


VERSLAG GEMEENTERAAD

maandag 1 maart 2021

Aanwezig:

Peter Lagaert, voorzitter,
Jenne De Potter, burgemeester,
Evelien De Both, Leen Goossens, Lieselotte De Roover, Evert De Smet, Brecht Cassiman, schepenen,
Peter Vansintjan, schepen van rechtswege,
Paul Lievens, Joost Franceus, Nadine Stalpaert, Matthias Diependaele, Peter Roman, Cyntia Braems,
Ann De Smet, Cynthia Van den Steen, Heidi Schuddinck, Dirk Minnaert, Jan De Maesschalck, Kurt De Loor,
Lode Bruneel, Louie Van Rijsselberge, Sven Mornie, Yana Giovanis, Marnic De Clercq, Karel Busschop,
Filip Morre, Benjamin Boone, Samuel Paul, raadsleden,
Koen Codron, algemeen directeur.

Afwezig:

Joost Franceus, raadslid afwezig voor agendapunt 4,
Nadine Stalpaert, raadslid afwezig voor agendapunt 4,
Peter Roman, raadslid afwezig voor agendapunt 4,
Kurt De Loor, raadslid afwezig voor agendapunt 4,
Louie Van Rijsselberge, raadslid afwezig voor agendapunt 4,
Yana Giovanis, raadslid afwezig voor agendapunt 4,
Filip Morre, raadslid afwezig voor agendapunt 4.

De voorzitter verklaart de zitting voor geopend.

Hij verwelkomt de raadsleden, het aanwezige publiek en de afgevaardigden van de pers.

Het verslag van de zitting van maandag 25 januari 2021 wordt met algemene stemmen goedgekeurd.

OPENBARE VERGADERING

1. Mededelingen.

De voorzitter doet een aantal mededelingen.

2. Samenstelling van de schoolraad 2021-2025.

Bevoegd

Evelien De Both

Bevoegdheid

Artikel 56§2 van het Decreet Lokaal bestuur

Wetten en reglementen

Artikel 12 van het decreet van 2 april 2004 betreffende de participatie op school en de Vlaamse Onderwijsraad.

Verwijzingsdocumenten

Proces-verbaal Verkiezingen geleding van het personeel schoolraad.

Proces-verbaal Verkiezingen geleding van de ouders in de schoolraad.

De kandidaturen ontvangen kandidaturen voor de schoolraad 2021-2025.

Gemeenteraadsbesluit van 25 januari 2021 met als onderwerp, de vaststelling van het verkiezingsreglement voor de schoolraad.

Verantwoording

Naar aanleiding van de verkiezing van de schoolraad 2021-2025 kregen we kandidaturen binnen en werd een schoolraad samengesteld voor de periode 2021-2025.

De school ontving de volgende kandidaturen:

Voor de geleding personeel:

- De Tand Lorna, onderwijzer, Rodestraat 67, Zottegem
- Lievens An, onderwijzer, Spapenkouter 15, Zottegem
- Demuynck Joy, onderwijzer, Holmanstraat 31, Steenhuize-Wijnhuize
- Baguet Leen, zorgcoördinator, Sabina Van Beierenlaan 46, Zottegem

Voor de geleding ouders:

- De Vuyst Roselien, ouder van Deweerdt Lou, Sint-Goriksstraat 11, Zottegem
- Bosman Gerd, ouder van Bosman Storre, Gaverland 3, Zottegem
- De Bock Yves, ouder van De Bock Lieselotte en Hannelore, Ten Ede 31, Zottegem
- Cosyns Kris, ouder van Cosyns Maïte en Mirte, Beiselovenstraat 54, Zottegem

Na mondelinge bevraging stelden de volgende kandidaten zich voor de geleding coöptatie:

- Cornette Karen, Blarenhoek 20, Zottegem
- Van Den Berghe Wim, Vlaanderenstraat 1, Zottegem
- De Raeve Erwin, Wijnhuizestraat 142, Zottegem
- Van Ruyskensvelde Marc, Engelstraat 43, Zottegem

De bevoegde schepen en een raadslid komen tussen.

Stemmen

Met algemene stemmen

BESLIST:

Artikel 1. Kennis nemen van de nieuwe samenstelling van de schoolraad van 2021-2025.

3. Sportadviesraad. Goedkeuring statuut.

Bevoegd

Brecht Cassiman

Bevoegdheid

Artikel 41 van het Decreet Lokaal Bestuur

Wetten en reglementen

Decreet Lokaal Bestuur van 22 december 2017

Verwijzingsdocumenten

Besluit van de Gemeenteraad van 27 augustus 2007 waarbij de statuten van de sportraad werden goedgekeurd.

Verslag van de Algemene Vergadering van stedelijke sportadviesraad van 15 oktober 2020 waarbij het ontwerpstatuut van de stedelijke sportadviesraad werd goedgekeurd.

Verantwoording

De stedelijke sportadviesraad adviseert de bestaande statuten, en huishoudelijk reglement, te vereenvoudigen en vervangen door een nieuw statuut.

Dit statuut kwam tot stand binnen een werkgroep met de sportdienst en leden van het coördinatieteam van de sportadviesraad.

Het vernieuwde statuut zorgt voor een brede structuur van het Algemeen Overlegplatform, met een coördinatieteam vanwaaruit de adviesverlening aan het bestuur tot stand komt, uitgebreid met ad hoc werkgroepen.

De bevoegde schepen en een raadslid komen tussen.

Stemmen

Met algemene stemmen

BESLIST:

Artikel 1. Het statuut van de stedelijke sportadviesraad goed te keuren.

Statuut SportAdviesRaad Zottegem

Doel

Artikel 1: Missie

De SportAdviesRaad Zottegem, hierna SAR Zottegem genoemd, heeft in het algemeen tot doel;

- *Advies verlenen aan het gemeentebestuur met betrekking tot alle aspecten van het beleidsdomein sport*
- *Overleg organiseren tussen de lokale actoren in de sport*
- *Inspraak faciliteren met betrekking tot het beleidsdomein sport.*

De context van het beleidsdomein sport is ruim en omvat zowel de competitie-, top- en recreatiesport.

Artikel 2: Samenstelling

De SAR Zottegem moet voldoende representatief zijn voor alle bestaande vormen van sportbeoefening te Zottegem zoals o.a. sportverenigingen, sportprojecten, instellingen, scholen en andere organisaties, zowel private als publieke, die sportieve activiteiten ontplooiën op het grondgebied van de stad Zottegem.

De SAR Zottegem, bestaande uit de hierboven genoemde sportorganisaties, kan aangevuld worden met deskundigen die wegens hun bijzondere sportieve bevoegdheid en/of bekwaamheid een meerwaarde kunnen betekenen voor de werking van de adviesraad.

De SAR Zottegem bestaat uit een overlegplatform, coördinatieteam en eventuele ad hoc werkgroepen.

Het overlegplatform

Artikel 3:

Het overlegplatform bestaat uit:

- *Stemgerechtigde leden; de toegetreden sportorganisaties en deskundigen*

- *Niet stemgerechtigde leden; de sportfunctionaris en schepen van sport.*

De sportorganisaties worden vertegenwoordigd door een tot drie meerderjarige leden, die slechts één organisatie kunnen vertegenwoordigen.

Politieke mandatarissen kunnen niet deelnemen aan het overlegplatform.

Artikel 4:

Een sportorganisatie die wenst toe te treden tot de SAR Zottegem, dient hiervoor een aanvraag te richten aan de stedelijke sportdienst. Indien de aanvraag beantwoordt aan de in artikel 2 gestelde voorwaarden en indien het coördinatieteam de aanvraag gunstig evalueert, kan de aanvrager toetreden tot de adviesraad.

De sportorganisatie behoort niet meer tot de SAR Zottegem van zodra niet meer voldaan wordt aan de bepalingen vermeld in artikel 2 van dit statuut.

Artikel 5:

Tot de bevoegdheid van het overlegplatform behoort:

- *Voorstel van ontwerp of wijziging van het statuut van de SAR Zottegem en de ontbinding ervan, wat nadien wordt voorgelegd aan de gemeenteraad*
- *De aanstelling van de leden van het coördinatieteam.*

Elke sportorganisatie en deskundige beschikt tijdens stemming over een enkele stem. Stemmen gebeurt bij gewone meerderheid. Het coördinatieteam wordt bij geheime stemming aangesteld.

Artikel 6:

Het overlegplatform van de SAR Zottegem komt minimum één maal per jaar samen.

Wanneer ten minste 10 vertegenwoordigers van de SAR Zottegem dit wensen, wordt het overlegplatform bijeengeroepen binnen 30 dagen.

Het coördinatieteam

Artikel 7:

Het overlegplatform kiest uit de vertegenwoordigers van de sportorganisaties en deskundige leden die zich kandidaat stellen, bij gewone meerderheid, minimum 7 afgevaardigden.

Artikel 8:

De leden van het coördinatieteam kiezen bij gewone meerderheid een voorzitter en ondervoorzitter.

De voorzitter leidt de vergadering van het coördinatieteam en het overlegplatform. De ondervoorzitter zal bij afwezigheid van de voorzitter in diens plaats en met diens bevoegdheid optreden. Bij afwezigheid van de voorzitter en de ondervoorzitter leidt de sportfunctionaris de vergadering.

Artikel 9:

Tot de bevoegdheid van het coördinatieteam behoort:

- *Adviesverlening met betrekking tot het beleidsdomein sport op vraag het gemeentebestuur en/of op eigen initiatief. Voor het verlenen van advies of het plannen van een overleg, kan het coördinatieteam beroep doen op externen die op basis van hun deskundigheid een meerwaarde kunnen leveren aan het advies of overleg*
- *Voorbereiding van de bijeenkomsten van het overlegplatform van de SAR Zottegem*
- *Informatiedoorstroming over o.a. nieuwe wetgeving, reglementering m.b.t. het beleidsdomein sport.*

Werkgroepen

Artikel 10:

Het overlegplatform en/of het coördinatieteam kunnen beslissen tijdelijke werkgroepen op te richten om bepaalde opdrachten voor te bereiden en uit te voeren.

Een werkgroep kan bestaan uit leden van het coördinatieteam, overlegplatform en eventueel externe deskundigen die een meerwaarde kunnen betekenen voor de specifieke opdracht.

De evolutie in de opdracht van elke werkgroep wordt tijdens elke vergadering van het coördinatieteam toegelicht en geëvalueerd.

Administratie bepalingen / afspraken

Artikel 11:

Binnen het kader van het door de gemeenteraad goedgekeurd budget voorziet het gemeentebestuur de nodige middelen voor de werking van de SportAdviesRaad Zottegem.

De sportdienst zorgt voor de administratieve ondersteuning van de SAR Zottegem. De sportfunctionaris maakt de verslagen van de bijeenkomsten van het overlegplatform en het coördinatieteam.

De verslagen van het coördinatieteam worden uiterlijk 10 dagen na de vergadering digitaal ter goedkeuring aan de leden van het coördinatieteam voorgelegd. Indien binnen de 7 dagen geen opmerking worden geformuleerd wordt het verslag als goedgekeurd beschouwd. Het college van burgemeester en schepenen ontvangt een kopie van elk goedgekeurd verslag.

Artikel 12:

Na de start van een nieuwe legislatuur moet de SportAdviesRaad Zottegem opnieuw worden samengesteld tijdens het eerste overlegplatform. Tot zolang blijven alle leden van de gewezen adviesraad in functie.

Artikel 13:

Het logo van de SportAdviesRaad Zottegem wordt gebruikt in alle communicatie.


middellijke ingang de statuten van de stedelijke sportadviesraad van 27 augustus 2007.

Artikel 3. Dit statuut wordt bekend gemaakt via de stedelijke website.

Bijkomende info bij dit besluit

Dit besluit kadert in volgende activiteit:

4. Aanpassing statuten en samenstelling Milieu- en Klimaatraad. Goedkeuring

Bevoegd

Leen Goossens

Bevoegdheid

Artikel 41, 13° van het Decreet Lokaal Bestuur

Wetten en reglementen

/

Verwijzingsdocumenten

Gemeenteraadsbesluit dd. 29/06/2022 houdende goedkeuren statuten en huishoudelijk reglement van de Milieu- en Klimaatraad.

Statuten Milieu- en Klimaatraad

Evaluatie motivatiebrieven van geëngageerde burgers

Ledenlijst Milieu- en Klimaatraad

Verantwoording

Op 29 juni 2020 werden de statuten en het huishoudelijk reglement voor de nieuwe Milieu- en Klimaatraad goedgekeurd door de gemeenteraad.

Bij de oproep in september 2020 naar burgers tot deelname aan de Milieu- en Klimaatraad bleek het enthousiasme groter dan verwacht. Om antwoord te bieden aan die interesse wordt een aanpassing aan de statuten voorgesteld zodat meer burgers deel kunnen uitmaken van de adviesraad.

Artikel 4

De gemeenteraad keurt de samenstelling van de MKR goed en streeft hierbij een aantal evenwichten na:

1. De som van het aantal stemgerechtigde leden die niet afgevaardigd zijn uit een natuur-, milieu of klimaatvereniging (zoals omschreven in artikel 3) mag niet hoger zijn dan 1/3^{de} van het aantal stemgerechtigde leden;
2. Er is een gezond evenwicht tussen mannelijke en vrouwelijke stemgerechtigde leden;
3. Het aantal niet-stemgerechtigden bedraagt maximaal de helft van het aantal leden.

Wordt:

Artikel 4

De gemeenteraad keurt de samenstelling van de MKR goed en streeft hierbij een aantal evenwichten na:

1. De som van het aantal stemgerechtigde leden die niet afgevaardigd zijn uit een vereniging (zoals omschreven in artikel 3) mag niet hoger zijn dan 1/3^{de} van het aantal stemgerechtigde leden;
2. Er is een gezond evenwicht tussen mannelijke en vrouwelijke stemgerechtigde leden;
3. Het aantal niet-stemgerechtigden bedraagt maximaal de helft van het aantal leden.

Na verschillende oproepen naar burgers en verenigingen heeft ook de samenstelling van de vernieuwde adviesraad vorm gekregen.

- Twee afgevaardigden van een vereniging, instelling of organisatie waarvan de werking zich (deels) situeert op het grondgebied van de stad Zottegem en die in haar werking belangstelling stelt in milieu, natuur en klimaat.
 - Jeugdbond voor Natuur en Milieu
 - Steunpunt Zwalmvallei
 - Natuurpunt
 - Milieufrent Omer Wattez
 - VELT
- Eén lid per vereniging (onderwijsinstelling, socio-culturele organisaties, vormingsorganisaties, beroepsorganisaties) die opgenomen wordt door de MKR, voor zover zij om aansluiting verzoekt en voor zover haar doelstellingen niet tegenstrijdig zijn met een goed milieu-, klimaat of natuurbeheer.
 - Wildbeheereenheid Vlaamse Ardennen
 - Vorming Plus

- Onze-Lieve-Vrouwcollege Campus Grotenberge
- Onze-Lieve-Vrouwcollege Campus Centrum
- Onze-Lieve-Vrouwcollege Campus Bevegem
- Koninklijk Atheneum Zottegem
- Richtpunt Zottegem
- Bedrijfs Gilde Boerenbond
- Vlaams Agrarisch Centrum
- Oxfam Wereldwinkel
- Voedselteam Zotrijk

Er zijn momenteel 21 stemgerechtigde leden die een vereniging vertegenwoordigen in de Milieu- en Klimaatraad. Met de voorgestelde aanpassing aan artikel 4 van de statuten, komt er op die manier ruimte voor 7 geëngageerde burgers in de adviesraad.

In totaal hebben 15 burgers zich kandidaat gesteld om lid te worden van de Milieu- en Klimaatraad. Er is een selectie gebeurd op basis van de motivatiebrieven. De ontvangen motivatiebrieven werden gescreend door verschillende medewerkers van de Dienst Omgeving. De kandidaten werden vergeleken op basis van de volgende criteria: studies, werk, ervaring, kennis en motivatie (zie gedetailleerde motivering in bijlage). Er werd gestreefd naar een mix van zowel kandidaten met een ruime professionele kennis en ervaring in klimaat en milieu-aspecten als kandidaten die in hun privé of vrije tijd bijzonder begaan zijn met het milieu en klimaat. Op basis hiervan werd een rangorde bepaald en onderstaand voorstel geformuleerd.

De volgende kandidaten hebben zich intussen opgegeven als politieke vertegenwoordiger waardoor ze langs deze weg in de Milieu- en Klimaatraad zullen zetelen :

- Jan Heytens
- Ivan Gaublonne
- Andreas Baele

Na een grondige analyse van de motivatiebrieven, zoals weergegeven in bijlage van dit besluit, worden volgende kandidaten voorgesteld om deel uit te maken van de Milieu- en Klimaatraad:

- Anneleen Demey
- Gwij Stegen
- Tom Verstraeten
- Louisa Laeremans
- Hannes Van Wouwe
- Jef Melckebeke
- Koen Brusselmans

Indien één van bovenstaande personen door omstandigheden dan toch niet kunnen zetelen in de Milieu- en Klimaatraad, dan kunnen volgende personen toegevoegd worden:

- Willy Bauwens
- Nico Wittevrongel
- Hendrik De Backer
- Luc Herregods
- Freddy Sadones

Deze personen zullen ook nauw betrokken worden bij eventuele werkgroepen die kunnen ontstaan binnen de werking van de raad.

De bevoegde schepen, een aantal raadsleden, de algemeen directeur en de voorzitter komen tussen.

De sp.a-fractie verklaart niet te zullen deelnemen aan de stemming.

Stemmen

22 ja-stemmen (Peter Lagaert, Jenne De Potter, Evelien De Both, Leen Goossens, Lieselotte De Roover, Evert De Smet, Brecht Cassiman, Peter Vansintjan, Paul Lievens, Matthias Diependaele, Cyntia Braems, Ann De Smet, Cynthia Van den Steen, Karel Busschop, Samuel Paul, Heidi Schuddinck, Lode Bruneel, Benjamin Boone, Dirk Minnaert, Jan De Maesschalck, Sven Mornie, Marnic De Clercq,)

BESLIST:

Artikel 1. Artikel 4 aan te passen als volgt:

De gemeenteraad keurt de samenstelling van de MKR goed en streeft hierbij een aantal evenwichten na:

1. De som van het aantal stemgerechtigde leden die niet afgevaardigd zijn uit een vereniging (zoals omschreven in artikel 3) mag niet hoger zijn dan 1/3de van het aantal stemgerechtigde leden;
2. Er is een gezond evenwicht tussen mannelijke en vrouwelijke stemgerechtigde leden;
3. Het aantal niet-stemgerechtigden bedraagt maximaal de helft van het aantal leden.

Artikel 2. Twee stemgerechtigde afgevaardigden voor volgende verenigingen toe te laten zoals omschreven in Artikel 3 §2 van de statuten:

- Jeugdbond voor Natuur en Milieu
- Steunpunt Zwalmvallei
- Natuurpunt
- Milieufrent Omer Wattez
- VELT

Artikel 3. Een stemgerechtigde afgevaardigde voor volgende verenigingen toe te laten zoals omschreven in Artikel 3 §2 van de statuten:

- Wildbeheereenheid Vlaamse Ardennen
- Vorming Plus
- Onze-Lieve-Vrouwcollege Campus Grotenberge
- Onze-Lieve-Vrouwcollege Campus Centrum

- Onze-Lieve-Vrouwcollege Campus Bevegem
- Koninklijk Atheneum Zottegem
- Richtpunt Zottegem
- Bedrijfsgilde Boerenbond
- Vlaams Agrarisch Centrum
- Oxfam Wereldwinkel
- Voedselteam Zotrijk

Artikel 4. Volgende stemgerechtigde leden zonder vertegenwoordiging van een vereniging toe te laten zoals omschreven in Artikel 3 §2 van de statuten:

- Anneleen Demey
- Gwij Stegen
- Tom Verstraeten
- Louisa Laeremans
- Hannes Van Wouwe
- Jef Melckebeke
- Koen Brusselmans

5. AGB Zottegem. Samenstelling Raad van Bestuur. Aanpassing.

Bevoegd

Brecht Cassiman

Bevoegdheid

Artikel 13 en 14 van de statuten van het Autonoom Gemeentebedrijf Zottegem.

Wetten en reglementen

Artikel 245 van het Decreet Lokaal Bestuur.

De statuten van het AGB Zottegem (<https://www.zottegem.be/over-zottegem-en-haar-bestuur/publicaties/oprichtingsakten-en-statuten.aspx>).

Verwijzingsdocumenten

De statuten van het AGB Zottegem goedgekeurd door de gemeenteraad in zitting van 16 december 2019.

Het besluit van de raad van bestuur van het AGB Zottegem van 9 september 2019 betreffende 'Samenstelling Raad van Bestuur. Terug opnamen mandaat'.

De email van mevrouw Ingrid Van de Steene, Kattenberg 1, 9620 Zottegem van 29 december 2020 betreffende haar als ontslag als lid van de raad van bestuur van het AGB Zottegem.

De email van de heer Brecht Cassiman van 08/02/21 betreffende de kandidaatstelling van mevrouw Cynthia Van Den Steen, Molenkouter 120, 9620 Zottegem.

Verantwoording

Mevrouw Ingrid Van de Steene, Kattenberg 1, 9620 Zottegem dient haar ontslag in als lid van de raad van bestuur van het AGB Zottegem met ingang van 1 maart 2021.

Mevrouw Cynthia Van Den Steen, tevens gemeenteraadslid, wonende te Zottegem, Molenkouter 120 heeft zich kandidaat gesteld als opvolger.

De bevoegde schepen komt tussen.

Stemmen

Met algemene stemmen

Beslist

Artikel 1. Kennis te nemen van het ontslag van mevrouw Ingrid Van de Steene, Kattenberg 1, 9620 Zottegem als lid van de raad van bestuur.

Artikel 2. Mevrouw Cynthia Van Den Steen wonende te Zottegem, Molenkouter 120 aan te stellen als lid van de raad van bestuur van het AGB Zottegem met ingang van 1 maart 2021.

Artikel 3. Deze beslissing op de eerstvolgende Raad van Bestuur van het AGB Zottegem ter kennisname voor te leggen.

6. Toekennen van een kwijtschelding van de concessievergoedingen aan de concessionarissen van Kasteel van Breivelde en Foyer voor een periode van opgelegde sluiting vanwege Covid-19.

Bevoegd

Leen Goossens

Bevoegdheid

Artikelen 40 van het Decreet Lokaal Bestuur.

Wetten en reglementen

Decreet Lokaal Bestuur van 22 december 2017.

De wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen.

Verwijzingsdocumenten

Collegebeslissing van 17 juni 2019 betreffende de overdracht van de concessie van het kasteel Breivelde aan de heer Christof Gangl, Parkstraat 1, 9620 Zottegem.

Collegebeslissing van 30 september 2019 betreffende de toewijzing van het uitbatingsrecht voor de concessie van de cultuurcafé Foyer verbonden aan cultuurcentrum Zoetegem aan de heer Roy Morre, Grotenbergestraat 126, 9620 Zottegem.

Boekhoudkundige stukken Foyer.

Boekhoudkundige stukken Kasteel van Breivelde.

De financieel directeur verleende het visum op 11 februari 2021.

Verantwoording

Naar aanleiding van ontwikkelingen in de coronacrisis heeft ook de stad reeds een aantal ondersteunende maatregelen genomen voor de plaatselijke middenstand, in aanvulling op de maatregelen van de federale en Vlaamse overheid. De horeca is een immers een essentieel onderdeel van ons sociaal weefsel en een belangrijke speler in een succesvolle exit-strategie.

Voor aanslagjaar 2019 en 2020 werd de terrasbelasting al geschrapt. Voor de concessionarissen van de stedelijke infrastructuur "kasteel Breivelde" en de "Foyer" werd bovendien een vermindering van 33% toegekend voor de maanden juli, augustus en september 2020.

Om een nieuwe corona opstoot in te dijken moest de horeca op 19 oktober 2020 opnieuw de deuren sluiten. Financieel heeft dit voor de concessiehouders uiteraard een grote impact. Gelet op deze uitzonderlijke omstandigheden is het wenselijk om een extra tegemoetkoming te voorzien.

Daarom wordt voorgesteld om de concessievergoedingen gedurende de opgelegde sluiting van de horeca volledig kwijt te schelden.

De bevoegde schepen en een raadslid komen tussen.

Stemmen

Met algemene stemmen

BESLIST:

Artikel 1. Er wordt aan de concessionarissen van de stedelijke infrastructuur 'Kasteel Breivelde' en de 'Foyer', respectievelijk de heer Christof Gangl en de heer Roy Morre, een kwijtschelding van hun contractuele vastgelegde concessievergoeding toegekend gedurende de periodes van opgelegde sluiting van de horeca vanwege Covid-19 maatregelen, voor de periode van 13 maart tot 8 juni 2020 en vanaf 19 oktober tot 31 december 2020, (onder voorbehoud van het aanleveren van de boekhoudkundige stukken)

Artikel 2. Deze kwijtschelding ook toe te passen voor opgelegde sluiting van horeca, vanwege Covid-19 maatregelen, in 2021.

7. Nieuwe deelwerking Variant: Bibliotheken Vlaamse Ardennen. Bekrachtiging.

Bevoegd

Lieselotte De Roover

Bevoegdheid

Artikel 40 van het Decreet Lokaal bestuur.

Wetten en reglementen

Artikel 245 van het Decreet Lokaal Bestuur.

Verwijzingsdocumenten

Gemeenteraadsbesluit van 18 november 2019 tot toetreding van de gemeente tot het intergemeentelijk samenwerkingsverband VARIANT

Statuten en het huishoudelijk reglement van het intergemeentelijk samenwerkingsverband projectvereniging VARIANT

Goedkeuring van het beleidsplan van de Bibliotheken Vlaamse Ardennen voor 2012-2026 door de raad van bestuur van VARIANT op 10 december 2020

Beleidsplan Bibliotheken Vlaamse Ardennen voor de periode 2021-2026

Verantwoording

VARIANT vraagt aan de gemeenteraad om de oprichting van een nieuwe deelwerking 'Bibliotheken Vlaamse Ardennen' voor 6 gemeenten (Brakel, Kluisbergen, Maarkedal, Oudenaarde, Ronse, Wortegem-Petegem) binnen VARIANT te bekrachtigen.

VARIANT is een intergemeentelijk samenwerkingsverband voor cultuur en erfgoed in de Vlaamse Ardennen met 13 deelnemende gemeenten: Brakel, Geraardsbergen, Herzele, Horebeke, Kluisbergen, Kruisem, Lierde, Maarkedal, Oudenaarde, Ronse, Wortegem-Petegem, Zottegem en Zwalm. Het samenwerkingsverband kent reeds een deelwerking voor cultureel erfgoed en één voor onroerend erfgoed, die samen opereren onder de naam Erfgoed Vlaamse Ardennen.

Het huishoudelijk reglement van VARIANT bepaalt dat de raad van bestuur nieuwe deelwerkingen kan oprichten binnen de gestelde doelen van de projectvereniging. De nieuwe deelwerking van VARIANT wordt opgestart voor 6 gemeenten die momenteel nog aangesloten zijn bij de Interlokale vereniging Vlaamse Ardennen (Brakel, Kluisbergen, Maarkedal, Oudenaarde, Ronse, Wortegem-Petegem) en reeds jarenlang een samenwerking rond bibliotheken kennen. Lidmaatschap van de deelwerking Bibliotheken Vlaamse Ardennen veronderstelt een jaarlijkse gemeentelijke bijdrage door de betrokken aangesloten gemeentes van 0,30 € per inwoner, die verrekend zal worden op de jaarlijkse factuur van VARIANT.

Overeenkomstig artikel 9 van het huishoudelijk reglement van VARIANT werd de oprichting van de nieuwe deelwerking Bibliotheken Vlaamse Ardennen goedgekeurd door de Raad van Bestuur van VARIANT op 10/12/2020 op basis van het beleidsplan in bijlage.

Overeenkomstig artikel 9 van het huishoudelijk reglement dienen alle bij VARIANT aangesloten gemeenten het besluit van de Raad van Bestuur op de gemeenteraad te bekrachtigen (ook als zij geen lid zijn van deze deelwerking).

Zes andere gemeenten van VARIANT zijn aangesloten bij andere samenwerkingsverbanden voor hun bibliothekensamenwerking. Leden van VARIANT die voor bibliothekensamenwerking aangesloten zijn bij Route 42 zijn Herzele, Zottegem, Geraardsbergen en Lierde. Leden van VARIANT die voor bibliothekensamenwerking aangesloten zijn bij Cultuurregio Leie Schelde (bibliotheekverband ZOVL) zijn Kruisem en Zwalm. Horebeke beschikt momenteel niet over een openbare bibliotheek en behoort dus niet tot één van de bestaande samenwerkingsverbanden. Voor deze bovenstaande gemeenten verandert er

niets in hun lidmaatschap van VARIANT. Aan deze gemeenten wordt wel gevraagd om de oprichting van de nieuwe deelwerking te bekrachtigen.

VARIANT en deelwerking Erfgoed Vlaamse Ardennen stelt een goede samenwerking met de bovengenoemde samenwerkingsverbanden en met alle gemeenten van VARIANT voorop. VARIANT wil ook samen met deze partners bekijken hoe we in deze beleidsperiode en naar de volgende beleidsperiode toe de werkingen zo goed mogelijk op elkaar kunnen afstemmen.

De bevoegde schepen en een aantal raadsleden komen tussen.

Stemmen

Met algemene stemmen

BESLIST:

Artikel 1. : De raad bekrachtigt de goedkeuring van de oprichting van de nieuwe deelwerking van VARIANT: Bibliotheken Vlaamse Ardennen.

8. Gemeentewegen. Opheffing van gemeenteweg 12, 31 en een ongenummerde gelegen in de deelgemeente Grotenberge. Definitieve vaststelling.

Bevoegd

Evert De Smet

Bevoegdheid

Artikel 40 §1. van het Decreet Lokaal Bestuur.

Wetten en reglementen

Het decreet van 3 mei 2019 houdende de gemeentewegen.

De wet van 29 juni 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen.

Het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur.

Het decreet lokaal bestuur van 22 december 2017.

Verwijzingsdocumenten

Grafisch plan tot opheffing van de gemeentewegen.

Verzoekschrift van Solva tot gedeeltelijke opheffing van de gemeentewegen nrs. 12, 31 en een ongenummerde weg gelegen in de deelgemeente Grotenberge.

Akkoord van de aangelanden.

Brieven afzonderlijke mededelingen.

Mail akkoord schepen.

Verantwoording

Door het realiseren van het bedrijventerrein in de Keistraat wenst Solva de opheffing van de in onbruik geraakte gemeentewegen nrs. 12, 31 en een ongenummerde weg gelegen in de deelgemeente Grotenberge.

De gemeentewegen nrs. 12, 31 en de ongenummerde weg worden vermeld op detailplan nr. 2 van de atlas der buurtwegen van de gemeente Grotenberge.

Gemeenteweg nr. 12 met de toenmalige benaming "Ballingsweg" heeft de volgens de atlas der buurtwegen van de deelgemeente Grotenberge een wettige breedte van 1,00 m en is gelegen tussen weg nr. 5 met als huidige naam "Wassenhovestraat" en weg nr. 7 met als huidige naam "Leenstraat".

Voetweg 31 met de toenmalige benaming "Posteryweg" met een wettige breedte van 1,00 m is gelegen in de deelgemeente Grotenberge tussen weg nr. 7 met als huidige naam "Leenstraat" en voetweg nr. 40 van de deelgemeente Grotenberge.

De ongenummerde voetweg met een wettige breedte van 1,00 m is gelegen in de deelgemeente Grotenberge tussen weg nr. 8 met als huidige naam "Hogeweg" en weg nr. 7 met als naam "Leenstraat".

Gezien het realiseren van het bedrijventerrein wenst Solva de opheffing van de gemeentewegen nrs. 12 en 31 en een ongenummerde weg gelegen in de deelgemeente Grotenberge..

In het kader van artikel 4 van het decreet houdende de gemeentewegen kan de opheffing als volgt worden gemotiveerd:

1. Wijzigingen van het gemeentelijk wegennet staan steeds ten dienste van het algemeen belang:

Het algemeen belang wordt niet geschonden gezien de feitelijke toestand van de in onbruik geraakte gemeentewegen. Het is aan de overheid om de wettelijke toestand te conformeren met de feitelijke, zodoende geen onduidelijkheden te creëren naar de burger toe.

2. Een wijziging, verplaatsing of afschaffing van een gemeenteweg is een uitzonderingsmaatregel die afdoende wordt gemotiveerd:

De motivatie in het kader van de opheffing van de gemeentewegen nrs. 12, 31 en een ongenummerde weg werd hierboven reeds uiteengezet.

De opheffing kadert binnen het onbruik van de gemeentewegen nrs. 12, 31 en een ongenummerde weg gelegen in de deelgemeente Grotenberge zodoende dat de wegen geen feitelijk nut of functie meer hebben als gemeenteweg. Het is voor de stad Zottegem duidelijk dat het niet gewenst is deze situatie, welke niet conform is met de realiteit, te bestendigen.

3. De verkeersveiligheid en de ontsluiting van aangrenzende percelen worden steeds in acht genomen:

In het kader van de opheffing van de gemeentewegen nrs. 12,31 en een ongenummerde weg gelegen in de deelgemeente Grotenberge wordt niet geraakt aan de verkeersveiligheid. Het komt eerder de verkeersveiligheid ten goede daar er duidelijkheid wordt gecreëerd voor wat betreft de in onbruik geraakte gemeentewegen.

Naar ontsluiting van aangrenzende percelen toe werd duidelijk onderzocht dat ieder perceel nog kan ontsluiten.

4. Wijzigingen aan het wegennet worden zo nodig beoordeeld in een gemeentegrensoverschrijdend perspectief:

De opheffing van de gemeentewegen nrs. 12, 31 en een ongenummerde weg gelegen in de deelgemeente Grotenberge heeft geen impact op het wegennet van de naburige gemeenten.

5. Bij de afweging voor wijzigingen aan het wegennet wordt rekening gehouden met de actuele functie van de gemeentewegen zonder daarbij de behoeften van de toekomstige generaties in het gedrang te brengen. Daarbij worden de ruimtelijke behoeften van de verschillende maatschappelijke activiteiten gelijktijdig tegen elkaar afgewogen.

Het onbruik van de op te heffen gemeentewegen staat vast, wat meebrengt dat de actuele functie van deze wegen zo goed als onbestaande is. Deze wegen zijn niet opgenomen op het Trage Wegen Plan van Zottegem. Ook gezien de (opheffings-) historiek dient te worden aangenomen dat de toekomstige functie van deze wegen onbestaande is.

In dit kader lijkt het de stad Zottegem aangewezen om deze gemeentewegen op te heffen conform de procedure zoals bepaald in het decreet houdende de gemeentewegen. Volgens het decreet stelt de gemeenteraad het ontwerp van grafisch plan tot opheffing van een gemeenteweg eerst voorlopig vast.

Conform artikel 20 §2. onderwerpt het college van burgemeester en schepenen het ontwerp van grafisch plan tot opheffing van een gemeenteweg aan een openbaar onderzoek gedurende dertig dagen.

Het openbaar onderzoek tot opheffing van de gemeentewegen nrs. 12, 31 en een ongenummerde weg gelegen in de deelgemeente Grotenberge had plaats van 9 november 2020 tot 13 januari 2021. Tijdens dit onderzoek zijn geen bezwaarschriften ingediend.

Conform artikel 21, §2, 1^e lid, 6^o van het decreet houdende de gemeentewegen van 3 mei 2019 werd een afzonderlijke mededeling gedaan van het grafisch plan tot opheffing en het openbaar onderzoek aan de provinciale deputatie en het departement mobiliteit en openbare werken. Deze afzonderlijke mededeling werd verstuurd op 29 oktober 2020.

Conform artikel 21, §4, 2^e lid bezorgen de provinciale deputatie en het departement mobiliteit en openbare werken het gemeentebestuur binnen de termijn van het openbaar onderzoek een advies over de overeenstemming van het ontwerp van grafisch plan tot opheffing van een gemeenteweg met de doelstellingen en principes, vermeld in artikel 3 en 4 van het decreet houdende de gemeentewegen. Als er geen advies is verleend binnen die termijn mag aan de adviesvereiste worden voorbijgegaan.

De dienst mobiliteit van het provinciebestuur verleende op 10 november 2020 een verslag met de volgende vaststellingen.:

1. Het algemeen belang van (potentiële) gemeenteweggebruikers wordt niet geschonden en er verdwijnen geen functionele verbindingen.
2. De opheffing van de actuele gemeentewegen is nodig voor de realisatie van een regionaal bedrijventerrein en werd afdoende gemotiveerd.
3. De verkeersveiligheid wordt niet gewijzigd.
4. De op te heffen gemeentewegen zijn niet-gemeente overschrijdend.
5. De behoeften van de toekomstige generaties worden niet aangetast. Door de beoogde opheffingen kan het gemeentelijk wegenregister (artikel van het gemeentewegendecreet) worden geactualiseerd.

Het departement mobiliteit en openbare werken heeft nagelaten om advies te verstrekken.

Artikel 21, §4, 2^e lid van het decreet houdende de gemeentewegen bepaalt immers het volgende:

“De deputatie en het departement bezorgen het gemeentebestuur binnen de termijn, vermeld in het eerste lid, een advies over de overeenstemming van het ontwerp van grafisch plan tot opheffing van een gemeenteweg met de doelstellingen en principes, vermeld in artikel 3 en 4. Als er geen advies is verleend binnen die termijn, mag aan de adviesvereiste worden voorbijgegaan.”

De bevoegde schepen komt tussen.

Stemmen

Met algemene stemmen

BESLIST:

Artikel 1. Het ontwerp van grafisch plan tot opheffing van gemeentewegen nrs. 12, 31 en een ongenummerde weg gelegen in de deelgemeente Grotenberge wordt definitief vastgesteld.

Artikel 2. Conform artikel 22 wordt het grafisch plan samen met het besluit van de gemeenteraad tot opheffing van een gemeenteweg na de definitieve vaststelling bezorgd aan het departement mobiliteit en openbare werken en aan de deputatie van de provincie. Het besluit van de gemeenteraad tot opheffing wordt tevens gepubliceerd op de gemeentelijke website en aangeplakt aan het gemeentehuis en ter plaatse.

9. De wekelijkse standplaatsen van de markt vermindering toekennen van de verloren maanden.

Bevoegd

Evelien De Both

Bevoegdheid

Artikelen 2, 40, 41, 252, 286 t.e.m. 287 en 326 t.e.m. 335 van het Decreet Lokaal Bestuur

Wetten en reglementen

Decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen, en latere wijzigingen

Verwijzingsdocumenten

Het gemeenteraadsbesluit van 16 december 2020 houdende het gemeentelijk retributiereglement voor plaatsrechten op markten en standplaatsen ambulante handel op het openbaar domein, periode 2020-2025.

Ministerieel Besluit van 19 maart 2020 houdende dringende maatregelen om de verspreiding van het coronavirus COVID-19 te beperken..

Ministerieel Besluit van 23 maart 2020 houdende dringende maatregelen om de verspreiding van het coronavirus COVID-19 te beperken.

Ministerieel Besluit van 24 maart 2020 (wijziging maatregel kapperszaken).

Ministerieel Besluit van 27 maart 2020, afwijking op de regels rond begraafplaatsen en lijkbezorging.

Ministerieel Besluit van 3 april 2020 houdende wijziging van het ministerieel besluit van 23 maart 2020 houdende dringende maatregelen om de verspreiding van het coronavirus Covid-19 te beperken

De financieel directeur verleende het visum op 11 februari 2021.

Verantwoording

Naar aanleiding van de coronacrisis heeft de wekelijkse markt tijdens de maanden maart en april van het 1^{ste} semester 2020 en één maand in het 2^{de} semester 2020. (periode van 3 november tot en met 24 november 2020) niet plaatsgevonden, daarom wenst het stadsbestuur de wekelijkse abonnementen van de markt een vermindering van 3 maanden standgeld toe te kennen verrekend met de factuur van het 2^{de} semester 2020 om deze verloren maanden te compenseren.

De vermindering van drie maanden wordt toegekend op de factuur van het tweede semester.

De bevoegde schepen en een raadslid komen tussen.

Stemmen

Met algemene stemmen

BESLIST:

Artikel 1. De vaste marktkramers van de dinsdagmarkt wordt een vermindering toegekend. Deze vermindering zal verrekend worden met de factuur voor het tweede semester van 2020.

De concrete lijst zal vastgesteld worden door het College van Burgemeester en Schepenen.

10. Bouwaanvraag Natuureducatief Centrum Beisloven. Kennisname.

Bevoegd

Leen Goossens

Bevoegdheid

Artikel 41 van het Decreet Lokaal Bestuur.

Wetten en reglementen

/

Verwijzingsdocumenten

Voorstel gemeenteraad presentatie AIT architecten

Verslag Raad van Bestuur SOLVA 1 december 2020

Gemeenteraadsbesluit aanstelling SOLVA als projectcoördinator 21 maart 2016

Collegebesluit goedkeuring voorontwerp 6 november 2017

Gemeenteraadsbesluit stopzetting aanbestedingsprocedure 28 mei 2018

Gemeenteraadsbesluit heraanbesteding 20 mei 2019

Collegebesluit goedkeuring voorontwerp 30 november 2020

Verantwoording

op 3 februari 2021 werd de bouwaanvraag voor het verbouwen van een oud schoolgebouw tot milieu- en natuureducatief centrum op de site Beisloven volledig en ontvankelijk verklaard. Dit is een volgende stap in het dossier.

Een chronologisch overzicht:

- 21 maart 2016: aanstelling SOLVA als ontwikkelaar
- 6 juni 2017: SOLVA beslist om te gunnen aan AIT Architecten uit Zottegem en Mur Muur Architecten uit Ronse
- 6 november 2017: het voorontwerp wordt goedgekeurd
- 28 mei 2018: aanbestedingsprocedure wordt stopgezet
- 20 mei 2019: heraanbesteding
- 30 november 2020: goedkeuring voorontwerp
- 4 januari 2021: de omgevingsvergunningsaanvraag wordt ingediend

De bevoegde schepen en een aantal raadsleden komen tussen.

NEEMT KENNIS:

Artikel 1. Kennis te nemen van de volledig en ontvankelijk verklaring van de door SOLVA ingediende bouwaanvraag voor het verbouwen van een oud schoolgebouw tot milieu- en natuureducatief centrum op de site Beisloven.

Artikel 2. De bouwkost wordt geraamd op 659.895 euro.

11. Goedkeuring van de samenwerkingsovereenkomst en de bijlagen met het Agentschap Zorg en Gezondheid in kader van de subsidie lokale bron- en contactopsporing (optie 1). Bekrachtigen collegebesluit van 25 januari 2021.

Bevoegd

Peter Vansintjan

Bevoegdheid

Artikel 41, 22° van het Decreet Lokaal Bestuur.

Wetten en reglementen

Besluit van de Vlaamse Regering van 13 november 2020 tot toekenning van een subsidie aan de lokale besturen om de contact- en bronopsporing ter bestrijding van de COVID-19-pandemie te versterken.

Verwijzingsdocumenten

- Uittreksel uit de notulen van het Vast Bureau van 14 december 2020 met standpuntinname toekenning subsidie contact- en bronopsporing COVID 19;
- Ontvangstmelding Zottegem (inlichtingenfiche voor optie 1 - inzet in sensibilisering, preventie, bronopsporing en quarantainecoaching);
- Samenwerkingsovereenkomst Zottegem optie 1;
- Bijlage 1: afsprakenkader COVID-19 team;
- Bijlage 2: de verwerkingsovereenkomst;
- Bijlage 3A: aanvraagformulier interne controletoren (Sofie Hoebeke, Pieter Willems en Karen Schoenmaekers);
- Bijlage 3B: aanvraagformulier uitbraakvolgsysteem (Sofie Hoebeke, Pieter Willems en Karen Schoenmaekers);
- Bijlage 4: protocol verder maatregelen;
- Het advies van de functionaris voor gegevensbescherming van stad Zottegem EN het openbaar centrum voor maatschappelijk welzijn Zottegem van 25.01.2021 met betrekking tot een ontwerp van het protocol in kader van de samenwerkingsovereenkomst met het Agentschap Zorg en Gezondheid;
- Geheimhoudingsverklaring en gedragscode (Sofie Hoebeke, Pieter Willems en Karen Schoenmaekers).
- Collegebesluit van 25 januari 2021 tot goedkeuring van de samenwerkingsovereenkomst en de bijlagen met het Agentschap Zorg en Gezondheid in kader van de subsidie lokale bron- en contactopsporing (optie 1).

De financieel directeur verleende het visum op 11 februari 2021.

Verantwoording

In de fase van de COVID-19-crisis waarin we ons momenteel bevinden, is een cruciale rol weggelegd voor contactonderzoek en bronopsporing.

- Bij contactonderzoek wordt gezocht met wie een besmet iemand nauw contact heeft gehad. Hier is de snelheid van de contacttracing belangrijk. Het is de bedoeling om zoveel mogelijk mensen te bereiken die in contact zijn gekomen met besmette personen. Zij krijgen advies over hoe ze zich kunnen beschermen en welke maatregelen ze kunnen nemen om anderen te beschermen. Dat vermijdt een mogelijke (nieuwe) toename van het aantal patiënten.
- Bij bronopsporing wordt gezocht van wie de besmette persoon zelf de besmetting heeft opgelopen. Bronopsporing heeft als voordeel dat heel gericht kan gezocht worden waar de besmettingen vandaan komen en de lokale besturen als beleidsmakers heel gericht maatregelen (preventie, sensibilisering, handhaving) kunnen nemen.

Ter ondersteuning van de centrale contactopsporing heeft de Vlaamse Regering op 16 oktober 2020 de lokale besturen gemobiliseerd om complementair in te zetten op preventie, sensibilisering, bronopsporing, quarantaine-coaching en lokaal contactonderzoek.

De contouren werden verder uitgewerkt in het Besluit van de Vlaamse Regering van 13 november 2020 tot toekenning van een subsidie aan de lokale besturen om de contact- en bronopsporing ter bestrijding van de COVID-19-pandemie te versterken.

Wat de aard van de engagementen betreft, kunnen lokale besturen in het kader van het besluit van de Vlaamse Regering van 13 november 2020 kiezen tussen de volgende opties:

- Optie 1: inzet in sensibilisering, preventie, bronopsporing en quarantainecoaching
- Optie 2: inzet in sensibilisering, preventie, bronopsporing, quarantainecoaching én aanvullend lokaal contactonderzoek.

De lokale besturen werken in al deze opdrachten ondersteunend en/of aanvullend op de werking van de COVID-19-teams binnen de zorgraden alsook op de werking van de centrale contactcenters.

De lokale besturen worden gesubsidieerd voor het opnemen van complementaire engagementen als volgt :

- de gemeenten die inzetten op optie 1 (preventie, sensibilisering, bronopsporing, analyse van clusters, quarantaine-coaching en aandacht voor kwetsbare personen of groepen) krijgen een forfaitaire subsidie van 0,125 euro per inwoner per maand voor maximum 5 maanden (ten vroegste start op 1 november 2020 – uiterlijk tot 31 maart 2021);
- de gemeenten die inzetten op optie 2 (voorgaande engagementen optie 1 + aanvullend lokaal contactonderzoek) krijgen voorgaande forfaitaire subsidie en daarnaast nog een variabele subsidie van 100 euro per afgehandeld ticket/werkorder van een nieuwe indexpatiënt, inclusief de werkorders/tickets van een evenwaardig aantal hoog risicocontacten.
- Periode : ten vroegste vanaf 1 november 2020 tot uiterlijk 31 maart 2021.

De gemeente wil, na overleg met alle betrokken diensten, complementair inzetten op optie 1.

Hiertoe wordt door de gemeente een samenwerkingsovereenkomst opgesteld met het Vlaams Agentschap Zorg en Gezondheid.

Artikel 191 van het Verdrag betreffende de Werking van de Europese Unie verankert het voorzorgsbeginsel in het kader van het beheer van internationale gezondheids crisissen en van de actieve voorbereiding van zulke potentiële crisissen. Dit beginsel houdt in dat, wanneer een ernstig risico hoogstwaarschijnlijk werkelijkheid zal worden, het aan de overheid is om dringende en voorlopige maatregelen te nemen.

Financiële aspecten

Subsidies: lokale besturen die inzetten op sensibilisering en preventie, bronopsporing en quarantainecoaching krijgen een forfaitaire subsidie van 0,125 euro per inwoner/per maand en dit voor een periode van 5 maanden (ca. 3.335,63 euro per maand voor Zottegem).

Deze subsidie heeft betrekking op de periode van 1 november 2020 tot en met 31 maart 2021.

De financieel directeur onderzocht de wettigheid en regelmatigheid van deze voorgenomen verbintenis in het kader van organisatiebeheersing.

De uitgave voor deze overheidsopdracht is voorzien in het exploitatiebudget binnen de beleids- en beheerscyclus (BBC) in het boekjaar 2020 -2021 op budgetcode:

Beleidsdomein	WELZIJN	WELZIJN
Beleidsitem	098500	Gezondheidspromotie en ziektepreventie
Algemene rekening	7405020	Bijdragen van de hogere overheden voor de personeelsuitgaven
Krediet	3.335,63 euro	Schatting

De burgemeester en een aantal raadsleden komen tussen.

Stemmen

Met algemene stemmen

BESLIST:

Artikel 1. Het collegebesluit van 25 januari 2021 houdende kennis te nemen van het besluit van de Vlaamse Regering van 13 november 2020 tot toekenning van een subsidie aan de lokale besturen om de contact- en bronopsporing ter bestrijding van de COVID-19-pandemie te versterken, te bekrachtigen.

AP1. Groen-fractie. Sportstadion.

De heraanleg van het sportstadion en de site aan de Bevegemse Vijvers is één van de kernprojecten in deze legislatuur.

Wij staan achter dit project, meer nog; het verbeteren van de huidige sportinfrastructuur is een noodzakelijk initiatief.

Deze verouderde sportomgeving verdient een grondige renovatie.

Dit project vraagt vergaande engagementen van alle partners, niet in het minst de stad Zottegem die met gemeenschapsmiddelen de renovatie ondersteunt. Wij stellen vast dat de GR en ook AGB tot nu toe nog niet echt meegetrokken worden in dit gezamenlijk project.

Tot op de dag van vandaag is er bitter weinig info over samenwerkingsovereenkomsten, nochtans het fundament van de exploitatie van de hernieuwde site. Karige informatie over de impact op meerjarenbegroting van de stad.

Ondertussen heeft de tennisclub al een vergunning voor een extra padelplein waar de kantines worden afgebroken.

Ondertussen heeft de schepen wel met een aantal buurtbewoners gesproken omdat er meer en meer vragen kwamen over de impact op de woonbuurt.

Daarom volgende vragen :

De onderzoeksfase is nu afgerond, de partners die een overeenkomst sloten voor deze fase, zullen deze verder meestappen in de verdere ontwikkeling van het projectgebied? Of haken er partners af en stappen er nieuwe in ? Kunnen we beschikken over de statuten van de diverse vennootschappen en eventuele vzw's die definitief instappen ?

Wanneer zal de stad openbaar maken hoe de samenwerking in elkaar zit en welke partij welk bedrag investeert?

Klopt het dat de erfpachtrekening die voorzien was met de Tennisclub door het installeren van het 4^{de} padelterrein herzien wordt en wanneer komt deze op de gemeenteraad ? Wanneer zal het volledige dossier met het financieel plaatje en de samenwerkingsovereenkomsten en de erfpachtwijziging op de gemeenteraad gepresenteerd worden? Immers het gaat om een volledige vernieuwing van de sportsite en niet alleen uitbreiding van de tennisclub.

Bij de vernieuwing zoals steeds vooropgesteld : wat zijn de faciliteiten voor de atletiekclub (en andere?) als de nieuwe sportsite in gebruik is?

Tijdens de bijeenkomsten met de buurt, zijn er veel vragen geweest van buurtbewoners. Er is door de schepen aangegeven dat met de partners, zou gesproken worden op het vlak van bijsturingen in het uitvoeringsplan van de renovatie zodat er weinig hinder is naar de buurt. Is het bestuur bereid om de volgende gemeenteraad hierover een artikel te stemmen dat bij het toekennen van vergunningen, de minder hinder maatregelen (mobiliteit, nachtlawaai, parkeren, openingsuren,...) die besproken en al overeengekomen zijn , worden opgenomen in de nodige vergunningen?

AP2. N-VA-fractie. Communicatie ILVA rond huisvuilomhaling.

Situering

Aanleiding voor deze vraag van de N-VA fractie is de in onze ogen gebrekkige communicatie door ILVA over de storting van de huisvuilomhaling op maandag 8 februari door het vriesweer. Dergelijke stortingen zijn uiteraard niet te vermijden maar het gebrek aan communicatie heeft ervoor gezorgd dat er blauwe zakken zijn blijven buiten staan (of gescheurd op de grond zijn blijven liggen) tot de volgende omhaling (maandag 22/2). Bij gebrek aan informatie door ILVA kon ook de stad hierover niet communiceren.

Noch op de webstek van ILVA noch via de Recycle-app hebben we hierover informatie gevonden. Deze situatie straalt onvermijdelijk negatief af op onze stad.

Vragen

- Welke acties onderneemt ILVA /welke kanalen gebruikt ILVA momenteel om de inwoners van haar werkgebied te informeren bij stortingen bij de huisvuilomhaling?
- In welke mate en op welke manier worden de steden als ILVA vennoot hierover geïnformeerd?
- Wat zijn de plannen van ILVA om de informatieverstrekking hierover te verbeteren en te versnellen?

AP3. sp.a-fractie. Geef lokale kunstenaars de kans om hun coronacollectie tentoon te stellen.

Veel lokale kunstenaars hebben zich tijdens de coronalockdown helemaal op de kunst gestort. Enige nadeel: er zijn weinig mogelijkheden om hun schilderijen, tekeningen en beeldhouwwerken ook aan het publiek te tonen. Daarom stellen we voor dat de stad een aantal ontmoetingscentra (die toch al een aantal maanden leeg staan) tijdelijk omvormt tot tentoonstellingsruimte waar je coronaproof het werk van lokale kunstenaars kan ontdekken. Het is win-win: lokale kunstenaars kunnen zo hun creativiteit en collectie tonen en kunstliefhebbers kunnen coronaproof van een kunstzinnig uitje genieten.

Bovendien kunnen we niet ontkennen dat de coronacrisis heel hard op het mentaal welzijn van mensen weegt. Een bezoekje aan een museum of een tentoonstelling kan de zinnen verzetten en misschien krijgen mensen zo zelf wel goesting om creatief aan de slag te gaan en hun talent te ontwikkelen. Er is alvast inspiratie genoeg te vinden bij onze lokale kunstenaars.

Vraag:

Hoe staat het college van burgemeester en schepenen tegenover dit initiatief en willen ze dit uitrollen?

Voorstel van beslissing:

- Er worden tijdelijke tentoonstellingsruimtes ingericht in een (aantal) leegstaand(e) ontmoetingscentra. Er wordt een tijdelijke tentoonstelling georganiseerd voor lokale kunstenaars.
- Er gebeurt een oproep naar lokale kunstenaars om te peilen naar hun interesse en deelname aan de tijdelijke tentoonstelling.

AP4. sp.a-fractie. 2. NMBS

Een paar weken geleden liet de NMBS weten dat loketten in verschillende stations minder vaak bemand zouden zijn. Treinreizigers zouden steeds vaker hun ticket online kopen of aan een automaat. Ook in Zottegem kondigde men aan de openingsuren van de loketten terug te schroeven. Het treinpersoneel liet ons weten dat de besparingen op de loketten nu al leiden tot langere rijen tijdens de piekuren en dus ook tot een minder goede dienstverlening.

Daarbij moeten we er ook aandacht voor hebben dat oudere mensen vaak nog niet vertrouwd zijn met het gebruik van de automaten. Daarenboven wordt ook totaal voorbijgegaan aan digibeten en digitaal analfabetisme. Mensen die niet met computersystemen overweg kunnen. We leven namelijk in een wereld waar bedrijven en overheden sneller digitaliseren dan burgers. 32% van de mensen heeft zwakke digitale vaardigheden en 8% gebruikt zelfs geen internet. Digitaal analfabetisme zal in de toekomst leiden tot een nieuwe socio-economische kloof en daarom is het nodig om er aandacht op te vestigen.

Daarnaast liet het trein- en stationspersoneel van Zottegem ons via e-mail weten dat ook zij ongelukkig zijn met de beslissingen die genomen worden door de NMBS. Zij willen niks liever dan er te zijn voor de reizigers en hen een goede dienstverlening aan te bieden. In deze e-mail was er ook aandacht voor andere beslissingen en verdere toekomstplannen.

Momenteel is er in het station van Zottegem maar één zgn onderchef; normaal moeten dit er meerdere zijn om een optimale en veilige dienstverlening naar de reizigers te garanderen. Zogenaamde onderchefs zorgen er onder andere voor dat andersvalide reizigers en reizigers met een beperkte mobiliteit vlot gebruik kunnen maken van het openbaar vervoer. Iets wat voor spa heel belangrijk is.

En tot slot veiligheid. De verminderde aanwezigheid van personeel zou tot een toename van vandalisme en geweld kunnen leiden in het station.

Zoals het trein- en stationspersoneel terecht stelt in haar e-mail zorgen beslissingen van de NMBS er de laatste jaren voor dat de dienstverlening wordt herleid tot het strikte minimum en kijkt de NMBS ook niet naar de lokale impact.

Het openbaar vervoer moet ten dienste staan van haar reizigers. En men mag op zijn minst toch een warm onthaal en een goede service verwachten.

Vragen:

- Wat is de laatste stand van zaken in het kader van de aankondiging van het terugschroeven van loketten?
- Hoe heeft het stadsbestuur gereageerd op deze aankondiging? Welke acties werden ondernomen en tot wat hebben die geleid?
- Hoe is het laatste aangekondigde overleg met de NMBS verlopen; o.a. betreffende betalende parking, sluiting overwegen,... ?

AP5. sp.a-fractie. Participatietraject Brouwerijstraat.

Tijdens een vorige gemeenteraad werd beslist over de aankoop van een strook grond door de stad in de omgeving Brouwerijstraat – Steenakkerweg in Strijpen. Heel wat buurtbewoners reageren ongerust, vooral over de mogelijkheid die daarbij zou ontstaan om een verbindingsweg aan te leggen tussen de Brouwerijstraat en de Wurmendries.

De bevoegde schepen gaf in de pers te kennen dat er (nog) geen concrete plannen bestaan om deze verbinding door te trekken en dat er ten gepaste tijde een burgerparticipatieproject zal opgestart worden met de omwonenden om hen bij deze keuze te betrekken.

Er dient best duidelijkheid gegeven te worden in dit dossier.

Vragen:

- Wat zijn de concrete plannen van het college van burgemeester en schepenen in dit dossier?
- Indien er een verbindingsweg voorzien wordt, werd hiervoor al een timing opgesteld? Zo ja, kan deze meegedeeld worden? Zo niet, wanneer mag deze timing verwacht worden?
- Hoe wil men het participatieproject precies vormgeven? Kiest men voor een model zoals reeds gebruikt wordt in het ontwerp van het mobiliteitsplan (via Citizenlab), of gaat men voor een eerder klassieke opstelling van een buurtoverleg? En wanneer wordt dit participatietraject opgestart?

AP6. sp.a-fractie. Cyberveiligheid.

Lokale besturen zijn bijzonder kwetsbaar voor cyberaanvallen en werden er hiervan in het verleden al geregeld slachtoffer. In januari 2020 bijvoorbeeld werd de gemeente Willebroek nog slachtoffer van een cyberaanval. Geen onschuldig gegeven als je weet dat lokale besturen heel wat privacygevoelige gegevens van hun inwoners bewaren en instaan voor heel wat dienstverlening die moet gegarandeerd blijven. Het is heel belangrijk dat lokale besturen beschikken over een robuust en veilig informaticasysteem.

Vorig jaar maakte de Vlaamse regering daarom 2 miljoen euro vrij om tweederde van de factuur van een basisaudit mbt cyberveiligheid terug te betalen. 77 lokale besturen tekenden hierop in, 76 lokale besturen lieten zich hacken door studenten van Howest. Howest heeft immers een gespecialiseerde bacheloropleiding Computer en Cybercrime. In samenwerking met VVSG stelt de hogeschool studenten ter beschikking om de zwakheden in de computersystemen van gemeenten op te sporen.

Eind 2020 was Zottegem nog niet terug te vinden op de lijst van lokale besturen die een basisaudit bestelden.

Vragen:

- Waarom tekende Zottegem (nog) niet in?
- Is Zottegem van plan om alsnog in te tekenen en een basisaudit te laten uitvoeren?

- Zal Zottegem contact opnemen met VVSG en Howest of ethische hackers om het informaticasysteem van de stad op mogelijke zwakke punten te screenen?
- Welke maatregelen neemt de stad vandaag om haar gegevens en informaticasysteem te beveiligen?
- Zijn er aanwijzingen dat Zottegem al slachtoffer werd van een cyberaanval?

Koen Codron

algemeen directeur

Peter Lagaert

voorzitter