

Dagorde

OPENBARE ZITTING.....	4
Raadscommissie 1	4
Ruth Vandenberghe	4
Bestuurszaken	4
1 - 2020_GR_00174 - Maatregelen in strijd tegen het coronavirus - politieverordening van de burgemeester tot het digitaal houden van vergaderingen van de bestuursorganen van de Stad en het OCMW - Bekrachtiging	4
2 - 2020_GR_00181 - Samenstelling gemeenteraad - Verkiezing voorzitter van de verenigde raadscommissie.....	5
3 - 2020_GR_00175 - Leiedal - Buitengewone algemene vergadering - 10 december 2020 - Goedkeuren agenda en bepalen mandaat vertegenwoordiger	6
4 - 2020_GR_00179 - Imog - Buitengewone algemene vergadering van 15 december 2020 - Goedkeuren agenda en bepalen mandaat vertegenwoordiger	8
5 - 2020_GR_00180 - Imog - Verslag en toelichting	9
6 - 2020_GR_00177 - Pylon - Buitengewone algemene vergadering van 15 december 2020 - Goedkeuren agenda en bepalen mandaat vertegenwoordiger	9
7 - 2020_GR_00170 - Gaselwest - buitengewone algemene vergadering van 15 december 2020 - Goedkeuren agenda en bepalen mandaat vertegenwoordiger	11
8 - 2020_GR_00172 - Tussengemeentelijke Maatschappij Voor Services - Buitengewone algemene vergadering van 8 december 2020 - Goedkeuren agenda en bepalen mandaat vertegenwoordiger.....	14
Juridische zaken en immobiëlen	15
9 - 2020_GR_00182 - Immobiliën (immo 2020/006) - Kosteloze overname van gronden gelegen Hoogweide te K.-Heule om in te lijven in het openbaar domein. - Goedkeuren.....	15
GAS.....	16
10 - 2020_GR_00183 - GAS - Samenwerkingsovereenkomsten met de gemeentes van PZ Vlas , PZ Grensleie en PZ Mira - goedkeuren vernieuwde samenwerkingsovereenkomsten met de gemeentes waarvoor het GAS-team van stad Kortrijk prestaties levert - Goedkeuren	17
Arne Vandendriessche	51
Stadsvernieuwing en omgevingsbeleid	51
11 - 2020_GR_00193 - Bijkomende ondersteuning van de ReCa en de Eventsector tijdens de Coronacrisis - Reglement - Goedkeuren	51
Gebouwen	62
12 - 2020_GR_00191 - 2020/2202 - P45 - Ontmoetingscentrum Aalbeke: verbouwing en uitbreiding - ruwbouw en afwerking - Voorwaarden en wijze van gunnen	62

Sport.....	66
13 - 2020_GR_00192 - Samenwerkingsovereenkomst tussen het stadsbestuur Kortrijk en de vzw Volley@kortrijk en Kortrijk Spurs vzw. - Goedkeuren.....	66
Kelly Detavernier.....	77
Aankoop en Bedrijfsmobiliteit	77
14 - 2020_GR_00194 - 2020/2289 - Raamovereenkomst met meerdere drankenhandelaars voor de afname van waters, frisdranken en bieren voor de periode 2021-2024. - Voorwaarden en wijze van gunnen.....	77
Academie.....	84
15 - 2020_GR_00196 - Academie Kortrijk. - Vastlegging van het kader van de capaciteit. - Goedkeuren	84
Budget en Boekhouding	85
16 - 2020_GR_00195 - Kerkfabrieken - Budgetwijziging 2020 en Budget 2021 - Aktename	85
Raadscommissie 2	94
Ruth Vandenberghe	94
Bestuurszaken.....	94
17 - 2020_GR_00176 - Leiedal - Verslag en toelichting	94
18 - 2020_GR_00178 - Pilon - Verslag en toelichting.....	94
19 - 2020_GR_00171 - Gaselwest - Verslag en toelichting	95
20 - 2020_GR_00173 - Tussengemeentelijke Maatschappij Voor Services - Verslag en toelichting	96
Wout Maddens.....	97
Bouwen, Milieu en Wonen.....	97
21 - 2020_GR_00184 - 2020/00460 - verkavelen van percelen in 12 loten, zaak van de wegen - Goedkeuren.....	97
22 - 2020_GR_00185 - 2020/00433 - verkavelen van gronden (wijziging), zaak van de wegen - Goedkeuren.....	103
Axel Weydts.....	110
Publieke ruimte	110
23 - 2020_GR_00186 - B.O.D. Kennisnemen beslissing Gaselwest en te verrichten formaliteiten mbt de inbreng van de openbare verlichting bij de netbeheerder Fluvius - Goedkeuring van de notariële akte houdende de formalisering van de inbreng.	110
Stadsvernieuwing en omgevingsbeleid	162
24 - 2020_GR_00187 - Aquafinproject 23.048 Collector Steenstraat (fase 1) + W218.023 Roeselaarsestraat en W219.070A Sint-Katharinastraat - Voorwaarden en wijze van gunnen	162
25 - 2020_GR_00188 - Buurtweg 28 - Gedeeltelijke verplaatsing - Goedkeuren	165
Raadscommissie 3	169
Axel Ronse	169
Musea en Tentoonstellingen	169
26 - 2020_GR_00189 - Straatnaamgeving - Wijziging Straatnaam Koning Leopold II-laan Heule - Principiële goedkeuring	169

27 - 2020_GR_00190 - Straatnaamgeving - Wijziging Straatnaam Cyriel Verschaevestraat -
Principiële goedkeuring170

OPENBARE ZITTING

Raadscommissie 1

Ruth Vandenberghe

Bestuurszaken

- 1** **2020_GR_00174** **Maatregelen in strijd tegen het coronavirus - politieverordening van de burgemeester tot het digitaal houden van vergaderingen van de bestuursorganen van de Stad en het OCMW - Bekrachtiging**

Inhoudelijk verantwoordelijke

Petra Verhenne

Beknopte samenvatting

In het kader van maatregelen in strijd tegen het coronavirus heeft de burgemeester op 19 oktober 2020 een politieverordening uitgevaardigd tot het digitaal houden van vergaderingen van de bestuursorganen van de Stad en het OCMW. Conform artikel 134§1 van de gemeentewet wordt deze politieverordening op de eerstvolgende gemeenteraad ter bekrachtiging voorgelegd.

Beschrijving

Aanleiding en context

Coronavirussen zijn een familie van virussen die een infectie veroorzaken bij mensen en verschillende dieren. COVID-19 is een nieuwe stam van het coronavirus die nog niet eerder bij de mens is vastgesteld. Het virus is van mens tot mens overdraagbaar en heeft zich ondertussen ook verspreid in verschillende landen. Het coronavirus verspreidt zich van mens op mens via kleine druppeltjes die bij hoesten en niezen vrijkomen. Via die druppeltjes komt het virus terecht in de lucht, op voorwerpen en oppervlakken. Wie die druppeltjes inademt of via de handen in de mond, neus of ogen binnenkrijgt, kan besmet raken met het virus.

Naar aanleiding van een verdere toename van het virus werden door de federale overheid verregaande maatregelen genomen die de verspreiding van de epidemie moeten tegengaan. Het federale niveau zet, tijdens deze federale noodplanningsfase, de krijtlijnen uit en legt deze telkens vast bij Ministerieel besluit houdende dringende maatregelen om de verspreiding van het coronavirus COVID-19 te beperken.

Artikel 135 §2 Nieuwe Gemeentewet bepaalt dat de gemeenten ook tot taak hebben het voorzien, ten behoeve van de inwoners, in een goede politie, met name over de zindelijkheid, de gezondheid, de veiligheid en de rust op openbare wegen en plaatsen en in openbare gebouwen. Meer bepaald, en voor zover de aangelegenheid niet buiten de bevoegdheid van de gemeenten is gehouden, worden de volgende zaken van politie aan de waakzaamheid en het gezag van de gemeenten toevertrouwd : het nemen van passende maatregelen om rampen en plagen, zoals brand, epidemieën en epizoötiën te voorkomen en het verstrekken van de nodige hulp om ze te doen ophouden.

Overeenkomstig artikel 134, § 1 van de Nieuwe Gemeentewet kan de burgemeester politieverordeningen maken in geval van oproer, kwaadwillige samenscholing, ernstige stoornis van de openbare orde of andere onvoorziene gebeurtenissen, waarbij het geringste uitstel gevaar of schade zou kunnen opleveren voor de inwoners.

Op 9 oktober 2020 heeft de burgemeester een politieverordening uitgevaardigd tot het digitaal houden van vergaderingen van de bestuursorganen van de Stad en het OCMW, dit in strijd tegen het coronavirus, in het bijzonder wat betreft de gemeenteraad, de raad voor maatschappelijk welzijn en de verenigde raadscommissie.

Argumentatie

De coronacijfers zitten verder in stijgende lijn. De risicocoëfficiënten vertonen hoge waarden, die de risicogrens ruim overschrijden.

Bijeenkomsten in besloten plaatsen vormen een specifieke bedreiging voor de volksgezondheid, waarvoor de burgemeester bevoegd is op basis van artikel 135§2 Nieuwe Gemeentewet.

Dit geldt niet enkel voor de gemeenteraad, raad voor maatschappelijk welzijn en verenigde raadscommissie, maar ook voor het college van burgemeester en schepenen, het vast bureau, de gewone raadscommissies en het bijzonder comité voor de sociale dienst.

Om gezondheidsredenen is het dan ook niet mogelijk om deze vergaderingen fysiek te organiseren. Het is aldus noodzakelijk de zittingen van de hiervoor vermelde bestuursorganen digitaal te houden. De burgemeester besliste dan ook bij politieverordening van 19 oktober 2020 om de gemeenteraad, de raad voor maatschappelijk welzijn, alle raadscommissies, het college van burgemeester en schepenen, het vast bureau en het bijzonder comité voor de sociale dienst digitaal te houden.

Deze politieverordening is hoogdringend en moest zonder uitstel genomen worden aangezien verdere verspreiding van het virus moet worden vermeden. De burgemeester was dan ook van oordeel dat hij een beslissing van de gemeenteraad niet kon afwachten.

Deze verordening moet conform artikel 134§1 van de Nieuwe Gemeentewet bekrachtigd worden op de eerstvolgende vergadering van de gemeenteraad, op straffe van verval.

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Regelgeving: bevoegdheid (bijzonder)

Er wordt in het bijzonder verwezen naar artikel 134§1 nieuwe gemeentewet en artikel 63 van het decreet lokaal bestuur.

Besluit

Punt 1

De politieverordening van de burgemeester, d.d. 19 oktober 2020 tot het digitaal houden van vergaderingen van de bestuursorganen van Stad en OCMW, dit in de strijd tegen het coronavirus (COVID 19) te bekrachtigen.

Bijlagen

- POLITIEVERORDENING VAN DE BURGEMEESTER VAN 19 OKTOBER 2020 getekend.pdf

2 2020_GR_00181 Samenstelling gemeenteraad - Verkiezing voorzitter van de verenigde raadscommissie

Inhoudelijk verantwoordelijke

Michaël Desmet

Beknopte samenvatting

Deze nota regelt de verkiezing van een nieuwe voorzitter van de verenigde raadscommissie.

Beschrijving

Aanleiding en context

Tiene Castelein werd in de gemeenteraadszitting van 11 februari 2019 verkozen als voorzitter van de verenigde raadscommissie.

Op 23 oktober 2020 diende ze schriftelijk haar ontslag in als voorzitter van de verenigde raadscommissie.

Argumentatie

Het huishoudelijk reglement van de gemeenteraad bepaalt dat de gemeenteraad in zijn midden vijf raadscommissies opricht.

Deze raadscommissies worden voorgezeten door een gemeenteraadslid.

Artikel 37 §4 van het decreet lokaal bestuur bepaalt dat de burgemeester of schepenen geen voorzitter kunnen zijn van een gemeenteraadscommissie.

Artikel 5 van het huishoudelijk reglement van de gemeenteraad bepaalt dat de voorzitters aangewezen worden door de gemeenteraad op basis van kandidatuurstellingen door de fracties (apart of samen), ondertekend door de respectievelijke fractieleider(s) en waarover gestemd moet worden. De kandidaten die de meeste stemmen krijgen zijn verkozen als voorzitter.

Eveneens conform artikel 5 van het huishoudelijk reglement worden de kandidatuurstellingen ingediend bij de cel Bestuurszaken uiterlijk de vrijdag voorafgaand aan de gemeenteraadszitting. Er werden bij de cel Bestuurszaken kandidatuurstellingen ingediend door volgende fracties :

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Besluit

Punt 1

Raadslid X te verkiezen als voorzitter van de verenigde raadscommissie.

Bijlagen

- Ontslag voorzitter VRC.pdf

3 2020_GR_00175 Leiedal - Buitengewone algemene vergadering - 10 december 2020 - Goedkeuren agenda en bepalen mandaat vertegenwoordiger

Inhoudelijk verantwoordelijke

Mark Daniël Hol

Beknopte samenvatting

Leiedal nodigt de stad uit om deel te nemen aan haar buitengewone algemene vergadering op 10 december 2020.

De gemeenteraad dient goedkeuring te verlenen aan de agenda van deze vergadering en het mandaat van de vertegenwoordiger van de stad op deze algemene vergadering te bepalen.

Beschrijving

Aanleiding en context

Leiedal nodigt de stad uit om deel te nemen aan haar buitengewone algemene vergadering op 10 december 2020.

De gemeenteraad dient goedkeuring te verlenen aan de agenda van deze vergadering en het mandaat van de vertegenwoordiger van de stad op deze algemene vergadering te bepalen.

Argumentatie

De agenda van deze vergadering is als volgt:

1. Jaaractieplan

In uitvoering van Artikel 45 van de statuten keurt de vergadering het Jaaractieplan voor 2021 goed.

2. Gemeentelijke bijdrage in de werkingskosten voor 2021

In uitvoering van Artikel 14 van de statuten van Leiedal stelt de vergadering de bijdrage van de gemeenten vast voor het begrotingsjaar 2021.

3. Begroting 2021

In uitvoering van Artikel 45 van de statuten keurt de vergadering de Begroting voor 2021 goed.

4. Aanstelling commissaris-revisor

In uitvoering van Artikel 41 van de statuten benoemt de vergadering de commissaris-revisor belast voor de controle van de jaarrekeningen 2020, 2021 en 2022.

5. Varia

De gemeenteraad dient goedkeuring te verlenen aan de agenda van deze algemene vergadering en bepaalt het mandaat van de vertegenwoordiger.

De gemeenteraad besliste in zitting van 11 februari 2019 de heer Koen Byttebier aan te duiden als vertegenwoordiger voor de algemene vergadering van Leiedal voor een periode die eindigt na de eerste algemene vergadering die volgt op de hernieuwing van de gemeenteraad in 2025.

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Advies

Patricia Ghekiere

Gunstig advies

Brecht Nuyttens

Gunstig advies

Frank De Laere

Gunstig advies

Besluit

Punt 1

Zijn goedkeuring te hechten aan de agenda van de buitengewone algemene vergadering van Leiedal van 10 december 2020.

Punt 2

De aangeduide vertegenwoordiger op te dragen de op de agenda geplaatste punten van deze vergadering, waarvoor een beslissing moet worden genomen, goed te keuren.

Bijlagen

- 20201012 b Uitnodiging CBS - KOR - Signed.pdf
- 20201012 Bijlage 1 - Agenda BAV 10-12-2020 +.pdf
- 20201012 Bijlage 2 - Ontwerp van Jaaractieplan 2021 +.pdf
- 20201012 Bijlage 3 - Bijdrage gemeenten 2021 +.pdf
- 20201012 Bijlage 4 - Ontwerp van begroting 2021 +.pdf
- 20201012 Bijlage 5 - Benoeming Commissaris-revisor 2020-2022 +.pdf

4 2020_GR_00179 Imog - Buitengewone algemene vergadering van 15 december 2020 - Goedkeuren agenda

en bepalen mandaat vertegenwoordiger

Inhoudelijk verantwoordelijke

Mark Daniël Hol

Beknopte samenvatting

Imog nodigt de stad uit om deel te nemen aan haar buitengewone algemene vergadering op 15 december 2020.

De gemeenteraad dient goedkeuring te verlenen aan de agenda van deze vergadering en het mandaat van de vertegenwoordiger van de stad op deze algemene vergadering te bepalen.

Beschrijving

Aanleiding en context

Per e-mail van 21 oktober 2020 nodigt Imog Kortrijk uit voor haar Algemene Vergadering, die plaats vindt op 15 december 2020.

Argumentatie

De agenda bevat volgende punten :

1. Strategie, beleidsplan en actieplan 2021
2. Begroting 2021
3. Statutaire benoeming raadslid Avelgem
4. Aanpassen bijlage 2 statuten ifv intergemeentelijke recyclageparken
5. Varia

De gemeenteraad dient goedkeuring te verlenen aan de agenda van deze algemene vergadering en bepaalt het mandaat van de vertegenwoordiger.

De gemeenteraad besliste in zitting van 11 februari 2019 (punt 6) de heer Wout Maddens aan te duiden als vertegenwoordiger voor de algemene vergadering van Imog voor een periode die eindigt na de eerste algemene vergadering die volgt op de hernieuwing van de gemeenteraad in 2025.

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Advies

Frank De Laere

Gunstig onder voorwaarden

Patricia Ghekiere

Gunstig onder voorwaarden

Besluit

Punt 1

Zijn goedkeuring te hechten aan de agenda van de buitengewone algemene vergadering van Imog van 15 december 2020.

Punt 2

De aangeduide vertegenwoordiger, zijnde de heer Wout Maddens die alle stemmen toegewezen krijgt, op te dragen de op de agenda geplaatste punten van deze vergadering waarvoor een beslissing moet worden genomen goed te keuren.

Bijlagen

- N. Toelichtende nota BAV 15 december 2020.pdf
- Ontwerp begroting 2021.pdf
- Strategie en actieplan 2021.pdf

5 2020_GR_00180 Imog - Verslag en toelichting

Inhoudelijk verantwoordelijke

Mark Daniël Hol

Beknopte samenvatting

Een bestuurder van Imog geeft aan de gemeenteraad de in artikel 441 van het Decreet Lokaal Bestuur voorziene verslag en toelichting.

Beschrijving

Aanleiding en context

Artikel 441 van het Decreet Lokaal Bestuur bepaalt dat een lid van de raad van bestuur of een door de raad van bestuur hiertoe gemandateerde minstens tweemaal per jaar, tijdens een openbare vergadering van de gemeenteraad van elk van de deelnemende gemeenten, verslag uitbrengt over de uitoefening van de bevoegdheden en taken van de raad, en toelichting verstrekt bij het beleid van de dienstverlenende of opdrachthoudende vereniging.

Argumentatie

De gemeenteraad besliste in zitting van 11 februari 2019 schepenen Kelly Detavernier, Bert Herrewyn en Ruth Vandenberghe voor te dragen als kandidaat-lid voor de raad van bestuur van Imog voor een periode die eindigt na de eerste algemene vergadering die volgt op de hernieuwing van de gemeenteraad in 2025.

Zij werden allen door de algemene vergadering in zitting van 19 maart 2019 aangesteld als bestuurder van Imog.

Het verslag en de toelichting wordt gegeven aan de hand van een presentatie meegestuurd met de uitnodiging tot de raadscommissie en de gemeenteraad.

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Besluit

Punt 1

akte te nemen van het verslag van de bestuurder over de uitoefening van haar mandaat en de toelichting bij het beleid van Imog.

6 2020_GR_00177 Psilon - Buitengewone algemene vergadering van 15 december 2020 - Goedkeuren agenda en bepalen mandaat vertegenwoordiger

Inhoudelijk verantwoordelijke

Mark Daniël Hol

Beknopte samenvatting

Psilon nodigt de stad uit om deel te nemen aan haar algemene vergadering op 15 december 2020. De gemeenteraad dient goedkeuring te verlenen aan de agenda van deze vergadering en het mandaat van de vertegenwoordiger van de stad op deze algemene vergadering te bepalen.

Beschrijving

Aanleiding en context

Per e-mail van 16 oktober 2020 wordt de stad uitgenodigd om deel te nemen aan de buitengewone algemene vergadering van de Intercommunale Pilon op 15 december 2020.

Argumentatie

De agenda van deze vergadering is als volgt:

1. Vaststelling werkprogramma 2021
2. Vaststelling begroting 2021

De gemeenteraad dient goedkeuring te verlenen aan de agenda van deze algemene vergadering en bepaalt het mandaat van de vertegenwoordiger.

De gemeenteraad besliste in zitting van 11 februari 2019 de heer Mohamed Ahouna aan te duiden als vertegenwoordiger voor de algemene vergadering van Pilon voor een periode die eindigt na de eerste algemene vergadering die volgt op de hernieuwing van de gemeenteraad in 2025.

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Advies

Patricia Ghekiere

Gunstig advies

Joery Beulque

Gunstig advies

Frank De Laere

Gunstig advies

Besluit

Punt 1

Zijn goedkeuring te hechten aan de agenda van de algemene vergadering van Pilon van 15 december 2020.

Punt 2

De aangeduide vertegenwoordiger op te dragen de op de agenda geplaatste punten van deze vergadering, waarvoor een beslissing moet worden genomen, goed te keuren.

Bijlagen

- uitnodiging.pdf
- begroting Pilon 2021 - investeringen en onderhoudswerken.pdf
- begroting Pilon 2021 - resultatenprognoses.pdf
- werkprogramma Pilon 2021.pdf

7 2020_GR_00170 Gaselwest - buitengewone algemene vergadering van 15 december 2020 - Goedkeuren agenda en bepalen mandaat vertegenwoordiger

Inhoudelijk verantwoordelijke

Mark Daniël Hol

Beknopte samenvatting

Gaselwest nodigt de stad uit om deel te nemen aan haar buitengewone algemene vergadering op 15 december 2020.

De gemeenteraad dient goedkeuring te verlenen aan de agenda van deze vergadering en het mandaat van de vertegenwoordiger van de stad op deze algemene vergadering te bepalen.

Beschrijving

Aanleiding en context

Per e-mail van 11 september 2020 wordt de stad uitgenodigd om deel te nemen aan de buitengewone algemene vergadering van Gaselwest op 15 december 2020.

Argumentatie

De agenda werd door de Raad van Bestuur op 9 september 2020 als volgt samengesteld:

- 1. Aanpassen van de statuten als volgt:
 - a. Wijziging van het doel/voorwerp
 - b.
 - Aanpassen van de titels van Hoofdstukken I en II
 - Aanpassen van de bestaande artikels 2, 2bis, 3, 4, 4bis, 5, 6, 7, 8, 9, 10, 11, 12, 14, 15, 16bis, 17, 19, 24, 27bis, 28, 29bis, 30, 31, 32, 35, 36, 37, 37bis, 38, 40 en de bijlage 1bis en bijlage 3
 - Toevoegen van een artikel 2bis en artikel 29ter.
- 2. Verlenen van machtiging aan de Secretaris van de Raad van Bestuur en/of een medewerker van de directie Secretariaat-generaal van Fluvius System Operator om de beslissingen genomen in de agendapunten 1, 6 en 7 bij authentieke akte te doen vaststellen.
- 3. Bespreking in het kader van artikel 432 van het Vlaams decreet lokaal bestuur houdende de intergemeentelijke samenwerking van de te ontwikkelen activiteiten en de te volgen strategie voor het boekjaar 2021 alsook van de door de raad van bestuur opgestelde begroting 2021.
- 4. Vaststelling van de uitkering overeenkomstig artikel 6:114 ev WVV.
- 5. Financiering van de verkrijging van aandelen van de vennootschap door derden.
- 6. Statutaire benoemingen.
- 7.
 - a. Aanvaarding van de uitbreiding van de aansluiting van deelnemer(s) voor de activiteit openbare verlichting (verlichtingstoestellen, lichtbronnen en steunen) en diensten als onderdeel van 'licht als dienstverlening' - verslag van de raad van bestuur en van de commissaris overeenkomstig het artikel 6:110 WVV houdende de inbreng in natura voor de toetredingen per 1 juli 2020 en per 15 december 2020.
 - b. Desgevallend aanvaarding / uitbreiding activiteiten gemeenten voor (neven)activiteiten.
- 8. Statutaire mededelingen.

Bijzondere aandacht dient uit te gaan naar agendapunt 1: Statutenwijziging

De voorgestelde statutenwijzigingen vinden vooreerst hun oorsprong in de verplichte aanpassing van de statuten aan het nieuwe Wetboek van Vennootschappen en Verenigingen (WVV):

- Verwijzing naar van toepassing zijnde bepalingen van de coöperatieve vennootschap ingevolge het nieuwe WVV.
- Vermelding inzake het sui generis karakter van de Opdrachthoudende Vereniging.
- Terminologie in verband met kapitaal werd in overeenstemming gebracht met het WVV, met invoering van termen zoals vermogen of inbreng (rekening 10/11 van het passief), onderscheid tussen

vast en variabel kapitaal is zonder voorwerp geworden en vervangen door de statutair onbeschikbare eigenvermogensrekening.

- Afstemming op de bepalingen van het WVV wat betreft de procedure schriftelijke besluitvorming Raad van Bestuur en de modaliteiten voor het vergaderen op afstand van de Algemene Vergadering.
- In overeenstemming brengen statutaire bepaling inzake de alarmbelprocedure.

Daarnaast worden nog een aantal wijzigingen aangebracht:

- Vermelding van het correspondentieadres van de administratieve zetel in Melle naast de reeds in de statuten opgenomen zetel.
- Invoeging en/of actualisering van een aantal definities.
- Toevoeging van een bijkomende onverenigbaarheid in hoofde van een lid of voormalig lid van het personeel van Fluvius System Operator cv of van Fluvius Opdrachthoudende Vereniging.
- Overige statutaire bepalingen: update, aanvulling. Er worden enkele wijzigingen aangebracht aan het voorwerp (nieuwe aanduiding van het "doel" ten gevolge van de inwerkingtreding van het WVV).

Uitgebreide informatie betreffende de statutenwijziging is opgenomen in bijlage:

- Ontwerp van statutenwijziging (gecoördineerde versie statuten)
- Bijzonder verslag betreffende wijziging doel
- commentaarnota

De gemeenteraad dient goedkeuring te verlenen aan de agenda van deze algemene vergadering en bepaalt het mandaat van de vertegenwoordiger.

De gemeenteraad besliste in zitting van 11 februari 2019 (punt 4) de heer Koen Byttebier aan te duiden als vertegenwoordiger voor de algemene vergadering van Gaselwest voor een periode die eindigt na de eerste algemene vergadering die volgt op de hernieuwing van de gemeenteraad in 2025.

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Advies

Dominique Ketels

Gunstig advies

Frank De Laere

Gunstig advies

Patricia Ghekiere

Gunstig advies

Veerle Vandenbroucke

Gunstig advies

Besluit

Punt 1

Zijn goedkeuring te hechten aan de agenda van de Buitengewone Algemene Vergadering van de opdrachthoudende vereniging Gaselwest d.d. 15 december 2020:

- 1. Aanpassen van de statuten als volgt:
 - a. Wijziging van het doel/voorwerp
 - b.
 - Aanpassen van de titels van Hoofdstukken I en II

- Aanpassen van de bestaande artikels 2, 2bis, 3, 4, 4bis, 5, 6, 7, 8, 9, 10, 11, 12, 14, 15, 16bis, 17, 19, 24, 27bis, 28, 29bis, 30, 31, 32, 35, 36, 37, 37bis, 38, 40 en de bijlage 1bis en bijlage 3
- Toevoegen van een artikel 2bis en artikel 29ter.
- 2. Verlenen van machtiging aan de Secretaris van de Raad van Bestuur en/of een medewerker van de directie Secretariaat-generaal van Fluvius System Operator om de beslissingen genomen in de agendapunten 1, 6 en 7 bij authentieke akte te doen vaststellen.
- 3. Bespreking in het kader van artikel 432 van het Vlaams decreet lokaal bestuur houdende de intergemeentelijke samenwerking van de te ontwikkelen activiteiten en de te volgen strategie voor het boekjaar 2021 alsook van de door de raad van bestuur opgestelde begroting 2021.
- 4. Vaststelling van de uitkering overeenkomstig artikel 6:114 ev WWV.
- 5. Financiering van de verkrijging van aandelen van de vennootschap door derden.
- 6. Statutaire benoemingen.
- 7.
 - a. Aanvaarding van de uitbreiding van de aansluiting van deelnemer(s) voor de activiteit openbare verlichting (verlichtingstoestellen, lichtbronnen en steunen) en diensten als onderdeel van 'licht als dienstverlening' - verslag van de raad van bestuur en van de commissaris overeenkomstig het artikel 6:110 WWV houdende de inbreng in natura voor de toetredingen per 1 juli 2020 en per 15 december 2020.
 - b. Desgevallend aanvaarding / uitbreiding activiteiten gemeenten voor (neven)activiteiten.
- 8. Statutaire mededelingen.

Punt 2

Zijn goedkeuring te hechten aan de voorgestelde statutenwijzigingen van Gaselwest met inbegrip van de voorgestelde wijziging van het doel/voorwerp van Gaselwest.

Punt 3

3.1 - in geval van een fysieke of digitale algemene vergadering

De vertegenwoordiger van de gemeente/stad die fysiek dan wel digitaal zal deelnemen aan de Buitengewone Algemene Vergadering van Gaselwest op 15 december 2020 (of iedere andere datum waarop deze uitgesteld of verdaagd zou worden), op te dragen zijn/haar stemgedrag af te stemmen op de beslissingen genomen in de gemeenteraad van heden inzake voormeld artikelen 1 en 2 van onderhavige beslissing.

3.2 – in geval van schriftelijke algemene vergadering

Zijn akkoord te verlenen over elk van de voorliggende agendapunten, waaronder de voorgestelde statutenwijzigingen en wijziging van doel/voorwerp. Dit geeft het standpunt van de gemeente/stad weer, en dient in geval van een schriftelijke algemene vergadering (zonder fysieke aanwezigheid van de vertegenwoordiger van de gemeente/stad) als een bindend akkoord te worden beschouwd dat opgenomen zal worden in een overzichtslijst 'houdende ontvangen inhoudelijke goedkeuringen van de deelnemers' die gevoegd zal worden bij de notulen van bovenvermelde Buitengewone Algemene Vergadering en waarbij de individuele gemeenteraadsbeslissingen via het digitaal loket zullen overgemaakt worden aan de toezichthoudende overheid.

Punt 4

Het college van burgemeester en schepenen te gelasten met de uitvoering van voormelde beslissingen en onder meer kennisgeving hiervan te verrichten aan de opdrachthoudende vereniging Gaselwest, ter attentie van het secretariaat (in pdf-versie), uitsluitend op het e-mailadres vennootschapssecretariaat@fluvius.be

Bijlagen

- 00. Oproeping gemeenten.pdf
- Agpt 1 - Inleiding statutenwijzigingen.pdf
- Agpt 1 - Ontwerp statutenwijzigingen.pdf
- Agpt 1 - Statutenwijziging - Bijzonder verslag wijziging doel.pdf
- Agpt 1 - Statutenwijzigingen - Commentaarnota.pdf
- Agpt 2 - Verlenen van machtiging.pdf
- Agpt 3.1 - Inleiding strategie.pdf
- Agpt 3.2 - Actiepunten in beleid en strategie 2021.pdf
- Agpt 3.3 - Begroting 2021.pdf
- Agpt 4 - Vaststelling van de uitkeringen overeenkomstig art 6 114 WWV.pdf
- Agpt 5 - Bijzonder verslag Raad van Bestuur.pdf
- Agpt 5 - Financiering van de verkrijging van aandelen van de vennootschap door derden 2020.pdf
- Agpt 6 - Statutaire benoemingen.pdf
- Agpt 7 - Desgevallend aanvaarding uitbreiding activiteiten gemeenten.pdf
- Agpt 8 - Statutaire mededelingen.pdf

8 2020_GR_00172 Tussengemeentelijke Maatschappij Voor Services - Buitengewone algemene vergadering van 8 december 2020 - Goedkeuren agenda en bepalen mandaat vertegenwoordiger

Inhoudelijk verantwoordelijke

Mark Daniël Hol

Beknopte samenvatting

De Tussengemeentelijke Maatschappij Voor Services nodigt de stad uit om deel te nemen aan haar buitengewone algemene vergadering op 8 december 2020.

De gemeenteraad dient goedkeuring te verlenen aan de agenda van deze vergadering en het mandaat van de vertegenwoordiger van de stad op deze algemene vergadering te bepalen.

Beschrijving

Aanleiding en context

De gemeenteraad besliste in zitting van 9 maart 2020 als Stad Kortrijk toe te treden tot de Tussengemeentelijke Maatschappij voor Services (TMVS).

TMVS is een dienstverlenende vereniging onderworpen aan het Decreet Lokaal Bestuur.

Argumentatie

De agenda van deze vergadering is als volgt:

1. Toetreding van deelnemers
2. Actualisering van bijlagen 1 en 2 aan de statuten ingevolge toetredingen
3. Evaluatie 2020, te ontwikkelen activiteiten en de te volgen strategie 2021 (cfr. artikel 432 DLB)
4. Begroting 2021 (cfr. artikel 432 DLB)
5. Actualisering presentievergoeding ingevolge indexaanpassing
6. Statutaire benoemingen

De gemeenteraad besliste in zitting van 9 maart 2020 (punt 8) de heer Philippe Dejaegher aan te duiden als vertegenwoordiger voor de algemene vergadering van TMVS en mevrouw Liesbeth Maddens aan te duiden als plaatsvervangend vertegenwoordiger.

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Advies

Frank De Laere

Gunstig advies

Sebastien Lefebvre

Gunstig advies

Besluit

Punt 1

Zijn goedkeuring te hechten aan de agenda van de buitengewone algemene vergadering van de dienstverlenende vereniging Tussengemeentelijke Maatschappij Voor Services van 8 december 2020.

Punt 2

De aangeduide vertegenwoordiger op te dragen de op de agenda geplaatste punten van deze vergadering, waarvoor een beslissing moet worden genomen, goed te keuren.

Bijlagen

- 2020-12-08 BAV TMVS dv - Oproepingsbrief vergadering.pdf
- 2020-12-08 BAV TMVS dv - Agenda met bijlagen.pdf
- 2020-12-08 BAV TMVS dv - Bijlage bij punt 3 en 4 Te volgen strategie+begroting 2021.pdf

Juridische zaken en immobiëlen

9 2020_GR_00182 **Immobiëlen (immo 2020/006) - Kosteloze overname van gronden gelegen Hoogweide te K.-Heule om in te lijven in het openbaar domein. - Goedkeuren**

Inhoudelijk verantwoordelijke

Natalie Deprez

Beknopte samenvatting

Voor de fusie werd er door de gemeente Heule, een verkaveling met grondafstand vergund aan de familie Goethals. Een officiële overdracht heeft er echter nooit plaatsgevonden, waardoor de kadastrale percelen Kortrijk, 8ste afdeling, sectie A, nrs. 721/A (park) en 739/C2 (wegenis), nog steeds op naam van de verkavelaar staan. Aangezien beide percelen een openbaar gebruik kennen, zijn de huidige eigenaars akkoord om deze alsnog kosteloos aan de Stad over te dragen.

Door de afdeling Vastgoedtransacties van de Vlaamse Overheid werd een ontwerpakte opgemaakt. Het komt aan de gemeenteraad toe om deze ontwerpakte goed te keuren. Na goedkeuring door de gemeenteraad en het verstrijken van de toezichtstermijn vanwege de toezichthoudende overheid kan de akte dan verleden worden.

Beschrijving

Aanleiding en context

Voor de fusie (1974) werd er door de gemeente Heule, een verkaveling vergund aan de familie Goethals. Er werd ook een overeenkomst ondertekend waarin er een kosteloze grondafstand werd bedongen voor de openbare wegenis en een zone voor recreatie. Een officiële overdracht heeft er

echter nooit plaatsgevonden, waardoor de kadastrale percelen Kortrijk, 8ste afdeling, sectie A, nrs. 721/A en 739/C2, nog steeds op naam van de verkavelaar staan.

De betreffende percelen waren in de verkaveling aangeduid als speelhoek en wegenis en kennen al vele jaren een openbaar gebruik. Op het groenperceel heeft de Stad een bank geplaatst en een petanqueveld gerealiseerd voor de buurt. Ook het onderhoud wordt nu reeds door de Stad opgenomen.

Argumentatie

De eigenaars zijn bereid om de 679m² (park) en 310m² (wegenis) grond gelegen Hoogweide te K.-Heule alsnog kosteloos aan de Stad over te dragen op voorwaarde dat ze geen kosten hoeven te maken in functie van deze transactie.

De afdeling Vastgoedtransacties van de Vlaamse Overheid heeft een ontwerpakte opgemaakt. Het komt aan de gemeenteraad toe om deze ontwerpakte goed te keuren.

Na goedkeuring door de gemeenteraad en het verstrijken van de toezichtstermijn vanwege de toezichthoudende overheid kan de akte dan verleden worden.

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Financiële en beleidsinformatie

Financiële informatie

Deze grond wordt kosteloos aan de Stad overgedragen.

Besluit

Punt 1

In te stemmen met de kosteloze overname van 989m² grond gelegen Hoogweide te K.-Heule, kadastraal gekend Kortrijk, 8ste afdeling, sectie A, nrs. 721/A en 739/C2, jegens de consoorten Goethals, om reden van openbaar nut, meer bepaald om deze grond in te lijven in het openbaar domein en dit conform de voorwaarden opgenomen in het ontwerp van akte kosteloze grondafstand opgemaakt door de afdeling Vastgoedtransacties van de Vlaamse Overheid, waarvan de integrale tekst als bijlage bij dit besluit terug te vinden is.

Punt 2

De afdeling Vastgoedtransacties van de Vlaamse Overheid te machtigen om namens de Stad de authentieke akte te verlijden en de Stad te vertegenwoordigen bij de ondertekening van de akte.

Bijlagen

- Kadastrale gegevens.pdf
- Verkavelingsvergunning.pdf
- Overeenkomst.pdf
- Ontwerpakte.pdf

GAS

10

2020_GR_00183

GAS - Samenwerkingsovereenkomsten met de gemeentes van PZ Vlas , PZ Grensleie en PZ Mira - goedkeuren vernieuwde

samenwerkingsovereenkomsten met de gemeentes waarvoor het GAS-team van stad Kortrijk prestaties levert - Goedkeuren

Inhoudelijk verantwoordelijke

Catherine De Mulder

Beknopte samenvatting

De ge-update samenwerkingsovereenkomsten tussen de Stad Kortrijk en de 8 steden en/of gemeenten waarvoor het GAS-team Kortrijk prestaties levert, worden ter goedkeuring voorgelegd aan de gemeenteraad. De update was nodig gelet op de GDPR-wetgeving en gelet op de nieuwe methode van berekening kost GAS-team.

Beschrijving

Aanleiding en context

Stad Kortrijk biedt als centrumstad de diensten van het GAS-team aan voor de afhandeling van de dossiers gemeentelijke administratieve sancties aan verschillende omliggende gemeentes: Kuurne en Lendeledede (PZ Vlas), Menen, Wevelgem en Ledegem (PZ Grensleie) en Waregem, Anzegem en Zwevegem (PZ Mira).

Met het oog op deze samenwerking, sloot de Stad Kortrijk met elke gemeente een samenwerkingsovereenkomst af:

- met Lendeledede, goedgekeurd in de gemeenteraad van 18/12/2008, aangepast in de gemeenteraad van 11/04/2016 (toevoeging behandeling parkeerinbreuken)
- met Kuurne, goedgekeurd in de gemeenteraad van op 06/04/2009, aangepast in de gemeenteraad van 11/04/2016 (toevoeging behandeling parkeerinbreuken)
- met Ledegem, goedgekeurd in de gemeenteraad van 09/02/2012
- met Menen, goedgekeurd in de gemeenteraad van 11/06/2012
- met Wevelgem, goedgekeurd in de gemeenteraad van 09/12/2011
- met Zwevegem, goedgekeurd in de gemeenteraad van 14/03/2016
- met Waregem, goedgekeurd in de gemeenteraad van 09/01/2017 (met terugwerkende kracht inwerkingtredingsdatum 01/01/2017)
- met Anzegem, goedgekeurd in de gemeenteraad van 09/01/2017 (met terugwerkende kracht inwerkingtredingsdatum 01/01/2017)

Deze samenwerkingsovereenkomst voorzag inzake **de financiering** van de samenwerking in artikel 3:

- voor wat betreft de klassieke GAS-dossiers: "*Alle personeelskosten worden betaald via de begroting van de stad Kortrijk en nadien verhaald op alle gemeenten die een samenwerkingsovereenkomst hebben afgesloten, en dit a rato van het aantal behaalde dossiers voor elke gemeente afzonderlijk.*"
- voor wat betreft de GAS-parkeerdossiers: "*Voor deze dossiers wordt, gelet op de aparte procedure voor deze dossiers, gewerkt met een forfaitaire kostprijs van 30 EUR per dossier.*"

Artikel 2 van de overeenkomst verduidelijkt welke **prestaties** er tegenover de financiering staan:

"De sanctionerende ambtenaren hebben de volgende taken, rekening houdende met het beleid van elke gemeente:

- Alle taken die zijn opgedragen door de regelgeving inzake gemeentelijke administratieve sancties. Hierbij zijn vervat: het organiseren van de administratieve vervolging van overtredingen, wanneer voorzien in een gemeentelijke administratieve sanctie, en het verhoren van de overtreeders.*
- Het analyseren van de overtredingen met het oog op het voorkomen van overlast*
- Het assisteren van de colleges van burgemeester en schepenen wanneer deze bij wijze van administratieve sanctie overgaan tot: schorsing van een afgegeven toestemming of vergunning afgeleverd door de gemeente, intrekking van een afgegeven toestemming of vergunning afgeleverd door de gemeente, administratieve sluiting van een inrichting*
- Het actualiseren van politiereglementen*
- Het opvolgen van de wetgeving*
- Het deelnemen aan vergaderingen op gemeentelijk, intergemeentelijk en provinciaal niveau*
- Het bieden van juridische ondersteuning en permanente vorming aan de ambtenaren bevoegd voor het vaststellen van de overtredingen."*

Argumentatie

In zitting van 14 oktober 2019 keurde het College van burgemeester en schepenen een nieuwe methode van berekening kost GAS-team, aandeel klassieke GAS, goed en dientengevolge ook een aanpassing van de samenwerkingsovereenkomst.

Aangezien de provinciaal sanctionerend ambtenaren of de sanctionerende ambtenaren van intercommunales met een forfaitaire dossierkost werken, werd besloten om dezelfde werkwijze te hanteren in Kortrijk. Om tot deze forfaitaire dossierkost te komen, werd besloten om het gemiddelde te nemen van de dossierkost van de voorbije 5 jaar, en dit - samen met de loonindex te indexeren - bedrag, te nemen als vaste dossierkost voor de dossiers klassieke GAS. Op die manier komt men tot een vaste forfaitaire dossierkost van 86,18 EUR voor de dossiers klassieke GAS. De dossiers GAS-parkeren werden al aan een forfaitair tarief van 30 EUR per dossier gefactureerd zodat dit luik ongewijzigd blijft, behalve dat hier ook een indexkoppeling wordt gedaan.

Bijkomend is de GDPR-wetgeving inmiddels van kracht gegaan, zodat op dat vlak ook aanpassingen vereist zijn. Er wordt een nieuw artikel ingevoegd m.b.t. de gegevensuitwisseling en -bescherming, dat als volgt luidt:

"Artikel 4

4.1. Gemeente xxx erkent dat zij de verantwoordelijke voor de verwerking van de persoonsgegevens blijft in het kader van de ingevolge deze samenwerkingsovereenkomst uitbestede taken.

4.2. Gemeente xxx geeft de stad Kortrijk de opdracht en het mandaat om, in het kader van de ingevolge deze samenwerkingsovereenkomst uitbestede taken, voor haar rekening en als verwerker de nodige persoonsgegevens te verwerken.

4.3. Stad Kortrijk verbindt er zich toe om de gegevensverwerking als een goede huisvader te organiseren en de gegevens te beschermen conform de wettelijke bepalingen ter zake."

Ook m.b.t. het register van de gemeentelijke administratieve sancties wordt een bepaling toegevoegd ingevolge de GDPR-wetgeving:

"Artikel 5

Gemeente xxx verklaart er zich mee akkoord dat de stad Kortrijk een Register van de gemeentelijke administratieve sancties voor haar gemeente zal bijhouden, d.i. een bestand van de natuurlijke personen of rechtspersonen die, op basis van het algemeen politiereglement van gemeente xxx, het voorwerp hebben uitgemaakt van een administratieve sanctie of een alternatieve maatregel zoals gemeenschapsdienst of lokale bemiddeling.

Gemeente xxx duidt de stad Kortrijk aan als verantwoordelijke voor de verwerking van dit bestand. "

De verschillende steden/gemeenten lieten het ontwerp van nieuwe samenwerkingsovereenkomst goedgekeuren in hun respectievelijke gemeenteraad.

Juridische grond

De Algemene Verordening Gegevensbescherming

Samenwerkingsovereenkomsten

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Besluit

Punt 1

De vernieuwde samenwerkingsovereenkomst met de gemeente Kuurne, zoals goedgekeurd door de gemeenteraad van Kuurne in zitting van 23 januari 2020, en in bijlage gevoegd, goed te keuren.

Punt 2

De vernieuwde samenwerkingsovereenkomst met de gemeente Lendeledede, zoals goedgekeurd door de gemeenteraad van Lendeledede in zitting van 24 september 2020, en in bijlage gevoegd, goed te keuren.

Punt 3

De vernieuwde samenwerkingsovereenkomst met de stad Menen, zoals goedgekeurd door de gemeenteraad van Menen in zitting van 4 maart 2020, en in bijlage gevoegd, goed te keuren.

Punt 4

De vernieuwde samenwerkingsovereenkomst met de gemeente Wevelgem, zoals goedgekeurd door de gemeenteraad van Wevelgem in zitting van 13 december 2019, en in bijlage gevoegd, goed te keuren.

Punt 5

De vernieuwde samenwerkingsovereenkomst met de gemeente Ledegem, zoals goedgekeurd door de gemeenteraad van Ledegem in zitting van 2 juli 2020, en in bijlage gevoegd, goed te keuren.

Punt 6

De vernieuwde samenwerkingsovereenkomst met de stad Waregem, zoals goedgekeurd door de gemeenteraad van Waregem in zitting van 14 januari 2020, en in bijlage gevoegd, goed te keuren.

Punt 7

De vernieuwde samenwerkingsovereenkomst met de gemeente Anzegem, zoals goedgekeurd door de gemeenteraad van Anzegem in zitting van 19 december 2019, en in bijlage gevoegd, goed te keuren.

Punt 8

De vernieuwde samenwerkingsovereenkomst met de gemeente Zwevegem, zoals goedgekeurd door de gemeenteraad van Zwevegem in zitting van 13 juli 2020, en in bijlage gevoegd, goed te keuren.

Bijlagen

- Samenwerkingsovereenkomst GAS Kuurne.pdf
- Samenwerkingsovereenkomst GAS Lendeledede.pdf
- Samenwerkingsovereenkomst GAS Menen.pdf
- Samenwerkingsovereenkomst GAS Wevelgem.pdf
- Samenwerkingsovereenkomst GAS Ledegem.pdf
- Samenwerkingsovereenkomst GAS Waregem.pdf
- Samenwerkingsovereenkomst GAS Anzegem.pdf
- Samenwerkingsovereenkomst GAS Zwevegem.pdf

Samenwerkingsovereenkomst betreffende de gemeentelijke administratieve sancties

Tussen enerzijds

De gemeente Kuurne, alhier vertegenwoordigd door de gemeenteraad, voor wie optreden de heer Chris Delneste, voorzitter van de raad en mevrouw Els Persyn, algemeen directeur, in toepassing van artikel 279 van het decreet lokaal bestuur.

En anderzijds

mevr. Helga Kints, voorzitter van de raad,
De stad Kortrijk, alhier vertegenwoordigd door het college van burgemeester en schepenen, voor wie optreden ~~de heer Vincent van Quickenborne, burgemeester~~ en mevrouw Nathalie Desmet, algemeen directeur, in toepassing van artikel 279 van het decreet lokaal bestuur.

Wordt overeengekomen wat volgt :

1. Doel van de samenwerking

Artikel 1

De gemeente Kuurne gaat akkoord dat het GAS-team van de stad Kortrijk, bestaande uit sanctionerende ambtenaren, een ondersteunende jurist en administratieve medewerkers, in het kader van de gemeentelijke administratieve sancties zal worden ingezet voor de behandeling van de dossiers van de gemeente Kuurne.

De sanctionerende ambtenaren van de stad Kortrijk, die beantwoorden aan de door de Koning bij Koninklijk Besluit van 21 december 2013 vastgestelde kwalificatie- en onafhankelijkheidsvoorwaarden, handelen de dossiers conform de bij Wet van 24 juni 2013 betreffende de gemeentelijke administratieve sancties vastgelegde voorwaarden af.

Hiertoe wordt aan de gemeenteraad van gemeente Kuurne gevraagd om deze ambtenaren aan te wijzen conform artikel 6 van de Wet van 24 juni 2013 betreffende de gemeentelijke administratieve sancties en artikel 1, §3 van het KB van 21 december 2013 tot vaststelling van de kwalificatie- en onafhankelijkheidsvoorwaarden van de ambtenaar belast met de oplegging van de administratieve geldboete en tot inning van de boetes in uitvoering van de wet betreffende de gemeentelijke administratieve sancties.

2. Inhoud van de samenwerking

Artikel 2

2.1. De sanctionerende ambtenaren behandelen volgende types inbreuken:

- a. De inbreuken op de reglementen of verordeningen van gemeente Kuurne die uitsluitend het voorwerp kunnen uitmaken van een administratieve sanctie, de "klassieke overlastinbreuken"
- b. Die inbreuken op de reglementen of verordeningen van gemeente Kuurne die ook in het Strafwetboek zijn opgenomen, maar die ingevolge artikel 3.1° en 2° van de GAS-wet ook het voorwerp kunnen uitmaken van een administratieve sanctie, de zgn. "gemengde inbreuken"
- c. De overtredingen betreffende het stilstaan en parkeren en de overtredingen van de bepalingen betreffende de verkeersborden C3 en F103 uitsluitend vastgesteld door automatisch werkende

toestellen, de "parkeerinbreuken", die ingevolge artikel 3.3° van de GAS-wet ook het voorwerp kunnen uitmaken van een administratieve sanctie

2.2. De sanctionerende ambtenaren hebben hierbij de volgende taken, rekening houdende met het beleid van elke gemeente :

- a. Alle taken die zijn opgedragen door de regelgeving inzake gemeentelijke administratieve sancties. Hierbij zijn vervat: beoordeling van de vaststelling, overleg met de Procureur des Konings, dossier opstarten, verweren (zowel schriftelijk als mondeling) behandelen, beslissing nemen gaande van procedure ouderlijke betrokkenheid, bemiddeling voorstellen, gemeenschapsdienst opleggen tot GAS-boete opleggen.
- b. Het analyseren van de overtredingen met het oog op het voorkomen van overlast
- c. Het assisteren van de colleges van burgemeester en schepenen wanneer deze bij wijze van administratieve sanctie overgaan tot:
 - o Schorsing van een afgegeven toestemming of vergunning afgeleverd door de gemeente
 - o Intrekking van een afgegeven toestemming of vergunning afgeleverd door de gemeente
 - o Administratieve sluiting van een inrichting
- d. Een ondersteunende rol bij het actualiseren van politiereglementen
- e. Het opvolgen van de wetgeving
- f. Het deelnemen aan vergaderingen op gemeentelijk, intergemeentelijk, provinciaal en gewestelijk niveau
- g. Het bieden van juridische en praktische ondersteuning aan de ambtenaren bevoegd voor het vaststellen van de overtredingen

3. Financiering van de samenwerking

Artikel 3

3.1. Voor wat betreft de inbreuken zoals bepaald in artikel 2.1. a en b wordt gewerkt met een vaste, te indexerende, dossierkost van 86,18 EUR.

3.2. Voor wat betreft de inbreuken zoals bepaald in artikel 2.1.c wordt, gelet op de aparte procedure voor deze dossiers, gewerkt met een vaste, te indexerende, kostprijs van 30 EUR per dossier.

3.3. De toe te passen index betreft de index die gehanteerd wordt bij de uitbetaling van de weddes.

Artikel 4

De gemeente Kuurne voorziet, desgevallend via begrotingswijziging, voldoende kredieten op de begroting.

4. Gegevensuitwisseling en – bescherming

Artikel 5

5.1. Gemeente Kuurne erkent dat zij de verantwoordelijke voor de verwerking van de persoonsgegevens blijft in het kader van de ingevolge deze samenwerkingsovereenkomst uitbestede taken.

5.2. Gemeente Kuurne geeft de stad Kortrijk de opdracht en het mandaat om, in het kader van de ingevolge deze samenwerkingsovereenkomst uitbestede taken, voor haar rekening en als verwerker de nodige persoonsgegevens te verwerken.

5.3. Stad Kortrijk verbindt er zich toe om de gegevensverwerking als een goede huisvader te organiseren en de gegevens te beschermen conform de wettelijke bepalingen ter zake.

5. Register van de gemeentelijke administratieve sancties

Artikel 6

Gemeente Kuurne verklaart er zich mee akkoord dat de stad Kortrijk een Register van de gemeentelijke administratieve sancties voor haar gemeente zal bijhouden, d.i. een bestand van de natuurlijke personen of rechtspersonen die, op basis van het algemeen politiereglement van gemeente Kuurne, het voorwerp hebben uitgemaakt van een administratieve sanctie of een alternatieve maatregel zoals gemeenschapsdienst of lokale bemiddeling.

Gemeente Kuurne duidt de stad Kortrijk aan als verantwoordelijke voor de verwerking van dit bestand.

6. Duur en opzeg van de overeenkomst

Artikel 7

Deze overeenkomst geldt voor onbepaalde duur. Indien één der deelnemende gemeenten de overeenkomst wenst te beëindigen dient dit te gebeuren met aangetekende zending en met in acht neming van een opzegtermijn van minstens drie maanden. De beëindiging zal ingaan op 1 januari van het jaar volgend op de datum waarop de aangetekende zending ter post werd afgegeven.

7. Slotbepalingen

Artikel 8

Deze overeenkomst neemt een aanvang na goedkeuring ervan door de gemeenteraden van de betrokken gemeenten.

Artikel 9

De stad Kortrijk wordt in kennis gesteld van het goedkeuringsbesluit van de gemeente Kuurne.

Opgemaakt in 2 exemplaren, waarvan één exemplaar voor elk der deelnemende gemeenten, te Kortrijk op xx .

Voor gemeente Kuurne:

Goedgekeurd in de gemeenteraad van 23 januari 2020

De algemeen directeur


E. Persyn

De voorzitter raad


C. Delneste

Voor stad Kortrijk:

Goedgekeurd in de gemeenteraad van

~~De burgemeester~~

Voorzitter van de raad

De algemeen directeur

Samenwerkingsovereenkomst betreffende de gemeentelijke administratieve sancties

Tussen enerzijds

De gemeente Lendeledede, alhier vertegenwoordigd door het college van burgemeester en schepenen, voor wie optreden mevrouw Carine Dewaele, burgemeester en de heer Christophe Vandecasteele, algemeen directeur, in toepassing van artikel 279 decreet lokaal bestuur.

En anderzijds

mevr. Helga Kints, voorzitter van de raad,

De stad Kortrijk, alhier vertegenwoordigd door het college van burgemeester en schepenen, voor wie optreden ~~de heer Vincent van Quickenborne, burgemeester~~ en mevrouw Nathalie Desmet, algemeen directeur, in toepassing van artikel 279 decreet lokaal bestuur.

Wordt overeengekomen wat volgt :

1. Doel van de samenwerking

Artikel 1

De gemeente Lendeledede gaat akkoord dat het GAS-team van de stad Kortrijk, bestaande uit sanctionerende ambtenaren, een ondersteunende jurist en administratieve medewerkers, in het kader van de gemeentelijke administratieve sancties zal worden ingezet voor de behandeling van de dossiers van de gemeente Lendeledede.

De sanctionerende ambtenaren van de stad Kortrijk, die beantwoorden aan de door de Koning bij Koninklijk Besluit van 21 december 2013 vastgestelde kwalificatie- en onafhankelijkheidsvoorwaarden, handelen de dossiers conform de bij Wet van 24 juni 2013 betreffende de gemeentelijke administratieve sancties vastgelegde voorwaarden af.

Hiertoe wordt aan de gemeenteraad van gemeente Lendeledede gevraagd om deze ambtenaren aan te wijzen conform artikel 6 van de Wet van 24 juni 2013 betreffende de gemeentelijke administratieve sancties en artikel 1, §3 van het KB van 21 december 2013 tot vaststelling van de kwalificatie- en onafhankelijkheidsvoorwaarden van de ambtenaar belast met de oplegging van de administratieve geldboete en tot inning van de boetes in uitvoering van de wet betreffende de gemeentelijke administratieve sancties.

2. Inhoud van de samenwerking

Artikel 2

2.1. De sanctionerende ambtenaren behandelen volgende types inbreuken:

- a. De inbreuken op de reglementen of verordeningen van gemeente Lendeledede die uitsluitend het voorwerp kunnen uitmaken van een administratieve sanctie, de "klassieke overlastinbreuken"
- b. Die inbreuken op de reglementen of verordeningen van gemeente Lendeledede die ook in het Strafwetboek zijn opgenomen, maar die ingevolge artikel 3.1° en 2° van de GAS-wet ook het voorwerp kunnen uitmaken van een administratieve sanctie, de zgn. "gemengde inbreuken"
- c. De overtredingen betreffende het stilstaan en parkeren en de overtredingen van de bepalingen betreffende de verkeersborden C3 en F103 uitsluitend vastgesteld door automatisch werkende toestellen, de "parkeerinbreuken", die ingevolge artikel 3.3° van de GAS-wet ook het voorwerp kunnen uitmaken van een administratieve sanctie

- 2.2. De sanctionerende ambtenaren hebben hierbij de volgende taken, rekening houdende met het beleid van elke gemeente:
- a. Alle taken die zijn opgedragen door de regelgeving inzake gemeentelijke administratieve sancties. Hierbij zijn vervat: beoordeling van de vaststelling, overleg met de Procureur des Konings, dossier opstarten, verwerpen (zowel schriftelijk als mondeling) behandelen, beslissing nemen gaande van procedure ouderlijke betrokkenheid, bemiddeling voorstellen, gemeenschapsdienst opleggen tot GAS-boete opleggen.
 - b. Het analyseren van de overtredingen met het oog op het voorkomen van overlast
 - c. Het assisteren van de colleges van burgemeester en schepenen wanneer deze bij wijze van administratieve sanctie overgaan tot:
 - o Schorsing van een afgegeven toestemming of vergunning afgeleverd door de gemeente
 - o Intrekking van een afgegeven toestemming of vergunning afgeleverd door de gemeente
 - o Administratieve sluiting van een inrichting
 - d. Een ondersteunende rol bij het actualiseren van politiereglementen
 - e. Het opvolgen van de wetgeving
 - f. Het deelnemen aan vergaderingen op gemeentelijk, intergemeentelijk, provinciaal en gewestelijk niveau
 - g. Het bieden van juridische en praktische ondersteuning aan de ambtenaren bevoegd voor het vaststellen van de overtredingen

3. Financiering van de samenwerking

Artikel 3

- 3.1. Voor wat betreft de inbreuken zoals bepaald in artikel 2.1. a en b wordt gewerkt met een vaste, te indexeren, dossierkost van 86,18 EUR.
- 3.2. Voor wat betreft de inbreuken zoals bepaald in artikel 2.1.c wordt, gelet op de aparte procedure voor deze dossiers, gewerkt met een vaste, te indexeren, kostprijs van 30 EUR per dossier.
- 3.3. De toe te passen index betreft de index die gehanteerd wordt bij de uitbetaling van de weddes.

Artikel 4

De gemeente Lendeledede voorziet, desgevallend via begrotingswijziging, voldoende kredieten op de begroting.

4. Gegevensuitwisseling en – bescherming

Artikel 5

- 5.1. Gemeente Lendeledede erkent dat zij de verantwoordelijke voor de verwerking van de persoonsgegevens blijft in het kader van de ingevolge deze samenwerkingsovereenkomst uitbestede taken.
- 5.2. Gemeente Lendeledede geeft de stad Kortrijk de opdracht en het mandaat om, in het kader van de ingevolge deze samenwerkingsovereenkomst uitbestede taken, voor haar rekening en als verwerker de nodige persoonsgegevens te verwerken.
- 5.3. Stad Kortrijk verbindt er zich toe om de gegevensverwerking als een goede huisvader te organiseren en de gegevens te beschermen conform de wettelijke bepalingen ter zake.

5. Register van de gemeentelijke administratieve sancties

Artikel 6

Gemeente Lendeledede verklaart er zich mee akkoord dat de Stad Kortrijk een Register van de gemeentelijke administratieve sancties voor haar gemeente zal bijhouden, d.i. een bestand van de natuurlijke personen of rechtspersonen die, op basis van het algemeen politiereglement van gemeente Lendeledede, het voorwerp hebben uitgemaakt van een administratieve sanctie of een alternatieve maatregel zoals gemeenschapsdienst of lokale bemiddeling.

Gemeente Lendeledede duidt de stad Kortrijk aan als verantwoordelijke voor de verwerking van dit bestand.

6. Duur en opzeg van de overeenkomst

Artikel 7

Deze overeenkomst geldt voor onbepaalde duur. Indien één der deelnemende gemeenten de overeenkomst wenst te beëindigen dient dit te gebeuren met aangetekende zending en met in acht neming van een opzegtermijn van minstens drie maanden. De beëindiging zal ingaan op 1 januari van het jaar volgend op de datum waarop de aangetekende zending ter post werd afgegeven.

7. Slotbepalingen

Artikel 8

Deze overeenkomst neemt een aanvang na goedkeuring ervan door de gemeenteraden van de betrokken gemeenten.

Artikel 9

De stad Kortrijk wordt in kennis gesteld van het goedkeuringsbesluit van de gemeente Lendeledede.

Opgemaakt in 2 exemplaren, waarvan één exemplaar voor elk der deelnemende gemeenten, te Kortrijk op .

Voor gemeente Lendelede:

Goedgekeurd in de gemeenteraad van 25.06.2020

De Burgemeester
Dewaele C.

De algemeen directeur
Vandecasteele C.

Getekend door: Carine Dewaele (Signature)
Getekend op: 2020-06-26 13:55:00 +01:00
Reden: Digitaal ondertekend


Getekend door: Christophe Vandecasteele (
Getekend op: 2020-06-26 14:08:49 +01:00
Reden: Digitaal ondertekend


Voor stad Kortrijk:

Goedgekeurd in de gemeenteraad van

De Burgemeester
voorzitter van de raad

De algemeen directeur

Samenwerkingsovereenkomst betreffende de gemeentelijke administratieve sancties

Tussen enerzijds

De stad Menen, alhier vertegenwoordigd door het college van burgemeester en schepenen, voor wie optreden de heer Eddy Lust, burgemeester en de heer Eric Algoet, algemeen directeur, in toepassing van artikel 279 van het Decreet Lokaal Bestuur in uitvoering van de beslissing van de gemeenteraad van 4 maart 2020

En anderzijds *mevr. Helga Kints, voorzitter van de raad,*

De stad Kortrijk, alhier vertegenwoordigd door het college van burgemeester en schepenen, voor wie optreden ~~de heer Vincent Vincent van Quickenborne~~, burgemeester en mevrouw Nathalie Desmet, algemeen directeur, in toepassing van artikel 279 van het Decreet Lokaal Bestuur.

Wordt overeengekomen wat volgt :

1. Doel van de samenwerking

Artikel 1

De stad Menen gaat akkoord dat het GAS-team van de stad Kortrijk, bestaande uit sanctionerende ambtenaren, een ondersteunende jurist en administratieve medewerkers, in het kader van de gemeentelijke administratieve sancties zal worden ingezet voor de behandeling van de dossiers van de stad Menen.

De sanctionerende ambtenaren van de stad Kortrijk, die beantwoorden aan de door de Koning bij Koninklijk Besluit van 21 december 2013 vastgestelde kwalificatie- en onafhankelijkheidsvoorwaarden, handelen de dossiers conform de bij Wet van 24 juni 2013 betreffende de gemeentelijke administratieve sancties vastgelegde voorwaarden af.

Hiertoe wordt aan de gemeenteraad van stad Menen gevraagd om deze ambtenaren aan te wijzen conform artikel 6 van de Wet van 24 juni 2013 betreffende de gemeentelijke administratieve sancties en artikel 1, §3 van het KB van 21 december 2013 tot vaststelling van de kwalificatie- en onafhankelijkheidsvoorwaarden van de ambtenaar belast met de oplegging van de administratieve geldboete en tot inning van de boetes in uitvoering van de wet betreffende de gemeentelijke administratieve sancties.

2. Inhoud van de samenwerking

Artikel 2

2.1. De sanctionerende ambtenaren behandelen volgende types inbreuken:

- a. De inbreuken op de reglementen of verordeningen van de stad Menen die uitsluitend het voorwerp kunnen uitmaken van een administratieve sanctie, de "klassieke overlastinbreuken"
- b. Die inbreuken op de reglementen of verordeningen van de stad Menen die ook in het Strafwetboek zijn opgenomen, maar die ingevolge artikel 3.1° en 2° van de GAS-wet ook het voorwerp kunnen uitmaken van een administratieve sanctie, de zgn. "gemengde inbreuken"

- c. Ingeval beslissing in die zin door de gemeenteraad van de stad Menen, de overtredingen betreffende het stilstaan en parkeren en de overtredingen van de bepalingen betreffende de verkeersborden C3 en F103 uitsluitend vastgesteld door automatisch werkende toestellen, de "parkeerinbreuken", die ingevolge artikel 3.3° van de GAS-wet ook het voorwerp kunnen uitmaken van een administratieve sanctie
- 2.2. De sanctionerende ambtenaren hebben hierbij de volgende taken, rekening houdende met het beleid van elke gemeente :
- a. Alle taken die zijn opgedragen door de regelgeving inzake gemeentelijke administratieve sancties. Hierbij zijn vervat: beoordeling van de vaststelling, overleg met de Procureur des Konings, dossier opstarten, verweren (zowel schriftelijk als mondeling) behandelen, beslissing nemen gaande van procedure ouderlijke betrokkenheid, bemiddeling voorstellen, gemeenschapsdienst opleggen tot GAS-boete opleggen.
 - b. Het analyseren van de overtredingen met het oog op het voorkomen van overlast
 - c. Het assisteren van de colleges van burgemeester en schepenen wanneer deze bij wijze van administratieve sanctie overgaan tot:
 - o Schorsing van een afgegeven toestemming of vergunning afgeleverd door de gemeente
 - o Intrekking van een afgegeven toestemming of vergunning afgeleverd door de gemeente
 - o Administratieve sluiting van een inrichting
 - d. Een ondersteunende rol bij het actualiseren van politiereglementen
 - e. Het opvolgen van de wetgeving
 - f. Het deelnemen aan vergaderingen op gemeentelijk, intergemeentelijk, provinciaal en gewestelijk niveau
 - g. Het bieden van juridische en praktische ondersteuning aan de ambtenaren bevoegd voor het vaststellen van de overtredingen
- 2.3. De stad Menen stelt één of meer van haar personeelsleden ter beschikking van het GAS-team Kortrijk om tijdig alle nuttige informatie te bezorgen inzake de financiële opvolging en specifieke lokale aangelegenheden, zoals bijvoorbeeld signalisatie, parkeerreglementering, gewijzigde parkeersituaties (bv. ingevolge evenementen of werkzaamheden) e.a.

3. Financiering van de samenwerking

Artikel 3

3.1. Voor wat betreft de inbreuken zoals bepaald in artikel 2.1. a en b wordt gewerkt met een vaste, te indexeren, dossierkost van 86,18 EUR.

3.2. Voor wat betreft de inbreuken zoals bepaald in artikel 2.1.c wordt, gelet op de aparte procedure voor deze dossiers, gewerkt met een vaste, te indexeren, kostprijs van 30 EUR per dossier.

3.3. De toe te passen index betreft de index die gehanteerd wordt bij de uitbetaling van de weddes.

4. Gegevensuitwisseling en – bescherming

Artikel 4

4.1. Stad Menen erkent dat zij de verantwoordelijke voor de verwerking van de persoonsgegevens blijft in het kader van de ingevolge deze samenwerkingsovereenkomst uitbestede taken.

4.2 Stad Menen geeft de stad Kortrijk de opdracht en het mandaat om, in het kader van de ingevolge deze samenwerkingsovereenkomst uitbestede taken, voor haar rekening en als verwerker de nodige persoonsgegevens te verwerken.

4.3. Stad Kortrijk verbindt er zich toe om de gegevensverwerking als een goede huisvader te organiseren en de gegevens te beschermen conform de wettelijke bepalingen ter zake.

5. Register van de gemeentelijke administratieve sancties

Artikel 5

Stad Menen verklaart er zich mee akkoord dat de stad Kortrijk een Register van de gemeentelijke administratieve sancties voor haar gemeente zal bijhouden, d.i. een bestand van de natuurlijke personen of rechtspersonen die, op basis van het algemeen politiereglement van Stad Menen, het voorwerp hebben uitgemaakt van een administratieve sanctie of een alternatieve maatregel zoals gemeenschapdienst of lokale bemiddeling.

Stad Menen duidt de stad Kortrijk aan als verantwoordelijke voor de verwerking van dit bestand.

6. Duur en opzeg van de overeenkomst

Artikel 6

Artikel 3.2 van deze overeenkomst geldt onder opschortende voorwaarde van het op punt staan van de ondersteunende software voor wat betreft de afhandeling van de parkeerinbreuken. Voor zover de ondersteunende software voor wat betreft de afhandeling van de parkeerinbreuken nog niet op punt staat, wordt de dossierkost voor inbreuken zoals bedoeld in artikel 2.1.c. van deze samenwerkingsovereenkomst vastgesteld op 86,18 €, te indexeren.

Artikel 7

Deze overeenkomst neemt een aanvang na goedkeuring ervan door de gemeenteraden van de betrokken gemeenten en geldt voor onbepaalde duur.

Indien één der deelnemende gemeenten de overeenkomst wenst te beëindigen dient dit te gebeuren met aangetekende zending en met in acht neming van een opzegtermijn van minstens drie maanden. De beëindiging zal ingaan op 1 januari van het jaar volgend op de datum waarop de aangetekende zending ter post werd afgegeven.

7. Slotbepalingen

Artikel 9

De stad Kortrijk wordt in kennis gesteld van het goedkeuringsbesluit van stad Menen.

Opgemaakt in 2 exemplaren, waarvan één exemplaar voor elk der deelnemende gemeenten,
Te Kortrijk op 6.03.2020.

Goedgekeurd in de gemeenteraad van Menen op 4 maart 2020

Voor de stad Menen

De burgemeester


ALST E.
De algemeen directeur


ALGOET E.

Voor de stad Kortrijk

Voorzitter van de raad
De burgemeester

KINTS H.
VAN QUICKENBORNE V.

De algemeen directeur

DESMET N.

Samenwerkingsovereenkomst betreffende de gemeentelijke administratieve sancties

Tussen enerzijds

De gemeente Wevelgem, alhier vertegenwoordigd door de heer Jo Libeer, voorzitter van de gemeenteraad, en de heer Kurt Parmentier, algemeen directeur, in toepassing van artikel 279 van het decreet lokaal bestuur.

En anderzijds

De stad Kortrijk, alhier vertegenwoordigd door mevrouw Helga Kints, en mevrouw Nathalie Desmet, algemeen directeur, in toepassing van artikel 279 van het decreet lokaal bestuur.

Wordt overeengekomen wat volgt:

1. Doel van de samenwerking

Artikel 1

De gemeente Wevelgem gaat akkoord dat het GAS-team van de stad Kortrijk, bestaande uit sanctionerende ambtenaren, een ondersteunende jurist en administratieve medewerkers, in het kader van de gemeentelijke administratieve sancties zal worden ingezet voor de behandeling van de dossiers van de gemeente Wevelgem.

De sanctionerende ambtenaren van de stad Kortrijk, die beantwoorden aan de door de Koning bij KB van 21 december 2013 vastgestelde kwalificatie- en onafhankelijkheidsvoorwaarden, handelen de dossiers conform de bij wet van 24 juni 2013 betreffende de gemeentelijke administratieve sancties vastgelegde voorwaarden af.

Hiertoe wordt aan de gemeenteraad van gemeente Wevelgem gevraagd om deze ambtenaren aan te wijzen conform artikel 6 van de wet van 24 juni 2013 betreffende de gemeentelijke administratieve sancties en artikel 1, §3 van het KB van 21 december 2013 tot vaststelling van de kwalificatie- en onafhankelijkheidsvoorwaarden van de ambtenaar belast met de oplegging van de administratieve geldboete en tot inning van de boetes in uitvoering van de wet betreffende de gemeentelijke administratieve sancties.

2. Inhoud van de samenwerking

Artikel 2

2.1. De sanctionerende ambtenaren behandelen volgende types inbreuken:

- a. de inbreuken op de reglementen of verordeningen van de gemeente Wevelgem die uitsluitend het voorwerp kunnen uitmaken van een administratieve sanctie, de 'klassieke overlastinbreuken'
- b. die inbreuken op de reglementen of verordeningen van de gemeente Wevelgem die ook in het strafwetboek zijn opgenomen, maar die ingevolge artikel 3.1^o en 2^o van de GAS-wet ook het voorwerp kunnen uitmaken van een administratieve sanctie, de zgn. 'gemengde inbreuken'
- c. ingeval beslissing in die zin door de gemeenteraad van de gemeente Wevelgem, de overtredingen betreffende het stilstaan en parkeren en de overtredingen van

de bepalingen betreffende de verkeersborden C3 en F103 uitsluitend vastgesteld door automatisch werkende toestellen, de 'parkeerinbreuken', die ingevolge artikel 3.3° van de GAS-wet ook het voorwerp kunnen uitmaken van een administratieve sanctie.

2.2. De sanctionerende ambtenaren hebben hierbij de volgende taken, rekening houdende met het beleid van elke gemeente:

- a. alle taken die zijn opgedragen door de regelgeving inzake gemeentelijke administratieve sancties. Hierbij zijn vervat: beoordeling van de vaststelling, overleg met de procureur des konings, dossier opstarten, verwerpen (zowel schriftelijk als mondeling) behandelen, beslissing nemen gaande van procedure ouderlijke betrokkenheid, bemiddeling voorstellen, gemeenschapsdienst opleggen tot GAS-boete opleggen
- b. het analyseren van de overtredingen met het oog op het voorkomen van overlast
- c. het assisteren van de colleges van burgemeester en schepenen wanneer deze bij wijze van administratieve sanctie overgaan tot:
 - schorsing van een afgegeven toestemming of vergunning afgeleverd door de gemeente
 - intrekking van een afgegeven toestemming of vergunning afgeleverd door de gemeente
 - administratieve sluiting van een inrichting
- d. een ondersteunende rol bij het actualiseren van politiereglementen
- e. het opvolgen van de wetgeving
- f. het deelnemen aan vergaderingen op gemeentelijk, intergemeentelijk, provinciaal en gewestelijk niveau
- g. het bieden van juridische en praktische ondersteuning aan de ambtenaren bevoegd voor het vaststellen van de overtredingen.

2.3. De gemeente Wevelgem stelt één of meer van haar personeelsleden ter beschikking van het GAS-team Kortrijk om tijdig alle nuttige informatie te bezorgen inzake de financiële opvolging en specifieke lokale aangelegenheden, zoals bijvoorbeeld signalisatie, parkeerreglementering, gewijzigde parkeersituaties (vb. ingevolge evenementen of werkzaamheden) e.a.

3. Financiering van de samenwerking

Artikel 3

3.1. Voor wat betreft de inbreuken zoals bepaald in artikel 2.1. a en b wordt gewerkt met een vaste, te indexerende, dossierkost van 86,18 euro.

3.2. Voor wat betreft de inbreuken zoals bepaald in artikel 2.1.c wordt, gelet op de aparte procedure voor deze dossiers, gewerkt met een vaste, te indexerende, kostprijs van 30 euro per dossier.

3.3. De toe te passen index betreft de index die gehanteerd wordt bij de uitbetaling van de weddes.

4. Gegevensuitwisseling en – bescherming

Artikel 4

4.1. De gemeente Wevelgem erkent dat zij de verantwoordelijke voor de verwerking van de persoonsgegevens blijft in het kader van de ingevolge deze samenwerkingsovereenkomst uitbestede taken.

4.2. De gemeente Wevelgem geeft de stad Kortrijk de opdracht en het mandaat om, in het kader van de ingevolge deze samenwerkingsovereenkomst uitbestede taken, voor haar rekening en als verwerker de nodige persoonsgegevens te verwerken.

4.3. De stad Kortrijk verbindt er zich toe om de gegevensverwerking als een goede huisvader te organiseren en de gegevens te beschermen conform de wettelijke bepalingen ter zake.

5. Register van de gemeentelijke administratieve sancties

Artikel 5

De gemeente Wevelgem verklaart er zich mee akkoord dat de stad Kortrijk een register van de gemeentelijke administratieve sancties voor haar gemeente zal bijhouden, d.i. een bestand van de natuurlijke personen of rechtspersonen die, op basis van het algemeen politiereglement van gemeente Wevelgem, het voorwerp hebben uitgemaakt van een administratieve sanctie of een alternatieve maatregel zoals gemeenschapsdienst of lokale bemiddeling.

De gemeente Wevelgem duidt de stad Kortrijk aan als verantwoordelijke voor de verwerking van dit bestand.

6. Duur en opzeg van de overeenkomst

Artikel 6

Artikel 3.2 van deze overeenkomst geldt onder opschortende voorwaarde van het op punt staan van de ondersteunende software voor wat betreft de afhandeling van de parkeerinbreuken.

Voor zover de ondersteunende software voor wat betreft de afhandeling van de parkeerinbreuken nog niet op punt staat, wordt de dossierkost voor inbreuken zoals bedoeld in artikel 2.1.c. van deze samenwerkingsovereenkomst vastgesteld op 86,18 euro, te indexeren.

Artikel 7

Deze overeenkomst neemt een aanvang na goedkeuring ervan door de gemeenteraden van de betrokken gemeenten en geldt voor onbepaalde duur. Indien één der deelnemende gemeenten de overeenkomst wenst te beëindigen, dient dit te gebeuren met aangetekende zending en met in acht neming van een opzegtermijn van minstens drie maanden. De beëindiging zal ingaan op 1 januari van het jaar volgend op de datum waarop de aangetekende zending ter post werd afgegeven.

7. Slotbepalingen

Artikel 8

De Stad Kortrijk wordt in kennis gesteld van het goedkeuringsbesluit van de gemeente Wevelgem.

Deze samenwerkingsovereenkomst vervangt integraal de eerdere samenwerkingsovereenkomst betreffende de gemeentelijke administratieve sancties.

Opgemaakt in 2 exemplaren, waarvan 1 exemplaar voor elk der deelnemende gemeenten, te Kortrijk op

Voor de gemeente Wevelgem

Kurt Parmentier
algemeen directeur


Jo Libeer
voorzitter van de gemeenteraad.

Voor de stad Kortrijk

Nathalie Desmet
algemeen directeur

Helga Kints
voorzitter van de gemeenteraad

Samenwerkingsovereenkomst betreffende de gemeentelijke administratieve sancties

Tussen enerzijds

De gemeente Ledegem, alhier vertegenwoordigd door het college van burgemeester en schepenen, voor wie optreden de heer Bart Dochy, burgemeester en de heer Marijn De Vos, algemeen directeur, in toepassing van artikel 279 van het decreet lokaal bestuur.

En anderzijds

De stad Kortrijk, *mevr. Helga Kintz, voorzitter van de raad,* alhier vertegenwoordigd door het college van burgemeester en schepenen, voor wie optreden ~~de heer Vincent van Quickenborne, burgemeester~~ en mevrouw Nathalie Desmet, algemeen directeur, in toepassing van artikel 279 van het decreet lokaal bestuur.

Wordt overeengekomen wat volgt :

1. Doel van de samenwerking

Artikel 1

De gemeente Ledegem gaat akkoord dat het GAS-team van de stad Kortrijk, bestaande uit sanctionerende ambtenaren, een ondersteunende jurist en administratieve medewerkers, in het kader van de gemeentelijke administratieve sancties zal worden ingezet voor de behandeling van de dossiers van de gemeente Ledegem.

De sanctionerende ambtenaren van de stad Kortrijk, die beantwoorden aan de door de Koning bij Koninklijk Besluit van 21 december 2013 vastgestelde kwalificatie- en onafhankelijkheidsvoorwaarden, handelen de dossiers conform de bij Wet van 24 juni 2013 betreffende de gemeentelijke administratieve sancties vastgelegde voorwaarden af.

Hier toe wordt aan de gemeenteraad van gemeente Ledegem gevraagd om deze ambtenaren aan te wijzen conform artikel 6 van de Wet van 24 juni 2013 betreffende de gemeentelijke administratieve sancties en artikel 1, §3 van het KB van 21 december 2013 tot vaststelling van de kwalificatie- en onafhankelijkheidsvoorwaarden van de ambtenaar belast met de oplegging van de administratieve geldboete en tot inning van de boetes in uitvoering van de wet betreffende de gemeentelijke administratieve sancties.

2. Inhoud van de samenwerking

Artikel 2

2.1. De sanctionerende ambtenaren behandelen volgende types inbreuken:

- a. De inbreuken op de reglementen of verordeningen van gemeente Ledegem die uitsluitend het voorwerp kunnen uitmaken van een administratieve sanctie, de "klassieke overlastinbreuken"
- b. Die inbreuken op de reglementen of verordeningen van gemeente Ledegem die ook in het Strafwetboek zijn opgenomen, maar die ingevolge artikel 3.1° en 2° van de GAS-wet ook het voorwerp kunnen uitmaken van een administratieve sanctie, de zgn. "gemengde inbreuken"
- c. Ingeval beslissing in die zin door de gemeenteraad van de gemeente Ledegem, de overtredingen betreffende het stilstaan en parkeren en de overtredingen van de bepalingen

betreffende de verkeersborden C3 en F103 uitsluitend vastgesteld door automatisch werkende toestellen, de "parkeerinbreuken", die ingevolge artikel 3.3° van de GAS-wet ook het voorwerp kunnen uitmaken van een administratieve sanctie

2.2. De sanctionerende ambtenaren hebben hierbij de volgende taken, rekening houdende met het beleid van elke gemeente :

- a. Alle taken die zijn opgedragen door de regelgeving inzake gemeentelijke administratieve sancties. Hierbij zijn vervat: beoordeling van de vaststelling, overleg met de Procureur des Konings, dossier opstarten, verweren (zowel schriftelijk als mondeling) behandelen, beslissing nemen gaande van procedure ouderlijke betrokkenheid, bemiddeling voorstellen, gemeenschapdienst opleggen tot GAS-boete opleggen.
- b. Het analyseren van de overtredingen met het oog op het voorkomen van overlast
- c. Het assisteren van de colleges van burgemeester en schepenen wanneer deze bij wijze van administratieve sanctie overgaan tot:
 - o Schorsing van een afgegeven toestemming of vergunning afgeleverd door de gemeente
 - o Intrekking van een afgegeven toestemming of vergunning afgeleverd door de gemeente
 - o Administratieve sluiting van een inrichting
- d. Een ondersteunende rol bij het actualiseren van politiereglementen
- e. Het opvolgen van de wetgeving
- f. Het deelnemen aan vergaderingen op gemeentelijk, intergemeentelijk, provinciaal en gewestelijk niveau
- g. Het bieden van juridische en praktische ondersteuning aan de ambtenaren bevoegd voor het vaststellen van de overtredingen

2.3. De gemeente Ledegem stelt één of meer van haar personeelsleden ter beschikking van het GAS-team Kortrijk om tijdig alle nuttige informatie te bezorgen inzake de financiële opvolging en specifieke lokale aangelegenheden, zoals bijvoorbeeld signalisatie, parkeerreglementering, gewijzigde parkeersituaties (bv. ingevolge evenementen of werkzaamheden) e.a.

3. Financiering van de samenwerking

Artikel 3

3.1. Voor wat betreft de inbreuken zoals bepaald in artikel 2.1. a en b wordt gewerkt met een vaste, te indexerende, dossierkost van 86,18 EUR.

3.2. Voor wat betreft de inbreuken zoals bepaald in artikel 2.1.c wordt, gelet op de aparte procedure voor deze dossiers, gewerkt met een vaste, te indexerende, kostprijs van 30 EUR per dossier.

3.3. De toe te passen index betreft de index die gehanteerd wordt bij de uitbetaling van de weddes.

4. Gegevensuitwisseling en – bescherming

Artikel 4

4.1. Gemeente Ledegem erkent dat zij de verantwoordelijke voor de verwerking van de persoonsgegevens blijft in het kader van de ingevolge deze samenwerkingsovereenkomst uitbestede taken.

4.2. Gemeente Ledegem geeft de stad Kortrijk de opdracht en het mandaat om, in het kader van de ingevolge deze samenwerkingsovereenkomst uitbestede taken, voor haar rekening en als verwerker de nodige persoonsgegevens te verwerken.

4.3. Stad Kortrijk verbindt er zich toe om de gegevensverwerking als een goede huisvader te organiseren en de gegevens te beschermen conform de wettelijke bepalingen ter zake.

5. Register van de gemeentelijke administratieve sancties

Artikel 5

Gemeente Ledegem verklaart er zich mee akkoord dat de stad Kortrijk een Register van de gemeentelijke administratieve sancties voor haar gemeente zal bijhouden, d.i. een bestand van de natuurlijke personen of rechtspersonen die, op basis van het algemeen politiereglement van gemeente Ledegem, het voorwerp hebben uitgemaakt van een administratieve sanctie of een alternatieve maatregel zoals gemeenschapsdienst of lokale bemiddeling.

Gemeente Ledegem duidt de stad Kortrijk aan als verantwoordelijke voor de verwerking van dit bestand.

6. Duur en opzeg van de overeenkomst

Artikel 6

Artikel 3.2 van deze overeenkomst geldt onder opschortende voorwaarde van het op punt staan van de ondersteunende software voor wat betreft de afhandeling van de parkeerinbreuken.

Voor zover de ondersteunende software voor wat betreft de afhandeling van de parkeerinbreuken nog niet op punt staat, wordt de dossierkost voor inbreuken zoals bedoeld in artikel 2.1.c. van deze samenwerkingsovereenkomst vastgesteld op € 86,18, te indexeren.

Artikel 7

Deze overeenkomst neemt een aanvang na goedkeuring ervan door de gemeenteraden van de betrokken gemeenten en geldt voor onbepaalde duur.

Indien één der deelnemende gemeenten de overeenkomst wenst te beëindigen, dient dit te gebeuren met aangetekende zending en met in acht neming van een opzegtermijn van minstens drie maanden. De beëindiging zal ingaan op 1 januari van het jaar volgend op de datum waarop de aangetekende zending ter post werd afgegeven.

7. Slotbepalingen

Artikel 8

De Stad Kortrijk wordt in kennis gesteld van het goedkeuringsbesluit van de gemeente Ledegem.

Opgemaakt in 2 exemplaren, waarvan één exemplaar voor elk der deelnemende gemeenten, te Kortrijk op september 2020.

Voor gemeente Ledegem:

Goedgekeurd in de gemeenteraad van 2 juli 2020

De burgemeester


~~De secretaris~~

Henny Vandenweghe
Algemeen directeur wnd.


Voor stad Kortrijk:

Goedgekeurd in de gemeenteraad van

~~De Burgemeester~~

Voorzitter van de raad

De secretaris

Samenwerkingsovereenkomst betreffende de gemeentelijke administratieve sancties

Tussen enerzijds

De stad Waregem, alhier vertegenwoordigd door het college van burgemeester en schepenen, voor wie optreden de heer Kurt Vanryckeghem, burgemeester en de heer Guido De Langhe, stadssecretaris, in toepassing van artikel 182 van het gemeentedecreet.

En anderzijds

De stad Kortrijk, alhier vertegenwoordigd door het college van burgemeester en schepenen, voor wie optreden *mevr. Melga Kints, voorzitter vanderaad* *mevr. Nathalie Desmet, algemeen directeur* ~~de heren Vincent van Quickenborne, burgemeester en Geert Hillaert, stadssecretaris,~~ in toepassing van artikel 182 van het gemeentedecreet.

Wordt overeengekomen wat volgt :

1. Doel van de samenwerking

Artikel 1

De stad Waregem gaat akkoord dat het GAS-team van de stad Kortrijk, bestaande uit sanctionerende ambtenaren, een ondersteunende jurist en administratieve medewerkers, in het kader van de gemeentelijke administratieve sancties zal worden ingezet voor de behandeling van de dossiers van de stad Waregem.

De sanctionerende ambtenaren van de Stad Kortrijk, die beantwoorden aan de door de Koning bij Koninklijk Besluit van 21 december 2013 vastgestelde kwalificatie- en onafhankelijkheidsvoorwaarden, handelen de dossiers conform de bij Wet van 24 juni 2013 betreffende de gemeentelijke administratieve sancties vastgelegde voorwaarden af.

Hiertoe wordt aan de gemeenteraad van stad Waregem gevraagd om deze ambtenaren aan te wijzen conform artikel 6 van de Wet van 24 juni 2013 betreffende de gemeentelijke administratieve sancties en artikel 1, §3 van het KB van 21 december 2013 tot vaststelling van de kwalificatie- en onafhankelijkheidsvoorwaarden van de ambtenaar belast met de oplegging van de administratieve geldboete en tot inning van de boetes in uitvoering van de wet betreffende de gemeentelijke administratieve sancties.

2. Inhoud van de samenwerking

Artikel 2

2.1. De sanctionerende ambtenaren behandelen volgende types inbreuken:

- a. De inbreuken op de reglementen of verordeningen van de stad Waregem die uitsluitend het voorwerp kunnen uitmaken van een administratieve sanctie, de "klassieke overlastinbreuken"
- b. Die inbreuken op de reglementen of verordeningen van de stad Waregem die ook in het Strafwetboek zijn opgenomen, maar die ingevolge artikel 3.1° en 2° van de GAS-wet ook het voorwerp kunnen uitmaken van een administratieve sanctie, de zgn. "gemengde inbreuken"
- c. De overtredingen betreffende het stilstaan en parkeren en de overtredingen van de bepalingen betreffende de verkeersborden C3 en F103 uitsluitend vastgesteld door automatisch werkende toestellen, de "parkeerinbreuken"

2.1. De sanctionerende ambtenaren hebben hierbij de volgende taken, rekening houdende met het beleid van elke gemeente :

- a. Alle taken die zijn opgedragen door de regelgeving inzake gemeentelijke administratieve sancties. Hierbij zijn vervat: beoordeling van de vaststelling, overleg met de Procureur des Konings, dossier opstarten, verweren (zowel schriftelijk als mondeling) behandelen, beslissing nemen gaande van procedure ouderlijke betrokkenheid, bemiddeling voorstellen, gemeenschapsdienst opleggen tot GAS-boete opleggen.
- b. Het analyseren van de overtredingen met het oog op het voorkomen van overlast
- c. Het assisteren van de colleges van burgemeester en schepenen wanneer deze bij wijze van administratieve sanctie overgaan tot:
 - o Schorsing van een afgegeven toestemming of vergunning afgeleverd door de gemeente
 - o Intrekking van een afgegeven toestemming of vergunning afgeleverd door de gemeente
 - o Administratieve sluiting van een inrichting
- d. Een ondersteunende rol bij het actualiseren van politiereglementen
- e. Het opvolgen van de wetgeving
- f. Het deelnemen aan vergaderingen op gemeentelijk, intergemeentelijk, provinciaal en gewestelijk niveau
- g. Het bieden van juridische en praktische ondersteuning aan de ambtenaren bevoegd voor het vaststellen van de overtredingen

2.2. De stad Waregem stelt één of meer van haar personeelsleden ter beschikking van het GAS-team Kortrijk om tijdig alle nuttige informatie te bezorgen inzake de financiële opvolging en specifieke lokale aangelegenheden, zoals bijvoorbeeld signalisatie, parkeerreglementering, gewijzigde parkeersituaties (bv. ingevolge evenementen of werkzaamheden) e.a.

3. Financiering van de samenwerking

Artikel 3

- 3.1. Voor wat betreft de inbreuken zoals bepaald in artikel 2.1. a en b wordt gewerkt met een vaste, te indexerende, dossierkost van 86,18 euro.
- 3.2. Voor wat betreft de inbreuken zoals bepaald in artikel 2.1.c wordt, gelet op de aparte procedure voor deze dossiers, gewerkt met een vaste, te indexerende, kostprijs van 30 euro per dossier.
- 3.3. De toe te passen index betreft de index die gehanteerd wordt bij de uitbetaling van de weddes.

Artikel 4

De stad Waregem voorziet, desgevallend via begrotingswijziging, voldoende kredieten op de begroting.

4. Gegevensuitwisseling en -bescherming

Artikel 5

- 5.1. Stad Waregem erkent dat zij de verantwoordelijke voor de verwerking van de persoonsgegevens blijft in het kader van de ingevolge deze samenwerkingsovereenkomst uitbestede taken.
- 5.2. Stad Waregem geeft de Stad Kortrijk de opdracht en het mandaat om, in het kader van de ingevolge deze samenwerkingsovereenkomst uitbestede taken, voor haar rekening en als verwerker de nodige persoonsgegevens te verwerken.

5.3. Stad Kortrijk verbindt er zich toe om de gegevensverwerking als een goede huisvader te organiseren en de gegevens te beschermen conform de wettelijke bepalingen ter zake.

5. Register van de gemeentelijke administratieve sancties

Artikel 6

Stad Waregem verklaart er zich mee akkoord dat de Stad Kortrijk een Register van de gemeentelijke administratieve sancties voor haar gemeente zal bijhouden, d.i. een bestand van de natuurlijke personen of rechtspersonen die, op basis van het algemeen politiereglement van Stad Waregem, het voorwerp hebben uitgemaakt van een administratieve sanctie of een alternatieve maatregel zoals gemeenschapsdienst of lokale bemiddeling.

Stad Waregem duidt de Stad Kortrijk aan als verantwoordelijke voor de verwerking van dit bestand.

6. Duur en opzeg van de overeenkomst

Artikel 7

Deze overeenkomst geldt onder opschortende voorwaarde van het op punt staan van de ondersteunende software en voor onbepaalde duur. Indien één der deelnemende gemeenten de overeenkomst wenst te beëindigen dient dit te gebeuren met aangetekende zending en met in acht neming van een opzegtermijn van minstens drie maanden. De beëindiging zal ingaan op 1 januari van het jaar volgend op de datum waarop de aangetekende zending ter post werd afgegeven.

7. Slotbepalingen

Artikel 8

Deze overeenkomst neemt een aanvang na goedkeuring ervan door de gemeenteraden van de betrokken gemeenten.

Artikel 9

De Stad Kortrijk wordt in kennis gesteld van het goedkeuringsbesluit van Stad Waregem.

Opgemaakt in 2 exemplaren op 20 januari 2020, waarvan één exemplaar voor elk der deelnemende gemeenten.

Goedgekeurd in de gemeenteraad van Waregem op 14 januari 2020.

Voor de stad Waregem,

Voor de stad Kortrijk,


Guido De Langhe
Algemeen directeur

Kurt Vanryckeghem
burgemeester

Nathalie Desmet
Algemeen directeur

Vincent Van Quickenborne
burgemeester
Helga Kints
voorzitter van de raad

Samenwerkingsovereenkomst betreffende de gemeentelijke administratieve sancties

Tussen enerzijds

De gemeente Anzegem, alhier vertegenwoordigd door het college van burgemeester en schepenen, voor wie optreden de heer Gino Devogelaere, burgemeester en mevrouw Sonja Nuyttens, Algemeen directeur, in toepassing van artikel 279 van het decreet lokaal bestuur.

En anderzijds

mevr. Helga Kints, voorzitter van de raad

De stad Kortrijk, alhier vertegenwoordigd door het college van burgemeester en schepenen, voor wie optreden de heer Vincent van Quickenborne, burgemeester en mevrouw Nathalie Desmet, algemeen directeur, in toepassing van artikel 279 van het decreet lokaal bestuur.

Wordt overeengekomen wat volgt :

1. Doel van de samenwerking

Artikel 1

De gemeente Anzegem gaat akkoord dat het GAS-team van de stad Kortrijk, bestaande uit sanctionerende ambtenaren, een ondersteunende jurist en administratieve medewerkers, in het kader van de gemeentelijke administratieve sancties zal worden ingezet voor de behandeling van de dossiers van de gemeente Anzegem.

De sanctionerende ambtenaren van de stad Kortrijk, die beantwoorden aan de door de Koning bij Koninklijk Besluit van 21 december 2013 vastgestelde kwalificatie- en onafhankelijkheidsvoorwaarden, handelen de dossiers conform de bij Wet van 24 juni 2013 betreffende de gemeentelijke administratieve sancties vastgelegde voorwaarden af.

Hiertoe wordt aan de gemeenteraad van gemeente Anzegem gevraagd om deze ambtenaren aan te wijzen conform artikel 6 van de Wet van 24 juni 2013 betreffende de gemeentelijke administratieve sancties en artikel 1, §3 van het KB van 21 december 2013 tot vaststelling van de kwalificatie- en onafhankelijkheidsvoorwaarden van de ambtenaar belast met de oplegging van de administratieve geldboete en tot inning van de boetes in uitvoering van de wet betreffende de gemeentelijke administratieve sancties.

2. Inhoud van de samenwerking

Artikel 2

2.1. De sanctionerende ambtenaren behandelen volgende types inbreuken:

- a. De inbreuken op de reglementen of verordeningen van gemeente xxx die uitsluitend het voorwerp kunnen uitmaken van een administratieve sanctie, de "klassieke overlastinbreuken"
- b. Die inbreuken op de reglementen of verordeningen van gemeente xxx die ook in het Strafwetboek zijn opgenomen, maar die ingevolge artikel 3.1° en 2° van de GAS-wet ook het voorwerp kunnen uitmaken van een administratieve sanctie, de zgn. "gemengde inbreuken"
- c. De overtredingen betreffende het stilstaan en parkeren en de overtredingen van de bepalingen betreffende de verkeersborden C3 en F103 uitsluitend vastgesteld door automatisch werkende

toestellen, de "parkeerinbreuken", die ingevolge artikel 3.3° van de GAS-wet ook het voorwerp kunnen uitmaken van een administratieve sanctie

2.2. De sanctionerende ambtenaren hebben hierbij de volgende taken, rekening houdende met het beleid van elke gemeente :

- a. Alle taken die zijn opgedragen door de regelgeving inzake gemeentelijke administratieve sancties. Hierbij zijn vervat: beoordeling van de vaststelling, overleg met de Procureur des Konings, dossier opstarten, verweren (zowel schriftelijk als mondeling) behandelen, beslissing nemen gaande van procedure ouderlijke betrokkenheid, bemiddeling voorstellen, gemeenschapsdienst opleggen tot GAS-boete opleggen.
- b. Het analyseren van de overtredingen met het oog op het voorkomen van overlast
- c. Het assisteren van de colleges van burgemeester en schepenen wanneer deze bij wijze van administratieve sanctie overgaan tot:
 - o Schorsing van een afgegeven toestemming of vergunning afgeleverd door de gemeente
 - o Intrekking van een afgegeven toestemming of vergunning afgeleverd door de gemeente
 - o Administratieve sluiting van een inrichting
- d. Een ondersteunende rol bij het actualiseren van politiereglementen
- e. Het opvolgen van de wetgeving
- f. Het deelnemen aan vergaderingen op gemeentelijk, intergemeentelijk, provinciaal en gewestelijk niveau
- g. Het bieden van juridische en praktische ondersteuning aan de ambtenaren bevoegd voor het vaststellen van de overtredingen

2.3 De gemeente Anzegem stelt één of meer van haar personeelsleden ter beschikking van het GAS-team Kortrijk om tijdig alle nuttige informatie te bezorgen inzake de financiële opvolging en specifieke lokale aangelegenheden, zoals bijvoorbeeld signalisatie, parkeerreglementering, gewijzigde parkeersituaties (bv. ingevolge evenementen of werkzaamheden) e.a.

3. Financiering van de samenwerking

Artikel 3

3.1. Voor wat betreft de inbreuken zoals bepaald in artikel 2.1. a en b wordt gewerkt met een vaste, te indexerende, dossierkost van 86,18 EUR.

3.2. Voor wat betreft de inbreuken zoals bepaald in artikel 2.1.c wordt, gelet op de aparte procedure voor deze dossiers, gewerkt met een vaste, te indexerende, kostprijs van 30 EUR per dossier.

3.3. De toe te passen index betreft de index die gehanteerd wordt bij de uitbetaling van de weddes.

Artikel 4

De gemeente Anzegem voorziet, desgevallend via begrotingswijziging, voldoende kredieten op de begroting.

4. Gegevensuitwisseling en – bescherming

Artikel 5

5.1. Gemeente Anzegem erkent dat zij de verantwoordelijke voor de verwerking van de persoonsgegevens blijft in het kader van de ingevolge deze samenwerkingsovereenkomst uitbestede taken.

5.2. Gemeente Anzegem geeft de stad Kortrijk de opdracht en het mandaat om, in het kader van de ingevolge deze samenwerkingsovereenkomst uitbestede taken, voor haar rekening en als verwerker de nodige persoonsgegevens te verwerken.

5.3. Stad Kortrijk verbindt er zich toe om de gegevensverwerking als een goede huisvader te organiseren en de gegevens te beschermen conform de wettelijke bepalingen ter zake.

5. Register van de gemeentelijke administratieve sancties

Artikel 6

Gemeente Anzegem verklaart er zich mee akkoord dat de stad Kortrijk een Register van de gemeentelijke administratieve sancties voor haar gemeente zal bijhouden, d.i. een bestand van de natuurlijke personen of rechtspersonen die, op basis van het algemeen politiereglement van gemeente Anzegem, het voorwerp hebben uitgemaakt van een administratieve sanctie of een alternatieve maatregel zoals gemeenschapsdienst of lokale bemiddeling.

Gemeente Anzegem duidt de stad Kortrijk aan als verantwoordelijke voor de verwerking van dit bestand.

6. Duur en opzeg van de overeenkomst

Artikel 7

Deze overeenkomst geldt voor onbepaalde duur. Indien één der deelnemende gemeenten de overeenkomst wenst te beëindigen, dient dit te gebeuren met aangetekende zending en met in acht neming van een opzegtermijn van minstens drie maanden. De beëindiging zal ingaan op 1 januari van het jaar volgend op de datum waarop de aangetekende zending ter post werd afgegeven.

7. Slotbepalingen

Artikel 8

Deze overeenkomst neemt een aanvang na goedkeuring ervan door de gemeenteraden van de betrokken gemeenten.

Artikel 9

De Stad Kortrijk wordt in kennis gesteld van het goedkeuringsbesluit van de gemeente Anzegem.

Opgemaakt in 2 exemplaren, waarvan één exemplaar voor elk der deelnemende gemeenten, te Kortrijk op .

Voor gemeente Anzegem:

Goedgekeurd in de gemeenteraad van 16 december 2019

De burgemeester

Gino Senfgelaere


De secretaris

SONJA NUYTTENS

Voor stad Kortrijk:

Goedgekeurd in de gemeenteraad van

De Burgemeester

Voorzitter van de raad

De secretaris

Algemeen directeur

Samenwerkingsovereenkomst betreffende de gemeentelijke administratieve sancties

Tussen enerzijds

De gemeente Zwevegem, alhier vertegenwoordigd door de heer Dirk Desmet, voorzitter van de gemeenteraad en de heer Jan Vanlangenhove, algemeen directeur, in toepassing van artikel 279 van het decreet lokaal bestuur.

En anderzijds

mevr. Helga Kints, voorzitter van de raad,

De stad Kortrijk, alhier vertegenwoordigd door het college van burgemeester en schepenen, voor wie optreden ~~de heer Vincent van Quickenborne, burgemeester~~ en mevrouw Nathalie Desmet, algemeen directeur, in toepassing van artikel 279 van het decreet lokaal bestuur.

Wordt overeengekomen wat volgt :

1. Doel van de samenwerking

Artikel 1

De gemeente Zwevegem gaat akkoord dat het GAS-team van de stad Kortrijk, bestaande uit sanctionerende ambtenaren, een ondersteunende jurist en administratieve medewerkers, in het kader van de gemeentelijke administratieve sancties zal worden ingezet voor de behandeling van de dossiers van de gemeente Zwevegem.

De sanctionerende ambtenaren van de stad Kortrijk, die beantwoorden aan de door de Koning bij Koninklijk Besluit van 21 december 2013 vastgestelde kwalificatie- en onafhankelijkheidsvoorwaarden, handelen de dossiers conform de bij Wet van 24 juni 2013 betreffende de gemeentelijke administratieve sancties vastgelegde voorwaarden af.

Hiertoe wordt aan de gemeenteraad van gemeente Zwevegem gevraagd om deze ambtenaren aan te wijzen conform artikel 6 van de Wet van 24 juni 2013 betreffende de gemeentelijke administratieve sancties en artikel 1, §3 van het KB van 21 december 2013 tot vaststelling van de kwalificatie- en onafhankelijkheidsvoorwaarden van de ambtenaar belast met de oplegging van de administratieve geldboete en tot inning van de boetes in uitvoering van de wet betreffende de gemeentelijke administratieve sancties.

2. Inhoud van de samenwerking

Artikel 2

2.1. De sanctionerende ambtenaren behandelen volgende types inbreuken:

- a. De inbreuken op de reglementen of verordeningen van gemeente Zwevegem die uitsluitend het voorwerp kunnen uitmaken van een administratieve sanctie, de "klassieke overlastinbreuken"
- b. Die inbreuken op de reglementen of verordeningen van gemeente Zwevegem die ook in het Strafwetboek zijn opgenomen, maar die ingevolge artikel 3.1° en 2° van de GAS-wet ook het voorwerp kunnen uitmaken van een administratieve sanctie, de zgn. "gemengde inbreuken"
- c. De overtredingen betreffende het stilstaan en parkeren en de overtredingen van de bepalingen betreffende de verkeersborden C3 en F103 uitsluitend vastgesteld door automatisch werkende toestellen, de "parkeerinbreuken", die ingevolge artikel 3.3° van de GAS-wet ook het voorwerp kunnen uitmaken van een administratieve sanctie

- 2.2. De sanctionerende ambtenaren hebben hierbij de volgende taken, rekening houdende met het beleid van elke gemeente :
- a. Alle taken die zijn opgedragen door de regelgeving inzake gemeentelijke administratieve sancties. Hierbij zijn vervat: beoordeling van de vaststelling, overleg met de Procureur des Konings, dossier opstarten, verwerpen (zowel schriftelijk als mondeling) behandelen, beslissing nemen gaande van procedure ouderlijke betrokkenheid, bemiddeling voorstellen, gemeenschapsdienst opleggen tot GAS-boete opleggen.
 - b. Het analyseren van de overtredingen met het oog op het voorkomen van overlast
 - c. Het assisteren van de colleges van burgemeester en schepenen wanneer deze bij wijze van administratieve sanctie overgaan tot:
 - o Schorsing van een afgegeven toestemming of vergunning afgeleverd door de gemeente
 - o Intrekking van een afgegeven toestemming of vergunning afgeleverd door de gemeente
 - o Administratieve sluiting van een inrichting
 - d. Een ondersteunende rol bij het actualiseren van politiereglementen
 - e. Het opvolgen van de wetgeving
 - f. Het deelnemen aan vergaderingen op gemeentelijk, intergemeentelijk, provinciaal en gewestelijk niveau
 - g. Het bieden van juridische en praktische ondersteuning aan de ambtenaren bevoegd voor het vaststellen van de overtredingen

3. Financiering van de samenwerking

Artikel 3

3.1. Voor wat betreft de inbreuken zoals bepaald in artikel 2.1. a en b wordt gewerkt met een vaste, te indexerende, dossierkost van 86,18 EUR.

3.2. Voor wat betreft de inbreuken zoals bepaald in artikel 2.1.c wordt, gelet op de aparte procedure voor deze dossiers, gewerkt met een vaste, te indexerende, kostprijs van 30 EUR per dossier.

3.3. De toe te passen index betreft de index die gehanteerd wordt bij de uitbetaling van de weddes.

Artikel 4

De gemeente Zwevegem voorziet, desgevallend via begrotingswijziging, voldoende kredieten op de begroting.

4. Gegevensuitwisseling en – bescherming

Artikel 5

5.1. Gemeente Zwevegem erkent dat zij de verantwoordelijke voor de verwerking van de persoonsgegevens blijft in het kader van de ingevolge deze samenwerkingsovereenkomst uitbestede taken.

5.2. Gemeente Zwevegem geeft de stad Kortrijk de opdracht en het mandaat om, in het kader van de ingevolge deze samenwerkingsovereenkomst uitbestede taken, voor haar rekening en als verwerker de nodige persoonsgegevens te verwerken.

5.3. Stad Kortrijk verbindt er zich toe om de gegevensverwerking als een goede huisvader te organiseren en de gegevens te beschermen conform de wettelijke bepalingen ter zake.

5. Register van de gemeentelijke administratieve sancties

Artikel 6

Gemeente Zwevegem verklaart er zich mee akkoord dat de stad Kortrijk een Register van de gemeentelijke administratieve sancties voor haar gemeente zal bijhouden, d.i. een bestand van de natuurlijke personen of rechtspersonen die, op basis van het algemeen politiereglement van gemeente Zwevegem, het voorwerp hebben uitgemaakt van een administratieve sanctie of een alternatieve maatregel zoals gemeenschapsdienst of lokale bemiddeling.

Gemeente Zwevegem duidt de stad Kortrijk aan als verantwoordelijke voor de verwerking van dit bestand.

6. Duur en opzeg van de overeenkomst

Artikel 7

Deze overeenkomst geldt voor onbepaalde duur. Indien één der deelnemende gemeenten de overeenkomst wenst te beëindigen dient dit te gebeuren met aangetekende zending en met in acht neming van een opzegtermijn van minstens drie maanden. De beëindiging zal ingaan op 1 januari van het jaar volgend op de datum waarop de aangetekende zending ter post werd afgegeven.

7. Slotbepalingen

Artikel 8

Deze overeenkomst neemt een aanvang na goedkeuring ervan door de gemeenteraden van de betrokken gemeenten.

Artikel 9

De stad Kortrijk wordt in kennis gesteld van het goedkeuringsbesluit van de gemeente Zwevegem.

Opgemaakt in 2 exemplaren, waarvan één exemplaar voor elk der deelnemende gemeenten, te Kortrijk op 13 juli 2020.

Goedgekeurd in de gemeenteraad van Zwevegem op 13 juli 2020.

Voor de gemeente Zwevegem

Voor het stadsbestuur van Kortrijk


 Elektronisch ondertekend op 3/08/2020
door Dirk Desmet, voorzitter van de
gemeenteraad

~~De burgemeester~~
Voorzitter van de raad


 Elektronisch ondertekend op 3/08/2020
door Elke De Ridder, algemeen
directeur, waarnemend

De algemeen directeur


Arne Vandendriessche

Stadsvernieuwing en omgevingsbeleid

11 2020_GR_00193 Bijkomende ondersteuning van de ReCa en de Eventsector tijdens de Coronacrisis - Reglement - Goedkeuren

Inhoudelijk verantwoordelijke

Wouter Lecluyse

Beknopte samenvatting

Deze nota betreft het reglement voor de bijkomende ondersteuning voor restaurants en cafés die door het Ministerieel Besluit van 18 oktober 2020 houdende dringende maatregelen om de verspreiding van het coronavirus COVID-19 te beperken verplicht werden te sluiten.

Voor de eventsector, die blijvend te lijden heeft onder de maatregelen, wordt binnen het reglement ook een bijkomende ondersteuning voorzien.

Concreet voorzien we drie premies:

1. een premie voor de cafés en restaurants van € 500
2. een premie voor eetgelegenheden die take-away voorzien van € 250
3. een premie voor de eventsector van € 500

Alle premies worden voorzien als een digitale bon die kan besteed worden bij erkende Kortrijkse leveranciers.

Beschrijving

Aanleiding en context

De gemeenteraad besliste in zitting van 11 mei 2020 om bijkomende coronapremies te voorzien voor cafés en restaurants die in maart dienden te sluiten, de winkels die even later de deuren dienden te sluiten en de eventsector die zwaar te lijden heeft onder de coronamaatregelen.

Omwille van de bepalingen in het Ministerieel Besluit van 18 oktober 2020 houdende dringende maatregelen om de verspreiding van het coronavirus COVID-19 te beperken werden de cafés en restaurants voor de tweede keer verplicht om de deuren te sluiten. Naast de cafés en restaurants blijft ook de eventsector lijden onder de maatregelen die worden genomen tegen de verspreiding van het virus.

Argumentatie

Het stadsbestuur wenst de sectoren die opnieuw getroffen worden door de coronamaatregelen (cafés en restaurants) én de sectoren die nog steeds lijden onder de maatregelen (de eventsector) bijkomend te ondersteunen. Hiertoe worden drie nieuwe premies in het leven geroepen:

- De ReCaXXL-premie van € 500,00 voor cafés en restaurants die vanaf 19 oktober 2020 opnieuw de deuren dienden te sluiten
- De TakeAwayXXL-premie van € 250,00 voor eetgelegenheden die in take-away voorzien tijdens deze periode
- De EventXXL-premie van € 500,00 voor de eventsector die blijvend lijdt onder de geldende coronamaatregelen

Om beroep te kunnen doen op deze premies dient een onderneming een ondersteuning te hebben verkregen vanuit de Vlaamse Overheid (via VLAIO). Dit kan gaan om de Corona Hinderpremie, de

Corona Compensatiepremie, het Vlaams Beschermingsmechanisme of de nieuwe Vlaamse premie die werd aangekondigd waarbij een onderneming die tussen 1 oktober en 15 november 2020 een omzetverlies van minstens 60% lijdt. Veel meer details over de nieuwe Vlaamse premie, die 10% van de omzet van dezelfde periode in 2019 zou bedragen, zijn op dit moment nog niet gekend.

Ondernemingen die eerder de ReCa- of Eventpremie toegekend kregen dienen op vandaag enkel nog actief te zijn om respectievelijk de nieuwe ReCaXXL en EventXXL-premie te kunnen ontvangen, deze aanvragen en behandelingen houden we zo eenvoudig mogelijk. Voor ondernemingen die de ReCa- of Eventpremie niet kregen (niet tijdig aangevraagd, nieuwe ondernemingen ...) zullen dezelfde type bewijsstukken en controles gebeuren zoals bij de vorige behandelingen.

De premies worden voorzien onder de vorm van een digitale bon, die enkel kan besteed worden bij erkende Kortrijkse leveranciers.

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Financiële en beleidsinformatie

Visum verleend mits voorwaarden

Motivering

Dit bedrag is niet gebudgetteerd. Op korte termijn kunnen de uitgaven opgevangen worden binnen de totaliteit van het exploitatiebudget, dat in de nieuwe BBC één groot limitatief krediet is.

De voorwaarde bij het visum is dat het bedrag expliciet wordt opgenomen bij de geplande aanpassing van het meerjarenplan.

Financiële informatie

Impact van de premies binnen dit reglement wordt ingeschat op € 261.500,00

Detail raming:

- ReCaXXL premies: 310 x € 500= € 155.000,00
- TakeAwayXXL premies: 310 x € 250= € 77.500,00
- EventXXL premies: 33 x € 500= € 16.500,00
- Totaal: € 249.000,00 + 5%= € 261.500,00

De inschatting is op basis van de toegekende ReCa (310) en Eventpremies (33) van het vorige reglement, het aantal aanvragen werd verhoogd met 5% en naar boven afgerond (ondernemingen die de vorige premie niet tijdig aangevraagd hebben of starters).

Advies

Juridische dienst

Gunstig advies

Besluit

Punt 1

Het Stedelijk reglement ter bijkomende ondersteuning van de ReCa en de Eventsector tijdens de Coronacrisis zoals opgenomen als bijlage, goed te keuren.

Punt 2

Opdracht te geven aan Team Ondernemen en Hoger Onderwijs, om dit reglement administratief en inhoudelijk op te volgen.

Bijlagen

- Stedelijk reglement ter bijkomende ondersteuning van de ReCa en de Eventsector tijdens de Coronacrisis

Stedelijk reglement ter bijkomende ondersteuning van de ReCa en de Eventsector tijdens de Coronacrisis

Dit reglement bevat extra financiële steunmaatregelen voor Kortrijkse ondernemingen die opnieuw zwaar te lijden hebben onder de maatregelen die werden genomen tegen de verdere verspreiding van het Coronavirus.

Het overlegcomité besliste onder andere dat vanaf maandag 19 oktober 2020 de cafés en restaurants opnieuw de deuren dienen te sluiten. Bovendien blijft de eventsector zwaar getroffen door de maatregelen.

Dit reglement bevat drie soorten premies:

- De ReCaXXL-premie van € 500,00 voor de cafés en restaurants die opnieuw de deuren dienen te sluiten;
- De Take-AwayXXL-premie van € 250,00 voor de eetgelegenheden die afhaalmaaltijden of thuisleveringen voorzien;
- De EventXXL-premie van € 500,00 voor de eventsector.

Al deze premies worden toegekend onder de vorm van een injectiepremie: een digitale bon die enkel kan besteed worden bij Kortrijkse leveranciers.

Artikel 1. Doelstelling van dit reglement

Omwille van de aangekondigde federale maatregelen om de verdere verspreiding van het Coronavirus tegen te gaan dienen cafés en restaurants hun deuren te sluiten. Ook de Eventsector blijft zwaar getroffen door de maatregelen die blijven gelden en opnieuw verscherpt werden.

De stad Kortrijk wil:

1. De cafés en restaurants die verplicht de deuren dienen te sluiten ondersteunen met een ReCaXXL-premie van € 500,00.
2. De eetgelegenheden die afhaalmaaltijden of thuisleveringen van maaltijden voorzien ondersteunen met een Take-AwayXXL-premie van € 250,00.
3. De eventsector extra ondersteunen met een EventXXL-premie van € 500,00.

Al deze premies worden toegekend onder de vorm van een injectiepremie: een digitale bon die enkel kan besteed worden bij Kortrijkse leveranciers.

Artikel 2. Definities

- Stedelijk Reglement ter ondersteuning van ondernemingen tijdens de coronacrisis: het reglement dat voorzorg in bijkomende coronapremies vanuit de stad Kortrijk en werd goedgekeurd door de Gemeenteraad in zitting van 11 mei 2020.
- ReCapremie: de premie van € 1.000,00 die werd voorzien voor de cafés en restaurants in deel I van het Stedelijk Reglement ter ondersteuning van ondernemingen tijdens de coronacrisis.
- Eventpremie: de premie van € 500,00 die die werd voorzien voor de eventsector in deel II van het Stedelijk Reglement ter ondersteuning van ondernemingen tijdens de coronacrisis.

- CoronaXXL-premie: de premies zoals beschreven in dit reglement: de ReCaXXL-premie, Take-AwayXXL-premie & de EventXXL-premie.
- Ministerieel Besluit: het Ministerieel Besluit houdende dringende maatregelen om de verspreiding van het coronavirus COVID-19 te beperken dd. 18 oktober 2020.
- Onderneming: elke natuurlijke of rechtspersoon die op duurzame wijze een economisch doel nastreeft.
- Verbruikszaal: een indoor zaal die toegankelijk is voor de consument om ter plaatse te voedingsmiddelen te nuttigen en die minstens 16 zitplaatsen heeft. Bij logiesverstrekken bedrijven dient de verbruikszaal ook toegankelijk geweest te zijn voor personen die niet in de accommodatie logeren.
- Kortrijks leverancier: een onderneming die vóór 19 oktober 2020 over een actief ondernemingsnummer beschikte waarbij het adres van de maatschappelijke zetel of het adres van minstens één vestigingseenheid correct geregistreerd stond op het grondgebied van Kortrijk waarbij de digitale bon kan besteed worden.
- Digitaal platform: het platform dat gebruikt wordt voor het uitreiken en het besteden van een digitale bon bij Kortrijkse leveranciers.
- Bedrijvengids stad Kortrijk: een digitale gids, gepubliceerd op www.kortrijk.be/bedrijvengids waarbij elke ondernemer op vestigingsniveau gegevens zelf kan aanpassen via een online bedrijvenloket.
- De Corona Hinderpremie: de premie zoals voorzien in artikel 4 van het besluit van de Vlaamse Regering van 20 maart 2020 tot toekenning van steun aan ondernemingen die verplicht moeten sluiten ten gevolge van de maatregelen genomen door de Nationale Veiligheidsraad vanaf 12 maart 2020 inzake het coronavirus.
- De Corona Compensatiepremie: de premie zoals voorzien in artikel 3 van het besluit van de Vlaamse Regering van 10 april 2020 tot toekenning van steun aan ondernemingen die een omzetsdaling hebben ten gevolge van de exploitatiebeperkingen opgelegd door de maatregelen genomen door de Nationale Veiligheidsraad vanaf 12 maart 2020 inzake het coronavirus.
- Het Vlaams Beschermingsmechanisme: de premie zoals voorzien in het besluit van de Vlaamse Regering van 7 augustus 2020 betreffende het Vlaams Beschermingsmechanisme voor ondernemingen die een omzetsdaling hebben ten gevolge van de verstrengde coronavirusmaatregelen genomen vanaf 29 juli 2020, tot wijziging van artikel 10 en 21 van het besluit van de Vlaamse Regering van 12 juni 2020 inzake de corona ondersteuningspremie en tot wijziging van artikel 1 van en tot toevoeging van een bijlage aan het besluit van de Vlaamse Regering van 29 mei 2020 inzake de corona handelshuurlening.
- Nieuwe Vlaamse Premie: de premie die op 19 oktober 2020 werd aangekondigd door het Agentschap Innoveren en Ondernemen en die voorzien is voor ondernemingen die tussen 1 oktober en 15 november 2020 een omzetverlies van minstens 60% lijden zullen een beroep kunnen doen op een nieuwe Vlaamse premie bij VLAIO. Deze premie bedraagt 10% van de omzet tijdens dezelfde periode in 2019.

Artikel 3. Voorwaarden CoronaXXL-premies

§1. Basisvoorwaarden

- De onderneming mocht zich op 19 oktober 2020 niet in één van de volgende rechtstoestanden bevinden voor de toekenning van een premie: ontbinding, stopzetting, faillissement of vereffening.

- De onderneming mag de CoronaXXL-premie nog niet verkregen hebben, het betreft een éénmalige premie. De ReCaXXL-premie en de Take-AwayXXL-premie kunnen gecumuleerd worden.
- De onderneming heeft van een ondersteuningsmaatregel genoten vanuit de Vlaamse Overheid: de Corona Hinderpremie, de Corona Compensatiepremie, het Vlaams Beschermingsmechanisme of de Nieuwe Vlaamse Premie.
- De onderneming die een corona PV heeft gekregen, wordt uitgesloten van de premie.

§2. Specifieke voorwaarden ReCaXXL-premie

- De onderneming dient over een actief ondernemings- en vestigingseenheidsnummer te beschikken, vóór 19 oktober 2020 correct geregistreerd in de Kruispuntbank van Ondernemingen. De vestigingseenheid dient geregistreerd te zijn op het grondgebied van de stad Kortrijk.
- De onderneming dient over een fysieke locatie te beschikken die getroffen wordt door de verplichte sluitingsmaatregelen zoals opgelegd in het Ministerieel Besluit.
- De onderneming dient over een verbruikszaal te beschikken.
- De onderneming dient als BTW of RSZ hoofdactiviteit een activiteit uit te voeren die valt onder de Horecasector. De activiteiten die behoren tot de Horecasector zijn opgenomen in bijlage 1 van dit reglement.
- De ondernemingen die de ReCapremie verkregen en die nog steeds actief zijn, worden geacht te voldoen aan de specifieke voorwaarden voor de ReCaXXLpremie.

§3. Specifieke voorwaarden Take-AwayXXL-premie

- De onderneming dient te voldoen aan de voorwaarden voor de ReCaXXL-premie.
- De onderneming dient haar activiteiten verder te zetten door het op regelmatige basis voorzien van afhaalmaaltijden en/of het leveren van maaltijden bij hun klanten.
- De onderneming gaat akkoord dat gegevens met betrekking tot de verderzetting van de activiteiten, gepubliceerd worden op een website van de stad Kortrijk. Hiertoe vult de onderneming haar gegevens aan in de bedrijvengids van de stad Kortrijk.

§4. Specifieke voorwaarden EventXXL-premie

- De onderneming dient over een actief ondernemingsnummer te beschikken, vóór 19 oktober 2020 correct geregistreerd in de Kruispuntbank van Ondernemingen op het grondgebied van de stad Kortrijk.
- De onderneming dient als BTW of RSZ hoofdactiviteit een activiteit uitvoeren die valt onder de Eventsector. De activiteiten die behoren tot de Eventsector zijn opgenomen in bijlage 2 van dit reglement.
- De ondernemingen die de Eventpremie verkregen en die nog steeds actief zijn, worden geacht te voldoen aan de specifieke voorwaarden voor de EventXXL-premie.

Artikel 4. Bedragen van de premies

- De ReCaXXL-premie en de EventXXL-premie bedragen € 500,00.
- De Take-AwayXXL-premie bedraagt € 250,00.

De premie wordt toegekend onder de vorm van een digitale bon die kan besteed worden bij erkende Kortrijkse Leveranciers.

Er kan maar één CoronaXXL-premie toegekend worden per ondernemingsnummer én per adres. De ReCaXXL-premie en de Take-AwayXXL-premie zijn cumuleerbaar.

Artikel 5. Voorwaarden Erkenning Kortrijks leverancier

Om erkend te worden als Kortrijk leverancier en aan te kunnen sluiten op het digitaal platform dient men te voldoen aan onderstaande voorwaarde:

- De onderneming dient vóór 19 oktober te beschikken over een actief ondernemingsnummer, waarbij het adres van de maatschappelijke zetel of het adres van minstens één vestigingseenheid correct geregistreerd stond in de Kruispuntbank van Ondernemingen op het grondgebied van Kortrijk.

Artikel 6. Aanvraag

De aanvraag van de premie gebeurt tegen uiterlijk 30 november 2020 digitaal via het aanvraagformulier op de website van de stad Kortrijk: www.onderneminkortrijk.be/coronaxxl-premie.

De aanvraag voor de erkenning als Kortrijks leverancier gebeurt op dezelfde manier, weliswaar zonder uiterlijke aanvraagdatum.

De aanvraag bevat onderstaande gegevens en bijlagen om volledig en ontvankelijk te zijn:

- Persoonlijke gegevens aanvrager.
- Ondernemingsnummer en adresgegevens van de maatschappelijke zetel.
- In voorkomend geval (enkel voor de ReCaXXL & Take-AwayXXL-premie): Vestigingseenheidsnummer en adresgegevens van de zetel en van de vestiging.
- In voorkomend geval (enkel voor de erkenning als Kortrijks leverancier)
 - o Commerciële naam van de zaak
 - o Website van de handelszaak (niet verplicht)
 - o E-mailadres van de handelszaak
 - o Telefoonnummer van de handelszaak
 - o Rekeningnummer van de onderneming
 - o Voornaam en Naam zaakvoerder of verantwoordelijke
 - o Straat en huisnummer
 - o Postcode en gemeente
 - o Korte omschrijving producten en/of diensten
 - o Categorie / sector
- In voorkomend geval (enkel voor de ondernemingen die geen ReCa- of Eventpremie verkregen hebben en een CoronaXXL-premie aanvragen)
 - o De BTW en/of RSZ hoofdactiviteit van de onderneming.
 - o De kennisgevingsbrief of -mail van de Vlaamse Overheid die aangeeft dat de onderneming heeft genoten van een ondersteuningsmaatregel vanuit de Vlaamse Overheid: de Corona Hinderpremie, de Corona Compensatiepremie of het Vlaams Beschermingsmechanisme.
- Onderstaande verklaringen op eer dienen te worden aangevinkt
 - o Ik verklaar op eer dat ik op 19 oktober 2020 effectief de feitelijke uitbater was van de onderneming waarvoor ik deze aanvraag indien.

- Ik verklaar op eer dat ik op de hoogte ben van het Stedelijk reglement ter bijkomende ondersteuning van de ReCa en de Eventsector tijdens de Coronacrisis en de bepalingen van dit reglement zal naleven.
- In voorkomend geval (enkel voor de ReCaXXL en Take-AwayXXL-premie): Ik verklaar op eer dat ik over een indoor verbruikszaal beschikte van minimaal 16 zitplaatsen die ik sloot vanaf 19 oktober 2020.
- In voorkomend geval (Take-AwayXXL-premie)
 - Ik verklaar op eer dat de onderneming haar activiteiten verder zet door het op regelmatige basis voorzien van afhaalmaaltijden en/of het leveren van maaltijden bij hun klanten.
 - Ik verklaar op eer dat ik de gegevens in de bedrijvengids van de stad Kortrijk zo veel als mogelijk zal aanvullen.
 - Ik verklaar me akkoord dat de commerciële gegevens van mijn handelszaak op een portaalsite geplaatst worden.
- In voorkomend geval (enkel voor Kortrijkse leveranciers):
 - Ik wens me aan te sluiten op het digitaal platform voor Kortrijkse leveranciers zodat de digitale bons bij mijn onderneming besteed kunnen worden.
 - Ik verklaar me akkoord dat de commerciële gegevens van mijn handelszaak op een portaalsite geplaatst worden.
 - Ik verklaar me akkoord dat de bezorgde gegevens overgemaakt worden aan een externe dienstenleverancier die het digitaal platform levert. Deze dienstenleverancier mag deze gegevens enkel gebruiken voor de opdracht die deze toegewezen kreeg van de stad Kortrijk.

Artikel 7. Behandeling van de CoronaXXL-premies of erkenningen

De aanvrager krijgt onmiddellijk een ontvangstbewijs via e-mail.

Binnen de 14 dagen bekijkt de administratie of het dossier volledig en ontvankelijk is. Indien dit het geval is, ontvangt de aanvrager een volledigheds- en ontvankelijkheidsverklaring, bij ontstentenis van deze verklaring binnen een termijn van 14 dagen wordt het dossier geacht volledig en ontvankelijk te zijn.

Bij een onvolledig dossier wordt de aanvrager binnen de 14 dagen verwittigd van welke informatie ontbreekt, in dat geval heeft de aanvrager 7 dagen de tijd om het dossier te vervolledigen. Indien dit niet tijdig gebeurt, wordt de aanvraag als onontvankelijk beschouwd. De aanvrager kan in dit geval een nieuwe aanvraag indienen, voor zover dit gebeurt binnen de periode zoals bepaald in artikel 6 en voor zover voldaan is aan de voorwaarden van dit reglement. In het kader van de ontvankelijkheid en behandeling van de aanvraag dient de aanvrager medewerking te verlenen aan alle onderzoeken die gevoerd worden in functie hiervan. Indien de aanvrager zijn medewerking weigert, vervalt het recht op de premie en/of erkenning.

Een overzicht van de volledige en ontvankelijke aanvragen en van de aanvragen die niet in aanmerking komen voor de CoronaXXL-premies of erkenningen wordt ter bekrachtiging aan het College van Burgemeester en Schepenen voorgelegd.

Artikel 8. Betaalbaarstelling van de CoronaXXL-premies

De premie wordt voorzien in de vorm van een digitale bon die via een digitaal platform kan besteed worden bij een erkende Kortrijkse leverancier. Deze bon wordt bezorgd door de externe

dienstleverancier die het digitaal platform aanbiedt en dit uiterlijk binnen de 14 dagen na de bekrachtiging door het College van Burgemeester en Schepenen.

Artikel 9. Verval van rechten op de premie of de erkenning

Het recht op de premie of erkenning, en bij uitbreiding alle door het stadsbestuur aangegane verbintenissen in dit kader vervallen van rechtswege wanneer tussen de aanvraag en de uitbetaling van de premie of erkenning één van volgende feiten plaatsvindt:

- De opening van het faillissement of het faillissement van de aanvrager.
- De ontbinding van de aanvrager of de stopzetting van de activiteit van de aanvrager.

Artikel 10. Terugvorderingen

Het College van Burgemeester en Schepenen kan de terugvordering van de premie eisen, vermeerderd met de wettelijke interest indien de premie toegekend en uitbetaald werd op basis van onjuiste gegevens of valse verklaringen afgelegd met het oog op het onrechtmatig genieten van de premie.

Artikel 11. Beroepsmogelijkheden

Tegen de beslissing van het college van burgemeester en schepenen kan de aanvrager binnen een termijn van 30 dagen na de betekening van de beslissing (postdatum geldt als bewijs) beroep instellen bij het College van Burgemeester en Schepenen. Het beroep dient schriftelijk en gemotiveerd te zijn. Het beroepschrift wordt per aangetekend schrijven gericht aan het College van Burgemeester en Schepenen. Dit beroepsschrift wordt binnen een termijn van 60 dagen na de ontvangst van het beroepschrift (postdatum geldt als bewijs) behandeld door het College van Burgemeester en Schepenen.

Artikel 12. Inwerkingtreding

Dit reglement treedt in werking op de eerste dag volgend op de goedkeuring door de Gemeenteraad van de stad Kortrijk.

BIJLAGE 1: De lijst van activiteiten die behoren tot de horecasector

Nace Code	Omschrijving activiteit
55100	Hotels en dergelijke accommodatie
55201	Jeugdherbergen en jeugdverblijfcentra
55203	Gites, vakantiewoningen en -appartementen
55204	Gastenkamers
55209	Vakantieverblijven en andere accommodatie voor kort verblijf, n.e.g.
56101	Eetgelegenheden met volledige bediening
56102	Eetgelegenheden met beperkte bediening
56290	Overige eetgelegenheden
56301	Cafés en bars
56302	Discotheken, dancings en dergelijke
56309	Andere drinkgelegenheden

BIJLAGE 2: De lijst van aanvaardbare activiteiten die vallen onder de eventsector

NACE code	Omschrijving
56210	Catering
77293	Verhuur en lease van vaat- en glaswerk, keuken- en tafelgerei, elektrische huishoudapparaten en andere huishoudelijke benodigdheden
77392	Verhuur en lease van tenten
90011	Beoefening van uitvoerende kunsten door zelfstandig werkende artiesten
90012	Beoefening van uitvoerende kunsten door artistieke ensembles
90021	Promotie en organisatie van uitvoerende kunstevenementen
90022	Ontwerp en bouw van podia
90023	Gespecialiseerde beeld-, verlichtings- en geluidstechnieken
90029	Overige ondersteunende activiteiten voor de uitvoerende kunsten
90032	Ondersteunende activiteiten voor scheppende kunsten

Gebouwen
12 **2020_GR_00191** **2020/2202 - P45 - Ontmoetingscentrum
Aalbeke: verbouwing en uitbreiding -
ruwbouw en afwerking - Voorwaarden en
wijze van gunnen**

Inhoudelijk verantwoordelijke

Bert Sabbe

Beknopte samenvatting

Deze nota legt de voorwaarden en wijze van gunnen van dossier "OC Aalbeke - 1 - ruwbouw en afwerking" ter goedkeuring voor.

Beschrijving

Aanleiding en context

Het college keurde in zitting van 12 februari 2018 de aanstelling van Urbain Architectencollectief goed als ontwerper voor de realisatie van de nieuwe huisvesting van de diensten en verenigingen in Aalbeke.

Het college keurde in zitting van 3 juni 2019 het basisschema en het voorontwerp goed voor deze opdracht.

Om praktische en inhoudelijke redenen werd het globale project opgesplitst in 2 deelprojecten, met name:

- Deelproject KERK : nevenbestemming Sint-Corneliuskerk
- Deelproject OC : Uitbreiding en renovatie van het Ontmoetingscentrum

Vandaag ligt het aanbestedingsdossier "Ruwbouw en afwerking" van deelproject OC voor ter goedkeuring. De overige dossiers (technieken) voor het OC worden spoedig ingediend, via afzonderlijke nota's.

De aanbestedingsdossiers voor deelproject KERK zijn reeds eerder goedgekeurd, met name in het college op 13 juli 2020.

Argumentatie

Ontwerp

Het ontmoetingscentrum van Aalbeke krijgt een energetische update, een interne reorganisatie van functies en een uitbreiding met een nieuwe aanbouw.

Het betreft een gebouw uit de jaren '80 met een grote polyvalente zaal, bijhorende bergingen en artiestenloges, foyer en cafetaria, kantoren, vergaderruimtes en sanitaire voorzieningen, een kleine polyvalente zaal die grenst aan een buitenruimte/terras.

Dit gebouw wordt bouwkundig en technisch gerenoveerd en intern worden enkele aanpassingswerken uitgevoerd.

Bouwkundige renovatie, o.a.

- Isolatiwerken
- Volledige dakrenovatie

- Vernieuwen van het buitenschrijnwerk
- Vernieuwen van de tegelvloeren
- Opfrissingswerken in de publiek toegankelijke ruimten

Technische renovatie, o.a.

- Aanpassingswerken aan de elektrische installatie
- Volledige relighting (met energiezuinige LED-armaturen)
- Voorzien van WIFI in het volledige gebouw
- Nieuwe verwarmingsinstallatie (stookplaats + leidingen + radiatoren)
- Nieuwe ventilatievoorzieningen
- Nieuw sanitair (toiletten, douches)

Reorganisatie en interne aanpassingswerken, o.a.

- Plaatsen van een lift ifv integrale toegankelijkheid – door een doordachte positionering van de lift kan deze alle niveaus van het bestaande ontmoetingscentrum bedienen (ook de kelderverdieping met de kleine polyvalente zaal)
- Reorganisatie van de artiestenloges, met nieuwe voorzieningen voor kleedkamers en douches (polyvalente grote zaal wordt ook gebruikt als sportzaal)
- Reorganisatie van de werkplekken / burelen. Ter hoogte van de huidige balie wordt de kantoorfunctie uitgebreid met werkplekken voor het personeel van het OC en het wijkteam
- Nieuw barmeubel tussen foyer en cafetaria (dubbelzijdige werking)
- Nieuwe vestiaire
- In de kelderverdieping wordt ruimte voorzien voor een onderhoudslokaal en extra bergingen
- Op de verdieping wordt een crealokaal ingericht met afzonderlijke ruimte voor de bestaande kleioven
- Een fietsenstalling voor werknemers wordt ondergebracht in de kelderverdieping
- De bestaande kooknis met mobiele keuken in de kelder krijgt een update
- Een afvalberging wordt bijgebouwd aan de keuken

Ter hoogte van Aalbekeplaats bevinden zich leegstaande arbeiderswoningen, in een slechte staat.

Hun inplanting geeft ruimte aan een 'voorplein' ter hoogte van de hoofdinkom van het ontmoetingscentrum (met karaktervolle boom) en aan een 'steeg' die naar de achterzijde van het perceel leidt (terrein in helling naar beneden) en er toegang geeft tot de lagergelegen bouwlaag (kelderverdieping) van het OC met de technische ruimtes, bergingen en de kleine polyvalente zaal.

De huisjes worden gesloopt en maken plaats voor een nieuwe aanbouw bij het ontmoetingscentrum, die aansluit op en bereikbaar is vanaf de bestaande foyer. De uitbreiding huisvest een muziekzaal (voor onder andere de repetities van de plaatselijke harmonie en het koor, voor muzieklessen van het conservatorium ...), bijhorende bergingen voor muziekinstrumenten, tafels en stoelen, een kantoor voor de wijkagent, een rolstoeltoegankelijk toilet, en een kleine vergaderzaal. Een trap leidt enerzijds naar een zolderruimte en anderzijds naar de lager gelegen steeg.

De uitbreiding neemt de footprint van de voormalige arbeiderswoningen maximaal over, waardoor zowel het 'voorplein' als de 'steeg' in hun oorspronkelijke vorm behouden blijven. Achteraan wordt het gebouw minder diep voorzien (de footprint van de laatste, ten opzichte van de steeg teruggetrokken woning wordt niet terug heropgebouwd). Hierdoor ontstaat een nieuwe open plek, die ingericht wordt als groene buitenruimte en bereikbaar is via de steeg en via de foyer. De vloerpas van de uitbreiding wordt gelijk gelegd met de vloerpas van de gelijkvloerse verdieping van het ontmoetingscentrum, waardoor een maximale toegankelijkheid bekomen wordt en de hoofdinkom van het bestaande ontmoetingscentrum ook gebruikt wordt om de nieuwe aanbouw te bereiken.

Omgekeerd kunnen de functies uit de aanbouw maximaal gebruik maken van de voorzieningen in het verbouwde ontmoetingscentrum. Een tweede ingang wordt voorzien ter hoogte van het voorplein, om het kantoor voor de wijkagent en de kleine vergaderruimte bereikbaar te maken wanneer de muziekzaal in gebruik is. Doordat het terrein een sterke helling heeft naar de achterzijde van het perceel, komt de vloerpas van de uitbreiding geleidelijk aan hoger te liggen tov de steeg en de achterliggende groenzone. Een zijdelingse toegang wordt voorzien in de steeg door middel van een trappenpartij.

De muziekzaal wordt voorzien van een groot zadeldak dat qua schaal refereert aan het zadeldak van de huidige foyer, maar hier dwars op geplaatst wordt. De aanpalende 'dienende' functies (bergingen, kantoor wijkagent en vergaderruimte) krijgen ook een zadeldak, dat refereert aan het vroegere gabarriet van de arbeiderswoningen. Op die manier wordt de huidige specifieke aanblik vanaf Aalbekeplaats terug opgezocht. Namelijk dat van een puntgevel op schaal van een woning.

De bouwwerken van deelproject OC worden opgesplitst in 4 afzonderlijke dossiers:

- Dossier 1 : Ruwbouw en afwerking
- Dossier 2 : HVAC en sanitair
- Dossier 3 : Elektra
- Dossier 4 : Lift

Daarnaast wordt voor het herschilderen van het bestaande OC een samenwerking aangegaan met de Leerwerkplaats.

Deze nota legt de voorwaarden en wijze van gunnen voor van dossier 1 : Ruwbouw en afwerking

In het kader van de opdracht "P45 - Ontmoetingscentrum Aalbeke: verbouwing en uitbreiding - ruwbouw en afwerking" werd een bestek met nr. 2020/2202 opgesteld door de ontwerper, de heer David Claus van bvba Urbain architectencollectief, KBO nr. BE 0810.605.640, Zuidstationstraat 38 te 9000 Gent.

De uitgave voor deze opdracht wordt geraamd op 1.449.122,32€ excl. BTW ofte 1.532.200,50€ incl. BTW. Hierbij valt te vermelden dat voor het OC een BTW-af trek van 72,7% wordt toegepast, ingerekend in voorliggende cijfers.

Er wordt voorgesteld de opdracht te gunnen bij wijze van de openbare procedure.

Financieel

De ontwerpraming van de bouwkost is door Urbain Architectencollectief opgemaakt en door Team Gebouwen aangevuld met overige projectkosten, kostprijs van erelonen en studies, nutsvoorzieningen, marge voor wettelijke herzieningen en onvoorzienbare meerwerken tijdens uitvoering.

In verschillende stappen werd de raming bijgestuurd, werden rationalisaties doorgevoerd en werd tegelijk gezocht naar bijkomende budgetten om projectkost en projectbudget te aligneren.

De ontwerpraming van de totale projectkost (deelproject KERK + deelproject OC) bedraagt 5.372.476,25€ all-in. Het overzicht van deze projectkostraming is te vinden in bijlage.

Het projectbudget bedraagt 5.374.000€ en dekt de volledige projectkost. Een klein deel van dit projectbudget (122.630,15€) werd reeds aangewend vóór huidig MJP, de rest binnen deze legislatuur.

Timing

De vervolgstappen in deelproject OC zijn de volgende:

- November 2020
 - Publicatie aanbestedingsdossiers
- December 2020
 - Opening offertes
 - Verslag van nazicht
 - Toewijzing dossier sloopwerken huisjes
- Januari 2021
 - Eventuele onderhandelingen
- Februari 2021
 - Toewijzing dossiers OC
- Maart 2021
 - Uitvoering sloopwerken huisjes
- April 2021
 - Start werken OC uitbreiding en verbouwing
- Uitvoeringstermijn 420 kalenderdagen
- Zomer 2022
 - Einde der werken
 - Verhuis werking OC en wijkteam
 - Ingebruikname door verenigingen
 - Ingebruikname door wijkagent politie
- September 2022
 - Opening OC

De volledige timing van het project KERK + OC is te vinden in bijlage bij deze nota.

Juridische grond

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 36.

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.

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Regelgeving: bevoegdheid (bijzonder)

Financiële en beleidsinformatie

Financiële informatie

IB - 2210007/70501-MP Aalbeke (actieplan 9.1) (actie 9.1.15) - Gebouwen - gemeenschapsgoederen - Activa in aanbouw - - Actie: We voeren masterplan Aalbeke uit.

Advies

Financiën algemeen

Gunstig advies

Besluit

Punt 1

Het bestek met nr. 2020/2202 en de raming voor de opdracht "P45 - Ontmoetingscentrum Aalbeke: verbouwing en uitbreiding - ruwbouw en afwerking", opgesteld door de ontwerper, de heer David Claus van bvba Urbain architectencollectief, KBO nr. BE 0810.605.640, Zuidstationstraat 38 te 9000 Gent worden goedgekeurd. De lastvoorwaarden worden vastgesteld zoals voorzien in het bestek en zoals opgenomen in de algemene uitvoeringsregels van de overheidsopdrachten voor aannemingen van werken, leveringen en diensten. De raming bedraagt 1.449.122,32 € excl. BTW of 1.532.200,50 € incl. BTW.

Punt 2

Als wijze van gunnen te kiezen voor de openbare procedure.

Bijlagen

- 20202202_2020_10_14_Bestek - Model 3P.pdf
- 20202202_Raming_1.xlsx
- Samenstelling aanbestedingsdossier deelproject OC Aalbeke - ruwbouw en afwerking.docx
- 20201014 - Aalbeke - timing.pdf

Sport

13 2020_GR_00192 Samenwerkingsovereenkomst tussen het stadsbestuur Kortrijk en de vzw Volley@kortrijk en Kortrijk Spurs vzw. - Goedkeuren.

Inhoudelijk verantwoordelijke

Karoline Stock

Beknopte samenvatting

Het Kortrijkse beleid (BSV) zet sterk in om sportclubs intens te laten samenwerken/te fuseren en hen maximaal te ondersteunen in hun doorgroei naar het hoogste nationale niveau. Onder initiatief van de schepen van Sport en de sportdienst werden impulsen gegeven om gemeenschappelijke doelstellingen van de volleybal- en basketbalclubs verder te schragen. Eén van deze impulsen is het beschikbaar stellen van een aanmoedigingsbudget aan de vzw Volley@Kortrijk en Kortrijk Spurs vzw om een professionele jeugdcoördinator voor respectievelijk volleybal en basketbal voor de komende 3 jaar in te huren bij Sportwerk Vlaanderen.

Beschrijving

Aanleiding en context

Het stadsbestuur ambiert een groei van het aantal sportclubs naar het topniveau. Enerzijds werden in voorbereiding op een fusie tussen de Kortrijkse volleybalclubs, onder initiatief van

de schepen van Sport en de sportdienst impulsen gegeven om gemeenschappelijke doelstellingen van de volleybalclubs verder te schragen. Eén van deze impulsen is het beschikbaar stellen van een aanmoedigingsbudget aan de vzw Volley@Kortrijk om een professionele jeugdcoördinator volleybal voor de komende 3 jaar in te huren bij Sportwerk Vlaanderen.

Anderzijds leidde de samenwerking tussen K-Basketteam en BC Kortrijk Sport tot een grote fusieclub Kortrijk Spurs vzw. Deze fusieclub telt meer dan 1000 leden wat zowel op organisatorisch, administratief en sportief vlak een heroriëntatie vereist. Voor de jeugdwerking werd daarom een professionele jeugdcoördinator basketbal voor de komende 3 jaar ingehuurd bij Sportwerk Vlaanderen.

Argumentatie

Om een vlotte samenwerking tussen de Kortrijkse volleybalclubs te garanderen wil de vzw Volleybaloverleg een jeugdsportcoördinator in dienst nemen. De taak van deze coördinator is overkoepelend voor alle Kortrijkse volleybalclubs en moet in de toekomst leiden tot een fusie tussen de volleybalclubs. Om een fusie te ambiëren moeten neuzen in dezelfde richting staan. Een brugfiguur kan hier verbindend werken vanuit een belangeloze neutrale positie waarbij inhoud en kwaliteit prioritair worden gesteld. Met een aanmoedigingsbudget kan de stad de juiste impuls geven om een professioneel iemand aan het werk te zetten om bovenstaande doelstellingen te realiseren. Om de grote basketbalfusieclub Kortrijk Spurs vzw sterker te kunnen uitbouwen is een professionele ondersteuning noodzakelijk op bestuurlijk, organisatorisch, administratief en sportief vlak.

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Financiële en beleidsinformatie

Visum verleend

Financiële informatie

Na overleg met financieel directeur, akkoord om voor te leggen aan CBS en GR i.f.v. uitbetaling.

Aanpassing Meerjarenplan 2020 verschuiving van € 30.000 BAWD/2020/136 2020_CBS_00349

Subsidie imagoversterkende sportevents naar nominatieve toelage aan vzw Volley@kortrijk en

Aanpassing Meerjarenplan 2020 verschuiving van € 15.000 BAWD/2020/136 2020_CBS_00349

Subsidie imagoversterkende sportevents naar nominatieve toelage aan Kortrijk Spurs vzw.

Advies

Juridische dienst

Gunstig advies

Besluit

Punt 1

De samenwerkingsovereenkomst tussen het stadsbestuur Kortrijk en de vzw Volley@kortrijk goed te keuren.

Punt 2

De samenwerkingsovereenkomst tussen het stadsbestuur en Kortrijk Spurs vzw goed te keuren.

Punt 3

De nieuwe nominatieve toelagen goed te keuren.

Punt 4

De financiële dienst de toestemming te verlenen om na goedkeuring door het college van burgemeester en schepenen en de gemeenteraad over te gaan tot uitbetaling van de toelagen.

Bijlagen

- Jeugdsportcoördinator VB overeenkomst.pdf
- jeugdcoördinator basket.pdf

Samenwerkingsovereenkomst tussen: Stadsbestuur Kortrijk en 'vzw Volley@Kortrijk'

Deze overeenkomst regelt de ondersteuning door het stadsbestuur van Kortrijk, met het oog op samenwerking rond welbepaalde doelstellingen, gekaderd in het Plan Kortrijk Beste Stad Van Vlaanderen.

Artikel 1: Wie

Deze samenwerkingsovereenkomst wordt afgesloten tussen:

- enerzijds het stadsbestuur van Kortrijk, vertegenwoordigd door het College van Burgemeester en Schepenen, voor wie optreden de mevrouw Ruth Vandenberghe, burgemeester, en mevrouw Nathalie Desmet, algemeen directeur, handelende in hun gezegde hoedanigheid in uitvoering van artikel 279 van het decreet lokaal bestuur, hierna genoemd "het stadsbestuur"
- anderzijds 'vzw Volley@Kortrijk', met zetel te Marke Gymnasiastraat rechtsgeldig vertegenwoordigd door Philip Vanderstichele hierna genoemd "secretaris vzw volley@kortrijk"

Artikel 2: Doel van de samenwerkingsovereenkomst

De samenwerkingsovereenkomst omschrijft op welke manier de organisatie en de stad samenwerken om de doelstellingen uit het Plan Kortrijk Beste Stad Van Vlaanderen te realiseren.

De overeenkomst bepaalt welke verbintenissen de organisatie op zich neemt en hoe dit aangetoond wordt (artikel 3). Daarnaast wordt de ondersteuning vanuit de lokale overheid duidelijk omschreven (artikel 4).

Concreet gaat de samenwerking tussen de organisatie en de lokale overheid over volgende elementen van het Plan Kortrijk Beste Stad Van Vlaanderen (BSV): Een stad met topsport en topcultuur voor iedereen.

Topsportevents maken onze stad sterker. Daarom willen we ze behouden.

Een stad waar altijd iets te beleven valt. Kortrijk blijft de stad waar nieuwe events en organisaties welkom zijn.

Artikel 3: Criteria voor boordeling van de realisatie van de doelstelling

Bij de jaarovergang 2019-2020 werd de oude structuur vzw Volleybaloverleg, waar de vier Kortrijkse volleybalclubs in vertegenwoordigd waren, opgeheven en werden onder initiatief van schepenen van Sport Arne Vandendriessche en de sportdienst opnieuw impulsen gegeven om gemeenschappelijke doelstellingen van de volleybalclubs verder te schragen. Het stadsbestuur ambieert immers een groei van een aantal sportclubs naar het topniveau.

Door een intense samenwerking tussen de Kortrijkse volleybalclubs op gebied van jeugdwerking, transfers, sponsors, marketing,... kan een hoger sportniveau bereikt worden - finaal doel is de (inter)nationale top bereiken.

Een rondvraag bij de volleybalclubs leerde dat de aanstelling van een overkoepelende jeugdcoördinator prioritair is en zou leiden tot een betere afstemming vooral wat het sporttechnische luik betreft van de jeugdopleiding - wat finaal moet leiden tot een groei van het aantal sporters en het Kortrijkse volleybal op topniveau.

- er wordt gestreefd naar meer en hoger gekwalificeerde jeugdtrainers
- er worden extra clinics/opleidingen/bijscholingen georganiseerd in Kortrijk voor trainers en bestuurders

- de trainers/bestuurders van de Kortrijkse volleybalclubs worden gestimuleerd om deze clinics/opleidingen/bijscholingen te volgen
- het aantal sportkampen georganiseerd door en voor de Kortrijkse volleybalclubs neemt toe, zowel initiatiekampen als vervolmakingskampen.

Artikel 4: Wederzijdse verbintenissen

4.1 Omschrijving van de verbintenissen in hoofde van de organisatie vzw Volleybaloverleg

Via Sportwerk Vlaanderen wordt officieel een jeugd sportcoördinator volleybal aangesteld voor een deeltijdse job. De concrete opvolging en kosten voor deze aanwerving worden door de vier volleybalclubs gedragen in afspraak met de stad Kortrijk die voor de periode van de tewerkstelling financiële middelen voorziet.

Opleiding, begeleiding en werving nieuwe leden zijn enkele van de kerntaken van deze jeugdcoördinator, ook het organiseren van vakantiekampen en een coördinerende rol opnemen voor de vier clubs maken onderdeel uit van het takenpakket.

4.2 Omschrijving van de ondersteuning door de lokale overheid

1. Onder voorbehoud van de beschikbare kredieten in het stadsbudget zal het stadsbestuur Kortrijk een **nominatieve toelage** voorzien van 30.000 euro voor de deeltijdse tewerkstelling van een jeugdcoördinator volleybal' om de samenwerking met de lokale overheid (verder) uit te bouwen.
2. **Logistieke subsidie**
Het stadsbestuur verbindt er zich toe om volgende logistieke ondersteuning te verlenen: voor de specifieke organisatie van clinics, opleidingen, vormingen, sportkampen, trainingen, wedstrijden...worden vergaderzalen en sportinfrastructuur gratis ter beschikking gesteld.

Artikel 5 Toelage

Het is organisatie vzw Volley@Kortrijk verboden een betoelaging via stedelijke reglementen aan te vragen of prestaties te factureren aan het stadsbestuur en dit voor dezelfde doelstelling zoals opgenomen in artikel 2 van huidige overeenkomst. Organisatie vzw Volley@Kortrijk verbindt er zich uitdrukkelijk toe dit verbod te respecteren.

Mocht er, ondanks dit verbod, toch een bedrag uitbetaald zijn in kader van een stedelijk reglement of op basis van een factuur aan het stadsbestuur voor dezelfde doelstelling zoals opgenomen in artikel 2 van huidige overeenkomst, dan zal de nominatieve toelage in het kader van deze overeenkomst verminderd worden met dit uitbetaalde bedrag en kan dit de beëindiging van de samenwerkingsovereenkomst tot gevolg hebben.

Artikel 6: Rapportering

'Vzw Volleybaloverleg' zal jaarlijks aan het stadsbestuur rapporteren over de gerealiseerde werking in het voorbije jaar en daarvoor de hiernavolgende documenten op eigen initiatief voorleggen aan het stadsbestuur tegen ten laatste 1 april van het jaar na het werkingsjaar:

- een evaluatieverslag over de gerealiseerde werking en waaruit blijkt dat de doelstelling gerealiseerd werd volgens de in artikel 2 en artikel 3 gestelde voorwaarden
- een financieel verslag, waarbij de concrete besteding van de ontvangen toelage in functie van de gestelde doelstelling wordt aangetoond.

'Vzw Volleybaloverleg' zal eventueel bijkomende verantwoordingsstukken die het stadsbestuur kan vragen binnen een afgesproken termijn bezorgen.

Artikel 7: Uitbetalingsmodaliteiten

Het stadsbestuur zal de voorziene toelage uitbetalen:

De toelage zal gestort worden op volgend rekeningnummer *BE31 9733 8830 2855* op naam van: \VZW Volley@Kortrijk.

Bij wijziging van het rekeningnummer meldt VZW Volley@Kortrijk dit onmiddellijk schriftelijk aan het stadsbestuur. Dit schrijven maakt dan onlosmakelijk deel uit van huidige overeenkomst.

Artikel 8: Contactpersonen i.v.m. deze samenwerkingsovereenkomst

Voor het stadsbestuur: Arthur Vandenbulcke

Voor \VZW Volley@Kortrijk Dieter Vandermeersch

Elke wijziging van de contactpersoon wordt onmiddellijk schriftelijk aan de andere partij gemeld. Dit schrijven maakt dan onlosmakelijk deel uit van huidige overeenkomst.

Artikel 9: Evaluatie

Het stadsbestuur en de organisatie vzw Volley@Kortrijk evalueren (minstens) jaarlijks de samenwerkingsovereenkomst. In onderling akkoord kunnen de beide partijen de samenwerkingsovereenkomst bijsturen.

Artikel 10: Europese regelgeving

In zoverre van toepassing verbindt organisatie vzw Volley@Kortrijk zich ertoe om de Europese regelgeving inzake staatssteun (dienst van algemeen economisch belang en de-minimissteun) na te leven en daartoe de nodige initiatieven te nemen.

Artikel 11: Clausule inzake samenleven

Stad Kortrijk wil een beleid uitwerken dat iedereen omarmt én effect heeft op alle Kortrijkzanen over alle grenzen van de verschillende doelgroepen heen. Een beleid dat streeft naar een samenleven waarbij niemand uitgesloten wordt. Een cultuur waarin gelijke kansen, gesprek en respect vooropstaan en waar geen plaats is voor haat, onverdraagzaamheid en racisme. Een samenleven waarin elke inwoner de kans krijgt om binnen zijn/haar mogelijkheden te groeien binnen het onderwijs, de arbeidsmarkt en vrije tijd en waar het leren van het Nederlands gemotiveerd wordt als pluspunt voor zelfstandigheid en inburgering. Dit vraagt van vzw Volley@Kortrijk een sterk vertrouwen in de voordelen van een goed samenleven en het besef dat het samenleven een grote opdracht is. Het samenleven verbeteren kan door - Het organiseren van ontmoetingen waarin gesprek vooropstaat en de verschillende inwoners elkaar leren kennen - Oog hebben voor kansen die het samenleven kunnen verbeteren en op basis daarvan duidelijk stappen zetten - Het motiveren van het aanleren van de Nederlandse taal als pluspunt voor zelfstandigheid en inburgering - Motiveren van de verschillende inwoners om mee te doen aan de activiteiten binnen de stad.

vzw Volley@Kortrijk bewijst bij de evaluatie van de samenwerking dat de nodige duidelijke stappen gezet zijn.

Artikel 12: Duur van de samenwerkingsovereenkomst

- De samenwerkingsovereenkomst gaat in op 1 juli 2020 en eindigt op 31 december 2020. De samenwerking geldt dus voor 6 maand, maar het verslag dient aan te tonen dat de contractvoorwaarden gehonoreerd werden.

- Indien één van de partijen de overeenkomst wenst te verbreken gebeurt dit na overleg en middels een aangetekend schrijven.
Het stadsbestuur van Kortrijk kan evenwel met een aangetekend schrijven de overeenkomst met onmiddellijke ingang beëindigen als de contractvoorwaarden niet worden nageleefd. Onverminderd de toepassing van artikel 7 van huidige overeenkomst moet in dit geval een evenredig deel van de toelage door 'Vzw Volley@Kortrijk' terugbetaald worden aan het stadsbestuur.
- Het stadsbestuur van Kortrijk zal de samenwerking beoordelen op basis van een evaluatieverslag opgemaakt door de bevoegde stedelijke dienst (in overleg met 'Vzw Volley@Kortrijk').

Deze evaluatie vormt de basis voor de opmaak van een eventueel nieuwe overeenkomst.

Opgemaakt te Kortrijk, in twee exemplaren op ...

Namens het stadsbestuur

De algemeen directeur

Nathalie Desmet

De burgemeester

Ruth Vandenberghe

Namens VZW Volley@Kortrijk

Vanderstichele Philip

Secretaris vzw Volley@Kortrijk

Dieter Vandermeersch

vzw Volley@Kortrijk

Samenwerkingsovereenkomst tussen: Stadsbestuur Kortrijk en ‘Kortrijk Spurs vzw’

Deze overeenkomst regelt de ondersteuning door het stadsbestuur van Kortrijk, met het oog op samenwerking rond welbepaalde doelstellingen, gekaderd in het Plan Kortrijk Beste Stad Van Vlaanderen.

Artikel 1: Wie

Deze samenwerkingsovereenkomst wordt afgesloten tussen:

- enerzijds het stadsbestuur van Kortrijk, vertegenwoordigd door het College van Burgemeester en Schepenen, voor wie optreden de mevrouw Ruth Vandenberghe, burgemeester, en mevrouw Nathalie Desmet, algemeen directeur, handelende in hun gezegde hoedanigheid in uitvoering van artikel 279 van het decreet lokaal bestuur, hierna genoemd “het stadsbestuur”
- anderzijds ‘Kortrijk Spurs vzw’, met zetel te Meiweg 63, 8550 Zwevegem en rechtsgeldig vertegenwoordigd door Jan Allaert en Dany Cornelis hierna genoemd “voorzitters Kortrijk Spurs vzw”

Artikel 2: Doel van de samenwerkingsovereenkomst

De samenwerkingsovereenkomst omschrijft op welke manier de organisatie en de stad samenwerken om de doelstellingen uit het Plan Kortrijk Beste Stad Van Vlaanderen te realiseren.

De overeenkomst bepaalt welke verbintenissen de organisatie op zich neemt en hoe dit aangetoond wordt (artikel 3). Daarnaast wordt de ondersteuning vanuit de lokale overheid duidelijk omschreven (artikel 4).

Concreet gaat de samenwerking tussen de organisatie en de lokale overheid over volgende elementen van het Plan Kortrijk Beste Stad Van Vlaanderen (BSV): Een stad met topsport en topcultuur voor iedereen.

Topsportevents maken onze stad sterker. Daarom willen we ze behouden.

Een stad waar altijd iets te beleven valt. Kortrijk blijft de stad waar nieuwe events en organisaties welkom zijn.

Artikel 3: Criteria voor boordeling van de realisatie van de doelstelling

Het Kortrijkse beleid zet zwaar in om sportclubs beter te laten samenwerken.

In 2019 leidde de samenwerking tussen K-Basketteam en BC Kortrijk Sport tot de fusieclub Kortrijk Spurs vzw.

De fusieclub telt meer dan 1000 leden, 12 seniorsploegen, 45 jeugd ploegen, een basketschool en G-basket. Dit vraagt uiteraard naar opvolging, communicatie, coördinatie,...een nieuwe en uitgebreide aanpak.

Voor de coördinatie, communicatie, organisatie en uitbouw van de jeugdwerking werd een jeugdcoördinator in dienst genomen.

Het intensief sportief en organisatorisch ondersteunen en begeleiden van de jeugdcoaches is één ding. De jeugdcoördinator organiseert meetings, clinics, opleidingen en bezorgt de coaches het nodige sportief inhoudelijk materiaal en staat hen op het veld via de coachtocoach-werking bij.

Als coördinator sta je dicht bij de teams en kan je snel bijsturen of ingrijpen waar nodig.

Een snelle en open communicatie is belangrijk: coaches, spelers en ouders kunnen met vragen terecht bij de jeugdcoördinator en krijgen meteen gehoor.

Daarnaast is administratie een grote brok in het takenpakket van de jeugdcoördinator: meten is weten

– alles wordt goed bijgehouden en uitgeschreven.

De jeugdcoördinator hecht veel belang aan een goede opvolging van de 'kleintjes' (rekrutering: rolleballe en peanuts) want zij zijn de toekomst van de club. Rekrutering is vaak het eerste contact met de club en dat moet piekfijn in orde zijn, er wordt hard gewerkt aan de beleving van de kinderen niet alleen tijdens de lesjes maar ook in de tal van extra activiteiten. De jeugdcoördinator organiseert dan ook: Haloweennight, Sintfeest, kerstfeest, basketcoole kampjes, tornooitjes,...

Artikel 4: Wederzijdse verbintenissen

4.1 Omschrijving van de verbintenissen in hoofde van de organisatie Kortrijk Spurs vzw

Via Sportwerk Vlaanderen wordt officieel een jeugdsportcoördinator basketbal voor Kortrijk Spurs vzw aangesteld voor een 3/5 job. De concrete opvolging en kosten voor deze aanwerving worden door Kortrijk Spurs vzw gedragen in afspraak met de stad Kortrijk die voor de periode van de tewerkstelling financiële middelen voorziet.

Opleiding, begeleiding, werving en goed opvolgen van nieuwe leden zijn enkele van de kerntaken van deze jeugdcoördinator.

4.2 Omschrijving van de ondersteuning door de lokale overheid

1. Onder voorbehoud van de beschikbare kredieten in het stadsbudget zal het stadsbestuur Kortrijk een **nominatieve toelage** voorzien van 15.000 euro voor de deeltijdse tewerkstelling van een jeugdcoördinator 'basketbal' om de samenwerking met de lokale overheid (verder) uit te bouwen.
2. **Logistieke subsidie**
Het stadsbestuur verbindt er zich toe om volgende logistieke ondersteuning te verlenen: voor de specifieke organisatie van clinics, opleidingen, vormingen, sportkampen, trainingen, wedstrijden...worden vergaderzalen en sportinfrastructuur gratis ter beschikking gesteld.

Artikel 5 Toelage

Het is organisatie Kortrijk Spurs vzw verboden een betoelaging via stedelijke reglementen aan te vragen of prestaties te factureren aan het stadsbestuur en dit voor dezelfde doelstelling zoals opgenomen in artikel 2 van huidige overeenkomst. Organisatie Kortrijk Spurs vzw verbindt er zich uitdrukkelijk toe dit verbod te respecteren.

Mocht er, ondanks dit verbod, toch een bedrag uitbetaald zijn in kader van een stedelijk reglement of op basis van een factuur aan het stadsbestuur voor dezelfde doelstelling zoals opgenomen in artikel 2 van huidige overeenkomst, dan zal de nominatieve toelage in het kader van deze overeenkomst verminderd worden met dit uitbetaalde bedrag en kan dit de beëindiging van de samenwerkingsovereenkomst tot gevolg hebben.

Artikel 6: Rapportering

'Kortrijk Spurs vzw' zal jaarlijks aan het stadsbestuur rapporteren over de gerealiseerde werking in het voorbije jaar en daarvoor de hiernavolgende documenten op eigen initiatief voorleggen aan het stadsbestuur tegen ten laatste 1 april van het jaar na het werkingsjaar:

- een evaluatieverslag over de gerealiseerde werking en waaruit blijkt dat de doelstelling gerealiseerd werd volgens de in artikel 2 en artikel 3 gestelde voorwaarden
- een financieel verslag, waarbij de concrete besteding van de ontvangen toelage in functie van de gestelde doelstelling wordt aangetoond.

'Kortrijk Spurs vzw' zal eventueel bijkomende verantwoordingsstukken die het stadsbestuur kan vragen binnen een afgesproken termijn bezorgen.

Artikel 7: Uitbetalingsmodaliteiten

Het stadsbestuur zal de voorziene toelage uitbetalen:

De toelage zal gestort worden op volgend rekeningnummer *BE44 2850 2636 6245* op naam van: Kortrijk Spurs vzw.

Bij wijziging van het rekeningnummer meldt Kortrijk Spurs vzw dit onmiddellijk schriftelijk aan het stadsbestuur. Dit schrijven maakt dan onlosmakelijk deel uit van huidige overeenkomst.

Artikel 8: Contactpersonen i.v.m. deze samenwerkingsovereenkomst

Voor het stadsbestuur: Karoline Stock, team Sport – contactpersoon sportclubs

Voor Kortrijk Spurs vzw: Jan Allaert en Dany Cornelis.

Elke wijziging van de contactpersoon wordt onmiddellijk schriftelijk aan de andere partij gemeld. Dit schrijven maakt dan onlosmakelijk deel uit van huidige overeenkomst.

Artikel 9: Evaluatie

Het stadsbestuur en de organisatie Kortrijk Spurs vzw evalueren (minstens) jaarlijks de samenwerkingsovereenkomst. In onderling akkoord kunnen de beide partijen de samenwerkingsovereenkomst bijsturen.

Artikel 10: Europese regelgeving

In zoverre van toepassing verbindt organisatie Kortrijk Spurs vzw zich ertoe om de Europese regelgeving inzake staatssteun (dienst van algemeen economisch belang en de-minimissteun) na te leven en daartoe de nodige initiatieven te nemen.

Artikel 11: Clausule inzake samenleven

Stad Kortrijk wil een beleid uitwerken dat iedereen omarmt én effect heeft op alle Kortrijkzanen over alle grenzen van de verschillende doelgroepen heen. Een beleid dat streeft naar een samenleven waarbij niemand uitgesloten wordt. Een cultuur waarin gelijke kansen, gesprek en respect vooropstaan en waar geen plaats is voor haat, onverdraagzaamheid en racisme. Een samenleven waarin elke inwoner de kans krijgt om binnen zijn/haar mogelijkheden te groeien binnen het onderwijs, de arbeidsmarkt en vrije tijd en waar het leren van het Nederlands gemotiveerd wordt als pluspunt voor zelfstandigheid en inburgering. Dit vraagt van Kortrijk Spurs vzw een sterk vertrouwen in de voordelen van een goed samenleven en het besef dat het samenleven een grote opdracht is. Het samenleven verbeteren kan door - Het organiseren van ontmoetingen waarin gesprek vooropstaat en de verschillende inwoners elkaar leren kennen - Oog hebben voor kansen die het samenleven kunnen verbeteren en op basis daarvan duidelijk stappen zetten - Het motiveren van het aanleren van de Nederlandse taal als pluspunt voor zelfstandigheid en inburgering - Motiveren van de verschillende inwoners om mee te doen aan de activiteiten binnen de stad. Kortrijk Spurs vzw bewijst bij de evaluatie van de samenwerking dat de nodige duidelijke stappen gezet zijn.

Artikel 12: Duur van de samenwerkingsovereenkomst

- De samenwerkingsovereenkomst gaat in op 1 juli 2020 en eindigt op 31 december 2020. De samenwerking geldt dus voor 6 maand, maar het verslag dient aan te tonen dat de contractvoorwaarden gehonoreerd werden.
- Indien één van de partijen de overeenkomst wenst te verbreken gebeurt dit na overleg en middels een aangetekend schrijven. Het stadsbestuur van Kortrijk kan evenwel met een aangetekend schrijven de overeenkomst met onmiddellijke ingang beëindigen als de contractvoorwaarden niet worden nageleefd.

Onverminderd de toepassing van artikel 7 van huidige overeenkomst moet in dit geval een evenredig deel van de toelage door 'Kortrijk Spurs vzw' terugbetaald worden aan het stadsbestuur.

- Het stadsbestuur van Kortrijk zal de samenwerking beoordelen op basis van een evaluatieverslag opgemaakt door de bevoegde stedelijke dienst (in overleg met 'Kortrijk Spurs vzw').

Deze evaluatie vormt de basis voor de opmaak van een eventueel nieuwe overeenkomst.

Opgemaakt te Kortrijk, in twee exemplaren op ...

Namens het stadsbestuur

De algemeen directeur

Nathalie Desmet

De burgemeester

Ruth Vandenberghe

Namens Kortrijk Spurs vzw

Jan Allaert

Voorzitter Kortrijk Spurs vzw

Dany Cornelis

Voorzitter Kortrijk Spurs vzw

Kelly Detavernier

Aankoop en Bedrijfsmobiliteit

14 2020_GR_00194

2020/2289 - Raamovereenkomst met meerdere drankenhandelaars voor de afname van waters, frisdranken en bieren voor de periode 2021-2024. - Voorwaarden en wijze van gunnen

Inhoudelijk verantwoordelijke

Sara Ferlin

Beknopte samenvatting

Deze nota legt de voorwaarden en wijze van gunnen voor van de raamovereenkomst met meerdere drankenhandelaars voor de afname van waters, frisdranken en bieren voor de periode 2021 - 2024.

Beschrijving

Aanleiding en context

Team aankoop beheert de verschillende raamovereenkomsten voor dranken binnen de organisatie. Deze huidige contracten lopen af eind 2020:

- wijnen en sterke dranken (ocmw), gegund aan Kava uit Bissegem;
- waters, frisdranken en bieren (ocmw), gegund aan Vanuxeem uit Ploegsteert;
- waters, frisdranken en bieren (stad), gegund aan Nuytten uit Menen (in beginstadium van uitvoering contract overgenomen door Inbev).

Voor wijnen was er bij de stad geen raamovereenkomst.

Team aankoop heeft in 2020 alle gegevens verzameld van de volledige organisatie om tot 2 nieuwe contracten te komen:

- waters, frisdranken en bieren en horecamateriaal (raming voor 4 jaar van 2.500.000,00 euro inclusief 6% of 21% btw);
- wijnen en sterke dranken (raming voor 4 jaar 735.000.00,00 euro inclusief 6% of 21% btw).

Deze nota omvat de voorwaarden en wijze van gunnen voor de raamovereenkomst voor de afname van waters, frisdranken, bieren en horecamateriaal voor de periode 2021 - 2024.

Argumentatie

INLEIDING - KEUZE VOOR 2 CONTRACTEN:

Voor de nieuwe raamovereenkomst wordt gewerkt met 2 aparte contracten (voor enerzijds waters, frisdranken en bieren en anderzijds wijnen en sterke drank) in plaats van 1 contract met 2 percelen:

- de producten en bijgevolg de mogelijke inschrijvers zijn te verschillend;
- de ramingen van beide productgroepen liggen ver uiteen (hoewel beiden open procedures omwille door grensbedrag);
- de selectie en -gunningscriteria zijn anders in beide contracten.

GROOTTE VAN DE OPDRACHT - LEVERINGSPLAATSEN:

Binnen de overeenkomst zijn minstens 35 leverplaatsen opgenomen, deze lijst is niet limitatief.

GROOTTE VAN DE OPDRACHT - RAMING:

De totale raming voor vier jaar (2021-2024) bedraagt **2.500.000,00 euro inclusief 6% of 21% btw.**

Deze raming is gebaseerd op de afnames en marktconforme eenheidsprijzen van alle opgenomen leveringsplaatsen in het jaar 2019, vermenigvuldigd maal vier jaar.

Raming waters en frisdranken (55%): 1.500.000,00 euro inclusief 6% btw.

Raming bieren (45%): 1.000.000,00 euro euro inclusief 21% btw.

TYPE PROCEDURE:

Deze raamovereenkomst is een openbare procedure met meerdere leveranciers.

Deze raming overschrijdt de limieten van de Europese bekendmaking.

KEUZE VOOR MEERDERE (MAXIMUM DRIE) DRANKENHANDELAARS:

Onze organisatie is dermate groot en divers dat de keuze voor meerdere leveranciers zorgt dat we op maat van elke leverplaats een breed assortiment kunnen aanbieden voor hun specifieke werking en diverse doelgroepen.

De decentrale bestellers gaan een productengamma bij de drie drankenhandelaars periodiek kunnen kiezen op basis van hun actuele werking en/of aangeboden eenheidsprijzen. Dit laatste om te vermijden dat er bijvoorbeeld na enkele weken een ander bier op tap wordt aangevraagd wat de service van de leveranciers en oa het onderhoud van de tapinstallaties in het gedrang zou brengen.

De parameters binnen deze overeenkomst zijn gebaseerd op de diversiteit naar werking en doelgroepen binnen onze organisatie.

De toepassing van de parameters door de inschrijvers wordt beoordeeld binnen de gunningscriteria.

Deze parameters zijn: lokaal vakmanschap – suikervrij/arm – fairtrade – alcoholvrij/arm.

Voorbeelden:

- een dienstencentrum kan inzetten op alcoholvrije bieren en suikervrije dranken,
- een ontmoetingscentrum kan inzetten op lokale pilsen en speciale bieren en suikervrije dranken en fairtrade vruchtensappen,
- en kinderdagverblijf neemt vooral natuurwater op voor de bereiding van babyvoeding,
- op recepties (met derden) binnen onze organisatie wordt de kaart van fairtrade en lokaal vakmanschap getrokken.

Elke inschrijver dient een ingevulde inventarislijst met hoofdzakelijk literprijzen in (gebaseerd op de meest afgenomen producten van 2016-2019) en daarnaast een uitgebreidere catalogus met alle beschikbare producten.

De inschrijver vult zelf het merk in van het aangeboden product, samen met de bijhorende inhoud per fles en inhoud per krat.

De prijsvergelijking op basis van literprijzen is enkel van toepassing op de inventarislijst, de andere gunningscriteria (gebaseerd op onze parameters) zijn van toepassing op de catalogus.

De producten waarmee de inschrijver zijn inventarislijst opstelt moeten onderdeel uitmaken van de ingediende catalogus (met netto kratprijzen).

Voor de gunningsprocedures van de deelopdrachten (= elke unieke bestelling) op basis van de gesloten overeenkomst zal er gekozen worden via directe gunning aan één van de drie begunstigden, dit alles conform art. 43 van de wet van 17 juni 2016 op de overheidsopdrachten.

Deze directe gunning gebeurt op basis van de door de opdrachtnemers verplicht in te dienen elektronische catalogus welke gedurende het volledige eerste jaar van de overeenkomst ongewijzigd geldig blijft.

SELECTIECRITERIA:

De recentere contracten van team aankoop leggen meer en meer de nadruk op selectiecriteria dan

gunningscriteria.

Binnen deze overeenkomst zijn meerdere selectiecriteria opgenomen om met de meest geschikte firma een contract aan te gaan voor de volgende 4 jaar.

Volgende verplichte bewijsstukken worden gevraagd (indien deze niet bijgevoegd worden wordt de inschrijver geweerd):

1. Een lijst van de drie referenties van leveringen van gelijkaardige producten zoals voorzien in het huidig bestek (waters, frisdranken en bieren) die gedurende de afgelopen drie jaar werden verricht, met vermelding van het bedrag, de datum en van de publiek- of privaatrechtelijke instanties waarvoor zij bestemd waren;
2. Catalogus in pdf-formaat met de producten uit de ingevulde inventaris + alle aanvullende producten waaruit de bestellers kunnen kiezen;
3. Overzicht leveringsafspraken met onderscheid tussen wekelijkse leveringen (vast levermoment voor elke leveringsplaats, leveringen binnen de 2 dagen tijdens de week en spoedleveringen 's avonds en of in weekend.

Het niet toevoegen van 1 of meerdere van deze selectiecriteria leidt tot het weren van de offerte.

GUNNINGSCRITERIA:

Nr.	Beschrijving	Gewicht
	<u>PRIJS</u>	<u>100</u>
1	Prijs Gunningscriterium prijs is op basis van de ingediende inventarislijst = bijlage B. Regel van drie; Score offerte = (prijs laagste offerte / prijs offerte) * gewicht van het criterium prijs	100
	<u>CATALOGUS</u>	<u>50</u>
2	Assortiment frisdranken en fruitsappen Kortrijk zet voor deze raamovereenkomst in op een aantal parameters. Voor frisdranken en fruitsappen wil Kortrijk graag een groot assortiment suikervrije frisdranken en fairtraden en/of biologische vruchtensappen aanbieden. Met soort wordt niet bedoeld het type verpakking maar type drank. Hiervoor kan de inschrijver 10 punten scoren op deze parameters: - minstens 10 soorten van suikervrije frisdranken = 5 punten - minsten 5 soorten van fairtrade fruitsappen = 3 punten - minstens 2 soorten van biologische fruitsappen = 1 punt - minstens 1 soort van biologische frisdranken = 1 punt	10
3	Assortiment bieren Kortrijk zet voor deze raamovereenkomst in op een aantal parameters. Voor de bieren wordt vooral de nadruk gelegd op lokaal vakmanschap (van grote en kleine brouwerijen) en alcoholvrije bieren. Met 'lokaal' wordt bedoeld regio Leiedal. Met 'soorten' worden geen verschillende verpakkingen bedoeld maar verschillende types of merken. Hiervoor kan de inschrijver 25 punten scoren op deze parameters: - minstens 5 soorten alcoholvrije bieren = 5 punten; - minstens 4 soorten witte bieren waarvan 2 lokaal = 2 punten; - minstens 8 soorten blonde bieren waarvan 4 lokaal = 4 punten; - minsten 4 soorten amber bieren waarvan 2 lokaal = 2 punten;	25

	<ul style="list-style-type: none"> - minstens 4 soorten rood-bruine bieren waarvan 2 lokaal = 2 punten; - minstens 4 soorten bruine bieren waarvan 2 lokaal = 2 punten; - minstens 4 soorten fruitbieren waarvan 2 lokaal = 2 punten; - minstens 5 soorten Abdijbieren = 2 punten; - minsten 3 soorten biologische bieren = 2 punten; - minstens 3 soorten bieren met fairtrade label = 2 punten 	
4	Promo- en eventmateriaal	10
4.1	<p><i>Catalogus gratis klein horeca materiaal</i></p> <p>De catalogus omvat minimum volgende gratis verkrijgbare artikelen:</p> <ul style="list-style-type: none"> - bierkaartjes; - flesopeners; - plateaus; - merkgebonden glazen (diverse gevraagde alcoholische- en niet-alcoholische dranken) <p>De catalogus van dit materiaal maakt onderdeel uit van één van de selectiecriteria.</p> <p>De inschrijver vermeldt duidelijk hoe deze gratis kleine artikelen aangevraagd kunnen worden.</p> <p>De inschrijver vermeldt eveneens duidelijk hoeveel dagen op voorhand deze artikelen aangevraagd moeten worden.</p> <p>5 punten = voldoende gestaafd document & aanbod in catalogus 2,5 punten = minder goed gestaafd document & aanbod in catalogus 0 punten = geen omschrijving</p>	5
4.2	<p><i>Catalogus groot gratis horecamateriaal</i></p> <p>De catalogus omvat minimum volgende gratis grote verkrijgbare uitbatingsmaterialen voor evenementen op de verschillende leverlocaties binnen de organisatie Kortrijk:</p> <ul style="list-style-type: none"> - (mobiele) tapinstallaties voor bier; - (mobiele) frisdrankentaps; - (mobiele) (bak)frigo's; - (mobiele) koelcellen; - (mobiele) afwasbakken; - (mobiele) bars; - parasols; - ... <p>De inschrijver vermeldt eveneens duidelijk hoeveel dagen op voorhand deze artikelen aangevraagd moeten worden. Het niet bijvoegen van deze catalogus leidt tot het weren van de offerte.</p> <p>Al het materiaal moet voldoen aan de Europese keurmerken op vlak van veiligheid, correcte keuringsverslagen zijn beschikbaar en moeten in goede staat verkeren.</p> <p>De catalogus van dit materiaal maakt onderdeel uit van één van de selectiecriteria.</p> <p>5 punten = voldoende gestaafd document & aanbod in catalogus 2,5 punten = minder goed gestaafd document & aanbod in catalogus 0 punten = geen omschrijving</p>	5
5	Duurzaamheid - herbruikbare bekere	5

	<p>Sinds 1 januari 2020 is het verboden om wegwerpbekers in te zetten op evenementen.</p> <p>Kortrijk trekt volop de kaart van de herbruikbare bekens en heeft hiervoor in 2019 een eigen raamovereenkomst op de markt gebracht. Sinds het opstellen van dit contract is de markt enorm geëvolueerd en zijn meer en meer drankenproducenten zelf gaan inzetten op deze herbruikbare bekens.</p> <p>Omdat Kortrijk deze markt wil blijven onderzoeken vragen wij de inschrijvers per ingestoken artikel van de meetstaat aan te geven hoeveel herbruikbare bekens er beschikbaar zijn voor onze organisatie.</p> <p>De inschrijver omschrijft in een document of er voor de dranken in catalogus herbruikbare bekens beschikbaar zijn en of ze beschikken over een systeem (al dan niet in onderaanneming) om deze bekens ook op te halen, te wassen en te reinigen na gebruik op een evenement in Kortrijk.</p> <p>Daarnaast wordt omschreven hoe deze beschikbare bekens aangevraagd kunnen worden en wat de levertermijn hiervan is + de kostprijs ervan per type herbruikbare beker.</p> <p>Indienen van een voldoende gestaafd document = 5 punten; Niet indienen van een document of een onvoldoende omschreven document = 0 punten</p>	
	Totaal gewicht gunningscriteria	<u>150</u>

PRIJSBEPALINGEN:

De opdracht wordt beschouwd als een opdracht tegen prijslijst.

EXTRA BEPALINGEN IN HET BESTEK:

Er is aandacht voor volgende bijzondere bepalingen in het bestek:

Exclusiviteit

Deze overeenkomst garandeert geen exclusiviteit.

Afnameplicht

Voor onderhavige opdracht geldt geen afnameplicht. De opdrachtnemer heeft hierbij geen recht op enige schadevergoeding.

Hoeveelheden

De geraamde hoeveelheden zijn louter indicatief en gebaseerd op de gekende afnames van dranken binnen de organisatie in het jaar 2019, vermenigvuldigd met vier.

Minimumafnames

Het is de inschrijver niet toegestaan minimumafnames op te leggen bij bestellingen. Vanuit de diverse leverplaatsen worden de bestellingen zo gestructureerd mogelijk verzameld om kleine bestelhoeveelheden te beperken.

Verbod op wegwerp drankverpakkingen:

Sinds 1 januari 2020 is het voor lokale besturen verboden om wegwerp bekens, flesjes of blikken te gebruiken in de eigen werking en door ons georganiseerde evenementen.

In de detailmeetstaat zijn producten met deze verpakkingen niet meer terug te vinden (pet-flessen, brikken en/of blikken).

In uitzonderlijke gevallen kunnen ze wel nog besteld worden uit catalogus.

Juridische grond

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 36.

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.

Het Decreet Lokaal Bestuur van 22 december 2017, meer bepaald artikels 40 en 41, betreffende de bevoegdheden van de gemeenteraad.

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Financiële en beleidsinformatie

Financiële informatie

TOTALE RAMING

Van de totale raming voor vier jaar (2021-2024) van **2.528.440,00 euro inclusief btw waarvan 1.832.000,00 euro voor stad.**

ALGEMENE REKENINGNUMMERS:

AR 6001000 Aankopen van dranken

AR 6000110 Aankopen van dranken voor bars

AR 6143001 Receptiekosten

BELEIDSITEMS + GERAAMD BUDGET PER JAAR:

Totaal per jaar voor stad: 458.000,00 euro inclusief btw:

- waarvan 251.900,00 euro inclusief 6% btw;

- waarvan 206.100,00 euro inclusief 21% btw

1. 71000 - (historisch) stadhuis: 20.000,00 euro incl. btw waarvan 11.000,00 euro inclusief 6% btw en 9.000,00 euro inclusief 21% btw;

2. 70505 - Ontmoetingscentrum de Vonke: 35.000,00 euro inclusief btw waarvan 19.250,00 euro inclusief 6% btw en 15.750,00 euro inclusief 21% btw;

3. 70501 - Ontmoetingscentrum Aalbeke: 11.000,00 euro inclusief btw waarvan 6.050,00 euro inclusief 6% btw en 4.950,00 euro inclusief 21% btw;

4. 70504 - Ontmoetingscentrum Bissegem: 18.500,00 euro inclusief btw waarvan 10.175,00 euro inclusief 6% btw en 8.325,00 euro inclusief 21% btw;

5. 70505 - Ontmoetingscentrum Bellegem: 19.000,00 euro inclusief btw waarvan 10.450,00 inclusief 6% btw en 8.550,00 euro inclusief 21% btw;

6. 70503 - Ontmoetingscentrum Marke: 27.000,00 euro inclusief btw waarvan 14.850,00 euro inclusief 6% btw en 12.150,00 euro inclusief 21% btw;

7. 70508 - Ontmoetingscentrum Molenheem: 7.000,00 euro inclusief btw waarvan 3.850,00 euro inclusief 6% btw en 3.150,00 euro inclusief 21% btw;
8. 70509 - Ontmoetingscentrum Lange Munte: 7.000,00 euro inclusief btw waarvan 3.850,00 euro inclusief 6% btw en 3.150,00 euro inclusief 21% btw;
9. 70506 - Ontmoetingscentrum Rollegem: 15.500 euro inclusief btw waarvan 8.525,00 euro inclusief 6% btw en 6.975,00 euro inclusief 21% btw;
10. 70510 - Ontmoetingscentrum Groeningeheim: 4.000,00 euro inclusief btw waarvan 2.200,00 euro inclusief 6% btw en 1.800,00 euro inclusief 21% btw;
11. 70507 - Ontmoetingscentrum Kastanjehuis Kooigem: 1.000,00 euro inclusief btw waarvan 550,00 euro inclusief 6% btw en 450,00 euro inclusief 21% btw;
12. 75102/75202 - Warande: 30.000 euro inclusief btw waarvan 16.500,00 euro inclusief 6% btw en 13.500,00 euro inclusief 21% btw;
13. 75101 - Jeugdcentrum Tranzit: 20.000,00 euro inclusief btw waarvan 11.000,00 euro inclusief 6% btw en 9.000,00 euro inclusief 21% btw;
14. 70102 - Muziekcentrum: 7.000,00 euro inclusief btw waarvan 3.850,00 euro inclusief 6% btw en 3.150,00 euro inclusief 21% btw;
15. 70101 - Schouwburg: 48.000,00 euro inclusief btw waarvan 26.400,00 euro inclusief 6% btw en 21.600,00 euro inclusief 21% btw;
16. 70920 - Evenementenhal Départ: 185.000,00 euro inclusief btw waarvan 101.750,00 euro inclusief 6% btw en 83.250,00 euro inclusief 21% btw;
17. 70000 - Musea: 3.000,00 euro inclusief btw waarvan 1.650,00 euro inclusief 6% btw en 1.350,00 euro inclusief 21% btw;

Advies

Visum

Gunstig advies

Besluit

Punt 1

Het bestek met nr. 2020/2289 en de raming voor de opdracht "Raamovereenkomst met meerdere leveranciers voor de afname van waters, frisdranken, bieren en horecamateriaal voor de periode 2021-2024.", opgesteld door directie financiën - aankoop en bedrijfsmobiliteit goed te keuren. De lastvoorwaarden worden vastgesteld zoals voorzien in het bestek en zoals opgenomen in de algemene uitvoeringsregels van de overheidsopdrachten voor aannemingen van werken, leveringen en diensten.

Deze nota vervangt de nota 2020_CBS_01319 op datum van 13 juli 2020.

Punt 2

Bovengenoemde opdracht te gunnen bij wijze van de openbare procedure.

Punt 3

De opdracht Europees bekend te maken.

Bijlagen

- inventaris raming.pdf
- bestek 2020 2289.pdf

Academie

15 2020_GR_00196 Academie Kortrijk. - Vastlegging van het kader van de capaciteit. - Goedkeuren

Inhoudelijk verantwoordelijke

David Haemers

Beknopte samenvatting

In het kader van het nieuwe decreet deeltijds kunstonderwijs is het aangewezen dat de Academie Kortrijk met ingang 1 september 2020 het kader van de capaciteit vastlegt.

Beschrijving

Aanleiding en context

Het nieuw decreet deeltijds kunstonderwijs, dat in voege gegaan is vanaf 1 september 2018 geeft de school de mogelijkheid om de capaciteit vast te leggen.

Argumentatie

De capaciteit vastleggen geeft de mogelijkheid om leerlingen te weigeren indien de capaciteit voor een opleiding is bereikt. En dit om niet in problemen te komen op het vlak van omkadering, infrastructuur en personeel.

Vastlegging van het kader van de capaciteit met minimum en maximumgrenzen is door de impact op het onderwijsaanbod, in principe een bevoegdheid van de gemeenteraad. Voor de werkbaarheid is het echter aangewezen om het college te belasten met de bepaling van de jaarlijkse concrete capaciteit per opleiding binnen het kader vastgelegd door de gemeenteraad.

Juridische grond

Decreet van 9 maart 2018 betreffende het deeltijds kunstonderwijs en Besluit van de Vlaamse Regering van 4 mei 2018 betreffende het opleidingsaanbod, de organisatie, de personeelsformatie, de inning van het inschrijvingsgeld en de certificering van het deeltijds kunstonderwijs (organisatiebesluit) nog beslist te worden door de gemeenteraad.

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Besluit

Punt 1

Het kader van de capaciteit voor de Academie Kortrijk vast te stellen volgens ontwerp in bijlage voor het schooljaar 2020-2021.

Punt 2

Het college van burgemeester en schepenen te belasten met het vastleggen van de jaarlijkse concrete capaciteit binnen de minimum- en maximumgrenzen bepaald door de gemeenteraad en deze met soepelheid te hanteren.

Bijlagen

- Capaciteit Academie 2020-2021.pdf

Budget en Boekhouding

16 **2020_GR_00195** **Kerkfabrieken - Budgetwijziging 2020 en Budget 2021 - Aktename**

Inhoudelijk verantwoordelijke

Johan Dejonckheere

Beknopte samenvatting

De gemeenteraad neemt - in toepassing van artikel 48 van het erediensdecreet - akte van de budgetwijzigingen 2020 en de budgetten 2021.

Beschrijving

Aanleiding en context

In toepassing van artikel 48 van het erediensdecreet, neemt de gemeenteraad akte van de budgetwijzigingen 2020 en budgetten 2021. De basis voor deze aktename van de budgetwijzigingen 2020 en budgetten 2021 zijn de meerjarenplannen Kerkfabrieken 2020-2025 goedgekeurd door de Gemeenteraad op 2/12/2019. In nauw overleg met de Centrale Kerkbesturen en rekening houdend met het Kerkenplan werden de prioritaire investeringen bepaald en worden de exploitatietoelagen verder afgebouwd.

Argumentatie

Na inhoudelijk overleg en goedkeuring binnen de individuele kerkfabrieken, worden eventuele budgetwijzigingen en budgetten besproken tussen de Centrale Kerkbesturen en de Stad. Daarna worden deze gecoördineerd ingediend uiterlijk 30/9 door de Centrale Kerkbesturen, waarna de Stad deze voorlegt ter aktename aan de Gemeenteraad

De exploitatietoelagen worden automatisch berekend bij indiening budgetwijziging 2020 en budget 2021, waarbij rekening gehouden wordt met eventuele overschotten.

Rekening houdend met het Kerkenplan, de verslagen Monumentenwacht en de algemene staat van de kerkgebouwen, werden in nauw overleg met de Centrale Kerkbesturen en het Bisdom Brugge de prioritaire investeringen bepaald voor periode 2020-2025, concreet 1.413.635,09 euro in deze legislatuur.

Verschillen tussen de opgenomen cijfers in de stad en de individuele kerkfabrieken zullen in budgetwijziging 2021 rechtgezet worden bij de betreffende kerkfabrieken.

De evolutie van de exploitatietoelagen 2020-2025 en de prioritaire investeringen 2020-2025 werden opgenomen als bijlage.

Kortrijk telt 18 kerkfabrieken waarvoor de stad een exploitatie- en/of investeringstoelage uitbetaalt, waarvan 1 protestantse kerkfabriek en 1 kerkfabriek die onder de bevoegdheid van gemeente Kuurne valt, namelijk Sint Katharina, waarvoor Kortrijk volgens een verdeelsleutel deels instaat voor de exploitatie- en investeringstoelage:

St Maarten
OLVrouw

Sint Rochus
Sint Elooï
Sint Jan Baptist
Sint Elisabeth
Heilige Damiaanparochie
Sint Pius X
Sint Godelieve
Sint Audomarus
Sint Eutropius
Sint Antonius
Sint Laurentius
Sint Cornelius
Sint Amandus
Sint Brixius
Protestantse Kerk
Sint Katharina (Kuurne)

Op 15 oktober 2020 heeft CKB Stad de budgetwijzigingen 2020 en budgetten 2021 ingediend via religiopoint. De goedkeuring door de Gemeenteraad wordt gevraagd binnen de 50 dagen na indiening, in concreto uiterlijk 3 december 2020.

Op 23 oktober 2020 heeft CKB Rand de budgetwijzigingen 2020 en budgetten 2021 ingediend via Religiopoint. De goedkeuring door de gemeenteraad wordt gevraagd binnen de 50 dagen na indiening, in concreto uiterlijk 11 december 2020.

Op 23 oktober 2020 heeft de Protestantse kerkfabriek zijn budget 2021 ingediend via Religiopoint. De goedkeuring door de gemeenteraad wordt gevraagd binnen de 50 dagen na indiening, in concreto uiterlijk 11 december 2020.

Op 24 september 2020 heeft de Gemeenteraad van Kuurne budgetwijziging 2020 en budget 2021 goedgekeurd van kerkfabriek Sint Katharina.

Volgende kerkfabrieken hebben een budgetwijziging 2020 ingediend:

- KF St Maarten
- KF St Jan Baptist
- KF St Rochus
- KF St Elisabeth
- KF OLVrouw
- KF St Elooï
- KF St Audomarus
- KF St Amandus
- KF St Katharina (Kuurne)

Uit deze ingediende budgetwijzigingen 2020 blijkt dat ze passen binnen de totaliteit van het goedgekeurde meerjarenplan 2020-2025.

Exploitatie

De exploitatie wordt in functie van het kerkenplan en eventuele overschotten jaar per jaar herbekeken. Dit in nauw overleg met de Centrale Kerkbesturen met het oog op verdere daling van de exploitatiekosten. De afwerking van het Kerkenplan speelt hierin een grote rol.

De exploitatietoelage 2020 stijgt van 1.028.117,61 euro naar 1.040.134,18 euro, een stijging van 12.016,17 euro, in concreto per kerkfabriek:

- KF St Maarten: 71.638,31 euro tov de voorziene 45.638,31 euro (+ 26.000,00 euro)
- KF St Eloi: 91.127,15 euro tov de voorziene 85.727,15 euro (+ 5.400,00 euro)
- KF St Katharina: 40.314,47 euro tov de voorziene 38.597,30 euro (+ 1.716,57 euro)
- KF St Cornelius: 0,00 euro tov de voorziene 12.500,00 euro (- 12.500,00 euro)
- KF St Rochus: 85.600,00 euro tov de voorziene 89.600,00 euro (- 4.000,00 euro)
- KF St Audomarus: 50.035,80 euro tov de voorziene 54.636,00 euro (- 4.600,20 euro)

De overige budgetwijzigingen exploitatie 2020 betreffen technische verschuivingen, zonder gevolgen voor de exploitatietoelage.

Investerings

In nauw overleg met de centrale kerkbesturen werden de prioritair investeringen bepaald waarvoor investeringstoelagen zullen toegekend worden. Het Kerkenplan speelt hierin een grote rol. Hierbij houden we ook rekening met de verslagen monumentenwacht, de staat van de gebouwen, de noodzakelijke investeringen hebben voorrang.

Eventuele verschillen tussen de ingediende budgetwijzigingen 2020 per kerkfabriek en de voorgelegde cijfers van de Stad Kortrijk, zullen gecommuniceerd worden naar de betreffende kerkfabrieken. Enkel de goedgekeurde investeringen komen in aanmerking voor een investeringstoelage.

De investeringstoelage 2020 daalt van 873.000 euro naar 486.456,66 euro, in concreto een daling van 386.543,34 euro.

Investeringsstoelagen 2020				
			486.456,66	873.000,00
KF	omschrijving	raming totaal 20-25	rek. 2020	Originele MJP
Sint-Jan	dringende electriciteitswerken	188.100,00	188.100,00	160.000,00
Sint-Antonius	vernieuwen dak e.a. veiligheidswerken	243.762,11	35.432,39	182.000,00
Sint-Brixius	afwerking na restauratie	20.000,00	20.000,00	-
Sint-Katharina	vernieuwen sacristie	16.483,60	16.483,60	45.000,00
Sint-Katharina	vernieuwen natuurleien dakdelen 9 en 12 + tuin	35.525,00	35.525,00	-
Sint-Jan	vervanging HVAC-installatie	69.797,73	69.797,73	-
Sint-Maarten	diverse investeringen cfr. MJP 20-25	195.000,00	65.000,00	15.000,00
Sint-Amandus	vraag rond extra uitgave	13.458,94	13.458,94	-
St Rochus	Extra toelage Verrijzeniskapel	42.659,00	42.659,00	-
Pius X				300.000,00
OLVrouw				106.000,00
St Eutropius				30.000,00
St Elisabeth				35.000,00

De ingediende budgetten 2021 passen in het meerjarenplan 2020-2025.

Exploitatie

De exploitatie wordt in functie van het kerkenplan en eventuele overschotten jaar per jaar herbekeken. Dit in nauw overleg met de Centrale Kerkbesturen met het oog op verdere daling van de exploitatiekosten. De afwerking van het Kerkenplan speelt hierin een grote rol.

De exploitatietoelage 2021 bedraagt 1.033.059,38 euro tov 1.334.567,05 euro in het goedgekeurde mjp 2020-2025, in concreto een daling van 301.507,67 euro:

Exploitatietoelagen 2021 Kerkfabrieken	
Centraal Kerkbestuur Kortrijk Stad	
Parochiale Eenheid OLVrouw van Groeninge	
-	
Sint-Maarten	€ 114.705,39
O.L. Vrouw	€ 151.641,34
Sint-Elooi	€ 66.412,91
Sint-Pius X	€ 29.938,68
	€ 362.698,32
Entiteit Guido Cooman	
Sint-Rochus	€ 72.000,00
Sint-Jan-Baptist	€ 73.120,71
Sint-Elisabeth (GEEN leesmodule RS)	€ 107.760,11
H. Damiaanparochie (fusie st rochus)	€ 0,00
wegens fusie met st rochus vanaf 2021 op 0	
	€ 252.880,82
T Stad	€ 615.579,14
	tov 819.534,07
	ingediend mjp
Centraal Kerkbestuur Kortrijk Rand	
Parochiale Eenheid Sint Marcus	
-	
Sint-Eutropius	€ 42.029,17
Sint-Audomarus 92 %	€ 72.022,87
Sint-Godelieve (laatste update 6/6/19)	€ 59.606,35
	€ 173.658,39
Parochiale Eenheid Edith Stein	
Sint-Antonius Abt	€ 44.792,23

Sint-Laurentius	€ 14.624,24
Sint-Cornelius	€ 0,00
Sint-Amandus	€ 44.718,36
Sint-Brixius	€ 81.788,20
	€ 185.923,03
T Rand	€ 366.941,42
	tot 437.600,60
	ingediend mjp
Andere	
Sint-Katharina (56,84 %)	€ 35.052,49
Protestantse kerk	€ 22.846,33
T Andere	€ 57.898,82
	tot 77,432,38
	ingediend mjp
TOTAAL	€ 1.033.059,38
	tot 1.334.567,05
	ingediend mjp
	€ -301.507,67

Investerings

In nauw overleg met de centrale kerkbesturen werden de prioritair investeringen bepaald waarvoor investeringstoelagen zullen toegekend worden. Het Kerkenplan speelt hierin een grote rol. Hierbij houden we ook rekening met de verslagen monumentenwacht, de staat van de gebouwen, de noodzakelijke investeringen hebben voorrang.

Eventuele verschillen tussen de ingediende budgetten 2021 per kerkfabriek en de voorgelegde cijfers van de Stad Kortrijk, zullen gecommuniceerd worden naar de betreffende kerkfabrieken. Enkel de goedgekeurde investeringen komen in aanmerking voor een investeringstoelage.

De investeringstoelage 2021 stijgt van 162.500 euro naar 506.756,61 euro, in concreto een stijging van 344.256,61 euro.

Investeringsstoelagen 2021				
KF	omschrijving	raming totaal 20-25	rek. 2021	Origineel MJP
			506.756,61	162.500,00
Sint-Elisabeth	vervangen van de daknokken	68.415,56	68.415,56	32.500,00
PIUS-X	grote herstellingen kerk	18.000,00	18.000,00	63.000,00
Sint-Antonius	vernieuwen dak e.a. veiligheidswerken	243.762,11	181.550,00	52.000,00
Sint-Eutropius	grote herstellingen kerk	10.000,00	10.000,00-	

Sint-Eutropius	woning bedienaar eredienst	40.000,00	40.000,00-	
Sint-Maarten	diverse investeringen cfr. MJP 20-25	195.000,00	30.000,00	15.000,00
Sint Audomarus	Branddetectie	15.000,00	15.000,00-	
Sint-Jan	vervangen sanitair Kerk	30.000,00	30.000,00-	
Sint Eutropius	Geluidsinstallatie	15.000,00	15.000,00-	
Sint-Audomarus	Behandelen zwam sacristie	16.648,95	16.648,95-	
OLV-kerk	onderh dak+gevel+regenwaterafvoer+binnenschrijnwerk	164.284,20	82.142,10-	

Alle ingediende budgetwijzigingen 2020 en budgetten 2021 vindt u als bijlage.

Juridische grond

Het decreet van 7 mei 2004 betreffende de materiële organisatie en de werking van de erkende erediensten incl wijziging van decreet 6 juli 2002.

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Besluit

Punt 1

Akte te nemen van de budgetwijzigingen 2020 van:

- KF St Maarten
- KF St Elisabeth
- KF St Rochus
- KF St Jan
- KF OLVrouw
- KF St Elooi
- KF St Audomarus
- KF St Amandus

Punt 2

Akte te nemen van de budgetten 2021 van:

St Maarten
 OLVrouw
 Sint Rochus
 Sint Elooi
 Sint Jan Baptist
 Sint Elisabeth
 Heilige Damiaanparochie
 Sint Pius X
 Sint Godelieve
 Sint Audomarus
 Sint Eutropius
 Sint Antonius
 Sint Laurentius
 Sint Cornelius
 Sint Amandus
 Sint Brixius
 Protestantse Kerk

Punt 3

Akte te nemen van budgetwijziging 2020 en budget 2021 van Kerkfabriek St Katharina die onder het gezag valt van Gemeente Kuurne.

Punt 4

De werkingstoelage 2020 vast te stellen op 1.040.134,18 euro (tov 1.028.117,61 euro => + 12.016,57 euro) en de stijging of daling per kerkfabriek te verrekenen in het vierde kwartaal 2020 aan de betreffende kerkfabrieken:

- KF St Maarten: 71.638,31 euro tov de voorziene 45,638,31 euro (+ 26.000,00 euro)
- KF St Elooi: 91.127,15 euro tov de voorziene 85.727,15 euro (+ 5.400,00 euro)
- KF St Katharina: 40.314,47 euro tov de voorziene 38.597,30 euro (+ 1.716,57 euro)
- KF St Cornelius: 0,00 euro tov de voorziene 12.500,00 euro (- 12.500,00 euro)
- KF St Rochus: 85.600,00 euro tov de voorziene 89.600,00 euro (- 4.000,00 euro)
- KF St Audomarus: 50.035,80 euro tov de voorziene 54.636,00 euro (- 4.600,20 euro)

Punt 5

De werkingstoelage 2021 vast te stellen op 1.033.059,38 euro:

Budget 2021 Kerkfabrieken	
Centraal Kerkbestuur Kortrijk Stad	
Parochiale Eenheid OLVrouw van Groeninge	
-	
Sint-Maarten	€ 114.705,39
O.L. Vrouw	€ 151.641,34
Sint-Elooi	€ 66.412,91
Sint-Pius X	€ 29.938,68
	€ 362.698,32
Entiteit Guido Cooman	
Sint-Rochus	€ 72.000,00
Sint-Jan-Baptist	€ 73.120,71
Sint-Elisabeth (GEEN leesmodule RS)	€ 107.760,11
H. Damiaanparochie (fusie st rochus)	€ 0,00
wegens fusie met st rochus vanaf 2021 op 0	
	€ 252.880,82
T Stad	€ 615.579,14
	tov 819.534,07
	ingediend mjp
Centraal Kerkbestuur Kortrijk Rand	
Parochiale Eenheid Sint Marcus	

-	
Sint-Eutropius	€ 42.029,17
Sint-Audomarus 92 %	€ 72.022,87
Sint-Godelieve (laatste update 6/6/19)	€ 59.606,35
	€ 173.658,39
Parochiale Eenheid Edith Stein	
Sint-Antonius Abt	€ 44.792,23
Sint-Laurentius	€ 14.624,24
Sint-Cornelius	€ 0,00
Sint-Amandus	€ 44.718,36
Sint-Brixius	€ 81.788,20
	€ 185.923,03
T Rand	€ 366.941,42
	tov 437.600,60
	ingediend mjp
Andere	
Sint-Katharina (56,84 %)	€ 35.052,49
Protestantse kerk	€ 22.846,33
T Andere	€ 57.898,82
	tov 77,432,38
	ingediend mjp
TOTAAL	€ 1.033.059,38
	tov 1.334.567,05
	ingediend mjp
	-301.507,67 €

Punt 6

Uitbetaling van investeringstoelagen 2020 cfr prioriteitenlijst:

Investeringsstoelagen 2020				
KF	omschrijving	raming totaal 20-25	rek. 2020	Originele MJP
			486.456,66	873.000,00
Sint-Jan	dringende electriciteitswerken	188.100,00	188.100,00	160.000,00
Sint-Antonius	vernieuwen dak e.a. veiligheidswerken	243.762,11	35.432,39	182.000,00
Sint-Brixius	afwerking na restauratie	20.000,00	20.000,00	-
Sint-Katharina	vernieuwen sacristie	16.483,60	16.483,60	45.000,00

Sint-Katharina	vernieuwen natuurleien dakdelen 9 en 12 + tuin	35.525,00	35.525,00-	
Sint-Jan	vervanging HVAC-installatie	69.797,73	69.797,73-	
Sint-Maarten	diverse investeringen cfr. MJP 20-25	195.000,00	65.000,00	15.000,00
Sint-Amandus	vraag rond extra uitgave	13.458,94	13.458,94-	
St Rochus	Extra toelage Verrijzeniskapel	42.659,00	42.659,00-	
Pius X				300.000,00
OLVrouw				106.000,00
St Eutropius				30.000,00
St Elisabeth				35.000,00

Punt 7

Uitbetaling van investeringstoelagen 2021 cfr prioriteitenlijst:

Investeringsstoelagen 2021				
KF	omschrijving	raming totaal 20-25	rek. 2021	Origineel MJP
			506.756,61	162.500,00
Sint-Elisabeth	vervangen van de daknokken	68.415,56	68.415,56	32.500,00
PIUS-X	grote herstellingen kerk	18.000,00	18.000,00	63.000,00
Sint-Antonius	vernieuwen dak e.a. veiligheidswerken	243.762,11	181.550,00	52.000,00
Sint-Eutropius	grote herstellingen kerk	10.000,00	10.000,00-	
Sint-Eutropius	woning bedienaar eredienst	40.000,00	40.000,00-	
Sint-Maarten	diverse investeringen cfr. MJP 20-25	195.000,00	30.000,00	15.000,00
Sint Audomarus	Branddetectie	15.000,00	15.000,00-	
Sint-Jan	vervangen sanitair Kerk	30.000,00	30.000,00-	
Sint Eutropius	Geluidsinstallatie	15.000,00	15.000,00-	
Sint-Audomarus	Behandelen zwam sacristie	16.648,95	16.648,95-	
OLV-kerk	onderh dak+gevel+regenwaterafvoer+binnenschrijnwerk	164.284,20	82.142,10-	

Bijlagen

- Definitieve Prioriteiten investeringen kerkfabrieken mjp 2020-2025 (bijlage nota).xlsx
- Budget 2021 St Katharina.pdf
- Budget 2021 St Katharina Beleidsnota.pdf
- Budget 2021 St Katharina bijlagen.pdf
- Budgetwijziging 2020 St Katharina.pdf
- Budgetwijziging 2020 St Katharina beleidsnota.pdf
- Budget 2021 CKB Stad.pdf
- Budget 2021 Protestantse Kerk.pdf
- Budgetwijziging 2020 CKB Rand.pdf
- Budget 2021 CKB Rand.pdf
- Budgetwijziging 2020 CKB Stad.pdf
- Definitieve Evolutie Toelagen KF per PE mjp 20-25 (bijlage nota).xlsx

Raadscommissie 2 Ruth Vandenberghe

Bestuurszaken

17 2020_GR_00176 Leiedal - Verslag en toelichting

Inhoudelijk verantwoordelijke

Mark Daniël Hol

Beknopte samenvatting

Een bestuurder van Leiedal geeft aan de gemeenteraad de in artikel 441 van het Decreet Lokaal Bestuur voorziene verslag en toelichting.

Beschrijving

Aanleiding en context

Artikel 441 van het Decreet Lokaal Bestuur bepaalt dat een lid van de raad van bestuur of een door de raad van bestuur hiertoe gemandateerde minstens tweemaal per jaar, tijdens een openbare vergadering van de gemeenteraad van elk van de deelnemende gemeenten, verslag uitbrengt over de uitoefening van de bevoegdheden en taken van de raad, en toelichting verstrekt bij het beleid van de dienstverlenende of opdrachthoudende vereniging.

Argumentatie

De gemeenteraad besliste in zitting van 11 februari 2019 schepenen Wout Maddens en Philippe De Coene voor te dragen als kandidaat-lid voor de raad van bestuur van Leiedal voor een periode die eindigt na de eerste algemene vergadering die volgt op de hernieuwing van de gemeenteraad in 2025.

Zij werden door de algemene vergadering in zitting van 28 maart 2019 benoemd als bestuurder van Leiedal.

Het verslag en de toelichting wordt gegeven aan de hand van een presentatie meegestuurd met de uitnodiging tot de verenigde raadscommissie en de gemeenteraad.

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Besluit

Punt 1

akte te nemen van het verslag van de bestuurder over de uitoefening van zijn mandaat en de toelichting bij het beleid van Leiedal.

18 2020_GR_00178 Psilon - Verslag en toelichting

Inhoudelijk verantwoordelijke

Mark Daniël Hol

Beknopte samenvatting

Een bestuurder van Psilon geeft aan de gemeenteraad de in artikel 441 van het Decreet Lokaal Bestuur voorziene verslag en toelichting.

Beschrijving

Aanleiding en context

Artikel 441 van het Decreet Lokaal Bestuur bepaalt dat een lid van de raad van bestuur of een door de raad van bestuur hiertoe gemandateerde minstens tweemaal per jaar, tijdens een openbare vergadering van de gemeenteraad van elk van de deelnemende gemeenten, verslag uitbrengt over de uitoefening van de bevoegdheden en taken van de raad, en toelichting verstrekt bij het beleid van de dienstverlenende of opdrachthoudende vereniging.

Argumentatie

De gemeenteraad besliste in zitting van 11 februari 2019 raadslid Tiene Castelein voor te dragen als kandidaat-lid voor de raad van bestuur van Pilon voor een periode die eindigt na de eerste algemene vergadering die volgt op de hernieuwing van de gemeenteraad in 2025. Zij werd door de algemene vergadering in zitting van 26 maart 2019 benoemd als bestuurder.

Het verslag en de toelichting wordt gegeven aan de hand van een presentatie meegestuurd met de uitnodiging tot de verenigde raadscommissie en de gemeenteraad.

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Besluit

Punt 1

akte te nemen van het verslag van de bestuurder over de uitoefening van haar mandaat en de toelichting bij het beleid van Pilon.

19 2020_GR_00171 Gaselwest - Verslag en toelichting

Inhoudelijk verantwoordelijke

Mark Daniël Hol

Beknopte samenvatting

Deze nota regelt het verslag en de toelichting aan de gemeenteraad, zoals voorzien in artikel 441 van het Decreet Lokaal Bestuur, voor wat betreft Gaselwest.

Beschrijving

Aanleiding en context

Artikel 441 van het Decreet Lokaal Bestuur bepaalt dat een lid van de raad van bestuur of een door de raad van bestuur hiertoe gemandateerde minstens tweemaal per jaar, tijdens een openbare vergadering van de gemeenteraad van elk van de deelnemende gemeenten, verslag uitbrengt over de uitoefening van de bevoegdheden en taken van de raad, en toelichting verstrekt bij het beleid van de dienstverlenende of opdrachthoudende vereniging.

Argumentatie

De gemeenteraad besliste in zitting van 11 februari 2019

- de heer Wouter Allijns voor te dragen tot het vervullen van het mandaat van lid van het regionaal bestuurscomité (RBC) van de Intercommunale maatschappij voor Gas en Elektriciteit van het Westen (Gaselwest) voor een periode die eindigt na de eerste algemene vergadering die volgt op de hernieuwing van de gemeenteraad in 2025.
- de heer Wouter Allijns eveneens voor te dragen als kandidaat-lid voor de raad van bestuur van Gaselwest voor een periode die eindigt na de eerste algemene vergadering die volgt op de hernieuwing van de gemeenteraad in 2025.

De heer Wouter Allijns werd door de algemene vergadering in zitting van 25 maart 2019 benoemd tot lid van het regionaal bestuurscomité (RBC) Oost.

De heer Wouter Allijns werd door de algemene vergadering in zitting van 25 maart 2019 niet benoemd als bestuurder van Gaselwest.

De vertegenwoordiger van de stad Kortrijk, de heer Koen Byttebier, heeft op verzoek van de gemeenteraad gemeld dat de stad Kortrijk betreurt dat zij als belangrijke aandeelhouder niet vertegenwoordigd is in de Raad van Bestuur.

De directie secretariaat-generaal van Fluvius bevestigt per e-mail van 3 mei 2019 dat, aangezien niet alle vennoten van Gaselwest in de Raad van Bestuur zetelen, alle leden van de Regionale Bestuurscomités gemandateerd zijn om deze verslaggeving te doen in de gemeenteraad.

Het verslag en de toelichting wordt gegeven door raadslid Wouter Allijns in de openbare vergadering van de raadscommissie.

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Besluit

Punt 1

akte te nemen van het verslag en de toelichting bij het beleid van Gaselwest.

Bijlagen

- Gaselwest_-_Infosessies_gemeenteraadsleden_najaar_2020_WEBINAR.pdf
- Gaselwest - Halfjaarverslag 2020.pdf

20 2020_GR_00173 Tussengemeentelijke Maatschappij Voor Services - Verslag en toelichting

Inhoudelijk verantwoordelijke

Mark Daniël Hol

Beknopte samenvatting

Deze nota regelt het verslag en de toelichting aan de gemeenteraad zoals voorzien in artikel 441 van het Decreet Lokaal Bestuur voor wat betreft de Tussengemeentelijke Maatschappij Voor Services.

Beschrijving

Aanleiding en context

Artikel 441 van het Decreet Lokaal Bestuur bepaalt dat een lid van de raad van bestuur of een door de raad van bestuur hiertoe gemandateerde minstens tweemaal per jaar, tijdens een openbare vergadering van de gemeenteraad van elk van de deelnemende gemeenten, verslag uitbrengt over de uitoefening van de bevoegdheden en taken van de raad, en toelichting verstrekt bij het beleid van de dienstverlenende of opdrachthoudende vereniging.

Argumentatie

De gemeenteraad besliste in zitting van 9 maart 2020 als Stad Kortrijk toe te treden tot de Tussengemeentelijke Maatschappij voor Services (TMVS).

TMVS is een dienstverlenende vereniging onderworpen aan het Decreet Lokaal Bestuur.

De gemeenteraad besliste in zitting van 9 maart 2020 (punt 8) de heer Philippe Dejaegher aan te duiden als vertegenwoordiger voor de algemene vergadering van TMVS en mevrouw Liesbeth Maddens aan te duiden als plaatsvervangend vertegenwoordiger.

Het verslag en de toelichting wordt gegeven aan de hand van een presentatie meegestuurd met de uitnodiging tot de raadscommissies en de gemeenteraad.

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Besluit

Punt 1

akte te nemen van het verslag en de toelichting bij het beleid van de Tussengemeentelijke Maatschappij Voor Services.

Bijlagen

- Kortrijk.pptx

Wout Maddens

Bouwen, Milieu en Wonen

21 2020_GR_00184 2020/00460 - verkavelen van percelen in 12 loten, zaak van de wegen - Goedkeuren

Inhoudelijk verantwoordelijke

Eva Vanmarcke

Beknopte samenvatting

In functie van het realiseren van een verkaveling van 12 loten (ifv 18 eengezinswoningen) werd een omgevingsvergunning voor het verkavelen van gronden aangevraagd.

Om de woningen te ontsluiten moet een nieuwe ontsluitingsweg aangelegd worden tussen de Kardinaalstraat en de Hellestraat.

De omgevingsvergunningsaanvraag werd door Koramic Real Estate ingediend bij de stad. In functie van de te doorlopen procedure wordt de gemeenteraad gevraagd uitspraak te doen over de aanleg, wijziging, verplaatsing of opheffing van een gemeenteweg.

De zaak van de wegen omvat voor voorliggende aanvraag volgende onderdelen:

- De aanleg van een nieuwe ontsluitingsweg (incl. rioleringswerken)
- Vastleggen nieuwe rooilijnen
- De nodige grondoverdrachten

Het betreft een particuliere investering, voor de uitvoering van deze werken is geen stadsbijdrage vereist.

Beschrijving

Aanleiding en context

De aanvraag betreft het verdelen van braakliggende percelen van ca. 0,7 ha in 12 loten voor eengezinswoningen. Loten 1 tem 9 zijn voorzien voor klassieke grondgebonden eengezinswoningen. Loten 10 tem 12 zijn bestemd voor telkens 3 geclusterde woningen. Er kunnen bijgevolg 18 woonunits gerealiseerd worden.

In functie van de ontsluiting van deze nieuwe verkaveling wordt een nieuwe ontsluitingsweg tussen de Kardinaalstraat en de Hellestraat aangelegd.

De te verkavelen gronden en omgeving:

De te verkavelen gronden situeren zich langs de Kardinaalstraat en de Hellestraat op ca. 700m van het centrum van Marke. De bestaande omgeving wordt getypeerd door een diversiteit aan residentiële bebouwing en de aanwezigheid van het OC Marke en flankerende parkomgeving.

De site is gelegen ten zuiden van de Torkonjestraat en ten zuiden van de E17. Tussen de nieuwe verkaveling en de Torkonjestraat komt de nieuwe – recent vergunde – KMO zone Torkonjestraat en de flankerende groenzone.

Er is een duidelijk reliëfverschil van ca. 6,5m aanwezig op het terrein. Het hoogste punt ligt in het zuidelijke deel van de verkaveling langs de Keizerstraat, het laagste punt in het noordelijk deel richting het OC van Marke.

Zaak van de wegen

De vergunningsaanvraag werd ingediend door Koramic Real Estate, waarbij het College van Burgemeester en Schepenen de vergunningverlenende overheid is.

In het kader van de omgevingsvergunningsaanvraag voor verkavelen van gronden moet de gemeenteraad bovendien een beslissing nemen over de wijzigingen aan het openbaar domein.

De gemeenteraad spreekt zich uit over de ligging, de breedte en de uitrusting van de gemeenteraad, en over de eventuele opname in het openbaar domein. Hierbij wordt rekening gehouden met de doelstellingen en principes, vermeld in artikel 3 en 4 van het decreet van 3 mei 2019 houdende de gemeentewegen, en in voorkomend geval met het gemeentelijk beleidskader en afwegingskader, vermeld in artikel 6 van het decreet van 3 mei 2019 houdende de gemeentewegen. De gemeenteraad kan daarbij voorwaarden opleggen en lasten verbinden, die de bevoegde overheid in de eventuele vergunning opneemt.

Openbaar onderzoek

Gelet op de integratie van de beslissing omtrent de aanleg, wijziging, verplaatsing of verbreding van een gemeenteweg in voorliggende omgevingsvergunningsaanvraag voor stedenbouwkundige handelingen, diende geen afzonderlijk openbaar onderzoek georganiseerd te worden.

Overeenkomstig de criteria van artikel 11-14 van het Besluit van de Vlaamse Regering tot uitvoering van het decreet van 25 april 2014 betreffende de omgevingsvergunning is de gewone procedure van toepassing en moest de aanvraag ikv de omgevingsvergunning openbaar gemaakt worden van 02/07/2020 t.e.m. 31/07/2020.

Resultaat: er werden 0 bezwaren ingediend.

Adviezen

Gelet op de integratie van de beslissing omtrent de aanleg, wijziging, verplaatsing of verbreding van een gemeenteweg in voorliggende omgevingsvergunningsaanvraag voor stedenbouwkundige handelingen, dienden geen afzonderlijk adviezen opgevraagd te worden.

Onderstaande adviezen werden in het kader van de omgevingsvergunningsaanvraag opgevraagd:

Intern/subadvies:

- Op 25/06/2020 werd advies gevraagd aan kortrijk - projecten - beheer publieke ruimte.

- Op 25/06/2020 werd advies gevraagd aan kortrijk - omgevingsbeleid ruimtelijke planning en mobiliteit.
- Op 25/06/2020 werd advies gevraagd aan kortrijk - bouwprojecten.
- Op 25/06/2020 werd advies gevraagd aan hulpverleningszone fluvia - brandpreventie@hvzfluvia.be.
- Op 25/06/2020 werd advies gevraagd aan intercommunale leiedal - digitaaladvies@leiedal.be.

Extern:

- Op 25/06/2020 werd advies gevraagd aan telenet - omgevingsloket telenet.
- Op 25/06/2020 werd advies gevraagd aan proximus - proximus.
- Op 25/06/2020 werd advies gevraagd aan onroerend erfgoed - adviezen@onroenderfgoed.be.
- Op 25/06/2020 werd advies gevraagd aan vlaamse milieumaatschappij - watertoets@vmm.be.
- Op 15/10/2020 werd advies gevraagd aan Provincie West-Vlaanderen – Provinciale dienst waterlopen

Beoordeling van de aspecten met betrekking tot de zaak van de wegen:

De adviezen worden door het College van Burgemeester en Schepenen geëvalueerd in het kader van de omgevingsvergunning.

De gemeenteraad kan uitsluitend uitspraak doen over de ligging, de breedte en de uitrusting van de gemeenteweg, over de eventuele opname in het openbaar domein en de verenigbaarheid met de doelstellingen en principes van het decreet gemeentewegen en kan dus geen uitspraak doen over aspecten die hier geen rechtstreeks verband mee houden. Anders oordelen zou een bevoegdheidsoverschrijding betekenen.

- Het advies van kortrijk - **projecten - beheer publieke ruimte** afgeleverd op 30/07/2020 is volledig gunstig.

Het team Publieke Ruimte heeft geen opmerkingen bij de voorgelegde vergunningsaanvraag.

- Het advies van kortrijk - **omgevingsbeleid ruimtelijke planning en mobiliteit** afgeleverd op 24/06/2020 is gedeeltelijk gunstig.

Infrastructuur:

1. Er moet een gebruikelijke overeenkomst worden opgemaakt tussen de Stad Kortrijk en de bouwheer omtrent de uitvoering en betaling van de ontbrekende infrastructuur en eventuele uitbreidingen van de netten van één of meerdere nutsmaatschappijen.
2. Indien, in de nieuw aangelegde asfaltweg van de Kardinaalstraat i.k.v. nutsleidingen of rioleringswerken sleuven worden gemaakt, dan moet een nieuwe toplaag over de volledige breedte van de rijweg worden aangelegd.
3. De betonstaatstenen moeten voorzien zijn van vergrote afstandhouders (5 mm na plaatsing), zodoende kan men beter voegvullen.
4. De betonstraatstenen van de rijweg moeten worden aangelegd in elleboogverband, op de dwarsprofielen staat dit aangeduid als halfsteensverband.
5. Naar onderhoud toe moeten de haaietanden in prefabtegels worden aangelegd.
6. De gietijzeren waterontvangers moeten vervangen worden door infiltrerende betonbakken voorzien van een rioolmond.
7. De goot thv profiel 4 wordt ifv het comfort van de fietser beter tegen de parkeervakken aangelegd zoals aan put R3.
8. De riooldeksels moeten voorzien zijn van een TRS-systeem

9. Het legbed mag met porfier 2/7 in plaats van het klassieke zandcement. Een legbed in porfier heeft als voordeel dat het niet meer kan vervormen, hetgeen bij zandcement wel mogelijk is.
10. Om het te veel aan verschillende materialen op openbaar domein te beperken moeten de klinkers in waalformaat vooraf ter goedkeuring worden voorgelegd.

Groen:

1. Geen opmerkingen conform de voorbesprekingen

Mobiliteit

1. De rechte hoeken van groenvakken moeten worden afgeschuind en eventueel voorzien van boom.
2. De rechte hoek ter hoogte van lot 10 in de wegenis afromen en eventueel wat groen voorzien.
3. De opritten van loten 5/6 en 7/8 moeten worden gebundeld en de overige ruimte tussen de parkeervakken groen voorzien.
4. Voor alle loten dient er minimaal 1 parkeerplaatsen op eigen terrein te zijn. Voor de loten 10, 11 en 12 (meergezinswoningen) moet het bewonersparkeren (al dan niet gebundeld) op eigen terrein worden voorzien. Voor het bezoekersparkeren dienen er minimaal 3 publiek toegankelijke parkeerplaatsen te worden gerealiseerd ter hoogte van lot 10 (bovenop de 10 geplande parkeerplaatsen op het plan). Deze parkeerplaatsen zullen nadien overgedragen worden naar het openbaar domein.

Argumentatie **Bespreking project**

De zaak van de wegen omvat voor voorliggende aanvraag volgende onderdelen:

- De aanleg van een nieuwe ontsluitingsweg (incl. rioleringswerken)
- Vastleggen nieuwe rooilijnen
- De nodige grondoverdrachten

Conform het decreet op de gemeentewegen moet onderzocht worden welke rol de voorgestelde aanpassing van de gemeenteweg kan spelen in de uitbouw van een veilig wegennet op lokaal niveau en de herwaardering en bescherming van een fijnmazig netwerk van trage wegen op recreatief en functioneel vlak.

Bij besluit van 19 juni 2014 heeft de deputatie van de Provincie West-Vlaanderen het gemeentelijk ruimtelijk uitvoeringsplan 'Marke Torkonjestraat' – zoals definitief vastgesteld door de gemeenteraad van Kortrijk in zitting van 12 mei 2014 – goedgekeurd. Met vergunningsaanvraag 2018/00251 werd fase 1 van de woonontwikkeling (tussen de Kardinaalstraat en de Keizerstraat) vergund. Voorliggende aanvraag betreft de zone nabij de Hellestraat (fase 2).

De verkaveling omvat 4 percelen langs de Kardinaalstraat. Om de overige loten te kunnen ontsluiten, wordt een nieuwe ontsluitingsweg voorzien. Het geheel wordt ingericht voor plaatselijk bestemmingsverkeer met inrit via de Hellestraat en uitrit via de Kardinaalstraat. Het project is in overeenstemming met de principes en planopties zoals opgenomen in het goedgekeurde RUP.

Naast een toetsing aan deze algemene doelstelling uit het decreet betreffende de gemeentewegen, moet iedere vraag tot het wijzigen van gemeentewegen ook beoordeeld worden aan de hand van onderstaande principes:

- Wijzigingen aan gemeentewegen staan steeds ten dienste van het algemeen belang

Voorliggende aanvraag voorziet geen wezenlijke aanpassingen aan de bestaande gemeentewegen (Kardinaalstraat en Hellestraat). Er wordt een nieuwe ontsluitingsweg in functie van de te realiseren woningen aangelegd. De wegenis wordt aangelegd als woonerf (snelheid 20km/uur).

Er zal een duidelijk en leesbaar geheel gerealiseerd worden, waarbij gemotoriseerd verkeer zich aan eenrichtingsverkeer moet houden. Zwakke weggebruikers worden in beide richtingen toegelaten.

- Een wijziging aan een gemeenteweg is een uitzonderingsmaatregel die afdoende gemotiveerd wordt

Het project kadert in de realisatie van de genomen planopties in het RUP Torkonjestraat.

Het betreft een plaatselijke ingreep die geen negatieve impact zal hebben op het functioneren van de omliggende wegenis en infrastructuur. Slechts 4 loten bevinden zich ter hoogte van een bestaande gemeenteweg. Om de overige woningen te bereiken is het noodzakelijk een nieuwe weg aan te leggen.

- De verkeersveiligheid en de ontsluiting van de aangrenzende percelen worden in acht genomen

De weg takt aan op de Hellestraat en de Kardinaalstraat. Hierdoor zullen beperkte ingrepen nodig zijn om een leesbare kruising te realiseren. Deze ingrepen hebben geen gevolgen voor aangrenzende percelen.

De nieuwe wegenis heeft een totale breedte van 6m à 6,5m en wordt aangelegd als woonerf met eenrichtingsverkeer. De wegenis bestaat uit kleinschalige opbrekbare materialen met afgebakende parkeerplaatsen. De rechtlijnigheid van de rijweg wordt onderbroken door het voorzien van geschrante groen- en parkeervakken.

Door het voorzien van eenrichtingsverkeer, de snelheidsbeperking omwille van de woonerftypologie en de inrichting met groen- en parkeervakken wordt vermeden dat de weg als sluiproute tussen de Hellestraat en de Kardinaalstraat gebruikt zal worden.

- Wijzigingen aan het wegennet worden zo nodig beoordeeld in een gemeentegrensoverschrijdend perspectief

De bouwplaats ligt op ruime afstand van de gemeentegrenzen en heeft bijgevolg geen gemeentegrensoverschrijdend belang.

- Bij de afweging voor wijzigingen aan het wegennet wordt rekening gehouden met de actuele functie van de gemeenteweg, zonder daarbij de behoeften van de toekomstige generaties in het gedrang te brengen

Het betreft de aanleg van een nieuwe ontsluitingsweg ifv een beperkt aantal woningen. Ten gevolge van de realisatie van de nieuwe woningen zal de verkeersaantrek beperkt toenemen. De site is voldoende ontsloten om deze toename te kunnen opvangen. De bestaande wegen zijn voldoende uitgerust om het huidige en bijkomende verkeer te kunnen opvangen.

De functie van de bestaande gemeentewegen Kardinaalstraat en Hellestraat wijzigt niet. De voorgestelde weg heeft geen negatieve gevolgen voor het functioneren van het ruimere wegennet.

Grondoverdrachten en beheer

De gronden waarop de werken uitgevoerd zullen worden op vandaag in private handen. Het dossier bevat een eenzijdige verbintenis tot kosteloze grondafstand.

Daarnaast dient een gebruikelijke overeenkomst worden opgemaakt tussen de Stad en de bouwheer omtrent de uitvoering en betaling van de ontbrekende infrastructuur en eventuele uitbreidingen van de netten van één of meerdere nutsmaatschappijen.

Juridische grond

Het omgevingsvergunningsdecreet en bijhorende besluiten

Het decreet gemeentewegen

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Regelgeving: bevoegdheid (bijzonder)

De GR is bevoegd op basis van het omgevingsvergunningsdecreet

Besluit

Punt 1

Het ontwerp rooilijnplan zoals toegevoegd in de omgevingsvergunningsaanvraag voor het verkavelen van de gronden goed te keuren.

Het opgemaakte rooilijnplan integraal deel te laten uitmaken van dit besluit.

Punt 2

De zaak van de wegen die het voorwerp uitmaakt van de omgevingsvergunningsaanvraag voor de bijstelling van de verkaveling, zoals voorgesteld op de bijhorende plannen, goed te keuren, mits het stipt naleven van de voorwaarden zoals opgelegd in het advies van Kortrijk - omgevingsbeleid ruimtelijke planning en mobiliteit:

- Indien, in de nieuw aangelegde asfaltweg van de Kardinaalstraat i.k.v. nutsleidingen of rioleringswerken sleuven worden gemaakt, dan moet een nieuwe toplaag over de volledige breedte van de rijweg worden aangelegd.
- De betonstaatstenen moeten voorzien zijn van vergrote afstandhouders (5 mm na plaatsing), zodoende kan men beter voegvullen.
- De betonstraatstenen van de rijweg moeten worden aangelegd in elleboogverband, op de dwarsprofielen staat dit aangeduid als halfsteensverband.
- Naar onderhoud toe moeten de haaietanden in prefabtegels worden aangelegd.
- De gietijzeren waterontvangers moeten vervangen worden door infiltrerende betonbakken voorzien van een rioolmond.
- De goot thv profiel 4 wordt ifv het comfort van de fietser beter tegen de parkeervakken aangelegd zoals aan put R3.
- De riooldeksels moeten voorzien zijn van een TRS-systeem
- Het legbed mag met porfier 2/7 in plaats van het klassieke zandcement. Een legbed in porfier heeft als voordeel dat het niet meer kan vervormen, hetgeen bij zandcement wel mogelijk is.
- Om het te veel aan verschillende materialen op openbaar domein te beperken moeten de klinkers in waalformaat vooraf ter goedkeuring worden voorgelegd.
- De rechte hoeken van groenvakken moeten worden afgeschuind en eventueel voorzien van boom.
- De rechte hoek ter hoogte van lot 10 in de wegenis afromen en eventueel wat groen voorzien.

- Voor alle loten dient er minimaal 1 parkeerplaatsen op eigen terrein te zijn. Voor de loten 10, 11 en 12 (meergezinswoningen) moet het bewonersparkeren (al dan niet gebundeld) op eigen terrein worden voorzien. Voor het bezoekersparkeren dienen er minimaal 3 publiek toegankelijke parkeerplaatsen te worden gerealiseerd ter hoogte van lot 10 (bovenop de 10 geplande parkeerplaatsen op het plan). Deze parkeerplaatsen zullen nadien overgedragen worden naar het openbaar domein.

De opgemaakte plannen integraal deel te laten uitmaken van dit besluit. De uitvoeringsplannen dienen rekening te houden met de opgelegde voorwaarden.

Punt 3

Lasten:

een gebruikelijke overeenkomst tussen de Stad en de bouwheer op te maken, omtrent de uitvoering en betaling van de ontbrekende infrastructuur en eventuele uitbreidingen van de netten van één of meerdere nutsmaatschappijen.

Bijlagen

22 2020_GR_00185 2020/00433 - verkavelen van gronden (wijziging), zaak van de wegen - Goedkeuren

Inhoudelijk verantwoordelijke

Eva Vanmarcke

Beknopte samenvatting

In het kader van de bijstelling van een verkaveling werd een omgevingsvergunning in functie van het realiseren van 15 eengezinswoningen aangevraagd.

De aanvraag voorziet bovendien beperkte aanpassingen aan de bestaande wegenis en de kosteloze overdracht van de vroeger reeds gerealiseerde groenzone centraal in de verkaveling.

De omgevingsvergunningsaanvraag werd door Dumobil Construct ingediend bij de stad. In functie van de te doorlopen procedure wordt de gemeenteraad gevraagd uitspraak te doen over de aanleg, wijziging, verplaatsing of opheffing van een gemeenteweg.

De zaak van de wegen omvat voor voorliggende aanvraag volgende onderdelen:

- De aanleg van een voetpad ter hoogte van de nieuwe woningen
- De grondoverdracht van de bestaande groenzone
- Het aanpassen van de bestaande rooilijnen ivf de overdracht

Het betreft een particuliere investering, voor de uitvoering van deze werken is geen stadsbijdrage vereist.

Beschrijving

Aanleiding en context

De omgevingsvergunningsaanvraag betreft het herverkavelen van een gedeelte van de verkaveling HEU 005 'Imroder', Bozestraat-Vlaschaard-René De Clercq laan. De aanvraag voorziet de herbestemming van de zone voor openbaar nut in een zone voor 6 halfopen eengezinswoningen + 1 rijwoning en de herinrichting van een zone voor aaneengesloten bebouwing met bijgebouwen tot een zone voor 8 halfopen eengezinswoningen. Daarnaast wordt een kruiwagenpad (erfdienstbaarheid) voorzien iv het bereiken van de aanpalende tuinen.

De aanvraag voorziet bovendien beperkte aanpassingen aan de bestaande wegenis Vlaschaard en René Declerclaan en de kosteloze overdracht van de vroeger reeds gerealiseerde groenzone centraal in de verkaveling.

In functie van deze grondafstand, wordt de bestaande rooilijn aangepast.

Zaak van de wegen

De vergunningsaanvraag werd ingediend door Dumobil Construct, waarbij het College van Burgemeester en Schepenen de vergunningverlenende overheid is.

In het kader van de omgevingsvergunningsaanvraag voor het bijstellen van de verkaveling moet de gemeenteraad bovendien een beslissing nemen over de wijzigingen aan het openbaar domein.

De gemeenteraad spreekt zich uit over de ligging, de breedte en de uitrusting van de gemeenteraad, en over de eventuele opname in het openbaar domein. Hierbij wordt rekening gehouden met de doelstellingen en principes, vermeld in artikel 3 en 4 van het decreet van 3 mei 2019 houdende de gemeentewegen, en in voorkomend geval met het gemeentelijk beleidskader en afwegingskader, vermeld in artikel 6 van het decreet van 3 mei 2019 houdende de gemeentewegen. De gemeenteraad kan daarbij voorwaarden opleggen en lasten verbinden, die de bevoegde overheid in de eventuele vergunning opneemt.

Openbaar onderzoek

Gelet op de integratie van de beslissing omtrent de aanleg, wijziging, verplaatsing of verbreding van een gemeenteweg in voorliggende omgevingsvergunningsaanvraag voor stedenbouwkundige handelingen, diende geen afzonderlijk openbaar onderzoek georganiseerd te worden.

Overeenkomstig de criteria van artikel 11-14 van het Besluit van de Vlaamse Regering tot uitvoering van het decreet van 25 april 2014 betreffende de omgevingsvergunning is de gewone procedure van toepassing en moest de aanvraag ikv de omgevingsvergunning openbaar gemaakt worden van 23/06/2020 tot 22/07/2020.

Resultaat: er werden 7 bezwaren ingediend.

De bezwaren ontwikkelen samengevat volgende argumenten:

- vrees voor verkeershinder en bijkomende parkeerdruk
- noodzaak aan bijkomend groen en speelterreinen
- verdwijnen bestaand groen/groene long (waardevolle fauna en flora)
- verdwijnen waardevolle bomen
- gaat in tegen beton- en bouwstop
- getuigt van bouwwoede en geldgewin staat voorop
- gaat in tegen oproep naar meer groen (reeds daterend uit 1971, gemeentebestuur Heule)
- initieel voorziene doorsteek vanaf de Bozestraat niet meer weerhouden maar verkocht aan aangelanden
- wat met initieel voorziene aanwending als zone voor openbaar nut
- aanvraag tot verkavelingswijziging die onrechtstreeks een wijziging aanbrengt aan bestaande verkavelingsvoorschriften en die op die manier voorziene groene zones supprimeren kan niet. Bovendien ligt de achterkavelgrens van de op dat perceel voorziene loten langs de René De Clercqclaan voor een deeltje in de oorspronkelijk voorziene aan te leggen groenzone
- vrees voor inkijk
- gemene muur
- hinder tijdens de bouwwerken

- Verloop openbaar onderzoek en individuele aanschrijvingen
- Vraag om gehoord te worden

Beoordeling van de aspecten met betrekking tot de zaak van de wegen:

De bezwaren worden door het College van Burgemeester en Schepenen beoordeeld in het kader van de omgevingsvergunning.

De gemeenteraad kan uitsluitend uitspraak doen over de ligging, de breedte en de uitrusting van de gemeenteweg, over de eventuele opname in het openbaar domein en de verenigbaarheid met de doelstellingen en principes van het decreet gemeentewegen en kan dus geen uitspraak doen over bezwaren die heir geen rechtstreeks verband mee houden. Anders oordelen zou een bevoegdheidsoverschrijding betekenen.

Aangezien de bezwaren niet handelen over de zaak van de wegen, worden ze niet beoordeeld in deze beslissing.

Onderstaande bezwaren hebben betrekking op voorliggende 'zaak van de wegen':

- vrees voor verkeershinder en bijkomende parkeerdruk

De omgeving zal, in vergelijking met de huidige situatie, bijkomend moeten voorzien in de ontsluiting van 15 bijkomende woningen. De bestaande wegenis heeft een minimale breedte van 5,30m tussen de boordstenen, wat zeker breed genoeg is voor tweerichtingsverkeer. De weg is dus voldoende uitgerust om het huidig en het bijkomend verkeer te kunnen opvangen.

Er wordt een voetpad voor voetgangers voorzien ter hoogte van de nieuwe bebouwing. Op deze manier kan men zich op een veilige manier verplaatsen van en naar de woningen en de centrale groenzone.

De impact van de verkaveling op het verkeer en de mobiliteit is beperkt. De verkaveling wijzigt niets aan de functie van de straten. Zowel de René De Clercq laan als Vlaschaard blijven een verblijfsgebied met bestemmingsverkeer. De wegen zijn voldoende uitgerust om het huidig en het bijkomend bestemmingsverkeer te kunnen opvangen.

Volgens de verkavelingsvoorschriften moeten bij elke woning verplicht minstens 1 autostaanplaatsen op het privaat perceel voorzien worden. Dit is in overeenstemming met de algemene stedenbouwkundige verordening van de stad Kortrijk, die het gewenste beleid van de stad uitdraagt. Bovendien blijft het bestaande straatparkeren behouden. Er wordt geoordeeld dat de verkaveling in overeenstemming is met het gewenste parkeerbeleid.

Standpunt CBS: Het bezwaar ongegrond.

- initieel voorziene doorsteek vanaf de Bozestraat niet meer weerhouden maar verkocht aan aangelanden

De meerwaarde van deze secundaire verbinding is eerder beperkt, gelet op het karakter van de René De Clercq laan en Vlaschaard (doodlopend + plaatselijk verkeer). Bovendien wordt met voorliggende aanvraag ook voorzien in de aanleg van bijkomende voetpaden ter hoogte van de woningen. Op deze manier wordt de toegankelijkheid vanuit de Bozestraat richting de groenzone gegarandeerd.

Standpunt CBS: Het bezwaar is ongegrond

- wat met initieel voorziene aanwending als zone voor openbaar nut

Het voorzieningenniveau in deze omgeving bleek voldoende hoog, waardoor geen passende invulling gevonden werd voor deze zone. Het bestendigen van deze bestemming blijkt dan ook niet langer noodzakelijk.

Standpunt CBS: Het bezwaar is ongegrond

Adviezen

Gelet op de integratie van de beslissing omtrent de aanleg, wijziging, verplaatsing of verbreding van een gemeenteweg in voorliggende omgevingsvergunningsaanvraag voor stedenbouwkundige handelingen, dienden geen afzonderlijk adviezen opgevraagd te worden.

Onderstaande adviezen werden in het kader van de omgevingsvergunningsaanvraag opgevraagd:

Intern/subadvies:

- Op 12/06/2020 werd advies gevraagd aan kortrijk - projecten - beheer publieke ruimte.
- Op 12/06/2020 werd advies gevraagd aan kortrijk - omgevingsbeleid ruimtelijke planning en mobiliteit.
- Op 12/06/2020 werd advies gevraagd aan kortrijk - communicatie en recht.
- Op 12/06/2020 werd advies gevraagd aan hulpverleningszone fluvia - brandpreventie@hvzfluvia.be.

Extern:

- Op 12/06/2020 werd advies gevraagd aan telenet - omgevingsloket telenet.
- Op 12/06/2020 werd advies gevraagd aan proximus - proximus.
- Op 12/06/2020 werd advies gevraagd aan fluxys belgium - infoworks@fluxys.com

Beoordeling van de aspecten met betrekking tot de zaak van de wegen:

De adviezen worden door het College van Burgemeester en Schepenen geëvalueerd in het kader van de omgevingsvergunning.

De gemeenteraad kan uitsluitend uitspraak doen over de ligging, de breedte en de uitrusting van de gemeenteweg, over de eventuele opname in het openbaar domein en de verenigbaarheid met de doelstellingen en principes van het decreet gemeentewegen en kan dus geen uitspraak doen over aspecten die hier geen rechtstreeks verband mee houden. Anders oordelen zou een bevoegdheidsoverschrijding betekenen.

- Het advies van **kortrijk - projecten - beheer publieke ruimte** afgeleverd op 28/07/2020 is volledig gunstig.

Het team Publieke Ruimte heeft geen opmerkingen bij de voorgelegde vergunningsaanvraag.

- Het advies van **kortrijk - omgevingsbeleid ruimtelijke planning en mobiliteit** afgeleverd op 10/06/2020 is gedeeltelijk gunstig.
- Groen: boombeschermplan dient opgemaakt, voorgelegd en opgevolgd te worden tijdens de werf.
- Ter hoogte van de Vlaschaard wordt de wegenis uitgelengd om een comfortabele toegang te kunnen nemen tot lot 12. Gezien de toekomstige inplanting van de woningbouw en de garage is dit vereist. Echter, het voetpad grenzend tegen het park heeft geen meerwaarde en moet niet worden aangelegd. De nieuwe wegenis kan aansluiten op de bestaande paden.

- Ter hoogte van René Declercq laan wordt ook de wegenis uitgelengd voor toegang tot lot 11. De inplanting van de woning en garage laat toe om vanaf de huidige wegenisgrens toegang te nemen tot het lot. Bijgevolg wordt de uitlenging van de wegenis niet aanvaard en moet de inrit iets aangepast worden.
- Er moet een gebruikelijke overeenkomst worden opgemaakt tussen de Stad Kortrijk en de bouwheer omtrent de uitvoering en betaling van de ontbrekende infrastructuur en eventuele uitbreidingen van de netten van één of meerdere nutsmaatschappijen.
- Er wordt een vergoeding voor de toekomstige aanleg van een gescheiden riolering aangerekend aan de verkavelaar, dit wordt via een apart artikel onderschreven in de verkavelingsovereenkomst en gekoppeld aan het verkoopbaarheidsattest. De vergoeding voor aanleg van de toekomstige gescheiden riolering in de René De Clercq laan en de Vlaschaard wordt berekend per lopende meter rooilijn van het project aan 1000€/lm (excl BTW) voor aanleg van een gescheiden stelsel. Dit komt neer op 150.070€ te storten in de stadkas.
- De mogelijkheid tot straatparkeren dient behouden te blijven, gezien de bezwaren. Afhankelijk van de verdere invulling van de voortuinen van de loten, is het een optie om de René Declercq laan te verbreden en straatparkeren (voor 1e en/of 2e wagen) mogelijk te laten blijven, zowel voor bestaande als nieuwe woningen. Verbreding biedt ook de mogelijkheid om de straat te vergroenen.
- Het advies van **kortrijk - communicatie en recht** afgeleverd op 19/06/2020 is geen_advies.

Gelieve na goedkeuring de nodige stukken te bezorgen aan Juridische Zaken voor opmaak verkavelingsovereenkomst en eenzijdige verbintenissen.

Argumentatie **Bespreking project**

De zaak van de wegen omvat voor voorliggende aanvraag volgende onderdelen:

- De aanleg van een voetpad ter hoogte van de nieuwe woningen
- De grondoverdracht van de bestaande groenzone
- Het aanpassen van de bestaande rooilijnen ifv de overdracht

Conform het decreet op de gemeentewegen moet onderzocht worden welke rol de voorgestelde aanpassing van de gemeenteweg kan spelen in de uitbouw van een veilig wegennet op lokaal niveau en de herwaardering en bescherming van een fijnmazig netwerk van trage wegen op recreatief en functioneel vlak.

Voorliggende zaak van de wegen beoogt de plaatselijke aanleg van een voetpad langsheen de nieuw te bouwen eengezinswoningen, de grondoverdracht van een reeds bestaande publieke groenzone en het aanpassen van de rooilijnen ifv deze overdracht.

Naast een toetsing aan deze algemene doelstelling uit het decreet betreffende de gemeentewegen, moet iedere vraag tot het wijzigen van gemeentewegen ook beoordeeld worden aan de hand van onderstaande principes:

- Wijzigingen aan gemeentewegen staan steeds ten dienste van het algemeen belang

Aan de achterzijde van de loten 1 tem 7 was in de basisverkaveling een openbare groene doorsteek vanaf de Bozestraat voorzien. De meerwaarde van deze secundaire verbinding is eerder beperkt, gelet op het karakter van de René De Clercqlaan en Vlaschaard (doodlopend + plaatselijk verkeer). Deze groenzone wordt in private loten opgedeeld en aangeboden aan de aangelanden. Er wordt echter wel een erfdienstbaarheid van doorgang voorzien ivf het bereiken van de aanpalende tuinen.

De aanleg van een voetpad zal een meerwaarde betekenen voor de ontsluiting van de te bouwen woningen. Het doortrekken van het bestaande voetpad sluit aan bij de reeds aanwezige aanleg in de directe omgeving, waardoor een veilige doorgang voor voetgangers gegarandeerd wordt. Dit komt de beleving en leesbaarheid van de omgeving ten goede.

- Een wijziging aan een gemeenteweg is een uitzonderingsmaatregel die afdoende gemotiveerd wordt

Ter hoogte van de bouwplaats zijn op vandaag geen voetpaden. In functie van het behoud van het bestaande straatparkeren en om de veiligheid van voetgangers/bewoners te garanderen geniet het de voorkeur hier alsnog voetpaden aan te leggen.

De rooilijn moet niet aangepast worden in functie van de aanleg van de voetpaden. Een strook van 1,5m à 2m (plaatselijk variërend) voorbij de bestaande boordsteen behoort reeds tot het openbaar domein en zal als voetpad aangelegd worden.

Het betreft een zeer plaatselijke ingreep die geen negatieve impact zal hebben op het functioneren van de omliggende wegenis en infrastructuur.

- De verkeersveiligheid en de ontsluiting van de aangrenzende percelen worden in acht genomen

De in voorliggende aanvraag geplande wegenwerken omvatten de aanleg van een voetpad in betonstraatstenen met een breedte van 1.5m à 2m. Deze voetpaden sluiten zowel ten zuiden (Bozestraat) als ten noorden (centrale groenzone) aan op de bestaande voetpaden en/of wandelpaden en zorgen zodoende voor een doorlopende verbinding, wat de toegankelijkheid van de omgeving voor voetgangers ten goede komt.

Ter hoogte van de Vlaschaard wordt de wegenis uitgelengd om een comfortabele toegang te kunnen nemen tot lot 12. Gezien de toekomstige inplanting van de woning en de garage is dit vereist. Echter, het voetpad grenzend tegen het park heeft geen meerwaarde en moet niet worden aangelegd. De nieuwe wegenis kan aansluiten op de bestaande paden in de groenzone. (zie aanduiding in bijlage)

Ter hoogte van René Declercqlaan wordt ook de wegenis uitgelengd voor toegang tot lot 11. De inplanting van de woning en garage laat toe om vanaf de huidige wegenisgrens toegang te nemen tot het lot. Bijgevolg wordt de uitlengging van de wegenis niet aanvaard en zal de private oprit op de plaatselijke situatie aangepast moeten worden. (zie aanduiding in bijlage)

Voor uitvoering van de werken dienen hiervan aangepaste plannen opgemaakt te worden.

- Wijzigingen aan het wegennet worden zo nodig beoordeeld in een gemeentegrensoverschrijdend perspectief

De bouwplaats ligt op ruime afstand van de gemeentegrenzen en heeft bijgevolg geen gemeentegrensoverschrijdend belang.

- Bij de afweging voor wijzigingen aan het wegennet wordt rekening gehouden met de actuele functie van de gemeenteweg, zonder daarbij de behoeften van de toekomstige generaties in het gedrang te brengen

Het begin- en eindpunt van de gemeenteweg blijft ongewijzigd, ook de functie van de gemeenteweg als ontsluitingsweg blijft behouden. De voorgestelde wijziging heeft dan ook geen negatieve gevolgen voor het functioneren van het wegennetwerk.

Deze wegen werden destijds aangelegd en uitgerust met het oog op de realisatie van 8 extra woningen en een openbare functie. Voorliggende aanvraag voorziet de bouw van 15 woningen en niet langer een openbare functie. De bestaande wegenis heeft een minimale breedte van 5,30m tussen de boordstenen, wat zeker breed genoeg is voor tweerichtingsverkeer. De weg is dus voldoende uitgerust om het huidige en het bijkomend verkeer te kunnen opvangen.

Er wordt een voetpad voor voetgangers voorzien ter hoogte van de nieuwe bebouwing. Op deze manier kan men zich op een veilige manier verplaatsen van en naar de woningen en de centrale groenzone.

Grondoverdrachten en beheer

Nav. de verkavelingsvergunning van 22.11.1966, werd op 27.09.1966 een overeenkomst tussen de vm. Gemeente Heule en de verkavelaar opgemaakt, waarbij de verkavelaar zich verbindt om de gronden die bestemd zijn in het BPA 7 'Bozestraat' om ingelijfd te worden in de openbare wegenis, voetwegen en groenzones, kosteloos over te dragen aan de gemeente Heule. Er heeft geen officiële overdracht plaatsgevonden van de gronden vermeld in de overeenkomst. De wegenis is door het kadaster ambtshalve opgenomen in het openbaar domein.

Met voorliggende aanvraag zullen de nodige grondoverdrachten gerealiseerd worden.

Daarnaast dient een gebruikelijke overeenkomst worden opgemaakt tussen de Stad en de bouwheer omtrent de uitvoering en betaling van de ontbrekende infrastructuur en eventuele uitbreidingen van de netten van één of meerdere nutsmaatschappijen.

Daarnaast wordt een compensatievergoeding voor de toekomstige aanleg van een gescheiden rioleringsstelsel aangerekend aan de verkavelaar. Dit wordt via een apart artikel onderschreven in de verkavelingsovereenkomst en gekoppeld aan het verkoopbaarheidsattest. De vergoeding voor aanleg van de toekomstige gescheiden riolering wordt berekend per lopende meter rooilijn van het project aan 1000€/lm (excl BTW) voor aanleg van een gescheiden stelsel.

Juridische grond

Het omgevingsvergunningsdecreet en bijhorende besluiten

Het decreet gemeentewegen

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Regelgeving: bevoegdheid (bijzonder)

Het GR is bevoegd op basis van het omgevingsvergunningsdecreet

Besluit

Punt 1

Het ontwerp rooilijnplan zoals toegevoegd in de omgevingsvergunningsaanvraag voor het verkavelen van de gronden goed te keuren.

Het opgemaakte rooilijnplan integraal deel te laten uitmaken van dit besluit.

Punt 2

De zaak van de wegen die het voorwerp uitmaakt van de omgevingsvergunningsaanvraag voor de bijstelling van de verkaveling, zoals voorgesteld op de bijhorende plannen, goed te keuren

De opgemaakte plannen integraal deel te laten uitmaken van dit besluit.

Punt 3

Lasten:

Ter hoogte van de Vlaschaard wordt de wegenis uitgelengd om een comfortabele toegang te kunnen nemen tot lot 12. Gezien de toekomstige inplanting van de woning en de garage is dit vereist. Echter, het voetpad grenzend tegen het park heeft geen meerwaarde en moet niet worden aangelegd. De nieuwe wegenis kan aansluiten op de bestaande paden in de groenzone. (zie aanduiding in bijlage)

Ter hoogte van René Declercqlaan wordt ook de wegenis uitgelengd voor toegang tot lot 11. De inplanting van de woning en garage laat toe om vanaf de huidige wegenisgrens toegang te nemen tot het lot. Bijgevolg wordt de uitlengging van de wegenis niet aanvaard en zal de private oprit op de plaatselijke situatie aangepast moeten worden. (zie aanduiding in bijlage)

een gebruikelijke overeenkomst tussen de Stad en de bouwheer op te maken, omtrent de uitvoering en betaling van de ontbrekende infrastructuur en eventuele uitbreidingen van de netten van één of meerdere nutsmaatschappijen.

een compensatievergoeding voor de toekomstige aanleg van een gescheiden rioleringsstelsel aan te rekenen aan de verkavelaar. Dit wordt via een apart artikel onderschreven in de verkavelingsovereenkomst en gekoppeld aan het verkoopbaarheidsattest. De vergoeding voor aanleg van de toekomstige gescheiden riolering wordt berekend per lopende meter rooilijn van het project aan 1000€/lm (excl BTW) voor aanleg van een gescheiden stelsel.

Bijlagen

Axel Weydts

Publieke ruimte

23 **2020_GR_00186**

B.O.D. Kennisnemen beslissing Gaselwest en te verrichten formaliteiten mbt de inbreng van de openbare verlichting bij de netbeheerder Fluvius - Goedkeuring van de notariële akte houdende de formalisering van de inbreng.

Inhoudelijk verantwoordelijke

Veerle Vandenbroucke

Beknopte samenvatting

In de gemeenteraad van 18 november 2019 werd beslist de openbare verlichting in te brengen bij de netbeheerder Fluvius.

In deze nota leggen we de beslissing van Gaselwest ter kennisname voor, over de nodige kapitaalsverhoging en het creëren van aandelen ov verlichtingsinstallatie.

Het ontwerp van de akte houdende de inbreng in natura en de vaststelling van de verwezenlijking van de kapitaalsverhoging wordt ter goedkeuring voorgelegd.

Beschrijving

Aanleiding en context

De stad Kortrijk heeft haar openbare verlichtingsinstallatie ingebracht bij de netbeheerder.

De nodige formaliteiten hiervoor, waaronder ook het ondertekenen van de notariële akte dienen nog te gebeuren.

In deze nota vragen we de kennisneming van de beslissing van Gaselwest en overige te verrichten formaliteiten mbt de inbreng in natura naar aanleiding van de toetreding voor de activiteit openbare verlichting.

Argumentatie

We verwijzen naar het Decreet van 22 december 2017 over het lokaal bestuur, inzonderheid de artikelen 41,279,281,283 en Deel III, Titel III betreffende de intergemeentelijke samenwerking.

De gemeenteraad gaf in zitting van 18 november 2019 haar goedkeuring aan het aanbod van Fluvius Openbare Verlichting voor de toetreding tot Gaselwest voor de activiteit openbare verlichting.

De raad van bestuur van Gaselwest besliste op 12 december 2019 tot kapitaalverhoging per 1 juli 2019 van het variabel kapitaal ten bedrage van 2.929.650 € door middel van 117.186 Aov-aandelen en de kapitaalverhoging per 12 december 2019 van het variabel kapitaal ten bedragen van 28.630.275 euro door middel van 1.145.211 Aov-aandelen.

De buitengewone Algemene Vergadering van Gaselwest besliste op 12 december 2019 de stad Kortrijk als deelnemer voor de activiteit openbare verlichting te aanvaarde met ingang 12 december 2019.

In het inbrengverslag van de raad van bestuur van Gaselwest, het inbrengverslag van de commissaris en notulen (onderhands en notarieel) van de buitengewone algemene vergadering is voorzien dat de inbreng voor de stad bestaat uit een definitieve inbrengwaarde van 4.213.705,95 euro, vertegenwoordigd door hetzij 126.411 aantal aandelen Aov en 1.053.430,95 in cash.

Gaselwest stortte op 14 februari 2020 het cash-gedeelte op rekening van de stad Kortrijk.

We verwijzen naar het ontwerp van de notariële akte over de inbreng in natura en de vaststelling van de verwezenlijking van de kapitaalverhoging zoals overgemaakt op 17 september 2020.

Het ontwerp van notariële akte voorziet in de eis is dat de Algemene Administratie van de Patrimoniumdocumentatie ontslagen wordt van enige ambtshalve inschrijving te nemen bij het overschrijven van deze akte.

Gaselwest heeft de datum voor het verlijden van de notariële akte vast gelegd op 20 november 2020 in het regiogebouw te Kortrijk, President Kennedypark 12.

De datum voor ondertekening van de notariële akte valt binnen de wettelijk voorgeschreven toezichtstermijn zodat het nodige is in de authentieke akte een ontbindende voorwaarde op te nemen als volgt : " deze akte zal worden ontbonden indien er tijdens de wettelijk voorgeschreven toezichtstermijn in het DLB, een vernietigingsbesluit wordt genomen waardoor de gemeenteraadsbeslissing waar deze transactie werd goedgekeurd, wordt teniet gedaan ".

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Besluit

Punt 1

Kennis te nemen van de beslissing van de buitengewone algemene vergadering van Gaselwest dd 12 december 2019 houdende de aanvaarding van de toetreding per 12 december 2019 van de stad Kortrijk voor de activiteit openbare verlichting tot Gaselwest en van de ermee gepaard gaande kapitaalverhoging ingevolge de beslissing van de buitengewone algemene vergadering van 12 december 2019.

Punt 2

Haar goedkeuring te hechten aan het ontwerp van notariële akte houdende formalisering van hogervermelde inbreng in natura

Punt 3

Beslist Helga Kints, de voorzitter van de gemeenteraad, en mevrouw Nathalie Desmet , algemeen directeur aan te duiden om als gevolmachtigde van de stad de authentieke akte te ondertekenen op 20 november 2020 om 14u in het regiogebouw te Kortrijk, President Kennedypark 12.

Punt 4

De Algemene Administratie van de Patrimoniumsdocumentatie vrij te stellen van het nemen van een ambtshalve inschrijving bij het overschrijven van de inbrengakte.

Punt 5

Het College van burgemeester en schepenen te belasten met de uitvoering van voormelde beslissingen alsook kennisgeving hiervan te verrichten aan de opdrachthoudende vereniging Gaselwest, ter attentie van het secretariaat (in pdf-versie) op het e-mailadres vennootschapssecretariaat@fluvius.be.

Bijlagen

- Kortrijk - ontwerp notariële akte.pdf

Opdrachthoudende vereniging
**“INTERCOMMUNALE MAATSCHAPPIJ VOOR GAS EN
ELEKTRICITEIT VAN HET WESTEN”**
in het kort **“GASELWEST”**
met zetel in het rechtsgebied van de Ondernemingsrechtbank te Gent
afdeling Kortrijk
te (8500) Kortrijk, President Kennedypark 12
ingeschreven in het Rechtspersonenregister onder nummer 0215.266.160
BTW-nummer BE 0215.266.160

D. 19007133/002

xxx

Inbreng in natura.

Vaststelling verwezenlijking kapitaalverhoging.

xxx

Het jaar tweeduizend twintig.

Op

Vóór Ons, Meester *

In tegenwoordigheid van Meester **Xavier DESMET**, Notaris te Antwerpen,
wettelijk belet.

Te *

ZIJN VERSCHENEN:

De opdrachthoudende vereniging **“INTERCOMMUNALE MAATSCHAPPIJ
VOOR GAS EN ELEKTRICITEIT VAN HET WESTEN”**, in het kort
“GASELWEST”, met zetel in het rechtsgebied van de Ondernemingsrechtbank te Gent,
afdeling Kortrijk, te (8500) Kortrijk, President Kennedypark 12.

Ingeschreven in het Rechtspersonenregister onder nummer 0215.266.160.

BTW-nummer BE 0215.266.160.

Opgericht onder de vorm van een naamloze vennootschap ingevolge akte
verleden voor Meester Yves AMEYE, Notaris te Roeselare, op 17 februari 1975, waarvan
de statuten bekendgemaakt werden in de Bijlage tot het Belgisch Staatsblad van 26 juli
daarna, onder nummer 3039-1.

Omgevormd in een coöperatieve vennootschap met beperkte aansprakelijkheid bij
beslissing van de buitengewone algemene vergadering der aandeelhouders de dato 24
november 1980, ingevolge proces-verbaal opgemaakt door zelfde notaris AMEYE,
goedgekeurd bij Besluit van de Vlaamse Executieve van 5 mei 1982, en bij Besluit van de
Waalse Executieve van 25 mei 1982, bekendgemaakt in de Bijlage tot het Belgisch
Staatsblad van 24 augustus daarna, onder nummer 1725-1.

Omgevormd in een opdrachthoudende vereniging en waarvan het doel en de
statuten gewijzigd werden bij beslissing van de buitengewone algemene vergadering der
deelnemers de dato 10 december 2014, krachtens proces-verbaal opgesteld door Meester
Katrien DEVAERE, Notaris te Kortrijk, bij uittreksel bekendgemaakt in de Bijlage tot het
Belgisch Staatsblad op 5 februari 2015, onder nummer 15019970.

Ontwerpersie mei 2020

Waarvan de einddatum met ingang van 1 januari 2019 verschoven werd naar 1 april 2019 en de duurtijd verlengd werd tot 29 maart 2037 onder diverse opschortende voorwaarden en waarvan het doel en de statuten laatst gewijzigd werden bij beslissing van de buitengewone algemene vergadering der deelnemers de dato 28 juni 2018 krachtens proces-verbaal opgesteld door Meester Xavier DESMET, Notaris te Antwerpen, bij uittreksel bekendgemaakt in de bijlage tot het Belgisch Staatsblad de dato 6 september daarna, onder nummer 18135345.

Waarvan de activiteit elektriciteits- en gasdistributie op het grondgebied van de gemeenten Celles, Comines-Warneton en Mont-de-l'Enclus en de activiteit elektriciteitsdistributie op het grondgebied van de gemeente Ellezelles, ingevolge partiële splitsing van deze vereniging overgenomen werd door Ores Assets cvba bij beslissing van de buitengewone algemene vergadering der deelnemers de dato 9 januari 2019 krachtens proces-verbaal opgesteld door Meester Xavier DESMET, Notaris te Antwerpen, bij uittreksel bekendgemaakt in de bijlage tot het Belgisch Staatsblad de dato 13 maart daarna, onder nummer 19037070.

Waarvan het variabel kapitaal verhoogd werd en waarvan de statuten laatst gewijzigd werden bij beslissing van de buitengewone algemene vergadering der deelnemers de dato 30 december 2019 krachtens proces-verbaal opgesteld door Meester Xavier DESMET, Notaris te Antwerpen, bij uittreksel bekendgemaakt in de bijlage tot het Belgisch Staatsblad de dato 5 februari 2020, onder nummer 20020718.

Waarvan de statuten sindsdien niet gewijzigd werden.

Hier vertegenwoordigd door:

**

Handelend ingevolge de machten verleend door de buitengewone algemene vergadering de dato 30 december 2019, voormeld.

Hierna genoemd "GASELWEST".

En:

De steden/gemeenten Alveringem, Anzegem, Avelgem, De Haan, Deerlijk, Deinze (postcode 9800), Dentergem, Gavere, Heuvelland, Houthulst, Ieper, Ingelmunster, Kluisbergen, Koksijde, Kortrijk, Kruisem, Kuurne, Langemark-Poelkapelle, Lo-Reninge, Maarkedal, Menen, Mesen, Meulebeke, Moorslede, Nazareth, Oostrozebeke, Oudenaarde, Pittem, Poperinge, Ronse, Ruiselede, Spiere-Helkijn, Tielt, Veurne, Vleteren, Waregem, Wervik, Wielsbeke, Wingene, Wortegem-Petegem, Zonnebeke, Zulte, Zwalm en Zwevegem, hierna nader geïdentificeerd.

Hierna afzonderlijk of samen genoemd "de inbrenger" of "de inbrengers".

Wijze van voorlezing van de akte.

Ingelicht over hun recht om hetzij een volledige, hetzij een gedeeltelijke voorlezing van de akte te vragen, steeds met toelichting door de notaris en mogelijkheid tot het vragen van bijkomende uitleg vanwege de notaris:

-heeft minstens één partij verzocht de akte volledig voor te lezen;

-heeft minstens één partij geoordeeld het ontwerp van akte niet tijdig ontvangen te hebben en om een integrale voorlezing verzocht;

Waarop de instrumenterende notaris de akte verder integraal heeft voorgelezen en toegelicht.

-hebben alle partijen meegedeeld het ontwerp van akte voldoende tijdig ontvangen te hebben en een gedeeltelijke lezing ervan te verkiezen.

Waarop de instrumenterende notaris de akte verder gedeeltelijk heeft voorgelezen en toegelicht. Eventuele wijzigingen aan het vooraf meegedeelde ontwerp van akte worden evenwel steeds integraal voorgelezen.

VOORAFGAANDE UITEENZETTING.

1. De buitengewone algemene vergadering der deelnemers van GASELWEST, de dato 30 december 2019 heeft onder meer beslist krachtens proces-verbaal opgesteld door ondergetekende Xavier DESMET, voormeld:

“DERDE BESLUIT.

De vergadering:

a. neemt akte van de beslissing van de stad Deinze tot uittreding uit de opdrachthoudende vereniging GASELWEST voor al haar activiteiten en tot de uitbreiding van haar aansluiting bij de opdrachthoudende vereniging IMEWO voor het grondgebied met postcode 9800 en dit met ingang van 1 januari 2021. De administratieve en formele uitwerking hiervoor zal opgestart worden en vastgesteld worden in een latere akte.

b. aanvaardt de uitbreiding van de aansluiting van de Gemeenten Ichtegem, Koksijde en Veurne voor de activiteit ‘Fluvius Net’ met ingang van 1 januari 2020;

*c. bevestigt haar beslissing de dato 17 juni 2019 houdende aanvaarding van de toetreding per 1 juli 2019 van de **stad Wervik** (gemeenteraad 4 juni 2019), de **gemeente Mesen** (gemeenteraad 27 mei 2019) en de **gemeente Zonnebeke** (gemeenteraad 13 mei 2019) voor de activiteit openbare verlichting (verlichtingstoestellen, lichtbronnen en steunen) en diensten als onderdeel van ‘licht als dienstverlening’, inclusief voor de semi-openbare verlichtingsinstallaties en inclusief het energieverbruik, en voor de gemeente Zonnebeke ook inclusief de reeds aangebrachte applicaties, tegen een vergoeding in cash (25% van de inbrengwaarde) en niet-stemgerechtigde aandelen (75% van de inbrengwaarde) overeenkomstig het aanbod ‘Fluvius Openbare verlichting en diensten door de distributienetbeheerders aan lokale besturen’.*

*d. bevestigt haar beslissing de dato 17 juni 2019 houdende aanvaarding van de toetreding per 1 juli 2019 van de **gemeente Veurne** (gemeenteraad 27 mei 2019) voor de activiteit openbare verlichting (verlichtingstoestellen, lichtbronnen en steunen) en diensten als onderdeel van ‘licht als dienstverlening’, inclusief voor de semi-openbare verlichtingsinstallaties en exclusief het energieverbruik tegen een vergoeding in cash (25% van de inbrengwaarde) en niet-stemgerechtigde aandelen (75% van de inbrengwaarde) overeenkomstig het aanbod ‘Fluvius Openbare verlichting en diensten door de distributienetbeheerders aan lokale besturen’.*

*e. bevestigt haar beslissing de dato 17 juni 2019 houdende aanvaarding van de toetreding per 1 juli 2019 van de **stad Menen** (gemeenteraad 5 juni 2019) voor de*

Ontwerpversie mei 2020

activiteit openbare verlichting (verlichtingstoestellen, lichtbronnen en steunen) en diensten als onderdeel van 'licht als dienstverlening', exclusief voor de semi-openbare verlichtingsinstallaties en exclusief het energieverbruik tegen een vergoeding in cash (25% van de inbrengwaarde) en niet-stemgerechtigde aandelen (75% van de inbrengwaarde) overeenkomstig het aanbod 'Fluvius Openbare verlichting en diensten door de distributienetbeheerders aan lokale besturen'.

f. aanvaardt de uitbreiding van de aansluiting bij deze opdrachthoudende vereniging per 12 december 2019 van de **gemeente Alveringem** (gemeenteraad 26 september 2019), de **gemeente Avelgem** (gemeenteraad 23 september 2019), de **gemeente Heuvelland** (gemeenteraad 25 november 2019), de **gemeente Houthulst** (gemeenteraad 21 november 2019), de **stad Ieper** (gemeenteraad 7 oktober 2019), de **gemeente Koksijde** (gemeenteraad van 19 november 2019), de **gemeente Kuurne** (gemeenteraad 26 juni 2019), de **gemeente Langemark-Poelkapelle** (gemeenteraad 14 oktober 2019), de **gemeente Lo-Reninge** (gemeenteraad 4 juli 2019), de **gemeente Moorslede** (gemeenteraad 17 oktober 2019), de **stad Poperinge** (gemeenteraad 25 november 2019) en de **gemeente Vleteren** (gemeenteraad 28 augustus 2019) voor de activiteit openbare verlichting (verlichtingstoestellen, lichtbronnen en steunen) en diensten als onderdeel van 'licht als dienstverlening', inclusief voor de semi-openbare verlichtingsinstallaties en inclusief het energieverbruik (voor de gemeente Houthulst vanaf 2020 mogelijk inclusief het energieverbruik) tegen een vergoeding in cash (25% van de inbrengwaarde) en niet-stemgerechtigde aandelen (75% van de inbrengwaarde) overeenkomstig het aanbod 'Fluvius Openbare verlichting en diensten door de distributienetbeheerders aan lokale besturen'.

g. aanvaardt de uitbreiding van de aansluiting bij deze opdrachthoudende vereniging per 12 december 2019 van de **gemeente Anzegem** (gemeenteraad 10 september 2019), de **gemeente De Haan** (gemeenteraad 5 september 2019), de **gemeente Deerlijk** (gemeenteraad 24 oktober 2019), de **stad Deinze** (gemeenteraad van 26 september 2019), de **gemeente Dentergem** (gemeenteraad 16 oktober 2019), de **gemeente Gavere** (gemeenteraad 18 november 2019), de **gemeente Ingelmunster** (gemeenteraad 22 oktober 2019), de **gemeente Kluisbergen** (gemeenteraad 26 september 2019), de **gemeente Kruisem** (gemeenteraad 18 november 2019), de **gemeente Maarkedal** (gemeenteraad 22 oktober 2019), de **gemeente Meulebeke** (gemeenteraad 9 oktober 2019), de **gemeente Nazareth** (gemeenteraad 26 augustus 2019), de **gemeente Oostrozebeke** (gemeenteraad 4 juli 2019), de **stad Oudenaarde** (gemeenteraad 25 november 2019), de **gemeente Pittem** (gemeenteraad 7 oktober 2019), de **stad Ronse** (gemeenteraad 18 november 2019), de **gemeente Ruiselede** (gemeenteraad 17 oktober 2019), de **gemeente Spiere-Helkijn** (gemeenteraad 18 september 2019), de **stad Tielt** (gemeenteraad 7 november 2019), de **stad Waregem** (gemeenteraad 1 oktober 2019), de **gemeente Wielsbeke** (gemeenteraad 26 september 2019), de **gemeente Wingene** (gemeenteraad 28 oktober 2019), de **gemeente Wortegem-Petegem** (gemeenteraad 24 oktober 2019), de **gemeente Zulte** (gemeenteraad 22 oktober 2019), de **gemeente Zwalm**

(gemeenteraad 24 oktober 2019) en de **gemeente Zwevegem** (gemeenteraad 28 oktober 2019) voor de activiteit openbare verlichting (verlichtingstoestellen, lichtbronnen en steunen) en diensten als onderdeel van 'licht als dienstverlening', inclusief voor de semi-openbare verlichtingsinstallaties maar exclusief het energieverbruik tegen een vergoeding in cash (25% van de inbrengwaarde) en niet-stemgerechtigde aandelen (75% van de inbrengwaarde) overeenkomstig het aanbod 'Fluvius Openbare verlichting en diensten door de distributienetbeheerders aan lokale besturen'.

h. aanvaardt de uitbreiding van de aansluiting bij deze opdrachthoudende vereniging per 12 december 2019 van de **stad Kortrijk** (gemeenteraad 18 november 2019) voor de activiteit openbare verlichting (verlichtingstoestellen, lichtbronnen en steunen) en diensten als onderdeel van 'licht als dienstverlening', exclusief voor de semi-openbare verlichtingsinstallaties en exclusief het energieverbruik tegen een vergoeding in cash (25% van de inbrengwaarde) en niet-stemgerechtigde aandelen (75% van de inbrengwaarde) overeenkomstig het aanbod 'Fluvius Openbare verlichting en diensten door de distributienetbeheerders aan lokale besturen'.

i. stelt de voorwaarden voor de aanvaarding van de inbreng van de verlichtingstoestellen, lichtbronnen en steunen vast als volgt:

-de inbreng en het beheer van de verlichtingstoestellen, lichtbronnen en steunen worden principieel beheerd door het "Reglement Openbare Verlichting en diensten door de distributienetbeheerders aan lokale besturen" en door de "Algemene inbrengvoorwaarden van de verlichtingstoestellen, lichtbronnen en steunen" die aan dit proces-verbaal zullen gehecht blijven als **bijlagen 4.a. en 4.b.**;

j. beslist -onder opschortende voorwaarde van de effectieve verwezenlijking van de kapitaalverhoging- ter vergoeding van de inbreng in natura door de Gemeenten/Steden Alveringem, Anzegem, Avelgem, De Haan, Deerlijk, Deinze (postcode 9800), Dentergem, Gavere, Heuvelland, Houthulst, Ieper, Ingelmunster, Kluisbergen, Koksijde, Kortrijk, Kruisem, Kuurne, Langemark-Poelkapelle, Lo-Reninge, Maarkedal, Menen, Mesen, Meulebeke, Moorslede, Nazareth, Oostrozebeke, Oudenaarde, Pittem, Poperinge, Ronse, Ruiselede, Spiere-Helkijn, Tielt, Veurne, Vleteren, Waregem, Wervik, Wielsbeke, Wingene, Wortegem-Petegem, Zonnebeke, Zulte, Zwalm en Zwevegem van de verlichtingstoestellen, lichtbronnen en steunen, op hun respectieve grondgebieden in deze Opdrachthoudende vereniging, overeenkomstig de hiervoor sub i. vastgestelde voorwaarden, ter waarde van **TWEEËNVEERTIG MILJOEN TACHTIG DUIZEND ZESHONDERD EENENVIJFTIG EURO EEN EN ZESTIG CENT (42.080.651,61 €)** op basis van een waardering per 1 juli 2019 voor de Stad/Gemeente Menen, Mesen, Veurne, Wervik en Zonnebeke en per 12 december 2019 voor de overige gemeenten/steden:

a. het variabel kapitaal te verhogen ten bedrage van **EENENDERTIG MILJOEN VIJFHONDERD NEGENENVIJFTIG DUIZEND NEGENHONDERD VIJFENTWINTIG EURO (€ 31.559.925,00)** door creatie van één miljoen tweehonderd tweeënzestig duizend driehonderd zevenennegentig (1.262.397) nieuwe niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov, met een nominale waarde van vijftientig euro (€ 25) elk, met ingenottreding op datum van inwerkingtreding van de inbreng zoals hiervoor bepaald, en

Ontwerpversie mei 2020

voor het overige in alles gelijk aan de bestaande aandelen, welke één miljoen tweehonderd tweeënzestig duizend driehonderd zevenennegentig (1.262.397) nieuwe aandelen, volledig volgestort, zullen toegekend worden aan de inbrengende gemeenten/steden ter vergoeding van minimaal vijfenzeventig ten honderd van hun respectieve inbreng.

b. een opleg in kontanten te betalen van TIEN MILJOEN VIJFHONDERD TWINTIG DUIZEND ZEVENHONDERD ZESENTWINTIG EURO EENENZESTIG CENT (€ 10.520.726,61), aan de inbrengende gemeenten/steden ter vergoeding van maximaal vijftientwintig ten honderd van hun respectieve inbreng.

Zoals de vergoeding per Stad/Gemeente in detail is beschreven in voormelde verslagen van de Raad van Bestuur en de commissaris.

De aandelen dienen volledig volgestort te worden bij de inschrijving op de aandelen.

Het bedrag van de kosten, vergoedingen of lasten in welke vorm ook, die voor rekening van de vennootschap komen of worden gebracht wegens de voorgaande kapitaalverhoging, belooft ongeveer zesentwintig duizend euro.

De verwezenlijking van de inbrengen in natura zal plaats vinden in een latere fase.

Volmacht wordt verleend aan Mevrouw Inge DE RIJCKE, Mevrouw Kim VERBELEN, de Heer Nick VANDEVELDE, de Heer Dieter BORNAUW en Mevrouw Sofie ARICKX, kunnende elk afzonderlijk handelen, voor het vertegenwoordigen van de vereniging bij de verwezenlijking van de inbrengen in natura, met macht om in naam en voor rekening van de vereniging de inbrengen te aanvaarden onder voorbeschreven voorwaarden en de al dan niet verwezenlijking van de kapitaalverhoging bij notariële akte vast te stellen.

Daartoe alle rechtshandelingen te sluiten, alle akten en stukken te tekenen, alle pleegvormen te vervullen, één of meerdere personen in de plaats te stellen voor het uitvoeren van alle of een deel van de tegenwoordige machten, de in de plaats gestelden af te zetten en anderen in hun plaats te stellen, woonplaats te kiezen; en in het algemeen alle daden van beschikking te verrichten die in het kader van deze volmacht vallen, alsook alle beheershandelingen in de ruimste zin te verrichten; kortom alles te doen wat noodzakelijk of nuttig zal zijn, zelfs niet uitdrukkelijk in deze vermeld.

Dit besluit wordt door de vergadering met eenparigheid van stemmen genomen."

2. De comparanten verzoeken ons hen thans akte te willen verlenen van de inbreng van de openbare verlichtingsinstallaties door de inbrengers in GASELWEST overeenkomstig de hiervoor sub 1. uiteengezette voorwaarden.

INBRENG IN NATURA.

Gevolg gevend aan dit verzoek hebben we akte genomen van volgende inbrengen:

De Gemeente Alveringem.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.495.074.

Vertegenwoordigd door:

Ontwerpversie mei 2020

-, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 26 september 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voormeld besluit van de buitengewone algemene vergadering, in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Alveringem.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Alveringem verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftwintig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Alveringem	Definitieve waardering
Inbrengwaarde	228.841,35 euro
Aantal aandelen Aov	6.865
Waarde in aandelen	171.625,00 euro
Waarde in cash	57.216,35 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Anzegem.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.484.780.

Vertegenwoordigd door:

-, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Ontwerpversie mei 2020

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 10 september 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die

zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Anzegem.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Anzegem verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftientig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Anzegem	Definitieve waardering
Inbrengwaarde	624.921,10 euro
Aantal aandelen Aov	18.747
Waarde in aandelen	468.675,00 euro
Waarde in cash	156.246,10 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Avelgem.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.485.770.

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 23 september 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te

Ontwerpversie mei 2020

brenge in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Avelgem.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Avelgem verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftwintig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Avelgem	Definitieve waardering
Inbrengwaarde	338.952,94 euro
Aantal aandelen Aov	10.168
Waarde in aandelen	254.200,00 euro
Waarde in cash	84.752,94 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente De Haan.

Ingeschreven in het Rechtspersonenregister onder nummer 0216.770.848.

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 5 september 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;

Ontwerpversie mei 2020

- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente De Haan.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente De Haan verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftientig euro elk, met ingentreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente De Haan	Definitieve waardering
Inbrengwaarde	1.702.816,78 euro
Aantal aandelen Aov	51.084
Waarde in aandelen	1.277.100,00 euro
Waarde in cash	425.716,78 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Deerlijk.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.488.443.

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 24 oktober 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Deerlijk.

Gewaardeerd zoals hierna gemeld.

Ontwerpversie mei 2020

Oorsprong van eigendom.

De Gemeente Deerlijk verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftwintig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Deerlijk	Definitieve waardering
Inbrengwaarde	479.730,34 euro
Aantal aandelen Aov	14.391
Waarde in aandelen	359.775,00 euro
Waarde in cash	119.955,34 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Stad Deinze (postcode 9800).

Ingeschreven in het Rechtspersonenregister onder nummer 0697.608.162.

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 26 september 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Stad Deinze (postcode 9800) .

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Stad Deinze (postcode 9800) verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

Ontwerpversie mei 2020

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftientig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Stad Deinze (postcode 9800)	Definitieve waardering
Inbrengwaarde	2.409.552,88 euro
Aantal aandelen Aov	72.286
Waarde in aandelen	1.807.150,00 euro
Waarde in cash	602.402,88 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Dentergem.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.434.203.

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 16 oktober 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die

zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Dentergem.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Dentergem verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftientig euro elk, met

ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Dentergem	Definitieve waardering
Inbrengwaarde	310.054,93 euro
Aantal aandelen Aov	9.301
Waarde in aandelen	232.525,00 euro
Waarde in cash	77.529,93 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Gavere.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.451.326.

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 18 november 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Gavere.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Gavere verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftiengintig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Ontwerpversie mei 2020

Gemeente Gavere	Definitieve waardering
Inbrengwaarde	983.699,53 euro
Aantal aandelen Aov	29.510
Waarde in aandelen	737.750,00 euro
Waarde in cash	245.949,53 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Heuvelland.

Ingeschreven in het Rechtspersonenregister onder nummer 0216.770.056

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 25 november 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die

zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Heuvelland.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Heuvelland verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftientig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Heuvelland	Definitieve waardering
Inbrengwaarde	378.942,22 euro
Aantal aandelen Aov	11.368

Ontwerpversie mei 2020

Waarde in aandelen	284.200,00 euro
Waarde in cash	94.742,22 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Houthulst.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.532.092.

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 21 november 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Houthulst.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Houthulst verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftientwintig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Houthulst	Definitieve waardering
Inbrengwaarde	420.411,67 euro
Aantal aandelen Aov	12.612
Waarde in aandelen	315.300,00 euro
Waarde in cash	105.111,67 euro

Ontwerpversie mei 2020

Datum toetreding/inbreng	12 december 2019
--------------------------	------------------

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Stad Ieper.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.484.681.

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 07 oktober 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Stad Ieper.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Stad Ieper verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftieng euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Stad Ieper	Definitieve waardering
Inbrengwaarde	2.156.414,10 euro
Aantal aandelen Aov	64.692
Waarde in aandelen	1.617.300,00 euro
Waarde in cash	539.114,10 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Ingelmunster.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.485.473.

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 22 oktober 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Ingelmunster.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Ingelmunster verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftiengintig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Ingelmunster	Definitieve waardering
Inbrengwaarde	520.050,73 euro
Aantal aandelen Aov	15.601
Waarde in aandelen	390.025,00 euro
Waarde in cash	130.025,73 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

Ontwerpversie mei 2020

De Gemeente Kluisbergen.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.690.757.

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 26 september 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die

zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Kluisbergen.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Kluisbergen verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftiengintig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Kluisbergen	Definitieve waardering
Inbrengwaarde	668.937,22 euro
Aantal aandelen Aov	20.068
Waarde in aandelen	501.700,00 euro
Waarde in cash	167.237,22 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Koksijde.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.494.480.

Vertegenwoordigd door:

Ontwerpversie mei 2020

-, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluiten van de Gemeenteraad de dato 19 november 2019 en de dato * 2020.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Koksijde.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Koksijde verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftwintig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Koksijde	Definitieve waardering
Inbrengwaarde	2.363.609,43 euro
Aantal aandelen Aov	70.908
Waarde in aandelen	1.772.700,00 euro
Waarde in cash	590.909,43 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Stad Kortrijk.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.494.678

Vertegenwoordigd door:

-, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Ontwerpversie mei 2020

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 18 november 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
Gelegen op het grondgebied van de Stad Kortrijk.
Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Stad Kortrijk verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftwintig euro elk, met ingentreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Stad Kortrijk	Definitieve waardering
Inbrengwaarde	4.213.705,95 euro
Aantal aandelen Aov	126.411
Waarde in aandelen	3.160.275,00 euro
Waarde in cash	1.053.430,95 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Kruisem.

Ingeschreven in het Rechtspersonenregister onder nummer 0697.608.954

Vertegenwoordigd door:

- *, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)
- *, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 18 november 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit

onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Kruisem.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Kruisem verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftwintig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Kruisem	Definitieve waardering
Inbrengwaarde	1.031.977,23 euro
Aantal aandelen Aov	30.959
Waarde in aandelen	773.975,00 euro
Waarde in cash	258.002,23 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Kuurne.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.430.342.

Vertegenwoordigd door:

-, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 26 juni 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;

Ontwerpversie mei 2020

- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.
Gelegen op het grondgebied van de Gemeente Kuurne.
Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Kuurne verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

- a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftientig euro elk, met ingentreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;
- b. de hierna vermelde opleg in kontanten.

Gemeente Kuurne	Definitieve waardering
Inbrengwaarde	717.482,68 euro
Aantal aandelen Aov	21.524
Waarde in aandelen	538.100,00 euro
Waarde in cash	179.382,68 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Langemark-Poelkapelle.

Ingeschreven in het Rechtspersonenregister onder nummer 0216.770.254.

Vertegenwoordigd door:

- *, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)
- *, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 14 oktober 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Langemark-Poelkapelle.

Gewaardeerd zoals hierna gemeld.

Ontwerpversie mei 2020

Oorsprong van eigendom.

De Gemeente Langemark-Poelkapelle verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftwintig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Langemark-Poelkapelle	Definitieve waardering
Inbrengwaarde	285.807,39 euro
Aantal aandelen Aov	8.574
Waarde in aandelen	214.350,00 euro
Waarde in cash	71.457,39 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Stad Lo-Reninge.

Ingeschreven in het Rechtspersonenregister onder nummer 0216.769.858.

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 4 juli 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Stad Lo-Reninge.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

Ontwerpversie mei 2020

De Stad Lo-Reninge verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftwintig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Stad Lo-Reninge	Definitieve waardering
Inbrengwaarde	246.331,15 euro
Aantal aandelen Aov	7.389
Waarde in aandelen	184.725,00 euro
Waarde in cash	61.606,15 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Maarkedal.

Ingeschreven in het Rechtspersonenregister onder nummer 0216.771.838.

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 22 oktober 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die

zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Maarkedal.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Maarkedal verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftwintig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Maarkedal	Definitieve waardering
Inbrengwaarde	172.875,19 euro
Aantal aandelen Aov	5.186
Waarde in aandelen	129.650,00 euro
Waarde in cash	43.225,19 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Stad Menen.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.433.312.

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluiten van de Gemeenteraad de dato 5 juni 2019 en de dato * 2020.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;

Gelegen op het grondgebied van de Stad Menen.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Stad Menen verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftwintig euro elk, met ingenottreding op 1 juli 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Ontwerpversie mei 2020

Stad Menen	Definitieve waardering
Inbrengwaarde	1.452.526,51 euro
Aantal aandelen Aov	43.575
Waarde in aandelen	1.089.375,00 euro
Waarde in cash	363.151,51 euro
Datum toetreding/inbreng	1 juli 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Stad Mesen.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.430.441

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 27 mei 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die

zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Stad Mesen.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Stad Mesen verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftientig euro elk, met ingenottreding op 1 juli 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Stad Mesen	Definitieve waardering
Inbrengwaarde	99.657,88 euro
Aantal aandelen Aov	2.989

Ontwerpversie mei 2020

Waarde in aandelen	74.725,00 euro
Waarde in cash	24.932,88 euro
Datum toetreding/inbreng	1 juli 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Meulebeke.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.489.829.

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 9 oktober 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Meulebeke.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Meulebeke verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftieng euro elk, met ingentreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Meulebeke	Definitieve waardering
Inbrengwaarde	476.355,17 euro
Aantal aandelen Aov	14.290
Waarde in aandelen	357.250,00 euro
Waarde in cash	119.105,17 euro
Datum toetreding/inbreng	12 december 2019

Ontwerpversie mei 2020

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Moorslede.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.431.629.

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 17 oktober 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die

zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Moorslede.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Moorslede verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftientig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Moorslede	Definitieve waardering
Inbrengwaarde	483.724,30 euro
Aantal aandelen Aov	14.511
Waarde in aandelen	362.775,00 euro
Waarde in cash	120.949,30 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Nazareth.

Ontwerpversie mei 2020

Ingeschreven in het Rechtspersonenregister onder nummer 0207.453.801.

Vertegenwoordigd door:

-, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 26 augustus 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Nazareth.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Nazareth verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftientig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Nazareth	Definitieve waardering
Inbrengwaarde	927.774,79 euro
Aantal aandelen Aov	27.833
Waarde in aandelen	695.825,00 euro
Waarde in cash	231.949,79 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Oostrozebeke.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.436.676.

Vertegenwoordigd door:

-, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

Ontwerpversie mei 2020

-, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 4 juli 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Oostrozebeke.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Oostrozebeke verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftientig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Oostrozebeke	Definitieve waardering
Inbrengwaarde	363.960,92 euro
Aantal aandelen Aov	10.918
Waarde in aandelen	272.950,00 euro
Waarde in cash	91.010,92 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Stad Oudenaarde.

Ingeschreven in het Rechtspersonenregister onder nummer 0308.252.043.

Vertegenwoordigd door:

-, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 25 november 2019.

Ontwerpversie mei 2020

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Stad Oudenaarde.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Stad Oudenaarde verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftwintig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Stad Oudenaarde	Definitieve waardering
Inbrengwaarde	2.724.805,43 euro
Aantal aandelen Aov	81.744
Waarde in aandelen	2.043.600,00 euro
Waarde in cash	681.205,43 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Pittem.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.432.916

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 7 oktober 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit

onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die

zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Pittem.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Pittem verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftientig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Pittem	Definitieve waardering
Inbrengwaarde	358.768,57 euro
Aantal aandelen Aov	10.763
Waarde in aandelen	269.075,00 euro
Waarde in cash	89.693,57 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Stad Poperinge.

Ingeschreven in het Rechtspersonenregister onder nummer 0206.751.837.

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 25 november 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;

- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Stad Poperinge.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Stad Poperinge verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftwintig euro elk, met ingentreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Stad Poperinge	Definitieve waardering
Inbrengwaarde	1.833.356,64 euro
Aantal aandelen Aov	55.000
Waarde in aandelen	1.375.000,00 euro
Waarde in cash	458.356,64 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Stad Ronse.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.460.432.

Vertegenwoordigd door:

-, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 18 november 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Stad Ronse.

Gewaardeerd zoals hierna gemeld.

Ontwerpversie mei 2020

Oorsprong van eigendom.

De Stad Ronse verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftientig euro elk, met ingentreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Stad Ronse	Definitieve waardering
Inbrengwaarde	1.789.209,66 euro
Aantal aandelen Aov	53.676
Waarde in aandelen	1.341.900,00 euro
Waarde in cash	447.309,66 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Ruiselede.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.433.015
Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 17 oktober 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die

zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Ruiselede.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Ruiselede verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

Ontwerpversie mei 2020

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftwintig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Ruiselede	Definitieve waardering
Inbrengwaarde	256.235,32 euro
Aantal aandelen Aov	7.687
Waarde in aandelen	192.175,00 euro
Waarde in cash	64.060,32 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Spiere-Helkijn.

Ingeschreven in het Rechtspersonenregister onder nummer 0216.770.650.

Vertegenwoordigd door:

-, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 18 september 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Spiere-Helkijn.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Spiere-Helkijn verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftwintig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

Ontwerpversie mei 2020

b. de hierna vermelde opleg in kontanten.

Gemeente Spiere-Helkijn	Definitieve waardering
Inbrengwaarde	148.449,91 euro
Aantal aandelen Aov	4.453
Waarde in aandelen	111.325,00 euro
Waarde in cash	37.124,91 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Stad Tielt.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.438.458.

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 7 november 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die

zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Stad Tielt.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Stad Tielt verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftiwintig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Stad Tielt	Definitieve waardering
Inbrengwaarde	1.041.554,88 euro

Aantal aandelen Aov	31.246
Waarde in aandelen	781.150,00 euro
Waarde in cash	260.404,88 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Stad Veurne.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.494.579.

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 27 mei 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van Stad Veurne.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Stad Veurne verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftiengintig euro elk, met ingentreding op 1 juli 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Stad Veurne	Definitieve waardering
Inbrengwaarde	648.025,01 euro
Aantal aandelen Aov	19.440
Waarde in aandelen	486.000,00 euro

Ontwerpversie mei 2020

Waarde in cash	162.025,01 euro
Datum toetreding/inbreng	1 juli 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Vleteren.

Ingeschreven in het Rechtspersonenregister onder nummer 0216.770.452

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 28 augustus 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Vleteren.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Vleteren verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftiengintig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Vleteren	Definitieve waardering
Inbrengwaarde	213.200,25 euro
Aantal aandelen Aov	6.396
Waarde in aandelen	159.900,00 euro
Waarde in cash	53.300,25 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Stad Waregem.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.433.708.

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 1 oktober 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Stad Waregem.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Stad Waregem verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftwintig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Stad Waregem	Definitieve waardering
Inbrengwaarde	2.120.497,67 euro
Aantal aandelen Aov	63.614
Waarde in aandelen	1.590.350,00 euro
Waarde in cash	530.147,67 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Stad Wervik.

Ontwerpversie mei 2020

Ingeschreven in het Rechtspersonenregister onder nummer 0207.493.391.

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 4 juni 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Stad Wervik.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Stad Wervik verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftiengintig euro elk, met ingenottreding op 1 juli 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Stad Wervik	Definitieve waardering
Inbrengwaarde	1.005.224,60 euro
Aantal aandelen Aov	30.156
Waarde in aandelen	753.900,00 euro
Waarde in cash	251.324,60 euro
Datum toetreding/inbreng	1 juli 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Wielsbeke.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.437.864.

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

Ontwerpversie mei 2020

-, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 26 september 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Wielsbeke.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Wielsbeke verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftiengintig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Wielsbeke	Definitieve waardering
Inbrengwaarde	827.580,59 euro
Aantal aandelen Aov	24.827
Waarde in aandelen	620.675,00 euro
Waarde in cash	206.905,59 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Wingene.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.495.470.

Vertegenwoordigd door:

-, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 28 oktober 2019.

Ontwerpversie mei 2020

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Wingene.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Wingene verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftientig euro elk, met ingentreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Wingene	Definitieve waardering
Inbrengwaarde	1.229.696,65 euro
Aantal aandelen Aov	36.890
Waarde in aandelen	922.250,00 euro
Waarde in cash	307.446,65 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Wortegem-Petegem.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.689.965.

Vertegenwoordigd door:

-, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 24 oktober 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit

onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Wortegem-Petegem.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Wortegem-Petegem verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftwintig euro elk, met ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Wortegem-Petegem	Definitieve waardering
Inbrengwaarde	328.062,94 euro
Aantal aandelen Aov	9.841
Waarde in aandelen	246.025,00 euro
Waarde in cash	82.037,94 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Zonnebeke.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.432.124.

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 13 mei 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

Ontwerpversie mei 2020

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Zonnebeke.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Zonnebeke verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftientig euro elk, met ingenottreding op 1 juli 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Zonnebeke	Definitieve waardering
Inbrengwaarde	700.874,39 euro
Aantal aandelen Aov	21.026
Waarde in aandelen	525.650,00 euro
Waarde in cash	175.224,39 euro
Datum toetreding/inbreng	1 juli 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Zulte.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.456.868.

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 22 oktober 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Zulte.

Ontwerpversie mei 2020

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Zulte verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftwintig euro elk, met ingentreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Zulte	Definitieve waardering
Inbrengwaarde	1.106.127,41 euro
Aantal aandelen Aov	33.183
Waarde in aandelen	829.575,00 euro
Waarde in cash	276.552,41 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Zwalm.

Ingeschreven in het Rechtspersonenregister onder nummer 0216.772.036.

Vertegenwoordigd door:

-, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 24 oktober 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Zwalm.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Zwalm verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

Ontwerpversie mei 2020

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftieng euro elk, met ingentreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Zwalm	Definitieve waardering
Inbrengwaarde	369.150,92 euro
Aantal aandelen Aov	11.074
Waarde in aandelen	276.850,00 euro
Waarde in cash	92.300,92 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

De Gemeente Zwevegem.

Ingeschreven in het Rechtspersonenregister onder nummer 0207.484.582.

Vertegenwoordigd door:

-*, Voorzitter van de Gemeenteraad, wonende te * (of *, Gemeenteraadslid, wonende te *, daartoe gemachtigd door de Voorzitter van de Gemeenteraad op *)

-*, Algemeen directeur, wonende te * (of *, Personeelslid van de Gemeente, wonende te *, daartoe gemachtigd door de Algemeen directeur op *).

Gemachtigd om tot deze inbreng over te gaan bij besluit van de Gemeenteraad de dato 28 oktober 2019.

Welke na lezing gehoord te hebben van wat voorafgaat, erkend te hebben de statuten en de financiële situatie van deze vereniging perfect te kennen, verklaart in te brengen in deze vereniging, overeenkomstig de voorwaarden vervat in voorgaand besluit onder punt B. in uitbreiding van de inbreng die de gemeente deed overeenkomstig artikel 9 van de statuten:

- de verlichtingstoestellen, lichtbronnen en steunen;
- de semi-openbare verlichtinginstallaties die voldoen aan de vereisten die zijn weergegeven in het reglement.

zijn weergegeven in het reglement.

Gelegen op het grondgebied van de Gemeente Zwevegem.

Gewaardeerd zoals hierna gemeld.

Oorsprong van eigendom.

De Gemeente Zwevegem verklaart eigenaar te zijn van voorbeschreven goederen om ze op eigen kosten op haar grondgebied te hebben laten oprichten.

In ruil voor:

a. de hierna vermelde volledig volgestorte niet-stemgerechtigde en niet-dividend gerechtigde aandelen Aov met een nominale waarde van vijftieng euro elk, met

ingenottreding op 12 december 2019, en voor het overige in alles gelijk aan de bestaande aandelen;

b. de hierna vermelde opleg in kontanten.

Gemeente Zwevegem	Definitieve waardering
Inbrengwaarde	1.320.716,37 euro
Aantal aandelen Aov	39.621
Waarde in aandelen	990.525,00 euro
Waarde in cash	330.191,37 euro
Datum toetreding/inbreng	12 december 2019

De Algemene Administratie van de Patrimoniumdocumentatie wordt vrijgesteld van het nemen van een ambtshalve inschrijving bij de overschrijving van deze akte om welke reden ook.

AANVAARDING.

De vereniging, vertegenwoordigd als gezegd, aanvaardt de hiervoor door de Stad/Gemeente Alveringem, Anzegem, Avelgem, De Haan, Deerlijk, Deinze (postcode 9800), Dentergem, Gavere, Heuvelland, Houthulst, Ieper, Ingelmunster, Kluisbergen, Koksijde, Kortrijk, Kruisem, Kuurne, Langemark-Poelkapelle, Lo-Reninge, Maarkedal, Meulebeke, Moorslede, Nazareth, Oostrozebeke, Oudenaarde, Pittem, Poperinge, Ronse, Ruiselede, Spiere-Helkijn, Tielt, Vleteren, Waregem, Wielsbeke, Wingene, Wortegem-Petegem, Zulte, Zwalm en Zwevegem in deze vereniging te aanvaarden met ingang van 12 december 2019 en deze van de Stad/Gemeente Menen, Mesen, Veurne, Wervik, en Zonnebeke met ingang van 1 juli 2019, onder voormelde voorwaarden te aanvaarden.

DIVERSE VERKLARINGEN.

Verklaring inzake prijsbewimpeling en tekortschatting.

Na voorlezing gehoord te hebben van artikel 203 van het wetboek der registratierechten betreffende de beteugeling van het bedrog en de ontduikingen in de prijs en van de overeenkomstige bepalingen van de Vlaamse Codex Fiscaliteit, en ingelicht te zijn voor de gevolgen van prijsbewimpeling en tekortschatting, hebben partijen ons, Notaris, verklaard en bevestigd:

1. dat de verkoopwaarde van de ingebrachte goederen overeenstemt met de in het voorgaande besluit vermelde inbrengwaarden.
2. dat de inbreng enkel vergoed wordt mits een uitkering van aandelen en betaling van een opleg, zoals hiervoor uiteengezet.
3. dat de buitengewone lasten en voordelen die uit deze voor de overnemer voortvloeien geacht worden elkaar te compenseren.

Verklaring pro fisco.

Partijen verklaren verder dat deze inbreng geschiedt **voor algemeen nut** en dat deze noodzakelijk is voor de verwezenlijking van het doel van de opdrachthoudende vereniging GASELWEST.

Partijen vragen dan ook de vrijstelling van het verkooprecht, in de mate dat dit toepasselijk is op deze inbreng, in toepassing van artikel 2.9.6.0.3. van de Vlaamse Codex Fiscaliteit.

Partijen vragen tevens toepassing van artikel 161, 2° van het Wetboek der Registratierechten voor de registratie van de bijlagen aan deze akte gehecht.

Verwijzing naar vroegere akten.

Partijen bevestigen dat vroegere akten waarnaar in deze akte verwezen wordt, één geheel vormen met deze akte om samen als authentieke akte te gelden.

Bevestiging identiteit.

Ondergetekende Notaris bevestigt de identiteitsopgave van partijen op vertoon van officiële stukken door de wet vereist.

Kosten.

Alle kosten, rechten en erelonen die uit deze akte voortvloeien moeten door GASELWEST gedragen en betaald worden.

Ontslag van ambtshalve inschrijving.

De Algemene Administratie van de Patrimoniumdocumentatie wordt uitdrukkelijk vrijgesteld een ambtshalve inschrijving te nemen uit welke hoofde ook, bij het overschrijven van deze akte.

VASTSTELLING.

De Heer/Mevrouw * stelt vast:

1. dat op de kapitaalverhoging volledig werd ingeschreven en dat elk nieuw aandeel volledig volgestort is.
2. dat de aanvaarding van de uitbreiding van de aansluiting of de toetreding van de steden/gemeenten Alveringem, Anzegem, Avelgem, De Haan, Deerlijk, Deinze (postcode 9800), Dentergem, Gavere, Heuvelland, Houthulst, Ieper, Ingelmunster, Kluisbergen, Koksijde, Kortrijk, Kruisem, Kuurne, Langemark-Poelkapelle, Lo-Reninge, Maarkedal, Meulebeke, Moorslede, Nazareth, Oostrozebeke, Oudenaarde, Pittem, Poperinge, Ronse, Ruiselede, Spiere-Helkijn, Tielt, Vleteren, Waregem, Wielsbeke, Wingene, Wortegem-Petegem, Zulte, Zwalm en Zwevegem voor de activiteit “openbare verlichtingsinstallaties” definitief is geworden op 12 december 2019 en deze van de Stad/Gemeente Menen, Mesen, Veurne, Wervik, en Zonnebeke op 1 juli 2019.

De Heer/Mevrouw * verzoekt de instrumenterende notaris vast te stellen dat het variabel kapitaal van de vereniging hierdoor verhoogd werd met * tot * werd en vertegenwoordigd wordt door * aandelen.

SLOTBEPALINGEN.

Tegenstrijdige belangen – Onevenwichtige bedingen.

De partijen erkennen dat de instrumenterende notaris hen artikel 9 § 1, twee en derde lid van de Organieke Wet op het Notariaat heeft voorgelezen en toegelicht, luidende als volgt:

“Wanneer een notaris tegenstrijdige belangen of de aanwezigheid van onevenwichtige bedingen vaststelt, vestigt hij hierop de aandacht van de partijen en deelt

hen mee dat elke partij de vrije keuze heeft om een andere notaris aan te wijzen of zich te laten bijstaan door een raadsman. De notaris maakt hiervan melding in de notariële akte.

De notaris licht elke partij altijd volledig in over de rechten, verplichtingen en lasten die voortvloeien uit de rechtshandelingen waarbij zij betrokken is en geeft aan alle partijen op onpartijdige wijze raad.”

Bevestiging van identiteit.

Ondergetekende Notaris bevestigt de identiteit van de comparanten aan de hand van de stukken door de wet vereist.

Verklaring pro fisco.

Toepassing wordt gevraagd van de artikelen 161, 2° en 161,3° voor de registratie van voorgaand proces-verbaal met bijlagen.

Rechten op geschriften (Wetboek diverse rechten en taksen).

Het recht op geschriften bedraagt nul euro (€ 0).

Mededeling ontwerp van akte - gedeeltelijke voorlezing.

De comparanten erkennen het ontwerp van deze akte op * ontvangen te hebben. Dit was voor hen voldoende tijdig om het te lezen en na te kijken.

De instrumenterende notaris heeft zich bijgevolg beperkt tot het integraal voorlezen:

- van de hoofding van de akte omvattende de volledige identiteitsgegevens en coördinaten van de comparanten en van hemzelf;
- van plaats en datum van ondertekening van de akte.
- en van de wijzigingen die werden aangebracht aan het vooraf meegedeelde ontwerp van de akte.

De overige delen van de akte werden gedeeltelijk voorgelezen.

De hele akte en de essentiële inhoudsbestanddelen ervan werden toegelicht.

WAARVAN AKTE.

Gedaan en verleden te *

En na gedeeltelijke voorlezing en volledige toelichting, hebben de comparanten, met Ons, Notaris, getekend.

Stadsvernieuwing en omgevingsbeleid

24 2020_GR_00187 Aquafinproject 23.048 Collector Steenstraat (fase 1) + W218.023 Roeselaarsestraat en W219.070A Sint-Katharinastraat - Voorwaarden en wijze van gunnen

Inhoudelijk verantwoordelijke

Laurence Singier

Beknopte samenvatting

Team stadsvernieuwing en omgevingsbeleid verzoekt de gemeenteraad om de voorwaarden vast te stellen voor het dossier "**Aquafinproject 23.048 Collector Steenstraat (fase 1) + W218.023 Roeselaarsestraat en W219.070A Sint-Katharinastraat**", en de wijze van gunnen te bepalen.

Beschrijving

Aanleiding en context

In de gemeenteraad van 19 februari 2018 werd de samenwerkingsovereenkomst goedgekeurd voor het project herinrichting Steenstraat ten noorden van de R8 in combinatie met Aquafindossier 23.048 en het gemeentelijk project W218023 aanleg gescheiden rioleringsstelsel in de Roeselaarsestraat.

Het Aquafindossier werd in de loop van 2019 verder uitgebreid met de heraanleg van Mellestraat tussen de Steenstraat en de Grysperrestraat. Het gemeentelijk dossier werd uitgebreid met GIP-dossier W219070A: Sanering Sint-Katharinastraat tussen huisnr. 1 tem. 13.

Stad Kortrijk staat in voor de meerkost van de opwaardering van de wegenis in het Aquafindossier.

Het voorontwerp en het dossier van de omgevingsvergunning werden goedgekeurd in het CBS van 17 februari 2020.

Aquafin is aanbestedende overheid van het volledig dossier. Kortrijk is medefinancierder.

Voor dit dossier werd door het studiebureau Cnockaert het bestek uitgewerkt dat nu ter goedkeuring wordt voorgelegd.

Argumentatie

Concept riolering:

Voorliggend dossier zorgt er voor dat de groene cluster van de Steenstraat ten noorden van de R8 (vanaf huisnummer 112) gesaneerd wordt. Op vandaag wateren deze huishoudens nog af op het oppervlaktewater. Door de uitvoering van dit project worden 173 IE extra aangesloten op de waterzuivering van Heule.

Concept wegenis:

In de Steenstraat wordt gekozen voor een aanleg volgens het principe gemengd verkeer met fietssuggestiestroken. In het ontwerp werd gezocht naar maximale mogelijkheden voor parkeren gezien de bestaande problematiek met de nodige aandacht voor groene elementen.

De kruispunten in de Steenstraat en Roeselaarsestraat worden verhoogd aangelegd. De plateaus worden uitgevoerd in uitgewassen beton.

De Steenstraat en Roeselaarsestraat worden zone 30 na de heraanleg.

In de Mellestraat (ten noorden van kruispunt met Steenstraat) wordt het dubbelrichtingsfietspad gesupprimeerd en vervangen door aanliggende verhoogde fietspaden aan weerszijden van de weg. Het parkeren wordt in de Mellestraat georganiseerd door middel van parkeerhavens.

Dit fietspad aan weerszijden van de weg wordt doorgetrokken in de Sint-Katharinastraat. Om de snelheid in de Sint-Katharinastraat te beperken (vanuit Sint-Katharina naar Heule) wordt ter hoogte van de kruising met de Grysperrestraat een wegversmalling voorzien in combinatie met een plateau.

Er werd voor gekozen om het rond punt van de Grysperre (Mellestraat-Sint-Katharinastraat) te supprimeren en te vervangen door een kruispunt. De as Mellestraat – Sint-Katharinastraat wordt de hoofdweg. De Mellestraat (noordelijke zijde) takt hier op aan.

De heraanleg van het kruispunt de Grysperre is een goede zaak voor de verkeersveiligheid. Deze te kleine rotonde is reeds lang een zogenaamd zwart punt omwille van de talrijke ongevallen die er gebeuren, voornamelijk met verkeer herkomst Sente. Bestuurders komen aan een hoge onaangepaste snelheid de rotonde opgereden en verliezen daar de controle over het stuur, met alle gevolgen van dien. Er waren hier reeds meerdere geveleaanrijdingen. Ook maken sommige bestuurders-kenners met herkomst Heule er een sport van om de rotonde links voorbij te rijden richting Mellestraat noord. De rotonde remt ook te weinig af voor wie van Heule (Mellestraat) richting Sente (Sint-Katharinastraat) rijdt. Ten slotte kan ook voor de overstekende fietsers en de fietsers op de rotonde de veiligheid beter.

Er wordt ingezet op groen en infiltratie binnen het ontwerp. De plantvakken worden een stuk groter voorzien dan de traditionele plantvakken en waar mogelijk worden de plantvakken gebruikt als infiltratievoorziening. De parkeerstroken worden ook aangelegd met waterpasserende klinkers. In deze zones kan het hemelwater infiltreren.

Aquafin is aanbestedende overheid voor voorliggend dossier. Dit werd vastgelegd in de samenwerkingsovereenkomst goedgekeurd in de gemeenteraad van 19 februari 2018.

Aquafin staat in voor de kost van de rioleringswerken in het tracé Steenstraat – Mellestraat. Aquafin financiert ook de kost voor de heraanleg van de wegenis (in oorspronkelijke staat) van dit tracé.

Stad Kortrijk staat in de voor de kost van riolering en wegenis in de Roeselaarsestraat en Sint-Katharinastraat + de meerkost voor het opwaarderen van de wegenis in de Steenstraat en Mellestraat.

Stad Kortrijk kreeg voor de rioleringswerken in de Roeselaarsestraat en Sint-Katharinastraat een subsidie toegekend van de Vlaamse milieumaatschappij – deze bedraagt 75% van de subsidieerbare rioleringswerken.

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Financiële en beleidsinformatie

Financiële informatie

De brutokost wordt geraamd op **2.149.492,00 euro (incl. BTW)** voor stad Kortrijk en **3.342.348,86 euro (incl. BTW) voor Aquafin NV.**

De subsidies van VMM worden geraamd op **358.408,04 euro (incl. BTW).**

De geraamde nettokost voor stad Kortrijk bedraagt daardoor **1.791.083,96 Euro**

Rioleringswerken: 678.438,98 Euro inclusief BTW

Wegeniswerken: 1.215746,30 Euro exclusief BTW of 1.471.053,023 Euro inclusief BTW

Inkomsten riolering: 358.408,04 Euro inclusief BTW

Actie 2.1.3

Project Vernieuwen straten

Subproject Steenstraat Noord + Roeselaarsestraat heraanleg

Het tekort van 1.018.207,00 Euro in uitgaven op dit project zal in de meerjarenplanaanpassing gecompenseerd worden vanuit het project Extra riolering ifv saneringsbijdrage.

2021

20000 Wegen/2240007 – 153.000,00 Euro

31000 Beheer van regen- en afvalwater/2270007 – 360.000,00 Euro

2022

20000 Wegen/2240007 – 612.000,00 Euro

31000 Beheer van regen- en afvalwater/2270007 – 360.000,00 Euro

Inkomsten 31000 – 288.000 Euro

2023

20000 Wegen/2240007 – 612.000,00 Euro

2024

20000 Wegen/2240007 – 153.000,00 Euro

Inkomst 31000 – 72.000 Euro

Advies

Financiën algemeen

Gunstig advies

Besluit

Punt 1

de voorwaarden voor de opdracht “**Aquafinproject 23.048 Collector Steenstraat (fase 1) + W218.023 Roeselaarsestraat en W219.070A Sint-Katharinastraat**”, zoals zijn vervat in de opdrachtdocumenten opgemaakt door studie bureau Cnockaert, vast te stellen.

Punt 2

conform Art. 36 van de Wet van 17 juni 2016 op de Overheidsopdrachten en haar uitvoeringsbesluiten te kiezen voor een Europese openbare procedure als wijze van gunnen.

Bijlagen

- Bestek

- Raming

25 2020_GR_00188 Buurtweg 28 - Gedeeltelijke verplaatsing - Goedkeuren

Inhoudelijk verantwoordelijke

Jeroen Vanhoorne

Beknopte samenvatting

Tijdens voorbesprekingen voor de renovatie (en daarmee aan te vragen omgevingsvergunning) voor de woning Bergstraat 126 is gebleken dat er een ingeschreven buurtweg (sentier 28) dit perceel, maar ook dat van andere percelen (104,108,112,114,116,118,120, 122, 124, 126, 128, 130, 132, 134, perceel 0514h, 138 en 140) kruist. Deze buurtweg is in de feiten niet meer aanwezig tussen de Steertstraat (trage verbinding) en de Lampestraat. Vooraleer de omgevingsvergunning kan verleend worden is het noodzakelijk de buurtweg gedeeltelijk te verplaatsen.

Met het recente 'decreet betreffende de gemeentewegen' is het de exclusieve bevoegdheid van de gemeenteraad geworden te beslissen over de aanleg, wijziging, verplaatsing of opheffing van gemeentewegen.

Met voorliggende nota wordt gevraagd principiële akkoord te gaan met de voorgestelde gedeeltelijke verplaatsing. Na het organiseren van een openbaar onderzoek, komt het de gemeenteraad toe definitief te beslissen.

Beschrijving

Aanleiding en context

Hoewel deze buurtweg in de feiten niet zichtbaar is tussen de Steertstraat/Wolvendreef en de Lampestraat, geniet deze omwille van de opname in de 'Atlas der Buurtwegen' een bijzondere juridische bescherming. In principe betreft het een publiekrechtelijke erfdiensbaarheid van doorgang met een wettige breedte van 1,5m (cfr. de Atlas der Buurtwegen).

Zolang de percelen getroffen zijn door dit gedeelte van de buurtweg, bestaat er geen juridische basis om een omgevingsvergunning te verlenen.

Het gedeelte in de feiten verdwenen buurtweg nr. 28 loopt vanaf de kruising Bergstraat met de Wolverijddreef, trage weg Steertstraat tot het kruispunt Bergstraat, Lampestraat. Door de aanleg van de Bergstraat en de daaropvolgende bebouwing werd het vroegere (op vandaag nog juridisch bestaande) tracé verlaten en bebouwd. De Bergstraat heeft een functioneel karakter en is gecategoriseerd als lokale verbindingsweg in het mobiliteitsplan van Kortrijk.

Voor het (gedeeltelijk) verplaatsen van een buurtweg moet een afzonderlijke procedure gevolgd worden.

De wetgeving over gemeentewegen is recent gewijzigd. Het 'decreet op de gemeentewegen' is op 1 september 2019 in werking getreden. Het decreet legt het kader vast voor de geïntegreerde benadering en uniforme regelgeving voor alle gemeentewegen:

- De regelgeving uit de 'wet op de buurtwegen' (1841) en het 'rooilijnendecreet' (2009) worden opgeheven
- Het onderscheid tussen gewone gemeentewegen en buurtwegen verdwijnt
- De gemeenten worden autonoom bevoegd voor de aanleg, wijziging, verplaatsing of opheffing van gemeentewegen

Argumentatie

Het gedeelte van buurtweg nr. 28 tussen de Steertstraat en de Lampestraat is door de bouw van woningen op alle private percelen waarop het tracé zelf ligt niet langer in gebruik.

Conform het decreet op de gemeentewegen moet onderzocht worden welke rol deze buurtweg kan spelen in functie van de huidige en toekomstige behoeften aan zachte mobiliteit.

Naast een toetsing aan deze algemene doelstelling uit het decreet betreffende de gemeentewegen, moet iedere vraag tot het wijzigen, verplaatsen of opheffen van gemeentewegen ook beoordeeld worden aan de hand van een vijftal principes:

1. Wijzigingen aan gemeentewegen staan steeds ten dienste van het algemeen belang

In 1969 werd voor de chemin 10, de huidige Bergstraat, toen genaamd 'Rollegemsestraat', een rooilijnplan opgemaakt. De breedte van de rijweg bedraagt volgens dit rooilijnplan 15m. Dit rooilijnplan loopt tot het huisnummer 24 van de toen genaamde Rollegemsestraat. Voor de rest van traject van de huidige Bergstraat werd geen rooilijnplan opgemaakt.

Het trage wegenplan van Kortrijk werd opgemaakt in 2008. Op de evaluatiekaart 'Trage wegen Aalbeke' werd dit gedeelte van buurtweg 28 niet aangeduid als belangrijke trage weg of weg te werken knelpunt in het netwerk. Door de heel dichte aanwezigheid van de Bergstraat en de Steertstraat die onmiddellijk grenst achter de bebouwing in de Bergstraat kan het deel tussen de trage weg Steerstraat en de Lampestraat van het historisch tracé van buurtweg 28 geen algemeen belang meer dienen.

Bij gebrek aan een rooilijnplan in gedeelte Bergstraat tussen de Wolverijdreef en de Lampestraat is de grens van het openbaar en het privaat domein als rooilijn te beschouwen (Decreet gemeentewegen art 2 9° rooilijn). De breedte van het openbaar domein bedraagt ongeveer 12m. Deze rooilijnbreedte dient niet aangepast te worden in functie van de voorgestelde gedeeltelijke verlegging. De verplaatsing behoeft bovendien geen fysieke wijziging van de breedte of uitrusting van de gemeenteweg Bergstraat.

Er blijkt bijgevolg geen maatschappelijke meerwaarde om het ingeschreven tracé opnieuw open te stellen. Het is dan ook zowel ruimtelijk als qua gebruik evident het gedeelte tussen de trage weg Steertstraat en de Lampestraat van het tracé van de buurtweg nr.28 op het tracé van de Bergstraat af te stemmen.

2. Een wijziging aan een gemeenteweg is een uitzonderingsmaatregel die afdoende gemotiveerd wordt

Het wijzigen van een gemeenteweg moet een uitzonderingsmaatregel zijn. Het effectief afschaffen van de betreffende buurtweg zou dan ook contradictorisch zijn met de doelstellingen van het decreet (mn. De uitbouw van een veilig wegennet op lokaal niveau en de bescherming van een fijnmazig netwerk van trage wegen).

Het gedeeltelijk verleggen van het tracé van de buurtweg daarentegen gaat niet in tegen deze doelstellingen aangezien de aanwezige gemeenteweg Bergstraat de beoogde verbindende functie beter kan opnemen dan het oorspronkelijk ingetekende tracé:

- Het verloop van de geasfalteerde gemeenteweg Bergstraat wordt gevolgd, wat de leesbaarheid van het netwerk ten goede komt
- Er dient geen toegang genomen worden private percelen vanuit dit deel buurtweg nr. 28
- Er ontstaat geen 'knip' in het netwerk van ingeschreven buurtwegen

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

Het gedeelte tussen de trage weg Steertstraat en de Lampestraat van de buurtweg nr.28 bestaat, op zijn minst sedert de realisatie van de Bergstraat en de aanpalende woningen, niet meer op het terrein. De woningen worden volledig ontsloten via de gemeenteweg Bergstraat. De Bergstraat is een goed uitgeruste gemeenteweg die de verbinding vormt tussen enerzijds het centrum van Aalbeke en het centrum van Rollegem, met ter hoogte van de te gedeeltelijk te verleggen buurtweg nr. 28 de dwarsende verbindingen Wolverijddreef en Lampestraat. De Bergstraat voorziet in de nodige ontsluiting van de aanpalende percelen.

Het openstellen van het ingeschreven tracé voor zachte weggebruikers zou geen meerwaarde bieden op vlak van verkeersveiligheid.

4. Wijzigingen aan het wegennet worden zo nodig beoordeeld in een gemeentegrens-overschrijdend perspectief

De buurtweg nr. 28 ligt op ruime afstand van de gemeentegrenzen met Lauwe en Zwevegem of Moeskroen. Deze gedeeltelijke verplaatsing heeft bijgevolg geen gemeentegrens-overschrijdend belang.

5. Bij de afweging voor wijzigingen aan het wegennet wordt rekening gehouden met de actuele functie van de gemeenteweg, zonder daarbij de behoeften van de toekomstige generaties in het gedrang te brengen

Het gedeelte tussen de trage weg Steertstraat en de Lampestraat van het tracé van de buurtweg nr. 28 bestaat enkel nog op papier en werd in de feiten bebouwd. Doordat de buurtweg volledig ontoegankelijk is door deze bebouwing heeft dit gedeelte op vandaag geen verbindende functie. De verbindende functie wordt in de feiten sedert de aanleg van de gemeenteweg Bergstraat door deze gemeenteweg opgenomen.

Het nieuwe tracé heeft hetzelfde begin- en eindpunt als het bestaande tracé. De voorgestelde gedeeltelijke verplaatsing heeft dan ook geen gevolgen voor het functioneren van het wegennetwerk.

CONCLUSIE

Het gedeelte tussen trage weg Steertstraat en de Lampestraat van het historisch tracé van buurtweg nr. 28 biedt geen meerwaarde in het (inter-)gemeentelijk wegennetwerk.

De voorgestelde gedeeltelijke verplaatsing naar de Bergstraat is niet strijdig met de doelstellingen en principes vermeld in artikel 3 en 4 van het decreet van 3 mei 2019 houdende de gemeentewegen.

PROCEDURELE ASPECTEN

De gemeenteraad stelt de voorgestelde wijziging, verplaatsing of opheffing van de gemeenteweg (ic. gedeeltelijke verplaatsing van buurtweg nr.28) voorlopig vast. Daarna wordt gedurende 30 dagen een openbaar onderzoek georganiseerd en worden de nodige adviezen (deputatie en departement Mobiliteit en Openbare Werken) opgevraagd.

Vervolgens komt het aan de gemeenteraad toe de wijziging, verplaatsing of opheffing definitief vast te stellen. Tegen deze definitieve vaststelling is een georganiseerd administratief beroep bij de Vlaamse Regering mogelijk.

Bij uitblijven van administratief beroep heeft het besluit uitwerking 14 dagen na publicatie in het Belgisch Staatsblad.

Juridische grond

Het decreet betreffende de gemeentewegen

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Regelgeving: bevoegdheid (bijzonder)

De Gemeenteraad is bevoegd op basis van het decreet betreffende de gemeentewegen

Financiële en beleidsinformatie

Financiële informatie

De aanleg, wijziging, verplaatsing of opheffing van een gemeenteweg kan aanleiding geven tot een waardevermindering of een waardevermeerdering van de gronden waarop de gemeenteweg gesitueerd is.

Waardevermindering: de vergoeding is verschuldigd door de gemeente aan de eigenaar van de grond

Waardevermeerdering: de vergoeding is verschuldigd door de eigenaar van de grond aan de gemeente

Artikel 28 van het decreet betreffende de gemeentewegen stelt over de berekening het volgende:

- de waardevermindering of waardevermeerdering wordt vastgesteld door een landmeter-expert aangesteld door de gemeente
- de berekening houdt rekening met het verschil in venale waarde, de gelijke behandeling van burgers, bestaande erfdienstbaarheden,...
- de waardevermeerdering wordt geacht nihil te zijn als de gemeenteweg in de feiten verdwenen is, omdat de gemeenteweg werd bebouwd krachtens een rechtsgeldige, niet-vernietigde vergunning die werd verleend voor 1 september 2019
- Waardeverminderingen en waardevermeerderingen ingevolge wijzigingen of verplaatsingen van een gemeenteweg op een goed van dezelfde eigenaar worden geacht elkaar te neutraliseren

Gelet op de voorgestelde verplaatsing van de buurtweg van private percelen naar de openbare wegen, en bijgevolg het ontlasten van de percelen van de publieke erfdienstbaarheid zou in dit geval sprake zijn van een waardevermeerdering (door de grondeigenaar te betalen aan de gemeente). Er werden echter voor de meeste percelen vergunningen uitgereikt voor 1 september 2019 (zie overzicht in bijlage).

Besluit

Punt 1

De gemeenteraad gaat akkoord met de voorgestelde verplaatsing van buurtweg nr.28

Punt 2

De gemeenteraad stelt voorliggend ontwerp van gemeentelijk rooilijnplan met de verplaatsing van de buurtweg nr.28 voorlopig vast.

Punt 3

Het College van Burgmeester en Schepenen te gelasten met de organisatie van het voorgeschreven openbaar onderzoek

Punt 4

Het College van Burgmeester en Schepenen beslist de procedure voor verplaatsing van de buurtweg nr.28 op te starten conform voorliggend ontwerp van gemeentelijk rooilijnplan

Bijlagen

- LijstEigenaarsOntwerpRooilijnplan.pdf
- Ontwerp Rooilijnplan Buurtweg 28.pdf

Raadscommissie 3

Axel Ronse

Musea en Tentoonstellingen

26 **2020_GR_00189**

**Straatnaamgeving - Wijziging Straatnaam
Koning Leopold II-laan Heule - Principiële
goedkeuring**

Inhoudelijk verantwoordelijke

Bernard Pauwels

Beknopte samenvatting

In de gemeenteraad van november 2019 werd voorgesteld om de straatnaam Koning Leopold II-laan in Heule te wijzigen. De straatnaamcommissie besprak dit en ook de cultuurraad gaf reeds zijn advies. Als nieuwe naam wordt voorgesteld: Rosa Laperelaan.

De gemeenteraad dient eerst een principiële goedkeuring te geven. Daarna moet een openbaar onderzoek uitgevoerd worden en advies gevraagd worden aan de cultuurraad, alvorens de naam definitief toegekend kan worden.

Beschrijving

Aanleiding en context

In de gemeenteraad van november 2019 werd voorgesteld de naam van de Koning Leopold II-laan in Heule te wijzigen. De raad ging akkoord om voor deze straat een nieuwe naam te zoeken en engageerde zich om alle ongemakken die dit meebrengt voor de inwoners en ondernemers zoveel mogelijk op te lossen.

De straatnaamcommissie heeft het dossier besproken in vergadering van 17 februari. Als alternatief stelde de commissie een andere koningsfiguur voor die weinig erkenning krijgt: Willem I, eerste koning van het Verenigd Koninkrijk der Nederlanden. De Cultuurraad, op aandringen van het Heuls Denkplatform, geeft de voorkeur aan een lokale figuur en stelt voor: Rosa Lapere.

Argumentatie

Rosa Lapere was één van de oprichters van de Tinekesfeesten. Zij zorgde er o.m. over dat ook cultuur in het Tinekesgebeuren verweven was. Dat blijft tot vandaag een constante. Ze wilde ook dat elk Tineke een ambassadrice voor de gemeente zou zijn en waakte erover dat zij niet voor commerciële doeleinden ingezet werd. Zelf bleef Rosa de Tinekesverkiezing mee organiseren tot zij er in 1971 op doktersbevel mee moest stoppen. Ze was dat jaar trouwens ook nog een van de grote bezielers van de nationale Stijn Streuvelsherdenking bij de 100ste geboortedag van Streuvels.

Het voorstel komt tevens tegemoet aan de herhaalde vraag naar meer vrouwelijke straatnamen.

Juridische grond

Volgens de wettelijk voorgeschreven procedure moet de gemeenteraad eerst een principiële beslissing nemen, waarna een openbare bekendmaking moet volgen. De Cultuurraad dient een advies uit te spreken. Na het openbaar onderzoek kan de gemeenteraad definitief de naam vastleggen.

We verwijzen hierbij naar het decreet van 28 januari 1977 tot bescherming van de namen van de openbare wegen en pleinen, zoals gewijzigd door het decreet van 1 juli 1987.

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Besluit

Punt 1

principieel, de straatnaam Koning Leopold II-laan in Heule te wijzigen en als nieuwe naam goed te keuren: Rosa Laperelaan.

Bijlagen

27 2020_GR_00190 **Straatnaamgeving - Wijziging Straatnaam Cyriel Verschaevestraat - Principiële goedkeuring**

Inhoudelijk verantwoordelijke

Bernard Pauwels

Beknopte samenvatting

In de gemeenteraad van november 2019 werd voorgesteld om de straatnaam Cyriel Verschaevestraat in Marke te wijzigen. De straatnaamcommissie besprak dit en ook de cultuurraad gaf reeds zijn advies. De voorkeur gaat naar Zusters Lovelingstraat.

De gemeenteraad dient eerst een principiële goedkeuring te geven. Daarna moet een openbaar onderzoek uitgevoerd worden en advies gevraagd worden aan de cultuurraad, alvorens de naam definitief toegekend kan worden.

Beschrijving

Aanleiding en context

In de gemeenteraad van november 2019 werd voorgesteld de naam van de Cyriel Verschaevestraat te wijzigen. De raad ging akkoord om voor deze straat een nieuwe naam te zoeken en engageerde zich om alle ongemakken die dit meebrengt voor de inwoners en ondernemers zoveel mogelijk op te lossen.

De straatnaamcommissie heeft het dossier besproken in vergadering van 17 februari. Omdat alle straten in de wijk naar schrijvers genoemd zijn stelde de commissie voor om opnieuw voor een schrijver te kiezen, en stelde voor: Hugo Claus. De Cultuurraad merkte op dat Hugo Claus zelf ooit verklaard heeft dat hij geen straatnamen naar hem wou vernoemd zien. De Cultuurraad stelt als alternatief voor : Anton Van Wilderodestraat of Zusters Lovelingstraat. Het tweede voorstel komt tevens tegemoet aan de herhaalde vraag naar meer vrouwelijke straatnamen en krijgt de voorkeur.

Argumentatie

Rosalie Loveling (Nevele, 1834 – 1875) werd geboren in het Oost-Vlaamse Nevele. Samen met haar zuster Virginie (Nevele, 1836 - 1923) debuteerde Rosalie met realistische en observerende gedichten,

die een sentimentele ondertoon hadden. Ze brachten ook novellen en schetsen uit, die zowel het landelijk milieu met zijn boerenbevolking als de stadsburgerij tot onderwerp hadden.

Juridische grond

Volgens de wettelijk voorgeschreven procedure moet de gemeenteraad eerst een principiële beslissing nemen, waarna een openbare bekendmaking moet volgen. De Cultuurraad dient een advies uit te spreken. Na het openbaar onderzoek kan de gemeenteraad definitief de naam vastleggen.

We verwijzen hierbij naar het decreet van 28 januari 1977 tot bescherming van de namen van de openbare wegen en pleinen, zoals gewijzigd door het decreet van 1 juli 1987.

Regelgeving bevoegdheid

De GR is bevoegd op basis van artikel 40-41 decreet lokaal bestuur.

Besluit

Punt 1

principeel, de straatnaam Cyriel Verschaeve in Marke te wijzigen en als nieuwe naam goed te keuren:

Zusters Lovelingstraat

Bijlagen