

NOTULEN VAN DE GEMEENTERAAD VAN 19 FEBRUARI 2020.

Aanwezig: François Willems, Ronny Heuvinck, François Perdaens, Gunther Buggenhout, Nele Bosman, Christoph De Backer, Ilse Pissens, Ann Doran, Freya Saeys, Reinout De Mol, Bo Macharis, Evy Van Ransbeeck, Charlotte De Smet, Werner Jansegers, Els Lambrecht, Reinoud Van Stappen, Gunther Van Haut: Raadsleden; Maria Van Keer, Goedele Uyttersprot, Jan Vanderstraeten, Goedele De Cock, Mike Torck: Schepenen; Raf De Wolf: Burgemeester; Peter Huyck: Voorzitter; Luc Vermeir: Algemeen directeur

Verontschuldigd: Nele Bosman: Raadslid verontschuldigd voor agendapunt12;
Guido Van Herreweghe: Raadslid

De zitting wordt geopend om 20.12 uur.

AGENDA

Bespreekpunten

1. Goedkeuring notulen en zittingsverslag gemeenteraad 29 januari 2020.
2. Motie aan de Vlaamse Regering betreffende het "Denderfonds". Goedkeuring
3. Gezamenlijk organogram gemeente en OCMW. Goedkeuring aanpassingen.
4. Samenwerkingsovereenkomst vroeginterventie. Goedkeuring.
5. Reglement vormingssubsidies monitoren.
6. Kerstdorp. Vastleggen retributie, overeenkomst en huishoudelijk reglement uitbating chalets kerstdorp 2020-2021.
7. Onderhoud van openbaar groen. Goedkeuring lastvoorwaarden, gunningswijze en raming.
8. Goedkeuring van de akten tot kosteloze grondinneming 2020 - deel 1.
9. Toelichting door de leden van de raad van bestuur van de dienstverlenende en opdrachthoudende verenigingen (intercommunales) over de uitoefening van de bevoegdheden en taken van de raad en over hun beleid.

Agendapunten raadslid Ann Doran van de fractie Open VLD

10. Tegeltuintjes. Goedkeuring.
11. Aanleg dierenbegraafplaats en/of strooiweide. Principebeslissing.

Agendapunten van raadslid Freya Saeys van de fractie Open VLD

12. Paaskermis terug naar twee weekenden brengen. Goedkeuring.
13. Aanbrengen van kindersleutels in alle door de gemeente voorziene AED toestellen te Lebbeke, Wieze en Denderbelle. Goedkeuring.
14. Voorzien van een toegankelijke speeltuin met speeltoestellen aangepast aan kinderen met een beperking. Principebeslissing.

De voorzitter vraagt aan de raadsleden of zij ermee akkoord gaan om in het kader van agendapunt 9 eerst een toelichting te laten geven door een externe vertegenwoordiger van Farys. Allen aanwezige raadsleden gaan daarmee akkoord.

De externe spreker geeft namens raadslid Evy van Ransbeeck een toelichting overeenkomstig artikel 441 van het Decreet Lokaal Bestuur over de werking en het beleid van Farys (TMVW/TMVS).

Raadslid Gunther Buggenhout stelt de volgende vraag: 'Ik had graag nog een antwoord gekregen van de Algemeen Directeur op mijn vraag op de commissie om een melding te krijgen als er nog een agenda aanpassing gebeurt na de bekendmaking in het Cobra-systeem.'

De algemeen directeur antwoordt dat hij sommige bijgevoegde agendapunten pas vrijdagavond toegestuurd krijgt. De agendapunten moeten dan eerst nog goedgekeurd worden door de voorzitter. Het secretariaat kan ze dan meestal pas op maandag in het Cobra-systeem zetten.

Hij zegt dat hij de punten wel al zal doormailen aan de raadsleden zodra ze zijn goedgekeurd of dat er een aparte mail zal verstuurd worden als er nog punten aan Cobra worden toegevoegd.

AGENDA

OPENBARE VERGADERING

Bespreekpunten

1. Goedkeuring notulen en zittingsverslag gemeenteraad 29 januari 2020.

De notulen en zittingsverslag gemeenteraad 29 januari 2020 worden met algemeen akkoord goedgekeurd.

2. Motie aan de Vlaamse Regering betreffende het "Denderfonds". Goedkeuring.

De gemeenteraad

Gelet op het verzoek van de gemeente Haaltert om een motie in te dienen bij de Vlaamse Regering waarin gevraagd wordt om het "Denderfonds" om te vormen tot een projectfonds waarvoor alle gemeenten uit de Denderstreek een projectaanvraag kunnen indienen;

Gelet op de bespreking van deze motie in de gemeenteraadscommissie algemeen beleid op 17 februari 2020;

Gelet op het decreet Lokaal Bestuur;

BESLUIT:

Met 16 ja-stemmen (Maria Van Keer, Gunther Buggenhout, Nele Bosman, Raf De Wolf, Goedele Uyttersprot, Peter Huyck, Jan Vanderstraeten, Reinout De Mol, Bo Macharis, Evy Van Ransbeeck, Goedele De Cock, Charlotte De Smet, Els Lambrecht, Mike Torck, Reinoud Van Stappen, Gunther Van Haut) en 8 onthoudingen (François Willems, Ronny Heuvinck, François Perdaens, Christoph De Backer, Ilse Pissens, Ann Doran, Freya Saeys, Werner Jansegers).

Artikel 1 – De volgende motie aan de Vlaamse Regering wordt goedgekeurd:

1. Verzoekers

Gemeente Lebbeke

gevestigd te 9280 Lebbeke, Flor Hofmanslaan 1

vertegenwoordigd door haar college van burgemeester en schepenen

2. Probleemstelling

De Vlaamse regering heeft met haar regeerakkoord van 30 september 2019 de beleidsbeslissingen voor de regeerperiode 2019 – 2024 vastgelegd. In dit akkoord staat de volgende passage:

Er wordt vanaf 2020 een bedrag van 4 miljoen euro ter beschikking gesteld voor de problematiek van de uitdijende effecten van het grootstedelijk gebied op Denderleeuw, Ninove, Geraardsbergen en Zottegem.

Dit extra bedrag wordt in de volksmond het “Denderfonds” genoemd omdat het voornamelijk betrekking heeft op gemeenten uit de Denderstreek.

Er wordt geen verduidelijking gegeven waarom precies enkel de gemeenten/steden Denderleeuw, Ninove, Geraardsbergen en Zottegem deze bijkomende steun moeten ontvangen. Ook de verzoekende gemeente voelt de effecten van het grootstedelijk gebied. Hiermee wordt bovendien de gelijkheid onder de gemeentes in dezelfde regio geschonden.

3. Aanbeveling

De verzoekende gemeente stelt voor om van het Denderfonds een “projectfonds” te maken, waar alle gemeenten uit de Denderstreek (naast de verzoekende gemeente en de vier gemeentes/steden die reeds aangeduid werden door de Vlaamse regering ook de gemeenten Wichelen, Dendermonde, Buggenhout, Lebbeke, Lede, Sint-Lievens-Houten, Erpe-Mere, Aalst, Lierde, Herzele en Brakel) kunnen gebruik van maken.

Elke gemeente die een project uitwerkt om armoede en onveiligheid te bestrijden, kan een aanvraag indienen bij de Vlaamse regering, die na goedkeuring van het project fondsen ter beschikking stelt van de aanvragende gemeente.

Op deze manier wordt de gelijkheid onder de gemeentes in de regio gegarandeerd aangezien ze allemaal aanspraak kunnen maken op aanvullende fondsen om problemen te

bestrijden. Er worden geen gemeentes uitgesloten die bepaalde problematieken willen aanpakken.

Bovendien heeft de Vlaamse regering op deze manier ook de garantie dat de gemeente die een project indient, ook effectief deze aanvullende fondsen zal aanwenden om vermelde problematieken aan te pakken.

Voor de Vlaamse regering verandert er weinig: er worden geen aanvullende budgetten gevraagd voor de verzoekende gemeentes. Het Denderfonds blijft behouden op 4 miljoen euro, maar er dient enkel een procedure worden uitgewerkt hoe gemeentes projecten kunnen indienen en wat de criteria hiervoor zijn.

Artikel 2 – Een afschrift van dit besluit wordt overgemaakt aan de Vlaamse Regering en aan de gemeente Haaltert.

3. Gezamenlijk organogram gemeente en OCMW. Goedkeuring aanpassingen.

De gemeenteraad

Gelet op artikel 161 van het decreet lokaal bestuur d.d. 22/12/2017 betreffende de bevoegdheid van de gemeenteraad en de OCMW-raad voor het vaststellen van het gezamenlijk organogram van de diensten van de gemeente en het OCMW;

Gelet op de wet d.d. 19/12/1974 betreffende de regeling van de betrekkingen tussen de overheid en de vakbonden van haar personeel;

Gelet op het besluit van de Vlaamse Regering d.d. 07/12/2007 houdende de minimale voorwaarden voor de personeelsformatie, de rechtspositieregeling en het mandaatstelsel;

Gelet op het gezamenlijk organogram van het gemeente- en OCMW-personeel

vastgesteld bij beslissing van de gemeenteraad en de OCMW-raad d.d. 29/05/2020;

Gelet op het advies van het college van burgemeester en schepenen d.d. 20/01/2020;

Gelet op het advies van het Bijzonder Onderhandelings- en Hoog Overlegcomité d.d. 12/02/2020;

Gelet op de besprekingen van het managementteam d.d. 23/10/2019 en d.d.

18/12/2019;

Gelet op de voorgestelde wijzigingen aan het gezamenlijk organogram gemeente – OCMW;

Overwegende dat bij beslissing van de gemeenteraad en de OCMW-raad d.d. 29/05/2019 het gezamenlijk organogram van het gemeente- en OCMW-personeel werd vastgesteld;

Overwegende dat bij beslissing van de gemeenteraad en de OCMW-raad d.d. 29/01/2020 de functionele loopbaan voor de functie directeur woonzorgcentrum gewijzigd werd van B6-B7 naar A4a-A4b;

Overwegende dat op basis van de besprekingen in het managementteam d.d. 23/10/2019 en d.d. 18/12/2019 en op basis van het advies van het college van burgemeester en schepenen d.d. 20/01/2020 volgende aanpassingen aan het gezamenlijk organogram gemeente-OCMW worden voorgesteld:

1) Aanpassingen statuut

De voorgestelde aanpassingen zijn gebaseerd op volgende uitgangspunten:

- Afdelings- en diensthoofden: statutair,
- Eerder uitvoerende functies: contractueel,
- Functies die zelfstandig eindverantwoordelijkheid dragen en/of een knelpuntberoep zijn: statutair,
- Medewerkers in gelijkaardige functies: een gelijkaardig statuut.

Deze uitgangspunten geven een wijziging in statuut voor volgende functies:

- * Maatschappelijk assistent – Sociale Dienst
- * Medewerker onderhoud - kinderopvang
- * Paramedicus - woonzorg
- * Verpleegkundige – woonzorg
- * Medewerker sociale dienst - woonzorg
- * Chef-kok - woonzorg
- * Kok - woonzorg
- * Zorgkundige - woonzorg
- * Hulpkok - woonzorg
- * Medewerker keuken - woonzorg
- * Medewerker onderhoud - woonzorg
- * Projectcoördinator - technische dienst/openbare werken
- * Ploegbaas - technische dienst/openbare werken
- * Technisch assistent - technische dienst/openbare werken
- * Coördinator (marktleider) - gemeenschapswacht
- * Hoofdmedewerker beleid en sportpromotie - sportdienst
- * Ploegbaas - sportdienst
- * Deskundige cultuur - cultuurdienst
- * Technisch assistent uitleendienst - Jeugdendienst
- * Technisch assistent - onderwijs
- * Administratief medewerker - Academie
- * Diensthoofd personeel en organisatie – Ondersteuning
- * Deskundige personeelsbeheer – Personeel
- * Administratief medewerker – Personeel
- * Deskundige ICT - ICT
- * ICT- en systeembeheerder – ICT
- * Hoofddeskundige – Financiën
- * Deskundige fiscaliteit en verzekeringen – Financiën
- * Administratief medewerker – Financiën
- * Ambtenaar noodplanning – Noodplanning
- * Interne preventieadviseur – IDPBW
- * Beleidsadviseur gemeente – Stafdienst
- * Stafmedewerker lokale economie – Stafdienst
- * Deskundige administratie – Secretariaat en communicatie
- * Administratief medewerker – Secretariaat en communicatie

2) Uitdovende functies – nieuwe functies

* 0,5 VTE A1a-A3a kinesist – 0,5 VTE B1-B3 woon- en leefbegeleider:

Uit vorige rapporten van Probis is gebleken dat WZC 'Hof ter Veldeken' een overtal aan kinesisten heeft. Vanuit het (Vlaams) beleid zal nog meer aandacht worden besteed aan de woon- en leefaspecten van het WZC. Om op alle afdelingen op zo veel mogelijk momenten woon- en leefbegeleiders te kunnen inplannen is een uitbreiding van deze equipe geen overbodige luxe.

3) Wijziging functieniveau/functionele loopbaan

* afdelingshoofd: functionele loopbaan A4-A5 wordt gewijzigd naar A4a-A4b. De functionele loopbaan A4-A5 bestaat niet.

* werkleider technische dienst/ruimtelijke ordening: de functionele loopbaan C1-C3 wordt gewijzigd naar C4-C5.

4) Wijziging functienaam

* woonzorg:

kwaliteitscoördinator wordt kwaliteitscoördinator/medewerker sociale dienst WZC: dit maakt een ruimere invulling van de functie en een realistischere bezetting van de sociale dienst van het WZC mogelijk.

* woonzorg:

animator wordt woon- en leefbegeleider: conform het nieuwe woonzorgdecreet.

* technisch assistent schoonmaak en toezicht wordt medewerker onderhoud en toezicht.

* schoonmaakster wordt medewerker onderhoud.

* coördinator ICT wordt deskundige ICT;

Overwegende dat deze wijzigingen aan het Bijzonder Onderhandelings- en Hoog Overlegcomité zitting d.d. 12/02/2020 werden voorgelegd;

Overwegende dat het Bijzonder Onderhandelings- en Hoog Overlegcomité deze aanpassingen op 12/02/2020 gunstig geadviseerd heeft;

Overwegende dat aan de OCMW-raad en de gemeenteraad voorgesteld wordt om deze aanpassingen aan het gezamenlijk organogram goed te keuren;

Overwegende dat alle voorgestelde aanpassingen samen geen meerkost betekenen;

Gelet op de bespreking van dit dossier op de vergadering van de gemeenteraadscommissie algemeen beleid van 17.02.2020;

Het visum werd door de financieel directeur verleend.

BESLUIT:

Met algemeen akkoord.

Artikel 1 – De gemeenteraad keurt de voorgestelde aanpassingen aan het gezamenlijk organogram van de diensten van gemeente en OCMW Lebbeke goed:

* aanpassingen statuut.

* uitdovende functies – nieuwe functies.

* wijzigingen functieniveau/functionele loopbaan.

* wijzigingen functienaam.

Artikel 2 - Afschrift van deze beslissing wordt aan de personeelsdienst, aan de algemeen directeur Luc Vermeir, aan de financieel directeur Jeroen Bosman, aan de adjunct-financieel directeur Filip Saeys en aan de stafmedewerker interne zaken Ann Seymoens, overgemaakt.

4. Samenwerkingsovereenkomst vroeginterventie. Goedkeuring.

De gemeenteraad

Gelet op het decreet over het lokaal bestuur van 22 december 2017;

Gelet op art. 387 van het decreet over het lokaal bestuur van 22 december 2017;

Gelet op het besluit van de Vlaamse regering van 30/01/2009 betreffende de Logo's, laatst gewijzigd op 05/04/2019;

Overwegende dat het schepencollege op 27/05/2019 besliste om aan de Vlaamse Overheid mee te delen dat gemeentebestuur Lebbeke in de toekomst een lokale preventiewerking wil opstarten, zoals bepaald in het besluit van de Vlaamse regering van 30/01/2009 betreffende de Logo's, laatst gewijzigd op 05/04/2019;

Overwegende dat het formulier 'Mededeling van een voornemen tot starten van een lokale preventiewerking' ondertekend werd en op 28/05/2019 bezorgd werd aan het agentschap Zorg & Gezondheid;

Overwegende dat er tot en met 2019 in de regio Dendermonde/Lebbeke/Buggenhout/Waasmunster/Hamme via een samenwerkingsverband een regionale vroeginterventiewerking gerealiseerd werd i.s.m. met CGGZ;

Overwegende dat onderstaande middelen voorzien werden voor dit samenwerkingsverband:

Overzicht middelen vroeginterventie			
	Inwoners	Nominatieve subsidie €	% Bijdrage
Dendermonde	44.095	30.000	40
Hamme	23.896	16.000	21,5
Lebbeke	17.651	12.000	16
Buggenhout	14.102	9.750	13
Waasmunster	10.412	7.100	9,5
	110.156	74.850	100

Overwegende dat Waasmunster niet langer zal participeren en zal toetreden tot regio Waasland, gezien zij niet tot ELZ Dender behoren;

Overwegende dat Zele en Berlare zullen toetreden tot het samenwerkingsverband vroeginterventie;

Overwegende dat onderstaande middelen voorzien worden voor het samenwerkingsverband vroeginterventie vanaf 01/01/2020:

Overzicht middelen vroeginterventie			
	Inwoners 1/1/2019	Nominatieve subsidie €	% Bijdrage
Dendermonde	45.769	24.440	33
Hamme	24.865	13.278	17,5
Lebbeke	19.321	10.317	13,5
Buggenhout	14.517	7.752	10
Berlare	14.958	7.987	11
Zele	21.125	11.280	15
	140.555	75.054	100

Overwegende dat er een intergemeentelijke preventiewerker gedeeltelijk zal betaald worden via subsidiëring;

Overwegende dat het bedrag van de subsidie 3.000 euro per gemeente bedraagt, vermeerderd met een bedrag per inwoner;

Overwegende dat het aantal inwoners dat in aanmerking komt voor subsidie wordt 'gewogen', wat betekent dat inwoners die recht hebben op een verhoogde tegemoetkoming in het kader van het RIZIV, dubbel worden geteld;

Overwegende dat het bedrag per gewogen aantal inwoners 0,08 euro bedraagt;

Overwegende de te voorziene middelen voor ELZ Dender:

	Inwoner	Inwoners met verhoogde tegemoetkoming	Subsidie
Berlare	14.785	2.147	4.355
Buggenhout	14.533	1.546	4.286
Dendermonde	45.583	7.349	7.235
Lebbeke	19.066	2.621	4.735
Zele	20.916	3.147	4.925
Hamme	24.767	3.818	5.287
Totaal	139.650	20.628	30.823

Overwegende dat de samenwerkende gemeenten elk zelf voorzien in een cofinanciering die minstens even groot is als die van de Vlaamse Gemeenschap, en zich engageren om met de voorziene subsidie en de eigen inbreng, personeel in te zetten voor de lokale preventiewerking, en dit voor de volledige looptijd van hun legislatuur;

Overwegende dat als de Vlaamse Regering zou beslissen haar subsidie af te schaffen, ook de verplichting van de lokale besturen om hiervoor zelf middelen in te brengen vervalt;

Overwegende dat de nodige kredieten verbonden aan dit project voorzien werden in het budget op beleidsitem 090000 sociale bijstand, rekening 6430040 kosten lokale preventiewerking;

Overwegende dat het schepencollege zich in zitting van 03/02/2020 akkoord verklaarde met de samenwerkingsovereenkomst vroeginterventie regio Dender;

Gelet op de bespreking van dit dossier op de vergadering van de gemeenteraadscommissie algemeen beleid van 17.02.2020;

BESLUIT:

Met algemeen akkoord.

Artikel 1 – De Gemeenteraad verklaart zich akkoord met de samenwerkingsovereenkomst vroeginterventie regio Dender.

Artikel 2 – Afschrift van dit besluit wordt overgemaakt aan de financiële dienst en aan Sofie Vermeir, sociale dienst.

5. Reglement vormingssubsidies monitoren.

De gemeenteraad

Gelet op het decreet Lokaal Bestuur;

Gelet op het Decreet van 28 januari 1974 betreffende het Cultuurpact;

Overwegende dat het bestuur wil overgaan tot het stimuleren en subsidiëren van een lokaal jeugdbeleid;

Gelet op de bespreking in de gemeenteraadscommissie algemeen beleid op 17.02.2020;

BESLUIT:

Met algemeen akkoord.

Artikel I – Het hiernevermeld reglement voor vormingssubsidies voor monitoren wordt goedgekeurd:

Voor het verlenen van een subsidie voor het volgen van een vormingscursus worden de volgende voorwaarden en bepalingen vastgelegd:

Art. 1

De volgende vormingscursussen komen in aanmerking:

- De vormingscursussen gaan over jeugdwerk en zijn specifiek voor animatie en begeleiding van kinderen en jongeren in hun vrije tijd OF
- Cursussen die verband houden met technieken en/of vaardigheden die een meerwaarde betekenen voor de jeugdwerking.

De vormingscursussen moeten goedgekeurd zijn door de Vlaamse Gemeenschap.

Art. 2

De vormingssubsidie bedraagt maximum € 190,00 per aanvrager voor een eerste cursus. De vormingssubsidie voor elk extra gevolgde vormingscursus bedraagt 50% van het inschrijvingsbedrag, met een plafond van 190 euro per cursus.

Art. 3

Per jaar worden er maximum drie vormingssubsidies per persoon toegekend;

Art. 4

De leeftijdsgrens van de personen die een vormingssubsidie kunnen aanvragen, wordt vastgelegd op 25 jaar of ééniëder die 25 jaar wordt in het jaar dat de vormingscursus gevolgd wordt;

Art. 5

Enkel inwoners van de gemeente Lebbeke hebben recht op een vormingssubsidie.

Art. 6

De verkrijger van een vormingssubsidie dient voor de subsidie van een eerste vormingscursus succesvolle stage af te leggen bij het gemeentelijk speelplein Zulderkipken.

Art. 7

De aanvraag voor de subsidie gebeurt ten laatste 6 maanden na de vormingscursus tegen afgifte van het attest van deelname verstrekt door de organiserende instantie, aan de gemeentelijke jeugddienst. Op dit attest dienen volgende gegevens vermeld te staan:

- Omschrijving van de vormingscursus
- Onderwerp van de vormingscursus
- Adresgegevens en rijksregisternummer van de deelnemer
- Gegevens van de organisator
- Bedrag van het betaalde cursusgeld
- Plaats en data (incl. begin- en einduur) van de vormingscursus
- Rekeningnummer van de begunstigde.

Art.8

Na ontvangst van het attest zal de gemeentelijke jeugddienst dit voorleggen aan het college van burgemeester en schepenen van de tweede week van september.

De attesten die worden ingediend vanaf 1 september zullen niet meer in het lopend jaar worden voorgelegd aan het college van burgemeester en schepenen. Die attesten zullen worden voorgelegd in het volgend jaar.

Het college van burgemeester en schepenen zal over het al of niet toekennen van de subsidie een principiële beslissing nemen binnen de perken van het goedgekeurde begrotingskrediet.

Deze beslissing wordt ingeval van niet-toekenning van de vormingssubsidie met redenen omkleed.

De toegekende subsidie wordt steeds in september overgemaakt.

Art.9

Door het indienen van een vraag tot vormingssubsidie aanvaardt de aanvrager dat de gemeentelijke jeugddienst de vormingsorganisatie kan contacteren om de juistheid na te gaan van het attest.

Artikel II - Afschrift van deze beslissing wordt overgemaakt aan financieel directeur Jeroen Bosman en jeugdconsulent Sara Joris.

6. Kerstdorp. Vastleggen retributie, overeenkomst en huishoudelijk reglement uitbating chalets kerstdorp 2020-2021.

De gemeenteraad

Gelet op de meerjarenplanning 2020-2025 waarin onder Actieplan 20, Actie 148 een budget van € 45.000 werd voorzien voor de organisatie van een kerstdorp met ijspiste op de Grote Plaats;

Gelet op het voorstel om een kerstdorp met ijspiste te plaatsen van 04.12.2020 tot en met 03.01.2021;

Gelet op het feit dat wij voorstellen om opnieuw 5 houten chalets te voorzien en hierbij de kostprijs voor de huur voor de chalets te behouden op 800,00 euro;

Gelet op de bepalingen van het gemeentedecreet;

Gelet op de bespreking van dit voorstel door het schepencollege in zitting van 03.02.2020;

Op voorstel van het college van burgemeester en schepenen;

Gelet op de bespreking van dit dossier op de vergadering van de gemeenteraadscommissie algemeen beleid van 17.02.2020;

Besluit

Met algemeen akkoord.

Artikel 1: Goedkeuring wordt verleend aan het hiernavermeld huishoudelijk reglement op de uitbating van de chalets verhuurd tijdens de eindejaarsperiode 2020-2021 en dit naar aanleiding van het organiseren van een kerstdorp op de Grote Plaats van de gemeente Lebbeke.

**HUISHOUELIJK REGLEMENT
OP DE UITBATING VAN DE CHALETS
VERHUURD TIJDENS DE EINDEJAARSPERIODE EN DIT NAAR AANLEIDING VAN HET ORGANISEREN
VAN EEN KERSTDORP OP DE GROTE PLAATS
VAN DE GEMEENTE LEBBEKE**

Artikel 1:

Tijdens de periode van de ijspiste gelegen op de Grote Plaats te Lebbeke, en georganiseerd door het gemeentebestuur van Lebbeke, zullen maximum 5 houten chalets worden geplaatst, verder genaamd "het kerstdorp". Deze zullen geplaatst worden in een open tent, met in de tent ook een (echte) ijspiste.

Alle standplaatsen worden onderhands toegewezen door het college van burgemeester en schepenen. De huurprijs wordt jaarlijks vastgelegd door het gemeentebestuur bij reglement.

Alle standplaatsen worden toegewezen voor de duur van het kerstdorp.

Artikel 2:

Het college van burgemeester en schepenen bepaalt de plaats waar het kerstdorp zal geplaatst worden op de Grote Plaats en dit na samenspraak met de verantwoordelijke gemeenteambtenaar.

Er worden geen minimumopeningsuren vastgelegd.

Het sluitingsuur wordt vastgelegd op 01.00 uur, met uitzondering van de openingsavond of eventueel andere data vastgelegd door het college van burgemeester en schepenen. Bij overlast kan de heer burgemeester echter een maximaal openingsuur opleggen aan de uitbater van de chalet welke de overlast bezorgt of aan alle uitbaters. Bij het niet naleven van het opvolgen van het verplicht sluitingsuur zal de overeenkomst voor gebruik van de chalet automatisch worden vernietigd.

De uitbater zal hiervoor géén schadevergoeding kunnen eisen.

Artikel 3:

De standplaatsen worden toegewezen aan erkende Lebbeekse jeugd-, sport- of culturele verenigingen. Politieke partijen worden uitgesloten. De standplaats zal per lottrekking toegewezen worden.

Aan dezelfde vereniging kan slechts één standplaats worden toegewezen. Indien er niet genoeg kandidaat-uitbaters zijn, zullen ook andere verenigingen worden toegelaten.

Artikel 4:

Op elke standplaats zal, door het gemeentebestuur, een houten chalet ter beschikking gesteld worden van waaruit de handel dient te worden uitgebaat.

Deze chalet zal door het gemeentebestuur voorzien worden van elektriciteit. Het verbruik hiervan is in de huurprijs van de chalet inbegrepen.

Artikel 5:

De uitbater zal ten gepaste tijde van de verantwoordelijke gemeenteambtenaar de sleutel(s) krijgen van de hun toegewezen chalet.

Het is de uitbater niet toegestaan om dubbels te maken van deze sleutel, tenzij met uitdrukkelijke toestemming van de verantwoordelijke gemeenteambtenaar.

Na de periode van de uitbating van de chalet zal de sleutel, en eventueel bijgemaakte sleutels, kosteloos aan de verantwoordelijke gemeenteambtenaar worden gegeven.

Artikel 6 – VERPLICHTINGEN:

De persoon, vereniging of rechtspersoon aan wie de standplaats is toegewezen:

- a) *Zal steeds bij het opstellen en het wegnemen van de chalet en bij de exploitatie ervan de voorschriften van het gemeentebestuur naleven.*
- b) *Dient alle maatregelen te nemen ter voorkoming van schade aan het openbaar domein, beplantingen, bomen, verlichtingsmasten e.d.*
- c) *Mag alleen de dranken aanleveren in **herbruikbare** plastieken recipiënten (met uitzondering van flesjes bier). De flesjes bier, die verkocht worden, dienen op zeer regelmatige tijdstippen afgehaald te worden (zowel in als buiten de tent). Er is een verbod om tijdens het verloop van het kerstdorp bier te verkopen op basis van volledige bakken, alsook op de verkoop van flessen jenever, cava of andere alcoholhoudende dranken.*
- d) *Moet er op letten dat het uitschenken van alcoholische dranken alleen gedaan wordt door personen met een minimum leeftijd van 18 jaar. Indien toch drank geschonken wordt door minderjarigen, dan dient dit **ALTIJD** te gebeuren onder **constante** toezicht van een **verantwoordelijke** meerderjarige.*
- e) *Moet rekening houden met feit dat het verboden is om (alcoholische) dronken makende dranken te schenken aan jongeren beneden de 16 jaar. Aan jongeren tussen de 16 en 18 jaar mag bier en wijn worden geschonken, maar geen sterke dranken, dus ook geen cocktails (op welke wijze dan ook aangemaakt) en jenever!*
Bij twijfel van de leeftijd, moet naar de identiteitskaart worden gevraagd. Bij weigering om dit voor te leggen, wordt er geen alcohol, op welke wijze dan ook, afgeleverd! (FOD Volksgezondheid, d.d. 11 mei 2016).
- f) *Moet de naam van de dranken die geschonken mogen worden met vermelding van de leeftijd duidelijk op te hangen aan het drankhokje. De verplichting tot ophanging ligt bij de uitbater van het drankhokje.*
- g) *Zal er steeds voor zorgen dat de bewoners die rond het kerstdorp wonen géén hinder ondervinden en dit zowel onder de vorm van geluidsoverlast als van andere vormen van overlast (afval, urineren, e.d.). Ook zal de uitbater van de standplaats geen geluidsboxen op of naast of in zijn chalet zetten, waardoor geluidsoverlast kan ontstaan.*
- h) *Zal steeds instaan voor het rein houden van zijn standplaats tot over een afstand van 5 meter rond deze standplaats. Hij zal zelf instaan voor het verwijderen van het glas, karton en ander afval. Hij moet tevens zelf instaan voor vuilzakken. De uitbater moet ook instaan voor het wegvoeren van vuil.*
- i) *Zal alle belastingen of taksen, van om het even welke aard, die door een hoger bestuur op het exploiteren van marktkramen of gelijkaardige handelsuitbatingen, op de verkoop van bepaalde goederen of op de geconcedeerde marktplaats zelf, zouden geheven worden, betalen, zonder verhaal op het gemeentebestuur.*

- j) Zal alle verplichtingen, opgelegd door wetten, decreten en besluiten, o.m. deze met betrekking op handelspraktijken, de ambulante handel, hinderlijke inrichtingen en alle verordeningen van de gemeente Lebbeke naleven.
- k) Zal ten alle tijde aansprakelijk zijn voor iedere beschadiging aan de kerstchalet. De uitbater krijgt wel de toestemming tot het "versieren" van zijn chalet.

Artikel 7 – OVERDRACHT:

Het is aan de vereniging die de standplaats is toegewezen uitdrukkelijk verboden, de toegewezen standplaats over te dragen of aan derden rechten te verlenen, van welke aard ook, in verband met de toegewezen standplaats.

Artikel 8 – INTREKKING VAN DE VERGUNNING:

De standplaatsvergunning zal van rechtswege ingetrokken worden in de volgende gevallen:

- a) indien de rechthebbende het goed niet gebruikt en/of exploiteert overeenkomstig hetgeen bepaald in dit reglement;
- b) bij niet-naleving van één of meerdere bepalingen van dit reglement;
- c) bij het niet naleven van verplichtingen, opgelegd door wetten, decreten en besluiten o.a. deze met betrekking tot de voedingsmiddelen, ambulante handel, op de handelspraktijken, hinderlijke inrichtingen en alle verordeningen van de gemeente Lebbeke, in het bijzonder de toepasselijke politiereglementen.

In alle gevallen zal de schriftelijke ingebrekestelling afgegeven worden door een afgevaardigde van de gemeente Lebbeke, welke betekening vaste datum verleent aan de intrekking. De ingebrekestelling wordt bevestigd bij aangetekend schrijven.

Bij intrekking van de vergunning zal de persoon aan wie de standplaats is toegewezen in geen geval recht hebben op een schadevergoeding.

Artikel 9 – BETWISTING:

Alle betwistingen in verband met dit reglement zullen tot de uitsluitende bevoegdheid van de rechtbanken van het gerechtelijk arrondissement Dendermonde behoren.

Gelezen en goedgekeurd door verantwoordelijke uitbater chalet:

.....(handtekening)

RETRIBUTIEREGLEMENT HUUR CHALETS KERSTDORP 2019-2020

Artikel 1: Er wordt voor een periode van 04 december 2020 tot en met 03 januari 2021 een retributie gevestigd op de verhuur van de chalets geplaatst in de tent van het kerstdorp.

Artikel 2: Het bedrag van de retributie wordt vastgesteld op 800,00 euro per chalet.

Artikel 3: Het schepencollege wordt gelast met de verdere uitvoering van dit besluit.

Artikel 4: Afschrift van dit besluit wordt voor kennisgeving en voor verder gevolg overgemaakt aan de provinciegouverneur, aan Marnix Van Cauter sportfunctionaris en aan Jeroen Bosman financieel beheerder.

HUUROVEREENKOMST CHALET OP HET KERSTDORP 2019-2020

Het gemeentebestuur van Lebbeke, vertegenwoordigd door burgemeester Raf De Wolf en Algemeen Directeur Luc Vermeir verhuurt aan:

Naam:

Verantwoordelijke van:

een chalet tijdens de periode van het kerstdorp van vrijdag 04 december 2020 tot en met zondag 03 januari 2021 voor het bedrag van 800,00 euro en dit volgens de voorwaarden zoals goedgekeurd in het huishoudelijk reglement hier bijgevoegd.

Verantwoordelijke uitbater chalet

..... (handtekening)

Gemeentebestuur Lebbeke

Luc Vermeir
Algemeen Directeur

Raf De Wolf
Burgemeester

Artikel IV – Afschrift van dit besluit wordt overgemaakt aan de provinciegouverneur, aan sportfunctionaris Marnix Van Cauter en aan financieel directeur Jeroen Bosman.

7. Onderhoud van openbaar groen. Goedkeuring lastvoorwaarden, gunningswijze en raming.

De gemeenteraad

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, inzonderheid artikels 40 en 41, betreffende de bevoegdheden van de gemeenteraad;

Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen;

Gelet op het Bestuursdecreet van 7 december 2018;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, meer bepaald artikels 326 tot en met 341 betreffende het bestuurlijk toezicht;

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

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 15 (toegang voorbehouden aan sociale werkplaatsen en ondernemers die de sociale en professionele integratie van kansarmen of personen met een handicap tot doel hebben) en artikel 42, § 1, 1° a) (de goed te keuren uitgave excl. btw bereikt de drempel van € 139.000,00 niet);

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;

Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, inzonderheid artikel 90, 1°;

Overwegende dat in het kader van de opdracht "Onderhoud van openbaar groen" een bestek met nr. 2020045 werd opgesteld door de Milieudienst;

Overwegende dat deze opdracht is opgedeeld in volgende percelen:

* Perceel 1 (Werkpakket 1- 3.500 uren), voorbehouden voor personeel dat enkel wordt tewerkgesteld door een sociale of beschutte werkplaats, raming 50.000 euro excl. btw (btw verlegd)

* Perceel 2 (Werkpakket 2- 1.000 uren), voorbehouden voor personeel dat wordt tewerkgesteld door een erkend inschakelbedrijf of door een sociale of beschutte werkplaats, raming 30.000 euro excl. btw (btw verlegd) ;

Overwegende dat de totale uitgave voor deze opdracht wordt geraamd op € 80.000,00 excl. 21% btw (btw verlegd);

Overwegende dat percelen 1 en 2 worden afgesloten voor een duur van 12 maanden;

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 budget 2020 – AR 6103000 – BI 034000;

Gelet op de bespreking van dit dossier op de vergadering van de gemeenteraadscommissie algemeen beleid van 17.02.2020;

Het visum werd door de financieel directeur verleend.

BESLUIT:

Met algemeen akkoord.

Artikel 1 : Goedkeuring wordt verleend aan het bestek met nr. 2020045 en de raming voor de opdracht “Onderhoud van openbaar groen”, opgesteld door de Milieudienst. De lastvoorwaarden worden vastgesteld zoals voorzien in het bestek en zoals opgenomen in de algemene uitvoeringsregels van de overheidsopdrachten. De raming bedraagt € 80.000,00 excl. 21% btw (btw verlegd).

Artikel 2 : Bovengenoemde opdracht wordt gegund bij wijze van de onderhandelingsprocedure zonder voorafgaande bekendmaking.

Artikel 3 : In toepassing van artikel 15 van de wet van 17 juni 2016 betreffende de overheidsopdrachten, is de opdracht voorbehouden aan sociale werkplaatsen en ondernemers die de sociale en professionele integratie van kansarmen of personen met een handicap tot doel hebben.

Artikel 4 : De uitgave voor deze opdracht is voorzien in budget 2020 – AR 6103000 – BI 034000.

Artikel 5 : Afschrift van dit besluit wordt voor verder gevolg overgemaakt aan financieel deskundige Neleke Leemans, aan Tim De Valck, groendienst.

8. Goedkeuring van de akten tot kosteloze grondinneming 2020 - deel 1.

De gemeenteraad

Gelet op de Vlaamse codex ruimtelijke ordening, meer bepaald Artikel 4.2.20 §1;

Overwegende dat de eigenaars vermeld op de bijgaande tabel een omgevingsvergunning aangevraagd hebben;

Overwegende dat als last bij deze vergunning een kosteloze afstand van de grond voor de rooilijn gevraagd wordt;

Gelet op de akten en bijhorende opmetingsplannen verleden voor de heer burgemeester en ondertekend door de eigenaars, in bijlage bij dit besluit gevoegd;

Gelet op de samenvattende tabel van de kosteloze grondinnemingen met een totale oppervlakte van 176m² ter waarde van 2.200 euro;

Gelet op de bespreking van dit dossier op de vergadering van de gemeenteraadscommissie algemeen beleid van 17.02.2020;

BESLUIT:

Met algemeen akkoord.

Artikel 1 - Machtiging wordt verleend om de in de bijgaande tabel vermelde percelen met een totale oppervlakte van 176 m² ten kosteloze titel in te lijven bij het openbaar domein.

Artikel 2 - De erkenning om reden van openbaar nut voor deze grondinnemingen wordt verleend teneinde vrijstelling van zegel-, registratie- en overschrijvingsrechten te bekomen.

Artikel 3 - Afschrift van dit besluit voor kennisgeving overgemaakt wordt aan de dienst grondgebiedzaken en aan de financieel directeur Jeroen Bosman.

GRONDINNEMINGEN

2020 DEEL 1 - gemeenteraad 19 februari 2020

EIGENAARS		LIGGING				OPPERVLAKTE		
Naam	Adres	Gemeente	Perceeladres	Kadaster		in m ²		
Nummer				Afdeling	Sectie	Nieuwe nummers	Oude nummers	
				1	Meireman Chris	Oude Beurs 21/7	2000 Antwerpen	
2	Bvba Jonar Johan Ravijts	D'Helst 14	9280 Lebbeke	J. De Buckstraat 8	1 B	270 K	270 T	21

Totaal 176m²

9. Toelichting door de leden van de raad van bestuur van de dienstverlenende en opdrachthoudende verenigingen (intercommunales) over de uitoefening van de bevoegdheden en taken van de raad en over hun beleid.

Overeenkomstig artikel 441 van het Decreet Lokaal Bestuur geven de leden van de raad van bestuur van de dienstverlenende en opdrachthoudende verenigingen of hun hiertoe gemandateerde een toelichting over de uitoefening van de bevoegdheden en taken van de raad en over hun beleid.

De voorzitter stelt dat vragen over deze toelichtingen of over de intercommunales schriftelijk dienen gesteld te worden.

Raadslid Freya Saeys zegt dat het bizar is dat er geen mondelinge vragen mogen worden gesteld.

De voorzitter antwoordt dat hij daar akte van neemt.

Raadslid Bo Macharis geeft een toelichting over de werking en het beleid van Blijdorp III.

Els Lambrecht geeft een toelichting over de werking en het beleid van Verko.

Peter Huyck geeft een toelichting over de werking en het beleid van Intergem.

Agendapunten raadslid Ann Doran van de fractie Open VLD

10. Tegeltuintjes. Goedkeuring.

Raadslid An Doran licht het agendapunt toe als volgt:

‘Open Vld wil blijven werken aan een natuur- en milieuvriendelijke omgeving.

Daarom pleiten wij voor de integratie van tegeltuintjes bij voetpaden.’

Zij vraagt om de integratie van tegeltuintjes in voetpaden goed te keuren en dit actief te promoten zeker bij heraanleg of vernieuwing van voetpaden.

Schepen Mike Torck antwoordt dat reeds in het politiereglement van 2010 was opgenomen waaraan tegeltuintjes dienen te voldoen. Ook in de daaropvolgende versies van het politiereglement waren tegeltuintjes steeds opgenomen. Hij zegt dat het beleidskader voor tegeltuintjes in januari werd uitgewerkt en dat het dan na advies van de milieuraad aan de gemeenteraad zal worden voorgelegd.

Raadslid Gunther Buggenhout houdt de volgende tussenkomst: ‘Ik begrijp de Open VLD fractie niet echt, vorige maand vroeg collega Saeys om de obstakels van de voetpaden bij het heraanleggen in de Leo Duboisstraat, volledig terecht trouwens, zoveel mogelijk weg te halen. En nu, een maand later dient dezelfde Open VLD een punt in om obstakels op de

voetpaden te creëren. Voor mijn fractie dient een voetpad enkel en alleen om voetgangers en minder-mobiele personen op een zo veilig mogelijke manier te verplaatsen. Wij gaan dit voorstel dan ook niet steunen.'

Raadslid Freya Saeys antwoordt dat een obstakel iets is dat in de weg staat. Tegeltuintjes kunnen enkel op een voetpad dat voldoende breed is.

Raadslid Gunther Buggenhout vraagt hoeveel voetpaden daar dan aan voldoen.

De voorzitter zegt dat dit geen slecht punt is maar dat het in feite niet vatbaar is voor stemming. Hoogstens kan er een principebeslissing worden over genomen. Hij zegt dat het punt niet concreet genoeg is en stelt voor om het punt niet voor stemming vatbaar te verklaren. Het kan dan de volgende keer geagendeerd worden als vraag.

Raadslid Gunther Buggenhout merkt op dat bij de vorige raadszitting om dezelfde reden een agendapunt dat werd ingediend door raadslid Reinoud Van Stappen naar het vragenkwartier werd verwezen.

Raadslid Werner Janseghers zegt dat men dat dan beter op voorhand had laten weten.

11. Aanleg dierenbegrafplaats en/of strooiweide. Principebeslissing.

Raadslid An Doran licht het agendapunt toe als volgt:

'Open Vld Lebbeke wil huisdiereneigenaars de mogelijkheid geven om op een gepaste manier afscheid te laten nemen van hun huisdier. Dit door de mensen een begrafplaats of strooiweide aan te bieden voor hun huisdier.'

Zij vraagt de goedkeuring voor de aanleg van een dierenbegrafplaats en/of strooiweide.

Schepen Goedele Uyttersprot antwoordt dat het verlies van een huisdier voor velen inderdaad een moeilijke periode betekent maar dat er heel wat andere mogelijkheden zijn om afscheid te nemen (in de tuin begraven, crematie,..). In de stad Ninove is een dierenkerkhof. Maar dat is een unicum want het is geen groot succes. De mensen begraven hun dier immers het liefst dicht bij hen. De gemeente heeft ook nog nooit een vraag gekregen om een dierenkerkhof in te richten.

Raadslid Ann Doran vraagt of er al eens een bevraging is gebeurd of er al dan niet behoefte is aan een dierenkerkhof.

Schepen Goedele Uyttersprot antwoordt dat er in Ninove slechts tien begravingen zijn geweest in anderhalf jaar tijd. In Lebbeke heeft de milieudienst nog nooit een dergelijke vraag gekregen.

De gemeenteraad gaat over tot de stemming over het voorstel om een dierenbegrafplaats en/of strooiweide in te richten.

Met 10 ja-stemmen (Open VLD, Vlaams Belang) en 14 neen-stemmen (N-VA, CD&V, sp.a-

Groen) wordt dit voorstel verworpen.

Agendapunten raadslid Freya Saeys van de fractie open VLD

12. Paaskermis terug naar twee weekenden brengen. Goedkeuring.

Raadslid Freya Saeys licht het agendapunt toe als volgt:

‘De Paaskermis heeft een lange traditie en is belangrijk voor onze gemeente.

Op de gemeenteraad van 18/12/2019 werd door de meerderheid beslist om de Paaskermis van 2 naar 1 weekend te herleiden. De foorkramers moesten dit via de media vernemen. Ook de plaatselijke horeca was niet op de hoogte. Voor hen betekent dit een belangrijk inkomensverlies.’

Zij stelt voor dat de gemeenteraad de paaskermis over 2 weekenden goedkeurt en terugkomt op de beslissing genomen op 18/12/2019.

In het publiek zijn een aantal foorkramers aanwezig. Zij overhandigen een open brief aan de raadsleden.

Schepen Maria Van Keer antwoordt dat de kermis nu zes i.p.v. negen dagen zal duren. Zij zegt dat ze met de foorkramers een goede vergadering heeft gehad maar dat ze wel het tweede weekend wilden behouden. Daarna werd alles besproken op de zitting van het schepencollege en daar werd beslist om het tweede weekend geen kermis meer te voorzien maar wel om de dinsdag en woensdag na Pasen bij het kermisweekend te voegen.

De kermiskramers werden daarvan ingelicht. Zij zegt dat ook de lokale handelaars werden aangesproken, ook al was geen officiële bevraging. Verder heeft zij slechts van drie foorkramers reacties gekregen. Tussen de handelaars en de foorkramers is er ook geen goede band. De meningen over het tweede kermisweekend zijn dus verdeeld. Het is moeilijk om voor iedereen goed te doen in dit dossier. Een verlengd eerste weekend is dus een gulden middenweg. Deze vernieuwing zal alleszins geëvalueerd worden.

Raadslid Gunther Buggenhout stelt de volgende vraag:

‘Schepen Van Keer, u zegt dat u eind januari hebt samengezeten met de foorkramers voor overleg en op 3 februari dit op het schepencollege hebt gebracht. Hoe kon u dan op de gemeenteraad van 18 december 2019 aan de vergadering reeds meedelen dat de foorkramers akkoord gingen met de Paaskermis te herleiden tot één weekend. Uw verhaal klopt niet en onze fractie gaat zich dan ook onthouden.’

Schepen Maria Van Keer antwoordt dat het overleg met de foorkramers heeft plaatsgevonden op 23 januari 2020 maar dat de ambtenaar lokale economie al in december gesprekken had gehad met de foorkramers waaruit bleek dat het tweede weekend voor een aantal onder hen niet echt meer nodig was.

Raadslid Ann Doran zegt dat extra activiteiten op woensdag niet opweegt tegen een tweede weekend.

Raadslid Freya Saeys stelt dat het ongepast is om te liegen tegen de gemeenteraad. Er is helemaal geen draagvlak bij de foorkramers om het tweede weekend af te schaffen. Ze zegt dat het schepencollege zich aan het reglement moet houden. Er is immers een opzeg voorzien. De foorkramers zouden een schadevergoedingseis kunnen indienen wegens inkomstenderving. Ze zegt dat het college een voorbeeld zou kunnen nemen aan de vroegere bevoegde schepen.

Raadslid Nele Bosman verlaat de vergadering.

De burgemeester antwoordt dat het schepencollege volgens artikel 18 van het reglement de kermis kan beperken in duur. Hij zegt dat hij ook met een aantal handelaars heeft gesproken en dat deze blij zijn dat er terug parkeerplaats zal zijn in het tweede weekend. Hij bevestigt dat de gemeente extra activiteiten zal voorzien op woensdag zodat er meer volk gelokt wordt.

Raadslid Ann Doran zegt dat het college volgens artikel 18 inderdaad de duur kan beperken maar dat ook artikel 14 dient gevolgd te worden waarin staat dat de foorkramers minstens zes maanden op voorhand hun opzeg dienen te krijgen.

De burgemeester antwoordt dat als dat zo is dat er dan nog twee weekends zullen voorzien worden dit jaar.

Raadslid Freya Saeys zegt dat het aanhalen van het argument van de parkeergelegenheid toch vrij raar is. Per slot van rekening gaat het maar over drie dagen. Daar gaan de handelaars in principe niet over struikelen.

Zij vraagt een hoofdelijke stemming over dit agendapunt.

De gemeenteraad gaat over tot de hoofdelijke stemming over het voorstel om de paaskermis terug naar twee weekenden te brengen en terug te komen op de beslissing genomen op 18/12/2019.

Met 8 ja-stemmen (Open VLD), 13 neen-stemmen (N-VA, CD&V en sp.a-Groen) en 2 onthoudingen (Vlaams belang) wordt dit voorstel verworpen.

Raadslid Nele Bosman voegt zich terug bij de vergadering.

13. Aanbrengen van kindersleutels in alle door de gemeente voorziene AED toestellen te Lebbeke, Wieze en Denderbelle. Goedkeuring.

Raadslid Freya Saeys licht het agendapunt toe als volgt:

‘Het gemeentebestuur Lebbeke heeft de jongste jaren inspanningen geleverd om AED’s te plaatsen op duidelijk herkenbare plaatsen.

In antwoord op een mondelinge vraag tijdens de gemeenteraad van 29 januari 2020 kreeg ik het antwoord dat er in 2019 4 AED toestellen voorzien zijn van een kindersleutel.

De 4 AED toestellen met kindersleutels bevinden zich ter hoogte van het sportcentrum, CC De Biekorf, het Sociaal Huis en de kinderopvang Lange Minnestraat 65.

Wieze en Denderbelle blijven nu helemaal in de kou staan. Daar is namelijk op dit moment geen enkel AED toestel voorzien van een kindersleutel.'

Ze vraagt om kindersleutels aan te brengen in alle door de gemeente voorziene AED toestellen te Lebbeke, Wieze en Denderbelle.

De burgemeester antwoordt dat dat werd besproken op het Bijzonder Onderhandelings- en Overlegcomité. In samenspraak met de preventieadviseur zijn kinderpads voorzien op de plaatsen waar veel kinderen komen. Het is wel zo dat een AED al vanaf acht jaar kan gebruikt worden. De gewone toestellen kunnen dus in principe ook voor kinderen worden gebruikt. Het aanbrengen van kinderpads nog verder uitbreiden is dus eigenlijk niet nodig.

Raadslid Freya Saeys vraagt waarom er dan vier werden aangebracht. Ofwel worden er dan overall kindersleutels aangebracht ofwel nergens.

De burgemeester antwoordt dat dat voortschrijdend inzicht was.

De gemeenteraad gaat over tot de stemming over het voorstel om kindersleutels aan te brengen in alle door de gemeente voorziene AED toestellen te Lebbeke, Wieze en Denderbelle.

Met 10 ja-stemmen (Open VLD, Vlaams Belang) en 14 neen-stemmen (N-VA, CD&V en sp.a-Groen) wordt dit voorstel verworpen.

14. Voorzien van een toegankelijke speeltuin met speeltoestellen aangepast aan kinderen met een beperking. Principebeslissing.

Raadslid Freya Saeys licht het agendapunt toe als volgt: 'Het is leuk, gezond en goed voor de ontwikkeling van kinderen: buitenspelen. Maar voor kinderen met een handicap is dat niet zo gemakkelijk. In onze gemeente zijn onvoldoende speeltuigen voorzien op maat van kinderen met een beperking. '

Ze vraagt de goedkeuring voor het voorzien van een toegankelijke speeltuin met speeltoestellen aangepast aan kinderen met een beperking.

Raadslid Reinout De Mol zegt dat dit een te vaag voorstel is en dat zijn fractie het voorstel bijgevolg niet zal goedkeuren. Hij zegt dat ze een ander voorstel willen doen, namelijk het voorzien van een prikkelarme periode op de kermis zodat hoogsensitieve kinderen ook eens van de kermis kunnen genieten.

Schepen Goedele Uyttersprot beaamt dat het voorstel vrij vaag is. Ze vraagt of het om kinderen gaat met een fysieke of een mentale beperking. Ze zegt dat vele speelpleinen die naam niet waardig zijn. De jeugdendienst had dus de opdracht gekregen om er een inventaris van te maken. Daaruit bleek dat er al heel wat speeltoestellen zijn die geschikt zijn voor kinderen met een beperking.

Raadslid Freya Saeys antwoordt dat de vraag toch vrij duidelijk is. Er wordt geen onderscheid gemaakt tussen een mentale of fysieke beperking. Het gaat hier enkel om een principebeslissing. Ze stelt dat het invoeren van een prikkelarme periode op de kermis een goed idee is.

Schepen Goedele Uyttersprot antwoordt dat er al dergelijke toestellen zijn en dat ze dus niet begrijpt wat de intentie zou zijn van deze principebeslissing.

De gemeenteraad gaat over tot de stemming over het voorstel tot het voorzien van een toegankelijke speeltuin met speeltoestellen aangepast aan kinderen met een beperking. Met 10 ja-stemmen (Open VLD, Vlaams Belang) en 14 neen-stemmen (N-VA, CD&V en sp.a-Groen) wordt dit voorstel verworpen.

Vragen gemeenteraadsleden

Raadslid Ilse Pissens zegt dat de link voor het maken van een afspraak op de gemeentelijke website niet werkt.

De algemeen directeur antwoordt dat dat zal nagekeken worden.

Raadslid Gunther Buggenhout stelt de volgende vraag: 'Een tweetal weken geleden heeft in de gemeente Buggenhout een eerste infovergadering plaatsgevonden in verband met het oprichten van een buurtinformatienetwerk (BIN).'

De burgemeester antwoordt dat er daarvoor een oproep is geweest. Slechts zes personen hebben ten gevolge daarvan een aanvraag gedaan. Vier zijn er dan opgedaagd om de nodige uitleg te krijgen. Velen waren ervan versted wat een dergelijk netwerk allemaal met zich meebracht. Er zal dus een nieuwe oproep gelanceerd worden.

Raadslid Gunther Buggenhout stelt de volgende vraag: 'Komt er ook een gelijkaardig initiatief in Lebbeke? Wanneer gaat deze plaatsvinden dan?

Bij de werken in de Meerskant loopt wel wat fout blijkbaar. Er waren vorig weekend problemen bij een bewoner die op vrijdag tijdelijk was afgesloten van het rioolnet door de wegenwerkers en men was vergeten hem terug aan te koppelen met alle ellende als gevolg. Andere bewoners hadden wateroverlast en daarom mijn vraag is het bestuur op de hoogte van deze feiten en wat gaan ze er aan doen om dit te verhelpen in de toekomst?'

De burgemeester antwoordt dat hij daar niet van op de hoogte was gesteld. De aannemer heeft daar niets van vermeld. Hij heeft daar ook geen vragen over gekregen. Hij schetst de planning van de werken in het centrum van Denderbelle.

Raadslid François Willems vraagt wat er in het sportcentrum was gebeurd gezien de massale aanwezigheid van de brandweer.

De burgemeester antwoordt dat het branddetectiealarm was afgegaan tijdens een handbaltoernooi. Iedereen werd dan ook geëvacueerd. Het detectiesysteem was in alarm geslagen. Ondertussen is dat hersteld.

Raadslid Reinoud Van Stappen stelt de volgende vraag:

‘Op de gemeenteraad van 18 december had ik bij punt 35 een bijkomende vraag gesteld. Tot op heden heb ik van u nog geen antwoord mogen ontvangen. Het ging over de afwerking van het badgesysteem in het Ontmoetingscentrum van Wieze. Waar tot op heden nog niets is veranderd.

Heeft u al zicht op enige verandering? Is er überhaupt nieuws over dit systeem? Of is dit een werk van lange adem?’

Schepen Maria Van Keer antwoordt dat ze dat zal navragen.

De zitting wordt gesloten om 23.30 uur.

Gedaan in zitting datum als hierboven vermeld.

De Algemeen directeur

De Voorzitter

Luc Vermeir

Peter Huyck