

POLITIERAAD VAN 19 SEPTEMBER 2016

Aanwezig: Alain Pardaen, voorzitter;
Koen De Wilde, Roger Van De Weghe, Ann Van Wesemael,
Herman De Wulf, Tony Oyen, Robbe De Wilde, Annelien Van Der Gucht,
Dietbrand Van Durme, Albert De Geyter, Kurt Rasschaert,
Marianne Matthys, Marc Vereecken, André D' Hauwe, Gertjan De Wilde,
raadsleden;
Gerritjan Maes, korpschef;
Brigitte De Moor, secretaris

Verontschuldigd: Ignace De Baerdemaeker, Kenneth Taylor, burgemeesters;
Koen De Wilde, raadslid verontschuldigd voor punt 1;
Martine De Wilde, raadslid;
Albert De Geyter, raadslid verontschuldigd voor punt 1;
Walter Govaert, Marc Van Durme, raadsleden

De vergadering wordt geopend om 19.00 u.

DE POLITIERAAD, in

OPENBARE ZITTING

1. Goedkeuren verslag vorige vergadering

Neemt akte van het verslag van de vorige vergadering;

Besluit: met algemene stemmen

Artikel 1: Het verslag wordt zonder opmerkingen goedgekeurd en ondertekend;

Raadsleden Albert De Geyter en Koen De Wilde vervoegen de zitting.

2. Eindrekening José Wiels (kastoestand 31/12/2015)

Gelet op de omzendbrief PLP 9 bis ter vervanging van de omzendbrief PLP 9 van 18 juli 2001 (BS 03 augustus 2001) houdende richtlijnen voor het opstellen van de beginbalans van de politiezones;

Gelet op artikel 66 tot 72 van het KB van 05 september 2001 houdende het algemeen reglement op de boekhouding van de lokale politie betreffende het afsluiten van de rekeningen en de vaststelling van de jaarrekening;

Gelet op artikel 84 van het KB van 05 september 2001 houdende het algemeen reglement op de boekhouding van de lokale politie (BS 26 september 2001) dat bepaalt dat de politiezone een inventaris en een beginbalans opmaakt;

Gelet op het ontwerp van de rekening 2015, bevattende de begrotingsrekening, de resultatenrekening en de balans;

Gelet op de wet van 07 december 1998 en zijn wijzigingen tot organisatie van een geïntegreerde politiedienst;

Overwegende dat José Wiels zijn ontslag indiende als bijzondere rekenplichtige van de politiezone Wetteren Laarne Wichelen met ingang van 01 januari 2016;

Gehoord de toelichting en verduidelijking gegeven door de bijzondere rekenplichtige Jeroen Bosman over de eindrekening José Wiels (kastoestand 31/12/2015);

Besluit: met algemene stemmen

Artikel 1: **Eindrekening balans per 31 december 2015**

Vaste activa	4.302.683
Vlottende activa	2.078.304
Totaal van de activa	6.380.987
Eigen vermogen	4.367.620
Voorzieningen	0
Schulden	2.013.367
Totaal van de passiva	6.380.987

Eindrekening resultatenrekening per 31 december 2015

Batig exploitatieresultaat	362.000
Nadelig uitzonderlijk resultaat van het boekjaar	30.852
Batig resultaat van het boekjaar	331.148

Artikel 2: **De begrotingsrekening over het dienstjaar 2015**

Netto vastgestelde rechten (gewone dienst)	9.536.275,44
Vastgelegde uitgaven (gewone dienst)	8.252.275,36
Begrotingsresultaat (gewone dienst)	1.284.000,08
Over te dragen vastleggingen (gewone dienst)	15.936,41
Boekhoudkundig resultaat (gewone dienst)	1.299.936,49
Netto vastgestelde rechten (buitengewone dienst)	399.418,75
Vastgelegde uitgaven (buitengewone dienst)	719.466,80
Begrotingsresultaat (buitengewone dienst)	- 320.048,05
Over te dragen vastleggingen (buitengewone dienst)	484.014,75
Boekhoudkundig resultaat (buitengewone dienst)	163.966,70

Artikel 3: afschrift van deze beslissing zal voor verder gevolg worden overgemaakt aan de bevoegde diensten;

3. Jaarrekening 2015

Gelet op de omzendbrief PLP 9 bis ter vervanging van de omzendbrief PLP 9 van 18 juli 2001 (BS 03 augustus 2001) houdende richtlijnen voor het opstellen van de beginbalans van de politiezones;

Gelet op artikel 66 tot 72 van het KB van 05 september 2001 houdende het algemeen reglement op de boekhouding van de lokale politie betreffende het afsluiten van de rekeningen en de vaststelling van de jaarrekening;

Gelet op artikel 84 van het KB van 05 september 2001 houdende het algemeen reglement op de boekhouding van de lokale politie (BS 26 september 2001) dat bepaalt dat de politiezone een inventaris en een beginbalans opmaakt;

Gelet op het ontwerp van de rekening 2015, bevattende de begrotingsrekening, de resultatenrekening en de balans;

Gelet op de wet van 07 december 1998 en zijn wijzigingen tot organisatie van een geïntegreerde politiedienst;

Gehoord de toelichting en verduidelijking gegeven door de bijzondere rekenplichtige Jeroen Bosman over de bijzonderste cijfergegevens van de jaarrekening 2015;

Besluit: met algemene stemmen

Artikel 1: **de balans per 31 december 2015**

Vaste activa	4.302.683
Vlottende activa	2.078.304
Totaal van de activa	6.380.987
Eigen vermogen	4.367.620
Voorzieningen	0
Schulden	2.013.367
Totaal van de passiva	6.380.987

Resultatenrekening per 31 december 2015

Batig exploitatieresultaat	362.000
Nadelig uitzonderlijk resultaat van het boekjaar	30.852
Batig resultaat van het boekjaar	331.148

Artikel 2: **De begrotingsrekening over het dienstjaar 2015**

Netto vastgestelde rechten (gewone dienst)	9.536.275,44
Vastgelegde uitgaven (gewone dienst)	8.252.275,36
Begrotingsresultaat (gewone dienst)	1.284.000,08
Over te dragen vastleggingen (gewone dienst)	15.936,41
Boekhoudkundig resultaat (gewone dienst)	1.299.936,49
Netto vastgestelde rechten (buitengewone dienst)	399.418,75
Vastgelegde uitgaven (buitengewone dienst)	719.466,80
Begrotingsresultaat (buitengewone dienst)	- 320.048,05
Over te dragen vastleggingen (buitengewone dienst)	484.014,75
Boekhoudkundig resultaat (buitengewone dienst)	163.966,70

Artikel 3: afschrift van deze beslissing zal voor verder gevolg worden overgemaakt aan de bevoegde diensten;

4. Goedkeuren budgetwijziging nr. 1 van 2016 - gewone dienst en buitengewone dienst

Overwegende dat om de in bijgaande tabel opgegeven redenen zekere begrotingsposten dienen gewijzigd te worden;

Gehoord de toelichting gegeven door de bijzondere rekenplichtige, Jeroen Bosman;

Gehoord de vraag van raadslid Ann Van Wesemael of de gemeentelijke dotaties tot 2019 kunnen behouden blijven volgens de voorziene meerjarenplanning en het bevestigend antwoord van de bijzondere rekenplichtige;

Gehoord de vraag van raadslid Marianne Matthys over het aantal en aard van de investeringen en over de vacatures die nog niet allemaal zijn ingevuld en gehoord de toelichting van de korpschef ter zake;

Besluit: met algemene stemmen

Artikel 1: de politiebegroting wordt overeenkomstig de toelichting gewijzigd en de nieuwe uitkomst wordt vastgesteld zoals in de tabel als bijlage;

Artikel 2: gewone dienst: samengevat worden de ontvangsten van het eigen dienstjaar verhoogd met € 5.363.009,11 en verlaagd met € 5.297.397,54. De uitgaven van het eigen dienstjaar worden verhoogd met € 255.902,53 en verlaagd met € 139.510,73. De uitgaven van de vorige dienstjaren worden niet gewijzigd. Het algemeen geraamd begrotingsresultaat van de gewone dienst bedraagt € 537.939,64. De uitgaven overboeking (naar buitengewone dienst) worden verhoogd met € 320.468,69.

Artikel 3: buitengewone dienst: samengevat worden de ontvangsten van het eigen dienstjaar verhoogd met € 83.500 en verlaagd met € 178.500. De uitgaven van het eigen dienstjaar worden verhoogd met € 558 en verlaagd met € 95.137,36. Het algemeen geraamd begrotingsresultaat van de buitengewone dienst bedraagt € 0,00.

5. Erratum behoeftebepaling mobiliteit 2016/03 en bepalen plaatselijke selectiecommissie

Overwegende dat de behoeften voor de derde cyclus van 2016 werden vastgelegd in de politieraad van 20 juni 2016;

Overwegende dat een bijkomende behoefte wordt geraamd op 1 inspecteur voor de wijkdienst omdat een wijkinspecteur (Wetteren) zijn aanvraag zal indienen voor NAVAP (non-activiteit voorafgaand aan pensionering) vanaf 1 maart 2017;

Overwegende dat deze bijkomende behoefte dient doorgegeven te worden aan de directie van de mobiliteit (DPS) als erratum aan de mobiliteit 2016/03;

Gelet op hoofdstuk II van Deel VI van de RPPol "De regeling van de mobiliteit";

Gelet op het KB van 16 november 2001 tot uitvoering van art. 235, eerste lid van de WGP;

Gelet op het KB van 20 november 2001 tot vaststelling van de nadere regels inzake mobiliteit van het personeel van de politiediensten;

Gelet op de GPI 15 van 24 januari 2002 en de GPI 15bis van 25 juni 2002;

Gelet op het feit dat een plaatselijke selectiecommissie dient vastgelegd te worden voor deze bijkomende behoeftebepaling in de mobiliteit 2016/03;

Gelet op het feit dat het bepalen van een plaatselijke selectiecommissie aan wettelijke bepalingen is onderworpen met name art. VI.II.61 en VI.II.62 van de RPPol (inspecteur van politie);

Besluit: met algemene stemmen

Artikel 1: volgende betrekking in erratum vacant te verklaren voor de derde cyclus van 2016: een inspecteur voor de wijkdienst;

Artikel 2: er wordt beslist om geen werfreserve aan te leggen voor voormelde betrekkingen;

Artikel 3: de politieraad bepaalt de samenstelling van de plaatselijke selectiecommissie voor de functie wijkinspecteur, in het kader van de mobiliteit 2016/03 als volgt:

- voorzitter: korpschef – HCP G. Maes
- CP van een korps lokale politie: CP Liesbeth Sedeyn, diensthoofd wijkwerking en verkeer of bij afwezigheid een vervanger aan te stellen door de voorzitter
- Lid lokale politie: CP Vic De Loof, directeur operaties of bij afwezigheid een vervanger aan te stellen door de voorzitter
- secretaris: aan te duiden door voorzitter;

Artikel 5: afschrift van dit besluit wordt overgemaakt aan de bijzondere rekenplichtige en aan de bevoegde overheid;

6. Behoeftebepaling mobiliteit 2016/04

Overwegende dat de behoeften voor de vierde cyclus van 2016 aan de directie van de mobiliteit (DPS) moeten worden doorgegeven;

Overwegende dat de behoefte geraamd wordt op 1 commissaris interventie en onthaal en 2 inspecteurs interventie (1 omdat in de mobiliteit 2016/02, twee inspecteurs interventie werden open verklaard en er slechts 1 kandidate was en 1 als vervanging van een inspecteur die de opleiding voor hoofdinspecteur volgt);

Gelet op hoofdstuk II van Deel VI van de RPPol "De regeling van de mobiliteit";

Gelet op het KB van 16 november 2001 tot uitvoering van art. 235, eerste lid van de WGP;

Gelet op het KB van 20 november 2001 tot vaststelling van de nadere regels inzake mobiliteit van het personeel van de politiediensten;

Gelet op de GPI 15 van 24 januari 2002 en de GPI 15bis van 25 juni 2002;

Gehoord de vraag van raadslid Matthys over de mobiliteitsregeling en het antwoord van de korpschef dat het statuut van de politie een minimum aanwezigheidsstermijn voorziet die werd bepaald op vijf jaar;

Besluit: met algemene stemmen

Artikel 1: volgende betrekkingen vacant te verklaren voor de vierde cyclus van 2016: 1 commissaris interventie en onthaal en 2 inspecteurs interventie;

Artikel 2: er wordt beslist om geen werfreserve aan te leggen voor voormelde betrekking;

Artikel 3: afschrift van dit besluit over te maken aan de hogere overheden;

7. Bepalen plaatselijke selectiecommissies in het kader van de mobiliteit 2016/04

Gelet op de behoeftebepaling mobiliteit 2016/04, goedgekeurd in huidige zitting van de politieraad, waarbij 3 vacatures worden vacant verklaard meer bepaald voor 1 commissaris interventie en onthaal en 2 inspecteurs interventie;

Gelet op het feit dat het bepalen van een plaatselijke selectiecommissie aan wettelijke bepalingen is onderworpen met name art. VI.II.61 en VI.II.62 van RPPol voor de functie van inspecteur en art. VI.II.41 t.e.m. VI.II.43 van RPPol voor de functie van commissaris;

Gelet op het voorstel van het college;

Besluit: met algemene stemmen

Artikel 1: de politieraad bepaalt de samenstelling van de plaatselijke selectiecommissie in het kader van de mobiliteit 2016/04 als volgt:

- ✓ voor de functies inspecteur interventie:
 - Voorzitter: korpschef – HCP G. Maes

- CP van een korps lokale politie: directeur operaties CP Vic De Loof of bij afwezigheid een vervanger aan te stellen door de voorzitter
 - Lid lokale politie: CP Liesbeth Sedeyn, diensthoofd wijkwerking en verkeer of bij afwezigheid een vervanger aan te stellen door de voorzitter
 - secretaris: aan te duiden door voorzitter
- ✓ voor de functie commissaris interventie en onthaal:
- Voorzitter: korpschef – HCP G. Maes
 - 2 bijzitters:
 - HCP Luk Lacaeyse, korpschef PZ Erpe-Mere/Lede (bij afwezigheid : aangeduide vervanger door voorzitter)
 - HCP Mariska Van Hoylandt, korpschef PZ Berlare – Zele (bij afwezigheid : aangeduide vervanger door voorzitter)
 - secretaris: aan te duiden door voorzitter

Artikel 2: afschrift van dit besluit zal overgemaakt worden aan de bevoegde overheid;

8. Tijdelijke delegatie aanwervings- en benoemingsprocedure basiskader (voor de resterende mobiliteitscycli 2016)

Gelet op de wet van 7 december 1998 en zijn wijzigingen tot organisatie van een geïntegreerde politiedienst, gestructureerd op twee niveaus;

Gelet op het KB van 30 maart 2001 tot regeling van de rechtspositie van het personeel van de politiediensten: hoofdstuk II Deel VI van de RPPol "De regeling van de mobiliteit";

Gelet op de wet van 21 december 2013 houdende diverse bepalingen Binnenlandse Zaken bundelt een aantal aspecten van het politiestatuut;

Overwegende dat men vaststelt dat het niet evident is om inspecteurs interventie aan te stellen ook al zijn er oorspronkelijk veel geïnteresseerde kandidaten;

Overwegende dat de markt groot is voor de sollicitanten en dat de eengemeentepolitiezones via hun maandelijkse gemeenteraad de aanstellingen 'sneller' kunnen afhandelen waardoor dit hen een bevoordeelde positie geeft t.o.v. de meergemeentenpolitiezones;

Overwegende dat, om voormelde redenen, wordt voorgesteld om de aanwervingsstrategie aan te passen voor de resterende mobiliteitscycli van 2016 (nl. 2016/03 – 2016/04 en 2016/05) en de aanstellings- en benoemingsprocedure voor het basiskader, hiervoor te delegeren van de politieraad naar het politiecollege;

Gehoord de argumentatie gegeven door de korpschef;

Gehoord de opmerking van raadslid Albert De Geyter die het als evident beschouwd om het politiecollege deze delegatiemogelijkheid te geven in het kader van efficiëntie en de toevoeging van raadslid Marianne Matthys die benadrukt dat de aanstellingen een bevoegdheid betreffen van de politieraad en die hierbij wijst op de verplichting om in een volgende politieraad het verslag van de jury en de daaraan gekoppelde aanstellingen kenbaar te maken;

Besluit: met algemene stemmen

Artikel 1: de politieraad gaat akkoord met de delegatie naar het politiecollege van de aanwervings- en benoemingsprocedure voor het basiskader voor de resterende mobiliteitscycli van 2016, zijnde de mobiliteitscycli 2016/03, 2016/04 en 2016/05;

Artikel 2: afschrift van dit besluit zal overgemaakt worden aan de bijzondere rekenplichtige, het sociaal secretariaat en de toezichthoudende overheid;

9. Principebeslissing tot uitbreiding elektriciteitswerken

Gelet op de wet van 15 juni 2006 – artikel 26 § 1 – 3°b) betreffende de overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten;

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

Gelet op het KB plaatsing overheidsopdrachten klassieke sectoren van 15 juli 2011;

Gelet op het KB van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies van openbare werken;

Gelet op het politieraadsbesluit van 29 februari 2016 houdende de principebeslissing tot aansluiten bij de raamovereenkomst van de gemeente Wetteren voor onderhoud en beheer van de technische installaties van het politiehuis waarbij goedkeuring werd gegeven tot de renovatie van de elektriciteitswerken van het politiehuis voor een totaal geraamd bedrag van € 26.000 (excl. btw);

Gelet op het feit dat deze renovatie noodzakelijk is om te voldoen aan de vijfjaarlijkse keuring ter zake;

Overwegende dat uit nadere consultatie blijkt dat de geraamde renovatiekosten oorspronkelijk te laag werden geschat en dat de meerkost € 16.500 (incl. btw) bedraagt omdat o.a. een nieuwe elektriciteitskast in de kelder dient te worden geplaatst;

Gelet op de kredieten die voorzien werden op artikel 330/125-06 via budgetwijziging nr. 1 van 2016;

Besluit: met algemene stemmen

Artikel 1: de raad geeft principieel goedkeuring tot het uitbreiden van de geplande renovatie van het elektriciteitsnetwerk van het politiehuis voor een totaal geraamde meerkost van € 16.500 (incl. btw);

Artikel 2: de raad geeft het college opdracht tot het gunnen van deze opdracht;

Artikel 3: deze uitgave te betalen op artikel 330/125-06 via budgetwijziging nr. 1 van 2016 en mits goedkeuring ervan;

Artikel 4: afschrift van dit besluit over te maken aan de bijzondere rekenplichtige;

10. Principebeslissing tot plaatsen wanden in het lokaal 'inbeslagname'

Gelet op de wet van 15 juni 2006 – artikel 26 § 1 – 3°b) betreffende de overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten;

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

Gelet op het KB plaatsing overheidsopdrachten klassieke sectoren van 15 juli 2011;

Gelet op het KB van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies van openbare werken;

Overwegende dat de politiezone het gebruik van een lokaal in de kelder wenst te optimaliseren en men voorstelt om deze ruimte in drie aparte lokalen in te delen (lokaal 'inbeslagname', lokaal 'inbeslagname wapens' en lokaal 'opslagplaats voor de dienst HRM');

Overwegende dat hiervoor drie 'gyproc'wanden, verluchttingsroosters en een deur dienen geplaatst te worden;

Overwegende dat de kosten voor deze werken worden geraamd op € 4.000 (incl. btw);

Gelet op de kredieten die voorzien zijn op artikel 330/724-60 van de begroting 2016;

Besluit: met algemene stemmen

Artikel 1: de raad geeft principieel goedkeuring tot het plaatsen van 'gyproc'wanden, verluchttingsroosters en een deur in een kelderlokaal van het politiehuis, voor een totaal geraamd bedrag van € 4.000 (incl. btw);

Artikel 2: de raad geeft het college opdracht tot het gunnen van deze opdracht via onderhandelingsprocedure zonder bekendmaking;

Artikel 3: deze uitgave te betalen op artikel 330/724-60 van de begroting 2016;

Artikel 4: afschrift van dit besluit over te maken aan de bijzondere rekenplichtige;

11. Principebeslissing tot aankoop van preventieve snelheidsmeters en goedkeuren bestek nr. 2016/03

Gelet op de wet van 15 juni 2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten;

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

Gelet op het KB plaatsing overheidsopdrachten klassieke sectoren van 15 juli 2011;

Gelet op het KB van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies van openbare werken;

Overwegende dat de politiezone beschikt over 12 preventieve snelheidsmeters die worden ingezet op de plaatsen waar het meeste ongevallen met lichamenlijk letsel gebeuren;

Overwegende dat de politiezone vaak bijkomende vragen krijgt om de snelheidsmeters ook te plaatsen op andere locaties;

Overwegende dat, om aan deze vraag te kunnen voldoen en om alle '17 zwarte punten' permanent te kunnen voorzien van dergelijk bord, het noodzakelijk is om 8 extra preventieve snelheidsmeters (op zonne-energie) aan te kopen;

Overwegende dat, om vermelde redenen, de politiezone wenst over te gaan tot de aankoop van 8 preventieve snelheidsmeters;

Overwegende dat de kosten hiervoor geraamd worden op € 35.000 (incl. btw);

Overwegende dat het nodige krediet werd voorzien op artikel 330/744-51 van de begroting 2016;

Gelet op het lastenboek nr. 2016/03 voor levering van goederen: 'aankoop van preventieve snelheidsmeters op zonne-energie (8 stuks);

Besluit: met algemene stemmen

Artikel 1: de raad geeft principieel goedkeuring tot aankoop van 8 preventieve snelheidsmeters voor een totaal geraamd bedrag van € 35.000 (incl. btw) en geeft goedkeuring aan het bestek nr. 2016/03;

Artikel 2: de raad geeft het college opdracht tot het gunnen via een onderhandelingsprocedure zonder bekendmaking op basis van het lastenboek nr. 2016/03, bijgevoegd bij dit besluit;

Artikel 3: deze uitgave te betalen op artikel 330/744-51 van de begroting 2016;

Artikel 4: afschrift van dit besluit over te maken aan de bijzondere rekenplichtige;

12. Principebeslissing tot aankoop van 'MERCURE'

Gelet op de wet van 15 juni 2006 – artikel 26 § 1 – 3^b) betreffende de overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten;

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

Gelet op het KB plaatsing overheidsopdrachten klassieke sectoren van 15 juli 2011;

Gelet op het KB van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies van openbare werken;

Overwegende dat de politiezone wenst over te gaan tot de aankoop van software voor het analyseren van telefoongegevens omdat het huidige programma 'Phoobs' sterk verouderd is en niet meer wordt ondersteund;

Overwegende dat uit marktonderzoek blijkt dat er hiervoor maar 1 softwarepakket bestaat nl. 'MERCURE' en dat deze software ook door andere politiezones wordt gebruikt;

Overwegende dat de kosten voor 1 licentie 'MERCURE' worden geraamd op € 6.600 (incl. btw);

Gelet op de kredieten die voorzien zijn op artikel 330/742-53 van de begroting 2016;

Gehoord de vraag van raadslid Robbe De Wilde over de frequentie van het gebruik van deze toepassing en het antwoord van de korpschef ter zake;

Gehoord de opmerking van raadslid Marianne Matthys over de dure onderhoudslicentie;

Gelet op het feit dat uit nadere controle bij de verantwoordelijke voor de voorbereiding van de aankoopdossiers blijkt dat de onderhoudslicentie € 726 bedraagt en geen € 2.722,5 zoals foutief werd aangegeven in de achtergrondinformatie waardoor de jaarlijkse onderhoudslicentie voldoet aan de gangbare prijs ter zake.

Besluit: met algemene stemmen

Artikel 1: de raad geeft principieel goedkeuring tot het aankopen van 1 licentie 'MERCURE' voor een totaal geraamd bedrag van € 6.600 (incl. btw) incl. een onderhoudslicentie van € 726 per jaar;

Artikel 2: de raad geeft het college opdracht tot het gunnen van deze opdracht;

Artikel 3: deze uitgave te betalen op artikel 330/742-53 van de begroting 2016 en de onderhoudslicentie te voorzien op artikel 330/123-12 vanaf de begroting 2017;

Artikel 4: afschrift van dit besluit over te maken aan de bijzondere rekenplichtige;

13. Principebeslissing tot uitbreiding sleutelbeheersysteem

Gelet op de wet van 15 juni 2006 – artikel 26 § 1 – 3^b) betreffende de overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten;

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

Gelet op het KB plaatsing overheidsopdrachten klassieke sectoren van 15 juli 2011;

Gelet op het KB van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies van openbare werken;

Overwegende dat alle sleutels in het politiehuis worden beheerd via een sleutelkast;

Overwegende dat in de bestaande sleutelkast nog zes rijen van tien sleutelposities kunnen toegevoegd worden en dat er nood is aan bijkomende posities omdat de sleutels van de individuele lockers van de komende materiaalkast, hierin dienen opgeborgen te worden;

Overwegende dat de oorspronkelijke sleutelkast werd aangekocht bij de firma KeyTechnik die ook zorgt voor het onderhoud van de sleutelkast waardoor de voorgestelde uitbreiding enkel door deze firma kan uitgevoerd worden;

Overwegende dat de kosten voor de aankoop van zes rijen van 10 sleutelposities worden geraamd op € 6.200 (incl. btw);

Gelet op de kredieten die voorzien zijn op artikel 330/744-51 van de begroting 2016;

Gehoord de vraag van raadslid Herman De Wulf over het type sleutelkast;

Besluit: met algemene stemmen

Artikel 1: de raad geeft principieel goedkeuring tot het aankopen van zes rijen van 10 sleutelposities binnen het bestaande sleutelbeheersysteem, voor een totaal geraamd bedrag van € 6.200 (incl. btw);

Artikel 2: de raad geeft het college opdracht tot het gunnen van deze opdracht;

Artikel 3: deze uitgave te betalen op artikel 330/744-51 van de begroting 2016;

Artikel 4: afschrift van dit besluit over te maken aan de bijzondere rekenplichtige;

14. Principebeslissing tot aankoop van radio's en toebehoren

Gelet op de wet van 15 juni 2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten;

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

Gelet op het KB plaatsing overheidsopdrachten klassieke sectoren van 15 juli 2011;

Gelet op het KB van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies van openbare werken;

Gelet op het feit dat een optimale communicatie van groot belang is voor de vlotte werking van onze politiediensten en het hiervoor noodzakelijk is bestaande radio's dienen vervangen te worden;

Gelet op de politieraadsbeslissingen van 28 september 2015 en 29 februari 2016 waarin telkens 24 radio's (type Sepura STP9038sGPS) met toebehoren werden aangekocht;

Overwegende dat nog 8 draagbare radio's dienen vervangen te worden om de stapsgewijze vervanging verder te voorzien;

Overwegende dat er nood is aan 1 extra, vaste politieradiopost om de kantoorwagen (aangekocht in 2015) beter uit te rusten;

Gelet op het feit dat Astrid NV een raamcontract onderhandelde nl. CD-MP-OO-40 van 28 februari 2014 voor het leveren van TETRA radio eindapparatuur en het verlenen van bijkomende diensten.

Overwegende dat wordt geopteerd om 8 draagbare Astridradio's aan te kopen met toebehoren en 10 reservebatterijen en 1 vaste politieradiopost;

Gelet op het gemotiveerd advies van Sven Trinquet (dossierbeheerder);

Overwegende dat de totale kostprijs voor 8 Astridradio's Sepura STP9038sGPS met toebehoren en 1 vaste radiopost voor de kantoorwagen wordt geraamd op € 10.000;

Gelet op de kredieten op artikel 330/744-51 van de begroting 2016;

Besluit: met algemene stemmen

Artikel 1: de raad geeft principieel goedkeuring tot het aankopen van 8 Astridradio's (Sepura STP038sGPS) met toebehoren, 10 reservebatterijen en 1 vaste politieradiopost voor een totaal geraamd bedrag van € 10.000 (incl. BTW);

Artikel 2: de raad geeft het college opdracht tot het gunnen van deze opdracht via raamcontract CD-MP-OO-40;

Artikel 3: deze uitgave te betalen op artikel 330/744-51 van de begroting 2016;

Artikel 4: afschrift van dit besluit over te maken aan de bijzondere rekenplichtige;

15. Principebeslissing tot aankoop van ademanalysetoestellen

Gelet op de wet van 15 juni 2006 – artikel 26 § 1 – 3°b) betreffende de overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten;

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

Gelet op het KB plaatsing overheidsopdrachten klassieke sectoren van 15 juli 2011;

Gelet op het KB van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies van openbare werken;

Overwegende dat de meeste ademanalysetoestellen bijna 10 jaar oud zijn en aan vervanging toe zijn;

Overwegende dat er nood is aan vijf volledige sets ademanalysetoestellen en 3 bijkomende sets om verkeersacties doeltreffend te kunnen uitvoeren;

Overwegende dat momenteel enkel de ALCOTEST 8610 BE van de firma Dräger gehomologeerd is;

Overwegende dat de kosten voor de voorgestelde aankoop worden geraamd op € 30.000 (incl. btw);

Gelet op de kredieten die voorzien zijn op artikel 330/744-51 van de begroting 2016;

Besluit: met algemene stemmen

Artikel 1: de raad geeft principieel goedkeuring tot het aankopen van vijf volledige sets ademanalysetoestellen en 3 bijkomende sets voor een totaal geraamd bedrag van € 30.000 (incl. btw);

Artikel 2: de raad geeft het college opdracht tot het gunnen van deze opdracht;

Artikel 3: deze uitgave te betalen op artikel 330/744-51 van de begroting 2016;

Artikel 4: afschrift van dit besluit over te maken aan de bijzondere rekenplichtige;

16. Principebeslissing tot aankoop van meubilair

Gelet op de wet van 15 juni 2006 – artikel 26 § 1 – 3^ob) betreffende de overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten;

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

Gelet op het KB plaatsing overheidsopdrachten klassieke sectoren van 15 juli 2011;

Gelet op het KB van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies van openbare werken;

Overwegende dat er nood is aan meubilair om twee bureaus van de dienst recherche te kunnen inrichten (bieden een werkplaats aan zes personeelsleden) met name: 6 bureaus met ladenblokken, tiental kasten en twee bijzettafels;

Overwegende dat er behoefte is aan een bijkomende kast voor de sociale cel en een vergadertafel voor de directeur operaties;

Overwegende dat vermelde aankopen kunnen gebeuren via raamcontracten van de federale overheid FOR CMS-MM-057 en FOR CMS-MM-087 en dat het totaal bedrag wordt geraamd op € 7.900 (incl. btw);

Overwegende dat men, in het kader van ergonomie en zitcomfort bij beeldschermwerkers en ter preventie van rugklachten, wil overgaan tot aankoop van twee 'swoppers' waarvan de geraamde kostprijs € 1.200 (incl. btw) bedraagt;

Overwegende dat de totale kostprijs voor meubilair aldus worden geraamd op € 9.100 (incl. btw);

Gelet op de kredieten die voorzien zijn op artikel 330/741-51 van de begroting 2016;

Gehoord de deskundige toelichting gegeven door raadslid Ann Van Wesemael over de ergonomie van een 'swopper';

Besluit: met algemene stemmen

Artikel 1: de raad geeft principieel goedkeuring tot het aankopen van vermeld meubilair voor een totaal geraamd bedrag van € 9.100 (incl. btw);

Artikel 2: de raad geeft het college opdracht tot het gunnen van deze opdracht via raamcontracten FOR CMS-MM-057 en FOR CMS-MM-087 met uitzondering van de 'swoppers' die via onderhandelingsprocedure zonder bekendmaking zullen aangekocht worden;

Artikel 3: deze uitgave te betalen op artikel 330/741-51 van de begroting 2016;

Artikel 4: afschrift van dit besluit over te maken aan de bijzondere rekenplichtige;

17. Principebeslissing tot aanstellen van een aannemer in het project 'aanleg parking' en goedkeuren bestek nr. 2016/04

Gelet op de wet van 15 juni 2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten;

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

Gelet op het KB plaatsing overheidsopdrachten klassieke sectoren van 15 juli 2011;

Gelet op het KB van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies van openbare werken;

Overwegende dat de politiezone nood heeft aan parkeerplaatsen en er hiervoor een perceel grond werd aangekocht in de omgeving van het politiehuis;

Gelet op de beslissingen van de politieraad van 29 februari 2016 waarin enerzijds de aankoop van het perceel grond principieel werd goedgekeurd en anderzijds de principebeslissing werd goedgekeurd tot het aanstellen van een studiebureau voor het project 'aanleg parking';

Gelet op de beslissing van de politieraad van 20 juni 2016 waarin de principebeslissing werd goedgekeurd tot het aanstellen van een studiebureau voor de opvolging van de werken;

Overwegende dat de politiezone wenst over te gaan tot het aanstellen van een aannemer voor het aanleggen van een parking op het recent aangekochte perceel;

Gelet op het lastenboek nr. 2016/04 en de meetstaat;

Overwegende dat de kosten voor deze opdracht geraamd worden op € 130.000 (incl. btw);

Overwegende dat het nodige krediet werd voorzien op artikel 330/724-60 van de begroting 2016;

Gelet op het lastenboek nr. 2016/04;

Gehoord de opmerking van raadslid Marianne Matthys over de zeer lage kostprijs die DDS aanbood als studiebureau en het feit dat andere privéstudiebureaus hiertegen niet kunnen concurreren en gehoord de repliek van de voorzitter die stelt dat we op zoek gaan naar de laagste bidder en die nog voorbeelden geeft van samenwerkingen tussen gemeenten en DDS;

Gehoord de toevoeging van raadslid Koen De Wilde die oordeelt dat DDS nog te weinig wordt ingezet ter ondersteuning hetgeen wordt beaamd door de voorzitter;

Besluit: met algemene stemmen

Artikel 1: de raad geeft principieel goedkeuring tot het aanstellen van een aannemer voor een totaal geraamd bedrag van € 130.000 en geeft goedkeuring aan het bestek 2016/04;

Artikel 2: de raad geeft het college opdracht tot het gunnen via een open aanbesteding op basis van het lastenboek nr. 2016/04, bijgevoegd bij dit besluit;

Artikel 3: deze uitgave te betalen op artikel 330/724-60 van de begroting 2016;

Artikel 4: afschrift van dit besluit over te maken aan de bijzondere rekenplichtige;

18. Principebeslissing tot aankoop HYCAP kledij

Gelet op de wet van 15 juni 2006 – artikel 26 § 1 – 3°b) betreffende de overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten;

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

Gelet op het KB plaatsing overheidsopdrachten klassieke sectoren van 15 juli 2011;

Gelet op het KB van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies van openbare werken;

Overwegende dat voor de HYCAP-opdrachten een deel van onze operationele capaciteit gehypothekeerd wordt voor de uitvoering van federale opdrachten ter ondersteuning van andere lokale korpsen of de federale politie;

Overwegende dat de politiezone vijf extra personen wil uitrusten met HYCAP-kledij en dit om te kunnen voldoen aan de toenemende vraag tot HYCAP-bijstand;

Overwegende dat hiervoor vijf extra uitrustingen voor HYCAP noodzakelijk zijn;

Overwegende dat de aankopen kunnen gebeuren via raamcontracten met uitzondering van de slagvesten, arm-, been-, en dijbeschermer, naamplaatjes en transporttas die via onderhandelingsprocedure zonder bekendmaking zullen aangekocht worden;

Overwegende dat de totaalprijs voor deze aankoop worden geraamd op € 10.500 (incl. btw);

Gelet op de kredieten die voorzien zijn op artikel 330/124-05 van de begroting 2016;

Besluit: met algemene stemmen

Artikel 1: de raad geeft principieel goedkeuring tot het aankopen van vijf HYCAP-uitrustingen voor een totaal geraamd bedrag van € 10.500 (incl. btw);

Artikel 2: de raad geeft het college opdracht tot het gunnen van deze opdracht via raamcontracten of via onderhandelingsprocedure zonder bekendmaking;

Artikel 3: deze uitgave te betalen op artikel 330/124-05 van de begroting 2016;

Artikel 4: afschrift van dit besluit over te maken aan de bijzondere rekenplichtige;

19. Gezamenlijke aankoop door de gemeenten, OCMW's en politiezones van aardgas en elektrische energie voor hun installaties en gebouwen en de openbare verlichting

Gelet op Gelet op de Richtlijn 2009/72/EG van het Europees Parlement en de Raad van 13 juli 2009 betreffende gemeenschappelijke regels voor de interne markt voor elektriciteit en tot intrekking van Richtlijn 2003/54/EG;

Gelet op de Wet van 29 april 1999 betreffende de organisatie van de elektriciteitsmarkt, en de daarbij horende uitvoeringsbesluiten, zoals tot op heden gewijzigd;

Gelet op de Bijzondere Wet van 8 augustus 1980 tot hervorming der instellingen, zoals gewijzigd door de Bijzondere Wet van 8 augustus 1988, inzonderheid artikel 94 wat de gewestelijke aspecten van het energiebeleid betreft;

Gelet op het Decreet houdende algemene bepalingen betreffende het energiebeleid (het 'Energiedecreet') van 8 mei 2009, zoals op heden gewijzigd;

Gelet op het Besluit van de Vlaamse Regering houdende algemene bepalingen over het energiebeleid (het 'Energiebesluit') van 19 november 2010, zoals tot op heden gewijzigd;

Gelet op de Organieke Wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn en het Decreet van 18 december 2008 betreffende de organisatie van de openbare centra voor maatschappelijk welzijn, zoals tot op heden gewijzigd;

Gelet op het Decreet van 15 juli 2011 houdende machtiging tot oprichting van het privaatrechtelijk vormgegeven extern verzelfstandigd agentschap nv Vlaams Energiebedrijf;

Gelet op de Wet van 15 juni 2006 betreffende de Overheidsopdrachten en bepaalde opdrachten voor aanneming van werken, leveringen en diensten, zoals tot op heden gewijzigd, inzonderheid artikel 38;

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

Gelet op het KB van 15 juli 2011 Plaatsing overheidsopdrachten klassieke sectoren, zoals tot op heden gewijzigd;

Gelet op het KB van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, zoals tot op heden gewijzigd;

Overwegende dat sinds 1 juli 2003 elke afnemer op de Vlaamse elektriciteitsmarkt vrij is om te contracteren met de elektriciteitsleverancier van zijn keuze;

Overwegend dat het Vlaams EnergieBedrijf krachtens artikel 4,2° van het decreet van 15 juli 2011 optreedt als speler en facilitator op de groothandelsmarkten voor elektriciteit en aardgas en dat het Vlaams Energiebedrijf hierbij optreedt als aankoopcentrale zoals bedoeld in artikel 2, 4° van de Wet van 15 juni 2006.

Overwegend dat aanbestedende overheden die beroep doen op een aankoop- of opdrachtcentrale is vrijgesteld van de verplichting om zelf een gunningsprocedure te organiseren (art. 15, Wet van 15 juni 2006).

Overwegende dat de huidige opdracht afloopt op 31 december 2017;

Overwegende dat aldus een nieuwe opdracht moet afgesloten worden;

Gehoord de vraag van raadslid Robbe De Wilde of er rekening wordt gehouden met 'groene stroom' en het bevestigend antwoord van de korpschef;

Gehoord de opmerking van raadslid Robbe De Wilde dat 'Green Peace' een ranking maakt van leveranciers die stellen dat ze groene stroom verkopen en waarbij 'Green Peace' rekening houdt met het investeringsklimaat (bv. zonnepanelen) en de vraag om dit te checken (TO-DO: raadslid Robbe De Wilde zal een link ter zake doorsturen);

Besluit: met algemene stemmen

Artikel 1: De gemeente Wetteren wordt, conform artikel 38 van de Wet van 15 juni 2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor aanneming van werken, leveringen en diensten, zoals tot op heden gewijzigd, aangeduid om in naam en voor rekening van de politiezone Wetteren Laarne Wichelen met betrekking tot het/de gebouw(en) en installatie(s) in de politiezone Wetteren Laarne Wichelen om een overeenkomst af te sluiten met het Vlaams EnergieBedrijf voor de levering van elektriciteit en aardgas.

Artikel 2: De machtiging bedoeld in artikel 1 geldt voor de overeenkomst zoals het aan de politiezone werd meegedeeld op 30 augustus 2016 en middels dit besluit wordt goedgekeurd.

Artikel 3: De gemeente wordt belast met alle procedurele verplichtingen m.b.t. de in artikel 1 bedoelde opdracht.

Artikel 4: De gemeente zal Eandis cvba, Brusselsesteenweg 199, 9090 Melle, mandateren om de lijst van gecontracteerde verbruikspunten en facturatieadressen op te vragen bij de huidige energieleveranciers teneinde op te treden als facilitator voor de overgang naar het nieuwe contract.

Artikel 5: De politiezone verbindt er zich toe om zelf de aan haar gerichte facturen voor het op haar afnamepunten ter beschikking gestelde elektrische vermogen en de geleverde elektrische energie tijdig te betalen aan de leverancier.

Artikel 6: Het politiezone en de leverancier zullen geschillen m.b.t. de leveringen op de afnamepunten van de politiezone via minnelijke onderhandelingen pogen op te lossen. In geval geen minnelijke oplossing gevonden wordt, vrijwaart de politiezone de gemeente integraal voor de geschillen m.b.t. leveringen op haar afnamepunten.

Artikel 7: In geval van een betwisting m.b.t. huidige overheidsopdracht, anders dan onder artikel 6 (afnamepunten van de politiezone), is de politiezone mee verantwoordelijk voor alle kosten in verhouding tot haar aandeel in de overeenkomst. Daartoe vrijwaart de politiezone de gemeente in verhouding tot haar aandeel van de opdracht.

Vragen en opmerkingen

Snelheidsduivels

Raadslid Albert De Geyter vraagt zich af wat er kan gedaan worden om hardleerse snelheidsduivels nog beter aan te pakken. Hij verwijst hierbij naar de Mellestraat (naar de Bommels toe) en de Kortewagenstraat waar op klaarlichte dag schandalig snel gereden wordt. Hij vraagt hoe men dergelijk probleem beter en efficiënter kan aanpakken.

Ook raadslid Van Der Gucht dringt aan op een gerichte aanpak. Zij verwijst o.a. naar de Serskampsteenweg (eerste deel) waar snel gereden wordt.

De korpschef licht toe:

We voeren een algemeen beleid en daarnaast wordt ook op individuele probleemsituaties gewerkt.

Het algemeen beleid bestaat erin dat de 17 zwarte punten van onze politiezone in kaart worden gebracht. Dit zijn de locaties waar nog steeds 54 % van de verkeersongevallen met lichamelijk letsel plaatsvinden.

We werken er volgens een regelmatige cyclus: we geven eerst een preventieve boodschap via de preventieve snelheidsmeters. Daarna geven we de resultaten mee. Nadien worden er flitscontroles uitgevoerd.

Er worden 7 dagen per maand flitscontroles uitgevoerd en 4 controles per maand bestaan uit flitsen met onderschepping. Na het flitsen worden de resultaten van het flitsen meegedeeld.

Deze cyclus wordt telkens herhaald rond de zwarte punten.

Anderzijds zal de politie, bij klachten uit bepaalde straten ook deze cyclus volgen: er wordt eerst een preventieve snelheidsmeter geplaatst om de bewustwording aan te scherpen ofwel wordt de lichtkrant geplaatst. Pas daarna wordt er geflitst.

De korpschef meldt dat bij individuele gevallen met gekende tijdstippen en plaatsen en gekende identiteiten, een individuele onderschepping kan gebeuren.

De korpschef benadrukt dat we laagdrempelig zijn in onze communicatie naar de bevolking toe: er zijn verschillende communicatiemiddelen voorhanden om 'meldingen' te maken.

TO-DO: raadslid Albert De Geyter zal nadere info doorgeven aan de KC die stelt dat er in de opgegeven straten al gewerkt wordt rond 'snelheid'.

Wegomleggingen bij zware verkeersongevallen

Raadslid Marianne Matthys stelt dat, als er een verkeersongeval gebeurt op de zwarte punten, de hulpdiensten ook het verkeer moeten regelen, naast reanimatie, enz... Het duurt soms lang om het verkeer om te leiden. Zij vraagt of de wegomleggingen gekend zijn in geval er zich iets voordoet.

De korpschef licht toe dat de aanrijtijden in onze politiezone behoorlijk goed scoren maar soms zijn de interventieploegen bezet en dient versterking van een aangrenzende zone te worden gevraagd. Dit kost uiteraard enige tijd.

Raadslid Marianne Matthys meent dat het vlotter zou gaan als de wegomleggingen sneller konden vastgelegd worden waarop de korpschef verduidelijkt dat in eerste instantie de politiediensten het dispositief beschermen, de ziekenwagen zich ontfermt over de gewonden en de brandweer ook de bevoegdheid heeft om het verkeer te regelen. De politiediensten dienen ook de nodige vaststellingen te doen. Voor het uitstippelen van wegomleggingen is er te weinig capaciteit en dit vormt geen prioriteit.

Raadslid Marianne Matthys oordeelt dat het inzetten van een extra ploeg een oplossing zou kunnen bieden en dat het bepalen van de wegomleggingen in deze digitale wereld toch mogelijk moet zijn waarop de korpschef benadrukt dat het operationeel niet mogelijk is om hieraan te voldoen. Bij langdurige omleggingen, zoals tijdens noodsituaties worden wel politiemensen ingezet voor de kanalisatie in diepte.

Parkeren aanhangwagens en vrachtwagens

Raadslid Annelien Van Der Gucht uit haar ongenoegen over het feit dat verschillende aanhangwagens in Wetteren (centrum, Zuidlaan, enz..) een parkeerplaats innemen gedurende geruime tijd (soms maanden). De aanhangwagens worden gevuld met afval (groenafval of andere). Dit oogt niet in het straatbeeld. Raadslid Van Der Gucht vraagt of de wijkinspecteurs hierop kunnen toezien.

De korpschef repliceert hierop dat er ter zake wordt geverbaliseerd.

Raadslid Gertjan De Wilde stelt dat men op een openbaar terrein mag parkeren en dat men een breder beleid moet voeren waarbij de parkeermogelijkheden bij appartementsblokken moet uitbreiden (1,3 parkeergelegenheden per flat zoals de gemeente Wetteren bepaalt, is niet veel) waarop raadslid Herman De Wulf oordeelt voorzichtig te zijn met deze uitspraak: deze norm wordt gehanteerd om auto's uit de stadskern te weren). De voorzitter stelt dat we deze discussie niet in dit overleg zullen voeren.

Het gaat hier om kleine, particuliere aanhangwagens die soms maanden niet verplaatst, blijven staan op eenzelfde parkeerplaats.

Raadslid Herman De Wulf verwijst naar het feit dat ook grote vrachtwagens vaak met de wielen op het voetpad parkeren en hij vraagt hierin op te treden.

TO-DO: De korpschef stelt voor om het probleem van de aanhangwagens in kaart te brengen zodat we kunnen nagaan hoe we kunnen optreden, eventueel in samenwerking met de gemeentelijke communicatiediensten.

Raadslid Robbe De Wilde begrijpt dat het probleem van de aanhangwagens geen prioriteit is voor de politie maar vermeldt dat dit toch ergernis oplevert voor buurtbewoners.

Het kan inderdaad interessant zijn om

1. via de 'Nieuwsbrief' een preventieve boodschap te brengen
2. via WOONPLUS dit probleem aan te kaarten.

Wijkfolder

Raadslid Van Der Gucht merkt op dat er een nieuwe wijkinspecteur verantwoordelijk is voor Wetteren Centrum. Zij vraagt of hij zich opnieuw zal voorstellen bij de bewoners van zijn wijk (met afgifte van de wijkfolder).

De korpschef vermeldt dat er twee nieuwe wijkinspecteurs zijn: inspecteur Johan Temmerman wordt ingezet voor Wetteren Centrum en inspecteur Wesley Vanhecke is verantwoordelijk voor Massemen / Westrem. Op 1 maart 2017 gaat ook inspecteur Patrick Praet met pensioen. Hij zal vervangen worden door een nieuwe wijkinspecteur.

In het kader van de terreurdreiging niveau 3, worden de foto's van de wijkinspecteurs niet gepubliceerd.

We zullen overwegen om in de toekomst nieuwe wijkfolders uit te geven maar hiervoor wachten we sowieso op de nieuwe mailadressen die ons zullen toegekend worden door de Federale Politie, vermoedelijk begin 2017.

Veiligheidsdagen Brandweer en Politie

Tot slot wenst raadslid Van Der Gucht de politie te feliciteren met het mooi resultaat van de opendeurdag: het was leerrijk en interessant om langs te komen.

GEHEIME ZITTING

Gedaan in zitting, datum als hierboven

De secretaris
B. De Moor

Voor eensluidend afschrift

De voorzitter
A. Pardaen

De secretaris

De voorzitter

Brigitte De Moor

Alain Pardaen