagvlak en heeft een positieve impact op behandeling in de gemeenteraad.
- de vertegenwoordiging door de jeugdraad in de verkeerscommissie bood onvoldoende garanties op inspraak van de doelgroep kinderen en jongeren. Om de inspraak te garanderen zullen projecten die relevant zijn voor deze doelgroep voor advies worden voorgelegd aan de jeugdraad.
- de vertegenwoordiging door de andersvalidenraad en de ouderenadviesraad geeft voldoende garanties op een gedragen advies bij projecten.
- bij agendapunten met betrekking tot de Provincie, het Departement Mobiliteit en Openbare Werken en het Agentschap Wegen en Verkeer zullen zij een uitnodiging krijgen om de verkeerscommissie bij te wonen. Ze zullen ook een kopie krijgen van de agenda alsook het verslag om eventuele input door te geven.
- particuliere vragen worden voornamelijk door de dienst mobiliteit behandeld waar mogelijk. Bij complexe vragen worden deze aan de verkeerscommissie voorgelegd ter bespreking. De stand van zaken worden teruggekoppeld naar de verkeerscommissie.
- de doelstelling van de verkeerscommissie is om beleidsmatige documenten en projecten te bespreken om alle insteken van de aanwezigen te verzamelen.
- een mandaat in de verkeerscommissie wordt vastgelegd tot het einde van de legislatuur
- vanuit de gemeenteraad worden volgende personen aangesteld:
 - * twee raadsleden uit de minderheidsfracties (2 raadsleden uit verschillende fracties)
 - * één raadslid uit de meerderheidsfractie
- aan alle fracties werd op 19 juni 2019 gevraagd om kandidaten voor te dragen ten laatste op 25 juni 2019 om 12u
- er werden stembrieven gemaakt met alle voorgedragen kandidaten

Dossierstukken

- besluit van de gemeenteraad 25 april 2013 tot samenstelling van de verkeerscommissie in de legislatuur 2013-2019
- besluit van het college van burgemeester en schepenen van 5 februari 2019
- mail aan fractieleiders met vraag tot voordracht kandidaten
- lijst(en) met voordracht kandidaten fracties, toegevoegd op 27 juni 2019

Stemming

- de gemeenteraad gaat over tot geheime stemming door middel van stembriefjes
- ieder raadslid ontvangt één stembrief, na de stemming worden er 27 stembrieven in de bus gevonden:
 - * geldige stemmen: 24
 - * ongeldige stemmen: 3
- uitslag van de stemming:
 - * vertegenwoordiger in de verkeerscommissie: vertegenwoordiger uit de meerderheidsfractie: 21 ja-stemmen voor Bart Vergote, 3 onthoudingn
 - * vertegenwoordiger in de verkeerscommissie: vertegenwoordiger uit de oppositie
 - 22 ja-stemmen voor Martine De Meester
 - 19 ja-stemmen voor Ann Pattyn
 - 5 ja-stemmen voor Pol Denys
 - 2 onthoudingen

Besluit

Artikel 1.- De gemeenteraad stelt als doelstelling van de verkeerscommissie het inwinnen van advies inzake beleidsmatige documenten, structurele beslissingen en projecten.

Artikel 2.- De verkeerscommissie wordt als volgt samengesteld voor de legislatuur 2019-2024

- Voorzitter: schepen bevoegd voor verkeer en mobiliteit
- Secretaris: mobiliteitsambtenaar

Vaste leden:

- Schepen bevoegd voor openbare werken
- Diensthoofd openbare werken
- Twee raadsleden van de minderheidsfracties (2 raadsleden uit verschillende fracties); één raadslid uit de meerderheidsfractie:
 - * de heer Bart Vergote
 - * mevrouw Martine De Meester
 - * mevrouw Ann Pattyn
- Een vertegenwoordiger van de politie
- Een vertegenwoordiger van de ouderen adviesraad
- Een vertegenwoordiger van de welzijnsraad
- Een vertegenwoordiger van de dienst mobiliteit van de provincie – alleen bij relevante punten
- Een vertegenwoordiger Agentschap Wegen en Verkeer – alleen bij relevante punten

Artikel 3.- De nieuwe samenstelling van de verkeerscommissie gaat in op 1 juli 2019.

18. RUIMTE - WIJZE VAN SAMENSTELLING VAN DE GECORO EN AANDUIDING VAN DE LEDEN - BESLISSING

Afwezig voor dit punt: Katrien Walcarius-De Maré om reden van persoonlijk belang (art. 27 decreet lokaal bestuur)

Beraadslaging

Schepen Arnold Naessens geeft toelichting.

De gemeenteraad beslist op basis van het volgende:

Wettelijk kader

- Art. 1.3.3 van de Vlaamse Codex Ruimtelijke Ordening.
- Decreet lokaal bestuur dd. 22 december 2017

Aanleiding

- Bij de start van de nieuwe legislatuur wordt de gemeentelijke commissie ruimtelijke ordening (Gecoro) opnieuw samengesteld.

Procedure

- De leden van de Gecoro worden benoemd voor zes jaar.
- Na de installatie van een nieuwe gemeenteraad wordt overgegaan tot de benoeming van een nieuwe commissie.

- De nieuwe commissie treedt eerst aan nadat de deputatie de benoeming van de leden ervan heeft goedgekeurd. Tot die tijd blijft de oude Gecoro aan.
- Voor de gemeente Zedelgem, die tussen de 10.000 en 30.000 inwoners telt, dient de Gecoro te bestaan uit minimum 9 en maximum 13 leden.
- Maximum twee derden van de leden mag van hetzelfde geslacht zijn.
- De discipline milieu en de discipline mobiliteit worden geïntegreerd in de Gecoro.
- De voorzitter van de Gecoro wordt aangeduid door het college en bekrachtigd door de gemeenteraad. Het college duidde dhr. Chris De Meulemeester als voorzitter aan.

Dossierstukken

- beslissing college van burgemeester en schepenen van 14 mei 2019 in verband met voordracht voorzitter en secretaris Gecoro
- De ingediende kandidaturen :
 - a) Deskundigen ruimtelijke ordening / milieu / mobiliteit :
 1. Chris De Meulemeester, ruimtelijk planner en ex-gemeentesecretaris (kandidaat voorzitter)
 2. Koert David, ruimtelijk planner, landschaps- en erfgoeddeskundige, ondervoorzitter vorige legislatuur (kandidaat effectief lid)
 3. Evi Lefevere, landschapsdeskundige en ruimtelijk planner bij de dienst ruimtelijke planning van de provincie West-Vlaanderen, plaatsvervangende ondervoorzitter vorige legislatuur (kandidaat effectief lid)
 4. Bert Desendere, ruimtelijk planner, omgevingsambtenaar in Torhout, plaatsvervangend lid vorige legislatuur (kandidaat effectief lid)
 5. Hilde Steenkiste, architect, effectief lid vorige legislatuur (kandidaat effectief lid)
 6. Rudy Vandeputte, architect-zaakvoerder Reflekt Architecten, plaatsvervangend lid vorige legislatuur (kandidaat effectief lid)
 7. Marie-Jeanne Clarisse, medewerker RTS / Stadsbader, afgevaardigd lid voor NVA vorige legislatuur (kandidaat effectief lid)
 8. Eva Denys, burgerlijk ingenieur architect (kandidaat effectief lid)
 9. Leen Janssens, architect en mede-zaakvoerder van Architecten Groep III, gesteund door NAV (Netwerk Architecten Vlaanderen) (kandidaat effectief lid)
 10. Geert Dejonghe, ingenieur, deskundige ruimtelijke ordening en infrastructuur bij de gemeente Zedelgem van 1979 tot 2018 (kandidaat effectief lid)
 11. Kathleen Storme, dienst Inagro West-Vlaanderen (kandidaat effectief lid)
 12. Nick Coeman, vastgoedprofessional, gesteund door CIB (kandidaat effectief lid)
 13. Vera Deblaere, SPA (kandidaat effectief lid)
 - b) Vertegenwoordigers van maatschappelijke geledingen :
 - zelfstandige ondernemingen : werkgevers
Stijn Gheeraert, Gheeraert Transport, voorgedragen door Voka (kandidaat effectief lid)
Dieter Coussée, regioverantwoordelijke Noord-West-Vlaanderen Voka (kandidaat plaatsvervangend lid)
 - zelfstandige ondernemingen : handelaars en vrije beroepen
Johan Walcarius, verzekeringsdeskundige, Unizo, effectief lid vorige legislatuur (kandidaat effectief lid)
Jef Coudenys, Fotograaf, ere-voorzitter Ondernemend Veldegem, stichtend lid Erfgoedforum Veldegem (kandidaat effectief lid)
 - werknemers
Luc Vantomme, ACV, plaatsvervangend lid vorige legislatuur (kandidaat effectief lid)
Jozef Vansteelandt, ACV (kandidaat plaatsvervangend lid)
Michel Dufour, ABVV, effectief lid vorige legislatuur (kandidaat effectief lid)
Dirk Everaert, ABVV, plaatsvervangend lid vorige legislatuur (kandidaat plaatsvervangend lid)
 - landbouwers
André Desplentere, actief landbouwer, effectief lid vorige legislatuur (kandidaat effectief lid)
Heidi Segaert, plaatsvervangend lid vorige legislatuur (kandidaat plaatsvervangend lid)

Alfons Breekelmans, bioboer, werkt bij ecologisch groenonderhoud bij de gemeente Beernem en is lid van Natuurpunt, Velt-Zedelgem en participant bij Ecopower (kandidaat effectief lid)

- natuursector

Kris Lesage, Natuurpunt (kandidaat effectief lid)

Wim Devriendt, Natuurpunt, effectief lid vorige legislatuur (kandidaat plaatsvervangend lid)

Urbain Ureel, 3 legislaturen lid milieuraad, Gecoro en cultuurraad naburige gemeente (kandidaat effectief lid)

Chris Couwelier, lid raad van bestuur en secretaris van Bosgroep Houtland, bestuurslid van de Vlaamse koepel van Bosgroepen, specialisatie duurzaam bosbeheer (kandidaat effectief lid)

- erfgoedsector

Bertrand Denys, erfgoedraad, effectief lid vorige legislatuur (kandidaat effectief lid)

Noel Van de Putte, gepensioneerde werknemer studiebureau architectuur en burgerlijke bouwkunde, erfgoedraad (kandidaat effectief lid)

Maryline Benoit, plaatsvervangend lid vorige legislatuur (kandidaat effectief lid)

Stemming over de samenstelling van de Gecoro:

Het stembureau wordt samengesteld als volgt: Laura Lahousse en Stijn Timmerman, twee jongste raadsleden, en waarnemend algemeen directeur Hilde Hoebanx.

De raadsleden gaan over tot de geheime stemming door middel van stembriefjes, de stemming gebeurt per geleding.

Ieder raadslid ontvangt één stembrief, na de stemming worden 26 stembrieven in de bus gevonden voor elke geleding/stemronde

Stemronde 1: Deskundigen ruimtelijke ordening: aanduiding van 5 effectieve leden en 5 plaatsvervaarders.

Uitslag van de stemming:

a) deskundigen ruimtelijke ordening			
Effectief lid		Plaatsvervangend lid	
Koert David	21 stemmen	Koert David	5 stemmen
Bert Desendere	18 stemmen	Bert Desendere	3 stemmen
Eva Denys	2 stemmen	Eva Denys	18 stemmen
Evi Lefevere	22 stemmen	Evi Lefevere	6 stemmen
Leen Janssens	17 stemmen	Leen Janssens	3 stemmen
Geert Dejonghe	8 stemmen	Geert Dejonghe	23 stemmen
Hilde Steenkiste	22 stemmen	Hilde Steenkiste	6 stemmen
Rudy Vandeputte	2 stemmen	Rudy Vandeputte	17 stemmen
Marie-Jeanne Clarisse	4 stemmen	Marie-Jeanne Clarisse	5 stemmen
Kathleen Storme	6 stemmen	Kathleen Storme	19 stemmen
Nick Coeman	0 stemmen	Nick Coeman	16 stemmen
Vera Deblaere	3 stemmen	Vera Deblaere	4 stemmen
ONTHOUDING:	/		/
ONGELDIG:	1		1

Stemronde 2: vertegenwoordigers van maatschappelijke geledingen: zelfstandige ondernemingen: werkgevers: 1 effectief lid en 1 plaatsvervaardend lid

Uitslag van de stemming:

b) vertegenwoordigers van maatschappelijke geledingen				
	Effectief lid		Plaatsvervangend lid	
zelfstandige ondernemingen: WERKGEVERS	Stijn Gheeraert	22 stemmen	Dieter Coussée	20 stemmen
	ONTHOUDING:	4		4
	NEEN:			1
	ONGELDIG:			1

Stemronde 3: vertegenwoordigers van maatschappelijke geledingen: zelfstandige ondernemingen: handelaars en vrije beroepen: 1 effectief lid en 1 plaatsvervangend lid

Uitslag van de stemming:

b) vertegenwoordigers van maatschappelijke geledingen				
	Effectief lid		Plaatsvervangend lid	
zelfstandige ondernemingen: HANDELAARS EN VRIJE BEROEPEN	Johan Walcarius	18 stemmen	Johan Walcarius	4 stemmen
	Jef Coudenys	7 stemmen	Jef Coudenys	18 stemmen
	ONTHOUDING:	1		2
	NEEN:			2
	ONGELDIG:			

Stemronde 4: vertegenwoordigers van maatschappelijke geledingen: werknemers: 1 effectief lid en 1 plaatsvervangend lid

Uitslag van de stemming:

b) vertegenwoordigers van maatschappelijke geledingen				
	Effectief lid		Plaatsvervangend lid	
WERKNEMERS	Luc Vantomme ACV	16 stemmen	Jozef Vansteelandt	3 stemmen
	Michel Dufour ABVV	5 stemmen	Dirk Everaert	17 stemmen
	ONTHOUDING:	1		2
	NEEN:	4		3
	ONGELDIG:			1

Stemronde 5: vertegenwoordigers van maatschappelijke geledingen: landbouwers: 1 effectief lid en 1 plaatsvervangend lid

Uitslag van de stemming:

b) vertegenwoordigers van maatschappelijke geledingen				
	Effectief lid		Plaatsvervangend lid	
LANDBOUWERS	André Desplentere	20 stemmen	André Desplentere	0 stemmen
	Alfons Breekelmans	4 stemmen	Heidi Segaert	21 stemmen
			Alfons Breekelmans	3 stemmen
	ONTHOUDING:	1		1
	NEEN:			
	ONGELDIG:	1		1

Stemronde 6: vertegenwoordigers van maatschappelijke geledingen: natuurverenigingen: 1 effectief lid en 1 plaatsvervangend lid

Uitslag van de stemming:

b) vertegenwoordigers van maatschappelijke geledingen				
	Effectief lid		Plaatsvervangend lid	
NATUUR- VERENIGINGEN	Kris Lesage	16 stemmen	Wim Devriendt	15 stemmen
	Urbain Ureel	4 stemmen	Urbain Ureel	8 stemmen
	Chris Couwelier	3 stemmen	Chris Couwelier	0 stemmen
	ONTHOUDING:			
	NEEN:	2		2
	ONGELDIG:	1		1

Stemronde 7: vertegenwoordigers van maatschappelijke geledingen: erfgoedsector: 1 effectief lid en 1 plaatsvervangend lid

Uitslag van de stemming:

b) vertegenwoordigers van maatschappelijke geledingen				
	Effectief lid		Plaatsvervangend lid	
ERFGOEDSECTOR	Bertrand Denys	2 stemmen	Bertrand Denys	14 stemmen
	Noel Van de Putte	5 stemmen	Noel Van de Putte	9 stemmen
	Maryline Benoit	16 stemmen	Maryline Benoit	0 stemmen
	ONTHOUDING:	3		3
	NEEN:			
	ONGELDIG:			

Besluit

Artikel 1. – De gemeenteraad bevestigt de wijze van samenstellen van de Gecoro als volgt :

a) Het aantal leden van de gemeentelijke commissie voor ruimtelijke ordening voor de gemeente Zedelgem wordt vastgesteld op 12.

b) De maatschappelijke geledingen worden vertegenwoordigd door 6 leden, en het aantal deskundigen inzake ruimtelijke ordening, wordt bepaald op 5. De voorzitter is een deskundige voorgedragen door het college, de heer Chris De Meulemeester.

c) De vertegenwoordiging van de maatschappelijke geledingen en hun aantal vertegenwoordigers in de gemeentelijke commissie voor ruimtelijke ordening wordt als volgt bepaald :

- zelfstandige ondernemingen : 1 vertegenwoordiger van de werkgevers + 1 vertegenwoordiger van de handelaars en vrije beroepen

- werknemers : 1 vertegenwoordiger van de werknemers

- landbouwers : 1 vertegenwoordiger van de landbouwers

- natuurverenigingen : 1 vertegenwoordiger van de natuursector

- erfgoed : 1 vertegenwoordiger uit de erfgoedsector

Artikel 2. – Volgende personen worden benoemd als lid van de Gecoro :

a) deskundigen ruimtelijke ordening	
Effectief lid	Plaatsvervangend lid
1. Koert David 2. Bert Desendere 3. Leen Janssens 4. Evi Lefevere 5. Hilde Steenkiste	1. Nick Coeman 2. Geert Dejonghe 3. Eva Denys 4. Kathleen Storme 5. Rudy Vandeputte

b) vertegenwoordigers van maatschappelijke geledingen		
	Effectief lid	Plaatsvervangend lid
zelfstandige ondernemingen: WERKGEVERS	Stijn Gheeraert	Dieter Coussée
zelfstandige ondernemingen: HANDELAARS EN VRIJE BEROEPEN	Johan Walcarius	Jef Coudenys
WERKNEMERS ACV/ABVV	Luc Vantomme	Dirk Everaert
LANDBOUW	André Desplentere	Heidi Segaert
NATUUR	Kris Lesage	Wim Devriendt
ERFGOED	Maryline Benoit	Bertrand Denys

Artikel 3. – De heer Chris De Meulemeester wordt bekrachtigd als voorzitter van de Gecoro.

Artikel 4. – De ondervoorzitter zal worden gekozen door de nieuw aangestelde Gecoro.

Artikel 5. – Lore Vincke, omgevingsambtenaar ruimte, wordt aangeduid als vaste secretaris van de Gecoro.

Artikel 6. – Dit besluit zal ter goedkeuring worden overgemaakt aan de deputatie van West-Vlaanderen

19. RUIMTE – AANSTELLEN OMGEVINGSAMBTENAAR - BESLISSING

Stemming over dit besluit:

Voor	Tegen	Onthouden
Vermeulen, Annick		
De Sutter, Geert		
Dehaemers, Jurgen		
Demeulemeester, Ilse		
Devriendt, Ann		
Goes, Ellen		
Haesaert, Bart		
Haesaert, Peter		
Himpens, Brigitte		
Naessens, Arnold		
Pollet, Sofie		
Timmerman, Stijn		
Vander Meulen, Krista		
Vanrobaeys, Katrien		
Vergote, Bart		
Verhaeghe, Dirk		
Verhegge, Geert		
Vermeulen, Charlotte		
Walcarius-De Maré, Katrien		
De Meester, Martine		
Lahousse, Laura		
De Grootd, Jean-Pierre		
De Wispelaere, Eddy		
Pattyn, Ann		
Descheemaecker, Günther		
Denys, Pol		
Sneppe, Dominiek		

De gemeenteraad beslist op basis van het volgende:

Wettelijk kader

- het decreet lokaal bestuur van 22 december 2017, in het bijzonder het artikel 40 betreffende de bevoegdheden van de gemeenteraad
- decreet van 25 april 2014 betreffende de omgevingsvergunning
- besluit van de Vlaamse Regering van 27 november 2015 tot uitvoering van het decreet van 25 april 2014 betreffende de omgevingsvergunning en haar bijlagen

Aanleiding

- overeenkomstig het decreet, meer bepaald artikel 9 moet minstens 1 omgevingsambtenaar worden aangesteld, de gemeente moet ervoor zorgen dat de aangestelde ambtenaar of ambtenaren gezamenlijk voldoende kennis van zowel de ruimtelijke ordening als het milieu in zich verenigen

Adviezen

INTERN

- eigen dienst: gunstig voor het aanstellen van een extra omgevingsambtenaar, namelijk de stafmedewerker ruimtelijke planning

Motivering

- door het aanstellen van een extra omgevingsambtenaar kunnen de omgevingsvergunningen voor stedenbouwkundige handelingen zelfstandig behandeld worden door de stafmedewerker ruimtelijke planning en kunnen de gemengde omgevingsvergunningen samen met de omgevingsambtenaar (diensthoofd milieu) behandeld worden
- de voorgestelde kandidaat voldoet aan de bepalingen van artikel 143§1 van het besluit van de Vlaamse Regering tot uitvoering van het decreet van 25 april 2014 betreffende de omgevingsvergunning, ze is houder van een diploma dat toegang geeft tot niveau A en heeft relevante beroepservaring van minstens 2 jaar

- de kandidaat voldoet aan de kwaliteitseisen, samen met de huidige 2 omgevingsambtenaren, opgelegd in artikel 146 van het besluit van de Vlaamse Regering tot uitvoering van het decreet van 25 april 2014 betreffende de omgevingsvergunning, er is een relevante beroepservaring van meer dan 2 jaar

Dossierstukken

- diploma mevrouw Elien De Muelenaere
- bewijs tewerkstelling mevrouw Elien De Muelenaere

Besluit

Enig artikel.- De gemeenteraad stelt mevrouw Elien De Muelenaere aan als omgevingsambtenaar overeenkomstig de bepalingen van artikel 9 van het decreet van 25 april 2017 betreffende de omgevingsvergunning.

20. RUIMTE - GEMEENTELIJKE STEDENBOUWKUNDIGE VERORDENING BEDRIJVENTERREIN SINT- ELOOI - DEFINITIEVE VASTSTELLING - BESLISSING

Beraadslaging

Schepen Arnold Naessens licht het dossier toe. Raadslid Dominiek Sneppe merkt op dat dit bedrijventerrein vast hangt aan het stadion dossier van Club Brugge. De schepen bevestigt dit en kan niet zeggen hoe dit zal aflopen. Het is afwachten op de uitspraak van de Raad van State. Burgemeester Annick Vermeulen wenst uitdrukkelijk mee te delen dat noch zij, noch de leden van het college, noch de gemeentelijke diensten zouden zijn gecontacteerd door Club Brugge. Wat in de pers wordt gezegd, klopt niet.

Stemming over dit besluit:

Voor

Vermeulen, Annick
De Sutter, Geert
Dehaemers, Jurgen
Demeulemeester, Ilse
Devriendt, Ann
Goes, Ellen
Haesaert, Bart
Haesaert, Peter
Himpens, Brigitte
Naessens, Arnold
Pollet, Sofie
Timmerman, Stijn
Vander Meulen, Krista
Vanrobaeys, Katrien
Vergote, Bart
Verhaeghe, Dirk
Verhegge, Geert
Vermeulen, Charlotte
Walcarius-De Maré, Katrien
Denys, Pol
Sneppe, Dominiek

Tegen

Onthouden

De Meester, Martine
Lahousse, Laura
De Grootd, Jean-Pierre
De Wispelaere, Eddy
Pattyn, Ann
Descheemaecker, Günther

De gemeenteraad beslist op basis van het volgende:

Wettelijk kader

- artikel 2 van het Decreet over het Lokaal Bestuur;
- artikel 2.3.1. en artikel 2.3.2., § 2 van de Vlaamse Codex Ruimtelijke Ordening;
- artikel 4.1.4., artikel 4.1.7., artikel 4.2.3, §§ 3bis – 3quater en artikel 4.2.11.van het Decreet houdende Algemene Bepalingen inzake Milieubeleid;
- besluit van de Vlaamse Regering van 12 oktober 2007 betreffende de milieueffectrapportage over plannen en programma's;
- Ruimtelijk Structuurplan Vlaanderen, definitief vastgesteld door de Vlaamse Regering op 23 september 1997, zoals later gewijzigd;

- Provinciaal Ruimtelijk Structuurplan West-Vlaanderen, zoals herzien en definitief vastgesteld door de Vlaamse Minister van financiën, begroting, werk, ruimtelijke ordening en sport op 11 februari 2014;
- Gemeentelijk Ruimtelijk Structuurplan van de Gemeente Zedelgem, zoals definitief vastgesteld door de Deputatie van de Provincie West-Vlaanderen op 11 december 2014.

Aanleiding en motivering

- besluit van de Vlaamse Regering van 27 oktober 2017 houdende definitieve vaststelling van het gewestelijk ruimtelijk uitvoeringsplan “Afbakening regionaalstedelijk gebied Brugge – herneming”, BS 20 november 2017 (hierna: “GRUP”) en het daarbij horende plan-MER “Actualisatie plan-MER herneming regionaalstedelijk gebied Brugge”, in het bijzonder het deelgebied Sint-Elooi (hierna: “Plan-MER”);
- de nabijheid van woningen in het deelgebied Sint-Elooi van het GRUP en de wenselijkheid om nadere stedenbouwkundige voorschriften vast te stellen ter bevordering van een kwalitatieve leef- en woonomgeving;

Procedure

- het voorstel van het College van burgemeester en schepenen van 19 juni 2018;
- de beslissing van de Gemeenteraad van 28 juni 2018 tot voorlopige vaststelling van het ontwerp van de stedenbouwkundige verordening bedrijventerrein Sint-Elooi;
- het gemotiveerd verzoek van 29 juni 2017 tot ontheffing van de verplichtingen inzake milieueffectenrapportage, in de zin van artikel 4.2.3., § 3bis van het Decreet van 5 april 1995 houdende de Algemene Bepalingen inzake Milieubeleid;
- de ontheffing van de verplichtingen inzake milieueffectenrapportage door de Dienst Milieueffectenrapportage op 27 juli 2018;
- de aankondiging van het openbaar onderzoek in het Belgisch Staatsblad van 6 augustus 2018, BS 6 augustus 2018, 62016;
- het openbaar onderzoek dat werd gehouden van 16 augustus 2018 tot en met 14 oktober 2018;
- de twee bezwaarschriften die tijdens voornoemd openbaar onderzoek werden ontvangen.
- de beslissing van de Gemeenteraad van 28 februari 2019 tot definitieve vaststelling van het ontwerp van stedenbouwkundige verordening bedrijventerrein Sint-Elooi;
- de brief van 26 april 2019 waarbij de Deputatie van de Provincie West-Vlaanderen aan de Gemeente liet weten dat de gemeenteraadsbeslissing van 28 februari 2019 tot definitieve vaststelling van de verordening werd geschorst.

Adviezen

- Sport Vlaanderen van 3 september 2018: gunstig;
- NV Infrabel van 6 september 2018: voorwaardelijk gunstig;
- NV Elia Asset van 7 september 2018: voorwaardelijk gunstig;
- Departement Landbouw en Visserij van 11 september 2018: gunstig;
- Agentschap Wegen en Verkeer van 24 september 2018: ongunstig;
- Departement Mobiliteit en Openbare Werken van 24 september 2018: ongunstig;
- Afdeling Beleidsontwikkeling en Juridische Ondersteuning van het Departement Omgeving van het Vlaamse Overheid van 1 oktober 2018: voorwaardelijk gunstig;
- Afdeling Gebiedsontwikkeling, Omgevingsplanning- en Projecten van het Departement Omgeving van de Vlaamse Overheid van 2 oktober 2018: ongunstig;
- Gemeentelijke Commissie voor Ruimtelijke ordening van 9 oktober 2018: voorwaardelijk gunstig;
- Deputatie van de Provincie West-Vlaanderen van 15 oktober 2018: ongunstig.
- Het verzoek tot advies van 16 augustus 2018 bleef onbeantwoord door:
 - het Agentschap voor Natuur en Bos;
 - Vlaamse Landmaatschappij;
 - de Dienst Ruimtelijke Economie van de Vlaamse Overheid;
 - CVBA Fluvius;
 - de Vlaamse Milieumaatschappij;
 - het Agentschap Zorg en Gezondheid;
 - de Vlaamse Vervoersmaatschappij - De Lijn; en
 - het Agentschap Onroerend Erfgoed.

Dossierstukken

- Gemeentelijke Stedenbouwkundige Verordening Bedrijventerrein Sint-Elooi met zoneringsplan als bijlage;

- Toelichtingsnota Gemeentelijke Stedenbouwkundige Verordening Bedrijventerrein Sint-Elooi;
- Plan-MER.

Besluit

Artikel 1.- De gemeentelijke stedenbouwkundige verordening bedrijventerrein Sint-Elooi, waarvan de tekst (inclusief zoneringsplan als bijlage) wordt toegevoegd als bijlage bij dit besluit, wordt definitief vastgesteld.

Artikel 2.- De gemeentelijke stedenbouwkundige verordening bedrijventerrein Sint-Elooi wordt, samen met onderhavig gemeenteraadsbesluit en het volledige advies van de Gemeentelijke Commissie voor Ruimtelijke Ordening onmiddellijk met een beveiligde zending bezorgd aan de Deputatie van de Provincieraad West-Vlaanderen en het Departement Omgeving van het Vlaams Gewest.

21. INTERPELLATIE VAN RAADSLID JEAN-PIERRE DE GROODT IN VERBAND MET SITE DEVELTER

De interpellatie wordt verplaatst naar de agenda van de OCMW raad van 27 juni 2019 om samen behandeld te worden met het punt vier in verband met site Develter.

22. MOTIE VAN RAADSLID GÜNTHER DESCHEEMAECKER MET BETREKKING TOT AANPASSING VAN DE DEONTOLOGISCHE CODE VOOR MANDATARISSEN

Naar aanleiding van de recente gebeurtenissen in de nationale en lokale media en de uitlatingen van een kersvers federaal volksvertegenwoordiger over de holebi's en dan de uitlatingen over onze gemeente had ik graag een voorstel ingediend om een bijlage toe te voegen aan de deontologische code. Een burgemeester, schepen evenals raadsleden zijn lokale volksvertegenwoordigers. Zij zijn de stem van het volk en dienen zich dan ook, zoals deontologische code voorschrijft respectvol te gedragen.

In de deontologische code staat enkel onder *Artikel 25. Raadsleden richten zich tot elkaar, de leden van het college/het vast bureau en de leden van het bijzonder comité, de algemeen directeur en de andere personeelsleden op een correcte wijze en dit zowel verbaal, non-verbaal als schriftelijk, inclusief de elektronische communicatie.*

De uitlatingen dat Zedelgem werd bestempeld al boerengat liet wat commotie ontstaan onder de bevolking, des te meer omdat het gebeurde door een gemeenteraadslid en kersvers federaal volksvertegenwoordiger.

Als politici zijn wij, zowel als lid van de meerderheid, of oppositie ook vertegenwoordigers van de gemeente.

Ik had daarom graag voorgesteld om een aanvulling te doen aan de deontologische code, dat de raadsleden, buiten het feit dat ze respectvol moeten omgaan met elkaar ook in het openbaar of in interviews met respect over de gemeente dienen te praten.

Op die manier krijgt de bevolking van Groot Zedelgem het respect die hen toekomt wanneer men over hun gemeente spreekt.

Mocht dit punt als aanvulling op de deontologische code niet mogelijk zijn, dan had ik het graag in ondergeschikte orde gezien dat dit als gedragscode, dan wel als een vorm van etiquette zou worden voorgesteld en ter stemming worden gebracht op de raad.

Beraadslaging

Raadslid Günther Descheemaecker licht zijn motie toe. Raadslid Dominiek Sneepe regeert dat hun fractie zal tegenstemmen om de volgende redenen: In de journalistiek is de uitlating 'over holebi's' disproportioneel uitvergroet. In het voorstel van raadslid Descheemaecker om een aanvulling aan de deontologische code te doen, komen deze uitlatingen niet ter sprake. Met de motie wil hij er enkel op één of andere manier politiek garen van spinnen. Verder blijkt ook dat de uitlating op geen enkele wijze een inbreuk vormde op de deontologische code, er is geen enkel raadslid dat een klacht heeft ingediend. De bagger van journalisten, politicologen en anderen ten aanzien van Vlaams belang sinds de verkiezingen is niet meer bij te houden. Raadslid Sneepe is akkoord dat er met respect over de gemeente moet worden gepraat, er wordt één woord

uitvergroot 'boerengat' en dit wordt misbruikt alsof dit een respectloze 'uitlating' zou zijn ten aanzien van de gemeente Zedelgem. Met het woord 'boerengat' werd geen dorp bedoeld waar de weg op het kerkplein ophoudt of waar je pech hebt er te wonen. Ze heeft ook ooit het woord boerenverstand gebruikt, maar hier is er evenmin ooit een klacht tegen ontvangen. Volgens haar is de deontologische code van toepassing op personen en niet op de gemeente, zijn buurgemeenten, de provincie, Vlaanderen.... Bovendien wordt er geen aangepast of nieuw uitgewerkt voorstel van een artikel ter stemming gebracht. Raadslid Günther Descheemaecker benadrukt dat hij geen aanpassingen vraagt, geen klacht indient maar wel een toevoeging vraagt. Hij heeft niets in de sociale media gebracht en geen lastercampagne gevoerd. Schepen Jurgen Dehaemers wenst geen polemieken te voeren. Ieder heeft zijn eigen visie en interpretatie. Toch werd er ergens een pijnpunt blootgelegd. Raadsleden moeten respectvol met elkaar omgaan, ze vertegenwoordigen ook de gemeente, ze mogen zich niet minachtend uitlaten over hun gemeente. Het respectvol omgaan met onze gemeente zou moeten toegevoegd worden aan de code. Raadslid Sneppe is hiermee akkoord maar vraagt dan ook artikel 1, het toepassingsgebied aan te passen. De deontologische code zal worden aangepast en ter goedkeuring aan de gemeenteraad worden voorgelegd.

Stemming over dit besluit:

Voor	Tegen	Onthouden
Vermeulen, Annick	Denys, Pol	
De Sutter, Geert	Sneppe, Dominiek	
Dehaemers, Jurgen		
Demeulemeester, Ilse		
Devriendt, Ann		
Goes, Ellen		
Haesaert, Bart		
Haesaert, Peter		
Himpens, Brigitte		
Naessens, Arnold		
Pollet, Sofie		
Timmerman, Stijn		
Vander Meulen, Krista		
Vanrobaeys, Katrien		
Vergote, Bart		
Verhaeghe, Dirk		
Verhegge, Geert		
Vermeulen, Charlotte		
Walcarius-De Maré, Katrien		
De Meester, Martine		
Lahousse, Laura		
De Groodt, Jean-Pierre		
De Wispelaere, Eddy		
Pattyn, Ann		
Descheemaecker, Günther		

23. TOEGEVOEGD PUNT OP VRAAG VAN RAADSLID MARTINE DE MEESTER IN VERBAND MET HET ORGANISEREN VAN DENKTAFELS VOOR DE BURGER AANGAANDE LOKALE INITIATIEVEN

Beraadslaging

Raadslid Martine de Meester stelt haar punt voor. Schepen Jurgen Dehaemers antwoordt dat burgerparticipatie heel belangrijk is. De vraag moet gesteld worden hoe we dit doen. In onze gemeente is de inspraak al heel groot, het huishoudelijk reglement heeft het mogelijk gemaakt dat burgers een voorstel mogen indienen met slechts 50 handtekeningen, er worden infoavonden georganiseerd, in samenstellingen van de adviesraden mogen burgers zetelen die geen lid van een vereniging zijn, er worden ad hoc projecten opgezet om burgers te informeren (club Brugge, windmolens, ...), de burgemeester en de leden van het college zijn zeer toegankelijk. Hij vraagt zich af of er nu plots nog een nieuw proces moet worden georganiseerd en is van mening dat het werken met denktafels niet de juiste manier is. Het is beter om te onderzoeken wat de juiste manier is en te kijken naar andere gemeenten cf Oostende die het idee van wijkraden verlaat, Oostkamp 2030, Kortrijk die werkt aan digitale burgerparticipatie, Anzegem idem.

Raadslid Martine De Meester kan hiermee akkoord gaan op voorwaarde dat de burgers van in het begin bij projecten worden betrokken, dan pas zal er gedragenheid zijn. Raadslid Eddy De Wispelaere vindt het voorstel om de burger te betrekken positief en merkt op dat 'de wakkere burger' ook input zou kunnen geven, misschien zijn er ook nog andere verenigingen die dit kunnen doen. Ook raadslid Dominiek Sneepe is voorstander van burgerparticipatie al vindt zij ook dat het voorstel van denktafels niet het juiste is. Zij wil wel dat de raad opvolgt hoe de schepen de andere manieren van burgerparticipatie onderzoekt en verwacht dat hij hierover zal terugkoppelen. Schepen Jurgen Dehaemers zegt dat hij zich hiertoe verbindt. Het punt zal dan naar de gemeenteraad van augustus worden uitgesteld. Het is de bedoeling dat er dan over de soort burgerparticipatie zal worden beslist.

De gemeenteraad beslist op basis van het volgende:

Wettelijk kader

- Het eerste jaar van de nieuwe beleidslegislatuur is een jaar van aftasten wat de noden van de burgers en de gemeente zijn, verder bouwend op wat we al hebben en vooruitkijkend naar de toekomst. Tegen eind 2019 dient een nieuw meerjarenplan te worden voorgelegd en goedgekeurd.
- **Burgerparticipatie.** Het Decreet over het Lokaal Bestuur geeft aan de gemeenten en de openbare centra voor maatschappelijk welzijn de opdracht om inwoners zo veel mogelijk bij het beleid te betrekken. Elke gemeente en elk OCMW moeten de nodige initiatieven nemen om de participatie met de burgers te bevorderen.
- **Belang van burgerparticipatie**
 - **Met burgerparticipatie vergroot je het maatschappelijke draagvlak.**
Hoe groter dit draagvlak, hoe meer legitimiteit het beleid krijgt. De spreekwoordelijke kloof tussen burger en bestuur verkleint.
 - **Met burgerparticipatie verbeter je de kwaliteit van het beleid.**
Kennis en vaardigheden waarover inwoners van een stad of gemeente beschikken, zijn zeer nuttig bij het zoeken naar oplossingen voor vaak complexe, lokale uitdagingen. Verschillende burgers kijken vanuit verschillende perspectieven naar een uitdaging en verrijken het debat.
 - **Met burgerparticipatie werk je aan gemeenschapsvorming.**
Wie deelneemt aan lokale participatieprocessen bouwt nieuwe kennis, vaardigheden, attitudes en netwerken op. Burgers, ambtenaren en politici leren omgaan met conflict, argumenteren en zoeken naar consensus.
- **Voordelen burgerparticipatie** Er zijn verschillende voordelen te bereiken door het toepassen van burgerparticipatie:
 1. Het ophalen van informatie en ideeën (tips) van de bevolking over publieke kwesties;
 2. Het identificeren van publieke normen en waarden (waar gaan we naar toe?);
 3. Het bereiken van publieke ondersteuning (draagvlak) voor het nemen van besluiten;
 4. Het vermijden van langdurige conflicten en kostbare vertragingen door consensus te ontwikkelen tussen de betrokken partijen, gebruikers en de partijen die betalen.

Aanleiding

- Tijdens de aanloop naar de verkiezingen van de gemeenteraad hebben alle partijen vertegenwoordigd in de raad op verschillende debatavonden meegegeven dat ze werk willen maken van burgerparticipatie. Inwoners meer betrekken bij de visie- en besluitvorming zorgt voor meer draagkracht voor het beleid en voor meer tevredenheid bij de bevolking.
- De verkiezingsbeloftes mogen geen dode letter zijn! We wensen effectief werk te maken van burgerinspraak.

Procedure

- Het organiseren van een avond per deelgemeente. Concept: denktafels rond een aantal thema's die belangrijk zijn voor de burger: mobiliteit, milieu, duurzaamheid, cultuur en sport, jeugd, senioren, ... verder uit te werken. Thema's kunnen ook per deelgemeente verschillen: bv voor Loppem kan de site van het oude Martenshove een onderwerp zijn, voor Aartrijke kunnen suggesties gedaan worden ivm het oude en vrijkomende OCMW-gebouw.
- -Deze avonden worden georganiseerd in de loop van de maand september. Input wordt verwerkt in oktober en meegenomen in het meerjarenplan en de daar aan gekoppelde begroting.
- -De avonden richten zich niet zo zeer tot de gekende organisaties en hun besturen en afgevaardigden maar wel op de individuele burgers. Er wordt actief opgeroepen en gezocht naar mensen die willen mee

denken en hun ideeën willen meegeven. We met nadruk ook op zoek naar mensen vanuit kansengroepen om hun inbreng te hebben in het denkproces.

Adviezen

INTERN

- eigen dienst: ?
- andere gemeentelijke diensten:

EXTERN

-

Krediet

Exploitatie - uitgaven

algemene rek.	beleidsitem	kostenplaats	actie	bedrag

Exploitatie - ontvangsten

algemene rek.	beleidsitem	kostenplaats	actie	bedrag

Investering - uitgaven

investering enveloppe	subproject	algemene rek.	beleidsitem	actie	bedrag

Investering - ontvangsten

investering enveloppe	subproject	algemene rek.	beleidsitem	actie	bedrag

Personeel

- geraamde personeelsinzet: 5 avonden begeleiding voor de gesprekstafels

Visum

Motivering

- het vormen van een breed gedragen beleidsplan voor de gemeente Zedelgem voor de toekomst. Het opstellen van een onderbouwd en strategisch goed uitgewerkt meerjarenplan waar de burger van Zedelgem zichzelf en zijn eigen noden in kan herkennen.

Dossierstukken

- -Bundel ter illustratie: Burgerparticipatie in het meerjarenplan, 3 Belgische succesverhalen.

Besluit

Artikel 1.- De gemeenteraad beslist om dit punt uit te stellen naar de gemeenteraad van augustus. Het is de bedoeling dat er dan over de soort burgerparticipatie zal worden beslist.

24. TOEGEVOEGDE INTERPELLATIE VAN RAADSLID MARTINE DE MEESTER IN VERBAND MET BERMBEHEER

Beraadslaging

Het gaat niet goed met de biodiversiteit in ons land, zowel wat fauna als flora betreft.

Bijen worden wereldwijd bedreigd met sterfte. De massale bijensterfte neemt de laatste jaren verontrustend toe. Honingbijen vinden geen voedsel meer en hun rustplaatsen worden bedreigd.

en iedereen weet...als de bijen in nood zijn, dan ook de planten...want de bijen staan in voor de bestuiving van de planten. Sterfte of uitsterven van bijen heeft een rechtstreekse invloed op onze voedselvoorziening. Gewassen worden minder goed bevrucht en geven minder opbrengst.

Het is nodig dat iedereen mee zorgt voor het voortbestaan van de bijen.

Eén van de wijzen waarop gemeenten kunnen zorgen voor meer zorg voor bijen is het bermbeheer.

Ecologisch beheer waarbij bermen ingezaaid worden met wilde planten en waar zorgvuldig gemaaid wordt is van groot belang.

De Vlaamse overheid maakte van de zorg van insecten in het algemeen en bijen in het bijzonder een hoofdzaak door het invoeren van het “bermd decreet Vlaanderen”.

In het kort...dit decreet zegt dat “bermen niet mogen gemaaid worden voor 15 juni, dit teneinde het uitzaaien van vroege bloeiers mogelijk te maken...”

En hier gaat het om...

Het decreet zegt dat NIET MAG gemaaid worden voor 15 juni,, er MAG gemaaid worden vanaf 15 juni!!!

De gemeenten en provincies promoten het zaaien van bloemen voor de bijen. Op vrijdag 7 juni, in de week van de bij, werden langs de baan van Aartrijke naar Zedelgem, de bermen met een prachtige mengeling van alle soorten bloemen gemaaid. Wilde Margriet, Vogelwike, boterbloem, verschillende soorten klavers, klaprozen, korenbloem, gele mosterd enz . Een rijkgedekte tafel voor bijen en andere bestuivers werd zomaar vernield. VEEL TE VROEG, want ze stonden allen nog volop in bloei en hadden nog de kans niet om uit te zaaien. Begrijp wie het kan! Dit is een gewestweg waar de bermen door de overheid werden ingezaaid met een bijenvriendelijk bloemenmengsel en nog voor het uitzaaien ervan werd de berm gemaaid. Er was nochtans geen overlast voor het verkeer!

Vanaf deze week 15 juni zijn ook de gemeentelijke maaiers de weg opgegaan en heb ze reeds op vele plaatsen bermen gekortwiekt waar nog volop vroege lentebloeiers niet tot uitzaaien kwamen. Men ging niet enkel aan het werk daar waar het omwille van hinder voor bv fietsers nodig was, maar ook op plaatsen waar de bloeiende berm geen overlast bezorgde.

Een lange inleiding voor een duidelijke vraag aan de Schepen van milieu...

Graag een duurzame visie én opdracht voor de milieudienst! een ruime interpretatie van het bermd decreet dringt zich op. In plaats van de datum 15 juni te zien als een verplichting is het wenselijk om daar soepel mee om te gaan. Het decreet spreekt niet over MOETEN maaien maar over MOGEN maaien vanaf 15 juni. Het is wenselijk dat men doordachter omgaat met en beoordeelt waar het echt nodig is om te maaien omwille van verkeersveiligheid.

Graag verwijs ik naar een dossier Bermenbeheer van Natuurpunt waar tips staan om het decreet soepel toe te passen. Gefaseerd maaien, rekening houden met de reële toestand van de bloeiers (al of niet reeds zaadvorming en -verspreiding), gedeeltelijk maaien van de bermen, ...

Graag ook een initiatief vanuit onze gemeente naar het Vlaams Gewest toe om te wijzen op de dubbelzijdigheid in het beheer van de gewestwegbermen...zelf bijenmengsels inzaaien en oproepen tot zorg voor de bijenpopulatie...maar dan zelf het zorgvuldig ingezaaide bloementapijt te niet doen...Waar is men mee bezig???

Namens de Groenfractie

en namens een 10tal bijenminnende burgers die hierover verontwaardigde reacties gaven.

Raadslid Martine De Meester interpelleert. Schepen Peter Haesaert merkt op dat de gemeente zelf al heel veel doet: ze gebruiken geen producten, grote veegmachine, onkruid aanpakken zonder producten, diversiteit vergroten, op graspercelen blijven sommige stukken hoog gras met bloemen staan. Langs de gemeentewegen wordt er gemaaid langs de wegwand, niet aan de andere kant. De gemeente ging een samenwerking aan met Regionaal Landschap Houtland om biodiversiteit verder uit te werken. Het raadslid verwijst naar het maaien dat gebeurd is langs een gewestweg en door het gewest. Zij hebben blijkbaar minder budget en weinig personeel. Raadslid De Meester vindt dat we ons niet mogen neerleggen bij die argumenten. Bijen zijn noodzakelijk en van levensbelang. De gemeente heeft hierin een taak te vervullen op het openbaar groen. Ook de landbouwers hebben belang bij een goed bermbeheer. Nu is er wel degelijk gemaaid op plaatsen waar het niet nodig was. Hier moet aandacht aan worden gegeven. Schepen Haesaert staat hier achter, we moeten hier werk van maken. Raadslid Dominiek Sneepe oppert om na te gaan of de maaimachines een korter snijmes kunnen hebben dan de huidige breedte van een meter.

25. TOEGEVOEGDE MOTIE INGEDIEND DOOR RAADSLID STIJN TIMMERMAN (CD&V-NIEUW), MARTINE DE MEESTER (GROEN), EDDY DE WISPELAERE (NVA) EN GÜNTHER DESCHEEMAECKER (SP-A) IN VERBAND MET GELIJKE BEHANDELING VAN DE BURGERS VAN ZEDELGEM

Beraadslaging

Raadslid Stijn Timmerman stelt de motie voor. Raadslid Günther Descheemaecker steunt deze motie. De holebigemeenschap heeft jaren moeten strijden. De gemeente kan dit ondersteunen door de regenboogvlag uit te hangen, linken te plaatsen op de website met organisaties die meer informatie geven voor holebi's, specifieke literatuur aanbieden in de bib, ter beschikking stellen van het LOU pakket aan kleuters. Hij nodigt alle collega's uit om een button te dragen. Raadslid Dominiek Sneppe vindt het dubbel dat men alle burgers gelijk wil behandelen en dan 20% van de Zedelgemaars uitsluit in deze motie. De motie beperkt zich enkel tot geaardheid en heeft geen aandacht aan alle andere punten die in de anti-discriminatiewet staan zoals geloof, politieke en ideologische overtuiging, taal, ras, Men probeert nu enkel op de bal of op de 'vrouw' te spelen, haar uitspraak als beginnend volksvertegenwoordiger had niets te maken met homohaar. Er is via sociale media veel bagger naar het raadslid gestuurd en naar haar kinderen. Ze hoopt dat alle toekomstige parlementaire initiatieven van het Vlaams Belang op evenveel belangstelling zullen kunnen rekenen als dit losgerukte zinnetje. Ze benadrukt dat in democratische landen ieder mens het recht heeft om over alles zijn mening te geven, terwijl alle anderen het recht hebben om er niet naar te luisteren. Raadslid Eddy De Wispelaere geeft zijn steun aan de motie. Het was een spijtige uitspraak. Wat er naar het raadslid toe gebeurd is in de sociale media kan volgens hem echter niet. Verder merkt hij op dat het Vlaams belang wel de steun heeft gekregen in de gemeenteraad bij de aanstelling van de leden van de politieraad. Raadslid Stijn Timmerman veroordeelt eveneens de uitspraken in de sociale media. Ook raadslid Martine De Meester steunt de motie maar is eveneens akkoord dat de motie over iedereen moet gaan en zich niet beperkt tot geaardheid. Iedereen moet zich veilig voelen. Ze herhaalt nog eens dat ze raadslid Sneppe bij haar verkiezing persoonlijk heeft gefeliciteerd, uit respect ook al heeft ze een andere ideologie.

Stemming over dit besluit:

Voor	Tegen	Onthouden
Vermeulen, Annick		
De Sutter, Geert		
Dehaemers, Jurgem		
Demeulemeester, Ilse		
Devriendt, Ann		
Goes, Ellen		
Haesaert, Bart		
Haesaert, Peter		
Himpens, Brigitte		
Naessens, Arnold		
Pollet, Sofie		
Timmerman, Stijn		
Vander Meulen, Krista		
Vanrobaeys, Katrien		
Vergote, Bart		
Verhaeghe, Dirk		
Verhegge, Geert		
Vermeulen, Charlotte		
Walcarius-De Maré, Katrien		
De Meester, Martine		
Lahousse, Laura		
De Grootd, Jean-Pierre		
De Wispelaere, Eddy		
Pattyn, Ann		
Descheemaecker, Günther		
Denys, Pol		
Sneppe, Dominiek		

Recent kwam onze gemeente in een heel negatief daglicht. Niet alleen werd onze gemeente door een federaal volksvertegenwoordiger en collega-raadslid in een radio-interview beschreven als een "boerengat", in een krantenartikel stelde de persoon in kwestie bovendien dat het homohuwelijk en adoptie door homo's voor haar een brug te ver ging, waar zij in hetzelfde navolgend radio-interview geen woord van terug nam.

Hoezeer de persoon in kwestie ook heeft pogen te benadrukken dat het om een persoonlijke mening ging, is het duidelijk dat alle gemeenteraadsleden en bij uitbreiding alle inwoners van de gemeente Zedelgem over eenzelfde kam werden geschoren en als holebi-haters werden beschouwd.

Wij distantiëren ons ten stelligste van de gedane uitspraken. Het is wat onze fracties betreft noodzakelijk dat hierover een duidelijk signaal wordt verstuurd, en er geen enkele twijfel mag over bestaan dat de verworven holebi rechten op geen enkele wijze in twijfel worden getrokken en deze steeds zullen gevrijwaard worden. Bij uitbreiding moet het duidelijk zijn dat de gemeente Zedelgem al haar burgers als gelijken behandelt en elke aanzet tot holebi-haat ten stelligste veroordeelt.

Graag dan ook volgende motie ter stemming en goedkeuring.

Motie:

“Het bestuur van de gemeente Zedelgem zal elke aanzet tot holebi-haat veroordelen en zal haar burgers, ongeacht hun geartheid, als gelijke behandelen.”

Besluit:

Enig artikel.- De gemeenteraad keurt volgende motie goed:

“Het bestuur van de gemeente Zedelgem zal elke aanzet tot holebi-haat veroordelen en zal haar burgers, ongeacht hun geartheid, als gelijke behandelen.”

26. MEDEDELING PROJECT VENTILUS

De voorzitter geeft het woord aan burgemeester Annick Vermeulen en schepen Arnold Naessens die een mededeling hebben in verband met het Ventilus project.

Burgemeester Annick Vermeulen : Beste raadsleden, sinds de bekendmaking van de start- en procesnota van ‘Ventilus’ is er bij de bewoners heel wat beroering ontstaan. De gemeente begrijpt de vragen en reacties van haar bevolking, volgt het dossier grondig op en wil haar bevolking zo goed mogelijk inhoudelijk informeren. Op initiatief van Zedelgem hebben de gemeenten Zedelgem, de stad Brugge en Torhout, Wingene, Lichtervelde en Oostkamp zich verenigd in een gemeenschappelijke aanpak om alle vragen en bezorgdheden van hun inwoners te bundelen en hen zo bij te staan om een duidelijk antwoord te verkrijgen vanwege de Vlaamse Regering. Tijdens een gemeenschappelijke persconferentie op 17 juni laatstleden heb ik samen met de burgemeesters van de opgenoemde gemeenten duidelijk gemaakt dat we geen actie voeren tegen duurzame energie, maar dat we de bezorgdheden van de mensen ter harte nemen, het een belangrijk dossier is dat we zeer ernstig nemen en we er samen alles willen aan doen wat binnen onze mogelijkheden als gemeentelijke organisaties ligt om de belangen van de burgers te vrijwaren. Collega’s, Zedelgem, die het hardst is getroffen door de plannen in de startnota, reageert zeer alert op het dossier en heeft nu een technisch expert aangesteld om haar bij te staan en deze expertise ook ter beschikking gesteld van de andere gemeenten. Om haar juridisch bij te staan in de opmaak van haar advies heeft de gemeente Zedelgem een advocatenkantoor gespecialiseerd in omgevingsrecht aangesteld. Een deel van de samen met dit advocatenkantoor ontwikkelde juridische argumentatie heeft zij ter beschikking gesteld van de andere gemeenten, die op die punten een gezamenlijk standpunt innemen. De genoemde gemeenten verlenen negatief advies over de startnota van het gewestelijk ruimtelijk uitvoeringsplan ‘Ventilus’. Het negatieve advies wordt ook formeel en onderbouwd schriftelijk aan de Vlaamse Regering over gemaakt. We eisen van de Vlaamse Regering dan ook een veel uitgebreider én diepgaander onderzoek naar de beste manier om de hoogspanningsverbinding te realiseren op een veilige manier, die zo weinig mogelijk hinder en risico’s zal inhouden voor de betrokken gemeenten en hun inwoners.

Schepen Arnold Naessens geeft een korte technische toelichting. Het bestuur heeft zich laten bijstaan door een deskundige. Het bestuur zal vragen om de oefening opnieuw te bekijken, o.a. zijn alle pistes onderzocht, kan ondergronds gewerkt worden? Ondertussen werden 650 bezwaren ingediend in Zedelgem (over het ganse traject spreken we van 2500 bezwaren). Er zal een bewonersbrief worden opgemaakt tegen 9 juli voor alle inwoners van Zedelgem om het standpunt van de gemeente mee te delen, het dossier toe te lichten, het

negatief advies toe te lichten dat door het bestuur werd gegeven en de belofte opneemt om iedereen verder op de hoogte te houden.

Raadslid Martine De Meester bedankt de schepen voor de aanpak, het samenwerken over de gemeentegrenzen heen en met alle fracties. Zij vraagt of het bestuur ook verder zal doen als het bezwaar afgewezen wordt. Schepen Naessens bevestigt dat de gemeente voor zichzelf zal blijven opkomen. Nu eerst afwachten. Het doel is strijden voor het beste voor onze gemeente. Hij wenst ook de gemeentelijke diensten te bedanken die heel veel werk hebben gestoken in het voorbereiden van dit dossier.

27. VRAGEN EN ANTWOORDEN

27.1. Vraag van raadslid Jean-Pierre De Groodt in verband met de bestemming van een perceel grond

Al enkele keren is mij de vraag gesteld door plaatselijke bewoners wat de uiteindelijke bestemming wordt van het perceeltje grond waar destijds de jongensschool stond.

Komt daar misschien een speelpleintje of kunnen de kinderen daar straks op het nieuw aangelegde gazon gewoon komen spelen.?

Graag uw visie hieromtrent.

Raadslid Jean-Pierre De Groodt vraagt wat er met de grond van de voormalige jongensschool in Aartrijke zal gebeuren. Schepen Naessens zegt dat er momenteel enkel gras is gezaaid, verdere plannen zijn er niet. Op het gras mag er gespeeld worden.

28. GOEDKEURING NOTULEN VAN DE VORIGE VERGADERING

Stemming over dit besluit:

Voor	Tegen	Onthouden
Vermeulen, Annick		
De Sutter, Geert		
Dehaemers, Jurgem		
Demeulemeester, Ilse		
Devriendt, Ann		
Goes, Ellen		
Haesaert, Bart		
Haesaert, Peter		
Himpens, Brigitte		
Naessens, Arnold		
Pollet, Sofie		
Timmerman, Stijn		
Vander Meulen, Krista		
Vanrobaeys, Katrien		
Vergote, Bart		
Verhaeghe, Dirk		
Verhegge, Geert		
Vermeulen, Charlotte		
Walcarus-De Maré, Katrien		
De Meester, Martine		
Lahousse, Laura		
De Groodt, Jean-Pierre		
De Wispelaere, Eddy		
Pattyn, Ann		
Descheemaecker, Günther		
Denys, Pol		
Sneppe, Dominiek		

In uitvoering van artikelen 32, 285 en 286 van het Decreet Lokaal Bestuur en de bepalingen van het huishoudelijk reglement voor de Gemeenteraad, vastgesteld in zitting van 18 april 2013 en latere wijzigingen werden de ontwerpnotulen van de vorige raadsvergadering ten minste acht dagen voor de dag van de vergadering ter beschikking gesteld van de gemeenteraadsleden.

Elk gemeenteraadslid heeft het recht tijdens de vergadering opmerkingen te maken over de redactie van de notulen van de vorige vergadering. Als die opmerkingen door de gemeenteraad worden aangenomen, worden de notulen in die zin aangepast.

Als er geen opmerkingen worden gemaakt over de notulen van de vorige vergadering, worden de notulen als goedgekeurd beschouwd.

De zitting wordt gesloten.

GOEDGEKEURD

Hilde Hoebanx
Waarnemend algemeen directeur

Charlotte Vermeulen
Voorzitter