

**LIJST VAN BESLUITEN VAN HET COLLEGE VAN BURGEMEESTER EN SCHEPENEN VAN
MAANDAG 4 NOVEMBER 2019**

Aanwezig: Luc Dupont, burgemeester.

Ignace Michaux, Brigitte Vanhoutte, Aaron Demeulemeester, Jan Foulon, Joris Vandenhoucke, Wim Vandevælde, schepenen.

Linda Vandekerkhove, algemeen directeur

AGENDA

Punten van de besloten zitting

Bestuur en beleid

1. Data gemeente- en OCMW-raadszittingen eerste semester 2020. Beslissing.
2. Notulen vergadering Kerkraad Sint Martinus 3 oktober 2019. Kennisname.
3. Notulen vergadering Kerkraad Sint-Antonius 17 september 2019. Kennisname.
4. Notulen vergadering Kerkraad Sint-Pieter 9 oktober 2019. Kennisname.

Openbare veiligheid

5. Politiebesluit houdende beperkingsmaatregelen op het verkeer naar aanleiding van de verkiezingsavond voor het koningspaar van de bommels op 30 november 2019. Beslissing.

Financieel beheer

6. Autonoom Gemeentebedrijf Stadsontwikkelingsbedrijf Ronse. Budgetwijziging nummer 1 van het boekjaar 2019. Goedkeuring.
7. Autonoom Gemeentebedrijf Stadsontwikkelingsbedrijf Ronse. Meerjarenplan 2020-2025. Goedkeuring.

Beheer patrimonium en infrastructuur

8. Ruimen van septische putten op het grondgebied Ronse voor het dienstjaar 2020 met mogelijkheid tot verlenging voor het dienstjaar 2021. Goedkeuring.
9. Gemeentelijk Retributiereglement op werken aan nutsvoorzieningen op gemeentelijk openbaar domein-goedkeuring van de verlenging vanaf 1 januari 2020 t/m 31 december 2022
10. Aanleg fietspaden langsheen Elzelestraat, Verlorenstraat en Veemarkt - goedkeuring van het addendum aan het proces-verbaal van voorlopige oplevering van 12 februari 2018
11. Aanleg Fietspad verlengde Beekstraat - goedkeuring van de eindafrekening en het proces-verbaal van voorlopige oplevering
12. Stadsvernieuwingproject De Stadstuin - Grondverkoop voor 1 woning gelegen Florent Devosstraat 8
13. Aankoop van een houthakselaar met aftakas aandrijving. Goedkeuring gunning.
14. Aanleg openbaar verlichtingsnet voor het deel fietsnelweg tussen het station en de Viermaartlaan en plaatsen van 19 verlichtingsarmaturen op paal + aanleg van een wachtbuis voor glasvezelkabel langsheen het fietspad. Goedkeuring
15. Verkoop wegoverschot Camille Lemonnierlaan. Goedkeuring.
16. Aanleg voetpadverharding tussen Marcel Lermusiaukerf en woningen Ephrem Delmottestraat en deel Florent Devosstraat binnen het stadsvernieuwingproject De Stadstuin. Goedkeuring.

Wonen en omgeving

17. Belastingreglement DIFTAR 2020. Beslissing.
18. Lijst voorkooprechten 31 oktober 2019

Mobiliteit

19. Aanvullend Reglement - regeling parkeren in sommige centrumstraten - blauwe zone en betalende zone - uitbreiding en verplaatsing
20. Aanvullend reglement Wijnstraat - invoeren parkeerplaatsen met beperkte parkeertijd
21. Aanvullend reglement Riekestraat en Hotondstraat - invoeren inrijverbod uitgezonderd plaatselijk verkeer - opheffing en goedkeuring
22. Aanvullend reglement Wolvestraat - kiss & ridestrook - opheffen

Leven en welzijn

23. Samenwerkingsovereenkomst tussen de Stad Ronse en De Vrolijke Kring vzw in functie van het lokaal sociaal beleid- armoedebestrijding 2020-2021. Goedkeuring.
24. Samenwerkingsovereenkomst tussen de Stad Ronse en Auxilior vzw in functie van het lokaal sociaal beleid - armoedebestrijding 2020-2022. Goedkeuring.
25. Samenwerkingsovereenkomst tussen de Stad Ronse en kinderverblijf Glorieux in functie van het lokaal sociaal beleid - kinderopvang 2020 - 2022. Goedkeuring.
26. Samenwerkingsovereenkomst tussen de Stad Ronse en vzw Grijkoort - Begeleid Werk in functie van het lokaal sociaal beleid - armoedebestrijding/opleiding/tewerkstelling 2020-2022. Goedkeuring.

27. Deelname aan Warmste Week-actie : ' het warmste soepmoment ' van Streekmotor 23. Beslissing.

Vrije tijd

28. Kunstacademie Vlaamse Ardennen. Samenwerkingsovereenkomst met de gemeente Kluisbergen en een externe partner "un oeuf is un oeuf" voor de organisatie van een lokaal samenwerkingsinitiatief "Kunstkuur". Goedkeuring.

29. Burensportdienst Vlaamse Ardennen. Goedkeuring van de jaarrekening, verslag van toezicht 2018 en begroting 2019.

30. Erkenningaanvragen sportclubs werkingsjaar 2019. Goedkeuring.

Intergemeentelijke samenwerking

31. Toetreding van de Stad Ronse tot de Intergemeentelijke Onroerenderfgoeddienst Vlaamse Ardennen (IOED Vlaamse Ardennen). Goedkeuring.

Bijkomende punten van de besloten zitting

Beheer patrimonium en infrastructuur

32. Licht als dienst. Goedkeuring

33. Stadsvernieuwingsproject De Stadstuin. Parkaanleg fase 2. Goedkeuring van ontwerp en raming.

34. Stadsvernieuwingsproject De Stadstuin. Verkaveling Albert Massezstraat 23-51. Goedkeuring van de verkavelingsakte.

35. Stadsvernieuwingsproject De Stadstuin. Verkaveling Albert Massezstraat 23-51. Goedkeuring van de driepartijenovereenkomst.

36. Stadsvernieuwingsproject De Stadstuin. Verkaveling 8. Goedkeuring van de verkavelingsakte.

37. Stadsvernieuwingsproject De Stadstuin. Verkaveling 11. Goedkeuring van de verkavelingsakte.

Wonen en omgeving

38. Omgevingsvergunning Biosynergy (dossier 2018/250). Kennisname beslissing deputatie.

Intergemeentelijke samenwerking

39. Opdrachthoudende Vereniging TMVW ov. Bespreking en goedkeuring van de agenda van de buitengewone algemene vergadering van 19 december 2019 en vaststelling van het mandaat van de vertegenwoordiger. Beslissing.

BESLOTEN ZITTING

Punten van de besloten zitting

Bestuur en beleid

1. Data gemeente- en OCMW-raadszittingen eerste semester 2020. Beslissing.

Bevoegdheid/rechtsgrond

Het decreet over het lokaal bestuur van 22 december 2017, artikel 18.

Feiten/context/motivering

Het is nuttig de gemeenteraadsleden tijdig te informeren over de data van de gemeenteraadzittingen. Dit zijn de schoolvakanties en feestdagen in het voorjaar 2020:

- Krokusvakantie: van maandag 24 februari tot en met zondag 1 maart 2020
- Paasvakantie: van maandag 6 tot en met zondag 19 april 2020 (paasmaandag: 13 april 2020)
- Vrijdag 1 mei 2020
- Hemelvaart: donderdag 21 en vrijdag 22 mei 2020
- Pinksterenmaandag: maandag 1 juni 2020
- Fiertel: zondag 7 juni 2020
- Braderie: maandag 15 juni 2020
- Zomervakantie: van woensdag 1 juli tot en met maandag 31 augustus 2020.

Na beraadslaging.

Besluit:

Enig artikel:

De voorzitter van de gemeente- en OCMW-raad voor te stellen in het eerste semester van 2020 gemeente- en OCMW-raadszittingen te houden op volgende data:

- 3 februari
- 16 maart
- 20 april
- 25 mei
- 29 juni.

2. Notulen vergadering Kerkraad Sint Martinus 3 oktober 2019. Kennisname.

Bevoegdheid/rechtsgrond

- Het decreet van 22 december 2017 over het lokaal bestuur, artikel 56
- Het decreet van 7 mei 2004 betreffende de materiële organisatie en werking van de erkende erediensten

Relevante documenten

Schrijven van Sint-Martinus d.d. 24 oktober 2019 houdende het verslag van de Kerkraad van 3 oktober 2019.

Besluit:

Enig artikel:

Kennis te nemen.

3. Notulen vergadering Kerkraad Sint-Antonius 17 september 2019. Kennisname.

Bevoegdheid/rechtsgrond

- Het decreet van 22 december 2017 over het lokaal bestuur, artikel 56
- Het decreet van 7 mei 2004 betreffende de materiële organisatie en werking van de erkende erediensten

Relevante documenten

Schrijven van Sint-Antoniusparochie d.d. 28 oktober 2019 houdende het verslag van de Kerkraad van 17 september 2019.

Besluit:

Enig artikel:

Kennis te nemen.

4. Notulen vergadering Kerkraad Sint-Pieter 9 oktober 2019. Kennisname.

Bevoegdheid/rechtsgrond

- Het decreet van 22 december 2017 over het lokaal bestuur, artikel 56
- Het decreet van 7 mei 2004 betreffende de materiële organisatie en werking van de erkende erediensten

Relevante documenten

Schrijven van de Kerkfabriek Sint-Pieter d.d. 28 oktober 2019 houdende het verslag van de Kerkraad van 9 oktober 2019.

Besluit:

Enig artikel:

Kennis te nemen.

Openbare veiligheid

5. *Politiebesluit houdende beperkingsmaatregelen op het verkeer naar aanleiding van de verkiezingsavond voor het koningspaar van de Bommels op 30 november 2019.* *Beslissing.*

Bevoegdheid/rechtsgrond

- De nieuwe gemeentewet, gewijzigd door de wet van 12 december 2006 waardoor het college van burgemeester en schepenen bevoegd is voor de tijdelijke politieverordeningen op het wegverkeer;
- De wet betreffende de politie op het wegverkeer van 16 maart 1968;
- Het K.B. van 1 december 1975 houdende het reglement op de politie van het wegverkeer en van het gebruik van de openbare weg en zijn latere wijzigingen;
- Het ministerieel besluit van 11 oktober 1976 waarbij de minimumafmetingen en de bijzondere plaatsingsvoorwaarden voor de verkeerstekens worden bepaald en zijn latere wijzigingen.

Feiten/context/motivering

de aanvraag van de heer Ignace Michaux, verantwoordelijke schepen der Bommelsfeesten bij de stad Ronse, om op zaterdag 30 november 2019 naar aanleiding van de organisatie van de verkiezingsavond voor het koningspaar der Bommels 2021 te voorzien in een verkeersvrije en veilige zone aan de ingang van de zaal COC, gelegen Nieuwebrugstraat in Ronse waar het feest doorgaat, voornoemde activiteit geeft aanleiding tot het treffen van de passende beperkingsmaatregelen op het verkeer van voertuigen op de openbare weg en met het oog op de openbare veiligheid;

Besluit:

Artikel 1:

Op zaterdag 30 november 2019 vanaf 13u00 en zolang als nodig in het kader van de activiteit, parkeerverbod in te voeren in de Nieuwebrugstraat aan de zijde van de pare huisnummers, voor het Cultureel Ontspanningscentrum tot het rond punt de Malanderplein.

Het verbod kan aangeduid worden met verkeersborden E1.

Artikel 2.

Op zaterdag 30 november 2019 zal vanaf 13u00 en zolang als nodig in het kader van de activiteit de parkeervrije zone worden afgesloten met nadars. De nadars worden zodanig opgesteld dat de toegang vanop de straat tot het gebouw ten allen tijde vrij blijft voor hulpdiensten.

De hindernis zal op de openbare weg aangeduid worden volgens het Ministerieel Besluit van 7 mei 1999 betreffende het signaleren van weken en verkeersbelemmeringen.

De nodige afwijkingen op de bepalingen van dit besluit zullen ter plaatse door de ordediensten kunnen toegestaan worden.

Artikel 3.

De overtredingen op de bepalingen van tegenwoordig besluit zullen vervolgd en gestraft worden met enkele politiestrafpen.

Artikel 4.

Afschrift van onderhavig besluit zal overgemaakt worden aan de Procureur des Konings te Oudenaarde, aan de griffies van de Rechtbank van Eerste Aanleg en de Politierechtbank te Oudenaarde.

Financieel beheer

6. *Autonoom Gemeentebedrijf Stadsontwikkelingsbedrijf Ronse. Budgetwijziging nummer 1 van het boekjaar 2019. Goedkeuring.*

Bevoegdheid/rechtsgrond

- Het decreet van 22 december 2017 over het Lokaal Bestuur, artikel 56 §1 en 40 §1.
- De regelgeving inzake de beheers- en beleidscyclus voor de AGB's.
- De gemeenteraadsbeslissing van 19 november 2018 houdende goedkeuring van het budget 2019 van het AGB Stadsontwikkelingsbedrijf Ronse.

Relevante documenten

- Het ontwerp van budgetwijziging nr. 1 – 2019 van het Stadsontwikkelingsbedrijf Ronse.

- Het advies 2019-28 d.d. 25 oktober 2019 van de financiële dienst.

Feiten/context/motivering

Er stelt zich de noodzaak tot wijziging van het budget 2019 van het AGB Stadsontwikkelingsbedrijf Ronse.

Deze wijziging werd vastgesteld in de raad van bestuur van het AGB Stadsontwikkelingsbedrijf Ronse op 24 oktober 2019.

Adviezen

De financieel directeur gaf op 25 oktober 2019 in zijn nota 2019-28 een positief advies tot goedkeuring van de budgetwijziging 2019-1 van het Stadsontwikkelingsbedrijf Ronse.

Besluit:

Enig artikel:

De voorzitter van de gemeenteraad te verzoeken de budgetwijziging 2019-1 van het AGB Stadsontwikkelingsbedrijf Ronse voor te leggen aan de eerstvolgende gemeenteraad met verzoek deze goed te keuren.

7. *Autonomo Gemeentebedrijf Stadsontwikkelingsbedrijf Ronse. Meerjarenplan 2020-2025. Goedkeuring.*

Bevoegdheid/rechtsgrond

- Het decreet van 22 december 2017 over het Lokaal Bestuur, artikels 41, lid 21° en 56 §1.
- Het besluit van de Vlaamse regering van 30 maart 2018 over de beleids- en beheerscyclus van de lokale en provinciale besturen.
- Het ministerieel besluit van 26 juni 2018 tot vaststelling van de modellen en de nadere voorschriften van de beleidsrapporten, de rekeningstelsels en de digitale rapportering van de lokale en provinciale besturen.
- De omzendbrief KB/ABB 2019/4 d.d. 3 mei 2019 betreffende de strategische meerjarenplannen 2020-2025 van de lokale en provinciale besturen volgens de beleids- en beheerscyclus.

Relevante documenten

- Het meerjarenplan 2020-2025 van het Stadsontwikkelingsbedrijf Ronse zoals vastgesteld in zitting van de raad van bestuur van het Stadsontwikkelingsbedrijf Ronse op 24 oktober 2019.
- Het advies 2019-29 d.d. 25 oktober 2019 van de financiële dienst.

Feiten/context/motivering

Er werd een nieuw meerjarenplan 2020-2025 voor het Stadsontwikkelingsbedrijf Ronse opgemaakt conform de regelgeving BBC 2020. Dit meerjarenplan werd reeds vastgesteld in zitting van de raad van bestuur van het Stadsontwikkelingsbedrijf Ronse.

Adviezen/ Visum

De financieel directeur gaf op 25 oktober 2019 in zijn nota 2019-29 een positief advies tot goedkeuring van meerjarenplan 2020-2025 van het Stadsontwikkelingsbedrijf Ronse.

Besluit:

Enig artikel:

De voorzitter van de gemeenteraad te verzoeken het meerjarenplan 2020-2025 van het AGB Stadsontwikkelingsbedrijf Ronse voor te leggen aan de eerstvolgende nuttige gemeenteraad met verzoek deze goed te keuren.

Beheer patrimonium en infrastructuur

8. *Ruimen van septische putten op het grondgebied Ronse voor het dienstjaar 2020 met mogelijkheid tot verlenging voor het dienstjaar 2021. Goedkeuring.*

Bevoegdheid/rechtsgrond

- Het decreet Lokaal Bestuur van 22 december 2017, artikel 56 betreffende de bevoegdheden van het college van burgemeester en schepenen.

Relevante documenten

- 2019/123
- Bestek

Feiten/context/motivering

- Door de technische dienst werd een ontwerp opgemaakt voor het ruimen van septische putten.
- Het ontwerp werd als volgt opgedeeld:
 - o Ruimen van septische (en andere) putten op dinsdag en donderdag omvattende het ruimen van putten tot 3.000 liter en meerprijzen voor bijkomende schijven.
 - o Ruimen van septische (en andere) putten voor rekening van het opdrachtgevend bestuur (stadsgebouwen) omvattende het ruimen van putten tot 3.000 liter en meerprijzen voor bijkomende schijven.
 - o Het ruimen en ontstoppen van rioleringen op openbaar domein op afroep omvattende de opdracht van ruimingswerken van 1 tot 4 uur, hetzij ruimingswerken van 1 tot 8 uur en hetzij ruimingswerken van meer dan 8 uur.
 - o Het uitvoeren van cameraonderzoek van rioleringen op openbaar domein met verslag en DVD/USB.
 - o Het ruimen van IBA's omvattende het ruimen van installaties tot 3.000 liter en meerprijzen voor bijkomende schijven.
 - o Voor het heropstarten van de IBA's werd in de meetstaat een toegestane optie voorzien.
- De werken worden geraamd op €56.860 excl. btw (vrij van btw) per dienstjaar. Het dossier kan worden overgedragen aan Aquario.
- De opdracht wordt uitgeschreven voor het dienstjaar 2020 en kan maximaal verlengd worden voor één periode van één jaar.
- De opdracht kan via onderhandelingsprocedure zonder voorafgaandelijke bekendmaking worden toegewezen.

Voordracht

Na beraadslaging.

Besluit:

Artikel 1:

De hierboven beschreven diensten, het bestek en de raming ten bedrage van €56.860 excl. btw (vrij van btw) worden goedgekeurd.

Artikel 2:

Voor deze opdracht zal via onderhandelingsprocedure zonder voorafgaandelijke bekendmaking worden gehandeld overeenkomstig artikelen 90 en 95 van het Koninklijk Besluit van 18 april 2017.

9. Gemeentelijk Retributiereglement op werken aan nutsvoorzieningen op gemeentelijk openbaar domein-goedkeuring van de verlenging vanaf 1 januari 2020 t/m 31 december 2022

Bevoegdheid/rechtsgrond

- Het decreet Lokaal Bestuur van 22 december 2017, artikel 56 betreffende de bevoegdheden van het college van burgemeester en schepenen.

Relevante documenten

- Verslag 2019/163 van de technische dienst.
- Schrijven van Fluvius dd 24 oktober 2019 houdende het Gemeentelijk Retributiereglement op werken aan nutsvoorzieningen op gemeentelijk openbaar domein – Verlenging vanaf 1 januari 2020 tot en met 31 december 2022.
- Het gemeenteraadsbesluit van 20 december 2004, houdende de invoering van het retributiereglement op werken aan nutsvoorzieningen op het gemeentelijk openbaar domein.

Feiten/context/motivering

- Het retributiereglement wordt telkens voor een periode van 3 jaar afgesloten en het huidige retributiereglement vervalt op 31 december 2019.
- Het jaarlijks te heffen forfait van retributie is gebaseerd op de kosten van de sleufwerkzaamheden die door Fluvius de afgelopen 3 jaar werden uitgevoerd op het grondgebied Ronse.
- De retributie voor de jaren 2020, 2021 en 2022 voor de stad Ronse komt neer op volgend jaarlijks bedrag :
 - voor Elektriciteit : 38.045,52 euro
 - voor Gas : 18.029,68 euro.

Na beraadslaging.

Besluit:

Enig artikel:

De voorzitter van de gemeenteraad te verzoeken het bijgaand ontwerp van retributiereglement op werken aan nutsvoorzieningen op het gemeentelijk openbaar domein voor de jaren 2020, 2021 en 2022, ter goedkeuring voor te leggen aan eerstvolgende gemeenteraad.

10. Aanleg fietspaden langsheen Elzelestraat, Verlorenstraat en Veemarkt - goedkeuring van het addendum aan het proces-verbaal van voorlopige oplevering van 12 februari 2018

Bevoegdheid/rechtsgrond

- Het decreet Lokaal Bestuur van 22 december 2017, artikel 56 betreffende de bevoegdheden van het college van burgemeester en schepenen.

Relevante documenten

- Verslag 2019/161 van de technische dienst.
- Het addendum aan het proces-verbaal van voorlopige oplevering dd 21 oktober 2019 van de werken "Aanleg fietspaden langsheen Elzelestraat, Verlorenstraat en Veemarkt", uitgevoerd door aannemer Stadsbader NV.
- Het proces-verbaal van voorlopige oplevering van 12/02/2018.

Feiten/context/motivering

- Op 12 februari 2018 werd overgegaan tot voorlopige oplevering van de "Aanleg fietspaden langsheen Elzelestraat, Verlorenstraat en Veemarkt".
- Het schepencollege keurde in zitting van 26 februari 2018 het proces-verbaal goed maar er werd niet overgegaan tot gedeeltelijke borgvrijgave omdat een aantal opmerkingen werden geformuleerd en ook de groenaanleg niet kon worden opgeleverd.
- Op 21 oktober 2019 werd in aanwezigheid van de heren Eddy Lodewyckx, namens het studie bureau Antea, Elie Van Butsele, toezichter der werken, Bart Borra, projectleider van Aannemer Stadsbader NV en Luc Van Ryckeghem, onderaannemer voor de groenaanleg, een plaatsbezoek uitgevoerd.
- Er werd vastgesteld dat aan de opmerkingen van de voorlopige oplevering werd voldaan en dat ook de groenaanleg voorlopig kan worden aanvaard.

Na beraadslaging.

Besluit:

Enig artikel:

Akkoord te gaan met het addendum aan de voorlopige van de werken "Aanleg fietspaden langsheen Elzelestraat, Verlorenstraat en Veemarkt" en gedeeltelijke vrijgave van de borgstelling.

11. Aanleg Fietspad verlengde Beekstraat - goedkeuring van de eindafrekening en het proces-verbaal van voorlopige oplevering

Bevoegdheid/rechtsgrond

- Het decreet Lokaal Bestuur van 22 december 2017, artikel 56 betreffende de bevoegdheden van het college van burgemeester en schepenen.

Relevante documenten

- Verslag 2019/165 van de technische dienst.
- Proces-verbaal van voorlopige oplevering Aanleg Fietspad verlengde Beekstraat dd 15/10/2019 opgemaakt door dhr. stadsingenieur De Brakeleer.
- Notullen gemeenteraad 28/11/2016 houdende goedkeuring ontwerp.
- Notullen gemeenteraad 19/11/2018 houdende goedkeuring gunning aan NV Persyn.
- Eindafrekening Aanleg Fietspad verlengde Beekstraat opgemaakt door de technische dienst op 23/10/2019.
- Definitieve opmeting.
- Overzicht van de uitvoeringstermijn.
- Aanvraag en goedkeuring termijnverlenging.
- Goedkeuring meerwerken.

Feiten/context/motivering

- Bij gemeenteraadsbesluit dd 28 november 2016 werd het ontwerp "Aanleg Fietspad verlengde Beekstraat" en de raming ten bedrage van 138.871,25 euro, btw exclusief – 168.034,21 euro, btw inclusief, goedgekeurd.
- Bij gemeenteraadsbesluit van 19 november 2018, werd akkoord gegaan met de gunning van de werken aan de firma Persyn NV voor de som van 142.204,46 euro, btw exclusief – 172.067,40 euro, btw inclusief.
- Het totaal bedrag van de uitgevoerde werken bedraagt 162.835,14 euro, btw exclusief – 197.030,52 euro btw inclusief.
- Tijdens de uitvoering van de werken werden een aantal posten van vermoedelijke hoeveelheden overschreden en goedgekeurde meerwerken uitgevoerd o.a. het plaatsen van bijkomende rioleringsbuizen en het plaatsen van een prikkeldraadafsluiting.
- Op 15 oktober 2019 werd overgegaan tot voorlopige oplevering der werken.

Na beraadslaging.

Besluit:

Enig artikel:

De gemeenteraadsvoorzitter te verzoeken de eindafrekening en de voorlopige oplevering van de werken "Aanleg Fietspad verlengde Beekstraat" voor te leggen aan de eerstvolgende gemeenteraad.

12. Stadsvernieuwingproject De Stadstuin - Grondverkoop voor 1 woning gelegen Florent Devosstraat 8

Bevoegdheid /rechtsgrond

Het decreet lokaal bestuur van 22 december 2017, en latere wijzigingen, inzonderheid artikel 56, betreffende de bevoegdheden van het college van burgemeester en schepenen.

Het gemeenteraadsbesluit van 16 april 2012 houdende goedkeuring van de overeenkomst publiek-private samenwerking tussen de stad Ronse en de bvba Avaronne voor de realisatie van het stadsvernieuwingproject De Stadstuin.

Relevante documenten

Verslag 2019/169 van de technische dienst van 30 oktober 2019.

1 tabel

1 verkoopovereenkomst

1 ontwerp van akte

Gemeenteraadsbeslissing van 16 april 2012.

Feiten/context/motivering

Bij raadsbesluit van 16 april 2012 werd de overeenkomst publiek-private samenwerking tussen de stad Ronse en de bvba Avaronne goedgekeurd. Deze overeenkomst regelt onder meer de ter beschikking stelling van de gronden aan de private partner en de prijsbepaling van de grondwaarde. Hierbij werd overeengekomen dat de stad als grondwaarde bij elke verkoop 11% van de totale verkoopprijs ontvangt.

Wij ontvingen 1 ontwerp van akte en 1 verkoopovereenkomst :
op naam de heer EL MACHAOUD Abdellah en mevrouw LAQRRAA Hayat, voor een woning met aanhorigheden voor lot 1.04 binnen de verkaveling 1 van De Stadstuin, zijnde de woning Florent Devosstraat 8. De grondwaarde van deze verkoop bedraagt 28.644,00 EUR.
Na beraadslaging.

Besluit:

Enig artikel :

De voorzitter van de gemeenteraad wordt verzocht huidige grondverkoop binnen het stadsvernieuwingsproject De Stadstuin voor te leggen aan de eerstvolgende gemeenteraad.

13. Aankoop van een houthakselaar met aftakas aandrijving. Goedkeuring gunning.

Bevoegdheid/rechtsgrond

- Het Decreet Lokaal Bestuur van 22 december 2017, meer bepaald artikel 56, betreffende de bevoegdheden van het college van burgemeester en schepenen.
- 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.
- De wet van 17 juni 2016 inzake overheidsopdrachten, meer bepaald artikel 42, § 1, 1° a) (de goed te keuren uitgave excl. btw bereikt de drempel van € 144.000,00 niet).
- Het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen.
- Het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, meer bepaald artikel 90, 1°.

Relevante documenten

- Verslag 2019/166 van de technische dienst van 29 oktober 2019, zijnde het verslag van nazicht van de offertes.
- Offerte firma DMEC.

Feiten/context/motivering

In het kader van de opdracht "Aankoop van een houthakselaar met aftakas aandrijving voor de stedelijke werkplaatsen" werd een bestek met nr. A91.B opgesteld door de Technische Dienst. De uitgave voor deze opdracht wordt geraamd op € 23.140,50 excl. btw of € 28.000,00 incl. 21% btw. Het college van burgemeester en schepenen verleende in zitting van 12 augustus 2019 goedkeuring aan de lastvoorwaarden, de raming en de plaatsingsprocedure van deze opdracht, met name de onderhandelingsprocedure zonder voorafgaande bekendmaking.

Volgende ondernemers werden uitgenodigd om deel te nemen aan de onderhandelingsprocedure:

- Firma Beel, Ninovestraat 108 te 9600 Ronse;
- Dmec bvba, Chaussée de Ninove 137 te 7890 Ellezelles;
- VANDAELE KONSTRUKTIE NV, Stationsstraat 119 te 8780 Oostrozebeke;
- CHRISTIAENS HERVE NV, Grote Weg 142 te 8930 Rekkem.

De offertes dienden het bestuur ten laatste op 20 september 2019 om 11.00 uur te bereiken.

De verbintenistermijn van 120 kalenderdagen eindigt op 18 januari 2020.

Er werden 3 offertes ontvangen:

- Dmec bvba, Chaussée de Ninove 137 te 7890 Ellezelles (€ 17.250,00 excl. btw of € 20.872,50 incl. 21% btw);
- VANDAELE KONSTRUKTIE NV, Stationsstraat 119 te 8780 Oostrozebeke (€ 18.285,00 excl. btw of € 22.124,85 incl. 21% btw);
- CHRISTIAENS HERVE NV, Grote Weg 142 te 8930 Rekkem (€ 17.500,00 excl. btw of € 21.175,00 incl. 21% btw);

De Technische Dienst stelde op 29 oktober 2019 het verslag van nazicht van de offertes op.

De Technische Dienst stelt voor om, rekening houdende met het voorgaande, deze opdracht te gunnen aan de economisch meest voordelige bidder (rekening houdend met de beste prijs-kwaliteitsverhouding), zijnde Dmec bvba, Chaussée de Ninove 137 te 7890 Ellezelles, tegen het nagerekende inschrijvingsbedrag van € 17.250,00 excl. btw of € 20.872,50 incl. 21% btw.

De uitgave voor deze opdracht is voorzien in het budget van 2019, op budgetcode AR 230000 BI 06800 van de gewone dienst.

Voordracht

Na beraadslaging.

Besluit:

Artikel 1:

Goedkeuring wordt verleend aan het verslag van nazicht van de offertes van 29 oktober 2019, opgesteld door de Technische Dienst.

Artikel 2:

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

Artikel 3:

De opdracht "Aankoop van een houthakselaar met aftakas aandrijving voor de stedelijke werkplaatsen" wordt gegund aan de economisch meest voordelige bieder (rekening houdend met de beste prijs-kwaliteitsverhouding), zijnde Dmec bvba, Chaussée de Ninove 137 te 7890 Ellezelles, tegen het nagerekende inschrijvingsbedrag van € 17.250,00 excl. btw of € 20.872,50 incl. 21% btw.

Artikel 4:

De uitvoering moet gebeuren overeenkomstig de lastvoorwaarden vastgelegd in het bestek met nr. A91.B.

Artikel 5:

De betaling zal gebeuren met het krediet ingeschreven in het budget van 2019, op budgetcode AR 230000 BI 06800 van de gewone dienst.

14. Aanleg openbaar verlichtingsnet voor het deel fietssnelweg tussen het station en de Viermaartlaan en plaatsen van 19 verlichtingsarmaturen op paal + aanleg van een wachtbuis voor glasvezelkabel langsheen het fietspad. Goedkeuring

Bevoegdheid/rechtsgrond

- Het decreet Lokaal Bestuur van 22 december 2017, artikel 56 betreffende de bevoegdheden van het college van burgemeester en schepenen.

Relevante documenten

- Verslag 2019-103 van de technische dienst van 30 oktober 2019
- Offertes + plan Fluvius

Feiten/context/motivering

- In de gemeenteraad van 2 september 2019 werd de aanleg van het OV-net en het leveren en plaatsen van 15 verlichtingspalen met armaturen Micro-Luma goedgekeurd voor het gedeelte tussen het station en de Viermaartlaan.
- Inmiddels werd door Fluvius een nieuw ontwerp opgemaakt waarin de openbare verlichting vooraan het station ook werd opgenomen.
- Het ontwerp van Fluvius met referentie NW329496 omvat de aanleg van 650m openbaar verlichtingsnet en het leveren en plaatsen van 19 gecoate verlichtingspalen hoogte 5m met 19 verlichtingsarmaturen Philips Micro Luma 740 DN10 – 2.500 Lumen (22W) – Ral 7043 (dark grey) voor de verlichtingspalen tussen het station en de Viermaartlaan en Ral 3003 (okerrood) voor de verlichtingspalen voor het station. Deze armaturen hebben een dimmogelijkheid tussen 23u en 6u.
- Volgens het dossier NW329496 opgemaakt door Fluvius bedraagt de kostprijs voor het leveren en plaatsen van de verlichtingsarmaturen en palen €14.909,45 exclusief btw en €18.040,43 inclusief btw. Voor het leveren en het plaatsen van een wachtbuis voor glasvezelkabel in synergie met de aanleg van de openbare verlichting, bedraagt de kostprijs €10.723,98 exclusief btw en €12.976,02 inclusief btw, wat neer komt op €31.016,45 inclusief btw door de stad te betalen.
- Het plaatsen van een wachtbuis voor glasvezelkabel is niet subsidieerbaar en voor het aanleggen van de openbare verlichting met 19 verlichtingspalen en armaturen zal de stad de maximale subsidie aanvragen bij de Provincie Oost-Vlaanderen. De stad dient hiervoor onderstaande verbintenissen aan te gaan:
- De aanvrager verbindt zich ertoe:
 - Alle maatregelen te treffen om het onderhoud van de fietspaden te garanderen;

- Publiciteit te voeren omtrent deze werken, zowel op de werf als via verschillende kanalen (gemeentelijk infoblad, gemeentelijke website, in de media,...) en hierbij steeds de melding te maken van de steun die zij daarvoor ontvangt van de Provincie Oost-Vlaanderen (inclusief toevoeging van het logo);
- Alle externe communicatie verstuurd door de aanvrager van de subsidie (bv bewonersbrief, gemeentelijk infoblad) voorafgaand aan de publicatie voor te leggen aan de Provincie Oost-Vlaanderen;
- Elk werfbord te plaatsen met het logo van de Provincie Oost-Vlaanderen;
- Elke daartoe gemachtigde afgevaardigde van de Provincie de toestemming te geven om ter plaatse het gebruik van de toegekende subsidie te controleren, toegang tot de werf te verlenen en deel te nemen aan werfvergaderingen;
- De Provincie Oost-Vlaanderen 10 werkdagen voorafgaand aan het einde van de werken en van de mogelijke openstelling voor de gebruikers op de hoogte brengen. De aanvrager en de Provincie Oost-Vlaanderen beslissen in onderling overleg over de wijze waarop de opening wordt gecommuniceerd (bv. persbericht, officieel infocentrum,...)
- De bestemming van de werken of grondinnemingen waarvoor het een subsidie wenst te bekomen in het kader van onderhavig reglement niet te wijzigen zonder toelating van de deputatie;
- Medewerking te verlenen aan de plaatsing van de Provinciale signalisatie van het bovenlokaal (LAF en BFF) en het lokaal fietsennetwerk.
- De beslissing van de gemeenteraad van 2 september 2019 wordt ingetrokken
- Ingeval het college akkoord gaat met het dossier van Eandis en voormelde verbintenissen voor de aanvraag bij de Provincie Oost-Vlaanderen van de subsidie voor de fietspadverlichting, dient dit dossier aan de goedkeuring van de eerstvolgende gemeenteraad te worden voorgelegd.

Voordracht

Na beraadslaging.

Besluit:

Artikel 1:

Akkoord te gaan met het voorstel van Fluvius voor het leveren en plaatsen van 19 gecoate verlichtingspalen 5m met 19 verlichtingsarmaturen tussen het station en de Viermaartlaan te Ronse voor de som van €31.016,45 inclusief btw door de stad te betalen.

Artikel 2:

Akkoord te gaan met het aangaan van de verbintenissen van de stad ten aanzien van de Provincie Oost-Vlaanderen.

Artikel 3:

De beslissing van de gemeenteraad van 2 september 2019 wordt ingetrokken.

Artikel 4:

De voorzitter van de gemeenteraad te verzoeken dit dossier ter goedkeuring voor te leggen aan de eerstvolgende gemeenteraad.

Artikel 5:

Het krediet is voorzien in het investeringsbudget 2019 – enveloppe 2017/1.

Artikel 6:

De uitgave zal gebeuren met eigen middelen.

15. Verkoop wegoverschot Camille Lemonnierlaan. Goedkeuring.

Bevoegdheid/rechtsgrond

- Het decreet Lokaal Bestuur van 22 december 2017, artikel 56 betreffende de bevoegdheden van het college van burgemeester en schepenen.

Relevante documenten

- Verslag 2019/160 van de technische dienst van 25 oktober 2019.
- Ontwerpakte.
- Tabel.
- Plan.

Feiten/context/motivering

- Na de realisatie van de rooilijn van de Camille Lemonnierlaan en de aanleg van de nieuwe wegen zijn er wegoverschotten vrijgekomen. Het college ging in 2013 reeds akkoord om deze overschotten te verkopen aan de aanpalende eigenaars.
- Ondertussen werd het stuk wegoverschot voor het perceel sectie D nummer 887 verkocht aan Cédric Van Gyseghem, de aanpalende eigenaar, ingevolge de gemeenteraadsbeslissing van 18 april 2016.
- Ingevolge de verkregen bouwvergunning is het voor de positionering van het gebouw noodzakelijk om een bijkomende spie aan te kopen palend aan zijn perceel. Het gaat om een stuk grond van 71 m² dat kan verkocht worden tegen dezelfde grondprijs als de vorige verkoop, zijnde 31 euro/m² of een totale prijs van 2.201,00 euro. Voor deze verkoop werd door de technische dienst een ontwerp van akte opgemaakt.

Voordracht

Na beraadslaging.

Besluit:

Artikel 1:

De voorzitter van de gemeenteraad te verzoeken deze verkoop aan de goedkeuring van de eerstvolgende gemeenteraad voor te leggen.

16. Aanleg voetpadverharding tussen Marcel Lermusiaukerf en woningen Ephrem Delmottestraat en deel Florent Devosstraat binnen het stadsvernieuwingsproject De Stadstuin. Goedkeuring.

Bevoegdheid/rechtsgrond

- Het decreet lokaal bestuur van 22 december 2017, en latere wijzigingen, inzonderheid artikel 56, betreffende de bevoegdheden van het college van burgemeester en schepenen.

Relevante documenten

- Verslag 2019/168 van de technische dienst dd. 29/11/2019.
- Bestek.
- Plan W218 ontwerp grondplan.
- Raming.

Feiten/context/motivering

- Door de technische dienst werd een bestek en een gedetailleerde raming opgemaakt voor de aanleg van een voetpadverharding tussen Marcel Lermusiaukerf en woningen Ephrem Delmottestraat + deel Florent Devosstraat binnen het stadsvernieuwingsproject De Stadstuin.
- De totale kostprijs wordt geraamd op 290.244,- euro BTW exclusief of 351.195,24 euro BTW inclusief.
- De opdracht zal ingevolge openbare procedure worden toegewezen.
- In het investeringsbudget 2019 werd onder artikel 2240000, beleidsitem 02000 een krediet voorzien van 250.000 euro. Het saldo is voorzien in het investeringsbudget van 2020.

Voordracht

Na beraadslaging.

Besluit:

Enig artikel :

Akkoord te gaan met het ontwerp en de raming voor de aanleg van een voetpadverharding tussen Marcel Lermusiaukerf en woningen Ephrem Delmottestraat + deel Florent Devosstraat binnen het stadsvernieuwingsproject De Stadstuin en de gemeenteraadsvoorzitter te verzoeken het dossier ter goedkeuring voor te leggen aan de eerstvolgende gemeenteraad.

Wonen en omgeving

17. *Belastingsreglement DIFTAR 2020. Beslissing.*

Bevoegdheid/rechtsgrond

- Het decreet over het Lokaal Bestuur van 22 december 2017, inzonderheid Artikel 56, betreffende de bevoegdheden van het college van burgemeester en schepenen.
- Het decreet over het Lokaal Bestuur van 22 december 2017, meer bepaald Artikels 326 tot en met 341 betreffende het bestuurlijk toezicht.
- Het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid - en latere wijzigingen (DABM).
- Materialendecreet - het decreet van 23 december 2011 betreffende het duurzaam beheer van materiaalkringlopen en afvalstoffen en latere wijzigingen.
- Vlarema – het besluit van de Vlaamse Regering van 17 februari 2012 tot vaststelling van het Vlaams Reglement betreffende het duurzaam beheer van materiaalkringlopen en afvalstoffen en latere wijzigingen.
- Het Uitvoeringsplan voor huishoudelijk afval en gelijkaardig bedrijfsafval (UHA) zoals vastgesteld door de Vlaamse Regering op 16 september 2016, gewijzigd op 17 mei 2019.
- Het decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen, gewijzigd bij decreten van 28 mei 2010 en 17 februari 2012.
- De omzendbrief BB 2008/07 inzake het decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen.
- De omzendbrief KB/ABB 2019/2 van 15 februari 2019 betreffende de gemeentefiscaliteit.
- Het besluit van de gemeenteraad van 17 december 2001 houdende overdracht van de ophaling van huisvuil, grof vuil, GFT en papier en karton aan I.VL.A.
- De gemeenteraadsbeslissing van 06 juli 2015 betreffende de verlenging van de opdracht houdende vereniging I.VL.A. voor een termijn van 18 jaar, met ingang van 01 april 2016 en lopend tot en met 31 maart 2034 en gelet op Artikel 3 van de statuten van I.VL.A. van 18 december 2014 met betrekking tot de bevoegdheidsoverdracht voor het afvalbeheer en de afvalverwijdering in de deelnemende gemeenten.
- De gemeenteraadsbeslissing van 07 mei 2007 betreffende het algemeen reglement op de administratieve sancties en latere wijzigingen.
- Het besluit van de gemeenteraad van 04 juni 2007 houdende invoering van het Diftar-systeem voor de ophaling van het restafval vanaf 01 januari 2008.
- De principesbeslissing van de Raad van Bestuur van I.VL.A. van 07 mei 2013 over de vaststelling van een uniforme prijs voor afhaling van grof vuil en snoeihout aan huis op afroep.
- Het politiereglement van 21 december 2015 betreffende het inzamelen van huishoudelijke afvalstoffen en vergelijkbare bedrijfsafvalstoffen op het recyclagepark.
- Het politiereglement van 21 december 2015 voor inzameling van huishoudelijke afvalstoffen.
- De beslissing van de gemeenteraad van 19 december 2016 “belastingreglement DIFTAR”.
- De beslissing van het College van Burgemeester en Schepenen van 10 oktober 2016 (principesbeslissing voor het installeren van een weegbrugstelsel en het toevertrouwen van de studie hiervoor aan SOLVA).
- De beslissing van het College van Burgemeester en Schepenen van 27 maart 2017 (aanstelling SOLVA voor het opmaken van een studie).
- De beslissingen van het College van Burgemeester en Schepenen van 28 augustus 2017 en 23 oktober 2017 in verband met de tarieven en betaalwijze.
- De beslissing van de gemeenteraad van 23 april 2018 (heraanleg van het recyclagepark – leveren en plaatsen van DIFTAR-voorzieningen – bedieningszuil met identificatie- en registratiesysteem, de nodige hard- en software en de slagbomen).
- De beslissing van de gemeenteraad van 23 april 2018 (heraanleg van het recyclagepark – leveren en plaatsen van twee verplaatsbare weegbruggen in opbouw en aansluitbaar op de bestaande infrastructuur en toekomstige Diftar voorzieningen).
- De beslissing van het College van Burgemeester en Schepenen van 16/09/2019 betreffende het verlaten van het concept van “de betalende en gratis zone” en te kiezen voor het concept “100kg gratis”, zoals gebruikt wordt in het ILvA samenwerkingsgebied.

Relevante documenten

- De beslissing van het College van Burgemeester en Schepenen van 16/09/2019 om het concept van de betalende en gratis zone te verlaten en te kiezen voor het concept “100kg gratis”, zoals gebruikt wordt in het ILVA samenwerkingsgebied;

Feiten/context/motivering

Het UHA (Uitvoeringsplan voor Huishoudelijk afval en gelijkaardig bedrijfsafval) is van toepassing op de huishoudelijke afvalstoffen en op de gelijkaardige bedrijfsafvalstoffen.

Het Materialendecreet geeft een duidelijke definitie van ‘**huishoudelijk afval**’. Het gaat om het selectief ingezamelde afval, het huisvuil en het grofvuil van burgers. Aanvullend wordt ook het straat- en veegvuil, het zwerfvuil en het afval uit straatvuilbakjes dat door of in opdracht van de lokale besturen wordt ingezameld tot het huishoudelijk afval gerekend.

De **bedrijfsafvalstoffen** die onder het uitvoeringsplan vallen, zijn afvalstoffen die naar aard en samenstelling vergelijkbaar zijn met huishoudelijk afval. Dit omvat enerzijds de ‘vergelijkbare bedrijfsafvalstoffen’ uit artikel 1.2.1, 54°, van het VLAREMA (met hoeveelheidsbeperking), die hoofdzakelijk worden ingezameld via het gemeentelijke circuit. Anderzijds gaat het ook om de bedrijfsafvalstoffen die naar aard en samenstelling vergelijkbaar zijn met huishoudelijk afval, maar in grotere hoeveelheden vrijkomen en voornamelijk worden ingezameld door privaatrechtelijke operatoren. Deze bedrijfsafvalstoffen worden in het UHA benoemd als “gelijkaardig” bedrijfsafval. Het uitvoeringsplan geldt voor alle administratieve overheden van het Vlaamse Gewest, de provincies, de gemeenten en de publiekrechtelijke of privaatrechtelijke instellingen die belast zijn met taken van openbaar nut inzake milieubeleid. Het uitvoeringsplan vormt het kader waarbinnen alle betrokken partijen de opgelegde taken uit het Materialendecreet uitvoeren.

De stad Ronse wordt volgens het UHA onderverdeeld in de Belfiuscluster V14 goed uitgeruste gemeenten en kleine steden met toenemend aantal jongeren. Het restafvalstreefcijfer tegen 2022 is 136kg/inw.

De tarieven voor huisvuil en grof vuil zijn vastgelegd in bijlage 5.1.4. van het Vlarema. De minimum- en maximumtarieven voor 2019 (geïndexeerd) zijn de volgende:

<u>Brengmethode (recyclagepark)</u>	Minimum Euro/kg	Maximum Euro/kg
zuiver steenpuin zonder milieurisico	0	0,04
Huisvuil	0,11	0,33
Grof vuil	0,03	0,33
<u>Haalmethode (ophaling aan huis)</u>	Minimum Euro/kg	Maximum Euro/kg
Huisvuil	0,11	0,33
Grof vuil	0,06	0,66

Lokale besturen kunnen de regie in handen nemen voor het beheer van de huishoudelijke afvalstoffen. Die regierol vloeit voort uit artikel 26 van het Materialendecreet, dat de zorgplicht definieert en bepaalt dat de ophaling en inzameling van huishoudelijke afvalstoffen bij gemeentelijk reglement wordt geregeld.

Voor bedrijfsafvalstoffen geldt de zorgplicht niet. De afvalstoffenproducent moet zelf een regeling treffen. Hij kan daarbij beroep doen op private actoren of op lokale besturen die voor gelijkaardige bedrijfsafvalstoffen onder dezelfde voorwaarden werken als een privaatrechtelijke speler.

Adviezen

Financiële dienst: akkoord; dit voorstel werd voorgelegd en bijgewerkt in samenspraak met de dienst omgeving

Afdelingshoofd: akkoord; dit voorstel werd uitgewerkt in samenspraak met dienst omgeving en de financiële dienst

Na beraadslaging.

Besluit:

Artikel 1:

Het College van Burgemeester en Schepenen verleent zijn goedkeuring aan het belastingreglement Diftar

- Op de inzameling en verwijdering van restafval via ophaling aan huis
- Op de inzameling en verwijdering van grof vuil en snoeihout via ophaling op afroep
- Voor het gebruik van het recyclagepark

als volgt:

1. ALGEMENE BEPALINGEN

Artikel 1

Er wordt met ingang van 01 januari 2020 en voor een termijn eindigend op 31 december 2024 een gemeentebelasting gevestigd op:

- 1) het ophalen en verwijderen van restafval via de huis-aan-huisinzameling;
- 2) het afhalen van grof vuil en van snoeihout op afroep;
- 3) het gebruik van het recyclagepark.

Artikel 2 - DEFINITIES

- 1) De particuliere gebruiker: het in Ronse gedomicilieerd gezin, de toekomstige inwoners in het bezit van een inschrijvingsattest van de dienst bevolking en de bewoners van een tweede verblijf in regel met de belasting op de tweede verblijven.
- 2) Gebruikers met speciale toegang:
 - a. de kKMO (kleine KMO) en ZO (zelfstandige ondernemer): de kleine bedrijven en handelaars met vestiging in Ronse die tot maximum 9 werknemers te werk stellen.
 - b. scholen en jeugdinstanties: inrichtingen of instellingen gevestigd in Ronse:
 - die een vorm van opleiding of onderwijs verstrekken;
 - die instaan voor bijzondere jeugdzorg of begeleid zelfstandig wonen;
 - die een werking hebben als internaat.
 - c. verenigingen: door de stad erkende verenigingen die vergelijkbaar huishoudelijk afval aanvoeren voor zover dit afval niet voortspuit uit een commerciële activiteit (bvb kantine, eetfestijn,...).
- 3) Aanbrenger: de gebruiker zoals beschreven in de punten 1) en 2) van dit Artikel.
- 4) Grof brandbaar restafval : afvalstoffen die ontstaan door de normale werking van een particuliere huishouding en de vergelijkbare afvalstoffen die door hun omvang, hun aard of hun gewicht niet in de recipiënt voor huisvuilophaling kunnen worden geborgen en die huis aan huis worden ingezameld, alsook de restfractie die overblijft voor verbranden of storten na aanbidding in het recyclagepark, zoals gedefinieerd in het VLAREMA.
- 5) Snoeihout: takken van sparren, struiken, bomen die kunnen samengebonden worden in bundels.
- 6) Niet-recycleerbaar afval: afval dat niet kan gerecycleerd worden. De lijst van recycleerbaar en niet-recycleerbaar afval is toegevoegd in bijlage 1 van dit reglement.
- 7) Afval waarvoor reeds een bijdrage kan betaald zijn, zoals:
 - afgedankte elektrische en elektronische apparaten (AEEA)
 - plantaardige oliën en vetten (frituur)
 - motorolie
 - autobanden (maximum 4)
 - autobatterijen
 - batterijtjes
 - Klein Gevaarlijk Afval (KGA)

2. OPHALEN EN VERWIJDEREN VAN HET RESTAFVAL VIA DE HUIS-AAN-HUISINZAMELING

Artikel 3

§1. De belasting is verschuldigd per aansluitpunt in het kader van de gemeentelijke dienstverlening inzake huis-aan-huisinzameling van de restfractie van het huishoudelijk afval en naar aard en hoeveelheid vergelijkbaar bedrijfsafval.

§2. Voor het ophalen en verwijderen van het restafval wordt per aansluitpunt maximum één container tot maximum 240 liter gratis ter beschikking gesteld.

§3. Een 1.100 liter container wordt gratis op hun verzoek ter beschikking gesteld van onderwijsinstellingen, overheidsinstellingen en grotere appartementsblokken,.

Artikel 4

§1. Het bedrag van de belasting voor het ophalen en verwijderen van het restafval dat via de huis-aan-huisinzameling wordt opgehaald (haalmethode) wordt als volgt vastgesteld:

- 1) prijs per aanbidding van de container :

o	40 liter container	:	0,15 euro
o	120 liter container	:	0,30 euro
o	240 liter container	:	0,60 euro
o	1.100 liter container	:	2,93 euro
- 2) per kilogram aangeboden afval : 0,28 euro

§2. Het minimumbedrag van de belasting per aansluitpunt bedraagt :

- o 1,18 euro per maand
- o 7,08 euro per 6 maanden

- o 14,16 euro per 12 maanden

3. DE INZAMELING EN VERWIJDERING VAN GROFVUIL EN SNOEIHOUD VIA OPHALING OP AFROEP

Artikel 5

§1. De ophaling aan huis van grof vuil en snoeihout geschiedt op uitdrukkelijk verzoek van betrokkene en kan aangevraagd worden zoals vermeld op de afvalkalender. Iedere aanvrager is de belasting verschuldigd.

§2. Het aanbieden van grof vuil en snoeihout dient te gebeuren conform het politiereglement voor de inzameling van huishoudelijke afvalstoffen en de afvalkalender.

§3. Per ophaling kan er maximum 3 m³ aangeboden worden.

Artikel 6

Het bedrag van de belasting voor het ophalen en verwijderen het afhalen van grof vuil en van snoeihout op afroep wordt als volgt vastgesteld :

- 1) het afhalen van grof vuil gebeurt tegen een tarief van 30,00 euro per ophaling
- 2) het afhalen van snoeihout gebeurt tegen een tarief van 15,00 euro per ophaling.

4. GEBRUIK VAN HET RECYCLAGEPARK

Artikel 7

§1. Voor aanbrengen op het recyclagepark van de in het betreffende politiereglement op het recyclagepark toegelaten soorten en hoeveelheden afvalstoffen wordt de belasting per aanbrenger en per kalenderjaar als volgt vastgesteld:

- o € 0,10/kg

§2. De te betalen belasting wordt voor elk bezoek aan het recyclagepark bepaald aan de hand van 2 wegingen van de aanbrenger met zijn voertuig:

- o een eerste maal bij het binnenrijden van het recyclagepark
- o een tweede maal bij het buitenrijden

Het verschil tussen de eerste en de tweede weging is de grondslag voor de belasting.

Artikel 8 - VRIJSTELLINGEN

§ 1. Alle in Ronse gedomicilieerde gezinnen en de toekomstige inwoners in het bezit van een inschrijvingsattest van de dienst bevolking worden per kalenderjaar vrijgesteld van de in Artikel 7 bepaalde belasting voor de eerste aangebrachte 100 kg, voor zover bij een bezoek uitsluitend recycleerbaar afval wordt aangebracht.

§2. Indien ook niet-recycleerbaar afval wordt aangebracht, wordt het nog niet gebruikte deel van deze vrijstelling voorbehouden voor een volgend bezoek, waarbij uitsluitend recycleerbaar afval wordt aangebracht.

§3. Afstandsverklaring

Indien tijdens een bezoek aan het recyclagepark uitsluitend afvalstoffen waarvoor een aanvaardingsplicht geldt worden aangebracht, zijn de hierboven bedoelde gezinnen tijdens het hele kalenderjaar vrijgesteld van de in dit belastingreglement vastgelegde heffingen, onder de uitdrukkelijke voorwaarde dat zij een verklaring neerleggen bij het stadsbestuur van Ronse waarin zij afstand doen van de hierboven vermelde vrijstelling.

Deze verklaring moet neergelegd worden vóór 15 december van het voorgaande jaar. Voor het jaar 2020 moet deze verklaring neergelegd worden ten laatste 15 werkdagen vóór het eerste bezoek aan het recyclagepark.

§4. Asbest

De gezinnen ingeschreven in het bevolkingsregister van de stad Ronse worden per kalenderjaar van het betalen van de in Artikel 7 bepaalde belasting vrijgesteld voor de eerste aangebrachte 200 kg cementgebonden asbest, voor zover dit afval tijdens hetzelfde bezoek niet samen met ander afval wordt aangebracht.

§5. Luiers en incontinentiemateriaal

De gezinnen ingeschreven in het bevolkingsregister van de stad Ronse worden per kalenderjaar van het betalen van de in Artikel 7 bepaalde belasting vrijgesteld voor de eerste aangebrachte 200 kg luiers en incontinentiemateriaal, voor zover:

- dit afval tijdens hetzelfde bezoek niet samen met ander afval wordt aangebracht en
- dit afval wordt aangebracht in de reglementaire voorziene luierszakken, zoals bepaald in het retributiereglement op de afgifte van luierszakken (goedgekeurd door de gemeenteraad op 8 oktober 2007)

Artikel 9

§ 1. De belasting wordt ingekohierd door middel van een kohier dat jaarlijks opgemaakt en uitvoerbaar verklaard wordt door het College van Burgemeester en Schepenen.

Het kohier is samengesteld uit :

- de belasting voor het ophalen en verwijderen van het restafval via de huis-aan-huisinzameling;
- de belasting voor de inzameling en verwijdering van grofvuil en snoeihout via ophaling, op afroep;
- de belasting op het gebruik van het recyclagepark.

§ 2. De belasting moet betaald worden binnen twee maanden na de verzending van het aanslagbiljet.

§ 3. De belastingschuldige of zijn vertegenwoordiger kan tegen deze belastingaanslag een bezwaarschrift indienen bij het College van Burgemeester en Schepenen.

Het bezwaar moet schriftelijk worden ingediend, ondertekend en gemotiveerd zijn. De indiening kan gebeuren door verzending of door overhandiging.

De termijn om op straffe van verval een bezwaarschrift in te dienen, bedraagt drie maanden te rekenen vanaf de derde werkdag volgend op de datum van verzending van het aanslagbiljet of vanaf de kennisgeving van de aanslag.

Als de belastingschuldige of zijn vertegenwoordiger het vraagt in het bezwaarschrift, wordt de belastingschuldige of zijn vertegenwoordiger uitgenodigd op een hoorzitting.

Artikel 10

Het raadsbesluit van 19 december 2016 betreffende de vaststelling van het belastingreglement DIFTAR op de inzameling en verwijdering van restafval via ophaling aan huis, de inzameling en verwijdering van grof vuil en snoeihout via ophaling op afroep en voor het gebruik van het recyclagepark, wordt met ingang van 1 januari 2020 opgeheven en vervangen door onderhavig besluit.

Artikel 11

§ 1. De beslissing zal worden afgekondigd en bekendgemaakt overeenkomstig de Artikels 286, 287 en 330 van het decreet Lokaal Bestuur van 22 december 2017.

§ 2. Een afschrift van dit besluit zal worden overgemaakt aan de Gouverneur van de provincie Oost-Vlaanderen, OVAM en IVLA.

BIJLAGE 1 - LIJST VAN RECYCLEERBARE EN NIET-RECYCLEERBARE AFVALSTOFFEN DIE AANVAARD WORDEN OP HET RECYCLAGEPARK

Recycleerbaar afval (R)

- AEEA (afgedankte elektrische en elektronische apparaten) - Recupel
 - AEEA – Groot wit
 - AEEA – Klein elektro
 - AEEA – Koel en vries
 - AEEA – TV's en beeldschermen
- Wit glas (hol)
- Gekleurd glas (hol)
- Vlak glas (
- KGA (Klein Gevaarlijk Afval)
- Autobanden (max. 4 per particuliere gebruiker per jaar en uitgezonderd vrachtwagen-en tractorbanden)
- Isomo (piepschuim)
- Harde plastics
- Papier en karton
- Batterijen (Bebat)
- Autobatterijen
- plantaardige oliën en vetten (frituurvet en –olie)
- Motorolie
- Metalen
- Hout
- bouwafval - Beton
- bouwafval - steenpuin
- bouwafval - aarde
- Textiel
- Gras/bladeren
- Snoeihout
- Wortels en stronken
- Lampen (uitgezonderd gloeilampen)
- landbouwfolie

Niet recycleerbaar afval (NR)

- Grof huisvuil (restafval)
- luiers en incontinentiemateriaal (restafval)

- Hechtgebonden asbest > 200kg per gezin per jaar (200 kg gratis)
- bouwafval - keramiek
- bouwafval - gips
- bouwafval - cellenbeton
- bouwafval - pleisterwerk

In de praktijk gaat het over de volgende voorwerpen en materialen:

Grof huisvuil: Samengesteld materiaal dat niet volledig bestaat uit hout, metaal of harde kunststof

Niet-recycleerbaar glas:

- Spiegels
- Glazen siervoorwerpen
- Vuurvast glas (Pyrex- of arcopal-producten)

Niet-recycleerbaar bouw materiaal:

- Roofing
- keramiek, WC-potten, lavabo's
- Cementgebonden asbestproducten (Eternit)
- Lichtbeton/cellenbeton (Ytong, Poroton)
- Tegels
- gewapend beton
- Pleisterwerk en oud plaksel
- gips, gipskartonplaten, gyproc

Niet-recycleerbaar hout:

- Spoorwegbielzen
- Geperst karton (unalit)

Niet-recycleerbare huisraad:

- Vazen
- Borden
- Kopjes
- Porseleinen beeldjes
- Keramieken bloempotten

Artikel 2:

De voorzitter van de gemeenteraad wordt verzocht om bovenstaande aangelegenheid te agenderen op de eerstvolgende gemeenteraad.

18. Lijst voorkooprechten 31 oktober 2019

Bevoegdheid/rechtsgrond

- Het decreet van 15 juli 1997 houdende de Vlaamse Wooncode

Relevante documenten

- Lijst van voorkooprechten van 31 oktober 2019

Besluit:

Artikel 1:

Het recht op de voorkoop niet uit te oefenen.

Mobiliteit

19. Aanvullend Reglement - regeling parkeren in sommige centrumstraten - blauwe zone en betalende zone - uitbreiding en verplaatsing

Bevoegdheid/rechtsgrond

Het decreet over het Lokaal Bestuur van 22 december 2017;

De nieuwe gemeentewet van 24 juni 1988.

De wet betreffende de politie over het wegverkeer, gecoördineerd bij koninklijk besluit van 16 maart 1968.

Het koninklijk besluit van 1 december 1975 houdende algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg.
Het ministerieel besluit van 11 oktober 1976 en ministerieel besluit van 29 januari 2014 waarbij de minimumafmetingen en de bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald.
Het algemeen reglement op de politie van het wegverkeer, inzonderheid het artikel 27, dat het betalend parkeren, de beperkte parkeertijd, parkeerfaciliteiten voor mindervaliden en bewonersparkeren regelt.
Het ministerieel besluit van 9 januari 2007 betreffende de gemeentelijke parkeerkaart.
Het decreet van 16 mei 2008 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens.
Het besluit van de Vlaamse Regering van 23 januari 2009 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens
De omzendbrief MOB/2009/01 van 3 april 2009 betreffende de gemeentelijke aanvullende reglementen.
De beslissing van de gemeenteraad in zitting van 28 mei 2009, waarbij de gemeenteraad delegatie van bevoegdheid aan het College van Burgemeester en Schepenen geeft voor het opstellen van aanvullende verkeersreglementen.
De beslissing van de gemeenteraad in zitting van 16 april 2012, waarbij de gemeenteraad delegatie van bevoegdheid aan het College van Burgemeester en Schepenen geeft voor het opheffen van aanvullende verkeersreglementen.
De collegebeslissing van 13 november 2017 houdende de instelling van een politiereglement voor het regelen van het parkeren in sommige centrumstraten.

Feiten/context/motivering

De parkeerstroken op de parking ter hoogte van het Aimé Delhayeplein vallen buiten de blauwe zone en worden veelvuldig gebruikt door langparkeerders die een ganse dag blijven staan waardoor klanten van de aanpalende handelszaken of bewoners geen parkeerruimte hebben.
De verkeerscommissie in zitting van 4 februari 2019 geeft positief advies om blauwe zone in te voeren op de parking op het Aimé Delhayeplein.
Naar aanleiding van het nieuwe Bpost kantoor in de Wijnstraat 67 en het invoeren van kortparkeren tussen Wijnstraat 68 en 58 wordt voorgesteld om de betalende zone in de Wijnstraat te verplaatsen naar huisnummer 58.
De verkeerscommissie van 4 oktober 2019 heeft positief advies gegeven voor het verplaatsen van de betalende zone in de Wijnstraat naar huisnummer 58. De zone tussen Wijnstraat 58 en 68 wordt voorbehouden voor kortparkeren (max. 30 minuten).
De parking op het Aimé Delhayeplein en de Wijnstraat behoren tot de stadswegenis.

Besluit:

Artikel 1:

De collegebeslissing van 13 november 2017 houdende instelling van een politiereglement voor het regelen van het parkeren in sommige centrumstraten, wordt ingetrokken en vervangen door onderhavig besluit.

Artikel 2:

Overeenkomstig artikel 27.1 van het KB dd° 01 december 1975 betreffende het algemeen reglement op de politie van het wegverkeer wordt een zone met beperkte parkeertijd ingesteld (blauwe zone) in de volgende straten :

- parking Oudstrijderslaan
- gedeelte Winston Churchillplein voor gebouw NMBS
- IJzerstraat
- Fabriekstraat
- Kleine Markt
- Sint-Martensstraat
- Sint Pietersnieuwstraat
- Kaatsspelplein
- Cypriaan de Rorestraat
- Kegelkaai
- Watermolenstraat
- Sint-Hermesstraat
- Priestersstraat

- OudeVesten
 - Spillegem
 - Zuidstraat
 - Kerkplein
 - Charles Vandendoorenstraat
 - Jean-Baptiste Dekeyserstraat
 - Politiekegevangenestraat
 - Hospitaalstraat
 - J.B. Mouroitplein
 - De Biesestraat
 - Antonia Depoortereplein
 - Veemarkt (weg die parallel loopt met de Veemarkt tussen Florent Devosstraat en rondpunt)
 - parking Aimé Delhayeplein
- Overeenkomstig de bepalingen in artikel 27.1.2 geldt de blauwe zone van 09.00u tot 18.00u op werkdagen met een maximum duur van 02.00 uur.

Artikel 3:

Overeenkomstig artikel 27.3 van het KB dd° 01 december 1975 betreffende het algemeen reglement op de politie van het wegverkeer wordt een zone betalend parkeren ingesteld in de volgende straten:

- Winston Churchillplein (doch enkel ter hoogte van de parking aan de woningen en niet de parking voor het stationsgebouw, waar de blauwe zone voorzien is)
- Stationsstraat
- Jean-Baptiste Guissetplein
- Abeelstraat
- Hoogstraat (tussen Franklin Rooseveltplein en Fostierlaan)
- Franklin Rooseveltplein
- Sint-Cornelisstraat (tussen Wijnstraat en Fabriekstraat) inbegrepen parking
- Kasteelstraat (tussen Wijnstraat en Fabriekstraat)
- Wijnstraat (vanaf huisnummer 58)
- Grote Markt
- parking achter het stadhuis

Artikel 4:

Overeenkomstig artikel 27ter van het KB dd° 01 december 1975 betreffende het algemeen reglement op de politie van het wegverkeer, wordt in de ganse zone bepaald door artikel 2 en artikel 3 het bewonersparkeren ingevoerd.

Artikel 5:

De modaliteiten voor het betalend parkeren, de handhaving van de blauwe zone en het bewonersparkeren zijn vastgelegd in een afzonderlijk retributiereglement.

Artikel 6:

De blauwe zone wordt afgebakend met de verkeersborden voorzien in artikel 65.5.3 van het KB dd° 01 december 1975 wat betreft de verkeersborden begin en einde van een zone met beperkte parkeertijd (blauwe zone).

De zone betalend parkeren wordt afgebakend met de verkeersborden voorzien in artikel 65.5.9 met het onderschrift "Betalend".

Voor de beide zones worden de verkeersborden aangevuld met het onderbord "Uitgezonderd bewoners".

20. Aanvullend reglement Wijnstraat - invoeren parkeerplaatsen met beperkte parkeertijd Bevoegdheid/rechtsgrond

Het College van Burgemeester en Schepenen;

Het decreet over het Lokaal Bestuur van 22 december 2017;

De nieuwe gemeentewet van 24 juni 1988;

De wet betreffende de politie over het wegverkeer, gecoördineerd bij koninklijk besluit van 16 maart 1968;

Het decreet van 16 mei 2008 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van verkeerstekens;

Het koninklijk besluit van 1 december 1975 houdende het algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg;

Het ministerieel besluit van 11 oktober 1976 waarbij de minimumafmetingen en de bijzondere plaatsingsvoorwaarden van verkeerstekens wordt bepaald;

Het besluit van de Vlaamse Regering van 23 januari 2009 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens;
De omzendbrief MOB/2009/01 van 3 april 2009 betreffende de gemeentelijke aanvullende reglementen;
De beslissing van de gemeenteraad van 28 mei 2009, waarbij de gemeenteraad delegatie van bevoegdheid aan het College van Burgemeester en Schepenen geeft voor het opstellen van aanvullende verkeersreglementen;
De beslissing van de gemeenteraad van 16 april 2012, waarbij de gemeenteraad delegatie van bevoegdheid aan het College van Burgemeester en Schepenen geeft voor het opheffen van aanvullende verkeersreglementen;

Feiten/context/motivering

In de Wijnstraat nr. 67 bevindt zich het nieuwe kantoor van Bpost dat iedere dag veel klanten krijgt die enkel voor korte tijd moeten parkeren ter hoogte van het postkantoor.
De Wijnstraat ligt volledig in de zone van het betalend parkeren waardoor de parkeerplaatsen aan de overkant van het postkantoor zelden vrij zijn voor korte periodes.
Dit werd besproken in de verkeerscommissie van 4 oktober 2019 waarbij de verkeerscommissie positief advies geeft voor het aanbrengen van 6 parkeerplaatsen voor kortparkeren, beperkt tot een periode van 30 minuten door middel van de blauwe schijf, van Wijnstraat 68 tot 58 en het verplaatsen van het begin van de betalende zone in de Wijnstraat van huisnummer 68 naar huisnummer 58.
De Wijnstraat behoort tot de stadswegenis.

Besluit:

Artikel 1:

In de parkeerstrook ter hoogte van de Wijnstraat 68 tot 58 worden 6 parkeervakken voorbehouden waar het parkeren beperkt wordt tot 30 minuten op werkdagen tussen 9u en 18u door middel van het plaatsen van de blauwe schijf.

Artikel 2:

Deze beperking wordt aangeduid door het zonebord ZE9aT met opschrift "30 min. max op werkdagen tussen 9u en 18u" ter hoogte van Wijnstraat 68 en het einde van de beperking met het zonebord ZE9aT/ ter hoogte van Wijnstraat 58.

21. *Aanvullend reglement Riekestraat en Hotondstraat - invoeren inrijverbod uitgezonderd plaatselijk verkeer - opheffing en goedkeuring*

Bevoegdheid/rechtsgrond

Het College van Burgemeester en Schepenen;
Het decreet over het Lokaal Bestuur van 22 december 2017;
De nieuwe gemeentewet van 24 juni 1988;
De wet betreffende de politie over het wegverkeer, gecoördineerd bij koninklijk besluit van 16 maart 1968;
Het decreet van 16 mei 2008 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van verkeerstekens;
Het koninklijk besluit van 1 december 1975 houdende het algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg;
Het ministerieel besluit van 11 oktober 1976 waarbij de minimumafmetingen en de bijzondere plaatsingsvoorwaarden van verkeerstekens wordt bepaald;
Het besluit van de Vlaamse Regering van 23 januari 2009 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens;
De omzendbrief MOB/2009/01 van 3 april 2009 betreffende de gemeentelijke aanvullende reglementen;
De beslissing van de gemeenteraad van 28 mei 2009, waarbij de gemeenteraad delegatie van bevoegdheid aan het College van Burgemeester en Schepenen geeft voor het opstellen van aanvullende verkeersreglementen;
De beslissing van de gemeenteraad van 16 april 2012, waarbij de gemeenteraad delegatie van bevoegdheid aan het College van Burgemeester en Schepenen geeft voor het opheffen van aanvullende verkeersreglementen;
De collegebeslissing van 12 november 2018 tot het knippen van de Riekestraat voor gemotoriseerd verkeer tussen de Zandstraat en Scherpenberg.

Feiten/context/motivering

In de Riekestraat tussen de Zandstraat en Scherpenberg werd een wegneembare paal geplaatst en een verkeersbord doorlopende straat om zo het sluijverkeer tegen te gaan.

De wegneembare paal werd reeds verschillende keren door onbekenden verwijderd en aan de kant gelegd waardoor de paal uiteindelijk niet meer werd teruggeplaatst.

Het sluijverkeer van de Riekestraat heeft zich nu verplaatst naar de Hotondstraat waar de bewoners van de Hotondstraat nu een zelfde maatregel vragen als in de Riekestraat om het sluijverkeer tegen te gaan.

In de verkeerscommissie van 4 oktober 2019 werd positief advies gegeven om zowel in de Riekestraat als in de Hotondstraat het sluijverkeer te weren door het invoeren van een inrijverbod tussen de Zandstraat en Scherpenberg, behalve voor plaatselijk verkeer.

De Riekestraat en de Hotondstraat behoren tot de stadswegenis.

Besluit:

Artikel 1:

De collegebeslissing van 12 oktober 2018 tot het plaatsen van een wegneembare paal en het verkeersbord doorlopende straat met onderbord in de Riekestraat tussen Zandstraat en Scherpenberg wordt opgeheven.

Artikel 2:

In de Riekestraat en de Hotondstraat, tussen de Zandstraat en Scherpenberg, wordt inrijverbod ingevoerd uitgezonderd voor plaatselijk verkeer.

Artikel 3:

Deze maatregel wordt aangeduid door het verwijderen van de borden F45b met onderborden in de Riekestraat ter hoogte van de Zandstraat en Scherpenberg en door het plaatsen van de borden C3 met onderbord "uitgezonderd plaatselijk verkeer" in de Riekestraat en Hotondstraat ter hoogte van de Zandstraat en Scherpenberg.

22. Aanvullend reglement Wolvestraat - kiss & ridestrook - opheffen

Bevoegdheid/rechtsgrond

Het decreet over het Lokaal Bestuur van 22 december 2017;

De nieuwe gemeentewet van 24 juni 1988;

De wet betreffende de politie over het wegverkeer, gecoördineerd bij koninklijk besluit van 16 maart 1968;

Het decreet van 16 mei 2008 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van verkeerstekens;

Het koninklijk besluit van 1 december 1975 houdende het algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg;

Het ministerieel besluit van 11 oktober 1976 en ministerieel besluit van 29 januari 2014 waarbij de minimumafmetingen en de bijzondere plaatsingsvoorwaarden van verkeerstekens worden bepaald;

Het besluit van de Vlaamse Regering van 23 januari 2009 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing en bekostiging van de verkeerstekens;

De omzendbrief MOB/2009/01 van 3 april 2009 betreffende de gemeentelijke aanvullende reglementen;

De beslissing van de gemeenteraad in zitting van 28 mei 2009, waarbij de gemeenteraad delegatie van bevoegdheid aan het College van Burgemeester en Schepenen geeft voor het opstellen van aanvullende verkeersreglementen;

De beslissing van de gemeenteraad in zitting van 16 april 2012, waarbij de gemeenteraad delegatie van bevoegdheid aan het College van Burgemeester en Schepenen geeft voor het opheffen van aanvullende verkeersreglementen;

De collegebeslissing van 19 oktober 2015 voor het invoeren van een kiss & ridestrook in de Wolvestraat ter hoogte van de uitrit parking Ververij.

Feiten/context/motivering

De directie van de Ververij vraagt om de kiss & ridestrook aan de straatkant op te heffen in het kader van de verbetering van de verkeersafwikkeling ter hoogte van de school en deze kiss & ridestrook aan te brengen aan de binnenzijde op de parking van de school.

De verkeerscommissie van 18 juni 2019 geeft positief advies tot het opheffen van de kiss & ridestrook aan de straatkant ter hoogte van de school en deze aan te brengen aan de binnenzijde van de

parking. Omwille van de verkeersveiligheid voor de overstekende voetgangers is het aangewezen dat er ter hoogte van de ingang van de school niet geparkeerd wordt. De Wolvestraat behoort tot de stadswegenis.

Besluit:

Artikel 1:

De collegebeslissing van 19 oktober 2015 over het invoeren van een kiss & ridestroom ter hoogte van de uitrit parking Ververij wordt opgeheven.

Artikel 2:

Ter hoogte van de uitrit van de parking Ververij wordt parkeerverbod voorzien over een lengte van 20 meter.

Artikel 3:

Deze maatregel wordt aangeduid door het verwijderen van het blauw onderbord "kiss & ride". Het bord E1 met onderbord Type Xc met aanduiding "20m." vanaf de uitrit van de parking Ververij blijft behouden.

Leven en welzijn

23. Samenwerkingsovereenkomst tussen de Stad Ronse en De Vrolijke Kring vzw in functie van het lokaal sociaal beleid- armoedebestrijding 2020-2021. Goedkeuring.

Bevoegdheid/rechtsgrond

- Het decreet van 22 december 2017 over het lokaal bestuur, artikels 40§1 en 56§1.
- Beslissing van het college van burgemeester en schepenen van 1 juli 2019 betreffende de samenwerkingsovereenkomsten lokaal sociaal beleid 2020-2025.

Relevante documenten

Ontwerp van de samenwerkingsovereenkomst tussen de stad Ronse en De Vrolijke Kring vzw in functie van het lokaal sociaal beleid- Armoedebestrijding.

Feiten/context/motivering

In het kader van het lokaal sociaal beleid van de stad Ronse wordt een samenwerking opgezet tussen de stad Ronse en De Vrolijke Kring vzw met als doelstelling het terugdringen van armoede in de stad Ronse en het verhogen van de weerbaarheid van maatschappelijk kwetsbare Ronsenaars door middel van het inzetten van een klusjesdienst en project wegwijzers.

Opdat De Vrolijke Kring vzw bovengenoemde doelstellingen kan realiseren, stelt de stad Ronse een toereikende subsidie ter beschikking die de projectgebonden werkingskosten helpen dekken.

Opdat De Vrolijke Kring vzw de bovengenoemde doelstellingen kan realiseren, stelt de stad Ronse een toereikende subsidie ter beschikking die de projectgebonden werkingskosten helpen dekken.

Voor de uitvoering van de opdracht wordt een jaarlijkse subsidie voorzien van 10.000 euro voor 2020 en 2021.

Na beraadslaging.

Besluit:

Enig artikel:

De voorzitter van de gemeenteraad te verzoeken om bovenstaande aangelegenheid te agenderen op de eerstvolgende gemeenteraad.

24. Samenwerkingsovereenkomst tussen de Stad Ronse en Auxilior vzw in functie van het lokaal sociaal beleid - armoedebestrijding 2020-2022. Goedkeuring.

Bevoegdheid/rechtsgrond

- Het decreet van 22 december 2017 over het lokaal bestuur, artikels 40§1 en 56§1.
- De beslissing van het college van burgemeester en schepenen van 1 juli 2019 betreffende de samenwerkingsovereenkomsten lokaal sociaal beleid 2020-2025.

Relevante documenten

Ontwerp van de samenwerkingsovereenkomst tussen de stad Ronse en Auxilior vzw in functie van het lokaal sociaal beleid- Armoedebestrijding.

Feiten/context/motivering

In het kader van het lokaal sociaal beleid - luik materiële hulpverlening van de stad Ronse - wordt een samenwerking opgezet tussen de stad Ronse en Auxilior vzw met als doelstelling het verlenen van materiële hulpverlening en het doorbreken van het sociaal isolement van kansarmen. De stad Ronse stelt hiervoor een subsidie ter beschikking in functie van personeelskosten. Auxilior vzw staat in voor de praktische organisatie en de inzet van een medewerker wijkwerken of andere tijdelijke tewerkstelling. Voor de uitvoering van de opdracht wordt een jaarlijks maximale subsidie voorzien van € 1000. Deze subsidie dient voor de aankoop van cheques wijkwerken (via Edenred) of andere tijdelijke tewerkstelling. Na beraadslaging.

Besluit:

Enig artikel:

De voorzitter van de gemeenteraad te verzoeken om bovenstaande aangelegenheid te agenderen op de eerstvolgende gemeenteraad.

25. Samenwerkingsovereenkomst tussen de Stad Ronse en kinderverblijf Glorieux in functie van het lokaal sociaal beleid - kinderopvang 2020 - 2022. Goedkeuring.

Bevoegdheid/rechtsgrond

- Het decreet van 22 december 2017 over het lokaal bestuur, artikels 40§1 en 56§1.
- Beslissing van het college van burgemeester en schepenen van 1 juli 2019 betreffende de samenwerkingsovereenkomsten lokaal sociaal beleid 2020-2025.

Relevante documenten

Ontwerp van de samenwerkingsovereenkomst tussen de stad Ronse en kinderverblijf Glorieux in functie van het lokaal sociaal beleid- kinderopvang.

Feiten/context/motivering

In het kader van het lokaal sociaal beleid - luik kinderopvang - wordt een samenwerking opgezet tussen de stad Ronse en Kinderverblijf Glorieux met als doelstelling het organiseren van dringende kinderopvang in Ronse. De stad Ronse stelt hiervoor een subsidie ter beschikking in functie van personeelskosten en personeelsgebonden werkingskosten. Kinderverblijf Glorieux staat in voor de praktische organisatie. Voor de uitvoering van de opdracht wordt een maximale subsidie voorzien van:
€ 14.850 voor 2020
€ 15.073 voor 2021
€ 15.525 voor 2022
Na beraadslaging.

Besluit:

Enig artikel:

De voorzitter van de gemeenteraad te verzoeken om bovenstaande aangelegenheid te agenderen op de eerstvolgende gemeenteraad.

Jan Foulon (schepen, CD&V) verlaat de zitting.

26. Samenwerkingsovereenkomst tussen de Stad Ronse en vzw Grijskoort - Begeleid Werk in functie van het lokaal sociaal beleid - armoedebestrijding/opleiding/tewerkstelling 2020-2022. Goedkeuring.

Bevoegdheid/rechtsgrond

- Het decreet van 22 december 2017 over het lokaal bestuur, artikels 40§1 en 56§1.
- Beslissing van het college van burgemeester en schepenen van 1 juli 2019 betreffende de samenwerkingsovereenkomsten lokaal sociaal beleid 2020-2025.

Relevante documenten

Ontwerp van de samenwerkingsovereenkomst tussen de stad Ronse en Grijkoort- Begeleid werk vzw in functie van het lokaal sociaal beleid- armoedebestrijding/opleiding/tewerkstelling.

Feiten/context/motivering

In het kader van het lokaal sociaal beleid - opleiding en tewerkstelling - van de stad Ronse wordt een samenwerking opgezet tussen de stad Ronse en Grijkoort-Begeleid werk vzw met als doelstelling het verbeteren van de kansen op tewerkstelling van maatschappelijk kwetsbare groepen door het aanbieden van een tewerkstelling op maat en / of het aanbieden van opleiding en begeleiding gericht op het versterken van beroepstechnische en algemeen inzetbare competenties. Dit wordt bereikt met de initiatieven strijkwinkel, sociaal restaurant, poetsdienst en sociale kruidenier.

In het kader van het lokaal sociaal beleid – armoedebestrijding - in te spelen op enerzijds de onmiddellijke noden als gevolg van armoede en anderzijds op structurele aspecten van armoede. Dit wordt bereikt met de initiatieven sociaal restaurant en sociale kruidenier.

De stad Ronse stelt hiervoor een subsidie ter beschikking in functie van de werkingen: strijkwinkel, poetsdienst, sociaal restaurant en sociale kruidenier.

Grijkoort-Begeleid werk vzw staat in voor de praktische organisatie, de werking en de nodige omkadering.

Voor de uitvoering van de opdracht wordt een maximale subsidie voorzien van:

€ 104.545 voor 2020

€ 106.137 voor 2021

€ 107.729 voor 2022

Na beraadslaging.

Besluit:

Enig artikel:

De voorzitter van de gemeenteraad te verzoeken om bovenstaande aangelegenheid te agenderen op de eerstvolgende gemeenteraad.

Jan Foulon (schepen, CD&V) komt de zitting binnen.

27. Deelname aan Warmste Week-actie : ' het warmste soepmoment ' van Streekmotor 23. Beslissing.

Bevoegdheid/rechtsgrond

Vraag van Streekmotor 23 om deel te nemen aan haar Warmste Week-actie: ' Het warmste soepmoment '. Dit op 10, 11, 12 of 13 december 2019.

Relevante documenten

E-mail van 25 oktober 2019 van Streekmotor 23.

Feiten/context/motivering

In het kader van de Warmste Week organiseert Streekmotor 23 dit jaar opnieuw een soepmoment.

Een basispakket (voor 60 personen) kost 300 euro. Dit pakket kan geleverd worden op 10, 11, 12 of 13 december 2019. Daarnaast zorgt Streekmotor ook voor promotiemateriaal.

Vorig jaar nam de stad ook deel. De actie werd praktisch uitgewerkt door de sociale kruidenier Kaboes in de basisvoorziening Den Botaniek. De actie in Ronse was succesvol.

Er moet ingeschreven worden voor 25 november 2019.

Besluit:

Artikel 1:

Akkoord te gaan met de deelname aan de Warmste Week-actie 2019 van Streekmotor 23 : ' het warmste soepmoment'.

Artikel 2:

Een basispakket van 300 euro te bestellen en de actie te organiseren in samenwerking met de sociale kruidenier Kaboes in de centrale basisvoorziening Den Botaniek.

Vrije tijd

28. Kunstacademie Vlaamse Ardennen. Samenwerkingsovereenkomst met de gemeente Kluisbergen en een externe partner "un oeuf is un oeuf" voor de organisatie van een lokaal samenwerkingsinitiatief "Kunstkuur". Goedkeuring.

Bevoegdheid/rechtsgrond

- Het decreet van 22 december 2017 over het lokaal bestuur, de artikel 40 §1.
- Het decreet van 9 maart 2018 betreffende het deeltijds kunstonderwijs, Hoofdstuk 8.
- Het besluit van de Vlaamse Regering van 4 mei 2018 betreffende de lokale samenwerkingsinitiatieven tussen scholen voor basis- en secundair onderwijs, instellingen voor hoger onderwijs en de academies voor deeltijds kunstonderwijs.
- De onderhandelingen in het afzonderlijk bijzonder comité van 25 oktober 2019.
- Het gemeenteraadsbesluit van de gemeente Kluisbergen van 26 september 2019 houdende goedkeuring van de samenwerkingsovereenkomst "Kunstkuur".

Relevante documenten

- De samenwerkingsovereenkomst Deeltijds kunstonderwijs / Basisonderwijs.
- Goedgekeurd Kunstkuurdossier met GBS De Start in Kluisbergen.

Feiten/context/motivering

Vanaf het schooljaar 2019-2020 kunnen lokale samenwerkingsinitiatieven georganiseerd worden tussen academies en scholen voor basisonderwijs, secundair of hoger onderwijs.

De samenwerkingsinitiatieven realiseren de volgende doelstellingen:

1° het cultureel bewustzijn en de culturele expressie van de betrokken leerlingen basisonderwijs of secundair onderwijs versterken;

2° een duurzaam delend netwerk tussen leerkrachten basisonderwijs, secundair onderwijs en deeltijds kunstonderwijs voor het organiseren van culturele leeractiviteiten tot stand brengen;

3° het toeleiden van leerlingen basisonderwijs of secundair onderwijs die blijf geven van artistieke interesse en aanleg naar het deeltijds kunstonderwijs bevorderen, in het bijzonder leerlingen uit scholen met een meerderheid van leerlingen die beantwoorden aan de leerlingenkenmerken, vermeld in artikel 78, §1, 1°, van het decreet basisonderwijs van 25 februari 1997 en de gelijkekansenindicatoren, vermeld in artikel 225, §1, van de Codex Secundair Onderwijs.

Om deze samenwerking te stimuleren is via het project Kunstkuur ondersteuning voorzien onder de vorm van extra uren voor het Deeltijds Kunstonderwijs en werkingsmiddelen.

Aan een dergelijk lokaal samenwerkingsinitiatief moet ten minste één academie en één school voor basisonderwijs of secundair onderwijs of instelling voor hoger onderwijs deelnemen.

De gemeente Kluisbergen wil vanaf het schooljaar 2019-2020 met haar basisschool GBS De Start een samenwerking voor drie jaar aangaan met volgende onderwijsinstelling: Kunstacademie Vlaamse Ardennen, Wolvestraat 37 te 9600 Ronse – Stadsbestuur Ronse, Grote Markt 12 te 9600 Ronse.

Volgende externe partner wordt relevant geacht voor het realiseren van de doelstellingen en bijgevolg bij het samenwerkingsinitiatief wordt betrokken : 'Un oeuf is un oeuf'.

De schoolbesturen van alle betrokken instellingen hebben een samenwerkingsovereenkomst afgesloten die de volgende elementen bevat:

1° de planning van de leeractiviteiten;

2° de wederzijdse verantwoordelijkheden van de deelnemende scholen en/of instellingen voor hoger onderwijs en academies voor de algemene coördinatie en het ter beschikking stellen van personeelsleden, schoolinfrastructuur, leermiddelen, materiaal en vervoer;

3° de manier waarop de samenwerking met de externe partner wordt vorm gegeven.

Na beraadslaging.

Besluit:

Enig artikel:

De voorzitter van de gemeenteraad te verzoeken om bovenstaande aangelegenheid te agenderen op de eerstvolgende gemeenteraad.

29. Burensportdienst Vlaamse Ardennen. Goedkeuring van de jaarrekening, verslag van toezicht 2018 en begroting 2019.

Bevoegdheid/rechtsgrond

- Het decreet van 22 december 2017 over het lokaal bestuur, artikel 56 §1 en 40§1.
- De gemeenteraadsbeslissing van 20 april 2015 houdende goedkeuring van de aangepaste overeenkomst met de interlokale vereniging "Burensportdienst Vlaamse Ardennen".
- De gemeenteraadsbeslissing van 28 mei 2018 houdende goedkeuring van de aangepaste overeenkomst met de interlokale vereniging "Burensportdienst Vlaamse Ardennen".

Relevante documenten

- Interlokale vereniging Burensportdienst Vlaamse Ardennen – jaarrekening 2018 (resultatenrekening + balans).
- Interlokale vereniging Burensportdienst Vlaamse Ardennen – begroting 2019.
- Het verslag van nazicht van de rekeningen 2018 van de interlokale vereniging Burensportdienst Vlaamse Ardennen.

Feiten/context/motivering

De gemeenteraad heeft in 2015 besloten om verder deel uit te maken van de interlokale vereniging "Burensportdienst Vlaamse Ardennen". Overeenkomstig de toetredingsovereenkomst dient de rekening van de interlokale vereniging jaarlijks ter goedkeuring te worden voorgelegd aan de gemeenteraden van de deelnemende gemeenten.

De ontvangsten 2018 bedragen 20.656,48 EUR. De uitgaven bedragen 23.265,35 EUR. Dit resulteert in een negatief saldo ten bedrage van 2.608,87 EUR.

Het nazicht van de rekening werd uitgevoerd door de heer Xavier Roman (Schepen sport van Kluisbergen) en Hedwin De Clercq (Schepen sport van Brakel). De rekening werd juist bevonden. De uitgavenbegroting 2019 bedraagt 25.960 EUR. De ontvangstenbegroting bedraagt 26.990 EUR. Hierbij worden o.m. de nodige kredieten voorzien voor de organisatie van de jaarlijkse personeelssportdag, seniorenportdag, jeugdsportdag, vorming en investering in gemeenschappelijk sportmateriaal.

Besluit:

Enig artikel:

De voorzitter te verzoeken om bovenstaande aangelegenheid te agenderen op de eerstvolgende gemeenteraad.

30. Erkenningsaanvragen sportclubs werkingsjaar 2019. Goedkeuring.

Bevoegdheid/rechtsgrond

- Het gemeentedecreet over het lokaal bestuur van 22 december 2017
- Het erkenningsreglement van gemeentelijke sportverenigingen, goedgekeurd op de gemeenteraad van 15 december 2008

Relevante documenten

- De samenvattende lijst van aanvragen van sportverenigingen
- Advies van sportraad van 16 oktober 2019

Feiten/context/motivering

De lijst van de erkende clubs ziet er uit als volgt:

1. Wandelclub De Chatons
2. Vrije Zwemmers Ronse
3. Duikclub Nautilus
4. Ronse Swimming Club
5. Spero
6. Moves & Fun
7. Dance-Crush Dance Compagnie
8. Yogakring Samsva vzw
9. Dancelab
10. Ronse Atletiek Team

11. Koninklijke Schermaatschappij Sint-Michiel
12. FMK Ronse
13. Kickboxing Ronse
14. Tafeltennisclub Ronse
15. Tennisclub Park Ronse
16. Badmintonclub Wit-Wit
17. Squashclub Ronse
18. WTC Jong van Hart
19. Wielertoeristenclub De Linde
20. Biking@ronse
21. Friendly-cycling Team
22. Scrabbleclub Quercus
23. Dansclub Elca Ronse
24. PC De Ronsische Senioren
25. Petanqueclub COC Ronse
26. S-Sport Ronse Blijf Jong
27. Dansclub Boots-and-Belts
28. KSK Ronse
29. FCLC Ronse
30. Avibo Gewest Ronse
31. De Unionvissers
32. Kleur en Zang
33. Koninklijke Vissers van de Molenbeek
34. Showtraining Renaissance Ronse
35. DTC Ronse

De erkende clubs met toegestane afwijking zijn de volgende:

36. Sportac 86 Deinze
37. Dais vzw
38. Judo-Samoerai
39. Jigo Ronse
40. Blue Rocks Ronse-Kluisbergen
41. Royal Hermes Hockey
42. Interclub Tapbiljart
43. Seingeversclub Vliegend Wiel Ronse
44. ZVC Portas
45. Recrean Skippers
46. CABP/BLPH vzw

Clubs die eventueel een nieuwe afwijking nodig hebben:

1. De Vliegende Mier: Geen verzekering BA, afwijking toestaan mits uitdrukkelijke kennisgeving dat dit een uitzonderlijke goedkeuring is, advies sportraad **positief**.
2. Vrije Tijd Volleybal Club The Loft: slechts 2 bestuursleden, afwijking toestaan mits uitdrukkelijke kennisgeving dat dit een uitzonderlijke goedkeuring is, advies sportraad **positief**.
3. VZW Radar Tennis Academy: meerderheid bestuur niet uit Ronse, afwijking toestaan mits uitdrukkelijke kennisgeving dat dit een uitzonderlijke goedkeuring is, advies sportraad **positief**.
4. Keep On Rolling Ronse: meerderheid bestuur niet uit Ronse, afwijking toestaan mits uitdrukkelijke kennisgeving dat dit een uitzonderlijke goedkeuring is, advies sportraad **positief**.
5. FC Chalet Radar: meerderheid bestuur niet uit Ronse, afwijking toestaan mits uitdrukkelijke kennisgeving dat dit een uitzonderlijke goedkeuring is, advies sportraad **positief**.

Clubs die een nieuwe aanvraag indienen

1. MVC Bouncy King: meerderheid bestuur niet uit Ronse, afwijking toestaan mits uitdrukkelijke kennisgeving dat dit een uitzonderlijke goedkeuring is, advies sportraad **positief**.
2. Fight Club 96: meerderheid bestuur niet uit Ronse, afwijking toestaan mits uitdrukkelijke kennisgeving dat dit een uitzonderlijke goedkeuring is, advies sportraad **positief**.

Adviezen/visum

Positief advies van de sportraad.

Besluit:

Artikel 1:

Keurt volgende erkenningsaanvragen van sportverenigingen voor het werkingsjaar 2019 goed:

47. Wandelclub De Chatons
48. Vrije Zwemmers Ronse
49. Duikclub Nautilus
50. Ronse Swimming Club
51. Spero
52. Moves & Fun
53. Dance-Crush Dance Compagnie
54. Yogakring Samsva vzw
55. Dancelab
56. Ronse Atletiek Team
57. Koninklijke Schermaatschappij Sint-Michiel
58. FMK Ronse
59. Kickboxing Ronse
60. Tafeltennisclub Ronse
61. Tennisclub Park Ronse
62. Badmintonclub Wit-Wit
63. Squashclub Ronse
64. WTC Jong van Hart
65. Wielertoeristenclub De Linde
66. Biking@ronse
67. Friendly-cycling Team
68. Scrabbleclub Quercus
69. Dansclub Elca Ronse
70. PC De Ronsische Senioren
71. Petanqueclub COC Ronse
72. S-Sport Ronse Blijf Jong
73. Dansclub Boots-and-Belts
74. KSK Ronse
75. FCLC Ronse
76. Avibo Gewest Ronse
77. De Unionvissers
78. Kleur en Zang
79. Koninklijke Vissers van de Molenbeek
80. Showtraining Renaissance Ronse
81. DTC Ronse

Artikel 2:

Keurt volgende erkenningsaanvragen van sportverenigingen voor het werkingsjaar 2019 goed, mits het toestaan van één of meerdere afwijkingen:

1. Sportac 86 Deinze
2. Dais vzw
3. Judo-Samoerai
4. Jigo Ronse
5. Blue Rocks Ronse-Kluisbergen
6. Royal Hermes Hockey
7. Interclub Tapbiljart
8. Seingeverclub Vliegend Wiel Ronse
9. ZVC Portas
10. Recrean Skippers
11. CABP/BLPH vzw

Artikel 3:

Keurt volgende erkenningsaanvragen van sportverenigingen voor het werkingsjaar 2019 goed, mits het toestaan van **nieuwe** afwijkingen:

6. De Vliegende Mier: Erkenning mits het toekennen van afwijking.
7. Vrije Tijd Volleybal Club The Loft: Erkenning mits het toekennen van afwijking.
8. VZW Radar Tennis Academy: Erkenning mits het toekennen van afwijking.
9. Keep On Rolling Ronse: Erkenning mits het toekennen van afwijking.
10. FC Chalet Radar: Erkenning mits het toekennen van afwijking.

Artikel 4:

Keurt volgende erkenningsaanvragen van nieuwe sportverenigingen voor het werkingsjaar 2019 goed:

1. MVC Bouncy King: Erkenning mits het toekennen van afwijking.
2. Fight Club 96: Erkenning mits het toekennen van afwijking.

Intergemeentelijke samenwerking

31. Toetreding van de Stad Ronse tot de Intergemeentelijke Onroerendergoeddienst Vlaamse Ardennen (IOED Vlaamse Ardennen). Goedkeuring.

Bevoegdheid/rechtsgrond

- Het decreet van 22 december 2017 over het lokaal bestuur, artikel 56 §1 en 41, lid 4°.
- Het Onroerendergoeddecreet: het Decreet van 12 juli 2013 betreffende het onroerend erfgoed, en wijzigingen.
- Het Onroerendergoedbesluit: Besluit van de Vlaamse Regering d.d. 16 mei 2014 betreffende de uitvoering van het Onroerendergoeddecreet van 12 juli 2013, en wijzigingen.

Relevante documenten

- Begeleidende nota bij het toetredingsbesluit tot de Intergemeentelijke onroerendergoeddienst Vlaamse Ardennen
- Acties

Feiten/context/motivering

Met het herschikken van bevoegdheden van de provinciale en Vlaamse bestuursniveaus, de ontvoogding van de lokale besturen en de inwerkingtreding van het Onroerend Erfgoeddecreet worden lokale besturen met nieuwe uitdagingen en verantwoordelijkheden geconfronteerd op het vlak van onroerend erfgoed (archeologie, monumenten en landschappen). Steeds meer wordt de omgang met en de zorg voor onroerend erfgoed een lokale opdracht of nood.

Daartegenover staan er echter wel mogelijkheden om hier op een intergemeentelijk niveau mee aan de slag te gaan en een reeks uitdagingen gezamenlijk aan te pakken. Voor een intergemeentelijke onroerendergoeddienst (IOED) kunnen bovendien subsidies van de Vlaamse overheid (agentschap Onroerend Erfgoed) worden bekomen.

Projectvereniging VARIANT (deelwerking Erfgoed Vlaamse Ardennen), het intergemeentelijk samenwerkingsverband SOLVA en het Regionaal Landschap Vlaamse Ardennen vzw (RLVA) hebben de mogelijkheden voor een intergemeentelijke werking rond onroerend erfgoed in de Vlaamse Ardennen in kaart gebracht. Hieruit blijkt dat er in de regio een noodzaak en een grote bereidwilligheid bestaat om de krachten te bundelen rond het thema Onroerend Erfgoed.

Gelet op de expertise op de domeinen van het archeologische erfgoed, het cultuurhistorisch landschappelijk erfgoed en het bouwkundig erfgoed dat bij deze organisaties reeds aanwezig is, hebben deze organisaties de wens om deze intergemeentelijke werking uit te bouwen. Ze willen hun respectievelijke expertise bundelen via een samenwerkingsmodel, zodat geen nieuwe intergemeentelijke constructies opgericht hoeven te worden.

De beoogde werking wil een ondersteunend en vrijblijvend aanbod uitbouwen voor de deelnemende besturen en wordt naar structuur, werking en financiering omschreven in de "Begeleidende nota bij het toetredingsbesluit tot de Intergemeentelijke onroerendergoeddienst Vlaamse Ardennen".

De aanvraag tot erkenning van een IOED dient ten laatste ingediend te worden op 15 januari 2020. Ten laatste op 30 april 2020 volgt al dan niet de erkenning van de IOED. Een beslissing omtrent de subsidiëring volgt uiterlijk op 1 oktober 2020, waardoor de gesubsidieerde werking zal kunnen aanvatten per 1 januari 2021, tot en met 31 december 2026.

De werking richt zich op drie actielijnen die een meerwaarde kunnen betekenen voor de lokale besturen: (1) de IOED bouwt een instrumentarium uit ten behoeve van de onroerend erfgoedwerking van de lokale besturen, (2) de IOED concretiseert dit aanbod in projectmatige werkingen en (3) de IOED bouwt in brede zin aan een draagvlak voor onroerend erfgoed.

Deze werking is ondersteunend waarbij de gemeentelijke autonomie van het lokaal bestuur behouden blijft.

Toetreding tot de intergemeentelijke onroerendergoeddienst is kosteloos.

De werking wil op een generiek niveau acties uitbouwen, die alle deelnemende besturen kunnen aanbelangen. Dit generieke niveau zal aangeboden worden middels de ontvangen subsidies en vergen derhalve geen bijdrage van de deelnemende besturen.

In de wetenschap dat elk bestuur andere wensen of noden heeft, zal ook een pakket 'op maat' worden aangeboden, waar besturen desgewenst kunnen beroep op doen. Specifieke opdrachten op maat zullen tegen kostprijs gerealiseerd worden. Het bestuur blijft evenwel vrij hier al dan niet beroep op te doen.

De IOED is een samenwerkingsverband tussen Projectvereniging VARIANT, SOLVA en het RLVA vzw. De IOED zal worden ondergebracht onder de Projectvereniging VARIANT, waarvan het lokaal bestuur reeds lid is. Door toetreding tot de IOED zal de gemeente ook beroep kunnen doen op dienstverlening inzake Onroerend Erfgoed.

Besluit:

Enig artikel:

De voorzitter van de gemeenteraad te verzoeken om bovenstaande aangelegenheid te agenderen op de eerstvolgende gemeenteraad.

Bijkomende punten van de besloten zitting

Beheer patrimonium en infrastructuur

32. Licht als dienst. Goedkeuring

Bevoegdheid/rechtsgrond

- Het decreet lokaal bestuur van 22 december 2017, en latere wijzigingen, inzonderheid artikel 56, betreffende de bevoegdheden van het college van burgemeester en schepenen.

Relevante documenten

- Schrijven van Fluvius dd. 3 september 2019 houdende inbreng van de openbare verlichtingsinstallaties in de Assets van de distributienetbeheerder en de gemengde intercommunale Gaselwest.
- Reglement Fluvius Openbare verlichting en diensten door de distributienetbeheerders aan lokale besturen.
- Operationele overeenkomst in uitvoering van het 'reglement aanbod openbare verlichting en diensten door de distributienetbeheerders aan hun lokale besturen'.
- Financiële fiche voor Ronse.
- Simulatie: licht als dienst voor Ronse.
- Advies van de financieel directeur.

Feiten/context/motivering

- De voorbije maanden werd door Fluvius aan de steden en gemeenten een voorstel gedaan om de openbare verlichting, eigendom van de steden en gemeenten, over te dragen aan Fluvius.
- Gezien de verlichtingstoestellen, lichtbronnen en steunen op grondgebied Ronse worden overgenomen tegen een inbrengwaarde van 446.594 euro in cash en 1.339.782 euro in niet-stemgerechtigde en niet-dividendgerechtigde OV-aandelen.
- Gezien daaropvolgend de stad Ronse op haar beurt licht als dienst kan afnemen bij Fluvius.
- Gezien deze overdracht kadert in het plan van Fluvius om de verleding van Vlaanderen tegen 2030 uit te voeren.
- Vanaf het moment van de overdracht zullen de investeringen voor de bestaande en voor de toekomstige verlichtingstoestellen, lichtbronnen en steunen openbare verlichting uitgevoerd en gefinancierd worden door de distributienetbeheerder.
- Gezien het geschatte bedrag aan investeringen, onderhoud en exploitatie op grondgebied Ronse voor de periode 2019-2030 3.196.478 euro bedraagt.
- Hiervoor zal de distributienetbeheerder jaarlijks de kosten aan de stad Ronse verrekenen via het resultaat aan de hand van een geïndividualiseerd forfait voor openbare verlichting, vastgelegd voor 3 jaar, en verrekend via het dividend elektriciteit.
- Dit forfait openbare verlichting dekt de voorziene investeringen, onderhoudskosten en overige kosten.

- Na 3 jaar worden de forfaits aangepast in functie van de werkelijke kosten en het meerjarig investeringsplan.
- Gezien de investeringen in de aanleg of verplaatsing van netten openbare verlichting geen deel uitmaken van dit reglement of aanbod gezien deze behoren tot de gereguleerde infrastructuur elektriciteit.
- Gezien het energieverbruik van de openbare verlichting ten laste blijft van het lokale bestuur.

Voordracht

Na beraadslaging.

Besluit:

Enig artikel :

De voorzitter van de gemeenteraad te verzoeken kennis te nemen van het reglement 'Fluvius Openbare Verlichting en diensten door de distributienetbeheerders aan lokale besturen' en goedkeuring te verlenen aan de beheersoverdracht inzake de verlichtingstoestellen, lichtbronnen en steunen op grondgebied Ronse.

33. Stadsvernieuwingsproject De Stadstuin. Parkaanleg fase 2. Goedkeuring van ontwerp en raming.

Bevoegdheid/rechtsgrond

Het decreet lokaal bestuur van 22 december 2017, en latere wijzigingen, inzonderheid artikel 56, betreffende de bevoegdheden van het college van burgemeester en schepenen.

Relevante documenten

- Verslag 2019/177 van de technische dienst dd. 4/11/2019.
- Bestek.
- Plannen 1 tot 7 van ontwerp bureau.
- Plan Wirtz.
- Raming.

Feiten/context/motivering

Door de technische dienst werd een bestek en een gedetailleerde raming opgemaakt voor de aanleg van riolering, wandelpaden en een brandweerweg, alsook het aanpassen van het reliëf en de beplanting binnen het stadsvernieuwingsproject De Stadstuin.

De totale kostprijs wordt geraamd op 1.356.477,80 euro BTW exclusief of 1.641.338,13 euro BTW inclusief.

De opdracht zal ingevolge openbare procedure worden toegewezen.

In het investeringsbudget van 2020 werd onder artikel 2240000, beleidsitem 06100 een krediet voorzien van 500.000 euro en in het investeringsbudget van 2021 een krediet van 250.000 euro. Het saldo dient voorzien te worden in de budgetwijziging van 2020.

Na beraadslaging.

Besluit:

Enig Artikel:

Akkoord te gaan met het ontwerp en de raming voor de aanleg van riolering, wandelpaden en een brandweerweg, alsook het aanpassen van het reliëf en de beplanting binnen het stadsvernieuwingsproject De Stadstuin en de gemeenteraadsvoorzitter te verzoeken het dossier ter goedkeuring voor te leggen aan de eerstvolgende gemeenteraad.

**34. Stadsvernieuwingsproject De Stadstuin. Verkaveling Albert Massezstraat 23-51.
Goedkeuring van de verkavelingsakte.**

Bevoegdheid/rechtsgrond

Het decreet lokaal bestuur van 22 december 2017, en latere wijzigingen, inzonderheid artikel 56, betreffende de bevoegdheden van het college van burgemeester en schepenen.

Relevante documenten

- Verslag 2019/172 van de technische dienst van 4 november 2019.
- Ontwerp verkavelingsakte.
- Grondplan.

Feiten/context/motivering

Bij gemeenteraadsbeslissing van 16 april 2012 werd de overeenkomst publiek-private samenwerking tussen de stad Ronse en de bvba Avaronne uit Kortrijk voor de realisatie van het stadsvernieuwingsproject De Stadstuin goedgekeurd. Samen met deze overeenkomst werd ook het ontwerp van opstalovereenkomst goedgekeurd.

Naar aanleiding van de stedenbouwkundige vergunning dd. 26 maart 2018 voor de verkaveling Albert Massezstraat 23-51 (15 eengezinswoningen waarvan 12 halfopen en 3 gesloten bebouwingen, met garage) werd door notaris Tack het ontwerp van verkavelingsakte opgemaakt.

In dit ontwerp van verkavelingsakte werd het opstalrecht, verder omschreven als de verzaking aan het recht van natrekking en de toelating tot bouwen, opgenomen.

De modaliteiten met betrekking tot het opstalrecht zijn conform de voorwaarden van de goedgekeurde overeenkomst publiek-private samenwerking.

Na beraadslaging.

Besluit:

Enig artikel:

De voorzitter van de gemeenteraad te verzoeken het ontwerp van verkavelingsakte voor de verkaveling Albert Massezstraat 23-51 aan de goedkeuring van de eerstvolgende gemeenteraad voor te leggen.

**35. Stadsvernieuwingsproject De Stadstuin. Verkaveling Albert Massezstraat 23-51.
Goedkeuring van de driepartijovereenkomst.**

Bevoegdheid/rechtsgrond

Het decreet lokaal bestuur van 22 december 2017, en latere wijzigingen, inzonderheid artikel 56, betreffende de bevoegdheden van het college van burgemeester en schepenen.

Relevante documenten

- Verslag 2019/175 van de technische dienst van 31 oktober 2019.
- Ontwerp driepartijovereenkomst.
- Grondplan.

Feiten/context/motivering

Bij gemeenteraadsbeslissing van 16 april 2012 werd de overeenkomst publiek-private samenwerking tussen de stad Ronse en de bvba Avaronne uit Kortrijk voor de realisatie van het stadsvernieuwingsproject De Stadstuin goedgekeurd. Samen met deze overeenkomst werd ook het ontwerp van opstalovereenkomst goedgekeurd.

Naar aanleiding van de verkavelingsvergunning dd. 26/03/2018 voor de verkaveling Albert Massezstraat 23-51 (15 eengezinswoningen waarvan 12 halfopen en 3 gesloten bebouwingen, met garage) werd door notaris Tack een ontwerp van driepartijovereenkomst opgemaakt, af te sluiten tussen de stad Ronse, de bvba Avaronne en de bank.

Na beraadslaging.

Besluit:

Enig artikel:

De voorzitter van de gemeenteraad te verzoeken het ontwerp van driepartijenovereenkomst voor de verkaveling Albert Massezstraat 23-51 aan de goedkeuring van de eerstvolgende gemeenteraad voor te leggen.

36. Stadsvernieuwingsproject De Stadstuin. Verkaveling 8. Goedkeuring van de verkavelingsakte.

Bevoegdheid/rechtsgrond

Het decreet lokaal bestuur van 22 december 2017, en latere wijzigingen, inzonderheid artikel 56, betreffende de bevoegdheden van het college van burgemeester en schepenen.

Relevante documenten

- Verslag 2019/171 van de technische dienst van 4 november 2019.
- Ontwerp verkavelingsakte.
- Grondplan.

Feiten/context/motivering

Bij gemeenteraadsbeslissing van 16 april 2012 werd de overeenkomst publiek-private samenwerking tussen de stad Ronse en de bvba Avaronne uit Kortrijk voor de realisatie van het stadsvernieuwingsproject De Stadstuin goedgekeurd. Samen met deze overeenkomst werd ook het ontwerp van opstalovereenkomst goedgekeurd.

Naar aanleiding van de verkavelingsvergunning dd. 17 juni 2019 voor verkaveling 8 (3 loten voor appartementen) werd door notaris Tack het ontwerp van verkavelingsakte opgemaakt.

In dit ontwerp van verkavelingsakte werd het opstalrecht, verder omschreven als de verzaking aan het recht van natrekking en de toelating tot bouwen, opgenomen.

De modaliteiten met betrekking tot het opstalrecht zijn conform de voorwaarden van de goedgekeurde overeenkomst publiek-private samenwerking.

Na beraadslaging.

Besluit:

Enig artikel:

De voorzitter van de gemeenteraad te verzoeken het ontwerp van verkavelingsakte voor verkaveling 8 van De Stadstuin aan de goedkeuring van de eerstvolgende gemeenteraad voor te leggen.

37. Stadsvernieuwingsproject De Stadstuin. Verkaveling 11. Goedkeuring van de verkavelingsakte.

Bevoegdheid/rechtsgrond

Het decreet lokaal bestuur van 22 december 2017, en latere wijzigingen, inzonderheid artikel 56, betreffende de bevoegdheden van het college van burgemeester en schepenen.

Relevante documenten

- Verslag 2019/173 van de technische dienst van 4 november 2019.
- Ontwerp verkavelingsakte.
- Grondplan.

Feiten/context/motivering

Bij gemeenteraadsbeslissing van 16 april 2012 werd de overeenkomst publiek-private samenwerking tussen de stad Ronse en de bvba Avaronne uit Kortrijk voor de realisatie van het stadsvernieuwingsproject De Stadstuin goedgekeurd. Samen met deze overeenkomst werd ook het ontwerp van opstalovereenkomst goedgekeurd.

Naar aanleiding van de verkavelingsvergunning dd. 17 juni 2019 voor verkaveling 11 (3 loten voor appartementen) werd door notaris Tack het ontwerp van verkavelingsakte opgemaakt.

In dit ontwerp van verkavelingsakte werd het opstalrecht, verder omschreven als de verzaking aan het recht van natrekking en de toelating tot bouwen, opgenomen.

De modaliteiten met betrekking tot het opstalrecht zijn conform de voorwaarden van de goedgekeurde overeenkomst publiek-private samenwerking.

Na beraadslaging.

Besluit:

Enige artikel:

De voorzitter van de gemeenteraad te verzoeken het ontwerp van verkavelingsakte voor verkaveling 11 van De Stadstuin aan de goedkeuring van de eerstvolgende gemeenteraad voor te leggen.

Wonen en omgeving

38. Omgevingsvergunning Biosynergy (dossier 2018/250). Kennisname beslissing deputatie.

Bevoegdheid / Rechtsgrond

- Het decreet over het Lokaal Bestuur van 22 december 2017, inzonderheid artikel 56, betreffende de bevoegdheden van het college van burgemeester en schepenen;
- Het decreet over het Lokaal Bestuur van 22 december 2017, meer bepaald artikels 326 tot en met 341 betreffende het bestuurlijk toezicht;
- 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 decreet van de Vlaamse Regering van 25 april 2014 betreffende de omgevingsvergunning, en latere wijzigingen;
- Het besluit van de Vlaamse Regering van 25 april 2014 betreffende de omgevingsvergunning, en latere wijzigingen;
- De Vlaamse Codex Ruimtelijke Ordening;
- Het decreet van de Vlaamse Regering van 5 april 1995 houdende algemene bepalingen inzake milieubeleid, en latere wijzigingen;
- Het besluit van de Vlaamse Regering van 1 juni 1995 houdende algemene en sectorale bepalingen inzake milieuhygiëne (VLAREM II) en de indelingslijst gevoegd als bijlage, en latere wijzigingen;
- Het besluit van de Vlaamse Regering houdende bijkomende algemene en sectorale milieuvoorwaarden voor GPBV-installaties (VLAREM III) en latere wijzigingen;
- Het besluit van de Vlaamse Regering van 16 mei 2014 houdende rechtspleging voor sommige Vlaamse bestuursrechtcolleges (Procedurebesluit)
- Het decreet van 4 april 2014 betreffende de organisatie en de rechtspleging van sommige Vlaamse bestuurscolleges (DBRC decreet)

Relevante documenten

- De aanvraag van **Biosynergy**, met adres IJzerbergweg 7, 9770 Kruishoutem, ingediend op 21 december 2018, houdende het bouwen en exploiteren van een biomassaverbrandingscentrale, gelegen **Pont West Ronse**, 2^e afdeling, sectie D, nummer 1227 D (deel van oorsprongperceel 1227X) ;

- de beslissing dd. 15 april 2019 van het college van burgemeester en schepenen, houdende het toekennen van een omgevingsvergunning voor deze aanvraag;
- het beroepschrift dd. 12 mei 2019 van de heer Wilfried Decubber, waarmee administratief beroep wordt ingesteld bij de deputatie tegen deze omgevingsvergunning;
- het beroepschrift dd. 7 juni 2019 van mevrouw Sofie Verplancken, waarmee bijkomend administratief beroep wordt ingesteld bij de deputatie tegen deze omgevingsvergunning;
- Het advies (deels gunstig, deels ongunstig) van de POVC van 17 september 2019;
- De beslissing dd. 24 oktober 2019 van de Deputatie, waarbij de omgevingsvergunning in laatste aanleg wordt vergund;

Besluit:

Artikel 1.

Kennis te nemen van het vergunningsbesluit dd. 24 oktober 2019 van de Deputatie.

Intergemeentelijke samenwerking

39. Opdrachthoudende Vereniging TMVW ov. Bespreking en goedkeuring van de agenda van de buitengewone algemene vergadering van 19 december 2019 en vaststelling van het mandaat van de vertegenwoordiger. Beslissing.

Bevoegdheid/rechtsgrond

- Het decreet over het Lokaal Bestuur van 22 december 2017, artikels 56 §1 en 40 §1.
- Het decreet over het Lokaal Bestuur van 22 december 2017, artikel 432.
- Het gemeenteraadsbesluit van 28 januari 2019 waarbij mevrouw Eugénie Carrez, raadslid en de heer Paul Carteus, raadslid en gemeenteraadsvoorzitter, werden aangeduid om de stad te vertegenwoordigen in de algemene vergadering van TMVW ov en de heer David Vandekerkhove en mevrouw Sylvie Van Overmeeren, raadsleden, werden aangeduid als plaatsvervanger, voor de hele legislatuur.
- Het gemeenteraadsbesluit van 01 april 2019 houdende verzaking aan het mandaat van plaatsvervangend vertegenwoordiger van de heer David Vandekerkhove.
- De statuten van de Opdrachthoudende Vereniging Tussengemeentelijke Maatschappij der Vlaanderen voor Watervoorziening, TMVW ov.

Relevante documenten

Schrijven van Farys van 4 november 2019 houdende uitnodiging tot het bijwonen van de buitengewone algemene vergadering op 19 december 2019 met bijlagen.

Feiten/context/motivering

Bij schrijven van 4 november 2019 van de Tussengemeentelijke Maatschappij der Vlaanderen voor Watervoorziening, TMVW ov werd de Stad Ronse uitgenodigd voor de buitengewone algemene vergadering van 19 december 2019 met als agenda:

1. Toetredingen, uitbreiding van toetredingen, gedeeltelijke en algemene uittredingen en naamswijziging van een deelnemer
2. Actualisering van bijlagen 1 en 2 aan de statuten
3. Statutaire benoemingen en mededelingen
4. Evaluatieverslag met betrekking tot de werking van de opdrachthoudende vereniging en het ondernemingsplan 2019 – 2025 (cfr. Art. 459 en 432 DLB)
5. Begroting 2020 (cfr. artikel 432 DLB)
6. Vaststelling van code van goed bestuur (cfr. artikel 434 DLB)
7. Krijtlijnen organisatie uitzendarbeid
8. Kennisname van de artikelsgewijze toelichting van de raad van bestuur om de statuten en de bijlagen 3 en 4 aan te passen aan de overwegingen en de voorstellen gedaan in de toelichting

9. Splitsing van de T-aandelen, als gevolg waarvan de deelnemers voor 1 door de Vereniging uitgegeven T-aandeel 992 T-aandelen in ruil ontvangen en de nominale waarde per T-aandeel daalt van EUR 2.480 naar EUR 2,50
10. Splitsing van de TK-aandelen, als gevolg waarvan de deelnemers voor 1 door de Vereniging uitgegeven TK-aandeel 2.000 TK-aandelen in ruil ontvangen en de nominale waarde per T-aandeel daalt van EUR 5.000 naar EUR 2,50
11. Omzetting van de TK-aandelen in T-aandelen als gevolg waarvan de deelnemers in ruil voor 1 TK-aandeel 1 T-aandeel ontvangen
12. Splitsing van de D-aandelen, als gevolg waarvan de deelnemers voor 1 door de Vereniging uitgegeven D-aandeel 4.749 D-aandelen in ruil ontvangen en de nominale waarde per D-aandeel daalt van EUR 118.725 naar EUR 25
13. Afschaffing van de D²-aandelen
14. Splitsing van de DK-aandelen, als gevolg waarvan de deelnemers voor 1 door de Vereniging uitgegeven DK-aandeel 60 DK-aandelen in ruil ontvangen en de nominale waarde per DK-aandeel daalt van EUR 1.500 naar EUR 25
15. Omzetting van DK-aandelen in D-aandelen als gevolg waarvan de deelnemers voor 1 DK-aandeel 1 D-aandeel in ruil krijgen
16. Splitsing van de Z-aandelen, als gevolg waarvan de deelnemers voor 1 door de Vereniging uitgegeven Z-aandeel 11.500 Z-aandelen in ruil ontvangen en de nominale waarde per Z-aandeel daalt van EUR 862.500 naar EUR 75
17. Splitsing van de SK-aandelen, als gevolg waarvan de deelnemers voor 1 door de Vereniging uitgegeven SK-aandeel 50 SK-aandelen in ruil ontvangen en de nominale waarde per SK-aandeel daalt van EUR 2.500 naar EUR 50
18. Splitsing van de S-aandelen, als gevolg waarvan de deelnemers voor 1 door de Vereniging uitgegeven S-aandeel 3.600 S-aandelen in ruil ontvangen en de nominale waarde per S-aandeel daalt van EUR 180.000 naar EUR 50
19. Splitsing van de V-aandelen, als gevolg waarvan de deelnemers voor 1 door de Vereniging uitgegeven V-aandeel 80 V-aandelen in ruil ontvangen en de nominale waarde per V-aandeel daalt van EUR 2.000 naar EUR 25
20. Afschaffing van de F1-aandelen met terugbetaling van de ingebrachte gelden
21. Afschaffing van de F3-aandelen
22. Wijziging van de benaming van de F2-aandelen in F-aandelen
23. Goedkeuring en aanneming van de volgende voorstellen tot wijziging van de statuten:
24. Goedkeuring en aanneming van een nieuwe 'Bijlage 2: Lijst van de deelnemers met vermelding van het aantal aandelen per deelnemer (artikel 7)' ingevolge de besluiten genomen onder agendapunten 1 t.e.m. 16.
25. Goedkeuring en aanneming van de volgende voorstellen tot wijziging van 'Bijlage 3 Financieringsreglement Zuivering en Wegenis'.
26. Goedkeuring en aanneming van de volgende voorstellen tot wijziging van 'Bijlage 4: Financieringsreglement inzake secundaire activiteit.'
27. Volmachten

Varia

In uitvoering van artikel 432 van het decreet over het Lokaal Bestuur moeten alle agendapunten voorgelegd worden aan de gemeenteraad en dient het mandaat van de stadsvertegenwoordigers, mevrouw Eugénie Carrez en de heer Paul Carteus, vastgesteld te worden.

Besluit:

Enig artikel:

De voorzitter van de gemeenteraad te verzoeken om bovenstaande aangelegenheid te agenderen op de eerstvolgende gemeenteraad.

Namens het college van burgemeester en schepenen:

Algemeen directeur

Burgemeester

Linda Vandekerkhove

Luc Dupont