[image: image1.png]® OCMW KORTRIJK


	VERSLAG
	
	

	Openbare zitting van 21 april 2016

	Aanwezig:
	Voorzitter: Philippe De Coene

Raadsleden: Frederik Benoit, Nic Cattebeke, Lien Claassen, Els Deleu, Katrien Deleu, Yann Mertens, Hilde Overbergh, Dominique Vanbossele, Stéphanie Van Hauwaert, Lieve Vansevenant en David Wemel

Waarnemend secretaris: An Spriet

	Verontschuldigd:
	Raadslid: Carine Vercleyen


	Punt 0
	Beslissingen in verband met de agenda.


	
	De raad beslist dat punt 13 “Samenwerkingsovereenkomst tussen OCMW en Stad Kortrijk en de feitelijke vereniging Lions Club Kortrijk Mercurius. Voorstel tot goedkeuring.” wordt uitgesteld naar een volgende zitting.

[21 april 2016]


	Punt 1
	Opvolging en goedkeuring verslag vorige zitting. 


	
	Raadslid Stéphanie Van Hauwaert merkt op dat ze afwezig was op de zitting van 17 maart jl. maar dat er toch een tussenkomst van haar opgenomen is in het verslag. Het verslag zal worden aangepast en doorgestuurd naar de raadsleden.

[21 april 2016]


	Punt 2
	Aktename ontslag raadslid en eedaflegging opvolger. Verwelkoming.


	Feitelijke aanleiding
	Mevrouw Stefanie Demeyer heeft per brief van 8 maart 2016, gericht aan de Voorzitter van de Gemeenteraad, ontslag genomen als werkend raadslid van de Raad voor Maatschappelijk Welzijn van Kortrijk.

	Beoordeling
	Overeenkomstig artikel 25 van het OCMW-decreet is het ontslag definitief na ontvangst van de kennisgeving door de Voorzitter van de Gemeenteraad en blijft het ontslagnemend raadslid het mandaat uitoefenen totdat zijn opvolger is geïnstalleerd.

Op de betrokken voordrachtsakte staat mevrouw Katrien Deleu vermeld als eerste opvolger van mevrouw Stefanie Demeyer.

Conform artikel 16 van het OCMW-decreet heeft de Voorzitter van de Gemeenteraad de geloofsbrieven van mevrouw Katrien Deleu onderzocht. Als eerste opvolger heeft mevrouw Katrien Deleu een verklaring op eer ingediend waarin zij verklaart zich niet te bevinden in één van de gevallen van onverenigbaarheid zoals voorzien in de artikelen 20 en 21 van het OCMW-decreet. 

Er bestaat geen enkel bezwaar dat de geloofsbrieven van mevrouw Katrien Deleu worden geldig verklaard en dat zij wordt toegelaten tot de eedaflegging zoals voorzien in artikel 16 van het OCMW-decreet.

Mevrouw Katrien Deleu wenst haar mandaat als werkend lid van de Raad voor Maatschappelijk Welzijn op te nemen en heeft hiervoor op vrijdag 8 april 2016 ten overstaan van de Voorzitter van de Gemeenteraad en in aanwezigheid van de waarnemend Stadssecretaris en de OCMW-Voorzitter de eed afgelegd. 

	Financiële toetsing
	Budget
	Niet van toepassing

	
	Visum ontvanger 
	Niet van toepassing.

	Wetten en reglementen
	· OCMW-decreet, artikelen 16, 20, 21 en 25.

	Besluitvormings-proces
	· De Gemeenteraad heeft op 29 maart 2016 akte genomen van het ontslag van mevrouw Stefanie Demeyer als OCMW-raadslid en van de geplande eedaflegging van mevrouw Katrien Deleu als OCMW-raadslid, in vervanging van mevrouw Stefanie Demeyer.

	Bijlagen
	· Ontslagbrief van mevrouw Stefanie Demeyer, op datum van 8 maart 2016.

· Verklaring op eer van mevrouw Katrien Deleu.

· Proces-verbaal van de eedaflegging van mevrouw Katrien Deleu op datum van 8 april 2016.

	Stemmen
	Unanimiteit.

	Besluit
	De raad neemt akte van het ontslag als werkend lid van de Raad voor Maatschappelijk Welzijn, ingediend door de mevrouw Stefanie Demeyer.

De raad neemt akte van de eedaflegging op vrijdag 8 april 2016 van mevrouw Katrien Deleu ten overstaan van de Voorzitter van de Gemeenteraad en in aanwezigheid van de waarnemend Stadssecretaris en de OCMW-voorzitter. 

De voorzitter verwelkomt mevrouw Katrien Deleu als nieuw lid van de Raad voor Maatschappelijk Welzijn van Kortrijk. 
[21 april 2016]


	Punt 3
	Mandatering in het Bijzonder Comité voor de Sociale Dienst, de Lokale Adviescommissie, Vereniging Ons Tehuis, SVK De Poort vzw, Infohos en het Basisoverlegcomité. Aktename.

	Feitelijke aanleiding
	Mevrouw Stefanie Demeyer heeft per brief van 8 april 2016, gericht aan de Voorzitter van de Gemeenteraad, ontslag genomen als werkend raadslid van de Raad voor Maatschappelijk Welzijn van Kortrijk. 

	Beoordeling
	Het ontslag van mevrouw Stefanie Demeyer als werkend lid van de OCMW-raad houdt ook het ontslag in van haar vertegenwoordiging als OCMW-raadslid in andere interne en externe bestuursorganen. 

Vervanging in de bestuursorganen en OCMW-verenigingen. 
Artikel 246 van het OCMW-decreet bepaalt dat de regeling voor de vervanging van de leden van het vast bureau en de bijzondere comités (regeling artikel 60) ook van toepassing is op de OCMW-verenigingen.

Volgens artikel 60 van het OCMW-decreet duiden de raadsleden die op dezelfde voordrachtsakte voorkomen als het te vervangen lid onder henzelf een opvolger aan. 

De aanduiding van dat lid wordt medegedeeld met een door de meerderheid van de leden van de Raad voor Maatschappelijk Welzijn, die voorkomen op dezelfde voordrachtsakte, ondertekende verklaring afgegeven tegen ontvangstbewijs aan de secretaris van het OCMW.

De meerderheid van de leden van de raad voor Maatschappelijk Welzijn die voorkomen op dezelfde voordrachtsakten als de te vervangen raadsleden hebben op 21 april 2016 een ondertekende verklaring afgegeven aan de secretaris waarin de vertegenwoordigende mandaten in de interne en externe besturen worden verdeeld. 

	Financiële toetsing
	Budget
	Niet van toepassing

	
	Visum ontvanger 
	Niet van toepassing.

	Wetten en reglementen
	· OCMW-decreet, in het bijzonder artikelen 60 en 226.

	Bijlagen
	· verklaringen gericht aan de waarnemend secretaris van het OCMW

	Stemmen
	Unanimiteit. 

	Besluit
	De raad neemt akte van volgende vervangingen in de interne organen en externe besturen:

Lid van het bijzonder comité voor de sociale dienst

Raadslid Lien Claassen neemt het mandaat op in opvolging van Stefanie Demeyer. 

Lid van de lokale adviescommissie (LAC)

Raadslid Katrien Deleu neemt het mandaat op in opvolging van Stefanie Demeyer. 

Afgevaardigde in de algemene vergadering van Infohos

Raadslid Katrien Deleu neemt het mandaat op in opvolging van Stefanie Demeyer.

Plaatsvervangend afgevaardigde in de vereniging Ons Tehuis

Raadslid Katrien Deleu neemt het mandaat op in opvolging van Stefanie Demeyer.

Afgevaardigde in de raad van bestuur van vzw De Poort

Raadslid Katrien Deleu neemt het mandaat op in opvolging van Stefanie Demeyer.

Afgevaardigde bij het overleg OCMW – representatieve vakbonden (BOC)

Raadslid Katrien Deleu neemt het mandaat over van Lien Claassen.
[21 april 2016]


	Punt 4
	Openvallen mandaat in raad van bestuur en twee mandaten in de algemene vergadering SVK De Poort. Aanstellen nieuwe afgevaardigden.

	Feitelijke aanleiding
	Beleidsmedewerker Piet Lareu zetelt sinds 2007 in de raad van bestuur en sinds 1992 in de algemene vergadering van het sociaal verhuurkantoor De Poort, namens het OCMW. Daarvoor werd dit mandaat waargenomen door ambtenaar Henk Vanhecke sinds 1993.

Buurtwerker Danny Verbeke zetelt in de algemene vergadering van SVK De Poort, namens het buurtwerk OCMW.

Beiden stelden schriftelijk hun mandaat ter beschikking van het OCMW.

	Beoordeling
	Het SVK De Poort is geëvolueerd naar een belangrijke actor in het woonbeleid van de regio Kortrijk.  

Daarnaast is SVK De Poort een belangrijke partner in het activeringsbeleid van het OCMW, met name de leerwerkplaats. 

Zowel de stad als het OCMW Kortrijk werken nauw samen met SVK De Poort, dit zowel beleidsmatig als operationeel.  

De engagementen van het OCMW jegens SVK De Poort zijn:

· een jaarlijkse subsidie van 125.000 euro voor wonen

· 370.000 euro betaling van de lonen van de instructeurs van de leerwerkplaats

· halftijdse ter beschikkingstelling van de coördinator van de leerwerkplaats

· Verhuring van het gebouw aan de Damastweversstraat 3, waar De Poort gevestigd is

Omwille van de grote engagementen van het OCMW en het belang van SVK De Poort voor het welzijnsbeleid van Kortrijk, verdient het de voorkeur dat de openstaande mandaten worden ingevuld op bestuursniveau, door raadsleden.

In de raad van bestuur is er reeds 1 raadslid afgevaardigd: Stefanie Demeyer. (raadslid Katrien Deleu neemt vanaf 1 april 2016 dit mandaat over in opvolging van Stefanie Demeyer)
De aanduiding van de raadsleden in de raad van bestuur en in de algemene vergadering gebeurt via geheime stemming. Overeenkomstig art.47 van het OCMW-decreet gebeurt de stemming in een afzonderlijke stemming per kandidaat.

	Financiële toetsing
	Budget
	Niet van toepassing.

	
	Visum ontvanger 
	Niet van toepassing.

	Tussenkomst ter zitting
	Raadslid David Wemel vindt het jammer dat er gekozen wordt voor politieke vertegenwoordigers en niet voor experten die dagdagelijks bezig zijn op het terrein. 

Voorzitter Philippe De Coene antwoordt dat hij zich niet bezwaard voelt omdat hij aan politiek doet. Hij is dagelijks bezig met individuele- en beleidsdossiers die het werkterrein van vzw De Poort betreffen en acht zich bijgevolg meer dan voldoende expert om deze vereniging mee te besturen. Het is goed dat raadsleden van het OCMW van Kortrijk dit mandaat opnemen om er de belangen van het OCMW te verdedigen, los van de politieke achtergrond.
Waarnemend secretaris An Spriet verwijst naar de voorzitter van het SVK De Poort die een ambtenaar van het OCMW is. Ze zegt dat juist vanuit de ambtelijke organisatie de vraag kwam om deze mandaten vrij te geven, zodat er een ambtelijk – politiek evenwicht is in de vertegenwoordiging van het OCMW in vzw De Poort. 
Raadslid Els Deleu zegt dat het goed is dat er iemand afgevaardigd wordt die ook deel uit maakt van het BCSD. Vanuit de CD&V-fractie wordt raadslid Nic Cattebeke voorgedragen als kandidaat lid van de algemene vergadering.

Vanuit de NVA-fractie wordt Frederik Benoit voorgedragen als kandidaat lid van de algemene vergadering. 

	Stemmen
	De raadsleden duiden in unanimiteit de voorgestelde raadsleden aan als vertegenwoordigers van OCMW Kortrijk in SVK De Poort vzw. 

	Besluit
	Voor de algemene vergadering worden volgende raadsleden aangeduid:

- Frederik Benoit
- Nic Cattebeke
Voor de raad van bestuur wordt volgend raadslid aangeduid:

- Philippe De Coene
[21 april 2016]


	Punt 5
	SHM Eigen Haard is Goud Waard Lauwe: fusie door splitsing. Standpunt OCMW Kortrijk.


	Doelstelling
	In het Plan Nieuw Kortrijk wordt een aanzet gegeven tot de omvorming van de verschillende huisvestingsmaatschappijen tot één krachtige organisatie. Ook het Streekpact van RESOC beoogt de fusie van de sociale huisvestingsmaatschappijen en de oprichting van één centraal inschrijvings- en wachtregister tegen 2018 als resultaat van de deelactie Warmer wonen.

	Feitelijke aanleiding
	In het meest recente visitatierapport van SHM Eigen Haard is Goud Waard Lauwe werd door de visitatiecommissie nog de aanbeveling meegegeven om na te denken over de argumenten pro en contra een fusie. In het Vlaams Regeerakkoord wordt de rol van de steden en gemeenten als dé regisseur van het lokaal woonbeleid beklemtoond. In beleidsbrief voor de periode 2014 – 2019 stelt de Minister van Wonen fusie voorop als methode om schaalvergroting en meer efficiëntie in de huisvestingsmaatschappijen te bekomen. De Stad wil als regisseur van het woonbeleid samen met de huisvestingsmaatschappijen het dossier uitwerken om tot een fusie te komen zodat het Kortrijks patrimonium vervat zit in één grote fusiemaatschappij.

	Beoordeling
	1. Plan Nieuw Kortrijk en bovenlokale regelgeving

Naast het Plan Nieuw Kortrijk en het Streekpact van RESOC is er dus ook het meest recente visitatierapport van SHM Eigen Haard is Goud Waard Lauwe, waarin de visitatiecommissie nog de volgende aanbeveling gaf:
“De visitatiecommissie raadt aan om in ieder geval na te gaan op welke manier nog meer samengewerkt kan worden tussen de sociale huisvestingsmaatschappijen in de regio, na te denken over de argumenten pro en contra een fusie en te analyseren welke de sterktes en zwaktes zijn van de maatschappij in een ruimer en diepgaande samenwerkingsverband.”
Het Vlaams Regeerakkoord maakt gewag van het volgende: “De Vlaamse Regering blijft ook in de toekomst de intergemeentelijke samenwerkingsprojecten ondersteunen.”

Steden en gemeenten zijn dé regisseur van het lokaal woonbeleid. De Vlaamse overheid zal de regelgeving waar mogelijk beperken tot een regelgevend kader, dit met het oog op het bevorderen van maatwerk door de lokale besturen in functie van noden, behoeften en wenselijkheden van hun woonbeleid.
Door middel van prioritering worden visitaties verdergezet om de werking van sociale huis-vestingsmaatschappijen in functie van prestatie-indicatoren verder te optimaliseren en te professionaliseren.
Elke sociale huisvestingsmaatschappij zal tegen 2019 een minimale schaalgrootte van 1000 sociale woningen in een al dan niet aaneengesloten werkingsgebied moeten hebben.

In de beleidsbrief voor de periode 2014 – 2019 stelt Minister van Wonen Homans fusie voorop als methode om schaalvergroting en meer efficiëntie in de huisvestingsmaatschappijen te bekomen.
2. Doel

De Stad wil als regisseur van het woonbeleid samen met de huisvestingsmaatschappijen het dossier uitwerken om tot een fusie te komen zodat het Kortrijks patrimonium vervat zit in één grote fusiemaatschappij.
Doel is beter te kunnen inspelen op de noden van de sociale woonmarkt vanuit de kennis van de Kortrijkse en regionale woonmarkt. Centraal daarbij staat de dienstverlening aan de specifieke doelgroep van sociale huurders. Om te beslissen tot fusie is een ¾ meerderheid nodig in de Algemene Vergadering.
3.Strategie

a. SHM Goedkope Woning

In de Algemene Vergadering van Goedkope Woning kan eenvoudig met ¾ meerderheid beslist worden tot fusie. Kortrijk is samen met OCMW Kortrijk immers hoofdaandeelhouder met 76,03% van de aandelen (de stad heeft 60,51 % en het OCMW heeft 15,52 % van de aandelen).
b. SHM Eigen Haard is Goud Waard Lauwe

1.
SHM Eigen Haard is Goud Waard voldoet op vandaag met zijn 850 woningen niet aan de minimale schaalgrootte opgelegd tegen 2019. Een fusie met een andere SHM dringt zich op.
2.
In SHM Eigen Haard is Goud Waard Lauwe hebben Stad Kortrijk en Stad Menen en OCMW Menen samen een ¾ meerderheid en kunnen ze beslissen tot fusie.
De optie bestaat van fusie door splitsing waarbij het patrimonium LAUWE–REKKEM–MENEN gevoegd wordt bij SHM Ons Dorp Menen en het patrimonium gelegen op grondgebied KORTRIJK bij een Kortrijkse Sociale Huisvestingsmaatschappij.
Op die manier kan ook het historisch versnipperd territoriaal patrimonium van deze maatschappij, dat zich uitstrekt over Rekkem, Lauwe, Aalbeke, Marke en Rollegem, worden gecentraliseerd bij Menen enerzijds en Kortrijk anderzijds.
Patrimonium bij SHM Goedkope Woning voegen is realiseerbaar omdat Kortrijk in de algemene vergadering van SHM Goedkope Woning de noodzakelijke meerderheid van 75% van de aandeleneenvoudig kan bekomen.
Tweede voordeel van het voegen van patrimonium bij SHM Goedkope Woning is het gegeven dat in SHM Goedkope Woning al 100% Kortrijks patrimonium aanwezig is.
3.

Intussen werd in CBS MENEN en CBS KORTRIJK beslist dat in de raad van bestuur van SHM Eigen Haard is Goud Waard Lauwe opdracht wordt gegeven aan de bedrijfsrevisor om over te gaan tot inventarisatie en waardebepaling van het patrimonium dat enerzijds gelegen is op grondgebied Menen en anderzijds op grondgebied Kortrijk.
De directeur van Eigen Haard is Goud Waard Lauwe heeft hierop zelf een interne waardebepaling opgemaakt van de waarde van elke woning op grondgebied Kortrijk en grondgebied Menen. Menen en OCMW Menen hebben 44,72 % aandelen. Kortrijk heeft 31,886% aandelen.
4.

Gezien 75% meerderheid kan worden gevonden in de algemene vergadering van SHM Goedkope Woning en er ook dezelfde meerderheid kan worden gevonden in de algemene vergadering SHM Eigen Haard is Goud Waard Lauwe met aandeelhouders Menen, Ocmw Menen en Kortrijk, is in een eerste stap de fusie van SHM Goedkope Woning en het Kortrijks Patrimonium van SHM Eigen Haard is Goud Waard Lauwe aangewezen.
In een eerste fase kan zo een fusie door splitsing worden doorgevoerd van SHM Eigen Haard is Goud Waard Lauwe waarbij het Kortrijks patrimonium bij SHM Goedkope Woning wordt gevoegd en het Menens patrimonium bij SHM Ons Dorp Menen.
Zo wordt een eerste stap naar een grote slagkrachtige maatschappij gerealiseerd, met 100% huurpatrimonium in Kortrijk.

	Financiële toetsing
	Budget
	Niet van toepassing

	
	Visum ontvanger 
	Niet van toepassing.

	Tussenkomst ter zitting
	Raadslid Lieve Vansevenant uit haar bezorgdheid over deze fusie. De SHM in Lauwe is altijd heel zorgzaam geweest maar haar patrimonium en ze hoopt dat de SHM De Goedkope woning even zorgzaam met dit patrimonium zal omspringen. 

Raadslid Yann Mertens doet volgende interventie:
“Wij vinden dat deze te nemen beslissing de kar voor het paard spannen is. Hoewel wij, net als alle andere partijen aan de tafel, geen bezwaar hebben tegen het evolueren naar 1 huur en 1 koopmaatschappij op Kortrijks grondgebied, wordt er hier één van de best werkende bouwmaatschappijen (cfr. het uitmuntende visitatierapport) gevraagd om haar werking op te doeken en deze te laten overgaan naar 2 bouwmaatschappijen waarvan de werking niet optimaal is. De bouwmaatschappij in Menen behaalde zelf geen enkele van de operationele doelstellingen volgens het visitatierapport. Zonder zeker te zijn dat we naar 1 grote maatschappij op Kortrijks grondgebied kunnen evolueren, want hiervoor moet er nog samen gezeten worden met Zwevegem en Wervik, wordt met deze beslissing de best werkende opgedoekt. Ook wordt er verwezen naar de vraag in de beleidsnota van de bevoegde minister om enkel bouwmaatschappijen te behouden met minstens 1.000 woningen. Zonder de beslissing van de andere bouwmaatschappijen om tot één maatschappij te komen is dit een drogreden. Eigen Haard is Goud Waard heeft 902 woningen en deze zouden dus worden verdeeld onder Goedkope Woning Kortrijk en Ons Dorp Menen, terwijl de bouwmaatschappij van Wevelgem er 750 heeft en tot 2019 de tijd krijgt om naar 1.000 uit te breiden. Verder zijn wij, net als andere fracties, gecontacteerd geweest door huurders die bang zijn om de goede verstandhouding en de korte lijn die er is tussen de directie en henzelf te verliezen. Mag ik dan ook vragen om dit sowieso zeker in het oog te houden. Tot slot moeten wij doorheen de nota vaststellen dat er geschermd wordt met het feit dat de gemeentebesturen en OCMW’s van Kortrijk en Menen 75% van de stemmen hebben en dus tot een dergelijke beslissing kunnen overgaan. Wij vinden het spijtig dat de minderheidsaandeelhouders zo niet gehoord worden. Er zou minstens vooraf een overleg kunnen zijn. Wij zullen dus op dit punt tegenstemmen.”
Voorzitter Philippe De Coene antwoordt dat wij niet kunnen spreken voor andere bouwmaatschappijen maar hier enkel voor de SHM De Goedkope Woning. Hij is op de hoogte van de bekommernissen en verwijst naar de positieve beoordeling van de nieuwe projecten van DGW. Er zijn verbeterpunten zoals het verouderd patrimonium en de klantrelatie maar deze zaken worden aangepakt en nauw opgevolgd. De voorzitter bevestigt dat Eigen Haard een goede huisvestingsmaatschappij is, met goede klantrelaties en een goed onderhoud van de woningen.  De Goedkope Woning gaat dezelfde richting uit. Zij heeft een zeer ambitieus programma voor de wijk Nieuw Kortrijk.  De voorzitter is van mening dat de goede praktijken van de maatschappij Eigen Haard zullen overgenomen worden door de overnemende maatschappij DGW. Het is de bedoeling dat de vertegenwoordigers van het OCMW in de bestuursorganen van DGW het gevoerde beleid goed opvolgen.
Wat betreft de schaalvergroting hebben de politieke partijen al meermaals besloten dat er meer moet samengewerkt worden maar dit gebeurt niet. Het sociale huisvestingsbeleid is versnipperd over zes huisvestingsmaatschappijen. Daarom wordt er nu geprobeerd via een fusie. 

Raadslid David Wemel vindt het positief dat er nu eindelijk stappen worden gezet naar een fusie. Hij deelt ook dezelfde bezorgdheden maar vindt het dit een goede uitdaging voor de fusiemaatschappij om daar meer aandacht voor te hebben.  

Raadslid Yann Mertens herhaalt dat de CD&V-fractie zal tegenstemmen, maar dat de vertegenwoordiger in het bestuur van de maatschappij De Goedkope Woning loyaal het meerderheidsstandpunt zal vertolken.

	Stemmen
	Raadsleden Nic Cattebeke, Els Deleu, Yann Mertens en Lieve Vansevenant stemmen tegen. 

	Besluit
	De raad beslist om volgend standpunt in te nemen: fusie door splitsing van SHM Eigen Haard is Goud Waard Lauwe, waarbij het patrimonium van SHM Eigen Haard is Goud Waard Lauwe op grondgebied Kortrijk wordt gevoegd bij SHM Goedkope Woning en het patrimonium van de maatschappij op grondgebied Menen wordt gevoegd bij SHM Ons Dorp Menen.

De raad geeft opdracht aan de vertegenwoordigers van het OCMW in de raad van bestuur van SHM Goedkope Woning om het volgend agendapunt in de eerstvolgende raad van bestuur van SHM Goedkope Woning te laten agenderen en zich hiermee formeel akkoord te verklaren: 

· “Verzoek om beslissing tot fusie van SHM Goedkope Woning met patrimonium van de SHM Eigen Haard is Goud Waard Lauwe op grondgebied Kortrijk te agenderen op de eerstvolgende algemene vergadering.”

De raad geeft opdracht aan de vertegenwoordigers van het OCMW in de Algemene Vergadering van SHM Goedkope Woning om zich in de eerstvolgende Algemene Vergadering formeel akkoord te verklaren met de fusie van SHM Goedkope Woning met patrimonium van de SHM Eigen Haard is Goud Waard Lauwe op grondgebied Kortrijk.
[21 april 2016]


	Punt 6
	Vereniging AUDIO. Voorstel tot goedkeuring toetreding van nieuwe leden.


	Feitelijke aanleiding
	De vraag van gemeente Houthalen-Helchteren, OCMW Houthalen-Helchteren, stad Landen en OCMW Harelbeke om te kunnen toetreden tot de vereniging AUDIO.

	Beoordeling
	Het OCMW-Kortrijk is stichtend lid van AUDIO, een vereniging opgericht in toepassing van titel 8 van het OCMW-decreet.

Art 224, tweede lid, van genoemd decreet vereist instemming van alle deelgenoten voor de toetreding van alle nieuwe deelgenoten.

	Financiële toetsing
	Budget
	Niet van toepassing.

	
	Visum ontvanger 
	Niet van toepassing.

	Wetten en reglementen
	· Artikel 224, tweede lid, van het OCMW-decreet: de instemming van alle deelgenoten is vereist voor de toetreding van nieuwe deelgenoten.

· De groeistrategie van Audio, goedgekeurd door de algemene vergadering op 24 april 2013.

	Eerdere beslissingen
	· 15 april 2009: oprichting van AUDIO-vereniging

· 19 maart 2015: toetreding nieuwe leden

	Stemmen
	Unanimiteit.

	Unanimiteit
	De raad beslist:

Artikel 1. De toetreding goed te keuren van gemeente Houthalen-Helchteren tot de vereniging Audio.

Artikel 2. De toetreding goed te keuren van stad Landen tot de vereniging Audio.

Artikel 3. De toetreding goed te keuren van OCMW Houthalen-Helchteren tot de vereniging Audio.

Artikel 4. De toetreding goed te keuren van OCMW Harelbeke tot de vereniging Audio.
[21 april 2016]


	Punt 7
	Aktename jaarrapportering interne controle 2015.


	Feitelijke aanleiding
	Actieplan 10.2 uit het strategisch meerjarenplan: het OCMW verhoogt de efficiëntie van de interne werking door blijvend in te zetten op digitalisering en administratieve processen.

Actie: Verfijnen van interne controlepunten inzake administratieve processen, o.a. door middel van interne audit.

	Beoordeling
	Het OCMW-decreet bevat 3 artikelen m.b.t. interne controle (Art. 98-100). 

Art. 100 stelt dat de secretaris van het OCMW belast is met de organisatie en de werking van het interne controlesysteem, en dat de secretaris daarover jaarlijks rapporteert t.a.v. de Raad. 

De bijlage bij deze nota komt tegemoet aan de decretale verplichting om jaarlijks verslag uit te brengen over interne controle. De jaarrapportering is opgemaakt overeenkomstig volgende inhoudsopgave:

· Korte situering begrip interne controle + wetgevend kader  

· Voortgangsrapportering 2015 op basis van de zes dimensie van interne controle 

· Verslaggeving uitgevoerde audits en inspecties

· Planning 2016

De rapporteringsstructuur is afgestemd met de Stad. 

De voornaamste inhoudelijke punten van de jaarrapportering zijn besproken op het Vast Bureau / Auditcomité van 8 februari 2016. 

	Financiële toetsing
	Budget
	Niet van toepassing

	
	Visum ontvanger 
	Niet van toepassing.

	Wetten en reglementen
	· OCMW decreet, Art. 100

	Besluitvormings-proces
	· Rapporteringswijze behandeld in Vast Bureau van 20 januari 2015

· Bespreking inhoudelijke elementen op Vast Bureau / Auditcomité van 8 februari 2016

· Afstemming met Stad inzake structuur rapportering en timing op 23 februari 2016

	Bijlagen
	· Jaarrapportering interne controle 2015

	Tussenkomst ter zitting
	Raadslid Frederik Benoit vraagt waarom het geleidelijk aanvullen van ontbrekende procesbeschrijvingen opgenomen is als opmerking. Hij verwijst naar De Waak waar met het systeem Vivaldi gewerkt wordt. Stafmedeweker Johan Dejonckheere antwoordt dat er in het OCMW geen uniform systeem is en dat er nu gewerkt wordt aan een inhaalbeweging. Hij zal dit programma eens bekijken met ICT-verantwoordelijke Nick Vandommele. 

	Stemmen
	Unanimiteit.

	Besluit
	De Raad neemt akte van de jaarrapportering interne controle 2015.
[21 april 2016]


	Punt 8
	Vaststelling OCMW-jaarrekening 2015.


	Feitelijke aanleiding
	De boekhouding wordt gevoerd overeenkomstig de principes van de beleids- en beheerscyclus,  BBC genoemd. Deze boekhouding werkt vooral op basis van kasstromen maar er worden ook afschrijvingen geboekt. 

In tegenstelling tot de vroegere OCMW-boekhouding (de NOB) worden alle leningslasten toegewezen aan het beleidsdomein “algemene financiering” en is er geen interne facturatie waardoor de resultaten per beleidsitem weinig waarde hebben. Om deze reden voorzien we in de jaarrekening 2015 naast de officiële documenten ook opgave van de kasstroomsaldi per beleidsitem na toewijzing van de leningslasten en na interne facturatie.

In de BBC is de Gemeentelijke bijdrage voorwerp van voorafgaande onderhandeling tussen  Stad en OCMW. Er is een politieke afspraak tussen Stad en OCMW dat een overschot aan de Stad teruggestort wordt waarbij dit bij een later tekort opnieuw beschikbaar wordt.

	Beoordeling
	De jaarrekening 2015 bestaat uit 2 delen: opvolging van de beleidsnota en de financiële nota.

1. De beleidsnota.

Er wordt opgave gedaan van de beleidsdoelstellingen, van de actieplannen en van de acties (= laagste niveau).

Het OCMW-Kortrijk heeft gewerkt met 104 acties waarvan 69% ofwel gerealiseerd zijn ofwel volgens schema verlopen.

2. De financiële nota.

De balans vertoont een balanstotaal van 125.607.221 EUR (blz 90-91);

Met betrekking tot de uitgaven en ontvangsten worden volgende begrippen opgenomen:

· Staat van kosten en opbrengsten, vergelijkbaar met de resultaatrekening in een onderneming.
Er is een verlies van 1.108.775 EUR (blz 92). In de balansvoorstelling is dit verlies verrekend lastens het netto-actief.

· Gedane investeringen: 6.862.422 EUR (blz 82-84; 102).

· Uitkomsten op kasbasis (blz 78):


Exploitatiedienst


1.799.866


Investeringsdienst

-5.006.921


Andere


1.939.487


Budgettair resultaat boekjaar
-1.267.568

· Autofinancieringsmarge (blz 79):


Bedrag na budgetwijziging


+281.183


Bedrag overeenkomstig jaarrekening

+441.222

Eén en ander wordt verder uitgewerkt in 3 rekeningen: exploitatie-, investerings- en liquiditeitenrekening.

a. EXPLOITATIEREKENING

De autofinancieringsmarge geeft het verschil tussen de Gemeentelijke bijdrage en de behoefte aan Gemeentelijke bijdrage.

 

Toekenning gemeentelijke bijdrage

Behoefte 
o.b.v. jaar-
rekening

auto-
financierings-
marge

tijdelijk werkkapitaal

 

basis 
jaarlijks +3%

kinder-
opvang

compensatie convenanten

toekenning

 

A

B

C

A+B+C=D

E

D-E

 

saldo

 

 

 

 

 

 

2.431.105

2013

11.107.183

 

 

11.107.183

10.942.942

164.241

2.431.105

2014

11.440.398

280.000

 

11.720.398

11.180.063

540.335

2.431.105

2015

11.783.610

270.000

23.000

12.076.610

11.635.388

441.222

2.431.105

b. INVESTERINGSREKENING

 

 

 

Budget 2015 na BW

Geboekt in 2015

Saldo

INVESTERINGEN 

9.159.854

6.862.422

2.297.432

FINANCIERING

SUBSIDIES

1.489.044

695.343

793.701

SCHENKINGEN

 

35.709

-35.709

Derden

 

35.709

-35.709

EIGEN MIDDELEN

7.670.810

6.131.370

1.539.440

Desinvesteringen

946.844

699.360

247.484

 

Andere eigen middelen (*)

6.723.966

5.432.010

1.291.956

TOTAAL FINANCIERING

9.159.854

6.862.422

2.297.432

 

 

 

 

 

 

 *

Ter ondersteuning van de thesaurie werden in 2015 voor 3.500.000 EUR leningen opgenomen

c. LIQUIDITEITENREKENING

De liquiditeitenrekening biedt het resultaat op kasbasis, een positief saldo van 943.440 EUR.


	Financiële toetsing

	Budget
	Niet van toepassing.

	
	Visum ontvanger 
	Niet van toepassing.

	Wetten en reglementen
	· OCMW-decreet

	Bijlagen
	· Jaarrekening 2015

	Tussenkomst ter zitting
	Toelichting door stafmedewerker Johan Dejonckheere en voorzitter Philippe De Coene. 

Raadslid Nic Cattebeke vindt de graad van activering positief en vraagt hoeveel mensen een artikel 60-tewerkstelling positief beëindigen. Voorzitter Philippe De Coene antwoordt dat we niet altijd beschikken over deze informatie omwille van de privacy van de mensen. Soms hebben ze nog een band met het OCMW na de periode van art. 60 tewerkstelling maar niet altijd. Wij krijgen van bedrijven positieve signalen over onze leerwerknemers. 
Raadslid David Wemel vraagt een overzicht van de desinvesteringen in het jaar 2015. Deze vraag wordt meegenomen als actiepunt voor de volgende zitting.  

	Stemmen
	Unanimiteit. 

	Besluit
	· De OCMW-jaarrekening 2015 wordt vastgesteld met een balanstotaal van 125.607.221 EUR.

· Na inbreng van de Gemeentelijke bijdrage vertoont de staat van kosten en opbrengsten een verlies van 1.108.775 EUR;

· De autofinancieringsmarge bedraagt 441.222 EUR. Overeenkomstig de afspraken met de Stad worden de overschotten 2014 en 2015 ter beschikking gesteld aan de Stad met mogelijkheid tot recuperatie als het OCMW in een later jaar een negatieve autofinancieringsmarge zou hebben. In dat geval wordt het beschikbaar saldo verhoogd met het niet door de Stad gebudgetteerd verlies van de overgenomen kinderopvang.
[21 april 2016]


	Punt 9
	Aktename verslaggeving terugbetaalde communicatiekosten 2015.


	Feitelijke aanleiding
	Overeenkomstig artikel 48 van het huishoudelijk reglement, laatst gewijzigd bij Raadsbeslissing 23 april 2015, wordt aan de Raadsleden sinds 2009 een tussenkomst in de communicatiekosten toegekend, bedrag geplafonneerd op 500,00 EUR per jaar. Deze kosten moeten verantwoord worden met bewijsstukken.

Het reglement voorziet dat jaarlijks een verslag van deze terugbetaalde kosten wordt voorgelegd aan de Raad.

Art. art 48
§ 1 Het OCMW kent aan de raadsleden zesmaandelijks een tussenkomst in de communicatiekosten (vb internetabonnement, printer, printbenodigdheden) toe, voor zover ze verband houden met de uitoefening van het mandaat en noodzakelijk zijn voor de uitoefening van het mandaat, tot een maximaal bedrag van € 500 per jaar.

§ 2 De kosten moeten verantwoord worden met bewijsstukken. raadsleden kunnen een standaardformulier voor de aangifte downloaden op het extranet. Om te vermijden dat bepaalde kosten tweemaal terugbetaald worden, bevat het standaardformulier een verklaring op eer dat het betrokken raadslid geen terugbetaling geniet van andere instellingen voor dezelfde teruggave; tevens moet een kopie van de facturen erbij gevoegd worden.

§ 3 Jaarlijks wordt een gedetailleerd verslag gemaakt van de terugbetaling van de kosten van de raadsleden. Dat verslag is openbaar en wordt voorgelegd aan de raad.

§ 4 De secretaris beoordeelt of deze kosten voldoen aan de voorwaarden vermeld in dit artikel.

	Financiële toetsing
	Budget
	Niet van toepassing.

	
	Visum ontvanger 
	Niet van toepassing.

	Wetten en reglementen
	· Huishoudelijk reglement artikel 48.

	Eerdere beslissingen
	· Raad 25 augustus 2011

· Raad 26 april 2012

· Raad 18 april 2013

· Raad 24 april 2014

	Stemmen
	Unanimiteit.

	Besluit
	Overeenkomstig het huishoudelijk reglement wordt hierbij verslag gegeven van de in 2015 gedane OCMW-tussenkomsten ‘communicatiekosten’ aan de Raadsleden:

Aantal Raadsleden  


→    8

Tussenkomst ‘communicatiekosten’

→    3.837,04 EUR

De Raad neemt akte van deze kosten.
[21 april 2016]


	Punt 10
	OCMW-vereniging W13: Aktename jaarrekening 2015.


	Feitelijke aanleiding
	De algemene vergadering van de OCMW-vereniging W13 keurde in zitting van 25 maart 2016 de jaarrekening 2015 goed.

De jaarrekening 2015 wordt voor kennisname aan de raad voor maatschappelijk welzijn voorgelegd.

	Beoordeling
	Voor wat betreft de realisaties 2015 wordt verwezen naar pagina 3 van de jaarrekening 2015.

W13 was in 2015 nog in volle opstart.  Het budget ging dan ook uit van een overschot van 126.489 euro.  In het budget was meegerekend dat er al twee medewerkers in dienst zouden zijn in het laatste kwartaal 2015.  Dit was niet het geval, zodat het budget voorzien voor lonen niet is gebruikt.  Ook de opstart- en werkingskosten waren lager dan voorzien.  Het overschot is bedraagt dan ook 144.971 euro.  Omdat er maar weinig werking was in 2015, is een groot stuk van de provinciale startsubsidie doorgeschoven naar 2016.  Dat verklaart de lager dan gebudgetteerde exploitatieontvangsten.

Het overschot stelt W13 in staat om een financiële buffer op te bouwen, voor bijvoorbeeld een sociaal passief. Het overschot 2015 zal ook helpen om liquiditeitsproblemen te vermijden.

	Financiële toetsing
	Budget
	Niet van toepassing.

	
	Visum ontvanger 
	Niet van toepassing.

	Wetten en reglementen
	· OCMW-decreet Titel VIII, hoofdstuk 1.

	Besluitvormings-proces
	· Raad van beheer W13 26 februari 2016

· Algemene vergadering W13 25 maart 2016

	Bijlagen
	· Jaarrekening 2015

	Stemmen
	Unanimiteit.

	Besluit
	De raad neemt kennis van de jaarrekening 2015 van de OCMW-vereniging W13.
[21 april 2016]


	Punt 11
	OCMW-vereniging W13: Aktename financieel meerjarenplan 2016 – 2019 en budget 2016.

	Feitelijke aanleiding
	De algemene vergadering van de OCMW-vereniging W13 keurde in zitting van 25 maart 2016 het meerjarenplan 2016-2019 en het budget 2016 goed.

Deze worden nu aan de raad voor maatschappelijk welzijn ter kennisname voorgelegd.

De gemeenteraad moet kennisnemen van het budget en het meerjarenplan goedkeuren.

	Beoordeling
	Nu de werking van W13 stilaan vorm begint te krijgen, drong een actualisering van het meerjarenplan en het budget 2016 zich op.

Belangrijke inkomsten en uitgaven, onder meer van het Energiehuis, het Regionaal Overleg Sociale Economie en het Impulsproject Regionale Woonclub, dienden opgenomen te worden.  Andere zaken dienden dan weer geactualiseerd te worden, zoals bijvoorbeeld de latere indiensttreding van de personeelsleden.  Voor een overzicht van de voornaamste wijzigingen verwijzen we naar pagina 4 van het meerjarenplan.

W13 zal in eerste instantie werken op vijf grote beleidsdomeinen, zie ook het organogram op pagina 20 van het meerjarenplan.  Van die vijf thema’s zijn er actieplannen gemaakt onder één grote beleidsdoelstelling.  Bij sommige thema’s zijn al concrete projecten/acties gekend, andere moeten nog uitgewerkt worden.  Alle actieplannen en acties worden inhoudelijk opgevolgd.  De financiële opvolging beperken we (voorlopig) tot 3 specifiek gekende projecten, met name ROSE, Energiehuis en Woonclub.  De overige kosten en opbrengsten beschouwen we als basiswerking en brengen we onder in 1.0 basiswerking W13.  De volledige werking en het ganse budget van W13 is prioriteit.

Met betrekking tot de financiële risico’s en maatregelen om die te dekken, verwijzen we naar pagina 19 van het meerjarenplan.  W13 doet er alles aan om voor een financieel evenwichtige situatie te zorgen.

	Financiële toetsing
	Budget
	Niet van toepassing.

	
	Visum ontvanger 
	Niet van toepassing.

	Wetten en reglementen
	· OCMW-decreet Titel VIII hoofdstuk 1

	Besluitvormings-proces
	· Raad van beheer W13 26 februari 2016

· Algemene vergadering W13 25 maart 2016

	Bijlagen
	· meerjarenplan 2016-2019 en budget 2016 W13

	Tussenkomst ter zitting
	Raadslid David Wemel vindt in het meerjarenplan weinig terug over de inhoudelijke werking en doelstellingen. Voorzitter Philippe De Coene stelt voor dat de directeur van W13 hierover een toelichting komt geven aan de raadsleden. 

	Stemmen
	Unanimiteit. 

	Besluit
	De raad neemt kennis van het financieel meerjarenplan 2016-2019 en van het budget 2016 van de OCMW-vereniging W13.
[21 april 2016]


	Punt 12
	Aanwending van het fonds voor participatie en sociale activering in 2016, methodologie luik 1 en wijziging methodologie 3de luik kinderarmoede. Voorstel tot goedkeuring.

	Doelstelling
	· Het verhogen van de participatie en sociale activering van gebruikers van OCMW dienstverlening (1ste luik)

· Ondersteunen van kwetsbare gezinnen met kinderen in kleuter – en basisonderwijs, in samenwerking met de Kortrijkse scholen en de brugfiguren. (3de luik). 

	Feitelijke aanleiding
	· Het verschijnen in het Staatsblad van het KB op 2 maart 2016. 

· De methodologie voor aanwending van de middelen uit het 3de luik, in samenwerking met de brugfiguren en de Kortrijkse kleuter- en basisscholen, vraagt, na een evaluatie met alle betrokken actoren, enkele aanpassingen in functie van een efficiëntere en heldere aanwending voor kwetsbare gezinnen.  

	Beoordeling
	Het KB van 15 februari dat aan de OCMW’s een subsidie toekent ter bevordering van de maatschappelijke participatie en sociale activering van gebruikers van OCMW dienstverlening, is gepubliceerd in het Belgisch Staatsblad van 2 maart 2016. De federale overheid verleent deze middelen sedert 2003. De OCMW’s kunnen de subsidie aanwenden ter bevordering van de participatie van hun cliënten aan sociale, sportieve of culturele manifestaties of aan verenigingen. Ze kunnen er sociale, culturele of sportieve initiatieven van of voor de doelgroep mee ondersteunen en financieren. De in 2010 toegevoegde subsidie die specifiek bestemd is voor maatregelen gericht op kinderen, wordt ook verder weerhouden. 

In bijlage een actualisering van de methodologie voor de aanwending van de middelen uit het 1ste luik en voorstel tot aanpassing van de methodologie voor het 3de luik. 

	Financiële toetsing
	Budget
	€ 33.948 – luik 1 
€ 22.632 – luik 3

	
	Visum ontvanger 
	Goedgekeurd.

	Wetten en reglementen
	· KB van 16/02/2016 houdende maatregelen ter bevordering van de participatie en sociale activering van de gebruikers van de dienstverlening van de openbare centra voor maatschappelijk welzijn voor het jaar 2016. (BS 02/03/2016). 

	Eerdere beslissingen
	· De jaarlijkse raadsbeslissingen op basis van de KB’s die sinds 2003 verschijnen.

· De raadsnota van 23 april 2015 met betrekking tot de aanwending van het 3de luik kinderarmoede. 

	Bijlagen
	· Uniek verslag 2015 opgemaakt voor de POD Maatschappelijke Integratie

· Koninklijk Besluit d.d. 15 februari 2016

· Actuele methodologie voor de aanwending van de middelen 2016

	Tussenkomst ter zitting
	Raadslid Frederik Benoit vraagt een gedetailleerd overzicht van de activiteiten. Deze vraag wordt meegenomen als actiepunt voor een volgende zitting. 

	Stemmen
	Unanimiteit.

	Besluit
	De raad keurt de methodologie voor de aanwending van de subsidies van fonds voor participatie en sociale activering voor het jaar 2016 goed. 
[21 april 2016]


	Punt 13
	Samenwerkingsovereenkomst tussen OCMW en Stad Kortrijk en de feitelijke vereniging Lions Club Kortrijk Mercurius. Voorstel tot goedkeuring.

	
	Punt uitgesteld naar een volgende zitting.
[21 april 2016]


	Punt 14
	Samenwerking met vzw Sociale Dierenhulp. Voorstel tot goedkeuring.


	Feitelijke aanleiding
	De voedselbank maakt voor heel wat armen het verschil tussen leven en overleven. Heel wat armen en vereenzaamden hebben een huisdier als beste vriend of vaak enige gezelschaps’partner’. Met het zorgen voor een huisdier zijn heel wat kosten gemoeid. Kosten die voor armen vaak te hoog zijn.

	Beoordeling


	De vzw Sociale Dierenhulp wil mensen in armoede op vlak van huisdieren ondersteunen. De vzw heeft haar maatschappelijke zetel in Dentergem. De vzw is actief sinds oktober 2012 en telt naar eigen zeggen 500 klanten en werkt met 20 vrijwilligers.
De vzw heeft een dienstencentrum voor dieren in Ooigem. De vzw organiseert een dierenvoedselbank, spullenhulp, hondentrimster en dierenarts.
De vzw wil meer en meer hun dierenvoedselbank en spullenhulp op verschillende locaties organiseren. Zo is er nu een afhaalmoment in Harelbeke, Beernem, Nevele, Brugge, Roeselare, Waregem en Aalter. Hiervoor wordt samengewerkt met de ruime sociale sector (VZW’s, OCMW’s, verenigingen waar armen het woord nemen). De vzw heeft zijn oog laten vallen op Bissegem om ook dit deel van de provincie te kunnen bedienen.
Eén keer per maand zal in wijkteam Bissegem (locatie de Vlaskapelle) een dierenvoedselbank georganiseerd worden. We voorzien dit elke 1e vrijdag van de maand. 
De gerechtigden worden via het OCMW naar de dierenvoedselbank verwezen, de criteria zijn vergelijkbaar als deze die we hanteren van de ‘menselijke’ voedselbank. Maandelijks brengen vrijwilligers de voeding (en eventueel speelgoed) mee naar de locatie. De klanten betalen 2 euro per hond of kat en 1 euro voor kleinere huisdieren (bv. vogels, vissen, hamsters). De dierenvoeding bestaat uit korrels, snacks, en kan aangevuld worden met speeltjes of hulpmiddelen (bv. kattenbak). Per klant betaalt het OCMW 1 euro per maand, dit als organisatiekost (een soort van verplaatsingskost). Na de bedeling neemt de vzw alle voeding en spullen die niet bedeeld werden terug mee naar hun vaste werking in Ooigem.
Het OCMW gaat na of de klant voldoet aan de criteria en geeft de gegevens van die klant via mail aan de vzw door. De vzw contacteert de persoon en spreekt verder af.
In Ooigem kunnen gerechtigden ook beroep doen op een hondentrimster en op maandag op een dierenarts die tegen verminderd tarief verschillende handelingen verricht (bv. vaccinaties, chip, castraties, gezwellen verwijderen). Een sterilisatie van een kat kost er 50 euro, terwijl dit gewoonlijk 120 euro kost. Een consulatie bij de dierenarts kost 5 euro, bij de trimster ligt de vergoeding tussen 15 en 20 euro, afhankelijk van de hondensoort.
De vrijwilligers werken volledig kosteloos en de producten zijn volledig verkregen door giften. De dierenartsen en hondentrimster werken eveneens kosteloos.  Financieel zijn er toch wel wat bedenkingen.
In kader van armoedebestrijding is dit een heel goed project waarvoor een hoge nood is, een nood die wij als organisatie logistiek niet zelf moeten uitbaten en die ons handenvol geld zou kosten.
Het inschatten van het aantal deelnemers is heel moeilijk. We starten met een (bescheiden) raming van 40 deelnemers per maand.
Kosten: 1 euro per deelnemer en een gratis koffie per persoon.
We rekenen op een groeiscenario met een gemiddelde van 40 deelnemers per maand in 2016.
Budget 2016: voor 9 maanden:  360 euro.
Budget 2017: voor 12 maanden:  480 euro.
Start april of mei 2016.

	Financiële toetsing
	Budget
	Geen specifiek budget omdat dit bij budgetopmaak niet aangebracht is. Gelet op de minimale bedragen kan budget gecreëerd worden door verschuiving vanuit een ander artikel.

	
	Visum ontvanger 
	Goedgekeurd.

	Besluitvormings-proces
	· Bespreking kernstaf

	Bijlagen
	· Statuten, inkomenseisen, verslag AV februari 2016.

	Tussenkomst ter zitting
	Raadslid Nic Cattebeke merkt op dat er met vrijwilligers gewerkt wordt en vraagt zich af wat er zou gebeuren als deze wegvallen. Hij stelt voor de werking jaarlijks te evalueren.

Voorzitter Philippe De Coene deelt deze bezorgdheid en vraagt om de werking goed op te volgen en jaarlijks te evalueren. 

	Stemmen
	Unanimiteit.

	Besluit
	De Raad keurt de samenwerking met vzw Sociale Dierenhulp goed. We starten in Bissegem en dit voor één jaar met optie op verlenging. De werking wordt na een jaar geëvalueerd.
[21 april 2016]


	Punt 15
	Aankoop van 7 digitale zuilen voor de verdere implementatie van de Uitpas. Voorstel tot goedkeuring.

	Feitelijke aanleiding
	De Uitpas werd in september vorig jaar gelanceerd. De wijkteams wachten met de implementatie van de Uitpas, ter vervanging van Surplus, op het moment dat de koppeling van de Uitpas met het nieuwe registratieprogramma Recreatex (RCX) een feit is. 

	Beoordeling


	De planning voor de koppeling Uitpas-RCX is voorzien om in Wijkcentrum Overleie en Marke in mei proef te draaien en indien gunstige evaluatie in juni volledig uit te rollen over alle wijkteams.

De Uitpas is enerzijds een fikse korting op activiteiten voor wie Omnio-gerechtigd is, maar is daarnaast ook een spaarkaart voor het aantal deelnames of bezoeken aan verschillende socio-culturele centra. Met die spaarkaart kunnen gebruikers van kleine zaken genieten en zo andere dienstverleners leren kennen: bv. een gratis zwembeurt, bij ons een gratis koffie, een gratis beurt op de minigolf, een gratis voordracht bijwonen.

De kaarten kunnen aangekocht worden aan de balie en dit zal via RCX vlot verlopen. Het registreren van de bezoeken of deelname aan activiteiten (= de spaarkaart) verloopt het vlotst via een digitale zuil. Dankzij de zuil hoeven bezoekers de loketmedewerkers niet lastig te vallen en kunnen ze blijven registreren op de momenten dat onze loketten dicht zijn, maar er wel een activiteit of ontmoeting in het centrum is. Bij grotere activiteiten van 100-150 deelnemers is een zuil onontbeerlijk om lange wachtrijen bij de ingang (en aan de recepties van het centrum) te voorkomen.

Nadeel is het prijskaartje van dergelijke zuil: nl. 1500 euro (excl. BTW); incl. BTW is dit 1815 euro per stuk. Vermits we over 7 centra spreken (we nemen de Zuidelijke Rand als 1 centrum met de Weister in Aalbeke) bedraagt het prijskaartje: 12.705 euro. 

	Financiële toetsing
	Budget
	Ok.

	
	Visum ontvanger 
	Goedgekeurd. 

	Tussenkomst ter zitting
	Raadslid Nic Cattebeke vindt deze investering maar een halve investering omdat er toch personeel nodig blijft om de uitpas in de lezer te geven.  Voor de mensen die korting krijgen moet je alles handmatig invoeren.  Hij vraagt om het systeem te vereenvoudigen.

Voorzitter Philippe De Coene antwoordt dat dit zal nagevraagd worden bij de dienst Cultuur en de bevoegde schepen. 

	Stemmen
	Unanimiteit.

	Besluit
	De raad gaat akkoord met de aankoop van 7 digitale zuilen voor de implementatie van de Uitpas ter waarde van € 12.705 inclusief BTW.
[21 april 2016]


	Punt 16
	Busvervoer uitstappen wijkteams . Goedkeuring lastvoorwaarden en gunningswijze.


	Feitelijke aanleiding
	De wijkteams organiseren vanuit drie reisclubs (vrijwilligerswerking) uitstappen voor thuiswonende ouderen en personen die wegens omstandigheden niet actief zijn op de arbeidsmarkt. Op jaarbasis worden 15 daguitstappen georganiseerd (in België en de buurlanden), één tweedaagse uitstap in het buitenland en twee uitstappen specifiek voor minder-mobiele gebruikers.

	Beoordeling


	In het kader van de opdracht “Busvervoer uitstappen wijkteams” werd een bestek met nr. 148 opgesteld door de dienstencentra/wijkteams.

De uitgave voor deze opdracht wordt geraamd op € 24.750 exclusief BTW of € 29.947,50 inclusief 21% BTW.

De opdracht zal worden afgesloten voor een duur van 36 maanden. Te starten vanaf september 2016.

Er wordt voorgesteld de opdracht te gunnen bij wijze van de onderhandelingsprocedure zonder bekendmaking.

Het bestuur beschikte bij het opstellen van de lastvoorwaarden voor deze opdracht niet over de exact benodigde hoeveelheden.

De autocarvoorzieningen die aangeschreven worden zijn de grotere firma’s uit de streek die u in bijlage terugvindt. 

	Financiële toetsing
	Budget
	Lastens gewone exploitatiebudgetten van de wijkcentra.  

	
	Visum ontvanger
	Ok.

	Wetten en reglementen
	· Het decreet van 19 december 2008 betreffende de organisatie van de openbare centra voor maatschappelijk welzijn, meer bepaald artikels 51 en 52, betreffende de bevoegdheden van de raad voor maatschappelijk welzijn.

· De wet van 15 juni 2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen, meer bepaald artikel 26, § 1, 1° a (limiet van € 209.000,00 excl. btw niet overschreden; dienstencategorie 24).

· De wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten.

· Het koninklijk besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, meer bepaald artikel 105.

· Het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen, meer bepaald artikel 5, § 2.

	Bijlagen
	· Overzicht aan te schrijven autocarfirma’s.

	Tussenkomst ter zitting
	Raadslid Els Deleu vraagt om de firma Demuynck uit Bellegem toe te voegen aan de lijst met aan te schrijven leveranciers. 

Raadslid Stéphanie Van Hauwaert vraagt om een een criterium toe te voegen: “goed functionerende lift voor rolstoelen ter beschikking hebben”. 

	Stemmen
	Unanimiteit.

	Besluit
	Het bestek met nr. 148 en de raming voor de opdracht “Busvervoer uitstappen wijkteams”, opgesteld door de Dienstencentra en wijkteams worden goedgekeurd. De lastvoorwaarden worden vastgesteld zoals voorzien in het bestek en zoals opgenomen in de algemene uitvoeringsregels van de overheidsopdrachten voor aannemingen van werken, leveringen en diensten. De raming bedraagt € 24.750 exclusief BTW of € 29.947,50 inclusief 21% BTW.

Bovengenoemde opdracht wordt gegund bij wijze van de onderhandelingsprocedure zonder bekendmaking.
[21 april 2016]


	Punt 17
	Organiseren van taallessen in de wijkteams. Voorstel tot gunning.


	Feitelijke aanleiding
	In het kader van de opdracht “Organiseren van taallessen in de wijkteams van OCMW Kortrijk” werd een bestek met nr. 20160325/BD/OPZB opgesteld door de Dienstencentra/wijkteams.

De uitgave voor deze opdracht wordt geraamd op € 77.355,37 exclusief BTW of € 93.600,00 inclusief 21% BTW.

De opdracht zal worden afgesloten voor een duur van 46 maanden.

Er wordt voorgesteld de opdracht te gunnen bij wijze van de onderhandelingsprocedure zonder bekendmaking.

Het bestuur beschikte bij het opstellen van de lastvoorwaarden voor deze opdracht niet over de exact benodigde hoeveelheden.

De uitgave van deze opdracht wordt volledig gedekt door klantenbijdrage. Deze opdracht is bijgevolg budgetneutraal.

	Beoordeling


	Voor deze opdracht werden de centra voor volwassenenonderwijs uit de regio die taallessen in hun portfolio hebben aangeschreven, met name:

· CVO Drie Hofsteden (Kortrijk);

· CVO Hitek (Kortrijk);

· Provinciaal CVO West-Vlaanderen;

· CVO Waregem-Anzegem-Tielt;

· CVO Roeselare;

· CVO Avelgem-Harelbeke-Spiere

CVO Drie Hofsteden (3HS) en CVO Hitek dienden een dossier in.

Het dossier werd door een jury beoordeeld. Elk jurylid maakte individueel een evaluatie en quotatie op. Op 6 april volgde een deliberatie met advies naar de Raad.

De jury voor deze opdracht werd uit 5 leden samengesteld:

· Veerle Decoo, adj. coördinator Mentor, extern;

· Annelies Demey, centrumleider LDC de Leest Izegem, extern;

· Jan Miermans, centrumleider LDC ’t Hofland Ieper, extern;

· Evelyn Dierick, teamverantwoordelijke wijkteams, intern;

· Bart Denys, coördinator wijkteams, intern.

De jury beoordeelde op drie grote topics; met name lesinhoud (50%), evaluatie (40%) en promotie (10%). Aangezien CVO’s ressorteren onder het Ministerie van Onderwijs hanteren zij een vaste prestatie per uur, die nu vastligt op 1,50 euro per uur per deelnemer. In de beoordeling speelt het prijsaspect een ondergeschikte rol.

De eindbeoordeling ziet er als volgt uit: 

 

3HS

Hitek

lesinhoud

32,9

38,4

evaluatie

30,4

33,4

promotie

7,8

7,2

TOTAAL

71,10%

79%

De jury stelt CVO Hitek voor om het geven van taallessen voor de periode september 2016 tot en met juni 2020 uit te voeren. Er is een opzeggingstermijn voorzien van 3 maanden voor het einde van elke schooljaar (tegen 1 april).

	Financiële toetsing
	Budget
	Budgetneutraal

	
	Visum ontvanger
	Goedgekeurd.

	Eerdere beslissingen
	· Raad februari 2016.

	Stemmen
	Unanimiteit.

	Besluit
	De Raad beslist om het organiseren van taallessen in de wijkteams voor de periode september 2016 tot en met juni 2020 toe te kennen aan CVO Hitek.
[21 april 2016]


	Punt 18

	ABR verzekering voor realisatie van zorgcampus in Bellegem. Voorstel tot gunning.


	Feitelijke aanleiding
	In de raad van 21 januari 2016 werd het bouwproject ‘zorgcampus Bellegem’, onder de opschortende voorwaarde van goedkeuring van VMSW als subsidiërende instantie, gegund aan Gabecon NV uit Geluveld. In het bestek van dit bouwproject is vermeld dat een ABR verzekering (ALLE BOUWPLAATS RISICO VERZEKERING) wordt afgesloten door het bestuur. 

Die verzekering valt niet onder de subsidieerbare werken. Ze wordt berekend op basis van de totale kostprijs van het bouwproject inclusief TAKSEN. De totale kostprijs van het project is geraamd op:

Tot. excl. Taksen

Totaal incl. Taksen

Gunningsbedrag aannemer Gabecon

€ 13.762.997,67

€ 16.653.227,18

Ereloon architect 7,7%

€ 1.059.750,82

€ 164.943,61

Ereloon veico en EPB

€ 8.200,00

€ 1.815,00

Totaal

€ 14.830.948,49

€ 16.819.985,79

Het uiteindelijke premiebedrag zal herberekend worden aan de hand van het bedrag van de eindafrekening (incl. eventuele min- en meerwerken en wettelijke prijsherzieningen).

Er werd in de offerte een premievoet gevraagd voor de werken uit te voeren binnen de gestelde uitvoeringstermijn van 27 kalendermaanden en 12 maanden waarborg. 

Er werd eveneens een forfaitair offertebedrag gevraagd voor een eventuele uitbreiding van de uitvoeringstermijn( per werkdag). 

	Beoordeling


	In het kader van de opdracht “ABR verzekering voor realisatie van zorgcampus in Bellegem” werd een bestek met nr. 20160310/RL/OPZB opgesteld door Rik Lambert.

De uitgave voor deze opdracht werd geraamd op € 35.321,96 exclusief taksen of € 35.495,04 inclusief 0,49% Taksen.

De Raad voor Maatschappelijk Welzijn besliste in zitting van 18 februari 2016 om de opdracht te gunnen bij wijze van de onderhandelingsprocedure zonder bekendmaking en volgende firma’s uit te nodigen om deel te nemen aan de onderhandelingsprocedure:

· AXA, Vorstlaan 25 te 1170 BRUSSEL;

· Ethias, Prins-Bisschopssingel, 73 te 3500 Hasselt;

· Federale verzekeringen, Kortrijksestraat 389 E te 8500 KORTRIJK;

· Belfius Insurance, Galileelaan 5 te 1210 Brussel;

· Malfait NV Verzekeringskantoor, Minister Tacklaan 33 te 8500 KORTRIJK.

De offertes dienden het bestuur ten laatste op 10 maart 2016 om 11.00 uur te bereiken.

De verbintenistermijn van 240 kalenderdagen eindigt op 5 november 2016.

Er werden 4 offertes ontvangen:

· AXA, Vorstlaan 25 te 1170 BRUSSEL (€ 30.948,76 exclusief TAKSEN of € 31.100,41 inclusief 0,49% TAKSEN);

· Belfius Insurance, Galileelaan 5 te 1210 Brussel (€ 30.023,66 exclusief TAKSEN of € 30.170,78 inclusief 0,49% TAKSEN);

· Ethias, Prins-Bisschopssingel, 73 te 3500 Hasselt (€ 42.049,95 exclusief TAKSEN of € 42.255,99 inclusief 0,49% TAKSEN);

· Federale verzekeringen, Kortrijksestraat 389 E te 8500 KORTRIJK (€ 36.162,96 exclusief TAKSEN of € 36.340,16 inclusief 0,49% TAKSEN);

Op 21 maart 2016 stelde Rik Lambert een verslag van nazicht van de offertes op.

Rik Lambert stelt voor om, rekening houdende met het voorgaande, deze opdracht te gunnen aan de laagste bieder, zijnde Belfius Insurance, Galileelaan 5 te 1210 Brussel, tegen het nagerekende inschrijvingsbedrag van € 30.023,66 exclusief TAKSEN of € 30.170,78 inclusief 0,49% TAKSEN mits het verkrijgen van een visum.

	Financiële toetsing
	Budget
	Ok.

	
	Visum ontvanger
	Goedgekeurd. 

	Wetten en reglementen
	· Het decreet van 19 december 2008 betreffende de organisatie van de openbare centra voor maatschappelijk welzijn, meer bepaald artikels 51 en 52, betreffende de bevoegdheden van de raad voor maatschappelijk welzijn.

· De wet van 15 juni 2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen, meer bepaald artikel 26, § 1, 1° a (limiet van € 209.000,00 excl. taksen niet overschreden; dienstencategorie 06).

· De wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten.

· Het koninklijk besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, meer bepaald artikel 105.

· Het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen, meer bepaald artikel 5, § 2.

	Eerdere beslissingen
	· Raad van 17 oktober 2013, goedkeuring van zorg-strategisch plan.

· Raad van 19 december 2013, planning technisch financieel plan voor projectfase 1 en 2

· Raad van 23 januari 2014, goedkeuring conceptnota, bouwprogramma en programma van eisen voor projectfase 1 St Jozef als basis voor het opmaken van een bestek voor het aanstellen van de ontwerper en als onderdeel van het Technisch financieel plan.

· Raad van 20 februari 2014, goedkeuring kleinschalig koken.

· Vast bureau van 11 maart 2014.

· Raad van 20 maart 2014, goedkeuring lastvoorwaarden en gunningswijze voor het aanstellen van het ontwerpteam voor zorgcampus St Jozef

· Raad van 25 juni 2014, aanstelling ontwerpteam zorgcampus St Jozef.

· Raad van 25 juni 2014, richtlijnen voor ontwerpteam voor opmaak schetsontwerp zorgcampus St Jozef.

· Raad van 18 september 2014, goedkeuring schetsontwerp en richtlijnen voor de opmaak van het voorontwerp.

· Raad van 16 oktober 2014, Goedkeuring voorontwerp en opmaken richtlijnen voor de ontwerper voor de opmaak van het technisch financieel plan voor zorgcampus St Jozef.
Goedkeuring om voorafgaandelijke vergunning lokaal dienstencentrum aan te vragen.
Goedkeuring uitbetaling van 50% ereloon op de schijf voorzien bij voorontwerp.

· Raad van 27 november 2014, goedkeuring TFP WZC volgens systeem van prefinanciering en voorontwerp assistentiewoningen, het buurthuis en het dossier infrastructuurwerken en indienen beide dossiers ter subsidiëring.
Goedkeuring uitbetaling volgende 50% ereloon op de schijf voorzien bij voorontwerp.
Beslissing dat er gestart wordt met de opmaak van het uitvoeringsdossier zodra dossier ontvankelijk verklaard wordt door beide subsidiërende overheden.

· Raad van 21 mei 2015, goedkeuring om het bouwaanvraagdossier, opgemaakt door BURO II & ARCHI+I in te dienen en aktename van de start van de opmaak van het uitvoeringsdossier.

· Raad van 20 augustus 2015 goedkeuring lastvoorwaarden en gunningswijze dossier en goedkeuring indienen definitief uitvoeringsdossier bij V.M.S.W.

· Raad van 27 augustus 2015 goedkeuring gunning opdracht “Archeologische prospectie met ingreep in de bodem dossier woonzorgcentrum, assistentiewoningen, buurthuis en infrastructuurwerken Bellegem” aan Ruben Willaert BVBA, Bloemistenstraat 6, 8340 Sijsele-Damme.

· Raad van 21 januari 2016 Goedkeuring gunning opdracht: Ruwbouw, voltooiing, technische uitrusting en infrastructurele werken voor de realisatie zorgcampus Bellegem met woonzorgcentrum voor 96 bewoners, 24 sociale flats en lokaal dienstencentrum, onder opschortende voorwaarde van goedkeuring gunningsdossier door subsidiërende overheid V.M.S.W.
· Raad van 18 februari 2016 Goedkeuring prijsvraag via onderhandelingsprocedure zonder voorafgaande bekendmaking voor de ABR verzekering voor het bouwproject zorgcampus in Bellegem en goedkeuring aan te schrijven verzekeringsinstellingen.

	Bijlagen
	· 4 offertes

· Verslag van nazicht van de offertes

	Stemmen
	Unanimiteit.

	Besluit
	Goedkeuring wordt verleend aan het verslag van nazicht van de offertes van 21 maart 2016 voor deze opdracht, opgesteld door Rik Lambert.

Het verslag van nazicht van de offertes in bijlage maakt integraal deel uit van deze beslissing.

Deze opdracht wordt gegund aan de laagste bieder, zijnde Belfius Insurance, Galileelaan 5 te 1210 Brussel, tegen het nagerekende inschrijvingsbedrag van € 30.023,66 exclusief TAKSEN of € 30.170,78 inclusief 0,49% TAKSEN mits het verkrijgen van een visum.

De uitvoering moet gebeuren overeenkomstig de lastvoorwaarden vastgelegd in het bestek met nr. 20160310/RL/OPZB.
[21 april 2016]


	Punt 19
	Raamcontract via opdrachtencentrale voor de levering van incontinentiemateriaal aan woonzorgcentra OCMW Kortrijk, OCMW Zwevegem en OCMW Menen met een looptijd van 60 maanden. Voorstel tot goedkeuring lastvoorwaarden en gunningswijze.

	Feitelijke aanleiding
	In zitting van 22 augustus 2013 besliste de Raad om voor 2 jaar (tot 28/02/2016) in te stappen in het lopende raamcontract van vzw SAK (de opdrachtencentrale die samenkopen via de wet op de overheidsopdrachten realiseert voor Caritas West-Vlaanderen) bij Ontex. Ontex was toen ook onze eigen leverancier en de voorwaarden via SAK waren iets interessanter dan die van ons lopende raamcontract.

Omdat zo’n raamcontract niet alleen budgettair, maar ook voor de verpleegafdeling en de bewoners, een heel belangrijk dossier is willen we dit toch weer graag zelf doen.

Omdat dit als voordeel heeft dat we zelf de gunningscriteria bepalen, het aangeboden materiaal op onze eigen afdelingen uittesten en evalueren en, gezien een eventuele omschakeling naar een ander merk(firma) voor de verpleegafdeling een grote aanpassing is, dit makkelijker is voor het personeel als ze zelf het materiaal hebben kunnen beoordelen, besliste de Raad in zitting van 23 april 2015 om niet in te stappen in het nieuwe contract via Sak maar zelf opnieuw een bestek op te maken . Het nadeel is natuurlijk dat de hele procedure van de opmaak van een bestek tot de gunning van een nieuw raamcontract veel tijd en werk vraagt. Vooral de beoordeling van de offertes, met name het testen van het incontinentiemateriaal op onze afdelingen (zoals voorzien in de gunningscriteria) vraagt veel tijd en energie. Tussen publicatie bestek en toewijzen van de opdracht zit ongeveer 1 jaar. Daarom besliste de Raad in diezelfde zitting om ons bestaande contract bij de firma Ontex aan de huidige condities te verlengen van 28/2/2016 tot 28/2/2017.

De Raad gaf opdracht aan de dienst Facility om zelf een nieuw bestek op te maken waarmee OCMW Kortrijk optreedt als opdrachtencentrale en de leden van W13 de kans geeft mee in te stappen. 

	Beoordeling


	We stelden in samenspraak met de geïnteresseerde leden van W13, namelijk OCMW Zwevegem en OCMW Menen, een bestek op. Dit bestek werd voorgelegd aan raadsman Bart De Becker en aangepast met zijn bemerkingen.

Beide Besturen gaven een mandaat aan OCMW Kortrijk om op te treden als opdrachtcentrale in deze opdracht. 

De voorgestelde gunningscriteria voor de opdracht zijn:

Nr.

Beschrijving

Gewicht

1

Prijs

45

Regel van drie; score offerte = ( prijs laagste offerte / prijs offerte)* gewicht van het criterium prijs.
2

Kwaliteit via tests op de afdelingen

29

Voorafgaandelijke controle
Bij de offerte worden de technische fiches van alle aangeboden producten meegegeven.
In eerste instantie wordt gecontroleerd of de producten waarmee ingeschreven werd voldoen aan de technische voorwaarden van het bestek.
De opdrachtnemer zal de artikelreferentie of productcode in het inschrijvingsformulier invullen zodat de aangeboden producten onmiddellijk in catalogus of technische fiche terug gevonden kunnen worden met de technische gegevens.

Algemeen: testen op afdeling

Per leverancier/voorziening wordt er getest over een periode van 12 werkdagen verdeeld over 2 fases:
1. Van maandag tot en met donderdag: inloopperiode met op maandag opleiding van 1u.
2.Van vrijdag 12 u tot vrijdag 12 u: werkelijke testperiode met registratie van verbruik en bepalen van score over deze periode.

Elke inschrijver krijgt een schema van welke voorzieningen wanneer beleverd moeten worden. Dit gebeurt volgens een doorschuifsysteem, zodat iedere firma als eerste, tweede of derde getest wordt.

Er wordt getest op evenveel afdelingen als er inschrijvers zijn met een minimum van 3 afdelingen.

Verloop van de tests

De testmaterialen zullen door de voorziening in afspraak met de aanbieder besteld worden. De testmaterialen mogen gefactureerd worden aan de voorziening op basis van de prijzen van de offerte. Ongeopende verpakkingen zullen worden teruggenomen na de test, enkel de geopende verpakkingen en de gebruikte producten kunnen na de tests aangerekend worden.

Elke firma maakt een duidelijke info/handleiding/presentatie op die zal dienen voor de interne opleiding van de medewerkers . Deze opleiding wordt slechts éénmaal gepresenteerd aan de verantwoordelijken van de kwaliteitstests en mag maximaal 1u duren. Deze opleiding wordt gegeven op de eerste dag van de testperiode ( de maandag ). De testverantwoordelijken moeten aan deze gegevens voldoende hebben om dit zelf te kunnen doorgeven binnen hun afdeling. Deze voorstelling wordt beperkt tot de essentie van het gebruik van hun producten: coderingsmethodiek, absorptiegraden, indicatoren….

Gedurende de testperiode van vrijdag 12 u tot de volgende vrijdag 12 u krijgt de firma de kans om gedurende twee uren bij te sturen op de werkvloer (hetzij in 1, hetzij in 2 afspraken). De inschrijver dient hiervoor een afspraak te maken met, en dit uit te voeren in aanwezigheid van de verantwoordelijke referent en/of hoofdverpleegkundige.

Enkel op deze momenten kan er contact genomen worden met de testafdeling. Daarbuiten kunnen er geen contacten genomen worden noch ter plaatse, noch telefonisch.
2.1
Draagcomfort voor ééndeling en tweedelig systeem

8

We verwachten een productlijn met een hoog draagcomfort voor de bewoner.
Onder draagcomfort verstaan we:


· comfortabel aanvoelen ( zowel ééndeling als tweedelig)

· aansluiten van de luier (grootte, anatomische pasvorm, ... )

· soepelheid

· aanvoelen van de buitenlaag ( katoengevoel non-woven )

· het niet voorkomen van irritaties, allergische reacties, jeuk of uitslag

· het niet voorkomen van vochtletsels.
Dit criterium wordt beoordeeld door de bevraging van het personeel naar de ervaring van de bewoner en door de objectief vastgestelde oncomfortabele situaties of toepassingen. 
Er wordt tijdens de testperiode een inventaris gemaakt van de negatieve punten of vaststellingen. Volgens deze objectieve inventaris opgemaakt tijdens de testperiode worden er punten afgetrokken a rato van de negatieve vaststellingen.
2.2
geur voor ééndelig en tweedelig systeem

6

We verwachten dat het systeem bijdraagt om geurhinder te beperken en te voorkomen. Dit wordt in de testperiode per afdeling als volgt getest:
Overdag

Het wordt beoordeeld op de afdeling in het dagregime door 2 personen ( namelijk een verzorgende van de afdeling en een niet verzorgende van de instelling ).
Dit wordt nagegaan maandag, dinsdag woensdag en donderdag van de tweede testfase, één maal per dag tussen 8u tot 10u en één maal tussen 15u en 17u, en dit zowel in een kamer, een leefruimte als in de gang.

’s Nachts

Dit wordt nagegaan tijdens de nacht door de nachtverpleegkundige de dinsdag en woensdag van de tweede testfase tussen 01u en 03u in een kamer, een leefruimte en in de gang.

Op een fiche wordt de eventueel geurhinder vermeld en beschreven.

Op de testfiche worden volgende gegevens vermeld:

· Datum en plaats van de geurhinder.

· Omschrijving van de oorzaak van de geurhinder. ( incidentele of algemene)

· Omschrijving van de graad van geurhinder. ( plaatselijk, algemeen, zware hinder, kleine hinder, ... )

Er wordt een vergelijkende tabel gemaakt tussen de diverse producten en de geurhinder. Het product dat de minste geurhinder veroorzaakt tijdens de testperiode krijgt het maximaal aantal punten, de ander proportioneel minder aan de hand van de inventaris op de fiches.

Er wordt enkel rekening gehouden met geurhinder die niet veroorzaakt wordt door incidenten die niet product gebonden zijn.
De graad en de verspreiding van de geurhinder wordt in rekening gehouden.
Aan de hand van de fiches met de metingen zal dus een objectieve inventaris van de vorm van geurhinder gemaakt worden.
2.3
Algemene degelijkheid ééndeling en tweedelig systeem

6

We verwachten een productengamma van degelijk materiaal.

onder algemene degelijkheid van het gamma verstaan we: 

· voldoende treksterkte

· herkleefbaarheid

· Kwaliteit van de klevers

· Kwaliteit van de elastiek

· voldoende sterkte van de netbroekjes zowel nieuwe als gewassen exemplaren.

Het personeel zal tijdens de testperiode alle negatieve ervaringen met het materiaal naar algemene degelijkheid noteren met een omschrijving van het probleem.

Op de testfiche worden de omschreven problemen vermeld en omschreven:
Aan de hand van de aantoonbare en objectieve verschillen wordt er een vergelijkende lijst opgesteld.

Het product met de beste objectieve vaststelbare degelijkheid krijgt de maximale score, de andere proportioneel minder volgens het aantal aantoonbare en gemotiveerde verschillen.

2.4
Lekkages voor ééndeling en tweedelig systeem

5

We streven naar een product waar er zo weinig mogelijk lekkages voorkomen.
Om dit te testen maken we een inventaris van de voorgekomen lekkages tijdens de testperiode.

Op de testfiche worden volgende gegevens vermeld:

· Het al of niet voorkomen van lekkages tijdens de test.

· Noteren welke soort (grote of kleine ) en aantal lekkages met tijdstip en plaats.

· Oorzaak van de lekkage 

Er zal een onderscheid gemaakt worden tussen:

1. lekkage door externe factor 

2. lekkage 

Het product met het minst aantal lekkages krijgt de maximale score, de andere proportioneel minder.
2.5
algemeen gebruiksgemak

4

We streven naar een algemeen gebruiksgemak voor de zorgverstrekker.

Onder algemeen gebruiksgemak verstaan we:

· eenvoudig plaatsing

· eenduidigheid in gebruik

· vlot handelbaar

· weinig risico op fouten

· doeltreffende en doelmatige plaatsing.

Aan de hand van de aantoonbare en objectieve verschillen die de zorgverstrekkers ondervonden hebben tijdens de testfase wordt een vergelijkende lijst opgesteld.

Het product met het best objectief vastgesteld algemeen gebruiksgemak krijgt het hoogst aantal punten, de andere proportioneel minder aan de hand van het aantal aantoonbare en gemotiveerde verschillen.
3

Kwaliteit via producttest

10

Het personeel zal de producten beoordelen op hun kwaliteit en gebruiksgemak.
3.1
Vochtindicator, verzadiging voor ééndeling en tweedelig systeem

6

We verwachten een productengamma waar de vochtindicatie een realistisch beeld geeft en juist is volgens de opgegeven absorptie. Er worden praktijktesten uitgevoerd op een gedeelte van het gamma (meest gebruikte van elke soort) waarbij getest wordt op twee factoren namelijk:

· De capaciteit van absorptie ( voor er verzadiging optreed).

· De adequaatheid van de indicator.

Het is een vergelijkende test tussen de diverse aangeboden producten voor het opgegeven artikel. 

De test wordt als volgt uitgevoerd:

1. We openen het product en zorgen ervoor dat de antilekranden rechtstaan. We  plooien het product in de lengterichting (maken een goot) en leggen het op tafel.
2. We bepalen het midden van het verband
3. Er wordt een fysiologische zoutoplossing op lichaamstemperatuur met 0,9% zout gebruikt.
4. Er wordt per stap 200 ml vloeistof in het midden van het verband ingebracht via een teut van 1 cm diameter om het plassen te simuleren.

5. We vouwen de luier dicht en steken hem in een plastic zak

6. We gaan er gedurende 5 min op zitten ( belasten met lichaamsgewicht )

7. We nemen de luier uit de zak

8. We leggen een papieren doekje in het midden van het verband

9. We nemen een vast gewicht (equivalent aan de lichaamsdruk ) en leggen deze bovenop het papieren doekje 

10. We bekijken en vergelijken de resultaten qua vochtafgifte op het doekje en qua vochtindicatie op de indicator.

11. Herhaling van de stappen tot volledige verzadiging.

Er worden fiches gemaakt van de diverse testen.
Er worden per leverancier 6 producten getest namelijk:

art 15, art 18, art 20, art 27, art 31, art 38


per artikel kan er 0 of 0,5 of 1 gescoord worden. Producten met gelijkaardige resultaten worden gelijkwaardig beoordeeld.

Er wordt 1 gescoord voor het product voor de beide factoren het best scoort.

Er wordt 0,5 gescoord als er één van de beide factoren goed is.

Er wordt 0 gescoord voor het product dat slecht scoort voor de beide factoren.

3.2
herkenbaarheid, gebruiksgemak

4

We zoeken een systeem dat zeer eenvoudig in gebruik is.

Hieronder wordt verstaan:

· herkenbare kleurcodering of andere codering, waarbij geen vergissing of verwarring kan ontstaan tussen de diverse producten.

· Goede duidelijk aanduiding van de absorptiegraad.

· eenvoudig te herkennen.

Al deze zaken leiden tot een groot gebruiksgemak.


Er zal gescoord worden aan de hand van de ervaringen van het personeel dat de voorstelling gekregen heeft en de testen op de afdeling heeft bijgewoond.
4

Service en engagement

16

In verband met de voorgestelde aanpak beschrijft de inschrijver minstens de algemene aanpak en methodologie, het aanpassingsvermogen aan de bestaande organisatiecultuur (maatgericht), de waarborgen die kunnen gegeven worden en de methodes die zullen gevolgd worden om de beoogde doelstellingen te realiseren, op te volgen en bij te sturen (resultaatgericht), de opgave van de contactpersonen met hun functie en de wijze van samenwerken tussen de vertegenwoordigers van de firma en de betrokken personeelsleden van de deelnemende besturen, de wijze en tijdstippen van rapportering.

Doelstellingen van het bestuur:

· maximaal comfort voor de bewoner (bewegingsvrijheid, doorslapen, droog, reukvrij, ... )

· maximaal comfort voor de instelling (geurhinder vermijden, zo weinig mogelijk afval, ...)

· minimale belasting voor het personeel (minimaal aantal vervangingen rekening houdend met profiel van de bewoner)

· minimale kost (juist keuze van het product, ... )

Er wordt gestreefd naar een maximaal gebruik van het 2-delig systeem voor zover de doelstellingen hiermee bereikt blijven.
4.1
Opleiding en ondersteuning

4

De deelnemende besturen verwachten continue opleiding en ondersteuning om zo garantie te krijgen dat de doelstellingen van de besturen gehaald worden. 

Deze ondersteuning gebeurt minstens 1x/kwartaal. 

Er is opleiding voorzien bij opstart, die minstens jaarlijks én telkens indien aangewezen herhaald wordt. 

Er worden een aantal werkuren op jaarbasis voorzien voor bijstand en advies, omkadering en ondersteuning voor de totaliteit van de opdracht.

De inschrijver toont via een nota met organigram aan in welke mate het bedrijf zich engageert om te investeren in opleiding en ondersteuning.

De nota kan maximaal bestaan uit 4 pagina's enkelzijdig bedrukt op A4 formaat.


De beoordeling:

uitstekend: 4 punten

voldoende: 2 punten

onvoldoende: 0 punten
4.2
Opvolging en bijsturing

4

De deelnemende besturen verwachten materiaal om een degelijke opvolging per bewoner mogelijk te maken, alsook opvolging van het verbruik en het budget aan de hand van kwartaal-overzichten, tot op het niveau van de afdelingen van de deelnemende woonzorgcentra. Dit om de doelstellingen van de besturen te kunnen realiseren.

Online opvolging en registreren wordt als onontbeerlijk aanzien en wordt gevraagd.

De aanbieders die geen online opvolging kunnen aanbieden zullen voor dit criterium 0 scoren.

De aanbieder zal via een nota het systeem van opvolging op een duidelijke en ontegensprekelijke manier omschrijven met de mogelijkheden en de voorwaarden.

Dit kan in een nota van maximaal 4 pagina's A4 eenzijdig .


Beoordeling over de mate dat deze opvolging beantwoordt aan de doelstellingen:

uitstekend: 4 punten

voldoende: 2 punten

onvoldoende: 0 punten ( onder andere als er geen elektronische opvolging en registratie mogelijk is)
4.3
Productiebreedte, catalogus

2

De volledige catalogus zal voorgelegd worden samen met de catalogusprijzen.
De inschrijver zal tevens de korting opgeven op alle cataloogprijzen. Deze korting moet overeenkomen met de korting waarmee de inschrijvingsprijzen werden bepaald. Dus cataloogprijs moet na aftrek van korting gelijk zijn aan de inschrijvingsprijs van de producten op het inschrijvingsformulier. 

Een ruime elektronisch beschikbare catalogus is een voordeel. De mogelijkheid om binnen de catalogus producten te kunnen bestellen aan dezelfde voorwaarden als de producten in de meetstaat wordt als positief beschouwd. Dit geldt voor producten die aansluiten binnen het incontinentiegamma.

De gammavariëteit van de incontinentieverbanden dient van die aard te zijn dat ze een variëteit aan absorptiegraden kunnen bestrijken zodat ze een breed bewonersprofiel kunnen bedienen.

Uitstekend: 2 punten

Voldoende: 1 punt

Onvoldoende: 0 punten
4.4
Prijsgarantie

6

Om de doelstellingen van de besturen te halen en te ondersteunen wordt er gewerkt met een prijsgarantie.

De prijsgarantie is de maximale kostprijs exclusief BTW per dag, per incontinente, gerekend per instelling voor het gebruik van het incontinentiemateriaal uit het volledige gamma ééndeling en tweedelig.

De op te geven prijsgarantie is afhankelijk van de verdeling ééndeling /tweedelig:


Prijsgarantie en puntenverdeling volgens de verhouding 2-delig / 1-delig

Bij verhouding 2- delig / 1- delig: 80/20 of beter
prijsgarantie: ≤ 0,63: 2 punten
prijsgarantie: > 0,63 en ≤ 0,65: 1 punt
prijsgarantie: > 0,65 en ≤ 0,67: 0,5 punt
prijsgarantie: > 0,67 : 0 punt

Bij verhouding 2- delig / 1- delig: tussen 80/20 en 65/35
prijsgarantie: ≤ 0,65: 2 punten
prijsgarantie: >0,65 en ≤ 0,67: 1 punt
prijsgarantie: >0,67 en ≤ 0,69: 0,5 punt
prijsgarantie: >0,69: 0 punt

Bij verhouding 2 -delig / 1 - delig: tussen 65/35 en 45/55
prijsgarantie: ≤ 0,68: 2 punten
prijsgarantie: > 0,68 en ≤ 0,70: 1 punt
prijsgarantie: > 0,70 en ≤ 0,72: 0,5 punt
prijsgarantie: > 0,72: 0 punt

Als de verhouding 2-delig / 1-delig slechter is dan 45/55 dan is er geen prijsgarantie

De inschrijver heeft zijn voorgestelde prijsgarantie op volgens die verdeling.
Totaal gewicht gunningscriteria:

100

Aan elk criterium werd een gewicht toegekend. Op basis van de afweging van al deze criteria rekening houdende met het gewicht dat er aan werd toegekend, zal de opdracht gegund worden aan de inschrijver die de economisch voordeligste regelmatige offerte, vanuit het oogpunt van de aanbestedende overheid, heeft ingediend.

De aanbestedende overheden sloten op 24 maart 2016 een samenwerkingsakkoord. De looptijd van het raamcontract is 60 maanden te starten bij de aanvang van de laatste opstarter (1/06/2017). De aanvang voor OCMW Kortrijk is gepland voor 1/03/2017.

In het kader van de opdracht “Raamcontract via opdrachtencentrale OCMW Kortrijk voor de levering van incontinentiemateriaal aan woonzorgcentra” werd op 25 maart 2016 een bestek met nr. 20160607/RL/OO-OC opgesteld door de dienst Facility.

De uitgave voor deze opdracht wordt geraamd op € 179.061,01 exclusief BTW of € 192.477,41 inclusief BTW per jaar waarvan €99.462,81 incl. BTW voor OCMW.

Er wordt voorgesteld de opdracht te gunnen bij wijze van de open offerteaanvraag.

Het bestuur beschikte bij het opstellen van de lastvoorwaarden voor deze opdracht niet over de exact benodigde hoeveelheden.

Deze raming overschrijdt de limieten van de Europese bekendmaking.

OCMW Kortrijk treedt op als opdrachtencentrale voor OCMW Zwevegem en OCMW Menen bij de gunning van de opdracht.

	Financiële toetsing
	Budget
	Budget opgenomen in de gewone exploitatiebudgetten. 

	
	Visum ontvanger
	Goedgekeurd. 

	Wetten en reglementen
	· Het decreet van 19 december 2008 betreffende de organisatie van de openbare centra voor maatschappelijk welzijn, meer bepaald artikels 51 en 52, betreffende de bevoegdheden van de raad voor maatschappelijk welzijn.

· De wet van 15 juni 2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen, meer bepaald artikel 25, en meer bepaald artikels 2, 4° en 15 die de aanbestedende overheden vrijstelt van de verplichting om zelf een gunningsprocedure te organiseren wanneer ze een beroep doen op een aankoop- of opdrachtencentrale.

· De wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten.

· Het koninklijk besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen.

· Het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen, meer bepaald artikel 5, § 2.

	Eerdere beslissingen
	· Raad van 22 augustus 2013: goedkeuring toetreding groepsaankoop via Sak vzw voor raamcontract incontinentiemateriaal van 28/02/2014 tot 28/02/2016.

· Raad van 23 april 2015: verlenging van het huidige contract aan de huidige condities bij de firma Ontex voor de periode van 1 jaar: van 28/02/2016 tot 28/02/2017 en opdracht aan de dienst Facility om zelf een nieuw bestek op te maken waarmee zij optreedt als opdrachtencentrale en andere besturen de kans geeft mee in te stappen.

	Besluitvormings-proces
	· Vast Bureau van april 2016

	Bijlagen


	· Mandaat OCMW Zwevegem

· Mandaat OCMW Menen

· Bestek

	Stemmen
	Unanimiteit.

	Besluit
	Het bestek met nr. 20160607/RL/OO-OC van 25 maart 2016 en de raming voor de opdracht “Raamcontract via opdrachtencentrale OCMW Kortrijk voor de levering van incontinentiemateriaal aan woonzorgcentra”, opgesteld door de dienst Facility worden goedgekeurd. De lastvoorwaarden worden vastgesteld zoals voorzien in het bestek en zoals opgenomen in de algemene uitvoeringsregels van de overheidsopdrachten voor aannemingen van werken, leveringen en diensten. De raming bedraagt € 179.061,01 exclusief BTW of € 192.477,41 inclusief BTW per jaar.

Bovengenoemde opdracht wordt gegund bij wijze van de open offerteaanvraag.

De opdracht zal Europees bekend gemaakt worden.

Het standaard publicatieformulier wordt ingevuld en bekendgemaakt op nationaal en Europees niveau.
[21 april 2016]


	Punt 20
	Tuinonderhoud WZC Biezenheem en WZC De Weister. Voorstel tot verlenging bestaand onderhoudscontract.

	Feitelijke aanleiding
	Onze eigen ploeg tuinonderhoud bestaat uit 1 geschoolde tuinier bijgestaan door 2 tijdelijke Webplussers. Zij staan in voor het onderhoud van de tuinen en het aanplanten van seizoenplanten in al onze instellingen. Vanaf 2014 kwam het tuinonderhoud van het Begijnhof er bij (voorheen werden dit door de stad uitgevoerd). Omdat onze ploeg tuiniers dit er niet meer kon bijnemen werd in maart 2014 beslist om het onderhoud van de tuin van WZC Biezenheem en De Weister uit te geven aan een externe tuinaannemer. De Raad voor Maatschappelijk Welzijn besliste in zitting van 20 maart 2014 om de gunningsprocedure te starten en de dienst Facility maakte een bestek op om gedurende 2 jaar het tuinonderhoud van beide woonzorgcentra te laten uitvoeren. In zitting van 24 april 2014 gunde de raad de opdracht aan CONSTRUCTIEF vzw, WATERMOLENSTRAAT 69B te 8500 Kortrijk, tegen het nagerekende inschrijvingsbedrag van € 25.385,96 exclusief BTW of € 30.717,01 inclusief 21% BTW voor de duur van het contract.

	Beoordeling


	Op 31 mei 2016 loopt dit contract ten einde. Het uitgevoerde tuinonderhoud in beide instelling wordt als positief geëvalueerd. Daarom stellen we voor het bestaande contract met 2 jaar te verlengen (van 1 juni 2016 tot en met 31 mei 2018). Na overleg met Constructief vzw kan dit tegen dezelfde financiële voorwaarden van het bestaande contract.

	Financiële toetsing
	Budget
	Budget opgenomen in de gewone exploitatiebudgetten.

	
	Visum ontvanger
	Goedgekeurd. 

	Wetten en reglementen
	· Het decreet van 19 december 2008 betreffende de organisatie van de openbare centra voor maatschappelijk welzijn, meer bepaald artikels 51 en 52, betreffende de bevoegdheden van de raad voor maatschappelijk welzijn.

· De wet van 15 juni 2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen, meer bepaald artikel 26, § 1, 1° a (limiet van € 85.000,00 excl. btw niet overschreden).

· De wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten.

· Het koninklijk besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, meer bepaald artikel 105.

· Het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen, meer bepaald artikel 5, § 2.

	Eerdere beslissingen
	· Raad van 20 maart 2014 inzake de goedkeuring van de lastvoorwaarden, de gunningswijze en de aan te schrijven tuinaannemers.

· Raad van 24 april 2014 goedkeuring gunning aan CONSTRUCTIEF vzw, WATERMOLENSTRAAT 69B te 8500 Kortrijk.

	Stemmen
	Unanimiteit.

	Besluit
	De raad beslist het bestaande contract voor “Tuinonderhoud WZC Biezenheem en WZC De Weister”, met CONSTRUCTIEF vzw, WATERMOLENSTRAAT 69B te 8500 Kortrijk, met 2 jaar te verlengen voor een het bedrag  € 25.385,96 exclusief BTW of € 30.717,01 inclusief 21% BTW voor de periode 1 juni 2016 tot en met 31 mei 2018.

De uitvoering moet gebeuren overeenkomstig de lastvoorwaarden vastgelegd in het oorspronkelijke bestek met nr. 20140411/rl/OPZB.
[21 april 2016]


	Punt 21
	Aankoop van een minibus en inrichting voor gecombineerd (rolstoel) vervoer. Voorstel tot goedkeuring lastvoorwaarden en gunningswijze.

	Feitelijke aanleiding
	Op de begroting 2016 is de aankoop van nieuwe minibus voor dagcentrum de Kolleblomme voorzien. De huidige wagen dateert van juni 2008 en is versleten.

	Beoordeling


	Op de begrotingsbespreking werd geopteerd om hiervoor een CNG-wagen te begroten omdat deze :

· 27% minder CO² uitstoten dan dieselwagens

· 95% minder fijn stof uitstoten dan dieselwagens

· 50 à 70% minder luidruchtig zijn dan dieselwagens.

Een CNG-wagen is zeer veilig en mag in ondergrondse garages parkeren. 

Nadeel:

· Met een volle tank kan tussen de 300 à 400 km gereden worden ( afhankelijk van de lading). Voor onze toepassing is dit echter voldoende.

· CNG is in onze regio momenteel alleen te verkrijgen in het DATS24 station in Wevelgem. 

We splitsen in het bestek de opdracht uit in 2 percelen: de wagen zelf en de inrichting ervan.

Garages zijn vrij om een offerte te maken voor wagen en inrichting of voor inrichting alleen.
Op die manier vragen we ook aan Abeco apart prijs voor de inrichting alleen.

De in het bestek beschreven wagen moet voldoen aan volgend eisenpakket:

· CNG uitvoering

· Kleur: wit

· Stuurbekrachtiging

· Dubbele begeleiderzetel

· Laadruimte: lengte minimum 330 cm

· Nuttige breedte tussen de wielkasten: ongeveer 135 cm

· Dakhoogte (binnenmaat) ongeveer 190 cm

· Schuifdeur op zijkant + dubbele achterdeur met achterruitverwarming

· Keuring van het voertuig

· Plaats bieden aan 8 pers en chauffeur of 4 tot 6 rolstoelgebruikers en chauffeur.
Zetels worden voorzien onder artikel 2 (ombouw voertuig)

In het kader van de opdracht “aankoop van een minibus + inrichting voor gecombineerd (rolstoel) vervoer” werd een bestek met nr. 20160314/RL/OPZB2 opgesteld door Rik Lambert.

· Deze opdracht is opgedeeld in volgende percelen:

· Perceel 1 (Leveren van een minibus geschikt voor ombouw voor vervoer van rolstoelgebruikers), raming: € 22.314,00 exclusief BTW of € 27.000,00 inclusief BTW;

· Perceel 2 (Inrichting = aanpassing van de minibus voor gecombineerd (rolstoel) vervoer), raming: € 24.793,30 exclusief BTW of € 30.000,00 inclusief 21% BTW.

In de prijs is tevens een onderhoudscontract van 5 jaar inbegrepen in de prijs. De schrootwaarde van de bestaande camionette wordt geraamd op €1.500,00.

De totale uitgave voor deze opdracht wordt, rekening houdend met het onderhoudscontract en de schrootwaarde geraamd op € 45.607,34 exclusief BTW of € 55.500,00 inclusief BTW.

Er wordt voorgesteld de opdracht te gunnen bij wijze van de onderhandelingsprocedure zonder bekendmaking.

	Financiële toetsing
	Budget
	€ 55.000

	
	Visum ontvanger
	Goedgekeurd. 

	Wetten en reglementen
	· Het decreet van 19 december 2008 betreffende de organisatie van de openbare centra voor maatschappelijk welzijn, meer bepaald artikels 51 en 52, betreffende de bevoegdheden van de raad voor maatschappelijk welzijn.

· De wet van 15 juni 2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen, meer bepaald artikel 26, § 1, 1° a (limiet van € 85.000,00 excl. btw niet overschreden).

· De wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten.

· Het koninklijk besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, meer bepaald artikel 105.

· Het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen, meer bepaald artikel 5, § 2.

	Bijlagen
	· Bestek

· Lijst aan te schrijven garages

	Tussenkomst ter zitting
	Raadslid Frederik Benoit verwijst naar de IMOG-site in Harelbeke waar zich ook een laadpunt bevindt. Directeur Facility Rik Lambert antwoordt dat we zijn aangesloten via het raamcontract van de stad, waardoor er nu maar één laadpunt beschikbaar is voor ons. Maar voor volgend jaar zal dit laadpunt ook opgenomen zijn. 

	Stemmen
	Unanimiteit.

	Besluit
	Het bestek met nr. 20160314/RL/OPZB2 en de raming voor de opdracht “Leveren van een minibus + inrichting voor gecombineerd (rolstoel) vervoer”, opgesteld door Rik Lambert worden goedgekeurd. De lastvoorwaarden worden vastgesteld zoals voorzien in het bestek en zoals opgenomen in de algemene uitvoeringsregels van de overheidsopdrachten voor aannemingen van werken, leveringen en diensten. De raming bedraagt € 45.607,34 exclusief BTW of € 55.500,00 inclusief BTW.

Bovengenoemde opdracht wordt gegund bij wijze van de onderhandelingsprocedure zonder bekendmaking.
[21 april 2016]


	Punt 22
	Aankoop van drie bestelwagens op aardgas. Voorstel tot goedkeuring lastvoorwaarden en gunningswijze.

	Feitelijke aanleiding
	Op de begroting 2016 werd de aankoop van 3 bestelwagens voorzien:

· Wagen leerwerkplaats dienst activering: budget : € 32.500

· Wagen type personenvervoer voor wijkteam Zuid (voorheen Achturenhuis): budget : € 25.000 

· Wagen type personenvervoer project OVAM van sociaal beleid : € 25.000

De eerste 2 zijn vervangingen van bestaande wagens die dateren van respectievelijk 2008 en 2004. Beide wagens zijn voor het schroot. We ramen de schrootwaarde van beide wagens samen op € 2500.

De bestelwagen voor de dienst sociaal beleid is een bijkomende wagen die kadert in het project OVAM.

	Beoordeling


	Bij de begrotingsbespreking hielden we rekening met een aankoopbudget voor milieuvriendelijke wagens op CNG (Compressed Natural Gas) omdat deze :

· 27% minder CO² uitstoten dan dieselwagens

· 95% minder fijn stof uitstoten dan dieselwagens

· 50 à 70% minder luidruchtig zijn dan dieselwagens.

Een CNG-wagen is zeer veilig en mag in ondergrondse garages parkeren. 

Nadeel:

· Met een volle tank kan tussen de 300 à 400 km gereden worden ( afhankelijk van de lading). Voor onze toepassing is dit echter voldoende.

· CNG is in onze regio momenteel alleen te verkrijgen in het DATS24 station in Wevelgem 

De in het bestek beschreven wagens voor personenvervoer (wijkteam Zuid en dienst sociaal beleid)moeten voldoen aan volgend eisenpakket:

· Type minibus / bestelwagen met verhoogd dak en verlengd chassis. 

· De bestelwagens zijn voorzien van een volautomatische uitschuifbare opstap langs de zijkant. 

· De bestelwagens hebben een CNG – motor.  

· De bestelwagens zijn uitgerust met bluetooth, manuele airco en radio.

· De achterkant is gesloten (zonder deuren) en voorzien van achterraam.
· De wagen geeft plaats aan 9 personen (1 chauffeur en 8 passagiers) 
Specificaties voor de wagen :

-Motor:
CNG -gas 

(Afmetingen bij benadering)

-Nuttige hoogte binnen :
1930 cm

-Nuttige lengte binnen :
3120 cm

-Afmeting totale hoogte buiten:
2520 mm

-Afmeting totale lengte buiten:
5410 mm

-Afmeting totale breedte buiten:
2050 mm
(met gesloten spiegels)

-Breedte tussen wielkasten:
1422 mm

-Bekleding zetels:
skai of wasbare stof

-Kleur:
wit

-Aantal zitplaatsen :
8 personen + bestuurder

De bestelwagen voor de leerwerkplaats moet voldoen aan volgend eisenpakket:

· Type bestelwagen verhoogd, verlengd en lange wielbasis - met een dubbele cabine (achterbank met drie plaatsen). 

· De cabine is volledig afgeschermd met een tussenschot en kleine ruit. 

· De bestelwagen heeft een CNG – motor.  

· De bestelwagen is uitgerust met bluetooth, manuele airco en radio.

· Tevens is de wagen voorzien van een trekhaak en bagagedrager.

· In de achterdeuren van de wagen dienen ramen voorzien te zijn.

· De volledige laadvloer is voorzien van een houten, onderhoudsvriendelijke planken vloer.

Specificaties voor de wagen :

-Motor:
CNG - gas 

(Afmetingen bij benadering)

-Nuttige lengte laadruimte binnen
1750 mm

/ achter cabine

-Nuttige breedte laadruimte binnen
1750 mm

-Nuttige hoogte binnen
1750 mm

-Bekleding zetels :
skai of wasbare stof

-Kleur :
wit

-Aantal zitplaatsen:
5 personen + bestuurder

In het kader van die opdracht werd een bestek met nr. 20160314/RL/OPZB1 opgesteld door de dienst Facility.

De uitgave voor deze opdracht wordt geraamd op € 76.965,00 exclusief BTW of € 93.652,65 inclusief 21% BTW. In dit bedrag is voor alle 3 de wagens een onderhoudscontract van 5 jaar inbegrepen. Er is in dit budget rekening gehouden met een geraamde schrootwaarde van €2.500 voor de 2 auto’s. Voor de wagen van het Achturenhuis is er eveneens een schenking van €20.000 die hiervoor mag aangewend worden. Deze laatste werd nog niet opgenomen in deze raming.

Er wordt voorgesteld de opdracht te gunnen bij wijze van de onderhandelingsprocedure zonder bekendmaking.

	Financiële toetsing
	Budget
	90.000EUR voor de 3 wagens.

	
	Visum ontvanger
	Goedgekeurd mits aankoop gebeurt binnen genoemd budget van 90.000EUR (nu geraamd op 93.652,65).

	Wetten en reglementen
	· Het decreet van 19 december 2008 betreffende de organisatie van de openbare centra voor maatschappelijk welzijn, meer bepaald artikels 51 en 52, betreffende de bevoegdheden van de raad voor maatschappelijk welzijn.

· De wet van 15 juni 2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen, meer bepaald artikel 26, § 1, 1° a (limiet van € 85.000,00 excl. btw niet overschreden).

· De wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten.

· Het koninklijk besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, meer bepaald artikel 105.

· Het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen, meer bepaald artikel 5, § 2.

	Bijlagen
	· Bestek

· Lijst aan te schrijven garages

	Tussenkomst ter zitting
	Raadslid Els Deleu vraagt vraagt een overzicht van het wagenpark met de nodige gegevens zoals km-stand en leeftijd van de wagen.

	Stemmen
	Unanimiteit.

	Besluit
	Het bestek met nr. 20160314/RL/OPZB1 en de raming voor de opdracht “bestek bestelwagens”, opgesteld door de dienst Facility worden goedgekeurd. De lastvoorwaarden worden vastgesteld zoals voorzien in het bestek en zoals opgenomen in de algemene uitvoeringsregels van de overheidsopdrachten voor aannemingen van werken, leveringen en diensten. De raming bedraagt € 76.965,00 exclusief BTW of € 93.652,65 inclusief 21% BTW.

Bovengenoemde opdracht wordt gegund bij wijze van de onderhandelingsprocedure zonder bekendmaking.
[21 april 2016]


	Punt 23
	Restauratie Begijnhof fase 7: woning 31. Goedkeuring meerwerken en termijnverlenging 1.

	Feitelijke aanleiding
	Aanvraag termijnverlenging 1 met 74 werkdagen d.d. 11/03/2016 en goedkeuring meerwerken termijnsverlenging.

	Beoordeling


	De Raad voor Maatschappelijk Welzijn verleende in zitting van 18 december 2014 goedkeuring aan de gunning van de opdracht “Restauratiedossier Begijnhof Kortrijk – Fase 7: woning 31” aan Artes Woudenberg, Lieven Bauwensstraat 42 te 8200 Sint-Andries tegen het nagerekende en verbeterde inschrijvingsbedrag van € 1.407.002,27 incl. btw (0% btw).

De uitvoering moet gebeuren overeenkomstig de lastvoorwaarden vastgelegd in het bestek met nr. 20141203/FV/OA.

Geraamde Minwerken: 

Tijdens de werken werd bij nazicht van de aanwezige Balegemse steen in overleg met Onroerend Erfgoed en bestuur beslist minder Balegemsteen te vervangen dan voorzien, en dit te beperken tot wat constructief noodzakelijk was. Dit resulteert samen met enkele andere voorziene en niet uit te voeren werken in een voorlopig geraamde minprijs van -€122.000.

Meerwerken: €55.763,64

Tijdens de uitvoering van de opdracht bleek dat het noodzakelijk was bijkomende werken uit te voeren met een totale meerprijs van €54.832,05, waarvan hieronder het overzicht van de voorgelegde en onderhandelde meerprijzen:

IN

ref doc

INHOUD

IN MEER €

REDEN

2015-06-01

O.P.2.

VERSTERKING KELDERGEWELF

448,80

Aanpass. Goedgek. Door Ir op 28/08/2015

2015-01-06

O.P.3

VERPLAATSEN WACHTBUIZEN WATER

789,39

Planwijziging op verzoek Bestuur

2015-06-05

O.P.4.

BIJKOMEND HISTORISCH ONDERZOEK

473,85

Bijkomende opdracht van bestuur

2015-06-29

O.P.5

DOORGANG LEIDINGEN nr KELDER

748,13

1doorg.vrzn.Bestuur :extra doorgang

26-08-2015

O.P.6

BIJKOMENDE WEERSTANDSMETING -

48,36

Balkkop naast schouw V1 Rechts voor

16-09-2015

O.P.9

L-PROFIEL OPVANG LINTELEN BALEGEM

1.952,37

Lintelen niet in 1 stuk leverbaar

01-10-2015

O.P.12

GLAS IN LOOD

1.394,08

Extra : Nieuwe ramen in topgevels

07-10-2015

O.P.13

METALEN TREKKER bd.31.00.03

937,42

Extra: openmaken best deur

21-10-2015

O.P.14

OPENDRAAIENDE RAMEN nr GUILLOTINE

5.799,18

vraag van OE

14-10-2015

O.P.15–r1

NIEUWE DEUR BD 31.00.03

2.863,46

vraag van OE-ipv dichtgemetseld opening

24-11-2015

O.P.19-r2

DEKSTENEN TOPGEVEL MASSENGIS

-1.355,70

Transportkost gehalveerd

30-11-2015

O.P.20

VERSTEVIGING MUURPLAAT TOREN

591.75

Vereenvoudiging voorziene constructie

15-12-2015

O.P. 23-r1

ZOUTW. PLEISTER BINNENMUREN

28.617,63

Alle zoutbufferende pleister

15-01-2016

O.P.24

AANPASSING RAAMSTIJLEN (GUILLOTINERAMEN)

1.424,00

Noodzakelijke aanpassing aan verweerde neg

25-01-2016

O.P.25-r1

AANGEPASTE VLOEROPBOUW  01

2.383,51

Steun promatplaat

10-03-2016

O.P.26-r4

VERREKENING RAMEN ACHTERGEVEL

8.189,67

Aanpassingen OE

16-03-2016

O.P. 28

AANPASSING AKOESTISCH PLAFOND

437,74

Minder hoogte nodig

Opmerking : OP 1-7-8 -11-16-17- 18 -21-22  zijn vervallen

Al deze werken zijn opgelijst in het overzicht van de ontvangen meerprijzen, waarbij de totaliteit van de meerwerken die behandeld zijn nog steeds resulteren in een totale minprijs, en dit vooral door meer behoud van de bestaande Balegemsteen en dus minder vervanging dan voorzien in het lastenboek.

Verantwoording van deze meerwerken:

· Wijziging voorziene pleistersysteem naar zoutbufferende meerlagige pleisteropbouw. Reden: gemeten aanwezige zoutbelasting in de muren is zo hoog dat de voorziene kalkpleister vochtplekken zal vertonen die blijvend zijn indien zouten niet gebufferd worden.

· Voorzieningen om de geplande uitrusting van de uitbaters te kunnen realiseren na restauratie o.a.:

· afwerking van de zolderverdieping als bewoonde ruimte voor twee slaapkamers met sanitaire ruimte

· Aanbrengen van noodzakelijke leidingen voor uitbating koffiehuis

· Uitvoeringen die gebaseerd zijn op vaststellingen tijdens de werken die een meerwaarde betekenen voor de uitbating en de verhuring, o.a.

· plaatsen gevelraam met glas in lood op achtergevel (tweede verdieping) volgens historische sporen gevonden tijdens de werken, wat een meerwaarde biedt aan de nu bewoonbare ruimte.

· te vernieuwen achterdeur in proviandruimte voor rechtstreekse toegang naar terras op achterkoer i.p.v. dichtmetsen.

· zichtbaar laten kinderbalken op eerste verdieping i.p.v. vlakke beplating

· Gewijzigde uitvoeringen omwille van ontdekken van historische sporen, o.a.

· opendraaiende ramen gewijzigd naar guillotineramen

· Constructieve wijzigingen noodzakelijk voor stabiliteit en duurzaamheid:

· versterking keldergewelf

· L-profiel voor opvang van lintelen in Balegemsteen waar vernieuwd en lintelen niet verkrijgbaar op volledige lengte

· waar natuursteen niet vervangen werd: wegslijpen neggen van behouden natuursteen om plaatsing pompsysteem op guillotineramen mogelijk te maken.

· wijzigen Balegemsteen naar Massengis aan topgevels (betere weerstand tegen regendoorslag) met min-prijs

· Wijzigingen noodzakelijk om te beantwoorden aan eisen brandweerstand tussen woonhuis en koffiehuis, conform brandweerverslag bij goedkeuring bouwaanvraag.

Bijkomende Technische uitrustingen zijn nog niet begroot en niet opgenomen in de berekeningen, zoals:

· Bijkomende leidingen voor uitrusting bedieningstoog en beperkte keukenfunctie in de proviandruimte

· Bijkomende sanitaire uitrusting voor de twee kamers op de zolder verdieping

Uitvoeringstermijn:

Tijdens de uitvoering van de opdracht bleek dat het noodzakelijk was de uitvoeringstermijn te verlengen waarvoor de aannemer volgende termijnsverlenging aanvroeg van 74 werkdagen: 

· Vier OP’s goedgekeurd in werfvergaderingen : samen 4 werkdagen

· Problematiek van leverbaarheid van kwalitatieve Balegemsteen : 15 werkdagen

· plaatsen van een zoutbufferende meerlagige pleister inclusief droogtijd, 20 werkdagen+ bijkomende droogtijd door bijkomende dikte zoutbufferende pleister: 20 werkdagen 

· gewijzigde uitvoeringsmethode van vlak plafond naar zichtbare kinderbalken en moerbalken op 1° verdieping: 15 werkdagen.

De aannemer stemt erin toe , na overleg met bestuur en architecten, de termijnsverlenging te beperken tot 59 werkdagen. 

Doelstelling van afwerking van de werf voorzien eind juni blijft hiermee behouden.

De aannemer verbindt zich ertoe om geen kosten door te rekenen met uitzondering van de wettelijke prijsherziening, en bevestigt geen aanspraak te kunnen maken op enige schadevergoeding ten gevolge van de aangevraagde termijnverlenging van 59 werkdagen.

Een deel van de kostprijs wordt gesubsidieerd door Vlaamse Gemeenschap dienst Onroerend Erfgoed West-Vlaanderen, Koning Albert I-laan 1.2 bus 92 te 8200 Brugge (Sint-Michiels).

Deze verrekening van de min- en meerwerken blijft tot op heden onder het bestelbedrag van de gesubsidieerde werken.

De leidend ambtenaar mevrouw Francine Vanneste verleende gunstig advies.

	Financiële toetsing
	Budget
	Niet toepasselijk vermits minwerken groter zijn dan de meerwerken

	
	Visum ontvanger
	Goedgekeurd. 

	Wetten en reglementen
	· Het decreet van 19 december 2008 betreffende de organisatie van de openbare centra voor maatschappelijk welzijn, meer bepaald artikels 51 en 52, betreffende de bevoegdheden van de raad voor maatschappelijk welzijn.

· De wet van 15 juni 2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen, meer bepaald artikel 24 en artikel 26, §1, 2°, a.

· De wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten.

· Het koninklijk besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen.

· Het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen, meer bepaald artikel 37. 

	Bijlagen
	· Aanvraag  termijnverlenging aannemer d.d. d.d. 17/03/2016

· Nota architecten i.v.m. goedkeuring meerwerken en termijnverlengingen d.d. 17/03/2016

	Tussenkomst ter zitting
	Raadslid Lien Claassen vraagt waarom er zo veel termijnverlenging en meerwerken zijn bij de restauratie van het Begijnhof. Voorzitter Philippe De Coene antwoordt dat er veel onvoorziene zaken opduiken, gezien het gaat om heel oude constructies en strenge eisen vanwege Onroerend Erfgoed. De vraag is hoe we die beheersbaar kunnen houden. 
Waarnemend secretaris An Spriet wijst er ook op dat in dit dossier ook minwerken zijn, waardoor het eindtotaal nog steeds in ons voordeel is.
Er wordt afgesproken om de werf te bezoeken met de raadsleden.

	Stemmen
	Unanimiteit.

	Besluit
	Goedkeuring wordt verleend aan termijnverlening 1 van de opdracht “Restauratiedossier Begijnhof Kortrijk – Fase 7: woning 31” met 59 werkdagen.

Goedkeuring van de meerwerken met €55.763,64, rekening houdend met een substantiële voorziene prijs voor niet uit te voeren werken.
[21 april 2016]


	Punt 24
	Restauratie Begijnhof fase 5: Sint-Annazaal. Voorstel tot goedkeuring dadingsovereenkomst.

	Feitelijke aanleiding
	De door de aannemer ingediende vorderingen daterend van 20 en 26 mei 2014 werden door architecten en bestuur tijdens de uitvoering ter discussie gesteld en niet aanvaard. Na de voorlopige oplevering werd hieromtrent verder onderhandeld, wat heden wordt afgerond in deze dadingsovereenkomst tot slot van alle rekeningen.

	Beoordeling


	De dadingovereenkomst heeft als voorwerp en is beperkt tot de discussie die zich heeft voorgedaan met betrekking tot volgende vorderingen door de aannemer Verstraete Vanhecke:

1. Met schrijven van 20 mei 2014 diende de aannemer Verstraete Vanhecke een vordering tot betaling in voor het bedrag van €10.800 excl. BTW . Deze vordering betreft de geleverde prestaties naar aanleiding van de archeologische opgravingen.

· De aannemer stelde een vordering op omwille van de langere duur dan ingeschat, voor de uitvoering van de graafwerken door de aannemer onder begeleiding van de archeoloog. Deze laatste werd door het bestuur aangeduid, zijn werken maken geen deel uit van de hoofdaanneming. Het archeologisch onderzoek was in het lastenboek vermeld als een beperkt archeologisch onderzoek, in werkelijkheid werden meerdere vloerpakketten teruggevonden op verschillende niveaus. De precieze omvang was niet begroot in het lastenboek, doch er was wel sprake van een ‘beperkt’ archeologisch onderzoek. Na overleg van bestuur met de architecten, die hierin een negatief advies verstrekten werd hierin voor de helft tegemoetgekomen. 

· In deze dading wordt het resterende bedrag, nl. €5.400 aanvaard.

2. Met het schrijven van 26 mei 2014 verzoekt de aannemer Verstraete Vanhecke tot betaling van €47.231,06 voor de geleden termijnschade omwille van het uitblijven van beslissingen inzake de lichtstudie en de audiovisuele bekabeling.

· Op de vraag in de beginfase van de werf aan de aannemer om een voorstel te ontvangen van de lichtarmaturen werd pas veel later een voorstel ingediend met vermelding dat de in het lastenboek voorziene lichtarmaturen niet meer voorhanden waren. Tevens was de technologie van verlichting dermate veranderd dat dit opnieuw diende onderzocht.

· De nieuwe voorstellen voor verlichting uitgewerkt in opdracht van de architecten hielden geen rekening met de vooropgestelde budgetten in de aanbesteding. Herwerking hiervan samen met de herwerking van de audiovisuele middelen, deze laatste uitgewerkt en aangekocht door het bestuur, resulteerde in het tijdelijk stilleggen van de gestarte werken elektriciteit. Hiervoor werd door de aannemer termijnschade aangerekend.

· De eis van de aannemer werd niet volledig gegrond verklaard omwille van foutieve en te ruime berekening van de dagen termijnschade.

· In de dading wordt een termijnschade van €31.758,48 aanvaard.

3. In het schrijven van 17 december 2015 stuurt de aannemer een verzoek tot betaling van de verwijlintresten voor een totaal van €8.139,72 voor 10 facturen.

· het bestuur erkent en aanvaardt deze vordering uit hoofde van verwijlintresten voor laattijdige betaling van tijdens de uitvoering van de opdracht ingediende en door haar aanvaarde vorderingsstaten. Betaling hiervan werd al uitgevoerd.

De dadingovereenkomst omhelst in totaal een nog te vereffen bedrag van €37.158,48.

	Financiële toetsing
	Budget
	Neen.

	
	Visum ontvanger
	Goedgekeurd mits met de budgetwijziging krediet voorzien wordt. 

	Wetten en reglementen
	· Het decreet van 19 december 2008 betreffende de organisatie van de openbare centra voor maatschappelijk welzijn, meer bepaald artikels 51 en 52, betreffende de bevoegdheden van de raad voor maatschappelijk welzijn.

· De wet van 24 december 1993 betreffende de overheidsopdrachten en bepaalde opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen, meer bepaald artikel 15.

· Het koninklijk besluit van 8 januari 1996 betreffende de overheidsopdrachten voor aanneming van werken, leveringen en diensten en de concessies voor openbare werken, en latere wijzigingen.

· Het koninklijk besluit van 26 september 1996 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen, meer bepaald artikel 3, § 1.

· De algemene aannemingsvoorwaarden, opgenomen in de bijlage bij voormeld besluit van 26 september 1996, en latere wijzigingen.

	Eerdere beslissingen
	· In raadszitting van 19/11/2015 heeft de raad goedkeuring verleend aan de eindafrekening voor de opdracht “Begijnhof fase 5 Restauratie Sint-Annazaal”, opgesteld door de ontwerpers, Architecten Philippe Pauwels en Monique Stoop, Beverlaai 49 te Kortrijk en Rue Terraque 35 te Wannebecq, waaruit blijkt dat de werken een eindtotaal bereikten van €1.707.185,59 exclusief BTW of €2.065.694,56 inclusief 21% BTW.

	Bijlagen
	· Ontwerp Dadingovereenkomst tussen NV Verstraete Vanhecke uit Wilrijk en het OCMW Kortrijk.

	Tussenkomst ter zitting
	 Raadslid David Wemel wijst erop dat verwijlinteresten een te vermijden kost zijn.

	Stemmen
	Unanimiteit. 

	Besluit
	Goedkeuring wordt verleend aan de dadingovereenkomst opgesteld voor regeling van de vorderingen ingediend door de aannemer Verstraete-Vanhecke binnen de opdracht “Begijnhof fase 5 Restauratie Sint-Annazaal, voor een bedrag van € 45.298,20, voor slot van alle rekeningen.
[21 april 2016]


	Punt 25
	Upgrade verroosteringssoftware Ortec en uitbreiding pakket met loket medewerkers. Voorstel tot goedkeuring.

	Feitelijke aanleiding
	De vzw gebruik het softwarepakket Harmony van Ortec voor het opmaken en beheren van de uurroosters in de woonzorgcentra (in brede zin). Tot voor kort was er geen mogelijkheid voor de medewerkers om online te communiceren met collega’s of planners.

	Beoordeling
	Binnen Ortec Workforce Schedule (OWS) beschikt Ortec nu over een uitbreiding voor de medewerkers: een Employee Selfservice of ESS-module. Deze biedt een platform voor een betere communicatie tussen medewerkers en medewerkers en planners. 

De medewerkers kunnen inloggen in een webmodule, en:

· haar/zijn eigen uurrooster opvragen;

· saldi inzien: verlof, extra uren, ADV, compensatie, …

· ruilverzoeken opgeven

· diensten aanpassen; extra uren, meeruren, … worden door de medewerker in de ESS toegevoegd. Het diensthoofd keurt deze uren goed of af via de clienttoepassing;

· roosterwensen opgeven

· verlofwensen opgeven

Dit gebeurt op vandaag nog allemaal op papier.

In tegenstelling tot vroeger kunnen uitbreidingen op het bestaande pakket op vandaag enkel nog gehuurd worden. De ESS-module vertegenwoordigt een jaarlijkse huurkost van € 1.452 (ofte € 7.260 over 5 jaar). De implementatiekost bedraagt € 3.811,50.

ESS is evenwel enkel mogelijk binnen OWS. We werken op vandaag echter nog met Harmony v 2010 die als product als dusdanig niet meer bestaat. We ontvingen van Ortec bericht dat er ook geen updates meer voorzien worden voor Ortec Harmany 2010. Bugs worden ook niet meer aangepakt in de huidige versie.

Hierdoor zien we ons genoodzaakt om een upgrade door te voeren van Harmony naar OWS.

Ortec rekent voor de upgrade op 10 mandagen, goed voor een totaal van € 12.705.

De bedragen zijn gebudgetteerd.

Alle vermelde bedragen zijn incl. BTW.

	Financiële toetsing
	Budget
	Ja, lastens gewone budgetten. 

	
	Visum ontvanger 
	Goedgekeurd. 

	Wetten en reglementen
	· Wet van 15 juni 2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten.

	Stemmen
	Unanimiteit. 

	Besluit
	De raad gaat akkoord met de huur van een bijkomende ESS module voor een jaarlijks bedrag van € 1.452 en een eenmalige implementatiekost van € 3.811,50, en met een upgrade van Ortec Harmony 2010 naar Ortec OWS 2013 EP 3 voor een totaal bedrag van € 12.705.
[21 april 2016]


	Punt 26
	Twee percelen grond in Marke langs de Torkonjestraat. Voorstel tot verkoop.


	Feitelijke aanleiding
	Het bestuur is eigenaar van twee percelen grond langs de Torkonjestraat in Marke.

	Beoordeling
	Perceel nummer 248/G. 

Het perceel heeft een kadastrale oppervlakte van 11a 06ca en een kadastraal inkomen van € 6 en is gelegen op de hoek van de Torkonjestraat en de Smokkelpotstraat. 

Het gaat om een vlak terrein, beplant met een klein bosje, bestaande uit wildgroei. Het terrein ligt ongeveer 50 cm hoger dan de geasfalteerde weg van de Smokkelpotstraat en ligt op gelijke hoogte als de Torkonjestraat. 

Volgens het gewestplan Kortrijk is het volledig perceel gelegen in woongebied. Aanpalend aan het perceel is een halfopen bebouwing opgetrokken.

Het perceel is niet verhuurd en niet verpacht. 
Perceel nummer 248/F

Het perceel heeft een kadastrale oppervlakte van 63a 66ca en een kadastraal inkomen van € 38 en is gelegen tussen de Torkonjestraat en de E17.

Het gaat om een lichthellend akkerland, duidelijk lager gelegen dan de geasfalteerde Torkonjestraat.

Naast het perceel is aan de zuidwestzijde een bestaande verkaveling waar, naast de Torkonjestraat, ten behoeve van de verkaveling een bedieningsweg is aangelegd met op het einde, tegenaan perceel nr. 248/F een grote pijpenkop. De wegenis kan hier dus eventueel worden doorgetrokken. 

Volgens het gewestplan Kortrijk is de grond tot op 50 m diepte gelegen in woongebied. De achtergrond is gelegen in parkgebied. 

Het perceel wordt sinds 1990 gepacht door Marc Holvoet.  

	Financiële toetsing
	Budget
	Er is budget voor betaling van de eindepachtvergoeding.

	
	Visum ontvanger 
	Goedgekeurd. 

	Besluitvormings-proces
	· Intern patrimoniumoverleg van 20 januari 2016

	Bijlagen
	· Bijlage 1: schattingsverslag

	Stemmen
	Unanimiteit. 

	Besluit
	De raad gaat akkoord met verkoop met mededinging van de percelen gelegen in Kortrijk, 6de afdeling Marke, sectie B nrs. 248/F en 248/G met minstens de schattingsprijs als instelprijs. 

De raad gaat akkoord met de eindepachtvergoeding van € 1 per vierkante meter wat gelijk is aan € 6.366 voor het perceel 248/F.

De raad stelt notaris Ann Daels uit Rollegem aan om de procedure van mededinging te organiseren en de akte van pachtbeëindiging en de verkoopakten te verlijden. 

De raad machtigt de voorzitter en de waarnemend secretaris hem te vertegenwoordigen bij het verlijden van de akte.

De raad beslist de opbrengst van de verkoop aan te wenden in het kader van de investeringen voor de lopende sociale projecten.
[21 april 2016]


	Punt 27
	Verkaveling bouwgrond in Oostrozebeke. Voorstel tot goedkeuring eindepachtvergoeding en aanstelling notaris.  

	Feitelijke aanleiding
	Het OCMW is eigenaar van een hoeve met ruim 12 hectare landbouwgrond in Oostrozebeke. De landbouwgronden worden sinds 1997 verpacht aan de heer en mevrouw Johan Verhelst-Christine Vanhoutte die de pacht hebben overgenomen van vader Gabriel Vanhoutte. De hoeve zelf wordt verder bewoond door de heer en mevrouw Gabriel Vanhoutte-Deceuninck. 

Twee van de verpachtte percelen liggen langs de Gentstraat in Oostrozebeke en liggen in woongebied met landelijk karakter. Deze percelen kunnen verkaveld worden. 

De raad heeft op 16 oktober 2014 de verkaveling van deze percelen principieel goedgekeurd: aanstelling landmeter, opstart onderhandelingen buur en pachter, opstart aanbesteding studiebureau.  

	Beoordeling
	Perceel 1: nr. 172/B met een kadastrale oppervlakte van 50a 30ca. 

Het betreft een quasi rechthoekig perceel met een diepte van ongeveer 125 meter en een breedte van ongeveer 40 meter langs de straatkant. Volgens een eerste verkennend gesprek met een landmeter uit Wielsbeke zouden langs de straat 2 percelen voor een alleenstaande woning kunnen gerealiseerd worden. Er zou eveneens een straat moeten aangelegd worden om de achtergrond te kunnen verkavelen. Op de achtergrond zouden dan zes percelen voor drie koppelbouwwoningen en nog een perceel voor een alleenstaande woning gerealiseerd kunnen worden. 

Deze denkoefening levert volgende raming van de opbrengst op: 

Verkoop

 

 

 

lot

oppervlakte

prijs/m²

waarde

1

681

180

€ 122.580

2

390

180

€ 70.200

3

388

180

€ 69.840

4

386

180

€ 69.480

5

384

180

€ 69.120

6

383

180

€ 68.940

7

381

180

€ 68.580

8

481

180

€ 86.580

9

465

180

€ 83.700

Totaal

3.939

 

€ 709.020

aanleg van de wegenis

 

 

 

115 lm

€ 2.000

€ 230.000

 

 geraamde opbrengst:

€ 479.020

Onder voorbehoud van goedkeuring door de OCMW-raad werd met de pachter een akkoord bereikt voor een eindepachtvergoeding van € 1/m² of 5.030 euro voor het perceel. 

	Financiële toetsing
	Budget
	Er is budget voor betaling van de eindepachtvergoeding.

	
	Visum ontvanger 
	Goedgekeurd.

	Wetten en reglementen
	· Het decreet van 19 december 2008 betreffende de organisatie van de openbare centra voor maatschappelijk welzijn, meer bepaald artikels 51 en 52, betreffende de bevoegdheden van de raad voor maatschappelijk welzijn.

· De wet van 15 juni 2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen, meer bepaald artikel 26, § 1, 1° a (limiet van € 85.000,00 excl. btw niet overschreden).

· De wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten.

· Het koninklijk besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, meer bepaald artikel 105.

· Het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen, meer bepaald artikel 5, § 3.

	Stemmen
	Unanimiteit. 

	Besluit
	De raad gaat akkoord met de eindepachtvergoeding van € 1 per vierkante meter wat gelijk is aan € 5.030 voor het perceel 172/B. Indien de gemeten oppervlakte afwijkt van de kadastrale oppervlakte wordt de gemeten oppervlakte gebruikt voor het berekenen van de eindepachtvergoeding.
De raad machtigt de voorzitter en waarnemend secretaris om onderhandelingen te voeren met de pachter over de eindepachtvergoeding van het tweede perceel (237/B) en met de buur over de eventuele gezamenlijke aanleg van de wegenis en de daarbij horende kostenverdeling. 

De raad stelt notaris Henk Dekiere uit Oostrozebeke aan om de akte van pachtbeëindiging te verlijden en de verkoop van de loten te organiseren en de verkoopakten te verlijden. 

De raad machtigt de voorzitter en de waarnemend secretaris hem te vertegenwoordigen bij het verlijden van de akte.

De raad beslist de opbrengst van de verkoop aan te wenden in het kader van de investeringen voor de lopende sociale projecten. 
[21 april 2016]


	Punt 28
	Verhuur garagewerkplaats Meersstraat 12 aan Mobiel vzw. Voorstel tot goedkeuring.


	Feitelijke aanleiding
	Het bestuur is eigenaar van de garagewerkplaats Meersstraat 12 te Kortrijk. Het OCMW heeft het pand gekocht in december 2013 met oog op een gezamenlijke verkoop in blok van de gerevindiceerde gronden en gebouwen tussen de Meersstraat en Havenkaai als site voor standsontwikkeling. 

Gelet op de bodemvervuiling van de site van BVBA Carlier (Meersstraat 16) en het faillissement van de BVBA waardoor de onderhandelingen over de gezamenlijke verkoop in een impasse zijn terecht gekomen, kon het gebouw tot op heden nog altijd niet verkocht worden. Ondertussen werden de nodige grondonderzoeken uitgevoerd om over te kunnen gaan tot verkoop. 

De pand stond bij verwerving reeds ingeschreven op de lijst van leegstaande bedrijfsruimten. Als eigenaar kon het OCMW twee jaar opschorting van de leegstandsheffing verkrijgen. De leegstandsheffing voor het aanslagjaar 2015 bedraagt € 22.562,50. 

In afwachting van de verkoop gebruikt het OCMW het pand zelf, sinds begin 2015, als loods voor de opslag van goederen voor diverse diensten en organisaties:

· opslag van twee inboedels van bewoners van onze sociale woningen

· opslag van recuperatiemateriaal van het gebouw Doorniksestraat 62 in Kortrijk waar het OCMW onder meer een sociaal restaurant en kinderopvang wil bouwen (i.s.m. vzw Stal 13 en constructief vzw). 

· opslag van bedden die het OCMW gekregen heeft als schenking van het Broelhotel in Kortrijk

· opslag van goederen (frigo’s, tafels, stoelen,…) van onze diensten voor de opvang van asielzoekers. 

	Beoordeling
	Dit gebruik is echter te beperkt om de schrapping uit de inventaris van de leegstaande bedrijfsruimten te bekomen. 

VZW Mobiel is op zoek naar ruimte voor de opslag en herstelling van fietsen en in geïnteresseerd om de kelderverdieping van het pand te huren. Dit zou een bijkomend argument zijn om de schrapping uit de inventaris van de leegstaande bedrijfsruimten te bekomen. 

Voorstel is om de kelderverdieping te verhuren aan Mobiel VZW voor de symbolische huurprijs van € 250 per maand. Gelet op de mogelijke verkoop van het pand moet de verhuur opzegbaar zijn met een opzegperiode van 3 maanden. 

	Financiële toetsing
	Budget
	Niet van toepassing.

	
	Visum ontvanger
	Niet van toepassing. 

	Stemmen
	Unanimiteit. 

	Besluit
	De raad gaat akkoord met de tijdelijke verhuur van de kelderverdieping van de garagewerkplaats Meersstraat 12 aan Mobiel vzw voor de huurprijs van € 250 per maand en onder volgende voorwaarden:

-Mobiel vzw staat zelf in voor de nodige uitrustings- en aanpassingswerken.

-de overeenkomst is ten allen tijde opzegbaar

-de opzegtermijn bedraagt 3 maanden.
[21 april 2016]


	Punt 29
	Vacantverklaring functie ergotherapeut. Voorstel tot goedkeuring.


	Feitelijke aanleiding
	In de budgetbespreking is budget voorzien voor 0.25 VTE ergotherapeut in De Vlaskapelle. De huidige ergotherapeut van de Vlaskapellen zet haar tewerkstelling van 0.25 VTE stop en zal HT verder werken als ergotherapeut werken in de Zonnewijzer. 

	Beoordeling
	In de budgetbespreking m.b.t. de wijk en dienstencentra in september 2015 werd budget 

voorzien voor 0.25 VTE ergotherapeut in de Vlaskapelle. 

De vroegere centrumleider van de Vlaskapelle neemt sinds 1 september 2014 een 

vlinderfunctie op in de verschillende wijkteams en dienstencentra om de verschillende 

vervangingen te doen en de tekorten aan personeel door de loopbaanverminderingen op te 

vangen. Deze tijdelijke functie was voorzien tot en met juni 2016. Wegens de blijvende 

loopbaanonderbrekingen is er de intentie om deze vlinderfunctie te verlengen. 

De vroegere ergotherapeut van de Vlaskapelle neemt momenteel deels de taken van 

centrumleider (0.5 VTE) over en neemt deels ook een aantal ergotherapeutische taken (0.25 

VTE) op. Het is de bedoeling dat zij zich in de toekomst volledig kan concentreren op de taken 

van centrumleider. 

De ergotherapeut van De Zonnewijzer neemt momenteel voor 0,25 VTE 

ergotherapeutische taken op in de Vlaskapelle, maar zal deze stopzetten vanaf juli 2016 en 

halftijds haar huidige taken als ergotherapeut in De Zonnewijzer verder blijven zetten. 

De stopzetting van de taken van de ergotherapeut van de Zonnewijzer in de 

Vlaskapelle (0.25 VTE) en het bijkomende budget (0.25 VTE) dat voorzien is in de 

budgetbespreking voor een ergotherapeut maakt een aanwerving van een halftijdse 

ergotherapeut in de Vlaskapelle mogelijk. 

We stellen daarom voor om in deze raadszitting over het volgende te beslissen:

· de vacantverklaring van de functie van ergotherapeut (0,5 VTE, niveau B1-3, contractueel)

· het aanleggen van een verlengbare werfreserve van 2 jaar 

· de personeelsdienst het mandaat te geven om de volledige selectieprocedure te organiseren en deze in de volgende raadszitting te bekrachtigen

	Financiële toetsing
	Budget
	Ok.

	
	Visum ontvanger 
	Goedgekeurd. 

	Wetten en reglementen
	· de rechtspositieregeling voor het personeel

· de personeelsformatie

· het budget en het meerjarenplan

	Stemmen
	Unanimiteit. 

	Besluit
	De raad beslist:

1. De functie van ergotherapeut vacant te verklaren en contractueel in te vullen via werving – (niveau B1-3, 0,5 VTE)

2. Een verlengbare werfreserve voor de duur van 2 jaar aan te leggen voor de functie van ergotherapeut, niveau B1-3 in contractueel verband

3. De personeelsdienst het mandaat te geven om de volledige selectieprocedure te organiseren en deze te bekrachtigen in de raad van 19 mei 2016

4. Dat tevens over volgende nog beslist zal worden in de volgende raadszittingen:

· het aanvaarden en weigeren van de kandidaten voor de  functie: raad 19 mei 2016

· aanstelling in de raad van 16 juni 2016

[21 april 2016]


	Punt 30
	Vacantverklaring functie deskundige administratie sociale dienst.


	Feitelijke aanleiding
	Pensionering medewerkster  binnen team administratie sociale dienst + nood aan bijkomende personeelsversterking

	Beoordeling
	Eén van de administratief medewerksters (niveau C1-3) binnen team administratie van de sociale dienst gaat eind 2016 met pensioen. 

Gezien de steeds ingewikkelder wordende wetgeving en de steeds moeilijker  wordende technische aspecten  is een invulling op bachelor niveau (B1-3) aangewezen. Bachelors verwerven doorgaans vlotter nieuwe kennis, hebben meer inzicht in diverse materies en leggen vlotter linken tussen verschillende kennisdomeinen. 

Wegens het nakende vertrek van deze administratief medewerkster, de lange inlooptijd en de tijd die nodig is om zich de materie eigen te maken, is een snelle invulling noodzakelijk. 

Door ziektes is de werklast de voorbije periode sterk gestegen in de administratie van de sociale dienst. Medewerkers die deeltijds werken krijgen hierdoor toch een volledige caseload te verwerken waardoor het team als gevolg van deze niet aflatende werkdruk terug geconfronteerd wordt met bijkomende ziektes en burn-out. 

De medewerkers van het team geven aan dat deze niet aflatende werkdruk niet meer houdbaar is. Tijdelijke invullingen om de hoogste nood te ledigen bieden wegens de complexiteit van het takenpakket en de lange inlooptijd geen soelaas meer. Medewerkers geven aan dat er nood is aan stabiliteit en een duurzame oplossing om het takenpakket werkbaar te houden. 

Wegens de reeds genoemde complexiteit en het steeds ingewikkelder wordende takenpakket volstaat een administratieve invulling op C1-3 niveau niet meer. Bovenop de voorziene vervanging van bovenstaande pensionering is daarom een bijkomende deskundige administratie (1 VTE, niveau B1-3) nodig.

We vragen de raad om de functie van deskundige administratie sociale dienst (2 VTE, niveau B1-3) vacant te verklaren en contractueel in te vullen via werving. 

We vragen de raad eveneens om vanaf 22 april 2016 aan de personeelsdienst het mandaat te 

geven tot het organiseren van de volledige selectieprocedure en het vacaturebericht te 

verspreiden vanaf 25 april 2016. 

	Financiële toetsing
	Budget
	Ok.

	
	Visum ontvanger
	Goedgekeurd.

	Wetten en reglementen
	· de rechtspositieregeling voor het personeel

· de personeelsformatie

· het budget en het meerjarenplan

	Stemmen
	Unanimiteit. 

	Besluit
	De raad beslist:

1. De functie van deskundige administratie sociale dienst vacant te verklaren en contractueel in te vullen via werving (niveau B1-3, 2 VTE). 1 VTE vanaf juli en 1 VTE vanaf september. 

2. Een verlengbare werfreserve voor de duur van 2 jaar aan te leggen voor de functie van deskundige administratie sociale dienst, niveau B1-3 in contractueel verband

3. De personeelsdienst het mandaat te geven om de volledige selectieprocedure te organiseren en deze te bekrachtigen in de raad van 19 mei 2016

4. Dat tevens over volgende nog beslist zal worden in de volgende raadszittingen:

· het aanvaarden en weigeren van de kandidaten voor de  functie: raad 19 mei 2016

· aanstelling in de raad van 16 juni 2016

[21 april 2016]


	Punt 31
	Aanpassing van de procedure moederschapsbescherming. Voorstel tot aktename.


	Feitelijke aanleiding
	· De Raad voor Maatschappelijk Welzijn heeft in zitting van 20 september 2001 een uniforme regeling inzake de moederschapsbescherming vastgesteld.

· De procedure werd gewijzigd tijdens de zittingen van 17 maart 2011, 21 juni 2012, 12 juli 2012 en 19 december 2013

· Naar aanleiding van advies van IDEWE dient de procedure moederschapsbescherming opnieuw te worden aangepast. 

	Beoordeling


	Het reglement moederschapsbescherming, ingevoegd als bijlage, bevat de volgende aanpassingen:

· Aanpassing van de risicoanalyse:

· toevoeging specifieke risicoanalyse voor kinderopvang

· toevoeging biologische agentia voor de kinderopvang

· toevoeging fysische agentia voor de kinderopvang

· Aanpassing van het lactatieverlof

· het lactatieverlof voor de medewerkers van de poetsdienst, de buurtcentra, de straathoekwerkers, de hulpverleners van het LOI voor asielzoekers en de kinderopvang wordt herleid van 5 maanden naar 15 weken, vanaf de dag van de geboorte.  Voor de medewerkers, vermeld in de andere risicorubrieken was het lactatieverlof al bepaald op 15 weken.

· moeders hebben nog recht op 5 maanden lactatieverlof omwille van CMV indien het kindje prematuur is (<34 weken, geboortegewicht < 2 kg)

	Financiële toetsing
	Budget
	Niet van toepassing.

	
	Visum ontvanger 
	Niet van toepassing.

	Wetten en reglementen
	· Arbeidswet van 16 maart 1971 inzake moederschapsbescherming en zijn wijzigingen

· Uitvoeringsbesluit KB van 2 mei 1995

· Rechtspositiebesluit OCMW

	Eerdere beslissingen
	· Raadsbesluit van 20 september 2001, 17 maart 2011, 21 juni 2012, 12 juli 2012 en 19 december 2013

	Besluitvormings-proces
	· BOC 18 maart 2016

	Bijlagen
	· Aangepaste procedure moederschapsbescherming

	Stemmen
	Unanimiteit. 

	Besluit
	De Raad herziet de nota betreffende de procedure moederschapsbescherming met volgende aanpassing van de risicoanalyse en het lactatieverlof:

· risicoanalyse:

· toevoeging specifieke risicoanalyse voor kinderopvang

· toevoeging biologische agentia voor de kinderopvang

· toevoeging fysische agentia voor de kinderopvang

· lactatieverlof:

· wijzigingen lactatieverlof:

· het lactatieverlof voor de medewerkers van de poetsdienst, de buurtcentra, de straathoekwerkers, de hulpverleners van het LOI voor asielzoekers en de kinderopvang wordt herleid van 5 maanden naar 15 weken, vanaf de dag van de geboorte.  Voor de medewerkers, vermeld in de andere risicorubrieken was het lactatieverlof al bepaald op 15 weken.

· moeders hebben nog recht op 5 maanden lactatieverlof omwille van CMV indien het kindje prematuur is (<34 weken, geboortegewicht < 2 kg)
[21 april 2016]


	Punt 32
	Vastleggen selectieprocedure teamverantwoordelijke leerwerkplaats en inschakeling erkend extern selectiebureau. Voorstel tot goedkeuring.

	Feitelijke aanleiding
	Vacantverklaring van de functie teamverantwoordelijke leerwerkplaats (1 VTE, contractueel, niveau B4-5).

	Beoordeling
	De raad verklaarde in de zitting van 17 maart 2016 de functie van teamverantwoordelijke leerwerkplaats (niveau B4-5) vacant en besliste deze voltijds en contractueel in de vullen via werving. 

Wegens de grote verwachtingen m.b.t. kennis, vaardigheden en attitudes en omwille van de 

specificiteit van de functie bestaat het vermoeden dat het moeilijk zal zijn een geschikte 

kandidaat aan te trekken voor de invulling van de functie teamverantwoordelijke leerwerkplaats

De rechtspositieregeling voorziet in uitzonderlijke gevallen in de mogelijkheid tot afwijken van de diplomavereiste. Deze mogelijkheid bestaat indien de kandidaat:

· voldoet aan een vereiste inzake relevante beroepservaring en slaagt voor een niveau- of capaciteitstest

Teneinde meer kans te hebben om een geschikte kandidaat te vinden voor de job, stellen we voor om kandidaten zonder diploma, maar met relevante beroepservaring, ook de kans te geven om deel te nemen aan de selectieproeven. De kandidaten zonder diploma dienen naast de reguliere testen een bijkomende niveau en capaciteitstest af te leggen. 
We stellen voor om voor deze selectie af te wijken van de diplomavoorwaarde van bachelor en ter compensatie hiervan een relevante beroepservaring van 6 jaar relevante ervaring in het vakgebied van de bouw en 4 jaar relevante ervaring als leidinggevende te vragen. 

De Raad dient verder nog de volledige selectieprocedure vast te leggen en het extern bureau voor de niveau- en capaciteitstest en het assessment, aan te stellen.

Jobpunt Vlaanderen stelt voor om voor deze selectie selectiebureau Vandelanotte aan te stellen voor de niveau- en capaciteitstest en het assessment. Na prijsvergelijking met selectiebureau Randstad en Ascento komt Vandelanotte naar voor als de meest voordeligste.

Selectiebureau  Vandelanotte voerde ook reeds opdrachten uit voor het OCMW Kortrijk in het verleden.  Hun prestaties werden positief geëvalueerd. 

We stellen voor om in deze raadszitting over het volgende te beslissen:

· afwijken van de diplomavoorwaarde van bachelor en dus geen diploma te vragen en ter compensatie hiervan een relevante beroepservaring te vragen van 6 jaar relevante ervaring in het vakgebied van de bouw EN 4 jaar relevante ervaring als leidinggevende

· de selectieprocedure voor de invulling van deze functie

· aanstelling van selectiebureau Vandelanotte voor het uitvoeren van de niveau en capaciteitstest en het assessment

	Financiële toetsing
	Budget
	Ok. 

	
	Visum ontvanger 
	Goedgekeurd.

	Wetten en reglementen
	· de rechtspositieregeling voor het personeel

· de personeelsformatie

· het budget en het meerjarenplan

	Eerdere beslissingen
	· de raad verklaarde op 17 maart 2016 de functie van teamverantwoordelijke leerwerkplaats vacant 

	Stemmen
	Unanimiteit. 

	Besluit
	De raad beslist:

. D1. De selectieprocedure voor de  functie teamverantwoordelijke leerwerkplaats als volgt vast te legleggen:

· de vacature wordt intern en extern bekendgemaakt via volgende kanalen:

· de VDAB-databank

· het OCMW-internet en –intranet, de nieuwsbrief, de teamvergaderingen

· de sociale media, met verwijzing naar de website

· de streekkrant en de zondag 

· de inhoud van het vacaturebericht bevat volgende gegevens:

· de naam van de betrekking

· de vermelding dat de betrekking contractueel volgens het vermeld VTE zal
ingevuld worden

· een beknopte weergave van de functie-inhoud en –vereisten

· de contactpersonen waar de kandidaten informatie kunnen krijgen: de coördinator beleidsteam en de selectieverantwoordelijke

· de afsluitdatum voor het indienen van de kandidaturen, tenminste 2 weken later dan de datum van bekendmaking

· de raad neemt akte van de aard van de procedure, zijnde een gewoon examen, dat resulteert in de opsomming van de geslaagde of geschikte kandidaten met motivatie.  De raad kiest uit deze lijst een kandidaat voor de invulling van de functie.

· de raad beslist tot het toekennen van relevante privé-ervaring of relevante ervaring uit een zelfstandige activiteit ten belope van max. 18 jaar (zowel geldelijke als schaalanciënniteit)

· selectiebureau Vandelanotte aan te stellen als extern selectiebureau voor het uitvoeren van de niveau en capaciteitstest en het assessment

2. De selectieprocedure voor de functiespecifieke zaken voor teamverantwoordelijke leerwerkplaats vast te leggen als volgt:

· de selectiecriteria zijn:

· leidinggeven

· plannen en organiseren

· samenwerken

· communicatie

· kwaliteitsvol werken

· resultaatsgericht werken

· vakkennis

· klantgerichtheid

· de selectietechnieken zijn:

· geïntegreerde proef (opdracht + mondelinge toelichting + gedragsgericht interview)

· niveau- en capaciteitstest

· assessment center

· over de minimale resultaten om geslaagd te zijn:

· de vooraf opgelegde opdracht en de mondelinge proef worden als 1 geheel beschouwd en samen gequoteerd: de kandidaten dienen hier 60% van de punten te halen om door te gaan naar de niveau- en capaciteitstest

· degenen die de score ‘geschikt’ halen in de niveau- en capaciteitstest worden opgeroepen naar het assessment

· het assessment is adviserend 

· het verloop van de selectie als volgt vast te leggen:

· verspreiding van de vacature                          22 april 2016

· indienen van de kandidaturen op ten laatste    12 mei 2016

· schriftelijke opdracht aan de kandidaten          20 mei 2016

· mondelinge proef                                           30 en 31 mei 2016

· niveau- en capaciteitstest:                              3 juni 2016

· assessment:                                                  week van 6 juni 2016

· aanstelling in de Raad van 16 juni 2016

· de selectiecommissie als volgt samen te stellen:

· Evi Maes, technisch coördinator opleidings- en tewerkstellingscentrum  OCMW Gent, extern

· Veerle Cool of Sarah Vandenbroucke, consultants selectiekantoor Vandelanotte, extern

· Veerle Moerman, teamcoach De Poort VZW, extern

· Piet Lareu, coördinator, intern

· Veerle De Bosschere, stafmedewerker HR, intern, secretaris van de jury

· Dat tevens over volgende nog beslist zal worden in de volgende raadszittingen:

· Het aanvaarden en weigeren van de kandidaten: raad  19 mei 2016

· Aanstelling en vastleggen van de werfreserve in de raad van 16 juni 2016
[21 april 2016]


	Punt 33
	Sodiperkoo. Aktename jaarverslag 2015.


	Feitelijke aanleiding
	Jaarverslag Sodiperkoo 2015

Zoals bepaald in art. 14 van de statuten voor Sodiperkoo wordt na goedkeuring door het bestuur Sodiperkoo het jaarverslag 2015 voor aktename voorgelegd aan de raad.

	Financiële toetsing
	Budget
	Niet van toepassing.

	
	Visum ontvanger 
	Niet van toepassing.

	Wetten en reglementen
	· De statuten van Sodiperkoo. 

	Bijlagen
	· Sodiperkoo-jaarverslag 2015

	Stemmen
	Unanimiteit. 

	Besluit
	De raad neemt akte van het jaarverslag 2015 van Sodiperkoo.
[21 april 2016]


	Punt 34
	Varia


	
	De voorzitter kondigt de start der werken aan op 9 mei van het nieuw woonzorgcentrum te Bellegem.    

De naaste buren zullen allen een persoonlijk bezoek krijgen, waarin de start van de werken wordt aangekondigd.  De inwoners van Bellegem krijgen allen een infobrief in de bus.
Raadslid Els Deleu vraagt om deze infobrieven ook in de school ter beschikking te leggen.


