

Raad van maatschappelijk welzijn

Notulen openbare zitting

Zitting van 28 september 2017

Samenstelling:

Aanwezig:

de heer Patrick De Smedt; mevrouw Joke Longin; de heer Peter Beerens; mevrouw Gwendolijn Meskens; mevrouw Natalie De Coninck; mevrouw Annelies De Pauw; mevrouw Linda Verbesselt; mevrouw Christel Ringoot

Afwezig:

mevrouw Els Van Gucht; de heer Harry De Visscher

28 september 2017 20:01 -De voorzitter opent de openbare zitting

Kennisname notulen bijzondere algemene vergadering Haviland in zitting van 6 september 2017.

De notulen van de bijzondere algemene vergadering Haviland van 6 september 2017 worden ter kennisgeving voorgelegd.

Kennisname agenda voor de vergadering beheerscomité van de gemeenschappelijke preventiedienst Haviland op dinsdag 10 oktober 2017.

Kennisname van de agenda voor de vergadering beheerscomité van de gemeenschappelijke preventiedienst Haviland op dinsdag 10 oktober 2017.

Mantelzorgdag dinsdag 24 oktober 2017 - woonzorgcentrum De Oase

Programma mantelzorgdag

- 14 uur - 16 uur : juridische weetjes voor mantelzorgers door lector en advocaat Jan Vande Moortel
- 16 uur - 17 uur : - verwenstandjes en infostanden over : dienstverlening zorgcampus, voorafgaande ementie zorgplanning,
- praatstand voor individuele begeleiding

Vergaderkalender oktober 2017

- Donderdag 5 oktober 2017 - Bijzonder Comité Sociale Dienst - 8:00 uur Sociaal Huis
- Maandag 16 oktober 2017 - Bijzonder Comité Sociale Dienst - 19:00 uur - Sociaal huis
- Donderdag 19 oktober 2017 - Vast Bureau - 18:30 uur - De Hopbel (GAC II)
- Donderdag 26 oktober 2017 - OCMW-raad - 20:00 uur - Zaal Satijn (WZC)

OPENBARE ZITTING

Vaste punten

20:13 - Harry De Visscher betreedt de zitting

1	2017_RMW_00107	Goedkeuring verslag van de vorige openbare zitting GOEDGEKEURD
----------	-----------------------	---

Stemming op het agendapunt

Goedgekeurd door de raad van maatschappelijk welzijn met unanimititeit

Bijlagen

1. Notulen OZ - RMW 24 08 2017 (1).pdf

Aankoop en contractbeheer

Aankoop en contractbeheer

2	2017_RMW_00098	Woonzorgcentrum De Oase - Levering en plaatsing van maatmeubilair in het woonzorgcentrum de Oase te Opwijk - Goedkeuring GOEDGEKEURD
----------	-----------------------	---

Beschrijving

Aanleiding en context

Door de OCMW-raad van 24 augustus 2017 en de gemeenteraad van 6 september 2017 werd de oprichting van een OCMW-vereniging (zorgbedrijf) voor de afdeling ouderenzorgvoorzieningen en het dienstenchequebedrijf definitief goedgekeurd, deze OCMW-vereniging zal operationeel opgestart worden vanaf 1 januari 2018.

Deze zorgvereniging dient te beschikken over een administratieve cel die zal zorgen voor de ondersteunende administratieve dienstverlening van het zorgbedrijf. Vier administratieve medewerkers zullen bijgevolg ter beschikking gesteld worden aan het zorgbedrijf waardoor deze medewerkers zullen verhuizen naar de zorgcampus. Ook de OCMW-secretaris zal prestaties leveren voor het zorgbedrijf en dient te beschikken over een bureelruimte op de zorgcampus.

Bijgevolg moeten vijf bijkomende werkplekken gecreëerd worden in de lokalen van het woonzorgcentrum.

Door de woonverantwoordelijke van de zorgcampus werd er een grondplan opgemaakt waarop de herinrichting van de verschillende lokalen wordt geschetst. Deze herinrichting werd besproken met de betrokken medewerkers van het woonzorgcentrum.

Argumentatie

In het kader van de opdracht "Levering en plaatsing van maatmeubilair in het woonzorgcentrum de Oase te Opwijk" werd een bestek met nr. Woon_2017_011 opgesteld door de Dienst aankoop en contractbeheer.

De uitgave voor deze opdracht wordt geraamd op € 33.057,85 excl. btw of € 40.000,00 incl. 21% btw.

De OCMW Raad verleende in zitting van 22 juni 2017 goedkeuring aan de lastvoorwaarden, de raming en de gunningswijze van deze opdracht, met name de onderhandelingsprocedure zonder bekendmaking.

De OCMW Raad besliste in zitting van 22 juni 2017 om de plaatsingsprocedure te starten en volgende ondernemers uit te nodigen om deel te nemen aan de onderhandelingsprocedure:

- Veldeman Aannemingen bvba, Bosveld 20 te 9200 Dendermonde;
- Jean-Paul Aelbrecht, Hulst 133 te 1745 Opwijk;
- Interieur Verdi bvba, Verlorenkostbaan 40 te 1745 Opwijk;
- Verbelen Filip, Averbekstraat 61 te 1745 Opwijk;
- Van Bosbeke V.O.F., Nieuwstraat 24 te 1745 Opwijk;
- Van den Rijse nv, Joseph Cardijnstraat 40 te 9420 Erpe-Mere;
- Roelandt Interieurbouw nv, Industrielaan 13 te 9620 Zottegem;
- Vergalle Interieur nv, Dries 37B te 9320 Aalst;
- De Coeyer Gebr. nv (Decoform), Hombeeksesteenweg 271 te 2800 Mechelen;
- Clips nv, Gentsesteenweg 11 te 1730 Asse.

De offertes dienden het bestuur ten laatste op 21 augustus 2017 om 11.00 uur te bereiken.

De verbintenistermijn van 180 kalenderdagen eindigt op 17 februari 2018.

Er werd 1 offerte ontvangen van Veldeman Aannemingen bvba, Bosveld 20 te 9200 Dendermonde (€ 54.345,00 excl. btw of € 65.757,45 incl. 21% btw - inclusief opties).

Er werd 1 eindofferte ontvangen van Veldeman Aannemingen bvba, Bosveld 20 te 9200 Dendermonde (€ 48.515,00 excl. btw of € 58.703,15 incl. 21% btw - zonder opties). Dit bedrag is heel wat hoger dan de goedgekeurde kostprijsraming. De reden hiervoor is waarschijnlijk dat voor het bepalen van de kostprijsraming geen tijd meer was om een uitgebreide studie van de mogelijke kostprijs te doen; de raming werd gemaakt op basis van vroegere ervaringen wat geleid heeft tot een te lage kostprijsraming. De werken moeten afgewerkt zijn tegen 15 december 2017 wat er toe geleid heeft dat kleinere firma's niet inschreven voor deze opdracht, hun orderboek zit al vol voor deze periode en met een klein personeelsbestand is het voor hen niet mogelijk om zo flexibel te zijn. De werken kunnen niet uitgesteld worden voor het voeren van een nieuwe opdracht omdat de bureelruimte moet afgewerkt zijn om de administratieve cel te huisvesten vanaf 1 januari 2018.

Op 12 september 2017 stelde de Dienst aankoop en contractbeheer het verslag van nazicht van de offertes op.

De Dienst aankoop en contractbeheer stelt voor om, rekening houdende met het voorgaande, deze opdracht te gunnen aan de enige bidder, zijnde Veldeman Aannemingen bvba, Bosveld 20 te 9200 Dendermonde, tegen het nagerekende en verbeterde inschrijvingsbedrag van € 48.515,00 excl. btw of € 58.703,15 incl. btw.

Juridische grond

De wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen.

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

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^o 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, bepaalde opdrachten voor werken, leveringen en diensten en concessies, en latere wijzigingen.

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 latere wijzigingen, meer bepaald artikel 5, § 2.

Regelgeving: bevoegdheid

Art. 52, 12^o van het OCMW-decreet van 19.12.2008 : Met behoud van de toepassing van artikel 161 en titel VII, kan de raad voor maatschappelijk welzijn, bij reglement, zijn bevoegdheden overdragen aan het vast bureau, aan een bijzondere comité of aan de secretaris van het openbaar centrum voor maatschappelijk welzijn.

In afwijking van het eerste lid, kunnen de volgende bevoegdheden niet worden overgedragen :

het vaststellen van de wijze van gunning van de opdrachten voor aanneming van werken, leveringen en diensten, en het vaststellen van de voorwaarden ervan, behalve als het gaat om een van volgende opdrachten :

- a) een opdracht die past binnen het begrip dagelijks bestuur, vermeld in punt 10^o;
- b) een opdracht die nominatief in het vastgestelde budget is opgenomen;

Financiële informatie

Visum: Visum verleend

Motivering

Gunstig visum

Financiële informatie

Graag visum

Advies

ACO

Gunstig advies

Stemming op het agendapunt

Goedgekeurd door de raad van maatschappelijk welzijn met

- 5 stem(men) voor: Patrick De Smedt; Peter Beerens; Annelies De Pauw; Linda Verbesselt; Harry De Visscher

- 3 onthouding(en): Joke Longin; Gwendolijn Meskens; Natalie De Coninck

Besluit

Artikel 1

Goedkeuring wordt verleend aan het verslag van nazicht van de offertes van 12 september 2017, opgesteld door de Dienst aankoop en contractbeheer.

Artikel 2

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

Artikel 3

De opdracht "Levering en plaatsing van maatmeubilair in het woonzorgcentrum de Oase te Opwijk" wordt gegund aan de enige bieder, zijnde Veldeman Aannemingen bvba, Bosveld 20 te 9200 Dendermonde, tegen het nagerekende en verbeterde inschrijvingsbedrag van € 48.515,00 excl. btw of € 58.703,15 incl. btw (47 % hoger dan de kostprijsraming die goedgekeurd werd in de raad van 22 juni 2017).

Artikel 4

De uitvoering moet gebeuren overeenkomstig de lastvoorwaarden vastgelegd in het bestek met nr. Woon_2017_011.

Artikel 5

De nodige budgetten zullen bij de volgende budgetwijziging voorzien worden.

Bijlagen

1. Verslag van nazicht van de offertes maatmeubilair

VERSLAG VAN NAZICHT VAN DE OFFERTES

Overheidsopdracht: Levering en plaatsing van maatmeubilair in het woonzorgcentrum de Oase te Opwijk

Datum verslag: 12 september 2017

Opdrachtgevend bestuur:

Naam: OCMW Opwijk
Adres: Ringlaan 20
1745 Opwijk
Telefoon: 052/365930
Fax: 052/351256

1. Algemene gegevens

Levering en plaatsing van maatmeubilair in het woonzorgcentrum de Oase te Opwijk	
Leveringsplaats	OCMW, WZC 'De Oase'
Besteknummer	Woon_2017_011 (ID: 430)
Soort opdracht	Leveringen
Raming	€ 33.057,85 (excl. btw) € 40.000,00 (incl. btw)
Contractuele leverdatum	15 december 2017
Gunningswijze	Onderhandelingsprocedure zonder bekendmaking, rechtvaardiging: artikel 26, § 1, 1 ^o a (limiet van € 85.000,00 excl. btw niet overschreden) - wet van 15 juni 2006
Goedkeuring lastvoorwaarden en gunningswijze	22 juni 2017 (de OCMW Raad)
Verzenddatum uitnodigingen tot offerte	29 juni 2017
Uiterste datum voor het indienen van de offertes	21 augustus 2017 om 11.00 uur
Einde van de verbintenistermijn	17 februari 2018

2. Lijst van aangeschrevenen

Goedkeuring uit te nodigen firma's: 22 juni 2017

Nr.	Naam	Adres	Postcode	Woonplaats
1	Veldeman Aannemingen bvba	Bosveld 20	9200	Dendermonde
2	Jean-Paul Aelbrecht	Hulst 133	1745	Opwijk
3	Interieur Verdi bvba	Verlorenkostbaan 40	1745	Opwijk
4	Verbelen Filip	Averbeekstraat 61	1745	Opwijk
5	Van Bosbeke V.O.F.	Nieuwstraat 24	1745	Opwijk
6	Van den Rijse nv	Joseph Cardijnstraat 40	9420	Erpe-Mere

7	Roelandt Interieurbouw nv	Industrielaan 13	9620	Zottegem
8	Vergalle Interieur nv	Dries 37B	9320	Aalst
9	De Coeyer Gebr. nv (Decoform)	Hombeeksesteenweg 271	2800	Mechelen
10	Clips nv	Gentsesteenweg 11	1730	Asse

3. Offertes

Er werd 1 offerte ingediend bij het bestuur:

Nr.	Naam	Postcode	Woonplaats	Prijs incl. btw (inclusief opties)
1	Veldeman Aannemingen bvba	9200	Dendermonde	€ 65.757,45

4. Uitsluitingsgronden en kwalitatieve selectie van de inschrijvers

Vereiste documenten en attesten

Uitsluitingsgronden: juridische situatie:

Door in te schrijven op deze opdracht verklaart de inschrijver zich niet in een toestand van uitsluiting te bevinden, zoals bedoeld in artikel 20 §§1 en 1/1 van de wet van 15 juni 2006 betreffende overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten en artikel 61 tot en met 66 van het koninklijk besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke sectoren.

De aanbestedende overheid zal de juistheid van deze impliciete verklaring op erewoord onderzoeken in hoofde van de inschrijvers wiens offerte gegund wordt. Daartoe zal zij de betrokken inschrijver vragen via de snelste middelen en binnen de termijn die zij aanduidt, de inlichtingen of documenten te leveren die toelaten zijn persoonlijke toestand na te gaan.

De inlichtingen en documenten die de aanbestedende overheid kosteloos via elektronische middelen bij de gegevensbeheerder kan opvragen, zullen door de aanbestedende overheid zelf worden opgevraagd. Dit is specifiek van toepassing op de RSZ en fiscale attesten.

Indien zowel tijdens de uitvoering mocht blijken dat de deelnemer desbetreffend een valse verklaring afgelegd heeft, dan zal de aanbestedende overheid van rechtswege gemachtigd worden om van de desbetreffende de deelnemer een forfaitaire vergoeding voor de administratieve overlast en vertraging ten belope van het overeengekomen bedrag van 2500 euro af te houden van de hem eventueel nog verschuldigde bedragen en desnoods in te houden op de borgsom.

Bovendien verbreekt de deelnemer in de uitvoeringsfase hierdoor eenzijdig de overeenkomst, en wordt de aanbestedende overheid gemachtigd de opdracht verder te laten uitvoeren door een begunstigde naar zijn keuze op kosten van de betrokken deelnemer.

Tenslotte zal de in gebreke zijnde deelnemer door het loutere feit van deze vaststelling door de aanbestedende overheid bij wijze van bijkomende sanctie van rechtswege uitgesloten worden voor een periode van 3 jaar van alle gelijkaardige toekomstige opdrachten van haar uitgaande.

Selectiecriteria: economische en financiële draagkracht:

Niet van toepassing

Selectiecriteria: technische en beroepsbekwaamheid:

Niet van toepassing

Samenvatting van het nazicht van de inschrijvers

Naam	Tijdig	RSZ*	Fisc. verpl.**	Jur. ¹	Fin. ²	Techn. ³
Veldeman Aannemingen bvba	Ja	OK	OK	OK	nvt	nvt

* of RSVZ voor zelfstandigen

** Attest fiscale verplichtingen

¹ Juridische situatie

² Economische en financiële draagkracht

³ Technische en beroepsbekwaamheid

Besluit van de kwalitatieve selectie

Volgende inschrijvers worden geselecteerd (eventuele tekortkomingen zijn niet essentieel):

Naam	Motivering
Veldeman Aannemingen bvba	Geselecteerd op basis van een verklaring op eer en in

	orde voor de andere criteria van de kwalitatieve selectie
--	---

5. Regelmatigheidsonderzoek van de offertes van geselecteerde inschrijvers

Formeel nazicht

Nr.	Naam	Status	Opmerkingen	Plaatsbez. ¹
1	Veldeman Aannemingen bvba	OK		OK

¹ Plaatsbezoek

Materieel nazicht van de offertes

Nr.	Naam	Status	Opmerkingen
1	Veldeman Aannemingen bvba	OK	

Besluit van het formeel en materieel nazicht van de offertes

De volgende offertes worden door het bestuur als regelmatig beschouwd omdat eventuele onregelmatigheden niet substantieel zijn:

Nr.	Naam	Motivering
1	Veldeman Aannemingen bvba	Alles in orde

6. Vergelijking van de offertes en voorstel tot gunning

Vergelijking van de offertes volgens de in het bestek vermelde gunningscriteria

Nr.	Naam	Motivering	Score
Gunningscriterium nr. 1: Prijs (zonder opties)			
<i>Beoordeling op 50 punten</i>			
1	Veldeman Aannemingen bvba	$(\text{€ } 58.703,15 / \text{€ } 58.703,15) * 50 = 50$	50
Gunningscriterium nr. 2: Kwaliteit, functionaliteit en technische uitvoering			
<i>Beoordeling op 50 punten</i>			
Aan de inschrijver wordt gevraagd het aangeboden meubilair goed te beschrijven aan de hand van de nodige documentatie, afbeeldingen, foto's of technische fiches of plannen. Tevens voegt de inschrijver een beschrijving van de gehanteerde materialen (houtsoort, afwerking, kleur,...) en van de toebehoren (sluitingsystemen, handvaten,...) toe aan het dossier. Op basis van deze beschrijving zal de kwaliteit, functionaliteit en technische uitvoering beoordeeld worden.			
1	Veldeman Aannemingen bvba	Het ingediende dossier voldoet volledig aan de gevraagde beschrijving en plannen. Er werd ons een detail bezorgd van de volledige meetstaat volgens de aangeduide ruimtes. Er wordt geopteerd om de opties niet te voorzien in dit dossier.	45

Finale rangschikking regelmatige offertes (gerangschikt volgens totale score en na onderhandelingen)

Nr.	Naam	Score	Prijs incl. btw*
1	Veldeman Aannemingen bvba	95	€ 58.703,15

* Nagerekende bedragen

VOORSTEL TOT GUNNING VAN DE OPDRACHT

Op grond van de kwalitatieve selectie van de inschrijving en het formeel en materieel nazicht van de offerte, stelt de ontwerper voor om de opdracht te gunnen aan de firma met de enige offerte, zijnde Veldeman Aannemingen bvba, Bosveld 20 te 9200 Dendermonde, tegen het nagerekende inschrijvingsbedrag van € 48.515,00 excl. btw of € 58.703,15 incl. btw (prijs zonder opties) (46,76% meer dan de raming).

De ontwerper,

Heidi Weyne
diensthoofd

3	2017_RMW_00099	Voedingswaren - Levering van brood en banketwaren aan het woonzorgcentrum 'De Oase' voor de periode van 1 februari 2018 tot en met 31 januari 2020 - Goedkeuring GOEDGEKEURD
----------	-----------------------	---

Beschrijving

Aanleiding en context

De huidige opdracht voor het leveren van brood en banketwaren eindigt op 31 januari 2018. Om de continuïteit van de leveringen te garanderen, is een nieuwe overheidsopdracht nodig.

Argumentatie

In het kader van de opdracht "Levering van brood en banketwaren aan het woonzorgcentrum 'De Oase' voor de periode van 1 februari 2018 tot en met 31 januari 2020" werd een bestek met nr. Woon_2018_004 opgesteld door de Dienst aankoop en contractbeheer.

Deze opdracht is opgedeeld in volgende percelen:

* Perceel 1 (Levering van brood, koffiekoeken en diversen), raming: € 42.452,83 excl. btw of € 45.000,00 incl. btw;

* Perceel 2 (Levering van gebak en dieetgebak), raming: € 42.452,83 excl. btw of € 45.000,00 incl. btw.

De totale uitgave voor deze opdracht wordt geraamd op € 84.905,66 excl. btw of € 90.000,00 incl. 6% btw.

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

Als uiterste datum voor het indienen van de offertes wordt 6 november 2017 voorgesteld.

* De opdracht zal afgesloten worden voor een van 2 jaar.

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

Juridische grond

De wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen.

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

De wet van 17 juni 2016 inzake overheidsopdrachten, meer bepaald artikel 42, § 1, 1° a (limiet van € 135.000,00 excl. btw niet bereikt).

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

Het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, meer bepaald artikel 90 1°.

Het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen.

Regelgeving: bevoegdheid

Art. 52, 12° van het OCMW-decreet van 19.12.2008 : Met behoud van de toepassing van artikel 161 en titel VII, kan de raad voor maatschappelijk welzijn, bij reglement, zijn bevoegdheden overdragen aan het vast bureau, aan een bijzondere comité of aan de secretaris van het openbaar centrum voor maatschappelijk welzijn.

In afwijking van het eerste lid, kunnen de volgende bevoegdheden niet worden overgedragen :

het vaststellen van de wijze van gunning van de opdrachten voor aanneming van werken, leveringen en diensten, en het vaststellen van de voorwaarden ervan, behalve als het gaat om een van volgende opdrachten :

- a) een opdracht die past binnen het begrip dagelijks bestuur, vermeld in punt 10°;
- b) een opdracht die nominatief in het vastgestelde budget is opgenomen;

Financiële informatie

Financiële informatie

Graag financieel advies

Advies

ACO

Gunstig advies

Stemming op het agendapunt

Goedgekeurd door de raad van maatschappelijk welzijn met unanimititeit

Besluit

Artikel 1

Het bestek met nr. Woon_2018_004 en de raming voor de opdracht "Levering van brood en banketwaren aan het woonzorgcentrum 'De Oase' voor de periode van 1 februari 2018 tot en met 31 januari 2020", opgesteld door de Dienst aankoop en contractbeheer 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 € 84.905,66 excl. btw of € 90.000,00 incl. 6% btw.

Artikel 2

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

Artikel 3

Volgende ondernemers worden uitgenodigd om deel te nemen aan de onderhandelingsprocedure zonder voorafgaande bekendmaking:

- Bakkerij De Vos, Stwg. op Vilvoorde 234 te 1745 Opwijk;
- Bakkerij Emiel Esselens, Steenweg 19 te 1745 Opwijk;
- Bakkerij Roelants Luc, Eeksken 43 te 1745 Opwijk;
- Bakkerij Joos, Gasthuisstraat 16 te 1745 Opwijk;
- Traiteur Bakker De Hoprank, Gasthuisstraat 10 te 1745 Opwijk;
- Huize van Langenhove, Krapstraat 190 te 9255 Buggenhout;
- Lucas bvba, Stationsstraat 4 te 1785 Merchtem;
- Bakkerij Van den Bossche, Nieuwstraat 5 te 1785 Merchtem;
- Bakkerij De Ridder, Stenenstraat 77 te 9255 Buggenhout;
- Bakkerij Mika, Dendermondsesteenweg 51 te 9280 Lebbeke;
- Bakkerij Brovado, Steenweg 58 te 1730 Asse;
- Bellefood Creations bvba, Denderbellestraat 116 te 9200 Dendermonde;
- NV Vermoesen Leon & zonen, Boekhoutstraat 2/1 te 1790 Affligem.

Artikel 4

De offertes dienen het bestuur ten laatste te bereiken op 6 november 2017.

Bijlagen

1. Bestek aankoop brood en banketwaren woonzorgcentrum

4	2017_RMW_00100	Voedingswaren - Levering van kruidenierswaren aan het woonzorgcentrum 'De Oase' voor de periode van 1 februari 2018 tot en met 31 januari 2020 - Goedkeuring GOEDGEKEURD
----------	-----------------------	---

Beschrijving

Aanleiding en context

De huidige opdracht voor het leveren van kruidenierswaren eindigt op 31 januari 2018. Om de continuïteit van de leveringen te garanderen, is een nieuwe overheidsopdracht nodig.

Argumentatie

In het kader van de opdracht "Levering van kruidenierswaren aan het woonzorgcentrum 'De Oase' voor de periode van 1 februari 2018 tot en met 31 januari 2020" werd een bestek met nr. Woon_2018_001 opgesteld door de Dienst aankoop en contractbeheer.

De uitgave voor deze opdracht wordt geraamd op € 62.264,15 excl. btw of € 66.000,00 incl. 6% btw.

De opdracht zal worden afgesloten voor een duur van 2 jaar.

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

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

Als uiterste datum voor het indienen van de offertes wordt 6 november 2017 voorgesteld.

Juridische grond

De wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen.

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

De wet van 17 juni 2016 inzake overheidsopdrachten, meer bepaald artikel 42, § 1, 1° a (limiet van € 135.000,00 excl. btw niet bereikt).

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

Het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, meer bepaald artikel 90 1°.

Het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen.

Regelgeving: bevoegdheid

Art. 52, 12° van het OCMW-decreet van 19.12.2008 : Met behoud van de toepassing van artikel 161 en titel VII, kan de raad voor maatschappelijk welzijn, bij reglement, zijn bevoegdheden overdragen aan het vast bureau, aan een bijzondere comité of aan de secretaris van het openbaar centrum voor maatschappelijk welzijn.

In afwijking van het eerste lid, kunnen de volgende bevoegdheden niet worden overgedragen :

het vaststellen van de wijze van gunning van de opdrachten voor aanneming van werken, leveringen en diensten, en het vaststellen van de voorwaarden ervan, behalve als het gaat om een van volgende opdrachten :

- a) een opdracht die past binnen het begrip dagelijks bestuur, vermeld in punt 10°;
- b) een opdracht die nominatief in het vastgestelde budget is opgenomen;

Financiële informatie

Financiële informatie

Graag financieel advies

Advies

ACO

Gunstig advies

Stemming op het agendapunt

Goedgekeurd door de raad van maatschappelijk welzijn met unanimititeit

Besluit

Artikel 1

Het bestek met nr. Woon_2018_001 en de raming voor de opdracht "Levering van kruidenierswaren aan het woonzorgcentrum 'De Oase' voor de periode van 1 februari 2018 tot en met 31 januari 2020", opgesteld door de Dienst aankoop en contractbeheer 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 € 62.264,15 excl. btw of € 66.000,00 incl. 6% btw.

Artikel 2

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

Artikel 3

Volgende ondernemers worden uitgenodigd om deel te nemen aan de onderhandelingsprocedure zonder voorafgaande bekendmaking:

- Java bvba, Wingepark 10 te 3110 Rotselaar;
- Supermarkt Elite, Marktstraat 39 te 1745 Opwijk;
- Lidl Belgium, Guldensporenpark 90 , Blok J te 9820 Merelbeke;
- Bidfood Flanders nv, Kasteleinstraat 17 te 9150 Kruibeke;
- Solucious nv, Rijksweg 6 te 2880 Halle;
- Carrefour Opwijk, Nieuwstraat 19 te 1745 Opwijk;
- Delhaize Opwijk, Steenweg op Dendermonde 63 te 1745 Opwijk.

Artikel 4

De offertes dienen het bestuur ten laatste te bereiken op 6 november 2017.

Bijlagen

1. Bestek aankoop kruidenierswaren woonzorgcentrum

5	2017_RMW_00102	Voedingswaren - Levering van diepvriesproducten aan het woonzorgcentrum 'De Oase' voor de periode van 1 februari 2018 tot en met 31 januari 2020 - Goedkeuring GOEDGEKEURD
----------	-----------------------	---

Beschrijving

Aanleiding en context

De huidige opdracht voor het leveren van diepvriesproducten eindigt op 31 januari 2018. Om de continuïteit van de leveringen te garanderen, is een nieuwe overheidsopdracht nodig.

Argumentatie

In het kader van de opdracht "Levering van diepvriesproducten aan het woonzorgcentrum 'De Oase' voor de periode van 1 februari 2018 tot en met 31 januari 2020" werd een bestek met nr. Woon_2018_003 opgesteld door de Dienst aankoop en contractbeheer.

De uitgave voor deze opdracht wordt geraamd op € 33.018,86 excl. btw of € 34.999,99 incl. 6% btw.

De opdracht zal worden afgesloten voor een duur van 2 jaar.

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

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

Als uiterste datum voor het indienen van de offertes wordt 6 november 2017 voorgesteld.

Juridische grond

De wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen.

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

De wet van 17 juni 2016 inzake overheidsopdrachten, meer bepaald artikel 42, § 1, 1^o a (limiet van € 135.000,00 excl. btw niet bereikt).

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

Het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, meer bepaald artikel 90 1^o.

Het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen.

Regelgeving: bevoegdheid

Art. 52, 12^o van het OCMW-decreet van 19.12.2008 : Met behoud van de toepassing van artikel 161 en titel VII, kan de raad voor maatschappelijk welzijn, bij reglement, zijn bevoegdheden overdragen aan het vast bureau, aan een bijzondere comité of aan de secretaris van het openbaar centrum voor

maatschappelijk welzijn.

In afwijking van het eerste lid, kunnen de volgende bevoegdheden niet worden overgedragen :

het vaststellen van de wijze van gunning van de opdrachten voor aanneming van werken, leveringen en diensten, en het vaststellen van de voorwaarden ervan, behalve als het gaat om een van volgende opdrachten :

- a) een opdracht die past binnen het begrip dagelijks bestuur, vermeld in punt 10°;
- b) een opdracht die nominatief in het vastgestelde budget is opgenomen;

Financiële informatie

Financiële informatie

Graag financieel advies

Advies

ACO

Gunstig advies

Stemming op het agendapunt

Goedgekeurd door de raad van maatschappelijk welzijn met unanimititeit

Besluit

Artikel 1

Het bestek met nr. Woon_2018_003 en de raming voor de opdracht "Levering van diepvriesproducten aan het woonzorgcentrum 'De Oase' voor de periode van 1 februari 2018 tot en met 31 januari 2020", opgesteld door de Dienst aankoop en contractbeheer 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 € 33.018,86 excl. btw of € 34.999,99 incl. 6% btw.

Artikel 2

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

Artikel 3

Volgende ondernemers worden uitgenodigd om deel te nemen aan de onderhandelingsprocedure zonder voorafgaande bekendmaking:

- Java bvba, Wingepark 10 te 3110 Rotselaar;
- Bidfood Flanders nv, Kasteleinstraat 17 te 9150 Kruikebeke;
- Supermarkt Elite, Marktstraat 39 te 1745 Opwijk;
- Solucious nv, Rijksweg 6 te 2880 Halle;
- Lidl Belgium, Guldensporenpark 90, Blok J te 9820 Merelbeke;
- Carrefour Opwijk, Nieuwstraat 19 te 1745 Opwijk;
- Delhaize Opwijk, Steenweg op Dendermonde 63 te 1745 Opwijk;
- Davigel Belgilux nv, Rijksweg 19 te 2880 Bornem.

Artikel 4

De offertes dienen het bestuur ten laatste te bereiken op 6 november 2017.

Bijlagen

1. Bestek aankoop diepvriesproducten woonzorgcentrum

6	2017_RMW_00103	Voedingswaren - Levering van melk en zuivelproducten aan het woonzorgcentrum 'De Oase' voor de periode van 1 februari 2018 tot en met 31 januari 2020 - Goedkeuring GOEDGEKEURD
----------	-----------------------	--

Beschrijving

Aanleiding en context

De huidige opdracht voor het leveren van melk en zuivelproducten eindigt op 31 januari 2018. Om de continuïteit van de leveringen te garanderen, is een nieuwe overheidsopdracht nodig.

Argumentatie

In het kader van de opdracht "Levering van melk en zuivelproducten aan het woonzorgcentrum 'De Oase' voor de periode van 1 februari 2018 tot en met 31 januari 2020" werd een bestek met nr. Woon_2018_002 opgesteld door de Dienst aankoop en contractbeheer.

De uitgave voor deze opdracht wordt geraamd op € 50.000,00 excl. btw of € 53.000,00 incl. 6% btw.

De opdracht zal worden afgesloten voor een duur van 2 jaar.

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

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

Als uiterste datum voor het indienen van de offertes wordt 6 november 2017 voorgesteld.

Juridische grond

De wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen.

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

De wet van 17 juni 2016 inzake overheidsopdrachten, meer bepaald artikel 42, § 1, 1^o a (limiet van € 135.000,00 excl. btw niet bereikt).

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

Het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, meer bepaald artikel 90 1^o.

Het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen.

Regelgeving: bevoegdheid

Art. 52, 12° van het OCMW-decreet van 19.12.2008 : Met behoud van de toepassing van artikel 161 en titel VII, kan de raad voor maatschappelijk welzijn, bij reglement, zijn bevoegdheden overdragen aan het vast bureau, aan een bijzondere comité of aan de secretaris van het openbaar centrum voor maatschappelijk welzijn.

In afwijking van het eerste lid, kunnen de volgende bevoegdheden niet worden overgedragen :

het vaststellen van de wijze van gunning van de opdrachten voor aanneming van werken, leveringen en diensten, en het vaststellen van de voorwaarden ervan, behalve als het gaat om een van volgende opdrachten :

- a) een opdracht die past binnen het begrip dagelijks bestuur, vermeld in punt 10°;
- b) een opdracht die nominatief in het vastgestelde budget is opgenomen;

Financiële informatie

Financiële informatie

Graag financieel advies

Advies

ACO

Gunstig advies

Stemming op het agendapunt

Goedgekeurd door de raad van maatschappelijk welzijn met unanimititeit

Besluit

Artikel 1

Het bestek met nr. Woon_2018_002 en de raming voor de opdracht "Levering van melk en zuivelproducten aan het woonzorgcentrum 'De Oase' voor de periode van 1 februari 2018 tot en met 31 januari 2020", opgesteld door de Dienst aankoop en contractbeheer 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 € 50.000,00 excl. btw of € 53.000,00 incl. 6% btw.

Artikel 2

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

Artikel 3

Volgende ondernemers worden uitgenodigd om deel te nemen aan de onderhandelingsprocedure zonder voorafgaande bekendmaking:

- Java bvba, Wingepark 10 te 3110 Rotselaar;
- Bidfood Flanders nv, Kasteleinstraat 17 te 9150 Kruikebeke;
- Supermarkt Elite, Marktstraat 39 te 1745 Opwijk;
- Lidl Belgium, Guldensporenpark 90 , Blok J te 9820 Merelbeke;
- Solucious nv, Rijksweg 6 te 2880 Halle;
- J&D Delicatessen, Werkhuizenkaai 22-23 Bus G8 te 1000 Brussel;
- Carrefour Opwijk, Nieuwstraat 19 te 1745 Opwijk;
- Heremans NV, Industrielaan 5 te 1740 Ternat;

- De Brandt Dairy International, Hoogveld 89 te 9200 Dendermonde;
- Delhaize Opwijk, Steenweg op Dendermonde 63 te 1745 Opwijk.

Artikel 4

De offertes dienen het bestuur ten laatste te bereiken op 6 november 2017.

Bijlagen

1. Bestek aankoop melk en zuivelproducten voor woonzorgcentrum

7	2017_RMW_00104	Drukwerken - Uitvoeren van drukwerken voor gemeente en OCMW Opwijk - Goedkeuring GOEDGEKEURD
----------	-----------------------	---

Beschrijving

Aanleiding en context

Er wordt een nieuwe overheidsopdracht gestart voor het uitvoeren van drukwerken, aangezien de huidige contracten aflopen op 31 december 2017.

Argumentatie

Aangezien gemeente en OCMW Opwijk zijn geïntegreerd voor wat betreft alle ondersteunende diensten, wordt voorgesteld om één gezamenlijke procedure te voeren voor gemeente en OCMW samen waarbij tijdens de gunningsprocedure de gemeente zal optreden in naam van het OCMW Opwijk.

Juridische grond

De wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen.

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

De wet van 17 juni 2016 inzake overheidsopdrachten, meer bepaald artikel 42, § 1, 1° a (limiet van € 135.000,00 excl. btw niet bereikt), en meer bepaald artikel 2, 36° die een gezamenlijke realisatie van de opdracht in naam en voor rekening van meerdere aanbesteders toelaat.

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

Het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, meer bepaald artikel 90 1°.

Het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen.

Regelgeving: bevoegdheid

Art. 52, 12° van het OCMW-decreet van 19.12.2008 : Met behoud van de toepassing van artikel 161 en titel VII, kan de raad voor maatschappelijk welzijn, bij reglement, zijn bevoegdheden overdragen

aan het vast bureau, aan een bijzondere comité of aan de secretaris van het openbaar centrum voor maatschappelijk welzijn.

In afwijking van het eerste lid, kunnen de volgende bevoegdheden niet worden overgedragen :

het vaststellen van de wijze van gunning van de opdrachten voor aanneming van werken, leveringen en diensten, en het vaststellen van de voorwaarden ervan, behalve als het gaat om een van volgende opdrachten :

- a) een opdracht die past binnen het begrip dagelijks bestuur, vermeld in punt 10°;
- b) een opdracht die nominatief in het vastgestelde budget is opgenomen;

Stemming op het agendapunt

Goedgekeurd door de raad van maatschappelijk welzijn met unanimititeit

Besluit

Artikel 1

De OCMW-raad mandateert de gemeente Opwijk om de procedure te voeren en in naam van OCMW Opwijk bij de gunningsprocedure van de opdracht 'Uitvoeren van drukwerken' op te treden.

8	2017_RMW_00106	Woonzorgcentrum De Oase - Levering medicatie en bijzondere voeding ten behoeve van de residenten van het woonzorgcentrum 'De Oase' voor de periode van 1 februari 2018 tot en met 31 januari 2022 - Goedkeuring VERDAAGD
----------	-----------------------	---

Personeelsdienst Personeelsdienst

9	2017_RMW_00097	Federale pensioendienst Gemeenschappelijke sociale dienst - Toetreding tot de collectieve hospitalisatieverzekering - Goedkeuring GOEDGEKEURD
----------	-----------------------	--

Beschrijving

Aanleiding en context

De Federale Pensioendienst heeft in naam van de provinciale en plaatselijke overheidsdiensten, een offerteaanvraag conform de wet op de overheidsopdrachten georganiseerd.

Het college van burgemeester en schepenen heeft de ontwerpbeslissing goedgekeurd om toe te treden tot de collectieve verzekering van de FPD.

Argumentatie

We hebben als bestuur steeds ingetekend op de overheidsopdracht voor een hospitalisatieverzekering die werd uitgeschreven door de gemeenschappelijke sociale dienst/ federale pensioendienst. Tot nu toe waren we hierdoor aangesloten bij Ethias voor onze hospitalisatieverzekering.

Het lastenboek voorziet exact dezelfde waarborgen als deze die tot 31 december 2017 gelden. Enkel de vrijstelling wijzigt; vanaf 2018 bedraagt deze € 130 in de uitgebreide formule, maar er is geen vrijstelling in de basisformule.

Dankij het contract met AG Insurance dalen bovendien de premies - in vergelijking met 2017 - voor zowel de uitgebreide als de basisformule. De premies zullen ook niet veranderen tijdens de eerste twee jaar van het contract.

Regelgeving: bevoegdheid

Art. 52, 1° van het OCMW-decreet van 19.12.2008 : Met behoud van de toepassing van artikel 161 en titel VII, kan de raad voor maatschappelijk welzijn, bij reglement, zijn bevoegdheden overdragen aan het vast bureau, aan een bijzondere comité of aan de secretaris van het openbaar centrum voor maatschappelijk welzijn.

In afwijking van het eerste lid, kunnen de volgende bevoegdheden niet worden overgedragen :

de aan de raad voor maatschappelijk welzijn toegewezen bevoegdheden, vermeld in titel II, hoofdstuk I, afdelingen I en II (interne werking raad), de bevoegdheid tot overdracht, vermeld in het eerste lid, en de aan de raad voor maatschappelijk welzijn toegewezen bevoegdheid, vermeld in artikel 2 (bevoegdheden die door wet of decreet aan de raad zijn opgelegd), in fine, met uitzondering van de bevoegdheden of de dienstverlening waarop de wet van 26 mei 2002 betreffende het recht op maatschappelijke integratie of de wet van 2 april 1965 betreffende het ten laste nemen van de steun verleend door de openbare centra voor maatschappelijk welzijn, van toepassing is;

Regelgeving: bevoegdheid (bijzonder)

Wet van 18 maart 2016 tot overname van in het bijzonder de Gemeenschappelijke Sociale Dienst (GSD) van de dienst voor de bijzondere socialezekerheidsstelsels, door de federale pensioendienst (FPD);-

Omzendbrief BA 2000/14 van 22.12.2000 van de Vlaamse minister van Binnenlandse Aangelegenheden betreffende de verplichte toekenning van een hospitalisatieverzekering aan het personeel van de lokale besturen;

Sectoraal akkoord 1999-2001 voor het personeel van de lokale overheden van de Vlaamse Gemeenschap, meegedeeld bij omzendbrief nummer BA 2001-03 van 27.04.2001;

Stemming op het agendapunt

Goedgekeurd door de raad van maatschappelijk welzijn met unanimititeit

Besluit

Artikel 1

De OCMW raad keurt de toetreding goed tot de collectieve verzekering "verzorgingskosten bij hospitalisatie of ernstige ziekte" die de fedarale pensioendienst heeft afgesloten met AG Insurance. De troetreding zal ingaan op 1 januari 2018.

Artikel 2

Het bestuur neemt de premie van deze verzekering volledig ten laste in de BASISFORMULE voor zijn statutaire en contractuele personeelsleden. Dit geldt voor alle personeelsleden (statutair en contractueel) met minimum een contract van bepaalde duur van 6 maanden, met uitzondering voor een aantal personeelscategoriën zoals bepaald in de rechtspositieregeling. De personeelspremie voor personeelsleden die minder dan halftijds werken, wordt voor de helft ten laste genomen.

De hospitalisatieverzekering aangeboden aan gepensioneerde personeelsleden en gezinsleden wordt niet ten laste genomen van het bestuur.

Artikel 3

De vrijwillige toetreding tot de voornoemde verzekering houdt voor het aangesloten bestuur de verbintenis in, de bijzondere en algemene bepalingen, van het lastenboek-FPD/S300/2017/03, in acht te nemen.

Bijlagen

1. Informatiebrochure.pdf
2. Mededeling 2017-1 De collectieve hospitalisatieverzekering.pdf

Dienst Financiën Dienst Financiën

10	2017_RMW_00101	Investeringsprojecten - exploitatieuitgaven - Inkomende facturen - Goedkeuring GOEDGEKEURD
-----------	-----------------------	---

Beschrijving

Aanleiding en context

De raad van het openbaar centrum voor maatschappelijk welzijn wordt gevraagd volgende investeringsfacturen goed te keuren:

factuurnr. 15435 voor € 1.296,00 van IT Forward.

Argumentatie

IT Forward : Cherwell scoping perceel 2 (uitgevoerd in de maand juli 2017).

Juridische grond

Het huishoudelijk reglement voor de raad voor maatschappelijk welzijn, goedgekeurd door de raad van 27 oktober 2016.

Het feit dat op basis van het besluit van de OCMW-raad van 25 augustus 2016 betreffende de bepaling van de begrippen 'dagelijks bestuur' en 'budgethouderschap', het huishoudelijk reglement en de wettelijke bepalingen terzake de raad enkel nog de inkomende facturen van het OCMW dient goed te keuren van de :

- Investeringsuitgaven
- Exploitatie-uitgaven die meer dan € 8.500 bedragen

Regelgeving: bevoegdheid

Art. 52, 10° van het OCMW-decreet van 19.12.2008 : Met behoud van de toepassing van artikel 161 en titel VII, kan de raad voor maatschappelijk welzijn, bij reglement, zijn bevoegdheden overdragen aan het vast bureau, aan een bijzondere comité of aan de secretaris van het openbaar centrum voor maatschappelijk welzijn.

In afwijking van het eerste lid, kunnen de volgende bevoegdheden niet worden overgedragen :

het vaststellen van wat onder het begrip dagelijks bestuur moet worden verstaan

Regelgeving: bevoegdheid (bijzonder)

De organieke wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn, inclusief latere wijzigingen.

Het decreet van 19 december 2008 betreffende de organisatie van de openbare centra voor maatschappelijk welzijn.

Het Besluit van de Vlaamse Regering van 3 april 2009 houdende de uitvoering en inwerkingtreding van het decreet van 19 december 2008 betreffende de organisatie van de openbare centra voor maatschappelijk welzijn en houdende diverse bepalingen betreffende het personeel, de financiën en de organisatie van de openbare centra voor maatschappelijk welzijn.

Het Besluit van de Vlaamse Regering van 25 juni 2010 betreffende de Beleids- en Beheerscyclus van de gemeenten, de provincies en de openbare centra voor maatschappelijk welzijn, inclusief latere wijzigingen.

Het Ministerieel Besluit van 1 oktober 2010 tot vaststelling van de modellen en de nadere voorschriften van de beleidsrapporten en de toelichting ervan, en van de rekeningstelsels van de gemeenten, de provincies en de openbare centra voor maatschappelijk welzijn.

Stemming op het agendapunt

Goedgekeurd door de raad van maatschappelijk welzijn met unanimititeit

Besluit

Artikel 1

De Raad van Maatschappelijk Welzijn keurt bijgevoegde investeringsfacturen goed :

factuurnr. 15435 voor € 1.296,00 van IT Forward.

Bijlagen

1. investeringsfactuur Forward It 15435.pdf

Zorgcampus

Interne Werking Zorgcampus

11	2017_RMW_00105	Oprichting zorgvereniging - Overdracht erkenningen zorgcampus van OCMW Opwijk naar zorgvereniging OPcura - Goedkeuring GOEDGEKEURD
-----------	-----------------------	---

Beschrijving

Aanleiding en context

De raad voor maatschappelijk welzijn wordt gevraagd om de overdracht van de erkenningen van de ouderenvoorzieningen op de zorgcampus over te dragen van het OCMW Opwijk naar de zorgvereniging OPcura vanaf 1 januari 2018 in navolging van de beslissing van de OCMW-raad van 11 mei en 24 augustus 2017 en de beslissing van de gemeenteraad van 23 mei en 6 september 2017 tot definitieve goedkeuring van de oprichting van een zorgbedrijf.

Argumentatie

- Door de OCMW-raad van 11 mei en 24 augustus 2017 en de gemeenteraad van 23 mei en 6 september 2017 werd de oprichting van een zorgbedrijf (zorgvereniging) door OCMW en gemeente Opwijk vanaf 1 januari 2018 definitief goedgekeurd.

- Het oprichtingsdossier bestaat uit een aantal verplichte documenten die bezorgd werden aan het Agentschap Binnenlands Bestuur zoals o.a. de statuten van de zorgvereniging, een financieel plan met toelichting en een motivatienota.

- De motivatienota vermeldt op pagina 4 en 5 het volgende:

"Ter verwezenlijking van bovenstaande doelstellingen zal het OCMW volgende voorzieningen overdragen:

* het woonzorgcentrum De Oase met 80 bedden waarvan 49 bedden voor het rust- en verzorgingstehuis

* het centrum voor kortverblijf met 3 woongelegenheden

* het dagverzorgingscentrum 't Zonnedal met 10 verblijfplaatsen

* serviceflats Den Eikendreef met 13 woongelegenheden

* serviceflats De Vlindertuin met 32 woongelegenheden

* het dienstenchequebedrijf

Bovenstaande zorgvoorzieningen worden samen met de bijhorende vergunningen, erkenningen, de bijhorende overeenkomsten en contracten, de bijhorende roerende goederen, zowel materiële als immateriële, met inbegrip van de daaraan verbonden rechten en plichten, zoals onder meer maar niet uitsluitend de subsidies, de schuldvorderingen en de schulden overgedragen aan het zorgbedrijf".

- Ook in 'Bijlage 1 - Inbreng' bij de statuten van zv OPcura wordt de inbreng vanwege het OCMW beschreven in artikel 1:

"Het OCMW brengt de volgende voorzieningen in inclusief de bijzondere erkenningen, de bijhorende overeenkomsten en contracten, de bijhorende roerende goederen, zowel materiële als immateriële, met inbegrip van de daaraan verbonden rechten en plichten, zoals onder meer maar niet uitsluitend de subsidies (exclusief de BEVAK-subsidies), de schuldvorderingen en de schulden:

* Woonzorgcentrum De Oase:

- 31 plaatsen ROB met erkenningsnummer CE 637
- 49 plaatsen RVT met erkenningsnummer VZB 429
- 3 plaatsen kortverblijf met erkenningsnummer KCE 637

* Dagverzorgingscentrum 't Zonnedal: 10 erkende RIZIV-eenheden met erkenningsnummer DVC BE 2342

* Serviceflats Den Eikendreef: 13 plaatsen met erkenningsnummer CE 2081

* Serviceflats De Vlindertuin: 32 plaatsen met erkenningsnummer CE 2956

* Sociaal restaurant Aan Tafel

* Ondersteunende diensten van de openbare ouderenvoorzieningen

* poetsdienst dienstenchequebedrijf"

- Het Vlaams Agentschap Zorg & Gezondheid is bevoegd voor de erkenningen van de ouderenvoorzieningen in Vlaanderen. Een verandering van maatschappelijke zetel en dus overdracht van erkenning moet steeds aangevraagd worden bij deze overheidsinstantie.

- De overdracht moet aangevraagd worden via het formulier voor de aanvraag van een erkenning. Deze aanvraag moet steeds vergezeld worden van een aantal documenten om ontvankelijk te zijn:

- een plan dat per bouwlaag de verschillende lokalen aanduidt, hun afmetingen en hun bestemming;
- als de initiatiefnemer een rechtspersoon is, met uitzondering van openbare besturen: de statuten en eventuele wijzigingen ervan;
- de rechtsgeldige beslissing om de erkenning aan te vragen en de voorziening uit te baten;
- een nominatieve lijst van al de medewerkers, met vermelding van hun wekelijkse arbeidsduur en kwalificatie, geordend per functie, en met aanduiding van de medewerkers die langdurig afwezig zijn;
- het bewijs dat de voorziening aan de toepasselijke brandveiligheidsreglementering voldoet;
- een verbintenis om binnen een termijn van een jaar na de datum van de erkenningsbeslissing, te voldoen aan de bepalingen over de kwaliteit van de gezondheids- en welzijnsvoorzieningen;

- Een aanvraagdossier zal bijgevolg ingediend worden voor de overdracht van de erkenningen. Het dossier zal voorlopig nog niet ontvankelijk zijn aangezien een aantal documenten in de loop der maanden nog bezorgd moeten worden aan het Agentschap (zoals de rechtsgeldige geregistreerde statuten).

- Voor 31 december 2017 dient de algemene vergadering van de zorgvereniging OPcura de overdracht van de erkenningen ook te aanvaarden en de intentie te stellen om te voldoen aan alle wetgeving bij het beheer van deze ouderenvoorzieningen. Het besluit van de algemene vergadering dient ten laatste op 31 december 2017 bezorgd te worden aan het Agentschap om op 1 januari 2018 effectief de overdracht te kunnen realiseren.

- Het dienstenchequebedrijf heeft een erkenningsnummer en dossiernummer 03436. Het dossier in verband met den overdracht van dit dienstenchequebedrijf kan maar opgestart worden vanaf de toekenning van een ondernemingsnummer aan de zorgvereniging. Bij het Vlaams Agentschap Zorg & Gezondheid is geen erkenning nodig voor het dienstenchequebedrijf, maar werd er in het verleden wel een aanmelding gedaan.

Juridische grond

- Het woonzorgdecreet van 13 maart 2009.

- Besluit van de Vlaamse Regering van 5 juni 2009 betreffende de procedures voor woonzorgvoorzieningen en verenigingen van gebruikers en mantelzorgers.

- Besluit van de Vlaamse Regering van 24 juli 2009 betreffende de programmatie, de erkenningsvoorwaarden en de subsidieregeling voor woonzorgvoorzieningen en verenigingen van gebruikers en mantelzorgers.

- Besluit van de administrateur-generaal tot erkenning van een woonzorgcentrum en een centrum voor kortverblijf en verlenging van de erkenning als rust- en verzorgingstehuis van 5 augustus 2011 waarin aan het OCMW Opwijk een erkenning wordt verleend voor de uitbating van een woonzorgcentrum onder nummer CE637 vanaf 1 september 2011 voor onbepaalde duur met maximaal 80 woonegelegenheden.

- Besluit van de administrateur-generaal tot aanpassing van het besluit van de administrateur-generaal van 5 augustus 2011 op datum van 1 juli 2014 waarin aan het OCMW Opwijk een erkenning als rust- en verzorgingstehuis onder nummer VZB 429 wordt verleend vanaf 1 januari 2015 voor onbepaalde duur voor 49 bedden.

- Ministerieel Besluit betreffende de erkenning van een dagverzorgingscentrum van 11 juni 2003 waarin een erkenning wordt verleend aan het OCMW Opwijk voor de uitbating van een dagverzorgingscentrum voor 10 verblijfseenheden onder nummer DVC CE 2342 met ingang vanaf 1 april 2003 voor onbepaalde duur.

- Ministerieel Besluit betreffende de bijzonder erkenning van een centrum voor dagerzorging van 20 juni 2003 waarin een bijzondere erkenning wordt verleend aan het OCMW Opwijk voor de uitbating van een centrum voor dagverzorging onder nummer DVC BE 2342 voor 10 verblijfseenheden vanaf 8 april 2003 voor onbepaalde duur.

- Besluit van de administrateur-generaal tot verlenging van de erkenning van een serviceflatgebouw van 12 april 2016 waarin aan het OCMW Opwijk een erkenning wordt verleend onder nummer CE2081 voor serviceflatgebouw Residentie Den Eikendreef vanaf 1 maart 2016 voor de duur van 3 jaar voor maximaal 13 wooneenheden.

- Besluit van de administrateur-generaal tot verlenging van de erkenning van een serviceflatgebouw van 22 april 2015 waarin aan het OCMW Opwijk een erkenning wordt verleend onder nummer CE2956 voor serviceflatgebouw De Vlindertuin vanaf 15 februari 2015 voor de duur van 6 jaar voor maximaal 32 wooneenheden.

- De goedkeuring van de OCMW-raad van 11 mei en 24 augustus 2017 en de gemeenteraad van 23 mei en 6 september 2017 met betrekking tot de definitieve oprichting van een zorgbedrijf door OCMW en gemeente Opwijk.

Regelgeving: bevoegdheid

Art. 51 § 1 van het OCMW-decreet van 19.12.2008 : De raad voor maatschappelijk welzijn beschikt over de volheid van bevoegdheid voor de aangelegenheden die aan het openbaar centrum voor maatschappelijk welzijn door of krachtens de wet of het decreet worden toevertrouwd.

Regelgeving: bevoegdheid (bijzonder)

Niet van toepassing.

Stemming op het agendapunt

Goedgekeurd door de raad van maatschappelijk welzijn met

- 5 stem(men) voor: Patrick De Smedt; Peter Beerens; Annelies De Pauw; Linda Verbesselt; Harry De Visscher

- 3 stem(men) tegen: Joke Longin; Gwendolijn Meskens; Natalie De Coninck

Besluit

Artikel 1

De raad voor maatschappelijk welzijn van het OCMW Opwijk keurt de overdracht van de erkenning van volgende ouderenvoorzieningen van het OCMW Opwijk naar de zorgvereniging OPcura vanaf 1 januari 2018 goed in navolging van de goedkeuring door de OCMW-raad van 11 mei en 24 augustus 2017 en door de gemeenteraad van 23 mei en 6 september 2017 van de definitieve oprichting van de zorgvereniging OPcura door OCMW en gemeente Opwijk:

- De erkenning van het woonzorgcentrum "De Oase" voor 80 wooneenheden onder erkenningsnummer CE 637 zoals bepaald door het Besluit van de administrateur-generaal tot erkenning van een woonzorgcentrum en een centrum voor kortverblijf en verlenging van de erkenning als rust- en verzorgingstehuis van 5 augustus 2011 waarin aan het OCMW Opwijk een erkenning wordt verleend voor de uitbating van een woonzorgcentrum onder nummer CE 637 vanaf 1 september 2011 voor onbepaalde duur met maximaal 80 wooneenheden.

- De erkenning als rust- en verzorgingstehuis voor 49 bedden onder erkenningsnummer VZB 429 zoals bepaald door het Besluit van de administrateur-generaal op datum van 1 juli 2014 tot aanpassing van het besluit van de administrateur-generaal van 5 augustus 2011 waarin aan het OCMW Opwijk een erkenning als rust- en verzorgingstehuis onder nummer VZB 429 wordt verleend vanaf 1 januari 2015 voor onbepaalde duur voor 49 bedden.

- De erkenning van het dagverzorgingscentrum "'t Zonnedal" onder erkenningsnummer DVC CE 2342 zoals bepaald door het Ministerieel Besluit betreffende de erkenning van een dagverzorgingscentrum van 11 juni 2003 waarin een erkenning wordt verleend aan het OCMW Opwijk voor de uitbating van een dagverzorgingscentrum voor 10 verblijfseenheden onder nummer DVC CE 2342 met ingang vanaf 1 april 2003 voor onbepaalde duur.

- De bijzonder erkenning van het dagverzorgingscentrum "'t Zonnedal" voor 10 verblijfseenheden onder erkenningsnummer DVC BE 2342 zoals bepaald door het Ministerieel Besluit betreffende de bijzonder erkenning van een centrum voor dagerzorging van 20 juni 2003 waarin een bijzondere erkenning wordt verleend aan het OCMW Opwijk voor de uitbating van een centrum voor dagverzorging onder nummer DVC BE 2342 voor 10 verblijfseenheden vanaf 8 april 2003 voor onbepaalde duur.

- De erkenning van het serviceflatgebouw "Residentie Den Eikendreef" voor 13 wooneenheden onder erkenningsnummer CE 2081 zoals bepaald door het Besluit van de administrateur-generaal tot verlenging van de erkenning van een serviceflatgebouw van 12 april 2016 waarin aan het OCMW Opwijk een erkenning wordt verleend onder nummer CE 2081 voor serviceflatgebouw Residentie Den Eikendreef vanaf 1 maart 2016 voor de duur van 3 jaar voor maximaal 13 wooneenheden.

- De erkenning van het serviceflatgebouw "De Vlindertuin" voor 32 wooneenheden onder erkenningsnummer CE 2956 zoals bepaald door het Besluit van de administrateur-generaal tot verlenging van de erkenning van een serviceflatgebouw van 22 april 2015 waarin aan het OCMW Opwijk een erkenning wordt verleend onder nummer CE 2956 voor serviceflatgebouw De Vlindertuin vanaf 15 februari 2015 voor de duur van 6 jaar voor maximaal 32 wooneenheden.

Artikel 2

De raad voor maatschappelijk welzijn van het OCMW Opwijk keurt de overdracht van de aanmelding van volgende woonzorgdiensten van het OCMW Opwijk naar de zorgvereniging OPcura vanaf 1 januari 2018 goed in navolging van de goedkeuring door de OCMW-raad van 11 mei en 24 augustus 2017 en door de gemeenteraad van 23 mei en 6 september 2017 van de definitieve oprichting van de zorgvereniging OPcura door OCMW en gemeente Opwijk:

- De aanmelding van de poetsdienst-dienstenchequebedrijf als dienst voor logistieke hulp door het Agentschap Zorg & Gezondheid op datum van 9 maart 2011.

- De aanmelding van de dienstverlening buurtzorg "Den Hopstaak" bij het Agentschap Zorg & Gezondheid op datum van 28 juli 2017 (een bevestiging van deze aanmelding werd nog niet ontvangen).

Artikel 3

Een aanvraagdossier tot overdracht van deze erkenningen en aanmeldingen zal ingediend worden bij het Agentschap Zorg & Gezondheid.

Artikel 4

De raad voor maatschappelijk welzijn van het OCMW Opwijk keurt de overdracht van de erkenning van het dienstenchequebedrijf poetsdienst onder erkenningsnummer 03436 van het OCMW Opwijk naar de zorgvereniging OPcura vanaf 1 januari 2018 goed in navolging van de goedkeuring door de OCMW-raad van 11 mei en 24 augustus 2017 en door de gemeenteraad van 23 mei en 6 september 2017 van de definitieve oprichting van de zorgvereniging OPcura door OCMW en gemeente Opwijk.

De overdracht van de erkenning van het dienstenchequebedrijf dient aangevraagd te worden bij het departement Werk en Sociale Economie - Afdeling juridische diensten en erkenningen van de Vlaamse Overheid.

Deze overdracht kan maar opgestart worden vanaf de toekenning van een ondernemingsnummer aan de zorgvereniging OPcura.

Bijlagen

1. Erkenning DCB.pdf
2. Besluit erkenning WZC-RVT-CVK 05-08-11.pdf
3. Besluit RVT-erkenning WZC De Oase 01-07-14.pdf
4. Besluit erkenning DVC 11-06-2003.pdf
5. Besluit bijzondere erkenning DVC 20-06-2003.pdf
6. Besluit erkenning SF Den Eikendreef 12-04-16.pdf
7. Besluit erkenning SF De Vlindertuin 22-04-15.pdf

BESLOTEN ZITTING

Vaste punten

12	2017_RMW_00108	Goedkeuring verslag van de vorige besloten zitting GOEDGEKEURD
-----------	-----------------------	---

Stemming op het agendapunt

Goedgekeurd door de raad van maatschappelijk welzijn met unanimititeit

Bijlagen

1. Notulen - RMW 24 08 2017.pdf

13	2017_RMW_00109	Kennisgeving van de notulen van het Vast Bureau KENNIS GENOMEN
-----------	-----------------------	---

Bijlagen

1. Notulen - VB 17 07 2017.pdf

2. Notulen - VB 14 08 2017.pdf

14	2017_RMW_00110	Kennisgeving van de notulen van het Bijzonder Comité Sociale Dienst KENNIS GENOMEN
-----------	-----------------------	---

Bijlagen

1. Notulen - BCSD 03 08 2017.pdf
2. Notulen - BCSD 07 09 2017.pdf

15	2017_RMW_00111	Kennisgeving beslissingen secretaris inzake dagelijks personeelsbeheer KENNIS GENOMEN
-----------	-----------------------	--

Bijlagen

1. DPB augustus 2017.pdf

28 september 2017 20:47 - De voorzitter opent de besloten zitting

29 september 2017 8:57 - De voorzitter sluit de zitting

OCMW-secretaris
Christel Ringoot

OCMW-voorzitter
Patrick De Smedt