

opgemaakt in toepassing van artikel 252
van het Gemeentedecreet van 15/07/2005
houdende regeling van het algemeen bestuurlijk toezicht op de gemeenten

Aanwezig:

Kurt Vanryckeghem

Voorzitter

Rik Soens, Chantal Coussement, Kristof Chanterie

Jo Neiryck, Peter Desmet, Pietro Iacopucci, Henri Dewitte

Schepenen

Freddy François, Veerle Deconinck, Jules Godefroid, Willy Benoit, Georges Vantiegheem, Mario Verhellen, Guy Adams,

Jaak Lefevre, Maria Polfliet, Xavier Wyckhuysse, Guy Van den Eynde, Davine Dujardin, Bart Kindt, Connie Devos, Ann-

Sophie Kindt, Heidi Vandenbroeke, Els Naessens, Bruno Lahousse, Hilde Dewever, Henri Destoop, Dieter Alyn, Delphine

Cloet, Griet Deleersnyder, Christel Markey, Anne-Mie Meerschman

Titularis-raadsleden

Guido De Langhe

Secretaris

Afwezig:

De vergadering vangt aan om: 19.00 uur

OVEREENKOMSTIG HET ARTIKEL 26 VAN HET REGLEMENT VAN INWENDIGE ORDE (BESLISSING GEMEENTERAAD VAN 3 APRIL 2007)
WORDT, BIJ DE GEHEIME STEMMINGEN, HET BUREAU ALS VOLGT SAMENGESTELD:

KURT VANRYCKEGHEM, BURGEMEESTER

VOORZITTER

DAVINE DUJARDIN EN ANN-SOPHIE KINDT, LEDEN,

JONGSTE RAADSLIEDEN

OPENBARE ZITTING

1. mededelingen

- Volgende commissie: dinsdag 30 maart 2010 om 18.15 uur
- Volgende gemeenteraad: dinsdag 6 april 2010 om 19.00 uur
- Raadslid Vandenbroeke maakt niet langer deel uit van de fractie Open Vld en zetelt vanaf heden als onafhankelijk raadslid.

De volgende gemeenteraadsleden waren afwezig:

2. OCMW-raad: akte nemen van ontslag lid + onderzoek van geloofsbrieven opvolger

Op 6 februari 2010 heeft de voorzitter van de gemeenteraad een brief ontvangen van mevr. Anne-Mie Meerschman, waarin zij haar ontslag meedeelt als OCMW-raadslid. Haar opvolger Marie-Paule Buyck werd aangeschreven met de vraag of zij het mandaat wenst op te nemen. Op 16 februari 2010 heeft de voorzitter haar schriftelijke bevestiging ontvangen. Mevr. Marie-Paule Buyck voldoet aan de voorwaarden om het mandaat op te nemen. Zij zal eerstdaags uitgenodigd worden om in handen van de burgemeester de eed af te leggen.

Aan de gemeenteraad wordt gevraagd akte te nemen van het ontslag van OCMW-raadslid mevr. Anne-Mie Meerschman en de opvolging door mevr. Marie-Paule Buyck.

De volgende gemeenteraadsleden waren afwezig:

3. wijzigen belastingsreglement op het afleveren van administratieve stukken

In zitting van 18 december 2008 werd het belastingsreglement op het afleveren van administratieve stukken goedgekeurd en op 2 september 2009 al voor een eerste keer aangepast (Kids-eid).

Het reglement voorziet voor de elektronische identiteitskaart (voor alle Belgen ouder dan 12j): 10 euro (zijnde de aanmaakkost die de federale overheid aanrekent)

In een recente omzendbrief van de Min. FOD BiZa wordt bepaald dat de kostprijs voor een elektronische identiteitskaart vanaf 01 april 2010 op 12 euro wordt gebracht ipv 10 euro.

Voorstel: om veelvuldige aanpassingen te vermijden, best volgende clausule aanbrenen:

Art 3. a) Afgifte Eid: tarief=aanmaakkost Federale Overheid (af te ronden naar bovenliggende euro) (ter informatie v.a. 1 april 2010: 12,00 EUR)

Tarieven:

	eID (Belgen)		ons huidig tarief	nieuw tarief	eVK (vreemdel)		ons huidig tarief	nieuw tarief	kids-ID		ons huidig tarief	nieuw tarief
	prijs t/m 31/03/2010	prijs vanaf 01/04/2010			prijs t/m 31/03/2010	prijs vanaf 01/04/2010			prijs t/m 31/03/2010	prijs vanaf 01/04/2010		
Gewone procedure	10,00	12,00	10,00	12,00	10,00	12,00	10,00	12,00	3,00	3,00	3,00	3,00
Spoedprocedure - optie 1	139,15	177,00	140,00	177,00	139,15	177,00	niet voorzien	177,00	130,68	170,00	130,00	170,00
Spoedprocedure - optie 2	87,12	113,00	90,00	113,00	87,12	113,00	niet voorzien	113,00	78,65	106,00	78,00	106,00

Aan de gemeenteraad wordt gevraagd het wijzigen van het belastingsreglement op het afleveren van administratieve stukken goed te keuren.

Uitslag van de stemming:

- voor: 0 -
- tegen: 0 -
- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

4. stedelijk personeel: goedkeuren wijziging rechtspositieregeling

In bijlage 1 van de rechtspositieregeling van het stedelijk personeel, goedgekeurd in de gemeenteraad van 2 december 2008 en gewijzigd in de gemeenteraad van 5 mei 2009, zijn de specifieke aanwervings- en bevorderingsvoorwaarden opgenomen.

Voor de functie van deskundige PR en communicatie bibliotheek (B4-B5) en de functie van beleidsmedewerker bibliotheek (B1-B3) wordt er naast een bacheloropleiding of diploma van het hoger onderwijs korte type of daarmee gelijkgesteld onderwijs ook het diploma van de opleiding initiatie tot de bibliotheek-, informatie- en documentatiekunde of de akte van bekwaamheid tot het houden van een openbare bibliotheek of grauaatdiploma bibliotheekwezen en documentaire informatiekunde (bibliotheekdiploma) uitgereikt door een erkende instelling voor bibliotheekwetenschappen gevraagd. Bij het laatst georganiseerde examen voor de functie van beleidsmedewerker bibliotheek (einde vorig jaar) waren er weinig kandidaten waarvan er uiteindelijk niemand slaagde in de opgelegde proeven en niemand beantwoordde aan het gevraagde profiel.

Er wordt voorgesteld om enkel een bacheloropleiding of diploma van het hoger onderwijs korte type of daarmee gelijkgesteld onderwijs te vragen om een grotere groep kandidaten voor deze functies te kunnen aanspreken.

Aan de gemeenteraad wordt gevraagd in bijlage 1 van de rechtspositieregeling van het stedelijk personeel te schrappen als voorwaarde bij de functie van deskundige PR en communicatie bibliotheek (B4-B5) en de functie van beleidsmedewerker bibliotheek (B1-B3): “diploma van de opleiding initiatie tot de bibliotheek-, informatie- en documentatiekunde of akte van bekwaamheid tot het houden van een openbare bibliotheek of grauaatdiploma bibliotheekwezen en documentaire informatiekunde (bibliotheekdiploma) uitgereikt door een erkende instelling voor bibliotheekwetenschappen”.

Uitslag van de stemming:

- voor: 0 -
- tegen: 0 -
- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

5. stedelijk brandweerpersoneel: vacant verklaren van een betrekking van beroepsbrandweerman en organiseren van een aanwervingsproef met het aanleggen van een wervingsreserve voor deze functie

Op 1 april 2010 gaat de beroepsadjutant met rustpensioen.

Er wordt voorgesteld deze betrekking via aanwerving opnieuw in te vullen binnen het beroepskader.

Volgens artikel 9 van het organiek reglement van de brandweer gebeurt een aanwerving binnen het beroepskader in de graad van brandweerman evenwel met de mogelijkheid om door te groeien naar de graad van korporaal of de graden van onderofficier.

De aanwervingvereisten zijn conform artikel 9 van het organiek reglement de volgende:

01. de nationaliteit van een lidstaat van de Europese Unie bezitten.
02. ten minste 18 jaar zijn.
03. ten minste 1,60 m groot zijn.
04. een uittreksel uit het strafregister niet ouder dan 3 maanden voorleggen.
05. voor de mannelijke kandidaten: in orde zijn met de dienstplichtwetten of voldoen aan de wetten houdende het statuut van de gewetensbezwaarden (rekening houdend met de wet van 31/01/1992 tot wijziging van de dienstplichtwetten).

06. geschikt bevonden zijn ingevolge een geneeskundig onderzoek dat altijd voorafgaat aan de proeven inzake lichamelijke geschiktheid en selectie, waaraan immers alleen de voor de dienst geschikt bevonden kandidaten kunnen deelnemen.

Het geneeskundig onderzoek gebeurt door de officier-geneesheer van de dienst of, bij ontstentenis, door een door de gemeenteraad aangewezen geneesheer, volgens de wettelijke verplichtingen.

In meer moeten de kandidaten:

- een sterke lichaamsgesteldheid hebben, die hun toelaat vermoeiende en ononderbroken fysische inspanningen te leveren, de weersgesteldheden te trotseren, op elk soort van terreinen te gaan en te lopen, te kruipen, te klimmen, te springen, te zwemmen, zware lasten te dragen (gewicht van een persoon, hetzij ongeveer 70 kg);
- vrij zijn van elke neiging tot duizeligheid en elke neiging tot claustrofobie;
- een gezichtsscherpte hebben, zo nodig met brillenglazen, van 13/10 voor beide ogen samen, met een minimum van 3/10 voor het minst goede oog. De gezichtsscherpte zonder bril mag echter niet minder bedragen dan 5/10 voor beide ogen samen;
- voor elk oor een gehoorscherpthe hebben die hun toelaat, zonder het dragen van een hoorapparaat, de normale conversatiestem te horen op 2,5 m afstand, de rug naar de onderzoekende geneesheer gekeerd;
- vrij zijn van elk gebrek waardoor hun prestige ernstig in het gedrang kan komen bij het uitoefenen van hun functie.

07. slagen in de proeven inzake lichamelijke geschiktheid conform het organiek reglement (zie bijlage)

Om te slagen voor de lichamelijke proef, moet de kandidaat ten minste 50 procent behalen voor het geheel van de testen en ten minste de helft van de punten behalen in de volgende testen: armbuiging in voorligsteun, verspringen zonder aanloop, dragen van een last, evenwichtstest, zwemmen en beklimmen van de luchtladder.

Het geneeskundig onderzoek (punt 6) en de proeven inzake lichamelijke geschiktheid (punt 7) zijn eliminerend en gaan elke andere selectieproef vooraf.

08. in het bezit zijn van een rijbewijs B en medisch geschikt zijn om personen te vervoeren (rijgeschiktheidsattest) of deze behalen tijdens de stage.

09. houder zijn van een brevet in verband met eerste hulp bij ongevallen.

10. in het bezit zijn van een diploma hoger secundair onderwijs.

11. slagen in selectieproeven in de vorm van een gewoon examen met als leerstof:

1. Een schriftelijk gedeelte: rapport over een onderwerp van algemene aard in verband met het beroep van brandweerman.
2. Een mondelinge proef en praktische proef om de beroepsgeschiktheid van de kandidaten en hun eventuele specialisaties te testen.

Om voor de 2 selectieproeven te slagen, moeten de kandidaten in elke proef 50% en in het totaal van de proeven 60% van de punten behalen.

De proeven inzake lichamelijke geschiktheid en de selectieproeven worden conform artikel 9 van het organiek reglement georganiseerd door het college van burgemeester en schepenen.

Het college van burgemeester en schepenen bepaalt eveneens conform artikel 9 de samenstelling van de examencommissie die minstens voor de helft bestaat uit experts die niet tot de stadsdiensten behoren.

Gemeenteraadsleden kunnen het examen als waarnemer bijwonen.

De examencommissie zal de lijst opmaken van de geslaagden met rangschikking in orde van de behaalde punten. Uit deze lijst zal de gemeenteraad de kandidaat aanduiden die tot de stage zal worden toegelaten.

De overige kandidaten worden in de wervingsreserve opgenomen met een geldigheidsduur van drie jaar (artikel 9 organiek reglement).

Zijn er onder de kandidaten vrijwilligers van het eigen brandweerkorps dan wordt aan hen de voorkeur gegeven om als stagiair aan te stellen. Onder hen zal voorrang gegeven worden aan de houders van de hoogste brevetten.

Zijn er onder de kandidaten geen vrijwilligers van het eigen brandweerkorps dan wordt voorrang gegeven aan de houders van de hoogste brevetten (artikel 9 organiek reglement).

In bijlage de inhoud van de sportproeven, de functie-inhoud en het functieprofiel bij deze functie van brandweerman binnen het beroepskader van de Waregemse brandweer.

Aan de gemeenteraad wordt gevraagd een betrekking van beroepsbrandweerman vacant te verklaren met ingang van 1 april 2010 en een aanwervingproef te organiseren voor deze functie met het aanleggen van een wervingsreserve.

Bijlage 1

De lichamelijke proeven:

Op deze proef staan 120 punten en bestaat uit het volgende testen:

a) **borstspieren en armen: armbuiging in voorligsteun: 10 punten**

- het lichaam, gesteund op handen en voeten, vormt een rechte lijn van de schouders tot de hielen, de armen zijn gestrekt, de handen ter hoogte van de schouders, vingers naar voor;
- tijdens de armbuigingen blijft de rechte lijn van de schouders tot de hielen behouden;
- gedurende de uitvoering moeten de neus en de buik de grond licht raken;
- enkel de volledige bewegingen worden geteld.

Mannen	Vrouwen	Punten
26x	24x	10
25x	23x	9
24 - 22x	22 - 20x	8
21 - 19x	19 - 17x	7
18 - 16x	16 - 14x	6
15 - 13x	13 - 11x	5
12x	10x	4
11x	9x	3

b) **Buikspieren: 10 punten**

- in ruglig, handen in de nek, voeten met zool geblokkeerd, benen gebogen onder een hoek van +/-90°
- romp voorwaarts buigen, met de kin de knieën raken en terugkomen tot ruglig;
- tijdens de uitvoering blijven de handen in de nek, de heupen blijven op de grond;
- het aantal uitvoeringen mag maximaal, met de handen in de nek, voor 10 seconden onderbroken worden.

Mannen	Vrouwen	Punten
66x	60x	10
65 - 60x	59 - 54x	9
59 - 54x	53 - 48x	8
53 - 48x	47 - 41x	7
47 - 42x	40 - 34x	6
41 - 36x	33 - 27x	5
35 - 31x	26 - 21x	4
30 - 21x	20 - 16x	3
20 - 11x	15 - 11x	2
10 - 1x	10 - 1x	1

c) **Buigen van de armen: 10 punten**

In hang aan de boom of de brug, de palm naar binnen. Het toestel wordt op zodanige hoogte geplaatst dat de voeten de grond niet raken. Voor de goede uitvoering is vereist dat de kin boven de brug uitkomt.

Mannen	Vrouwen	Punten
10	8	10
9	7	9
8	6	8
7	5	7
6		6
5	4	5
4	3	4
3	2	3

Mannen	Vrouwen	Punten
2	1	2
1		1

d) benen: verspringen zonder aanloop: 10 punten

- voeten bij elkaar achter de vertreklijn;
- de sprong wordt gemeten, haaks op de vertreklijn, naar de beste van drie sprongen.

Mannen	Vrouwen	Punten
2.50m	2.42m	10
2.49m - 2.42m	2.41m - 2.29m	9
2.41m - 2.32m	2.28m - 2.12m	8
2.31m - 2.20m	2.11m - 1.94m	7
2.19m - 2.08m	1.93m - 1.80m	6
2.07m - 1.94m	1.79m - 1.70m	5
1.93m - 1.80m	1.69m - 1.55m	4
1.79m - 1.70m	1.54m - 1.46m	3
1.69m - 1.55m	1.45m - 1.40m	2
1.54m - 1.40m	1.39m - 1.30m	1

e) shuttle run: 10 punten

- vertrek vanuit buiklig, 10 m lopen vanaf de vertreklijn;
- op signaal, lopen naar een lijn op 10m afstand van de vertreklijn en een voorwerp (shuttle) oprapen;
- terugkeren naar de vertreklijn, het voorwerp neerzetten en een tweede halen;
- de tijd wordt gemeten vanaf het vertreksignaal tot het neerzetten van het tweede voorwerp aan de vertreklijn.

met de volgende quotering:

Mannen	Vrouwen	punten
10''0 - 10''2	11''7 - 11''9	10
10''3 - 10''5	12''0 - 12''2	9
10''6 - 10''8	12''3 - 12''5	8
10''9 - 11''1	12''6 - 12''8	7
11''2 - 11''4	12''9 - 13''1	6
11''5 - 11''7	13''2 - 13''4	5
11''8 - 12''0	13''5 - 13''7	4
12''1 - 12''3	13''8 - 14''0	3
12''4 - 12''6	14''1 - 14''3	2
12''7 - 12''9	14''4 - 14''6	1

f) dragen van een last: 10 punten

- dragen van een persoon met een gewicht van +/- 70 kg over 50 m;
- hulpgreep bij een arm en een been;
- indien de persoon tijdens het traject uit deze hulpgreep geraakt moet de kandidaat halt houden en de persoon terug opnemen;
- de proef moet binnen 25 seconden worden afgelegd, ingaand wanneer de last is opgenomen.

1ste poging	10 punten
2de poging	5 punten

g) evenwichtstest: 20 punten

- evenwichtsbalk van 4m lengte, 10 cm breedte, op een hoogte van +/- 1,2 m;
- de balk moet vanaf de begane grond worden beklommen en de kandidaat moet op de balk in stilstand tot evenwicht komen; voor het innemen van de startpositie zijn er per onderdeel drie pogingen toegestaan;
- na elk onderdeel heeft de kandidaat de keuze: ofwel blijft hij/zij op de evenwichtsbalk ofwel springt hij/zij van de evenwichtsbalk voor de uitvoering van het volgend onderdeel;
- de drie onderdelen worden opeenvolgend uitgevoerd;
- elk onderdeel van deze test mag maximaal 1 minuut in beslag nemen.

zijdelings stappen	1ste poging	10	punten
	2de poging	5	punten
	3de poging	2	punten
achterwaarts stappen	1ste poging	6	punten
	2de poging	3	punten
	3de poging	2	punten

voorwaarts stappen	1ste poging	4	punten
	2de poging	2	punten
	3de poging	1	punt

h) uithoudingstest: 1600 m lopen: 20 punten

Mannen	Vrouwen	Punten
5'30"	6'30"	20
5'31"-5'36"	6'31"-6'35"	19
5'36"-5'40"	6'36"-6'40"	18
5'41"-5'45"	6'41"-6'45"	17
5'46"-5'50"	6'46"-6'50"	16
5'51"-6'00"	6'51"-7'00"	15
6'01"-6'10"	7'01"-7'10"	14
6'11"-6'20"	7'11"-7'20"	13
6'21"-6'30"	7'21"-7'30"	12
6'31"-6'40"	7'31"-7'40"	11
6'41"-6'50"	7'41"-7'50"	10
6'51"-7'00"	7'51"-8'00"	9
7'01"-7'10"	8'01"-8'10"	8
7'11"-7'20"	8'11"-8'20"	7
7'21"-7'30"	8'21"-8'30"	6
7'31"-7'40"	8'31"-8'40"	5
7'41"-7'50"	8'41"-8'50"	4
7'51"-8'00"	8'51"-9'00"	3
8'01"-8'10"	9'01"-9'10"	2
8'11" en meer	9'11" en meer	1

i) zwemmen: 10 punten

25m vrije slag, in een zwembad, vertrekkend van op de boord met sprong of duik

Mannen	Vrouwen	Punten
minder dan 15"	minder dan 18"	10
Van 15" tot < 18"	van 18" tot < 21"	9
Van 18" tot < 21"	van 21" tot < 23"	8
Van 21" tot < 23"	van 23" tot < 25"	7
Van 23" tot < 25"	van 25" tot < 28"	6
Van 25" tot < 28"	van 28" tot < 34"	5
Van 28" tot < 31"	van 34" tot < 38"	4
Van 31" tot < 35"	van 38" tot < 39"	3
van 35" tot < 40"	van 39" tot < 40"	2
40" en meer	40" en meer	1

j) beklimmen van de luchtladder: 10 punten

- armen langs het lichaam en de ladder wordt niet aangeraakt;
- de ladder staat nergens tegenaan, heeft een helling van 70° over een lengte van 20 m;
- de proef moet afgelegd worden binnen 40 seconden, volgens de volgende methode: de ladder wordt sport per sport bestegen, de handen grijpen de sporten vast in bovengreep met de duim om de sport geklemd.

1ste poging	10 punten
2de poging	5 punten

Tussen twee proeven, onderdelen van proeven en pogingen mag de kandidaat ten minste vijftien minuten rusten tenzij anders vermeld. De volgorde van de kandidaten voor het afleggen van de proeven en de volgorde van de proeven zelf worden bepaald door het orgaan belast met de organisatie van het examen.

Bijlage 2

Functiebeschrijving beroeps brandweerman

Functie-inhoud

- Hij/zij bemant de radiokamer om de inkomende oproepen te behandelen en zorgt voor de correcte doorverwijzing van de burger naar de bevoegde personen of instanties. Hij/zij verzorgt tevens de administratieve opvolging van de interventieverslagen.

- Hij/zij maakt plannings op voor het permanentiesysteem van de interventieploegen, zorgt voor de implementatie ervan en staat in voor de administratieve opvolging.
- Hij/zij ondersteunt de leden van het korps bij hun deeltaken en participeert in alle vormen van werkoverleg.
- Hij/zij staat in voor de goede samenwerking met externen zijnde: andere hulpdiensten, leveranciers, de burger.
- Hij/zij inventariseert het materieel dat aanwezig is en staat in voor het stockbeheer van de wisselstukken en verbruiksgoederen.
- Hij/zij maakt onderhoudsschema's en -planningen, volgt deze op en beheert de administratie die daarmee gepaard gaat. Hij/zij verzamelt onderhoudsdocumentatie en houdt deze up to date.
- Hij/zij houdt toezicht op de staat van de brandweervoertuigen, -materieel, persoonlijke beschermingsmiddelen en de onderhoudswerkplaats.
- Hij/zij is in staat de hulpverlenende taken van een brandweerman bij interventies uit te voeren.
- Hij/zij neemt deel aan de oefeningen en opleidingen om zijn/haar kennis van voertuigen, materieel en werking uit te breiden en/of op te frissen.
- Hij/zij signaleert knelpunten en formuleert voorstellen tot oplossingen of verbeteringen.
- Hij/zij rapporteert aan zijn/haar hiërarchische overste.

Functieprofiel

- Administratieve vaardigheden voor het opstellen van verslagen, plannings, ... en het beheren en opvolgen van deze documenten.
- Goede kennis van de standaard computer- en softwaretoepassingen.
- Voldoende technisch inzicht om de werking van het materieel in te schatten en een onderhoudsplanning op te maken.
- Kunnen werken binnen een hiërarchische organisatiestructuur.
- Beschikken over de nodige communicatieve vaardigheden.
- In een goede fysieke conditie verkeren
- Sterke teamgeest, kunnen samenwerken
- Flexibele persoonlijkheid, open staan voor vernieuwingen.
- Stressbestendig zijn en over voldoende fysieke en mentale weerbaarheid beschikken voor het uitoefenen van taken in snel veranderende omstandigheden.
- Bereidheid tot opleiding en bijscholing, leergierige ingesteldheid
- Het belang van arbeidsveiligheid inzien en volgens de veiligheidsvoorschriften handelen
- Probleemoplossend kunnen denken en te werk gaan.
- Zin voor verantwoordelijkheid en initiatief.
- Discreet en loyaal.

Uitslag van de stemming:

- voor: 0 -
- tegen: 0 -
- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

6. beroepspersoneel brandweerkorps: toekennen nacht-, zaterdag- en zondagvergoeding en wachttoelage dienst 100

De vergoedingen voor het vrijwilligerspersoneel van de brandweer worden geregeld volgens de bepalingen opgenomen in artikel 41 tot en met 41.8. van het organiek reglement voor het brandweerpersoneel, laatst gewijzigd in de gemeenteraad van 2 oktober 2007.

De vergoedingen voor nacht-, zaterdag- en zondagprestaties voor het beroepspersoneel van de brandweer worden geregeld volgens de bepalingen opgenomen in het reglement "toekennen nacht-, zaterdag- en zondagvergoedingen aan het politiepersoneel en aan het beroepspersoneel van het brandweerkorps" vastgesteld in de gemeenteraad van 4 juli 1995.

In geen van beide reglementen is er een regeling voorzien voor de vergoeding van de wachtdiensten van de dienst 100 voor het beroepspersoneel.

Occasioneel wordt deze wachtdienst echter verzorgd door het beroepspersoneel van de brandweer buiten de normale diensturen.

De vrijwilligers van de brandweer die wachtdienst verzorgen, worden vergoed a rato van 80 procent van het uurloon zoals bepaald in artikel 41 en 41.1 van het organiek reglement voor het brandweerpersoneel.

Het is opportuun dat er voor het beroepspersoneel dat buiten de diensturen wachtdienst voor de dienst 100 verzorgt een identieke regeling wordt voorzien om te vermijden dat er twee systemen van vergoeding zouden zijn voor dezelfde wachtdienst.

Om die reden en omdat de politie sinds de politiehervorming geen deel meer uitmaakt van het stadspersoneel wordt er voorgesteld het reglement, vastgesteld in de gemeenteraad van 4 juli 1995, op te heffen en een nieuwe beslissing te nemen beperkt tot het beroepspersoneel van de brandweer mét toevoeging van een regeling voor de wachtdienst voor de dienst 100 buiten de diensturen. (zie voorstel beslissing in bijlage).

De volgende wijzigingen worden opgenomen in de nieuwe beslissing:

- aanvulling artikel 2: "Er wordt een toelage toegekend, binnen de voorwaarden van deze beslissing, aan het beroepspersoneel van het brandweerkorps voor elk uur wacht voor de dienst 100 gepresteerd buiten de diensturen."
- aanvulling artikel 4: "Het bedrag per uur van de wachttoelage dienst 100 wordt bepaald op 80 procent van het uurloon."
- wijziging artikel 5: "De toelage voor prestaties verricht op zaterdagen en zon- en feestdagen en voor nachtwerk wordt berekend op grond van de jaarlijkse bezoldiging, vermeerderd met de haard- en standplaatstoelage en, in voorkomend geval, met de toelage voor de uitoefening van een hogere functie."
- aanvulling artikel 5: "De wachttoelage voor de dienst 100 wordt berekend op basis van minstens het gemiddelde van de loonschaal PB2 - brandweerman. Het minimumuurloon wordt vastgesteld op 1/1976e van deze jaarlijkse bruto bezoldiging. De wachturen worden vergoed, afgerond tot een half uur."

Aan de gemeenteraad wordt gevraagd de beslissing van de gemeenteraad van 4 juli 1995 betreffende het toekennen van nacht-, zaterdag- en zondagvergoedingen aan het politiepersoneel en aan het beroepspersoneel van het brandweerkorps op te heffen en een nieuwe beslissing hieromtrent te nemen beperkt tot het beroepspersoneel van de brandweer mét toevoeging van een regeling voor de wachtdienst voor de dienst 100 buiten de diensturen voor het beroepspersoneel van de brandweer.

Uitslag van de stemming:

- voor: 0 -
- tegen: 0 -
- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

7. goedkeuren politieverordening m.b.t. de nachtelijk verkoop van alcoholhoudende dranken in de periode mei-september

Er werd vastgesteld dat het centrum, specifiek de Holstraat en Stationsstraat, in de zomerperiode meer geconfronteerd wordt met overlast- en gezondheidsbedreigende fenomenen die duidelijk en specifiek verband houden met de nachtelijke verkoop van alcoholhoudende dranken voor winkels en automaten waar die niet ter plekke worden geconsumeerd.

Om de overlast te beperken wordt voorgesteld een algemene politieverordening in te stellen van een verbod om tijdens de maanden mei tot en met september 's nachts alcoholhoudende dranken te verkopen die niet ter plekke in een inrichting/uitbating of op een door het stadsbestuur vergund evenement worden geconsumeerd.

Het ontwerp van de politieverordening vindt u terug op het intranet.

Aan de gemeenteraad wordt gevraagd de politieverordening m.b.t. de nachtelijke verkoop van alcoholhoudende dranken in de periode mei-september goed te keuren.

Uitslag van de stemming:

- voor: 0 -
- tegen: 0 -
- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

8. onroerende goederen: goedkeuren overeenkomst uitbatingconcessie cafetaria Jeugdcentrum + vaststellen selectiecriteria

Na de renovatie kan het Jeugdcentrum opnieuw in concessie gegeven worden aan een uitbater.

Om de uitbating zo nauw mogelijk te laten aansluiten op de afwerking van het Jeugdcentrum, wordt voorgesteld om nu reeds de uitbatingconcessie cafetaria Jeugdcentrum te bepalen, en het College van Burgemeester en Schepenen te machtigen om de procedure tot vernieuwing van de uitbatingconcessie te voeren volgens de hieronder vermelde selectiecriteria en de startdatum te bepalen in functie van de afwerking van het gebouw.

De uitbatingconcessie cafetaria Jeugdcentrum omvat volgende modaliteiten:

- bestemming: cafetaria (kan niet gewijzigd worden);

- duur: 9 jaar (begindatum te bepalen door het Schepencollege in functie van de afwerking van het Jeugdcentrum en in samenspraak met de nieuwe uitbater);
- borg: 3 x huurvergoeding, met een minimum van € 3 000,00;
- niet overdraagbaar aan derden;
- het stadsbestuur kan éézijdig en zonder vooropzeg beëindigen ingeval van ernstige tekortkomingen;
- de opzeg is mogelijk in gemeenschappelijk overleg en mits een vooropzeg van minstens 6 maand;
- geen muziek buiten het gebouw;
- het plaatsen van speel- en geldautomaten (klasse II en III) is verboden;
- toepassing van de gangbare prijzen voor consumptie;
- meewerken aan evenementen, die in samenwerking van de stad georganiseerd worden en waarbij het stadsbestuur om deze medewerking verzoekt;

Voor het uitschrijven van de uitbatingsconcessie cafetaria Jeugdcentrum worden volgende selectiecriteria voorgesteld:

criterium	Puntenverdeling
Jaarlijkse vergoeding op 2010-01-01	50 punten
Voorstel commercieel uitbatingsplan	10 punten
Voorkomen beroeps geschiktheid	10 punten
Vorming, opleiding, praktijkervaring en -inzicht	10 punten
Sociale vaardigheden, flexibiliteit, klantgerichtheid	20 punten
TOTAAL	100 punten

Als minimaal instelbedrag wordt € 6 000,00 per jaar, exclusief BTW, voorgesteld.

Aan de gemeenteraad wordt gevraagd om de uitbatingsconcessie cafetaria Jeugdcentrum goed te keuren en het College van Burgemeester en Schepenen te machtigen om de procedure voor het toekennen van de concessie te voeren en de begindatum van de concessie te bepalen in functie van de afwerking van het Jeugdcentrum en in samenspraak met de nieuwe uitbater.

Uitslag van de stemming:

- voor: 0 -
- tegen: 0 -
- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

9. goedkeuren investeringstoelage aan het OCMW van Waregem voor diverse investeringsprojecten

In het budget van de Stad werd een na overleg met het OCMW een investeringstoelage ingeschreven voor de financiering van diverse investeringsprojecten van het OCMW.

Uit het budget van het OCMW blijkt dat deze financiering zal worden gebruikt voor de aankoop van wagens voor de klusjesdienst, leuningen in de gangen en afsluiting fietsenberging in de Varent en diverse verbouwingswerken in de Coorenblomme.

De investeringstoelage werd ingeschreven als vervanging van op te nemen externe leningen door het OCMW. Gezien de meeste investeringen op de OCMW-raad zijn gekomen in januari of zullen behandeld worden in februari, wordt gevraagd om een eerste schijf van deze toelage uit te betalen in maart, en een tweede schijf in mei 2010. Aan het OCMW zal gevraagd worden de verantwoordingen te geven voor de projecten die werden uitgevoerd met de betoelaagde gelden.

Uit de rekening 2010 van het OCMW en bij de externe audit van deze rekening, waar vertegenwoordigers van de stad bij betrokken zijn, zullen de uitgaven blijken.

De nodige kredieten voor de toelage werden in budget van de stad opgenomen onder artikel 831/635-51.

De financieel beheerder heeft een gunstig visum verleend (2010/030)

Aan de gemeenteraad wordt gevraagd om de investeringstoelage aan het OCMW ten belope van 250 000,00 euro en de uitbetalingsmodaliteiten ervan goed te keuren.

Uitslag van de stemming:

- voor: 0 -
- tegen: 0 -
- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

10. stedelijke gebouwen, vervangen noodverlichting: goedkeuren ontwerp + vaststellen wijze van gunnen

Eind 2008 werd een onderzoek gericht naar de goede werking van de bestaande noodverlichtingstoestellen in diverse stedelijke gebouwen. Er bleken een aantal toestellen stuk, en er werd voorgesteld om de opdracht tot het vervangen van deze defecte toestellen te spreiden over 2 jaar (2009 en 2010).

In de loop van 2009 werd reeds een gedeelte hersteld. De vervanging van het resterende gedeelte is nu aan de orde.

Na uitvoering van de tweede fase werken alle noodverlichtingen terug zoals het moet. Overzicht van de gebouwen van de tweede fase:

Nr.	Gebouw	Toestel type A	Toestel type B doorgangs-verlichting	Toestel type C IP65 voor buiten	Vervangen lamp VH	Vervangen batterij VH
01	SAMWD Olmstraat 25 8790 Waregem	10				
02	Lokalen Harmonie Olmstraat 29 8790 Waregem	6				
03	OC De Linde Koekoekstraat 26 8793 Waregem	8				
04	OC Gaverke Zeswegenstraat 8790 Waregem	1	8	2		
05	OC 't Klokhuis Kerkdreef 23 8791 Waregem	8			10	10
06	SBS Beveren-Leie K. Albertstraat 8790 Waregem	8				
07	OC Eikenhove A. Servaeslaan 46 8790 Waregem	18				
08	OC Nieuwenhove Kerkhofstraat 30 8790 Waregem	8				
09	Tuighuis (+reserve) Deerlijkseweg 46 8790 Waregem	8				
	Totaal:	75	8	2	10	10

Raming: 10 000,00 euro incl. BTW

Voorstel wijze van gunnen: onderhandelingsprocedure zonder bekendmaking vooraf

Beschikbare kredieten: 12 500,00 euro, voorzien onder verschillende kredieten

Vraagstelling:

Aan de gemeenteraad wordt gevraagd: Stedelijke gebouwen, vervangen noodverlichting: goedkeuren ontwerp + vaststellen wijze van gunnen.

Uitslag van de stemming:

- voor: 0 -
- tegen: 0 -
- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

11. tuighuis carports: goedkeuren ontwerp + vaststellen wijze van gunnen

Aan het Schepencollege werd in zitting van 15 juni 2006 de stand van zaken voorgelegd, met de te realiseren aanpassingen aan de infrastructuur van de stedelijke buitendiensten. Deze integrale vijfde fase werd naar principesbeslissing, ontwerp en gunningswijze goedgekeurd in de Gemeenteraad van 7 november 2006.

Er is op het budget van 2010 een bedrag vastgelegd van 270.000,00 euro, voor de uitvoering van Fase V B/4, zijnde de bouw van een twintigtal carports. Het ontwerp werd reeds vroeger toegewezen aan Arch. Rik Mas, de veiligheidscoördinatie aan Adhesia, zoals bij de vorige uitgevoerde fasen van de uitbouw van het Tuighuis.

Op vraag van het Tuighuis wordt ruimte vrij gemaakt in de loods 8 en 9 (groendienst/schilders/wegenwerkers en verkeer), door de wagens te verhuizen naar de Carports, goed voor 11 stalplaatsen. Ook de auto's van de ploegbazen en veiligheidscoördinator worden in het vervolg hier geparkeerd, en nemen 5 afdaken in. Tenslotte is voor de dienst feestelijkheden extra ruimte gevraagd om podiumstukken te stockeren. Hier voorzien we 4 boxen. Uiteraard kan flexibel omgesprongen worden met deze beschikbare en overdekte ruimte.

De aangestelde aannemer zal moeten instaan voor de grondwerken, de betonnen funderingsmassieven, de staalstructuur met kolommen om de 6 m, de dakbedekking in geplooidde plaat en de regenafvoer. De stadsdiensten plaatsen de verticale wanden in beplanking en de verlichting.

De inplanting is getoetst aan de situering van de collector Hooibeek met Aquafin en het bouwaanvraagdossier is klaargemaakt door de ontwerper. De strook carports is voorzien langs zij de toegangsweg en rechtover de verste hangaar (groen/feestelijkheden)

Raming bouwen carports: 138 964,36 euro incl. BTW (geactualiseerd)

Voorstel wijze van gunnen: openbare aanbesteding

Beschikbare kredieten : 270 000,00 euro incl. BTW

Vraagstelling:

Aan de gemeenteraad wordt gevraagd: Tuighuis, Deerlijkseweg 46, Waregem, Carports: goedkeuren ontwerp + vaststellen wijze van gunnen.

Uitslag van de stemming:

- voor: 0 -
- tegen: 0 -
- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

12. goedkeuren VMW RioAct, takenpakket 2010

In zitting van 3 februari 2009 heeft de gemeenteraad de overeenkomst met de VMW voor de uitbouw en het beheer van het gemeentelijk rioleringsnet goedgekeurd.

Door de VMW werd het RioAct takenpakket opgemaakt voor 2010.

Het takenpakket is te raadplegen op het intranet.

Aan de gemeenteraad wordt gevraagd het VMW RioAct takenpakket 2010 goed te keuren.

Uitslag van de stemming:

- voor: 0 -
- tegen: 0 -
- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

13. vernieuwen fietspad Roterijstraat: goedkeuren ontwerp + vaststellen wijze van gunnen

De studieopdracht werd toegewezen aan het studie bureau Arcadis Belgium, Sint-Jorisstraat 21 te 8500 Kortrijk in schepencollege van 09.10.2008.

Het ontwerp omvat het vernieuwen van het fietspad vanaf de Groene Wandeling tot aan de Lindetuin.

Beschrijving der werken:

- opbraak bestaande kws-verharding op huidig dienstdoend fietspad
- aanbrengen van toplaag van rode asfaltbeton voor het nieuwe fietspad alsook de onderlaag en steenslagfundering.
- aanleg betonstraatstenen 220/220/80 in antraciet voor het voetpad alsook steenslagfundering en brekerzand.
- plaatselijk herstel van riolering
- aanplanten van hagen tussen rijweg en fietspad (daar waar mogelijk is)
- heraanleg kruispunt Roterijstraat/Eikenlaan en Eikenlaan/Lindestraat met verkeersplateau.

Geraamde kostprijs: 727.968,25 euro, exclusief btw. (btw mede-contractant)

Voorstel wijze van gunnen: openbare aanbesteding

Begroting	Artikel	Individueel nr.	Aanwending	Bedrag
2010	877/732-60	210183	2010/342	€ 765 000,00

Aan de gemeenteraad wordt gevraagd het ontwerp 'vernieuwen fietspad Roterijstraat' en vaststellen wijze van gunnen goed te keuren.

Uitslag van de stemming:

- voor: 0 -
- tegen: 0 -

- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

14. ruimen slikmonden voor de jaren 2010-2011-2012: goedkeuren ontwerp + vaststellen wijze van gunnen

Door de dienst wegen, waterlopen, verkeer werd een ontwerp opgemaakt voor het ruimen van slikmonden. De kolken dienen jaarlijks 3 reinigingsbeurten te krijgen.

De reinigingsbeurten gebeuren in gemeen overleg met de dienst wegen en dit ongeveer in mei, september en december.

Het aantal straatkolken wordt geraamd op 13.300 stuks à 2,10 euro, exclusief btw/slikmond/beurt.

Totaal : 101.385,90 euro, btw inclusief per jaar.

Rekening houdend met deze opdracht en het geraamde bedrag wordt de openbare aanbesteding als aangewezen procedure voorgesteld, met mogelijkheid tot verlenging via onderhandelingsprocedure voor 2 maal 1 jaar.

Begroting	Artikel	Individueel nr.	Aanwending	Bedrag
2010	877/140-06	nvt	2010/1349	€ 101 500,00

Aan de gemeenteraad wordt gevraagd het ontwerp 'ruimen slikmonden' goed te keuren en de wijze van gunnen vast te stellen.

Uitslag van de stemming:

- voor: 0 -

- tegen: 0 -

- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

15. maaien wegbermen voor dienstjaar 2010: goedkeuren ontwerp en vaststellen wijze van gunnen

Door de dienst Wegen, Waterlopen en Verkeer werd een ontwerp opgemaakt voor het maaien van de wegbermen, grachtaluds en taluds bruggen over spoorweg.

De uit te voeren opdracht omvat twee maaibeurten: eerste maaibeurt vanaf 15 juni; de tweede maaibeurt vanaf 15 september.

In functie van de verkeersveiligheid kan opdracht gegeven worden om op cruciale punten af te wijken van de bovenstaande data.

De opdracht is gesplitst in drie percelen:

perceel 1/maaien zonder afvoeren van het maaisel, oppervlakte m²

perceel 2/maaien met oprapen van het maaisel, oppervlakte m²

perceel 3/taluds bruggen over spoorweg zonder afvoeren maaisel, oppervlakte m²

In de prijsopgave zit ook het wegvoeren van het maaisel.

Raming der werken :

Zonder oprapen	100.003;60 m ²	0,025 euro/m ²	2.500,09 euro
Met oprapen	132.137,30 m ²	0,080 euro/m ²	10.570,98 euro
Taluds zonder oprapen	13.980,00 m ²	0,123 euro/m ²	1.719,54 euro
Totaal			14.790,61 euro
Btw			3.106,03
Algemeen totaal per maaibeurt			17.896,64 euro
Voor 2 maaibeurten			34.793,29 euro

Voorstel wijze van gunnen: onderhandelingsprocedure per perceel, omdat niet alle aannemers beschikken over een opraapmachine.

Begroting	Artikel	Individueel nr.	Aanwending	Bedrag
2010	425/140-06	nvt	2010/1348	€ 75 500,00

Aan de gemeenteraad wordt gevraagd het ontwerp maaien van wegbermen goed te keuren.

Uitslag van de stemming:

- voor: 0 -

- tegen: 0 -

- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

16. aanbrengen verlichting terrein 7: aanpassen hoogspanningscabine en laagspanningsnet: goedkeuren ontwerp en vaststellen wijze van gunnen

Door het studiebureau nv Snoeck en Partners werd een ontwerp opgemaakt met betrekking tot de inrichting van de installatie voor elektrische installaties betreffende de verlichting van de voetbalvelden 6&7, Zuiderlaan, Waregem.

Om de voetbalvelden 6&7 ook te kunnen gebruiken 's avonds werd gevraagd om terreinverlichting aan te brengen. Bij nazicht van de bestaande installatie moeten volgende werkzaamheden worden uitgevoerd:

a/aanpassen bestaande hoogspanningscabine en vervangen transformator

De bestaande transfo van 250 kVA in de hoogspanningscabine is niet zwaar genoeg. Een verzwaring naar een transfo van 400 kVA dringt zich op. In de hoogspanningscabine zijn de nodige aanpassingen uit te voeren.

b/nieuw algemeen laagspanningsbord en aanpassen laagspanningsdistributie

De bestaande laagspanningsborden zijn op sommige piekmomenten overbelast met stroomuitval tot gevolg. Er dient een bijkomende bord voorzien te worden en een herverdeling van de bestaande borden is noodzakelijk.

c/uitbreiding verlichting plein 6 en 7

Voor de verlichting op het terrein 7 zal een nieuwe voedingskabel dienen aangelegd te worden vanaf terrein 8.

Geraamde kostprijs:

Hoogspanning	35.875,00 euro
Laagspanning	12.925,00 euro
verlichting	58.408,00 euro
Totaal exclusief btw	107.208,00 euro
Btw	22.513,68 euro
Totaal inclusief btw	129.721,68 euro

Voorstel wijze van gunnen: openbare aanbesteding

Kredieten zijn voorzien op de begroting 2010, artikelnr 764/725-60.

Aan de gemeenteraad wordt gevraagd het ontwerp 'aanbrengen verlichting terrein 7:aanpassen hoogspanningscabine en laagspanningsnet' goed te keuren en akkoord te gaan met de wijze van gunnen.

Uitslag van de stemming:

- voor: 0 -

- tegen: 0 -

- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

17. voorlopig vaststellen RUP 12.1 - Karmel Waregem

Bij beslissing van 10 juli 2008 heeft het Schepencollege beslist tot het opmaken van RUP Karmel. In zitting van 4 november 2008 van de gemeenteraad werd de afsprakennota 2008-45 met Leiedal goedgekeurd.

Bij schrijven van 10 september 2009 van de Afdeling Milieu-, Natuur- en Energiebeleid van het Departement Leefmilieu, Natuur en Energie van de Vlaamse overheid wordt medegedeeld dat het voorgenomen plan geen aanleiding geeft tot aanzienlijke milieugevolgen en dat de opmaak van een planMER niet nodig is.

Het voorontwerp van september 2009 werd in de GECORO van 15 oktober 2009 gunstig geadviseerd.

Het verslag van de plenaire vergadering dd. 12 november 2009 werd opgemaakt op 24 november 2009 en ontvangen op 30 november 2009.

Het RUP omvat een site die tot zeer recent in gebruik was als klooster, rusthuis en school. Het RUP wil de site een hedendaagse functie geven als rust- en verzorgingsoord. Deze functie kan niet opgenomen worden binnen de bestaande bebouwing wegens de bestaande wetgeving terzake.

Gelet op het voorliggend ontwerp van februari 2010;

Op voorstel van het College van Burgemeester en Schepenen.

Aan de gemeenteraad wordt gevraagd het RUP 12.1 - Karmel Waregem voorlopig vast te stellen.

Uitslag van de stemming:

- voor: 0 -

- tegen: 0 -

- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

18. goedkeuren afsprakennota actualisatie woonplan Waregem

Overwegende dat het woonplan voor de stad Waregem definitief werd goedgekeurd door de gemeenteraad op 5 december 2006;

Overwegende dat op vandaag verschillende nieuwe mogelijkheden en verplichtingen aan de orde zijn waardoor het aangewezen is het woonplan te actualiseren;

Gelet op de gemeenteraadsbeslissing van 1 december 2009 waarbij beslist werd om beroep te doen op de intercommunale Leiedal voor de opmaak en actualisatie van het woonplan;
 Gelet op de afsprakennota 2010-03 dd. 16 februari 2010 met een ramingsbedrag van 43.542,65 euro;
 Gelet op het gunstig advies van de Financiële dienst : gunstig visum dd. 12 januari 2010 nr. 2010/005
 Overwegende dat de omschrijving van de opdracht als volgt wordt bepaald:

De actualisatie wordt gedaan in het licht van het decreet grond- en pandenbeleid, het sociaal huurbesluit, de afbakening van het kleinstedelijk gebied Waregem en de ontwikkeling van nieuwe woonprojecten binnen de stad. De actualisatie van het woonplan omvat volgende elementen:

1. de actualisatie van de woningbehoeftestudie voor het buitengebied (Desselgem en Beveren-Leie)
2. de opmaak van een programmatie sociale huisvesting: bepaling van hoeveel bijkomende sociale woningen er in Waregem moeten komen tegen 2020, welk soort (huur, koop, kavel) en waar.
3. de opmaak van een lokaal toewijzingsreglement, inclusief doelgroepenplan en leefbaarheidsonderzoek mits er door de gepaste partners (welzijnsdienst, OCMW, buurtwerker, ...) input is met betrekking tot de welzijnsaspecten.

4. de evaluatie van de acties in het woonplan en de opmaak van een aangepast actieprogramma

Gelet op het gunstig advies van de Financiële dienst: gunstig visum dd. 16 februari 2010 nr. 2010/032

Aan de gemeenteraad wordt gevraagd om de afsprakennota 2010-03 dd. 16 februari 2010 met een ramingsbedrag van 43.542,65 euro voor de opmaak van de actualisatie van het woonplan goed te keuren.

Uitslag van de stemming:

- voor: 0 -
- tegen: 0 -
- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

19. stedelijke begraafplaats De Barakke, begroetingsruimte, aanpassingswerken: goedkeuren ontwerp + vaststellen wijze van gunnen

Er zijn diverse gebreken vastgesteld aan de begroetingsruimte op de begraafplaats De Barakke. Na een bezoek ter plaatse dienen enkele herstellingswerken- of aanpassingswerken uitgevoerd te worden door externe aannemers en de eigen technische dienst. Naast deze nodige werken dienen nog nieuwe materiaal en meubilair aangekocht te worden.

Hieronder geven wij een overzicht van de noodzakelijke herstellings- en aanpassingswerken:

Nr.	Omschrijving	Procedure	Raming in euro Incl. BTW
01	Buitenschilderwerken	Onderhandelingsprocedure zonder bekendmaking	42 000,00 euro
02	Vernieuwen sanitair en ventilatie	Onderhandelingsprocedure zonder bekendmaking	7 500,00 euro
03	Vernieuwen plafond + verlichting	Onderhandelingsprocedure zonder bekendmaking	13 500,00 euro
04	Aanbrengen van anti-doorkijkstrips op beglazing	Bestelbonprocedure	800,00 euro
05	Gordijnwand voorgevel	Onderhandelingsprocedure zonder bekendmaking	5 000,00 euro
06	Binnenschilderwerken	Uitvoering door technische dienst	1 000,00 euro
07	Uitbreiden begroetingsruimte	Uitvoering door technische dienst	800,00 euro
08	Afdak achtergevel	Uitvoering door technische dienst	2 000,00 euro
		Totale kostprijs:	72 600,00 euro

Totale raming: 72 600,00 euro incl. BTW

Voorstel wijze van gunnen: onderhandelingsprocedure zonder bekendmaking vooraf (loten 1-2-3-5) + bestelbonprocedure (lot 4)

Aan de gemeenteraad wordt gevraagd: Begraafplaats De Barakke, begroetingsruimte, aanpassingswerken: goedkeuren ontwerp + vaststellen wijze van gunnen.

Uitslag van de stemming:

- voor: 0 -
- tegen: 0 -

- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

20. stedelijke begraafplaats De Barakke, begroetingsruimte, aankoop materiaal en meubilair: vaststellen wijze van gunnen

Situering

Naast de uitvoering van diverse herstellings- en aanpassingswerken aan de begroetingsruimte op de stedelijke begraafplaats De Barakke, is de aankoop van nieuw materiaal (siertouwen met statieven en een geluidsinstallatie) en nieuwe stoelen aangewezen. De herstellings- en aanpassingswerken worden eveneens in deze gemeenteraad voorgelegd. Het dossier is door de dienst Gebouwen voorbereid.

Voorstel, raming en wijze van gunnen

Er wordt voorgesteld volgend materiaal en meubilair voor de begroetingsruimte op de begraafplaats De Barakke aan te kopen:

Omschrijving	Raming (bedrag inclusief btw)	Totaal per artikel	Artikel	Wijze van gunnen
1 geluidsinstallatie siertouwen en statieven	€ 2 000,00 € 500,00	€ 2 500,00	878/744-51	bestelbonprocedure
80 stoelen	€ 16 000,00	€ 16 000,00	878/741-98	onderhandelingsprocedure zonder voorafgaande bekendmaking

Budget

Voor de uitvoering van deze opdracht wordt krediet verschoven van het artikel 878/725-54 (graftekens) naar de artikels 878/744-51 (siertouwen met statieven en geluidsinstallatie) en 878/741-98 (meubilair).

Aan de gemeenteraad wordt gevraagd de opdracht voor de aankoop van materiaal en meubilair voor de begroetingsruimte op de stedelijke begraafplaats De Barakke goed te keuren en de wijze van gunnen vast te stellen.

Uitslag van de stemming:

- voor: 0 -
- tegen: 0 -
- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

21. stedelijke begraafplaats Deerlijkseweg, vernieuwen perk 32: goedkeuren ontwerp + vaststellen wijze van gunnen

Ten behoeve van de stedelijke begraafplaats aan de Deerlijkseweg, Waregem dienen 90 graftekens+voetstukken(perk 32) geleverd en geplaatst te worden. De graftekens zijn van het type L.

Voorstel wijze van gunnen: onderhandelingsprocedure

Raming:

- zerk in blauwsteen	€ 280,00 euro
- voetstuk in blauwsteen	€ 150,00 euro
Totaal	€ 430,00
90 stuks	€ 46.827,00 euro, btw inclusief

Begroting	Artikel	Individueel nr.	Aanwending	Beschikbaar bedrag
2010	878/725-54	210185	2010/348	€ 50 000,00

Rekening houdend met de verschuiving naar restauratiewerken begroetingsruimte De Barakke).

Aan de gemeenteraad wordt gevraagd het ontwerp 'vernieuwen perk 32 voor stedelijke begraafplaats Deerlijkseweg' goed te keuren en de wijze van gunnen vast te stellen.

Uitslag van de stemming:

- voor: 0 -
- tegen: 0 -
- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

22. aanvullend verkeersreglement wegverkeer blijvend karakter: wijzigen verkeersreglementering Elfde Julilaan

Op de verkeerscel dd. 17 november 2009 is de parkeerproblematiek in het begin van de Elfde Julilaan besproken en het negeren van de voorrang van rechts op het kruispunt met de Koning Albertstraat. De verkeerscel heeft volgende voorstellen geformuleerd:

-Afschaffen van de voorrang van rechts op de kruispunten van de Elfde Julilaan met de Koning Albertstraat en met de Geestendalstraat. Dit zijn de enige kruispunten in de omgeving waar de 'voorrang van rechts' nog geldt.

-Uitbreiden onderbroken aslijn op het einde van de Elfde Julilaan ter hoogte van de Kleine Heerweg. Door de geparkeerde wagens in het begin van de Elfde Julilaan moeten de schoolgaande fietsers direct bij het inrijden van de straat al uitwijken.

Het schepencollege heeft dd. 03 december 2009 kennis genomen van de voorstellen van de verkeerscel.

Aan de gemeenteraad wordt gevraagd het aanvullend verkeersreglement wegverkeer blijvend karakter: wijzigen verkeersreglementering Elfde Julilaan, goed te keuren.

Uitslag van de stemming:

- voor: 0 -
- tegen: 0 -
- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

23. aanvullend verkeersreglement wegverkeer blijvend karakter: invoeren parkeerverbod op het Kerkplein

Op de rijweg van het Kerkplein, tussen de Kerkdreef en de Paardeput, mag men door het éénrichtingsverkeer kiezen langs welke kant men parkeert. Het gelijktijdig links en rechts parkeren hindert de doorgang voor het verkeer. Voertuigen die links parkeren, bemoeilijken de toegang tot de garages aan de overzijde van de straat. De verkeerscel heeft dd. 16 juni 2009 voorgesteld om het parkeren te ordenen door een parkeerverbod in te voeren langs de linkerkant van de straat. Het schepencollege heeft dd. 25 juni 2009 kennis genomen van de voorstellen van de verkeerscel.

Aan de gemeenteraad wordt gevraagd het aanvullend verkeersreglement wegverkeer blijvend karakter: invoeren parkeerverbod in het Kerkplein, goed te keuren.

Uitslag van de stemming:

- voor: 0 -
- tegen: 0 -
- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

24. mobiliteitsbeleid: goedkeuren voorstel participatietraject

Op 20 april 2009 is het decreet betreffende het mobiliteitsbeleid in het staatsblad gepubliceerd. Art.19§2 bepaalt dat de gemeenteraad het voorstel van participatietraject goedkeurt. Als geen regels worden vastgesteld voor de participatie van de bevolking en de informatievoorziening, vermeld in het eerste lid, onderwerpt het college van burgemeester en schepenen het voorlopig ontwerp van gemeentelijk mobiliteitsplan minstens aan een openbaar onderzoek. Na afloop van het openbaar onderzoek wordt het ontwerp van gemeentelijk mobiliteitsplan, samen met de resultaten van het openbaar onderzoek en, in voorkomend geval, van de andere vormen van participatie, voorgelegd aan de provinciale auditcommissie. Het voorstel is om het ontwerp-beleidsplan te bespreken in de verschillende verkeerscommissies. De verkeerscommissies zijn samengesteld uit alle geledingen van de bevolking. het participatietraject is dan als volgt:

Terugkoppeling van de werkgroep (stadbestuur -studiebureau Sum Research - AWW - De Lijn) naar:

- Het Schepencollege
- Gemeentelijke begeleidingscommissie
- Verkeerscommissies Waregem - Sint-Eloois-Vijve, Desselgem en Beveren-Leie
- Goedkeuring conform verklaarde mobiliteitsplan op de gemeenteraad.

Bekendmaking van het conform verklaarde mobiliteitsplan door ruime info in De Sprong en op de stedelijke website.

Aan de gemeenteraad wordt gevraagd: mobiliteitsbeleid: goedkeuren voorstel participatietraject.

Uitslag van de stemming:

- voor: 0 -
- tegen: 0 -

- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

25. toekennen titel ereburger

Het college van burgemeester en schepenen besliste in zitting van 18 februari 2010 twee titels van ereburger van de stad Waregem toe te kennen.

Het schepencollege stelt voor deze titel toe te kennen aan dhr. Dick Norman en aan dhr. Johan Van Geluwe omwille van hun bijzondere verdiensten respectievelijk op sportief vlak en als gerenomeerd kunstenaar. Beiden hebben immers grote faam en aanzien verworven met een Vlaamse, nationale en internationale uitstraling.

Korte beschrijving van de verdiensten van beide kandidaten:

1) Dick Norman

Dick werd geboren op 1 maart 1971 in Waregem. Zijn ouders zijn Beni Norman en Chris De Witte.

Hij heeft nog twee zusters : Inge en Ilse.

Hij is een linkshandige speler, is 2,03 m lang en weegt 95 kg. Zijn bijnaam is dan ook niet toevallig 'Big Dick'.

Zijn eerste stappen in de tenniswereld zetten hij bij Waregem Gaver Tennisclub (zijn vader was er ook een tijd voorzitter) om zich daarna te vervolmaken bij Waregem Happy TC waar een tennisschool gevestigd was. Zijn professionele loopbaan begon in 1991 en tot vorig jaar was het belangrijkste hoogtepunt uit zijn loopbaan het behalen van de vierde ronde (achtste finale) op Wimbledon in 1995. Hij versloeg achtereenvolgens Pat Cash, Stefan Edberg en Todd Woodbridge, ex-Wimbedonwinnaars, om tenslotte eervol te sneuvelen tegen de vierde ex-Wimbedonwinnaar Boris Becker die trouwens doordrong tot de finale. Begin 1995 stond Dick op nummer 178 van de wereldranglijst en klom door deze prestaties tot plaats 114. Zijn hoogste ranking in enkelspel ooit was 85^e (november 2006).

In 2006 behaalde hij nog de 2^e ronde op de Australian Open en de 3^e ronde op Roland Garros.

Nadien zette hij bijna uitsluitend zijn zinnen op het dubbelspel. In 2007 won hij met Xavier Malisse het ATP-tornooi van Madras.

2009 werd voor hem een memorabel jaar. Hij behaalde fantastische prestaties in het dubbelspel waarvan hij zijn specialiteit heeft gemaakt. Met de Zuid-Afrikaan Wesley Moodie als partner schitterde hij in drie Grand Slam toernooien : kwartfinale op de US Open, halve finale op Wimbledon en finale op Roland Garros (winnaars: Lukas Dlouhy en Leander Paes met 3/6 6/3 en 6/2). Ondertussen won hij ook nog het ATP van Johannesburg (met James Cerretani) en het ATP van Rosmalen (met Wesley Moodie). Door dit alles klom Dick op tot de 12^e in de wereld.

Na het afhaken van Wesley Moodie treedt hij nu aan met de Duitser Christopher Kas als partner.

Sinds enkele jaren organiseert Dick ook de Axa Belgian Tennis Masters waaraan de beste zes spelers van ons land deelnemen.

Hij won trouwens in Antwerpen de meest recente editie van zijn 'eigen' toernooi. In finale versloeg hij Olivier Rochus met 6/3 7/6.

Dick is letterlijk en figuurlijk een groot sportman die niettegenstaande alles eenvoudig en dankbaar bleef.

Met zijn vrouw Ilse Vanparijs heeft hij twee dochtertjes : Nanou en Manon. Momenteel woont hij in Tiegem.

2) Johan Van Geluwe

Johan Van Geluwe werd geboren op 8 mei 1929 in Waregem. Hij leeft en werkt als ARTchitect in de Jan Bouckaertstraat 8 te Waregem.

Van 1946 tot 1953 studeerde hij architectuur aan het Sint-Lucasinstituut te Gent

Van 1974 tot 1994 was hij docent architectonisch ontwerpen aan het Hoger Architectuurinstituut Sint-Lucas te Gent.

Vanaf 1969 tot heden leidt hij de fictief-reële instellingen A.R.T. (Art Recycling Terminal) en M.A.O. (Multinational Art Office) en is tevens directeur-conservator en archivaris van M.O.M. (The Museum of Museums).

1974 is het begin van zijn internationale tentoonstellingscarrière. Zijn projecten, installaties en concepten zijn te vinden in talrijke musea, kunstinstututen, culturele instellingen en privéverzamelingen wereldwijd. In 1991 ontvangt hij de Staatsprijs voor Beeldende Kunst van de Vlaamse Gemeenschap.

Op de tentoonstelling 'Visionair België' (175 jaar België) welke doorgaat in 2005 in het Paleis voor Schone Kunsten 'Bozar' te Brussel krijgt hij een prominente plaats toegewezen.

Eveneens in 2005 wordt de monografie Johan Van Geluwe, The Museum of Museums bekroond met de Plantin-Moretusprijs als best verzorgde boek binnen de categorie kunst.

In 2008 bouwt hij een hommage aan de Vlaamse schrijvers ter gelegenheid van het 75-jarig bestaan van het Letterenhuis in Antwerpen.

In 2009 was er de tentoonstelling 'The Museum of Museums 2009' in Be-Part. Naar aanleiding van zijn 80^{ste} verjaardag brengt hij exclusief voor zijn thuisbasis Waregem een merkwaardige synthese van zijn project 'The Museum of Museums'.

Op een verrassende manier bouwt hij de ruimte van Be-Part om tot een fantasievol 'Van Geluwe-museum'. Beide kandidaten hebben mondeling al hun akkoord betuigd met de toekenning van de eretitel.

Aan de gemeenteraad wordt gevraagd: toekennen titel ereburger aan dhr. Dick Norman en dhr. Johan Van Geluwe.

Uitslag van de stemming:

- voor: 0 -
 - tegen: 0 -
 - onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

26. goedkeuren opdracht leveren van meubilair, didactisch materiaal, speeltoestellen en schooluitrusting voor de stedelijke basisscholen + vaststellen wijze van gunnen

Voorstel

Er wordt voorgesteld om als volgt meubilair, didactisch materiaal, speeltoestellen en schooluitrusting aan te kopen voor de vijf stedelijke basisscholen met volgende geraamde bedragen:

Kleuteronderwijs

721/741-98	Kleuteronderwijs meubilair	Totaal	Totaal per school
Desselgem	2 materiaalkasten met opbergkisten	€ 1 200,00	€ 1 200,00
Beveren-Leie	1 kaptafel met kruk	€ 600,00	€ 2 080,00
	1 verplaatsbare garderobe	€ 400,00	
	3 kolomkasten op wieltjes	€ 660,00	
	1 twee-kolommenkast	€ 420,00	
Torenhof	14 zitbankjes voor zithoek	€ 3 800,00	€ 6 320,00
	1 materiaalkast met laden	€ 520,00	
	1 set bankjes voor rond boom	€ 2 000,00	
Centrum	1 materiaalkast met opbergkisten	€ 600,00	€ 600,00
Sint-Eloois-Vijve	3 bankjes met wieltjes	€ 1 500,00	€ 12 450,00
	5 bankjes	€ 1 700,00	
	1 driedelig zitbankje	€ 370,00	
	4 reftertafels	€ 2 000,00	
	4 picknicktafels	€ 730,00	
	1 salontafel	€ 300,00	
	1 multifunctionele speeltafel	€ 700,00	
	1 computertafel	€ 250,00	
	1 computermeubel op wieltjes	€ 100,00	
	1 kast	€ 400,00	
	1 uitschuifbaar klimrek	€ 2 400,00	
	toebehoren uitschuifbaar klimrek	€ 2 000,00	
Totaal		€ 22 650,00	€ 22 650,00

721/742-98	Kleuteronderwijs didactisch materiaal	Totaal	Totaal per school
Desselgem	3 radio-cd-spelers	€ 600,00	€ 600,00
Beveren-Leie	2 grondschoommels	€ 150,00	€ 4 480,00
	2 ronde schoommels	€ 260,00	
	5 fietsen	€ 490,00	
	2 fietsen met staanplaats	€ 680,00	
	2 tandemfietsen	€ 750,00	
	4 driewielers	€ 850,00	
	1 loopband	€ 100,00	
	1 pedalenloper	€ 100,00	
	1 geluidsinstallatie voor speelplaats	€ 1 100,00	
Torenhof	nihil	€ 0,00	
Centrum	nihil	€ 0,00	€ 0,00
Sint-Eloois-Vijve	1 speelkeuken	€ 1 200,00	€ 3 470,00
	1 speelboot	€ 600,00	

721/742-98	Kleuteronderwijs didactisch materiaal	Totaal	Totaal per school
	1 schildersezal met hoge stoel	€ 420,00	
	1 kinderwerkbank	€ 400,00	
	1 huisjeshoekcombinatie	€ 850,00	
Totaal		€ 8 550,00	€ 8 550,00

Lager onderwijs

722/741-98	Lager onderwijs meubilair	Totaal	Totaal per school
Desselgem	1 torenkast met legplanken	€ 350,00	€ 2 100,00
	1 materiaalkast met legplanken	€ 500,00	
	2 kasten met sloten en legplanken	€ 1 000,00	
	2 bureaustoelen	€ 250,00	
Beveren-Leie	1 boekenkast	€ 750,00	€ 750,00
Torenhof	25 stoelen	€ 1 500,00	€ 6 950,00
	25 tafels	€ 2 500,00	
	6 stapelbare bankjes	€ 900,00	
	1 tuinkast voor speelplaats	€ 300,00	
	1 mobiel podiumstuk	€ 1 750,00	
Centrum	10 krukken	€ 300,00	€ 13 750,00
	2 materiaalkasten met meerdere kisten	€ 1 150,00	
	2 vergadertafels	€ 500,00	
	16 stoelen	€ 1.000,00	
	6 vouwtafels voor in refter	€ 10.800,00	
Sint-Eloois-Vijve	30 krukken	€ 3 000,00	€ 6 000,00
	2 opbergkasten op wieltjes	€ 2 000,00	
	2 tassentrolley's	€ 1 000,00	
Totaal		€ 29 550,00	€ 29 550,00

722/742-98	Lager onderwijs didactisch materiaal	Totaal	Totaal per school
Desselgem	2 fietsen	€ 700,00	€ 3 900,00
	2 gekke fietsen	€ 500,00	
	2 spring-/korfbalpalen voor de turnzaal	€ 800,00	
	2 ballenkorven	€ 700,00	
	1 geluidsinstallatie	€ 1 200,00	
Beveren-Leie	5 radio-cd-spelers met USB ingang	€ 800,00	€ 2 200,00
	4 forex platen, bedrukt en gelamineerd	€ 1 400,00	
Torenhof	1 radio-cd-speler	€ 300,00	€ 3 100,00
	1 turnbok	€ 800,00	
	1 keyboard	€ 2 000,00	
Centrum	1 mat	€ 1 400,00	€ 2 400,00
	1 projectiescherm	€ 1 000,00	
Sint-Eloois-Vijve	1 muziekbox	€ 2.000,00	€ 3 400,00
	1 projectiescherm	€ 400,00	
	grote gezelschapsspellen voor buiten	€ 1 000,00	
Totaal		€ 15 000,00	€ 15 000,00

722/725-60	Lager onderwijs te installeren speeltoestellen	Totaal	Totaal per school
Desselgem	nihil	€ 0,00	€ 0,00
Beveren-Leie	afboording zandbak met paaltjes in kunststof	€ 5 000,00	€ 5 000,00
Torenhof	avonturenparcours speelplaats	€ 4 000,00	€ 4 000,00
Centrum	nihil	€ 0,00	€ 0,00
Sint-Eloois-Vijve	nihil	€ 0,00	€ 0,00
Totaal		€ 9 000,00	€ 9 000,00

722/744-51	Lager onderwijs uitrusting	Totaal	Totaal per school
Desselgem	nihil	€ 0,00	€ 0,00
Beveren-Leie	1 koelkast	€ 400,00	€ 1 850,00

722/744-51	Lager onderwijs uitrusting	Totaal	Totaal per school
	1 trapladder	€ 400,00	
	2 afruimwagens	€ 750,00	
	1 koffiezetapparaat	€ 300,00	
Torenhof	1 koelkast	€ 500,00	€ 500,00
Centrum	1 koelkast voor leraarskamer	€ 500,00	€ 1 050,00
	1 hete luchtoven voor leraarskamer	€ 550,00	
Sint-Eloois-Vijve	1 koffiezetapparaat	€ 400,00	€ 400,00
Totaal		€ 3 800,00	€ 3 800,00

Motivering

Het gaat hier om een bestendige uitbreiding, vernieuwing en aanvulling van materiaal. De totale bedragen van deze aankoopvoorstellen zijn als volgt geraamd:

Stedelijk kleuteronderwijs	meubilair	721/741-98	€ 22 650,00
	didactisch materiaal	721/742-98	€ 8 550,00
Stedelijk lager onderwijs	meubilair	722/741-98	€ 29 550,00
	didactisch materiaal	722/742-98	€ 15 000,00
	speeltoestellen	722/725-60	€ 9 000,00
	schooluitrusting	722/744-51	€ 3 800,00

Wijze van gunnen

Rekening houdend met deze diverse opdrachten en de geraamde bedragen, wordt de onderhandelingsprocedure zonder voorafgaande bekendmaking (art. 17 § 2 1^a, van de wet van 24 december 1993) als aangewezen aankoopprocedure voorgesteld.

Krediet

Dit materiaal zal aangekocht worden met krediet, ingeschreven op volgende artikels van de buitengewone begroting 2010: 721/741-98, 721/742-98, 722/741-98, 722/742-98, 722/725-60 en 722/744-51. Op elke begrotingspost wordt een beperkt bedrag overgehouden voor dringende, onvoorziene omstandigheden.

De financieel beheerder heeft een positief financieel advies gegeven.

Aan de gemeenteraad wordt gevraagd de opdracht voor de levering van meubilair, didactisch materiaal, speeltoestellen en schooluitrusting voor de stedelijke basisscholen goed te keuren en de wijze van gunnen vast te stellen.

Uitslag van de stemming:

- voor: 0 -
- tegen: 0 -
- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

27. goedkeuren opdracht leveren van meubilair en didactisch materiaal voor de Stedelijke Academie voor Beeldende Vorming + vaststellen wijze van gunnen

Voorstel

Er wordt voorgesteld om volgende opdracht voor de Stedelijke Academie voor Beeldende Vorming uit te voeren:

Omschrijving	Geraamd bedrag inclusief btw	Begrotingsartikel en wijze van gunnen
Meubilair		73760/741-98
6 bureaustoelen	€ 1 500,00	onderhandelingsprocedure
Totaal meubilair	€ 1 500,00	
Didactisch materiaal		73470/742-98
34 plaasteren modelbeelden	€ 2 000,00	onderhandelingsprocedure
6 schedels van exotische dieren	€ 1 500,00	
Totaal didactisch materiaal	€ 3 500,00	

Motivering

Het gaat om een bestendige uitbreiding, vernieuwing en aanvulling van het materiaal voor de Stedelijke Academie voor Beeldende vorming.

Wijze van gunnen

Rekening houdend met deze diverse opdrachten en de geraamde bedragen, wordt de onderhandelingsprocedure zonder voorafgaande bekendmaking (art. 17 § 2 1^a, van de wet van 24 december 1993) als aangewezen aankoopprocedure voorgesteld.

Krediet

Het nodige krediet is beschikbaar op volgende artikels van de buitengewone begroting 2010: 73470/741-98 en 73470/742-98.

De financieel beheerder heeft een positief financieel advies gegeven.

Aan de gemeenteraad wordt gevraagd de opdracht voor de levering van bureaustoelen, modelbeelden en schedels voor de Stedelijke Academie voor Beeldende Vorming goed te keuren en de wijze van gunnen vast te stellen.

Uitslag van de stemming:

- voor: 0 -
- tegen: 0 -
- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

28. goedkeuren opdracht leveren van meubilair, muziekinstrumenten, didactisch materiaal en bureaumateriaal voor de Stedelijke Academie voor Muziek, Woord en Dans + vaststellen wijze van gunnen

Voorstel

Er wordt voorgesteld om als volgt meubilair, muziekinstrumenten, didactisch materiaal en bureaumateriaal aan te kopen voor de Stedelijke Academie voor Muziek, Woord en Dans:

Omschrijving	Geraamd bedrag inclusief btw	Begrotingsartikel en wijze van gunnen
Meubilair		
5 pianostoelen	€ 1 900,00	73460/741-98 onderhandelingsprocedure
Totaal meubilair	€ 1 900,00	
Muziekinstrumenten		
1 Es klarinet	€ 3 500,00	73460/742-98 onderhandelingsprocedure
1 contrabas (¾)	€ 4 300,00	
2 contrabassen (¼)	€ 2 000,00	
2 basblokfluiten	€ 2 700,00	
1 bassetblokfluit	€ 1 600,00	
1 groot-basblokfluit	€ 2 000,00	
1 elektrische basgitaar en toebehoren	€ 450,00	
1 vleugelpiano met hoes	€ 18 500,00	
Totaal muziekinstrumenten	€ 35 050,00	
Didactisch materiaal		
1 bas-comboversterker	€ 1 000,00	
Totaal didactisch materiaal	€ 1 000,00	
Bureaumateriaal		
6 draagbare telefoons + herhaalstations	€ 1 200,00	
Totaal bureaumateriaal	€ 1 200,00	

Motivering

Het gaat om een bestendige uitbreiding, vernieuwing en aanvulling van het materiaal voor de Stedelijke Academie voor Muziek, Woord en Dans.

Wijze van gunnen

Rekening houdend met deze diverse opdrachten en de geraamde bedragen, wordt de onderhandelingsprocedure zonder voorafgaande bekendmaking (art. 17 § 2 1^a, van de wet van 24 december 1993) als aangewezen aankoopprocedure voorgesteld.

Krediet

Het nodige krediet is beschikbaar op volgende artikels van de buitengewone begroting 2010: 73460/741-98 en 73460/742-98.

De financieel beheerder heeft een positief financieel advies gegeven.

Aan de gemeenteraad wordt gevraagd de opdracht voor de levering van meubilair, muziekinstrumenten, didactisch materiaal en bureaumateriaal voor de Stedelijke Academie voor Muziek, Woord en Dans goed te keuren en de wijze van gunnen vast te stellen.

Uitslag van de stemming:

- voor: 0 -
- tegen: 0 -
- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

29. uitbreiding voetbalterrein 2, Jong Vijve, Sint-Eloois-Vijve: goedkeuren ontwerp + vaststellen wijze van gunnen

Door de dienst wegen-waterlopen werd een ontwerp opgemaakt voor het uitbreiden van voetbalterrein 2, Jong Vijve te St Elooïis-Vijve.

De werken omvatten:

I Algemene voorbereidende werken

- * wegname bestaande veldafsluiting en stapelen voor herbruik
- * wegname bestaande ballenvangers en stapelen voor herbruik
- * wegname bestaande afsluiting kant noord-oost
- * wegname 4 verlichtingsmasten en stapelen voor herbruik
- * verdelging grasmat
- * pulverfrezen
- * nivelleren

II Drainage

- * leveren en plaatsen zuigdrains

III Verschralen van de toplaag

- * leveren en openspreiden kwartszand 0/2
- * 2xinponsen zand met vertidrain
- * inslepen zand

IV Zaaïen

- * zaaiklaar maken
- * leveren en zaaïen graszaad

V Veldafsluiting

- * terugplaatsen weggenomen veldafsluiting
- * leveren en plaatsen nieuwe veldafsluiting

VI Ballenvangers

- * terugplaatsen weggenomen ballenvangers
- * leveren en plaatsen ballenvangers

VII Afsluiting

- * leveren en plaatsen nieuwe afsluiting hoogte 2m met bovenbuis
- * leveren en plaatsen dubbel opendraaiende poort

VIII Verlichting

- * terugplaatsen 4 weggenomen verlichtingsmasten
- * aansluiten 2 voedingskabels
- * nieuwe voedingskabels

Een opmetingsplan werd opgemaakt door de landmeter Patrick Delesie, aangesteld in college van 7 januari 2010.

Geraamde kostprijs: 54.286,30 euro, btw exclusief (65.686,42 euro, btw inclusief).

Voorstel wijze van gunnen: onderhandelingsprocedure zonder bekendmaking

Begroting	Artikel	Individueel nr.	Aanwending	Beschikbaar bedrag
2010	764/725-60	210138	2010/303	€ 77 500,00

Aan de gemeenteraad wordt gevraagd het ontwerp 'uitbreiden voetbalterrein 2, Jong Vijve te St Elooïis-Vijve, goed te keuren en de wijze van gunnen vast te stellen.

Uitslag van de stemming:

- voor: 0 -
- tegen: 0 -
- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

30. goedkeuren toelagen

Volgende toelagen 2010 bestemd voor diverse sociale, culturele, sportieve en vaderlandslievende verenigingen worden ter goedkeuring aan de gemeenteraad voorgelegd:

Begrotingsartikel	Omschrijving artikel	Vereniging	Toelage 2010
-------------------	----------------------	------------	--------------

Begrotingsartikel	Omschrijving artikel	Vereniging	Toelage 2010
15004/332-01	Sagalassos Lidmaatschapsbijdrage verenig. Gem. belang	Sagalassos	€ 1.250,00
76257/332-01	Culturele activiteiten Lidmaatschapsbijdrage verenig. gem. belang	Jobrock	€ 2.500,00
76313/332-01	Feestcomité Desselgem - Dorp van de Ronde Lidmaatschapsbijdrage verenig. gem. belang	Feestcomité Desselgem	€ 15.000,00
76406/332-01	Uitzonderlijke sportmanifestaties Lidmaatschapsbijdrage verenig. gem. belang	L'equino	€ 1.500,00
849/522-53	Investeringsstoelage	vzw Huroki	€ 20.000,00

Aan de gemeenteraad wordt gevraagd deze toelagen goed te keuren.

Uitslag van de stemming:

- voor: 0 -
- tegen: 0 -
- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

31. vaststellen bijzonder nood- en interventieplan Dorp van de Ronde

In uitvoering van de wet van 1963/12/31 betreffende de civiele bescherming, en inzonderheid van het Koninklijk Besluit van 2006/02/16 betreffende de nood- en interventieplanning, is het aangewezen om voor de grote evenementen een bijzonder nood- en interventieplan op te stellen.

De BNIP werd goedgekeurd in de veiligheidsceel van 16/02/2010 en staat ter inzage op het intranet.

Aan de gemeenteraad wordt gevraagd het bijzonder nood- en interventieplan voor het Dorp van de Ronde vast te stellen.

Uitslag van de stemming:

- voor: 0 -
- tegen: 0 -
- onthoudingen: 0 -

De volgende gemeenteraadsleden waren afwezig:

32. vragen

Er zijn 3 vragen ingediend op het secretariaat:

- raadslid X. Wyckhuyse: Is de vroegere Delhaize nu al eigendom van stad Waregem?
- raadslid D. Alyn: kuntwerk op rotonde
- raadslid D. Alyn: recente aanpassingen van de standplaatsen op de wekelijkse markt.

33. goedkeuren proces-verbaal vorige zitting

De gemeenteraad geeft zijn goedkeuring aan het proces-verbaal van de zittingen van 2 februari 2010.

De volgende gemeenteraadsleden waren afwezig: