

Notulen van de vergadering van de Gemeenteraad van Berlare van 8 juni 2020

Aanwezig:

De Gucht Karel, voorzitter;
Gabriëls Katja, burgemeester;
Vandersnickt Steven, Van Driessche An, Meyers Carine, Van Boven Urbain, schepenen;
Cooreman Gunther, schepen van rechtswege;
Verhofstadt Francky, Arbijn Wim, Zaman Marleen, Baeyens Steven, Haentjens Kim,
Van Driessche Marc, Wettinck Denny, Poppe Yves, Van Cauteren Lieve, Van de Velde Bert,
Callaert Gino, D'heer Hilde, De Backer Ruben, Verdurmen Angélique, Roelandt Cindy, raadsleden;
Van der Jeugt Hilde, algemeen directeur

Verontschuldigd:

Verdonck Wim, raadslid

Afwezig:

Vandersnickt Steven, schepen afwezig voor 9, 10;
Verhofstadt Francky, raadslid afwezig voor 6 (Wegens belangenconflict), 7, 8;
Wettinck Denny, raadslid afwezig voor 5, TOEGEVOEGD 3:

De voorzitter verklaart de zitting voor geopend om 20.00.

Openbare zitting

1. Goedkeuren notulen en kennisnemen zittingsverslag van 4 mei 2020

DE RAAD,

- Gelet op het decreet lokaal bestuur van 22/12/2017 zoals laatst gewijzigd tot op heden;
- Gelet meer bepaald op art. 32 van dit decreet inzake de notulen en het zittingsverslag van de gemeenteraadzitting.
- Overwegende dat bij punt 2 Goedkeuren infrastructurele maatregelen Dendermondse Steenweg n.a.v analyse AWW bij artikel 1 volgende tekst werd toegevoegd: met als bijlage bij het besluit een behoorlijk geïllustreerd exemplaar van het plan.

BESLUIT: Unaniem

ART. 1

Keurt de notulen van de zitting van 4 mei 2020 goed.

ART. 2

Neemt kennis van het zittingsverslag (<https://web-berlare.streamovations.be/sessions/reference/gemeenteraad-4-mei-2020>) van 4 mei 2020.

ART. 3

Bepaalt dat van dit besluit melding zal worden gegeven conform de bepalingen van het decreet lokaal bestuur.

2. Goedkeuren aanvullend reglement parkeerplaats personen met handicap, Brielplein

DE RAAD,

- Gelet op de wet betreffende de politie over het wegverkeer, gecoördineerd bij koninklijk besluit van 16 maart 1968;
- Gelet op het koninklijk besluit van 1 december 1975 houdende algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg;

- Gelet op het ministerieel besluit van 11 oktober 1976 waarbij de minimumafmetingen en de bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald;
- Gelet op het decreet van 16 mei 2008 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens;
- Gelet op het uitvoeringsbesluit van 23 januari 2009 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens;
- Gelet op de omzendbrief MOB/2009/1 van 3 april 2009;
- Gelet op de nieuwe gemeentewet van 24 juni 1988;
- Gelet op het decreet lokaal bestuur van 22 december 2017;
- Overwegende dat het aanvullend reglement enkel gemeentewegen betreft;
- Gelet op het collegebesluit van 3/04/2020 betreft het inrichten van een parkeerplaats voor mindervaliden op het Brielleplein;
- Gelet op het collegebesluit van 8/05/2020 betreft het hernemen van het besluit van 3/04/2020;
- Gehoord de toelichting en tussenkomsten zoals opgenomen in het zittingsverslag.

BESLUIT: Unaniem

ART. 1

Op het Brielleplein naast de parkeerplaats met laadpaal voor elektrische wagens, tegen het hek van het Kasteelpark, wordt volgende maatregel ingevoerd:

het parkeren is toegelaten;

het parkeren is voorbehouden voor de voertuigen die gebruikt worden door personen met een handicap.

- verkeersbord E9a

- de verkeersbord worden aangevuld met onderborden Type VIIId

De twee parkeervakken gelegen links van de parkeervakken met laadpaal worden omgevormd tot een parkeervak voor personen met een handicap.

ART. 2

Dit aanvullend reglement wordt ter kennisgeving overgemaakt aan:

- afdeling Vlaams Huis voor de Verkeersveiligheid (aanvullendereglementen@mow.vlaanderen.be);
- politiezone Berlare – Zele (pz.berlarezele.onthaal@police.belgium.eu);
- politierechtbank Dendermonde (dendermondepolitierechtbank@just.fgov.be);
- procureur Dendermonde (srt.procureur.dendermonde@just.fgov.be);
- dienst vergunningen (vergunningen@berlare.be).
- Dienst openbare werken (openbarewerken@berlare.be)

ART. 3

Bepaalt dat van dit besluit melding zal worden gegeven conform de bepalingen van het decreet lokaal bestuur, dit onder categorie aanvullend reglement op het wegverkeer enkel met betrekking tot gemeentewegen (niet in havengebied of speciale beschermingszones).

3. Goedkeuren aanvullend reglement: Schoolstraat 36, aanpassen parkeervak

DE RAAD,

- Gelet op de wet betreffende de politie over het wegverkeer, gecoördineerd bij koninklijk besluit van 16 maart 1968;
- Gelet op het koninklijk besluit van 1 december 1975 houdende algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg;
- Gelet op het ministerieel besluit van 11 oktober 1976 waarbij de minimumafmetingen en de bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald;
- Gelet op het decreet van 16 mei 2008 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens;
- Gelet op het uitvoeringsbesluit van 23 januari 2009 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens;
- Gelet op de omzendbrief MOB/2009/1 van 3 april 2009;
- Gelet op de nieuwe gemeentewet van 24 juni 1988;

- Gelet op het decreet lokaal bestuur van 22 december 2017;
- Overwegende dat het aanvullend reglement enkel gemeentewegen betreft;
- Overwegende het besluit van het college van burgemeester en schepenen van 15/05/2020;
- Gehoord de toelichting en tussenkomst zoals opgenomen in het zittingsverslag.

BESLUIT: Unaniem

ART. 1

De parkeerstrook gelegen voor de woning in de Schoolstraat 36 in te korten met 5 meter volgens bijgevoegde schets.

ART. 2

Dit aanvullend reglement wordt ter kennisgeving overgemaakt aan:

- afdeling Vlaams Huis voor de Verkeersveiligheid (aanvullendereglementen@mow.vlaanderen.be);
- politiezone Berlare – Zele (pz.berlarezele.onthaal@police.belgium.eu);
- politierechtbank Dendermonde (dendermondepolitierechtbank@just.fgov.be);
- procureur Dendermonde (srt.procureur.dendermonde@just.fgov.be);
- dienst vergunningen (vergunningen@berlare.be);
- Dienst openbare werken (openbarewerken@berlare.be).

ART. 3

Bepaalt dat van dit besluit melding zal worden gegeven conform de bepalingen van het decreet lokaal bestuur, dit onder categorie aanvullend reglement op het wegverkeer enkel met betrekking tot gemeentewegen.

4. Goedkeuren aanvullend reglement: Tamboerkensstraat 1a, aanpassen parkeervak

DE RAAD,

- Gelet op de wet betreffende de politie over het wegverkeer, gecoördineerd bij koninklijk besluit van 16 maart 1968;
- Gelet op het koninklijk besluit van 1 december 1975 houdende algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg;
- Gelet op het ministerieel besluit van 11 oktober 1976 waarbij de minimumafmetingen en de bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald;
- Gelet op het decreet van 16 mei 2008 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens;
- Gelet op het uitvoeringsbesluit van 23 januari 2009 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens;
- Gelet op de omzendbrief MOB/2009/1 van 3 april 2009;
- Gelet op de nieuwe gemeentewet van 24 juni 1988;
- Gelet op het decreet lokaal bestuur van 22 december 2017;
- Overwegende dat het aanvullend reglement enkel gemeentewegen betreft;
- Overwegende het besluit van het college van burgemeester en schepenen op 3 april 2020;
- Gehoord de toelichting en tussenkomst zoals opgenomen in het zittingsverslag.

BESLUIT: Unaniem

ART. 1

De parkeerstrook gelegen voor Tamboerkensstraat 1A in te korten met 2,65 m tot vlak voor de garagepoort van de woning (inclusief de belijning voor het vast paneel van de poort) volgens bijgevoegde schets. Dan blijft er nog 5,80 m over aan de ander kant van de poort, de plaats voor 1 wagen.

ART. 2

Dit aanvullend reglement wordt ter kennisgeving overgemaakt aan:

- afdeling Vlaams Huis voor de Verkeersveiligheid (aanvullendereglementen@mow.vlaanderen.be);
- politiezone Berlare – Zele (pz.berlarezele.onthaal@police.belgium.eu);
- politierechtbank Dendermonde (dendermondepolitierechtbank@just.fgov.be);
- procureur Dendermonde (srt.procureur.dendermonde@just.fgov.be);

- dienst vergunningen (vergunningen@berlare.be).
- dienst openbare werken (openbarewerken@berlare.be)

ART. 3

Bepaalt dat van dit besluit melding zal worden gegeven conform de bepalingen van het decreet lokaal bestuur, dit onder categorie aanvullend reglement op het wegverkeer enkel met betrekking tot gemeentewegen (niet in havengebied of speciale beschermingszones).

5. Goedkeuren intreding "Raamovereenkomst controle, inventarisatie en onderhoud hydranten en signalisatie grondgebied brandweerzone Oost"

DE RAAD,

- Gelet op het feit dat raadslid Denny Wettinck de zitting verlaat;
- Gelet op artikel 41 van het decreet lokaal bestuur van 22/12/2017 betreffende de bevoegdheden van de gemeenteraad;
- Gelet op artikel 7/1 van de wet op de civiele veiligheid van 15 mei 2007;
- Gelet op het besluit van de zoneraad van 29 maart 2019 waarbij de goedkeuring wordt uitgesteld van het bestek en de bijhorende technische bepalingen voor een raamovereenkomst waarbij Brandweerzone Oost optreedt als aankoopcentrale voor de controle, inventarisatie en onderhoud van de hydranten en signalisatie op het grondgebied van Brandweerzone Oost tot de opvraging van de informatie bij de aangesloten gemeenten naar de huidige toestand van de hydranten;
- Gelet op de brief van 9 juli 2019 van de gemeente Berlare met vraag tot aanpassing van het bestek;
- Gelet op het besluit van de zoneraad van 27 september 2019 waarbij het bestek en de bijhorende technische bepalingen worden goedgekeurd voor een raamovereenkomst waarbij de Brandweerzone Oost optreedt als aankoopcentrale voor de controle, inventarisatie en onderhoud hydranten en signalisatie op het grondgebied Brandweerzone Oost;
- Gelet op de aankondiging van de overheidsopdracht in het Bulletin der Aanbestedingen nr. 2019-530230 van 30 september 2019 en in het Supplement op het Publicatieblad van de Europese Unie van 4 oktober 2019 nr. 466596-2019-NL;
- Gelet op het proces verbaal van opening van de offertes van 12 november 2019;
- Gelet op het verslag van nazicht van de offertes van 26 december 2019 door de financiële dienst;
- Gelet op de prijsvergelijking en de beoordeling van de gunningcriteria, waaruit blijkt dat de offerte van Somati FiE, Industrielaan 19 A, 9320 Aalst de voordeligste en goedkoopste inschrijver is;
- Gelet op artikel 117 tweede lid van de wet op de civiele veiligheid van 15 mei 2007; Gelet op de wetgeving betreffende overheidsopdrachten;
- Gelet op de aankoopprocedure van Brandweerzone Oost, goedgekeurd in de zoneraad van 2 januari 2015;
- Gelet op het verslag van nazicht van de offertes en de gegunde prijzen, in bijlage, bedraagt de raming voor gemeente Berlare het eerste jaar 54.000 EUR inclusief BTW, het tweede jaar 35.000 EUR inclusief BTW en het derde jaar 30.000 inclusief BTW;
- Gelet op het besluit van het college van burgemeester en schepenen van 15/05/2020 betreffende goedkeuring gegeven om in te treden in deze raamovereenkomst;
- Overwegende dat de kosten uitsluitend ten laste zijn van de gemeenten die intekenen op deze raamovereenkomst;
- Gehoord de toelichting zoals opgenomen in het zittingsverslag.

BESLUIT: Unaniem

ART. 1

goedkeuring te verlenen aan het gunningsvoorstel waarbij de opdracht wordt toegewezen aan de firma Somati FiE, zoals voorgesteld in het gunningsverslag opgemaakt door Brandweerzone Oost;

ART. 2

Belast het college van burgemeester en schepenen met de verdere opvolging.

ART. 3

Bepaalt dat van dit besluit melding zal worden gegeven conform de bepalingen van het decreet lokaal bestuur.

6. Goedkeuren bestek, plaatsingsprocedure en raming: Aanleg parking voetbal Overmere

DE RAAD,

- Gelet op het Decreet Lokaal Bestuur van 22/12/2017, inzonderheid artikels 40 en 41, betreffende de bevoegdheden van de gemeenteraad;
- Gelet op het koninklijk besluit van 18/04/2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, inzonderheid artikel 90, 1°;
- Gelet op de wet van 17/06/2016 inzake overheidsopdrachten, inzonderheid artikel 42, § 1, 1° a) (de goed te keuren uitgave excl. btw bereikt de drempel van 139.000,00 euro niet);
- Gelet op de wet van 17/06/2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen;
- Gelet op het koninklijk besluit van 14/01/2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;
- Overwegende dat door het oprichten van het rugbylokaal BriganZe een deel van de parkeerplaatsen van de bestaande parking werd ingenomen en dat het aangewezen is om dit verlies aan plaatsen te compenseren;
- Overwegende dat er door de komst van de rugbyclub een bijkomende parkeerdruk wordt verwacht;
- Overwegende dat aan de overzijde van de Kasteelwegel, binnen het terrein in gebruik van voetbalclub SKV Overmere een braakliggende zone aanwezig is;
- Overwegende dat dit terrein plaats biedt om parking met identiek inrichtingsconcept aan te leggen, hetgeen ruimtelijk en functioneel als meerwaarde kan worden beschouwd;
- Overwegende het overleg met het voetbalclub SKVO, waarbij gevraagd werd om de parking deels in te korten zodat er meer speel- en manoeuvreerruimte zou ontstaan;
- Overwegende dat de plannen werden bijgesteld en dat de aanleg van de parking mee vervat zat in de omgevingsaanvraag voor de rugby-infrastructuur;
- Overwegende dat in het kader van de opdracht "Aanleg parking voetbal Overmere" een bestek met nr. 2020/025 werd opgesteld door de Dienst Openbare Werken - Werven & Veiligheid;
- Overwegende dat de uitgave voor deze opdracht wordt geraamd op 66.221,39 euro exclusief btw of 80.127,88 euro inclusief 21% btw (13.906,49 euro Btw medecontractant);
- Overwegende dat voorgesteld wordt de opdracht te gunnen bij wijze van de onderhandelingsprocedure zonder voorafgaande bekendmaking;
- Overwegende dat de uitgave voor deze opdracht voorzien is in het investeringsbudget van 2020, op budgetcode 2240007/020000-WEGEN.-Asfalt.
- Overwegende de latere vraag van SKVO om te opteren voor parkeerplaatsen haaks op de dreef, op de plaats waar momenteel een berm met boompjes en een brede gracht gelegen is;
- Overwegende dat dergelijke aanleg niet wenselijk is vanuit landschappelijk en cultuurhistorisch oogpunt, de dreven en grachtenstructuur vormt immers de basis van het gehele ontwerp van het sportpark, deze zijn de 'draggers' van het plan, in die zin zou de aanleg ook indruisen tegen het Gemeentelijk Ruimtelijk Uitvoeringsplan 'Sportpark Overmere';
- Overwegende dat de aanleg van haakse parkeerplaatsen ook vanuit verkeerstechnisch oogpunt niet wenselijk zijn, gezien achteruitrijbewegingen van wagens de veiligheid van de (op deze locatie vooral jonge) fietsers in het gedrang brengt;
- Overwegende dat er bijkomend zal gestreefd worden naar een meer duurzame mobiliteit, hiervoor zal worden ingezet op de inrichting van extra fietsstelplaatsen, zowel aan het rugbylokaal als bij de ingang van de voetbalterreinen;
- Gehoord de toelichting zoals opgenomen in het zittingsverslag.

BESLUIT: Unaniem

ART. 1

Goedkeuring wordt verleend aan het bestek met nr. 2020/025 en de raming voor de opdracht "Aanleg parking voetbal Overmere", opgesteld door de Dienst Openbare Werken - Werven & Veiligheid. De lastvoorwaarden worden vastgesteld zoals voorzien in het bestek en zoals opgenomen in de algemene

uitvoeringsregels van de overheidsopdrachten. De raming bedraagt 66.221,39 euro exclusief btw of 80.127,88 euro inclusief 21% btw (13.906,49 euro Btw medecontractant).

ART. 2

Bovengenoemde opdracht wordt gegund bij wijze van de onderhandelingsprocedure zonder voorafgaande bekendmaking.

ART. 3

Voorziet de uitgave voor deze opdracht in het investeringsbudget van 2020, op budgetcode 2240007/020000-WEGEN.-Asfalt.

ART. 4

Er zal onderzocht worden om bijkomende veiligheidsnetten te plaatsen tussen het voetbalterrein en de parking

ART.5

Van dit besluit zal melding worden gegeven.

7. Intekenen op uitgifte van aandelen Apt door Imewo

DE RAAD,

- Gelet op het decreet lokaal bestuur van 22/12/2017;
- Gelet op het feit dat de gemeente aangesloten is bij de opdrachthoudende vereniging Imewo;
- Gelet op het feit dat Imewo aandeelhouder is van Publi-T;
- Gelet op de aangetekende brief van 17/04/2020 van Imewo met als onderwerp "Uitnodiging intekening uitgifte aandelen Apt";
- Gelet op het feit dat het voorstel luidt om in te tekenen op 4.321 Apt aandelen aan een eenheidsprijs van € 27,57 per aandeel voor een totaal bedrag van € 119.129,97;
- Gelet op het feit dat dit kan gefinancierd worden als volgt:
Herschikking binnen het beschikbaar eigen vermogen van de aandelensectoren Apt (Publi-T) en Apg (Publigas) voor een bedrag van € 83.842,06;
Financiering met een banklening afgesloten door Imewo voor een periode van 5 jaar met jaarlijkse aflossingen en vaste rentevoet voor een bedrag van € 35.287,91;
- Overwegende de toelichting in de nota "Uitgifte aandelen Apt motivering en procedure";
- Gehoord de toelichting zoals opgenomen in het zittingsverslag.

BESLUIT: Unaniem

ART. 1

om in te tekenen op het proportioneel toegewezen aantal aandelen Apt, in casu 4.321 aandelen aan een eenheidsprijs van € 27,57 voor een totaal bedrag van € 119.129,97.

ART. 2

Besluit voor de volstorting van de nieuwe aandelen Apt in te gaan op het financieringsvoorstel van Imewo zoals weergegeven in de aangetekend brief van 17/04/2020

ART. 3

Besluit het college van burgemeester en schepenen te gelasten met de uitvoering van voormelde beslissingen en onder meer kennisgeving hiervan te verrichten aan de financiële diensten van Fluvius, uitsluitend op het emailadres johan.verzyck@fluvius.be

ART. 4

Bepaalt dat van dit besluit melding zal worden gegeven conform de bepalingen van het decreet lokaal bestuur.

8. Goedkeuren verlengen Interlokale Vereniging Scholengemeenschap (2020-2026) Scheldeland en bijhorende samenwerkingsovereenkomst en huishoudelijk reglement

DE RAAD,

- Gelet op artikel 40 en artikel 392-395 van het decreet lokaal bestuur van 22/12/2017;
- Gelet op het decreet basisonderwijs van 25/02/1997, de artikelen 125bis tot en met 125quaterdecies, zoals gewijzigd door het decreet van 5 april 2019 betreffende het onderwijs XXIX;

- Gelet op de omzendbrief 'Scholengemeenschappen basisonderwijs' (Bao/2005/11);
- Gelet op het gemeenteraadsbesluit van 28/05/2014 over de vorming van de huidige scholengemeenschap;
- Overwegende dat de huidige samenwerkingsovereenkomst eindigt op 31 augustus 2020;
- Overwegende dat een schoolbestuur in het kader van de organisatie van zijn basisonderwijs een scholengemeenschap kan vormen met onderwijsinstellingen van andere schoolbesturen;
- Overwegende dat een scholengemeenschap zowel kleuter- als lager onderwijs moet bevatten, op de eerste schooldag van februari 2020 minstens 900 gewogen leerlingen moet tellen en zich hoogstens over vijf aangrenzende onderwijszones mag uitstrekken;
- Overwegende dat deelnemende besturen/scholen hun autonomie behouden maar op een aantal vlakken samenwerken. Zo worden korte vervangingen, anderstalige nieuwkomers/gewezen anderstalige nieuwkomers, leerlingenaantallen, niet-ingevulde vervangingen, lerarenplatform en aanvangsbegeleiding overkoepelend en in onderling overleg aangepakt;
- Overwegende dat de hoogte van de Vlaamse subsidie (stimuluspunten) die tegenover een scholengemeenschap staat, recht evenredig is met het gezamenlijk aantal leerlingen. Van die stimuluspunten worden een gezamenlijke halftijdse stafmedewerker betaald; indien er stimuluspunten over zijn, worden die ingezet voor zorg, ICT en/of administratie;
- Overwegende de bespreking in het college van burgemeester en schepenen van 17/01/2020 waarin het zich principieel akkoord verklaard om de termijn van de scholengemeenschap te verlengen;
- Overwegende de besprekingen in de schoot van het beheerscomité van de Interlokale Vereniging Scholengemeenschap Scheldeland die hebben geleid tot een aangepaste samenwerkingsovereenkomst en huishoudelijk reglement, goedgekeurd in de vergadering van 12 mei 2020;
- Overwegende dat in deze ontwerpen de opmerkingen en suggesties van gemeente Berlare werden verwerkt;
- Gelet op het protocol van akkoord van de werknemersorganisaties, bereikt na overleg op 14 mei 2020;
- Gelet op het advies van de schoolraad van 6 februari 2020;
- Gehoord de toelichting zoals opgenomen in het zittingsverslag.

BESLUIT: Unaniem

ART. 1

Keurt een verlenging van de Interlokale Vereniging Scholengemeenschap Scheldeland goed voor een periode van zes schooljaren, zijnde van 1 september 2020 tot en met 31 augustus 2026.

ART. 2

Keurt de samenwerkingsovereenkomst van Interlokale Vereniging Scholengemeenschap Scheldeland 2020-2026 goed. Een behoorlijk geïllustreerd exemplaar van deze overeenkomst gaat als bijlage bij dit besluit.

ART. 3

Keurt het huishoudelijk reglement van Interlokale Vereniging Scholengemeenschap Scheldeland 2020-2026 goed. Een behoorlijk geïllustreerd exemplaar van deze overeenkomst gaat als bijlage bij dit besluit.

ART. 4

Bepaalt dat een afschrift van dit besluit zal worden overgemaakt aan:

- Gemeentebestuur, Marktplein 1, 9220 HAMME;
- Gemeentebestuur, Markt 1, 9230 WETTEREN;
- Gemeentebestuur, Dorpsstraat 2, 9270 LAARNE;
- Gemeentebestuur, Oud Dorp 2, 9260 WICHELEN;
- Departement Onderwijs, Administratie Basisonderwijs, Afdeling Beleidsuitvoering Basisscholen, Hendrik Consciencegebouw, Koning Albert II laan 15, 1210 BRUSSEL;
- OVSG, dienst schoolbesturen, Bischoffsheimlaan 1-8, 1000 BRUSSEL.

ART. 5

Bepaalt dat van dit besluit melding zal worden gegeven conform de bepalingen van het decreet lokaal bestuur.

9. Goedkeuren kosteloze grondafstand Koolstraat

DE RAAD,

- Gelet op het decreet lokaal bestuur van 22/12/2017 en in het bijzonder de artikelen 40 en 41;
- Gelet op de Vlaamse Codex Ruimtelijke Ordening, zoals gewijzigd tot op heden;
- Gelet op de aanvraag omgevingsvergunning ingediend op 10/02/2020 door Van Havermaet Lutgarde, Coppitters Johan, Coppitters Christiaan, Coppitters Bart en Van Havermaet Marc, p/a Emiel Hertecantlaan 47, 9290 Berlare, voor het realiseren van een verkaveling voor 4 loten, Koolstraat, kadastraal gekend als Berlare, 1^{ste} afd., Sie B, nrs. 284a en 284d;
- Overwegende dat in de aanvraag een zone wordt voorzien in gebruik als openbaar domein en dat deze strook kosteloos dient te worden overgedragen aan het gemeentebestuur;
- Overwegende het verkavelingsplan opgemaakt door landmeter Johan Sichien, Willebochtenlaan 8, 9290 Berlare, waarop de kosteloos af te stane grond, van ongeveer 191 m², geel gearceerd is ingekleurd;
- Gehoord de toelichting en de tussenkomst zoals opgenomen in het zittingsverslag.

BESLUIT: Unaniem

ART. 1

Keurt de kosteloze grondafstand goed waarbij een strook grond van ongeveer 191 m² zal worden toegevoegd aan het openbaar domein, voor het realiseren van een verkaveling voor 4 loten, Koolstraat, kadastraal gekend als Berlare, 1^{ste} afd., Sie B, nrs. 284a en 284d, aangevraagd door Van Havermaet Lutgarde, Coppitters Johan, Coppitters Christiaan, Coppitters Bart en Van Havermaet Marc, p/a Emiel Hertecantlaan 47, 9290 Berlare. Bedoelde strook grond staat afgebeeld in geel gearceerd op het verkavelingsplan opgemaakt door landmeter Johan Sichien, Willebochtenlaan 8, 9290 Berlare. Een behoorlijk gevisieerd exemplaar van het proces-verbaal van opmeting wordt als bijlage gehecht aan dit besluit.

ART. 2

Bepaalt dat de kosten voor opmeting, notaris en registratie ten laste blijven van de verkavelingsaanvrager.

ART. 3

Bepaalt dat de percelen pas vervreemd kunnen worden, nadat de notariële akte voor de kosteloze grondafstand is verleden. Aan de notariële akte dient een exact opmetingsplan te worden gehecht.

ART. 4

Geeft volmacht aan het college van burgemeester en schepenen om deze beslissing te realiseren.

ART. 5

Geeft volmacht aan mevrouw Katja Gabriëls, burgemeester, en mevrouw Hilde Van der Jeugt, algemeen directeur, om de notariële akte van deze kosteloze grondafstand namens de gemeente te ondertekenen.

ART. 6

Maakt een afschrift van dit besluit voor verder gevolg over aan:

- Lutgarde Van Havermaet, Emiel Hertecantlaan 47, 9290 Berlare;
- de gewestelijk stedenbouwkundig ambtenaar, Koningin Maria Hendrikaplein 70 bus 90, 9000 Gent.

ART. 7

Bepaalt dat van dit besluit melding zal worden gegeven.

10. Goedkeuren kosteloze grondafstand Turfputstraat

DE RAAD,

- Gelet op het decreet lokaal bestuur van 22/12/2017 en in het bijzonder de artikelen 40 en 41;
- Gelet op de Vlaamse Codex Ruimtelijke Ordening, zoals gewijzigd tot op heden;
- Gelet op de aanvraag omgevingsvergunning ingediend op 11/02/2020 door Novus Construct bvba, Scheepsdalelaan 60, 8000 Brugge, voor het realiseren van een groepswoningbouwproject van 6 woningen en tuinbergingen, Turfputstraat zn, kadastraal gekend als Berlare, 1^{ste} afd., Sie B, nr. 258a;

- Overwegende dat in de aanvraag een zone wordt voorzien in gebruik als openbaar domein en dat deze strook kosteloos dient te worden overgedragen aan het gemeentebestuur;
- Overwegende het opmetingsplan opgemaakt door bvba Jonckheere ir-architecten, Koningin Astridlaan 134/3, 8200 Brugge, waarop de kosteloos af te stane grond, van ongeveer 92 m², geel is ingekleurd;
- Gehoord de toelichting en de tussenkomst zoals opgenomen in het zittingsverslag.

ESLUIT: raniem

ART. 1

Keurt de kosteloze grondafstand goed waarbij een strook grond van ongeveer 92 m² zal worden toegevoegd aan het openbaar domein, voor het realiseren van een groepswoningbouwproject van 6 woningen en tuinbergingen, Turfputstraat zn, kadastraal gekend als Berlare, 1ste afd., Sie B, nr. 258a, aangevraagd door Novus Construct bvba, Scheepsdalelaan 60, 8000 Brugge. Bedoelde strook grond staat afgebeeld in geel op het inplantingsplan opgemaakt door bvba Jonckheere ir-architecten, Koningin Astridlaan 134/3, 8200 Brugge.

Een behoorlijk geïllustreerd exemplaar van het inplantingsplan wordt als bijlage gehecht aan dit besluit.

ART. 2

Bepaalt dat de kosten voor opmeting, notaris en registratie ten laste blijven van de verkavelingsaanvrager.

ART. 3

Bepaalt dat de percelen pas vervreemd kunnen worden, nadat de notariële akte voor de kosteloze grondafstand is verleden. Aan de notariële akte dient een exact opmetingsplan te worden gehecht.

ART. 4

Geeft volmacht aan het college van burgemeester en schepenen om deze beslissing te realiseren.

ART. 5

Geeft volmacht aan mevrouw Katja Gabriëls, burgemeester, en mevrouw Hilde Van der Jeugt, algemeen directeur, om de notariële akte van deze kosteloze grondafstand namens de gemeente te ondertekenen.

ART. 6

Maakt een afschrift van dit besluit voor verder gevolg over aan:

- Novus Construct bvba, Scheepsdalelaan 60, 8000 Brugge;
- de gewestelijk stedenbouwkundig ambtenaar, Koningin Maria Hendrikaplein 70 bus 90, 9000 Gent.

ART. 7

Bepaalt dat van dit besluit melding zal worden gegeven.

11. Goedkeuren dagorde algemene vergadering Gemeentelijk Holding NV in vereffening 24 juni 2020, aanstellen en vaststellen mandaat vertegenwoordiger

DE RAAD,

- Gelet op het decreet lokaal bestuur van 22/12/2017, meer bepaald artikels 40 en 41;
- Gelet op het feit dat de gemeente Berlare lid is van Gemeentelijke holding NV in vereffening;
- Gelet op de statuten van Gemeentelijke holding NV in vereffening;
- Gelet op het feit dat de gemeente in deze vennootschap recht heeft op 1 effectieve vertegenwoordiger in de algemene vergadering en 1 plaatsvervangende vertegenwoordiger;
- Gelet op het feit dat de afvaardiging een lid van de gemeenteraad kan zijn, maar eveneens een personeelslid;
- Gehoord de mondelinge voordracht ter zitting van Denny Wettinck, vertegenwoordiger en Steven Baeyens, plaatsvervangend vertegenwoordiger;
- Gelet op de uitnodiging bij brief van 26/05/2020 tot de gewone algemene vergadering van Gemeentelijke holding NV in vereffening op 24/06/2020;
- Gelet op de ter beschikking gestelde documenten;
- Gelet op het koninklijk besluit nr. 4 9 april 2020 houdende diverse bepalingen, waaronder de techniek om op afstand te stemmen voor de algemene vergadering;
- Gelet op de richtlijnen van de Vlaamse Overheid: COVID-19: organen intergemeentelijke samenwerkingsverbanden en verzelfstandigde entiteiten;
- Gehoord de toelichting zoals opgenomen in het zittingsverslag.

BESLUIT: Unaniem

ART. 1

Duidt volgende persoon aan als effectieve vertegenwoordiger namens de gemeente Berlare in de algemene vergadering van Gemeentelijke Holding nv in vereffening voor de periode van de legislatuur 2019-2024: Denny Wettinck

ART. 2

Duidt volgende persoon aan als effectieve vertegenwoordiger namens de gemeente Berlare in de algemene vergadering van Gemeentelijke Holding nv in vereffening voor de periode van de legislatuur 2019-2024: Steven Baeyens

ART. 3

om zich, na onderzoek van de ter beschikking gestelde documenten, zijn goedkeuring te hechten aan de agenda en alle afzonderlijke punten van de agenda van de gewone algemene vergadering van Gemeentelijke holding NV in vereffening van 24/06/2020, zijnde

1. Bespreking van de werkzaamheden van der vereffenaars 2019;
2. Bespreking van de jaarrekening 2013 door de vereffenaars;
3. Bespreking van het jaarverslag 2019
4. Bespreking van het verslag van de commissaris over de jaarrekening 2019;
5. Vraagstelling.

ART. 4

Een afschrift van dit besluit, samen met de contactgegevens van de vertegenwoordigers wordt overgemaakt aan:

- Gemeentelijke holding avgh@quinz.be;
- Denny Wettinck
- Steven Baeyens

ART. 5

Bepaalt dat van dit besluit melding zal worden gegeven conform de bepalingen van het decreet lokaal bestuur.

12. Goedkeuren toetreden tot het interbestuurlijk samenwerkingsverband Schakelzorgcentrum Dender-Scheldekracht, goedkeuren huishoudelijk reglement en aanduiden vertegenwoordiger beheerscomité

DE RAAD,

- Gelet op de artikelen 40 en 392-395 van het decreet lokaal bestuur (DLB) van 22/12/2017;
- Gelet op de vraag van de Vlaamse Overheid over te gaan tot de oprichting van Schakelzorgcentra;
- Gelet op het 'Draaiboek Schakelzorgcentra' van het Agentschap Zorg en Gezondheid van de Vlaamse overheid, gepubliceerd op www.zorg-en-gezondheid.be;
- Gelet op het Koninklijk besluit van 22/05/2019 betreffende de lokale noodplanning;
- Overwegende dat artikel 392 van het DLB bepaalt dat twee of meer gemeenten een samenwerkingsverband zonder rechtspersoonlijkheid kunnen vormen om, zonder beheersoverdracht, een welbepaald project van gemeentelijk belang te verwezenlijken.
- Overwegende dat het samenwerkingsverband andere overheden dan gemeenten als deelnemer mag hebben krachtens art. 392, vierde lid DLB en zich dan 'interbestuurlijk samenwerkingsverband' mag noemen.
- Overwegende dat het 'Draaiboek Schakelzorgcentra' van het Agentschap Zorg en Gezondheid aan de provinciegouverneurs, lokale besturen en zorgverleners oplegt om voorbereidingen te starten om schakelzorgcentra op te richten, die zorgen voor extra noodcapaciteit naar aanleiding van de COVID-19 uitbraak.
- Overwegende dat de deelnemers aan deze 'overeenkomst met statutaire draagkracht' de nodige afspraken willen maken over de oprichting van een schakelzorgcentrum, onder meer (maar niet beperkt tot) de logistieke voorwaarden, de inbreng van middelen, personeel en logistiek, de communicatie en democratische terugkoppeling.

- Overwegende dat het aan te raden is dat de algemene bestuurlijke aansturing van het schakelzorgcentrum gebeurt volgens de principes van de intergemeentelijke samenwerking uit het DLB, meer bepaald met een beheerscomité, maar dat dit minimaal ingevuld kan worden en enkel moet samenkomen indien noodzakelijk voor fundamentele beslissingen en voor democratische terugkoppeling. Overwegende dat het daadwerkelijk bestuur, met als rechtsgrond de regels over het beheer van een crisissituatie, kan uitgevoerd worden overeenkomstig de instructies van de centrale overheden, te weten de provinciegouverneur en de bevoegde Vlaamse en federale overheden, overeenkomstig het Koninklijk besluit van 22 mei 2019 betreffende de lokale noodplanning;
- Gehoord de mondelinge voordracht ter zitting van Gunther Cooreman, vertegenwoordiger en Katja Gabiëls, plaatsvervangend vertegenwoordiger.
- Gehoord de toelichting zoals opgenomen in het zittingsverslag.

BESLUIT: Unaniem

ART. 1

Toe te treden tot het Interbestuurlijk Samenwerkingsverband Schakelzorgcentrum Dender-Scheldekraacht.

ART. 2

Keurt volgend huishoudelijk reglement goed:

Artikel 1. Naam en rechtsvorm

Er wordt een interbestuurlijk samenwerkingsverband (IBSV) opgericht, op grond van artikel 392, vierde lid van het decreet van 22 december 2017 over het lokaal bestuur (DLB), genaamd "Schakelzorgcentrum Dender-Scheldekraacht", voorts genoemd "het IBSV" of "de vereniging". Dit interbestuurlijk samenwerkingsverband is een lokale bestuursstructuur zonder rechtspersoonlijkheid en zonder beheersoverdracht, opgericht om samen het formeel beheer op te nemen omtrent het "Schakelzorgcentrum Dender-Scheldekraacht" verspreid over 2 fysieke locaties:

- Otus Hotel, 9230 Wetteren, Oosterzelesteenweg 4
- Ter Sig, 9280 Wieze, Hoeksken 3

De deelnemende besturen komen hiermee, conform artikel 393 DLB, tegemoet aan een gemeenschappelijke behartiging van doelstellingen van gemeentelijk belang, meer bepaald de volksgezondheid.

Artikel 2. Deelnemers

De deelnemende lokale besturen aan het IBSV, bij oprichting, zijn: Stad Dendermonde, Gemeente Zele, Gemeente Hamme, Gemeente Buggenhout, Gemeente Berlare, Gemeente Lebbeke, Gemeente Merelbeke, Gemeente Melle, Gemeente Lochristi, Gemeente Destelbergen, Gemeente Wetteren, Gemeente Laarne, Gemeente Wichelen, Gemeente Wachtebeke.

Artikel 3. Toetreding

De toetreding van een nieuwe deelnemer is mogelijk. De toetreding wordt voorlopig aanvaard door het bestuur bedoeld in art. 8, §2 van deze statuten, meer bepaald de stuurgroep. De toetreding wordt daarna ter bekrachtiging voorgelegd aan de andere deelnemers die unaniem hun akkoord dienen te geven.

Artikel 4. Doel

Het doel van het IBSV is om een beheersstructuur te bieden om het schakelzorgcentrum Dender-Scheldekraacht formeel te beheren en tussen alle deelnemende partijen een afsprakenkader te maken over de oprichting, de duur, de opzegmogelijkheid, de inbreng van de deelnemers en de wijze waarop die inbreng wordt beheerd, de interne organisatie, de wederzijdse rechten en verplichtingen en de financiële repercussies, de informatieverstrekking aan de deelnemers en de jaarlijkse evaluatie door het gemeenteraden, de opmaak van de rekeningen en de bestemming van het resultaat, de financiële controle en de vereffening van het Schakelzorgcentrum Dender-Scheldekraacht.

Een schakelzorgcentrum heeft twee grote doelstellingen:

- Een vlotte doorstroming van patiënten vanuit het ziekenhuis naar de thuissituatie mogelijk maken, met de nodige flexibiliteit;

- De ziekenhuiscapaciteit maximaal voorbehouden voor complexe zorg, en vrijwaren van niet-essentiële opnames;

Het schakelzorgcentrum positioneert zich als brug tussen de eerste lijn, het ziekenhuis en de thuissituatie.

De vereniging kan bij gemotiveerd besluit beslissen om zijn doel te verruimen naar andere hulpverleningsacties die noodzakelijk zijn voor de bestrijding van de COVID-19-epidemie.

Artikel 5. Beherende gemeente

In overeenstemming met art. 393 DLB, wordt de Stad Dendermonde aangesteld als beherende gemeente van het IBSV.

De administratieve zetel van het IBSV is gevestigd te Franz Courtensstraat 11, 9200 Dendermonde.

Artikel 6. Personeelsinzet ten behoeve van het IBSV

De beherende gemeente kan eigen personeel inzetten ten behoeve van de IBSV.

Alle andere deelnemers kunnen een inbreng van nijverheid doen in het IBSV waarbij ze zich verbinden om bepaalde opdrachten uit te voeren. Zij kunnen personeelsleden of andere personen aanduiden die deze opdrachten uitvoeren. Het werkgeversgezag kan echter nooit worden overgedragen naar het IBSV.

Artikel 7. Duurtijd, uittreding

Het IBSV wordt opgericht voor de duur die nodig is om het schakelzorgcentrum zijn taken te laten uitvoeren en afronden. Dat duurt zolang het schakelzorgcentrum nodig is om de COVID-19 uitbraak te bestrijden. Een vervroegde uittreding uit deze overeenkomst is niet mogelijk, tenzij deze opgelegd of mogelijk gemaakt wordt door de bevoegde federale of Vlaamse overheid, of door de bevoegde minister of provinciegouverneur in het kader van de coördinatie van de noodplanning, om de organisatie van de schakelzorgcentra te veranderen of om de COVID-19-crisis op een andere manier te bestrijden.

Binnen de bevoegdheden van de coördinatie van de noodplanning, kan de provinciegouverneur bepaalde lokale besturen verzoeken om tot een andere IBSV/schakelzorgcentrum toe te treden. In dat geval is een uittreding uit deze IBSV mogelijk, maar komt het lokaal bestuur de verplichtingen die voortvloeien uit deze overeenkomst nog na, eventuele pro rato temporis van de aangesloten periode. De ontbinding van het IBSV gebeurt slechts na schriftelijke akkoord van een drievierde meerderheid van de bevoegde organen van de deelnemers.

Artikel 8. Bestuur en beheer

§1. Publiekrechtelijk beheerscomité

Binnen het IBSV wordt een beheerscomité opgericht, dat conform artikel 395 DLB is samengesteld uit één afgevaardigde van elke deelnemer, en dat overlegt over de wijze waarop de overeenkomst wordt uitgevoerd. Alleen natuurlijke personen kunnen afgevaardigde zijn van een deelnemer. De afgevaardigden voor de deelnemende gemeenten worden aangewezen onder de gemeenteraadsleden, de burgemeester en de schepenen. Door elke gemeenteraad wordt tevens voor elke effectieve afgevaardigde een vervangende afgevaardigde aangeduid ingeval van afwezigheid/ziekte van de effectieve afgevaardigde. Het mandaat van een afgevaardigde wordt beëindigd indien de gemeenteraad die hij vertegenwoordigt zijn mandaat intrekt/hij zijn statuut van mandataris verliest en in dezelfde gemeenteraadsvergadering zijn vervanger aanduidt/wordt aangeduid.

Het beheerscomité formuleert waar nodig adviezen ten behoeve van de beherende gemeente, stelt de rekeningen van het IBSV vast en legt ze ter goedkeuring voor aan de raden van de deelnemende gemeenten, waarvan de gewone meerderheid de goedkeuring verleent.

Het beheerscomité legt de organisatie van zijn werkzaamheden vast in een huishoudelijk reglement dat bij de overeenkomst gevoegd wordt zonder dat het er deel van uitmaakt.

De leden van het beheerscomité verbinden zich ertoe geen presentiegelden te vragen voor de bijgewoonde vergaderingen.

Het beheerscomité stuurt enkel op de grote organieke lijnen. Het kan virtueel vergaderen en komt slechts samen voor de uitoefening van bevoegdheden die het specifiek zijn toegewezen door de wet, het decreet, door deze statuten of indien daar een dringende noodzaak toe bestaat. Het beheerscomité komt minimum 1 keer per jaar samen.

§2. Bestuur en beheer vanuit de noodplanning

Voor het bestuur, beheer, dagelijks bestuur, de organisatie en leiding van het IBSV volgen de deelnemers de geldende regels over het beheer van een crisissituatie en de instructies van de provinciegouverneurs en de instructies van het Agentschap Zorg en Gezondheid, zoals opgenomen in het "Draaiboek Schakelzorgcentra". In principe bezorgt Zorg en Gezondheid alle informatie via de provinciegouverneurs.

In het "Draaiboek Schakelzorgcentra" wordt geopteerd voor de structuur van een stuurgroep die het dagelijks bestuur waarneemt.

Deze stuurgroep wordt samengesteld uit minstens 4 vertegenwoordigers van lokale besturen, 1 vertegenwoordiger van het AZ Sint-Blasius, leden van de persoonlijke zorgraad en iedere actor die personeel ter beschikking stelt of werkzaam is in het schakelzorgcentrum.

De provinciegouverneur duidt een algemene coördinator aan, deze neemt de leiding op zich van het schakelzorgcentrum. De algemene coördinator draagt finaal de verantwoordelijkheid voor het schakelzorgcentrum, hij/zij heeft de organisatorische en operationele leiding, trekt het volledige project en leidt het in goede banen. Hij/zij is het eerste aanspreekpunt van het schakelzorgcentrum voor Zorg en Gezondheid.

Onder deze operationele leiding wordt begrepen: mensen aansturen, agenda's opmaken, to-dolijsten opstellen en zorgen voor een dagelijkse informatiedoorstroming naar de stuurgroep en naar de clusterverantwoordelijken.

De provinciegouverneur heeft op heden de heer **Reinout Remmery** (werknemer Christelijke Mutualiteit) hiermee belast.

De stuurgroep richt vier clusters op: een medische cluster, een welzijnscluster, een logistieke cluster en een administratieve cluster. Per cluster zetelt één vertegenwoordiger in de stuurgroep

Voor de medische cluster is dit de zorg- en welzijnscoördinator. Hij/zij is expert in zijn/haar vakgebied en wordt gedragen door de deelnemers uit zijn/haar werkveld. Hij/zij heeft de organisatorische en operationele leiding over de medische en welzijnsequipe, plannings maken, organisatie van cohortzorg in het schakelzorgcentrum, aansturing geven met het oog op de zorgnoden van de patiënten van het schakelzorgcentrum, rapporteren aan de algemene coördinator en de stuurgroep, multidisciplinair overleg...

De clustervertegenwoordigers worden op heden als volgt aangewezen:

- Medische cluster: zorg-en welzijnscoördinator: **Kristof Neiryck** (thuisverpleging AVN), ondersteund door de huisartsen voor het uitwerken van de link naar de triagecentra
- Welzijnscluster: **Ulrike Desmet** (Partena Ziekenfonds), ondersteund door Mieke Ruys voor het uitwerken van de personeelsequipe van zorgkundigen en verzorgenden
- Logistieke cluster: gezien de 2 SZC op 2 verschillende locaties, kiezen we er ook voor om per gemeente een logistiek vertegenwoordiger aan te duiden: **Hans Onselaere** voor locatie Otus hotel en **David Moens** voor locatie Ter Sig
- Administratieve cluster: **Annelies Merckx** (lokaal bestuur Stad Dendermonde)

Deze organen kunnen aangepast worden door de simpele wijziging van de instructies van de centrale overheden, zonder dat daarvoor een wijziging aan deze overeenkomst nodig is.

§3. Huishoudelijk reglement en satellieten

Voor het bestuur, beheer, dagelijks bestuur en organisatie van het schakelzorgcentrum, kan de stuurgroep of een ander orgaan in het kader van de noodplanning, een huishoudelijk reglement opmaken.

Zolang er geen huishoudelijk reglement voor handen is zal de stuurgroep de leiding opnemen en zich gedragen als goede huisvader. Verder werd een draaiboek vastgesteld dat aan deze overeenkomst wordt gevoegd en waarnaar de stuurgroep zich engageert te handelen.

De bestellingen van materiaal dienen te lopen via de beherende gemeente. De stuurgroep krijgt de mogelijkheid om bestellingen te plaatsen conform de voorwaarden opgelegd door de beherende gemeente.

De stuurgroep houdt hierbij tevens rekening met het feit dat de beherende gemeente gebonden is door de overheidsopdrachtenwetgeving.

Evenzo kan het schakelzorgcentrum een satellietcentrum opstellen en de verantwoordelijkheid daarvoor opdragen aan een adjunct-coördinator.

Artikel 9. Financiën en bijdrage in de kosten

§1. Bijdrage deelnemende gemeenten

De deelnemende gemeenten reserveren een bedrag voor de werking van het IBSV.

De deelnemers komen volgende verdeelsleutel overeen omtrent hun respectieve financiële inbreng:

Waregem	5,45%
Waregemhout	5,29%
Waregemdermonde	16,56%
Waregemme	9,01%
Waregembeke	7,06%
Waregemde	7,70%
Waregemstelbergen	6,69%
Waregemle	4,26%
Waregemchristi	8,17%
Waregemrelbeke	8,94%
Waregemtteren	9,37%
Waregemshelen	4,21%
Waregemirne	4,47%
Waregemchtebeke	2,82%

De deelnemende gemeenten verbinden zich ertoe dat volgens deze verdeelsleutel financiële middelen worden ingezet. In hoofddorde zullen de ontvangen subsidies worden aangewend voor de werking. Pas op het ogenblik dat de ontvangen subsidies ontoereikend zouden zijn zal aan de gemeenten om een financiële bijdrage gevraagd worden conform bovenstaande verdeelsleutel.

De beherende gemeente (voor o.a. de inbreng van medewerkers) en de andere gemeenten (voor andere vormen van inbreng) bepalen in onderling overleg of en in welke mate deze inbreng financieel wordt aangerekend.

Bij beëindiging van de overeenkomst of bij afsluiting van het boekjaar wordt er definitief verrekend waarbij elke deelnemer zoveel als mogelijk de eigen kosten draagt en slechts kosten inbrengt die significant hoger zijn dan bij de andere deelnemers. Het beheerscomité zal beslissen over het al dan niet aanvaarden van deze kosten.

§2. Bijdrage andere deelnemers

Alle deelnemers die geen gemeente zijn verbinden zich ertoe, in het kader van hun publieke taak om de volksgezondheid te helpen, om de nodige inbrengen te doen in de vereniging die nodig zijn voor een vlotte operationaliteit van het schakelzorgcentrum. Hierbij wordt bijvoorbeeld gedacht aan de eerstelijnszones die van rechtswege reeds de bevoegdheid hebben om de COVID-19-crisis aan te pakken. Zij verbinden zich ertoe om dat te doen door in deze structuur mee te werken aan de inrichting en werking van het schakelzorgcentrum voor de betrokken regio.

Er wordt in onderling overleg bepaald of en in welke mate deze inbreng financieel wordt aangerekend aan de vereniging.

§3. Onenigheid

De deelnemers verbinden zich ertoe om de nodige bijdragen te doen aan de vereniging die noodzakelijk zijn voor de bescherming van de volksgezondheid. De bescherming van de volksgezondheid en openbare orde zal primeren indien budgetten vrijgemaakt moeten worden. Indien achteraf onenigheid zal bestaan over de bijdragekosten, zullen in eerste instantie de in deze overeenkomst gemaakte afspraken tussen de deelnemers richtinggevend zijn. In tweede orde geldt het principe dat elke deelnemende gemeente bijdraagt proportioneel aan zijn totale inwonersaantal op het totale inwonersaantal van alle deelnemende gemeenten. Indien daar verdere onenigheid over bestaat, duiden zij de provinciegouverneur aan als bemiddelaar die bemiddelt over de bijdrage in de kosten. Bij blijvende onenigheid kan de Vlaamse minister bevoegd voor binnenlands bestuur een eindbeslissing nemen.

§4. Financieel beheer en subsidies

De Stad Dendermonde zal als beherende gemeente van de Vlaamse overheid de subsidies voor het schakelzorgcentrum ontvangen. De beherende gemeente heeft als opdracht om de subsidies die toegekend worden, te verdelen tussen alle partijen die betrokken zijn bij het schakelzorgcentrum. Volgende afspraken werden hierover gemaakt:

- Stad Dendermonde ontvangt alle kosten en ontvangt alle subsidies. Bij het afsluiten van het schakelzorgcentrum wordt het openstaande bedrag door alle betrokken steden en gemeenten betaald zoals overeengekomen artikel 12 van onderhavige overeenkomst.

- Als dit openstaand bedrag te groot zou worden kan Stad Dendermonde aan het beheerscomité een voorschot vragen. Dit zal dan door alle betrokken steden en gemeenten volgens de verdeelsleutel betaald worden.

De basis van de afrekening wordt gevormd door het overzicht van de boekingen op het beleidsitem en deze wordt aangevuld door andere kosten en opbrengsten op aangeven en na validatie van de stuurgroep.

De deelnemende gemeenten betalen hun aandeel aan de beherende gemeente binnen de dertig dagen na ontvangst van de schuldvordering.

Artikel 10. Financiën en democratische terugkoppeling

Bij oprichting stellen de deelnemende gemeenteraden, in verhouding tot hun respectieve inbreng, het in artikel 9 bedoelde bedrag ter beschikking van het IBSV.

Indien bijkomende middelen nodig zijn, stelt het beheerscomité een actieplan en kostenraming vast en maakt deze zo snel mogelijk over aan de deelnemers (voor de gemeenten de gemeenteraden), die ze ter goedkeuring voorleggen aan hun beslissend orgaan (voor de gemeenten de gemeenteraden). De rekening van het IBSV wordt jaarlijks ter goedkeuring voorgelegd aan de deelnemers. Het IBSV zorgt ervoor dat de rekening en de bijhorende verantwoordingsstukken aan de deelnemers worden overgemaakt, uiterlijk binnen de zes maanden na afsluiting van het voorgaande werkjaar.

De rekeningen zijn goedgekeurd indien de gewone meerderheid van de deelnemers én de gewone meerderheid van de gemeenteraden van de deelnemers ze goedkeurt.

Het eventueel positief resultaat van de rekening blijft in de vereniging en wordt aangewend voor de realisatie van de doelstellingen van de vereniging. Eventuele tekorten worden evenredig verdeeld over de deelnemers en door hen bijgepast, met inachtnaam van de principes vermeld in artikel 9.

De boekhouding van het IBSV wordt gevoerd binnen de boekhouding van de beherende gemeente doch als afzonderlijk beleidsitem waarop alle ontvangsten en uitgaven in de mate van het mogelijke zullen gecentraliseerd worden.

De boekhouding en de rekening van het IBSV worden gecontroleerd door het beheerscomité, die daarvoor de opdracht kan geven aan de financiële dienst van de beherende gemeente of van een andere deelnemende gemeente.

De Stad Dendermonde beheert, als beherende gemeente, de rekening van het IBSV en belast haar financieel directeur met alle financiële verrichtingen.

Alle documenten, die aanleiding kunnen geven tot een betaling, waaronder facturen en schuldvorderingen, worden gecontroleerd op hun wettigheid en regelmatigheid vooraleer ze worden overgemaakt aan de financieel directeur voor betaling.

Artikel 11. Informatieverstrekking aan de deelnemers en jaarlijkse evaluatie door de gemeenteraden

Aan de deelnemers van het IBSV wordt op geregelde wijze informatie versterkt, via de leden van het beheerscomité, die instaan voor de verdere informatieverstrekking naar hun organisatie (gemeenteraad indien het om een gemeente gaat).

Indien de vereniging langer dan 1 jaar bestaat, wordt jaarlijks aan de deelnemers een jaarverslag ter beschikking gesteld. Indien de vereniging binnen het jaar ontbonden wordt, volstaat een beknopt eindverslag.

Het jaarverslag of eindverslag wordt samen met de rekening aan de deelnemers ter goedkeuring voorgelegd.

De leden van het beheersorgaan die een gemeente vertegenwoordigen, leggen verantwoording af aan hun gemeenteraad.

Artikel 12. Ontbinding en vereffening

Wanneer aan het bestaan van de vereniging een einde komt, worden door de deelnemers in gezamenlijk akkoord één of meerdere vereffenaars aangesteld.

Aan het einde van de overeenkomst wordt door het beheerscomité beslist over de verdeling van de nog in de vereniging aanwezige middelen. Deze beslissing moet door het beheerscomité worden goedgekeurd met een meerderheid van 3/4^{de}.

Bij gebreke aan een dergelijke beslissing van het beheerscomité of bij gebreke aan de vooropgestelde meerderheid zullen de nog in de vereniging aanwezige middelen worden verdeeld over de deelnemers a rato van dezelfde verdeelsleutel als vermeld in art. 9. Ook eventuele tekorten worden op deze basis evenredig verdeeld over de deelnemers.

Artikel 13. Contactgegevens

Alle correspondentie omtrent uitwerking van deze overeenkomst zal elektronisch verlopen.

Artikel 14. Aansprakelijkheid

Gezien het IBSV geen rechtspersoonlijkheid heeft blijft iedere deelnemer aansprakelijk voor zijn inbreng in het IBSV.

Ieder lid van het IBSV legt voor ondertekening van deze overeenkomst een attest voor van diens verzekeraar waaruit blijkt dat de activiteit van organisatie van het schakelzorgcentrum gedekt wordt door de verzekeringspolis.

ART. 3

Duidt volgende persoon aan als effectieve vertegenwoordiger namens de gemeente Berlare in het beheerscomité van het interbestuurlijk samenwerkingsverband Schakelzorgcentrum Dender-Scheldekraacht en dit tot en met het einde van de legislatuur 2019-2024: de heer Gunther Cooreman.

ART. 2

Duidt volgende persoon aan als plaatsvervangende vertegenwoordiger namens de gemeente Berlare in het beheerscomité van het interbestuurlijk samenwerkingsverband Schakelzorgcentrum Dender-Scheldekraacht en dit tot en met het einde van de legislatuur 2019-2024: mevrouw Katja Gabriëls.

ART. 3

Bepaalt dat afschriften van dit besluit voor verder gevolg zullen worden overgemaakt aan:

- interbestuurlijk samenwerkingsverband Schakelzorgcentrum Dender-Scheldekraacht, Franz Courtensstraat 11, 9200 Dendermonde;
- effectief lid: Gunther Cooreman;
- plaatsvervangend lid: Katja Gabriëls.

ART. 4

Bepaalt dat van dit besluit melding zal worden gegeven conform de bepalingen van het decreet lokaal bestuur.

13. Goedkeuren dagorde algemene vergadering DDS 2 september 2020 en vaststellen mandaat vertegenwoordigers

DE RAAD,

- Gelet op het decreet lokaal bestuur van 22/12/2017 en in het bijzonder de artikelen 40, 41 en 432;
- Gelet op het feit dat gemeente Berlare aangesloten is bij de dienstverlenende vereniging DDS;
- Overwegende dat de gemeente per aangetekend schrijven van 29/04/2019 wordt opgeroepen deel te nemen aan de algemene vergadering die bijeengeroepen wordt op 6 juni 2020 om 18.30 uur in de kantoren van de maatschappelijke zetel, Bevrijdingslaan 201 te 9200 Dendermonde;
- Overwegende dat de gemeente per aangetekend schrijven van 29/05/2020 werd op de hoogte gebracht van de wijziging van de datum, verplaatst naar 2 september, van de algemene vergadering;
- Gelet op het feit dat de gemeenteraad zijn goedkeuring dient te hechten aan de agenda van de algemene vergadering en het mandaat van de lasthebbers dient vast te stellen;
- Gelet op het gemeenteraadsbesluit van 27/03/2019 waarbij volgende personen voor deze legislatuur werden aangeduid als lasthebbers en plaatsvervangers:
 - Denny Wettinck als lasthebber en Yves Poppe als zijn plaatsvervangend lasthebber
 - Ruben De Backer als lasthebber en Cindy Roelandt als zijn plaatsvervangend lasthebber
- Gehoord de toelichting zoals opgenomen in het zittingsverslag.

BESLUIT: Unaniem

ART. 1

Hecht haar goedkeuring aan de agenda van de algemene vergadering van dienstverlenende vereniging DDS van 2 september 2020, namelijk:

1. Verwelkoming;
2. Aanduiden van een secretaris en twee stemopnemers;

3. Goedkeuren van het verslag van de Bijzondere Algemene Vergadering van 9 december 2019;
4. Verslag over het boekjaar 2019
 - 4.1 Verslag over de activiteiten van de vereniging in 2019;
 - 4.2 Financieel verslag van de Raad van Bestuur en de jaarrekening 2019;
 - 4.3 Verslag van de revisor;
 - 4.4 Vaststellen van de jaarrekening 2018;
 - 4.5 Bestemming van het resultaat;
5. Kwijting aan bestuurders en revisor voor de uitoefening van hun opdracht in 2019;
6. Benoemingen;
7. Diversen.

ART. 2

Draagt de lasthebbers die zullen deelnemen aan de algemene vergadering van dienstverlenende vereniging DDS van 2 september 2020 op hun stemgedrag af te stemmen op de beslissingen genomen in de zitting van heden inzake voormelde agendapunten.

ART. 3

Maakt een afschrift van dit besluit voor verder gevolg over aan:

- Intercommunale DDS, Bevrijdingslaan 201, 9200 Dendermonde;
- de door de gemeenteraad aangeduide lasthebbers en hun plaatsvervangers.

ART. 4

Bepaalt dat van dit besluit melding zal worden gegeven conform de bepalingen van het decreet lokaal bestuur.

14. Goedkeuren dagorde algemene vergadering Verko 2 september 2020 en vaststellen mandaat vertegenwoordigers

DE RAAD,

- Gelet op het decreet lokaal bestuur van 22/12/2017 en in het bijzonder de artikelen 40, 41 en 432;
- Gelet op het feit dat gemeente Berlare aangesloten is bij de opdrachthoudende vereniging Verko;
- Overwegende dat de gemeente per aangetekend schrijven van 28/04/2020 wordt opgeroepen deel te nemen aan de algemene vergadering die bijeengeroepen wordt op 6 juni 2020 om 18 uur in de kantoren van de maatschappelijke zetel, Bevrijdingslaan 201 te 9200 Dendermonde;
- Overwegende dat de gemeente per aangetekend schrijven van 29/05/2020 werd op de hoogte gebracht van de wijziging van de datum, verplaatst naar 2 september, van de algemene vergadering;
- Gelet op het feit dat de gemeenteraad zijn goedkeuring dient te hechten aan de agenda van de algemene vergadering en het mandaat van de lasthebbers dient vast te stellen;
- Gelet op het gemeenteraadsbesluit van 27/03/2019 waarbij volgende personen voor deze legislatuur werden aangeduid als lasthebbers en plaatsvervangers:
 - Urbain Van Boven als lasthebber en Steven Baeyens als zijn plaatsvervangend lasthebber
 - Lieve Van Cauteren als lasthebber en Cindy Roelandt als zijn plaatsvervangend lasthebber
- Gehoord de toelichting zoals opgenomen in het zittingsverslag.

BESLUIT: Unaniem

ART. 1

Hecht haar goedkeuring aan de agenda van de algemene vergadering van opdrachthoudende vereniging Verko van 2 september 2020, namelijk:

1. Verwelkoming;
2. Aanduiden van een secretaris en twee stemopnemers;
3. Goedkeuren van het verslag van de Bijzondere Algemene Vergadering van 9 december 2019;
4. Verslag over het boekjaar 2019:
 - 4.1 Verslag over de activiteiten van de vereniging in 2019;
 - 4.2 Financieel verslag van de Raad van Bestuur en de jaarrekening 2019;
 - 4.3 Verslag van de revisor;

- 4.4 Vaststellen van de jaarrekening 2019;
- 4.5 Bestemming van het resultaat;
5. Kwijting aan bestuurders en revisor voor de uitoefening van hun opdracht in 2019;
6. Benoemingen;
7. Diversen.

ART. 2

Draagt de lasthebbers die zullen deelnemen aan de algemene vergadering van opdrachthoudende vereniging Verko van 2 september 2020 op hun stemgedrag af te stemmen op de beslissingen genomen in de zitting van heden inzake voormelde agendapunten.

ART. 3

Maakt een afschrift van dit besluit voor verder gevolg over aan:

- Intercommunale Verko, Bevrijdingslaan 201, 9200 Dendermonde;
- de door de gemeenteraad aangeduide lasthebbers en hun plaatsvervangers.

ART. 4

Bepaalt dat van dit besluit melding zal worden gegeven conform de bepalingen van het decreet lokaal bestuur.

15. Goedkeuren dagorde algemene vergadering Blijdorp III 23 juni 2020

DE RAAD,

- Gelet op het decreet lokaal bestuur van 22/12/2017, meer bepaald artikel 40 en 41;
- Gelet op het feit dat de gemeente Berlare lid is van de Blijdorp III;
- Gelet op de statuten van Blijdorp III;
- Gelet op de uitnodiging bij brief van 14/05/2020 tot de gewone algemene vergadering van Blijdorp III op 23/06/2020;
- Gelet op de ter beschikking gestelde documenten;
- Gelet op artikel 3 van de statuten van Blijdorp III;
- Gelet op de richtlijnen van de Vlaamse Overheid: COVID-19: organen intergemeentelijke samenwerkingsverbanden en verzelfstandigde entiteiten;
- Gelet op het gemeenteraadsbesluit van 13/05/2019 waarbij raadslid Marc Van Driessche werd aangesteld als lid namens gemeente Berlare in de algemene vergadering van Blijdorp III.
- Gelet op het feit dat de dagorde niet kan geagendeerd worden voor de gemeenteraadzitting omdat die plaatsvindt na de algemene vergadering.

BESLUIT:

ART. 1

om zich, na onderzoek van de ter beschikking gestelde documenten, zijn goedkeuring te hechten aan de agenda en alle afzonderlijke punten van de agenda van de gewone algemene vergadering van de Blijdorp III van 23/06/2020, en het mandaat van de vertegenwoordigers vast te stellen over de punten van de agenda, zijnde

1. Aanduiding stemopnemers;
2. Goedkeuring verslag vorige vergadering (10/12/2019);
3. Rekeningen 2019 – kwijting bestuurders en commissaris-revisor;
4. Activiteitenverslag 2019 van Blijdorp III;
5. Stand van zaken:
 - 5.1 Impact van Corona(-maatregelen) binnen Blijdorp vzw
 - 5.2 Masterplan Blijdorp vzw
6. Varia.

ART. 2

Een afschrift van dit besluit wordt overgemaakt aan:

- buggenhout@blijdorp.be
- Marc Van Driessche

ART. 3

Bepaalt dat van dit besluit melding zal worden gegeven conform de bepalingen van het decreet lokaal bestuur.

16. Goedkeuren dagorde algemene vergadering EthiasCo 30 juni 2020 en vaststellen mandaat vertegenwoordiger

DE RAAD,

- Gelet op het decreet lokaal bestuur van 22/12/2017, meer bepaald artikels 40 en 41;
- Gelet op het feit dat de gemeente Berlare lid is van EthiasCo cvba;
- Gelet op de statuten van EthiasCo cvba;
- Gelet op de uitnodiging bij brief van 8/05/2020 tot de gewone algemene vergadering van EthiasCo cvba juni 202
- Gelet op de ter beschikking gestelde documenten;
- Gelet op de richtlijnen van de Vlaamse Overheid: COVID-19: organen intergemeentelijke samenwerkingsverbanden en verzelfstandigde entiteiten;
- Gelet op het koninklijk besluit nr. 4 9 april 2020 houdende diverse bepalingen, waaronder de techniek om op afstand te stemmen voor de algemene vergadering;
- Gelet op het gemeenteraadsbesluit van 6/02/2020 waarbij de heer Bob Pieters werd aangesteld als lid namens gemeente Berlare in de algemene vergadering van EthiasCo cvba.
- Gehoord de toelichting zoals opgenomen in het zittingsverslag.

BESLUIT: Unaniem

ART. 1

om zich, na onderzoek van de ter beschikking gestelde documenten, zijn goedkeuring te hechten aan de agenda en alle afzonderlijke punten van de agenda van de gewone algemene vergadering van de EthiasCo cvba van juni 2020, zijnde:

1. Verslag van de raad van bestuur boekjaar 2019
2. Goedkeuring jaarrekeningen afgesloten op 31/12/2019 en bestemming van het resultaat
3. Kwijting te verlenen aan de bestuurders voor hun mandaat
4. Kwijting te verlenen aan de commissaris voor zijn opdracht
5. Mandaat van de commissaris

ART. 2

Een afschrift van dit besluit wordt overgemaakt aan:

- Algemene.vergadering@ethias.be
- Bob.pieters@berlare.be

ART. 3

Bepaalt dat van dit besluit melding zal worden gegeven conform de bepalingen van het decreet lokaal bestuur.

17. Goedkeuren dagorde algemene vergadering Cevi 26 juni 2020 en vaststellen mandaat vertegenwoordiger

DE RAAD,

- Gelet op het decreet lokaal bestuur van 22/12/2017, meer bepaald artikels 40 en 41;
- Gelet op het feit dat de gemeente Berlare lid is van Cevi vzw;
- Gelet op de statuten van Cevi vzw;
- Gelet op de uitnodiging bij mail van 23/04/2020 tot de gewone algemene vergadering van Cevi vzw op 23/04/2020;
- Gelet op de ter beschikking gestelde documenten;
- Gelet op het koninklijk besluit nr. 4 9 april 2020 houdende diverse bepalingen, waaronder de techniek om op afstand te stemmen voor de algemene vergadering;
- Gelet op de richtlijnen van de Vlaamse Overheid: COVID-19: organen intergemeentelijke samenwerkingsverbanden en verzelfstandigde entiteiten;
- Gelet op het gemeenteraadsbesluit van 6/02/2019 waarbij schepen Urbain Van Boven werd aangesteld als lid namens gemeente Berlare in de algemene vergadering van Cevi vzw.
- Gehoord de toelichting zoals opgenomen in het zittingsverslag.

BESLUIT: Unaniem

ART. 1

om zich, na onderzoek van de ter beschikking gestelde documenten, zijn goedkeuring te hechten aan de agenda en alle afzonderlijke punten van de agenda van de gewone algemene vergadering van Cevi vzw van 26/06/2020, zijnde

1. Goedkeuren verslag vorige statutaire algemene vergadering van 17 mei 2020;
2. Activiteitenverslag Cevi vzw, werkingsjaar 2019;
3. Toelichting jaarrekening 2019
 - goedkeuring van de balans en de resultatenrekening per 31 december 2019;
 - verslag van het college van toezicht aan de leden van de algemene vergadering van Cevi vzw;
4. Kwijting aan de leden van de raad van Bestuur en het college van Toezicht;
5. Goedkeuring van de begroting 2020;
6. Benoeming van de bestuurders en verificateurs.

ART. 2

Een afschrift van dit besluit wordt overgemaakt aan:

- Cevivzw@cevi.be;
- De heer Urbain Van Boven.

ART. 3

Bepaalt dat van dit besluit melding zal worden gegeven conform de bepalingen van het decreet lokaal bestuur.

18. Goedkeuren dagorde algemene vergadering Sociale Bouw- en kredietmaatschappij Arrondissement Dendermonde van 10 juni 2020 en vaststellen mandaat vertegenwoordiger

DE RAAD,

- Gelet op het decreet lokaal bestuur van 22/12/2017, meer bepaald artikels 40 en 41;
- Gelet op het feit dat de gemeente Berlare lid is van Sociale Bouw- en Kredietmaatschappij Arro Dendermonde cvba;
- Gelet op de statuten van Sociale Bouw- en Kredietmaatschappij Arro Dendermonde cvba;
- Gelet op de uitnodiging bij brief van 26/05/2020 tot de gewone algemene vergadering van Sociale Bouw- en Kredietmaatschappij Arro Dendermonde cvba op 10/06/2020;
- Gelet op de ter beschikking gestelde documenten;
- Gelet op het koninklijk besluit nr. 4 9 april 2020 houdende diverse bepalingen, waaronder de techniek om op afstand te stemmen voor de algemene vergadering;
- Gelet op de richtlijnen van de Vlaamse Overheid: COVID-19: organen intergemeentelijke samenwerkingsverbanden en verzelfstandigde entiteiten;
- Gelet op het gemeenteraadsbesluit van 6/02/2019 waarbij raadslid Kim Haentjens werd aangesteld als lid namens gemeente Berlare in de algemene vergadering van Sociale Bouw- en Kredietmaatschappij Arro Dendermonde cvba.
- Gehoord de toelichting zoals opgenomen in het zittingsverslag.

BESLUIT: Unaniem

ART. 1

om zich, na onderzoek van de ter beschikking gestelde documenten, zijn goedkeuring te hechten aan de agenda en alle afzonderlijke punten van de agenda van de gewone algemene vergadering van Sociale Bouw- en Kredietmaatschappij Arro Dendermonde cvba van 26/06/2020, zijnde

1. Jaarverslag van de raad van bestuur, inclusief
 - het bijzonder verslag m.b.t het toezicht op erkeningsvoorwaarden als sociale onderneming
 - de klachtenrapportering;
2. Verslag van de commissaris (controleverslag);
3. De jaarrekening 2019;
4. Kwijting aan de bestuurders en de commissaris;
5. Benoeming van bestuurders;
6. Verlenging opdracht commissaris.

ART. 2

Een afschrift van dit besluit wordt overgemaakt aan:

- info@sbkddendermonde.be;
- Mevrouw Kim Haentjens.

ART. 3

Bepaalt dat van dit besluit melding zal worden gegeven conform de bepalingen van het decreet lokaal bestuur.

TOEGEVOEGD 1: Beslissen tot uitzonderlijke verlenging inschrijvingsperiode speelstraten tot 30 juni 2020 vanwege coronacrisis

DE RAAD,

- Gelet op artikel 21 en artikel 40 van het decreet lokaal bestuur van 22/12/2017;
- Gelet op de vraag van raadslid Cindy Roelandt van Sp.a - Groen om een punt toe te voegen aan de dagorde van de gemeenteraad;
- Gelet op het gemeenteraadsbesluit van 6/02/2019 betreffende het reglement speelstraten;
- Overwegende dat artikel 7 van dit reglement stelt dat aanvragen ingediend moeten worden voor 1 mei;
- Overwegende het feit dat er meer nood is aan plaatselijke activiteiten ten gevolge van Covid 19;
- Overwegende het feit dat er zeker straten zijn die dit graag zullen organiseren gezien reizen naar het buitenland nog niet echt aangeraden is;
- Overwegende dat dit een te verwaarlozen impact heeft op het budget;
- Overwegende dat speelstraten kinderen de kans geven om in hun eigen straatbubbel te spelen en leven;
- Overwegende dat dit mensen minder doet verplaatsen en zo een goede invloed heeft om besmettingen te voorkomen;
- Gehoord de toelichting zoals opgenomen in het zittingsverslag.

BESLUIT: Unaniem

ART. 1

Beslist om de inschrijvingsperiode voor speelstraten te verlengen tot 30 juni 2020.

ART. 2

Dienst vrije tijd en dienst vergunningen krijgen een afschrift van dit besluit.

ART. 3

Bepaalt dat van dit besluit melding zal worden gegeven conform de bepalingen van het decreet lokaal bestuur.

TOEGEVOEGD 2: Beslissen tot goedkeuring om projectsubsidies in kader van ontwikkelingssamenwerking te gebruiken voor humanitaire hulp in projectgebieden

DE RAAD,

- Gelet op artikel 21 en artikel 40 van het decreet lokaal bestuur van 22/12/2017;
- Gelet op de vraag van raadslid Wim Arbijn van Gemeentebelangen Groot-Berlare om een punt toe te voegen aan de dagorde van de gemeenteraad;
- Overwegende dat er wordt voorgesteld dat de subsidies toegekend aan projecten voor ontwikkelingssamenwerking gedeeltelijk of volledig worden gebruikt voor humanitaire hulp in respectievelijke projectgebieden, dit na positief advies van de Mondiale raad Berlare (voormalig GROS Berlare) en bevestigd in het CBS;
- Overwegende dat de goedkeuring digitaal kan gebeuren;
- Overwegende dat ook in de projectgebieden waarvoor projectsubsidies in kader van ontwikkelingssamenwerking werden goedgekeurd de context vanwege het coronavirus grondig is gewijzigd;
- Overwegende dat sommige projecten, door omstandigheden, niet worden opgestart wat de verantwoording naar het einde van het jaar toe onmogelijk maakt;
- Overwegende dat op deze plaatsen de humanitaire nood zeer hoog is;
- Overwegende dat hoewel de subsidie bedoeld is voor duurzame projecten, breekt nu nood de wet en lijkt een éénmalige afwijking voor dit jaar gerechtvaardigd;

- Gehoord de toelichting zoals opgenomen in het zittingsverslag.

BESLUIT: Unaniem

ART. 1

Een vereniging die een subsidie kreeg van de Mondiale Raad Berlare voor een project uit te voeren in 2020 kan een aanvraag indienen om een deel of de volledige subsidie te gebruiken voor humanitaire hulp in het projectgebied.

ART. 2

De aanvraag moet worden goedgekeurd door de Mondiale raad Berlare en bevestigd door het CBS.

ART. 3

De humanitaire hulp wordt behandeld als een 'gewoon' project en dient ook te voldoen aan alle verantwoordingsvoorwaarden.

ART. 4

Projecten die niet konden uitgevoerd worden omwille van de gewijzigde context kunnen opnieuw worden ingediend, indien de projectgelden voor humanitaire hulp werden gebruikt.

ART. 5

Bepaalt dat van dit besluit melding zal worden gegeven conform de bepalingen van het decreet lokaal bestuur.

ART. 6

Dienst financiën en dienst vrije tijd en de Mondiale Raad krijgen een afschrift van dit besluit.

TOEGEVOEGD 3: Engageren om ontwikkelingsdoelstellingen na te leven en het ondertekenen van de SDG-engagementsverklaring 'global goals, local focus'

DE RAAD,

- Gelet op artikel 21 en artikel 40 van het decreet lokaal bestuur van 22/12/2017;
- Gelet op de vraag van raadslid Cindy Roelandt van Sp.a - Groen om een punt toe te voegen aan de dagorde van de gemeenteraad;
- Overwegende het feit dat maar liefst 96 lokale besturen in Vlaanderen, net zoals VVSG, de SDG-engagementsverklaring 'global goals, local focus' die VVSG in 2016 lanceerde ondertekenden. Ook 11 partnergemeenten uit het Zuiden engageerden zich;
- Overwegende het feit dat onze verenigingen zoals bijvoorbeeld het GROS dit zullen toejuichen;
- Overwegende de uitgelezen kans om invulling te geven aan de opdracht van elke gemeente zoals vervat in artikel 2 van het Gemeentedecreet: De gemeenten beogen om op het lokale niveau bij te dragen tot het welzijn van de burgers en tot de duurzame ontwikkeling van het gemeentelijk gebied. Overeenkomstig artikel 41 van de Grondwet zijn ze bevoegd voor de aangelegenheden van gemeentelijk belang voor de verwezenlijking waarvan ze alle initiatieven kunnen nemen;
- Overwegend dat Sp.a – Groen onderschrijft dat lokale bestuurders de verantwoordelijkheid dragen om duurzame ontwikkeling op het grondgebied te verwezenlijken. Deze verantwoordelijkheid wordt wereldwijd gedeeld: overal geldt dezelfde plicht, al kan de lokale context voor actie wezenlijk verschillen. Duurzame ontwikkeling omvat overal ter wereld economische, ecologische en sociale aspecten;
- Overwegend dat VVSG half juni deze duurzame doelstellingen zal combineren met hoe met Corona om te gaan en hoe verder te gaan;
- Overwegende de volgende voorbeelden en adviezen:
 - <https://www.vvsg.be/kennisitem/vvsg/sdg-engagementsverklaring>
 - <https://www.vvsg.be/kennisitem/vvsg/wat-zijn-de-duurzame-ontwikkelingsdoelstellingen>
- Gehoord de toelichting zoals opgenomen in het zittingsverslag..
- Gelet op de motivering door schepen Urbain Van Boven, die stelt dat het niet de bedoeling is om charters te tekenen, die men niet ten volle kan opvolgen; dat er momenteel prioriteit gegeven wordt aan het opvolgen van het burgemeestersconvenant, dat grotendeels dezelfde doelstellingen nastreeft

BESLUIT: 8 stemmen voor (Verhofstadt Francky, Arbijn Wim, Zaman Marleen, Baeyens Steven, Poppe Yves, Van de Velde Bert, D'heer Hilde, Roelandt Cindy)

12 stemmen tegen (De Gucht Karel, Gabriëls Katja, Vandersnickt Steven,
Van Driessche An, Meyers Carine, Van Boven Urbain, Cooreman Gunther, Haentjens Kim,
Van Driessche Marc, Van Cauteren Lieve, Callaert Gino, De Backer Ruben)
1 onthouding (Verdurmen Angélique)

ART. 1

Gemeente Berlare engageert zich NIET om de duurzame ontwikkelingsdoelstellingen na te leven en ondertekent de SDG-engagementsverklaring 'global goals, local focus' niet.

ART. 2

Bepaalt dat van dit besluit melding zal worden gegeven conform de bepalingen van het decreet lokaal bestuur.

19. Mondelinge vragen

Er wordt ingegaan op mondelinge vragen van raadsleden. De inhoud is terug te vinden in het zittingsverslag.

De voorzitter verklaart, na de besloten zitting, de zitting voor gesloten om 21.45.

Namens de gemeenteraad

Hilde Van der Jeugt
algemeen directeur

Karel De Gucht
voorzitter