

NOTULEN VAN DE GEMEENTERAAD VAN 27 MAART 2017

Aanwezig: Marc Doutreluingne, burgemeester-voorzitter;

Wim Monteyne, Marc Claeys, Johan Rollez, Eddy Defoor, Marc Desloovere,

Luc Vanassche, schepenen;

Katrien Defoirdt, OCMW-voorzitter;

Gerard Amelynck, Davy Nys, Erik Maes, Sofie Vermeulen, Christiana Deprez,

Carol Bostyn, Freddy Van Herpe, Claude Vanwelden, Eliane Spincemaille,

Sabine Poleyn, Isabelle Degezelle, Dirk Desmet, Yves Goemaere, Christine Desmet,

Bart Dewaele, Eric Françoys, Raf Deprez, Bart Colson, Brigitte Desmet,

Sem Vanhessche, raadsleden;

Jan Vanlangenhove, gemeentesecretaris

De burgemeester-voorzitter opent de vergadering om 20.03 uur.

* Kennisname verslagen adviesraden.

De gemeenteraadsleden nemen kennis van het verslag:

 d.d. 26 januari 2017 van de gemeentelijke adviesraad voor cultuurbeleid;

 d.d. 1 maart 2017 van de gemeentelijke adviesraad voor groen en bebloeming.

1. Aanpassing algemeen gemeentelijk retributiereglement - 2014 t.e.m. 2019.

Bevoegdheid

- Gemeentedecreet artikel 42 en 43, §2, 15°.

- Gemeentedecreet artikel 145.

Juridische grond

- Besluit van de gemeenteraad van 17 december 2013 houdende goedkeuring van het algemeen

retributiereglement 2014-2019.

- Besluit van de gemeenteraad van 14 juli 2014 houdende goedkeuring aanpassingen aan het algemeen

retributiereglement 2014-2019.

- Besluit van de gemeenteraad van 22 december 2014 houdende goedkeuring aanpassingen aan het

algemeen retributiereglement 2014-2019.

- Besluit van de gemeenteraad van 13 juli 2015 houdende goedkeuring aanpassingen aan het algemeen

retributiereglement 2014-2019.

- Besluit van de gemeenteraad van 25 april 2016 houdende goedkeuring aanpassingen aan het algemeen

retributiereglement 2014-2019.

- Besluit van de gemeenteraad van 18 juli 2016 houdende goedkeuring aanpassingen aan het algemeen

retributiereglement 2014-2019.

- Besluit van de gemeenteraad van 19 december 2016 houdende goedkeuring aanpassingen aan het

algemeen retributiereglement 2014-2019.

- Besluit van de gemeenteraad van 23 januari 2017 houdende goedkeuring aanpassingen aan het algemeen

retributiereglement 2014-2019.

- Besluit van het college van burgemeester en schepenen van 6 februari 2017 houdende uitstel

omgevingsvergunning.

Verwijzingsdocumenten

- Algemeen gemeentelijk retributiereglement 2014-2019 met aanpassingen.

- Brief d.d. 1 februari 2017 van het Agentschap Binnenlands Bestuur betreffende Gemeente Zwevegem:

belastingreglement inzake aanrekening op het afleveren van milieuvergunningen - gemeenteraadsbesluit

d.d. 19 december 2016.

- Brief d.d. 14 maart 2017 van het Agentschap Binnenlands Bestuur betreffende Gemeente Zwevegem:

Algemeen gemeentelijk retributiereglement - gemeenteraadsbesluit d.d. 23 januari 2017.

Motivering

Op 23 februari 2017 zou de omgevingsvergunning in werking treden. Via een elektronische infobrief van de

Vlaamse overheid op vrijdag 20 januari 2017 werd de dienst woon-en leefomgeving ingelicht dat de steden,

gemeenten of provincies die evenwel de omgevingsvergunning nog niet digitaal kunnen behandelen, bij

minister Schauvlieghe een uitzondering kunnen bekomen. Lokale besturen kunnen er dus voor kiezen om

nog niet in te stappen en moeten daartoe individueel om uitstel vragen. De opstart met

omgevingsvergunning moet in dat geval ten laatste op 1 juni 2017 gebeuren. Via elektronisch schrijven van

Cevi op vrijdag 27 januari 2017 werd de vraag gesteld aan dienst woon- en leefomgeving om op dit aanbod

in te gaan daar de opstart op 23 februari 2017 voor hen technisch niet haalbaar is. Er dient softwarematig

nog heel wat te gebeuren waardoor er voor de implementatie bij de gemeente slechts beperkte tijd zou

overblijven. Bovendien zou er niet op voorhand getest kunnen worden en een degelijke begeleiding bij

implementatie kan niet voorzien worden, indien men opteert om alsnog van start te gaan op 23 februari

2017. Leiedal stelt via elektronisch schrijven op 31 januari 2017, naar aanleiding van hun raad van bestuur

op vrijdag 27 januari 2017, voor om met alle gemeenten van de regio een gezamenlijke datum voor het

uitstel af te spreken en te kiezen voor de maximale uitstelperiode tot 1 juni 2017.

Het college besliste in zitting van 6 februari 2017 om effectief uitstel te vragen tot uiterlijk 1 juni 2017.

Op 23 januari 2017 was bovenstaande nog niet duidelijk en werd er in de gemeenteraadsbeslissing

houdende goedkeuring aanpassingen aan het algemeen retributiereglement 2014-2019 vanuit gegaan dat

de omgevingsvergunning in gemeente Zwevegem effectief zou toegepast worden op het moment van de

inwerkingtreding van het decreet van 25 april 2014, zijnde op 23 februari 2017.

Gezien het uitstel op het digitaal behandelen van de omgevingsvergunning tot 1 juni 2017, dient het oude

retributiereglement (hoofdstukken 3 (stedenbouwkundige vergunningen, verkavelingsvergunningen en

attesten) en 4 (onkosten stedenbouwkundige en verkavelingsvergunningen)) en het belastingreglement

inzake aanrekening op het afleveren van milieuvergunningen van toepassing te blijven.

Omwille van bovenstaande moeten aanpassingen aangebracht worden aan hoofdstuk 3 en hoofdstuk 4 van

het algemeen retributiereglement zoals laatst goedgekeurd door de gemeenteraad van 23 januari 2017.

BESLUIT

EENPARIG

Artikel 1

In hoofdstuk 3 van het retributiereglement - goedgekeurd in zitting van de gemeenteraad van 17 december

2013 voor een termijn van zes jaar, vanaf 1 januari 2014 en eindigend op 31 december 2019 en laatst

gewijzigd op 23 januari 2017 – wordt “Met ingang van de inwerkingtreding van het decreet van 25.04.2014

betreffende de omgevingsvergunning, wordt bovenstaande retributie vervangen door:” vervangen door

“Met ingang van de inwerkingtreding van het decreet van 25.04.2014 betreffende de omgevingsvergunning,

wordt onderstaande retributie van toepassing:

De bovenstaande retributie wordt pas opgeheven op 31 december 2017 om de afhandeling van de

aanvragen ingediend voor de effectieve toepassing van de omgevingsvergunning (in principe uiterlijk 1 juni

2017) in gemeente Zwevegem mogelijk te maken.”

Het tarief voor de aanvraag omgevingsvergunning voor ingedeelde inrichting klasse 1(IIOA* klasse 1) wordt

aangepast: 250,00 euro in plaats van 500,00 euro.

Artikel 2

In hoofdstuk 4 van het retributiereglement - goedgekeurd in zitting van de gemeenteraad van 17 december

2013 voor een termijn van zes jaar, vanaf 1 januari 2014 en eindigend op 31 december 2019 en laatst

gewijzigd op 23 januari 2017 – wordt “Met ingang van de inwerkingtreding van het decreet van 25.04.2014

betreffende de omgevingsvergunning, wordt bovenstaande retributie vervangen door:” vervangen door “Met

ingang van de inwerkingtreding van het decreet van 25.04.2014 betreffende de omgevingsvergunning,

wordt onderstaande retributie van toepassing:

De bovenstaande retributie wordt pas opgeheven op 31 december 2017 om de afhandeling van de

aanvragen ingediend voor de effectieve toepassing van de omgevingsvergunning (in principe uiterlijk 1 juni

2017) in gemeente Zwevegem mogelijk te maken.”

Artikel 3

Een gecoördineerde versie van het retributiereglement, toegevoegd als bijlage bij dit besluit, wordt

goedgekeurd. (bijlage 2017-22)

Artikel 4

Artikel 2 van het besluit van de gemeenteraad van 23 januari 2017, zijnde “Met ingang van de

inwerkingtreding (dit is in de huidige stand van de wetgeving op 23 februari 2017) van de aanpassingen aan

het algemeen gemeentelijk retributiereglement wordt het belastingreglement inzake aanrekening op het

afleveren van milieuvergunningen (gemeenteraad van 19 december 2016 - aanslagjaar 2017-2019)

opgeheven” wordt opgeheven.

Artikel 5

Het belastingreglement inzake aanrekening op het afleveren van milieuvergunningen (gemeenteraad van 19

december 2016 - aanslagjaar 2017-2019) blijft geldig tot 31 december 2017.

Artikel 6

Van deze beslissing zal een voor eensluidend verklaard afschrift overgemaakt worden aan de

toezichthoudende overheid, overeenkomstig artikel 253 van het gemeentedecreet.

De gemeenteraadsleden nemen kennis van het amendement, ingediend door de CD&V-

fractie, waarbij een wijziging + 2 aanvullingen worden gevraagd in het

ontwerpreglement, namelijk:

Aanpassingen

De CD&V-fractie stelt 3 bijkomende aanpassingen voor:

1 Tariefaanpassing voor “aanvraag omgevingsvergunning voor ingedeelde inrichting Klasse 1 – gewone

procedure” 125 EUR i.p.v. 500 euro.

2 Vrijstelling van retributie aan huisvestingsmaatschappijen erkend door de VMSW.

3 Vrijstelling van retributie voor aanvraag betreffende louter en alleen het plaatsen van fotovoltaïsche

zonnepanelen, zonneboilers, kleinschalige particuliere windmolens, installatie voor

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/87572

warmtekrachtkoppeling, warmtepomp of gelijkaardige milieuvriendelijke ingrepen ZONDER daarbij enige

andere vergunningsplichtige ingreep aan te vragen.

Motivering:

1 Tariefaanpassing voor “aanvraag omgevingsvergunning voor ingedeelde inrichting Klasse 1 – gewone

procedure” 125 euro i.p.v. 500 euro.

Voor dergelijke omgevingsvergunning is de deputatie de vergunningverlenende overheid en wordt er

door de provincie een dossiertaks van 250 euro aangerekend (beslissing provincieraad van 23 februari

2017). De gemeente verleent enkel advies. Daar bovenop worden alle werkelijk kosten voor organisatie

van het openbaar onderzoek door de gemeente volledig doorgerekend aan de aanvrager.

Een gelijke behandeling binnen de gemeente met Klasse 2 is billijker. Een reductie van het bedrag is

meteen ook ondersteunend naar de lokale economie en de landbouw toe, die veelal ingedeeld zijn in

Klasse 1.

2 Vrijstelling van retributie aan huisvestingsmaatschappijen erkend door de VMSW.

De gemeente kan op deze manier de huisvestingsmaatschappij ondersteunen bij bouwprojecten op haar

grondgebied. Voldoende aanbod sociale huur- en koopwoningen komt de bevolking ten goede.

3 Vrijstelling van retributie voor aanvraag betreffende louter en alleen milieuvriendelijke energie-

investeringen.

Dit kadert in het klimaatbeleid. De gemeente ondersteunt inwoners die bewust kiezen om te investeren in

duurzame energieprojecten en daarbij in bepaalde gevallen een omgevingsvergunning kunnen nodig

hebben.

Besluit

Nieuwe tekst bij punt 3 Stedenbouwkundige vergunningen, verkavelingsvergunningen en attesten

In de tarieventabel wordt het tarief voor “aanvraag omgevingsvergunning voor ingedeelde inrichting

Klasse 1 – gewone procedure” bepaald op 125 euro.

De opgesomde vrijstellingen worden behouden en uitgebreid met:

“Vrijstelling van retributie aan huisvestingsmaatschappijen erkend door de VMSW”;

en met

“Vrijstelling van retributie voor aanvraag betreffende louter en alleen het plaatsen van fotovoltaïsche

zonnepanelen, zonneboilers, kleinschalige particuliere windmolens, installatie voor

warmtekrachtkoppeling, warmtepomp of gelijkaardige milieuvriendelijke ingrepen ZONDER daarbij enige

andere vergunningsplichtige ingreep aan te vragen”.

Schepen Wim Monteyne stelt voor als reactie op het amendement om het tarief te

laten zakken voor de inrichtingen klasse 1 maar niet naar 125 euro maar naar 250

euro. Het blijft billijk om een verschil te hebben in tarieven tussen de inrichtingen

klasse 1 en 2. De gemeente heeft nog bijkomende verplichtingen (o.a.

infovergadering) bij een klasse 1 in vergelijking met een klasse 2. De meerderheid is

niet akkoord om de vrijstellingen toe te passen zoals gevraagd door CD&V.

Raadslid Eliane Spincemaille geeft nog duiding bij het voorgestelde amendement. De

gesuggereerde vrijstellingen wenst de fractie te parkeren maar zullen ze in het

achterhoofd houden en opvolgen. Ze vraagt om de argumentatie i.v.m. de

vrijstellingen ook uitdrukkelijk te notuleren (zie amendement).

De voorzitter formuleert het voorstel van beslissing dat ter stemming wordt

voorgelegd waarbij de ontwerpbeslissing wordt behouden maar waarbij het tarief voor

de vergunningen klasse 1 komt op 250 euro i.p.v. 500 euro.

2. Aanpassing gemeentelijk reglement voor het heffen van een belasting op nachtwinkels.

Bevoegdheid

Artikel 42, 43 §2 15° en 145 van het gemeentedecreet van 15 juli 2005 en latere wijzigingen.

Juridische grond

- Artikel 186 van het gemeentedecreet van 15 juli 2005 en latere wijzigingen.

- Artikel 252 van het gemeentedecreet van 15 juli 2005 en latere wijzigingen.

- Decreet betreffende de vestiging, de invordering en de geschillenprocedure van de provincie- en de

gemeentebelastingen van 30 mei 2008, gewijzigd bij decreet van 28 mei 2010 en 17 februari 2012.

- Omzendbrief BB 2011/01 van 10 juni 2011 betreffende coördinatie van onderrichtingen over de

gemeentefiscaliteit.

- Besluit van de gemeenteraad van 19 december 2016 betreffende goedkeuring gemeentelijke belasting op

nachtwinkels - aanslagjaren 2017 t.e.m. 2019 - vanaf 1 januari 2017.

- Op voorstel van het college van burgemeester en schepenen werd een openbaar onderzoek naar bezwaren

geopend op 10 februari 2017 en gesloten op 24 februari 2017 voor toevoeging van het fiscale financiële

doel, bijkomende inhoudelijke motivatie van het reglement, verwijzing naar de correcte regelgeving voor

de definitie van “nachtwinkel” en enkele aanpassingen om in overeenstemming te zijn met het decreet van

30 mei 2008, van de belasting op nachtwinkels met terugwerkende kracht vanaf 1 januari 2017.

Verwijzingsdocumenten

- Schrijven van het Agentschap Binnenlands Bestuur dd. 2 februari 2017 betreffende Gemeente Zwevegem:

gemeentelijke belasting op nachtwinkels - gemeenteraadsbesluit dd. 19 december 2016.

- Gecoördineerde versie van het reglement gemeentelijke belasting op nachtwinkels (bijlage 2017-06).

- Openbaar onderzoek naar bezwaren betreffende de gemeentelijke belasting op nachtwinkels.

Motivering

In de gemeenteraad van 19 december 2016 werd een reglement voor het heffen van een belasting op

nachtwinkels goedgekeurd. Omwille van opmerkingen van de toezichthoudende overheid (Agentschap

Binnenlands Bestuur) wordt zowel de motivering van het besluit als het reglement zelf aangepast.

In de aanpassing wordt verwezen naar het fiscale financiële doel, de motivering wordt inhoudelijk uitgebreid

en er worden aanpassingen doorgevoerd om in overeenstemming te zijn met het decreet van 30 mei 2008

en andere toepasselijke regelgeving (definitie nachtwinkels).

BESLUIT

14 STEMMEN VOOR (Marc Doutreluingne, Wim Monteyne, Marc Claeys, Johan Rollez, Eddy

Defoor, Marc Desloovere, Luc Vanassche, Gerard Amelynck, Davy Nys, Erik Maes, Sofie

Vermeulen, Christiana Deprez, Carol Bostyn, Freddy Van Herpe)

13 ONTHOUDINGEN (Claude Vanwelden, Eliane Spincemaille, Sabine Poleyn, Isabelle

Degezelle, Dirk Desmet, Yves Goemaere, Christine Desmet, Bart Dewaele, Eric Françoys, Raf

Deprez, Bart Colson, Brigitte Desmet, Sem Vanhessche)

Artikel 1

Het besluit van de gemeenteraad van 19 december 2016 betreffende goedkeuring gemeentelijke belasting

op nachtwinkels - aanslagjaren 2017 t.e.m. 2019 wordt aangepast als volgt:

§1. Toevoeging aan de motivering:

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86712

 “Omwille van budgetbehoeften is het nuttig om de belasting op nachtwinkels in te voeren.”

§2. Aanpassing aan de motivering:

 Teneinde de wildgroei van nachtwinkels te verhinderen, alsook de hiermee gepaard gaande overlast,

wordt een jaarlijkse belasting ingevoerd op nachtwinkels gelegen op het grondgebied van Zwevegem.

 “Voor de toepassing van het reglement,… , zoals bedoeld in artikel 4bis van de wet van 29 januari

1999, tot wijziging van de wet van 24 juli 1973 tot instelling van een verplichte avondsluiting in

handel,…” wordt vervangen door “Voor de toepassing van het reglement, moet er onder nachtwinkels

verstaan worden, iedere vestigingseenheid waarvan de netto verkoopoppervlakte niet groter dan 150

m2 is, die geen andere activiteiten uitoefent dan de verkoop van algemene voedingswaren en

huishoudelijke artikelen en die op duidelijke en permanente manier de vermelding "Nachtwinkel"

draagt, zoals bedoeld in artikel 2 van de wet van 10 november 2006 betreffende de openingsuren in

handel, ambacht en dienstverlening en ongeacht of alle verplichtingen en beperkingen voortvloeiend uit

die wet door de nachtwinkel gerespecteerd zijn.”

Artikel 2

Het gemeentelijk belastingreglement op nachtwinkels - aanslagjaren 2017 t.e.m. 2019, goedgekeurd in de

gemeenteraad van 19 december 2016 wordt gewijzigd als volgt:

§1. Artikel 1 wordt vervangen door:

“Voor een termijn van drie jaar, vanaf 1 januari 2017 eindigend op 31 december 2019, wordt een jaarlijkse

belasting geheven op nachtwinkels.

Voor de toepassing van het reglement moet er onder nachtwinkels verstaan worden, iedere

vestigingseenheid waarvan de netto verkoopoppervlakte niet groter dan 150 m2 is, die geen andere

activiteiten uitoefent dan de verkoop van algemene voedingswaren en huishoudelijke artikelen en die op

duidelijke en permanente manier de vermelding "Nachtwinkel" draagt, zoals bedoeld in artikel 2 van de wet

van 10 november 2006 betreffende de openingsuren in handel, ambacht en dienstverlening en ongeacht of

alle verplichtingen en beperkingen voortvloeiend uit die wet door de nachtwinkel gerespecteerd zijn.”

§2. In artikel 3 wordt de zin “De jaarlijkse belasting gaat in volgend op het jaar van inkohiering van de

openingsbelasting, of bij gebreke hiervan vanaf de inwerkingtreding van huidig belastingreglement.”

vervangen als volgt: “De jaarlijkse belasting gaat in vanaf het jaar dat volgt op het aanslagjaar waarvoor de

openingsbelasting verschuldigd is, of bij gebreke hiervan vanaf de inwerkingtreding van huidig

belastingreglement.”

§3. In artikel 7 wordt de term “van ambtswege” vervangen door de term “ambtshalve”.

§4. In artikel 10 wordt de term “belastingplichtige” vervangen door “belastingschuldige”. Een

belastingplichtige wordt een belastingschuldige vanaf de inkohiering. De term “op straffe van nietigheid”

wordt vervangen door de term “op straffe van verval”.

Artikel 3

Een gecoördineerde versie van het reglement, toegevoegd als bijlage bij dit besluit, wordt goedgekeurd.

(bijlage 2017-06).

Artikel 4

De termijn bepaald in voornoemde raadsbeslissing wordt gehandhaafd tot 31 december 2019 en de nieuwe

regeling wordt ingevoerd met terugwerkende kracht vanaf 1 januari 2017.

Artikel 5

De overige artikelen van het reglement worden bevestigd zoals beschreven in de gemeenteraadsbeslissing

van 19 december 2016.

Artikel 6

Een eensluidend afschrift van deze beslissing wordt verzonden binnen de 20 dagen aan de gouverneur,

overeenkomstig artikel 253 van het gemeentedecreet.

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86712

Motivering stemgedrag CD&V-fractie:

De CD&V-fractie wenst haar origineel stemgedrag aan te houden aangezien de

meerderheid bij deze aanpassing geen rekening heeft gehouden met de eerdere

bemerkingen van de CD&V-fractie bij een eerdere goedkeuring van dit reglement.

3. Aanpassing gemeentelijk reglement voor het heffen van een belasting op de huis-aan-

huis-verspreiding van niet-geadresseerde drukwerken en van gelijkgestelde producten.

Bevoegdheid

Artikel 42, 43 §2 15° en 145 van het gemeentedecreet van 15 juli 2005 en latere wijzigingen.

Juridische grond

- Artikel 186 van het gemeentedecreet van 15 juli 2005 en latere wijzigingen.

- Artikel 252 van het gemeentedecreet van 15 juli 2005 en latere wijzigingen.

- Decreet van 23 december 2011 betreffende het duurzaam beheer van materiaalkringlopen en afvalstoffen.

- Besluit van de Vlaamse regering van 17 februari 2012, met latere wijzigingen, tot vaststelling van het

Vlaams reglement betreffende het duurzaam beheer van materiaalkringlopen en afvalstoffen.

- Decreet betreffende de vestiging, de invordering en de geschillenprocedure van de provincie- en de

gemeentebelastingen van 30 mei 2008, gewijzigd bij decreet van 28 mei 2010 en 17 februari 2012.

- Milieubeleidsovereenkomst reclamedrukwerkafvalstoffen van 18 juli 2008.

- Omzendbrief BB 2011/01 van 10 juni 2011 betreffende coördinatie van onderrichtingen over de

gemeentefiscaliteit.

- Besluit van de gemeenteraad van 19 december 2016 betreffende goedkeuring gemeentelijke belasting op

de huis-aan-huis verspreiding van niet-geadresseerde drukwerken en van gelijkgestelde producten -

aanslagjaren 2017 t.e.m. 2019 - vanaf 1 januari 2017.

- Op voorstel van het college van burgemeester en schepenen werd een openbaar onderzoek naar bezwaren

geopend op 10 maart 2017 en gesloten op 24 maart 2017 voor aanpassing: de aanwijzing van de

belastingplichtige wordt duidelijker geformuleerd in artikel 3, de nummering van artikel 5 wordt

gecorrigeerd en in artikel 6 dient de aangifte voortaan binnen de veertien dagen na de verspreiding te

gebeuren (voorheen was dit vooraf), werden de termen tijdig, onjuist en onnauwkeurig toegevoegd bij een

onvolledige aangifte en werd de boete-mogelijkheid bij niet-spontane aangifte geschrapt, van de belasting

op de huis-aan-huis verspreiding van niet-geadresseerde drukwerken en van gelijkgestelde producten met

terugwerkende kracht vanaf 1 januari 2017.

Verwijzingsdocumenten

- Schrijven van het Agentschap Binnenlands Bestuur dd. 14 februari 2017 betreffende Gemeente Zwevegem:

belasting op de huis-aan-huis verspreiding van niet geadresseerde drukwerken en van gelijkgestelde

producten - gemeenteraadsbesluit dd. 19 december 2016.

- Gecoördineerde versie van het reglement gemeentelijke belasting op de huis-aan-huis verspreiding van

niet geadresseerde drukwerken en van gelijkgestelde producten. (bijlage 2017-07)

- Openbaar onderzoek naar bezwaren betreffende de belasting op de huis-aan-huis verspreiding van niet

geadresseerde drukwerken en van gelijkgestelde producten.

Motivering

In de gemeenteraad van 19 december 2016 werd een reglement voor het heffen van een belasting op de

huis-aan-huis verspreiding van niet geadresseerde drukwerken en van gelijkgestelde producten

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86714

goedgekeurd. Omwille van opmerkingen van de toezichthoudende overheid (Agentschap Binnenlands

Bestuur) dient het reglement te worden aangepast.

Het gemeentelijk reglement voor het heffen van een belasting op de huis-aan-huis verspreiding van niet

geadresseerde drukwerken en van gelijkgestelde producten wordt aangepast: de aanwijzing van de

belastingplichtige wordt duidelijker geformuleerd in artikel 3, de nummering van artikel 5 wordt gecorrigeerd

en in artikel 6 dient de aangifte voortaan binnen de veertien dagen na de verspreiding te gebeuren

(voorheen was dit vooraf), werden de termen tijdig, onjuist en onnauwkeurig toegevoegd bij een

onvolledige aangifte en werd de boete-mogelijkheid bij niet-spontane aangifte geschrapt. Dit laatste werd in

de praktijk immers nog nooit toegepast.

BESLUIT

14 STEMMEN VOOR (Marc Doutreluingne, Wim Monteyne, Marc Claeys, Johan Rollez, Eddy

Defoor, Marc Desloovere, Luc Vanassche, Gerard Amelynck, Davy Nys, Erik Maes, Sofie

Vermeulen, Christiana Deprez, Carol Bostyn, Freddy Van Herpe)

13 STEMMEN TEGEN (Claude Vanwelden, Eliane Spincemaille, Sabine Poleyn, Isabelle

Degezelle, Dirk Desmet, Yves Goemaere, Christine Desmet, Bart Dewaele, Eric Françoys, Raf

Deprez, Bart Colson, Brigitte Desmet, Sem Vanhessche)

Artikel 1

Het gemeentelijk belastingreglement op de huis-aan-huis verspreiding van niet geadresseerde drukwerken

en van gelijkgestelde producten - aanslagjaren 2017 t.e.m. 2019, goedgekeurd in de gemeenteraad van 19

december 2016 wordt gewijzigd als volgt:

§1. Artikel 3 wordt vervangen door:

“De belasting is verschuldigd door de fysieke persoon of de rechtspersoon die de opdracht gaf aan de

drukker om te drukken, of die opdracht gaf om het gelijkgestelde product te produceren. Indien deze

persoon niet gekend is, wordt de belasting gevestigd lastens de persoon die op het drukwerk als

verantwoordelijke uitgever wordt vermeld.”

§2. In artikel 5 wordt de nummering gecorrigeerd, §1 was twee maal vermeld.

§3. In artikel 6 wordt:

- de term “vooraf” vervangen door “binnen de veertien dagen na de verspreiding”;

- de woorden “tijdige” en “onjuiste of onnauwkeurige” aangevuld bij het gebrek aan een aangifte of bij

onvolledige aangifte;

- de term “van ambtswege” wordt vervangen door de term “ambtshalve”;

- de zin “Bij niet-spontane aangifte kan een boete voorzien worden, bvb. 50 % of 100 % van het in te

vorderen bedrag.” wordt geschrapt.

§4 In artikel 9 wordt geschrapt: “en de eventueel opgelegde verhoging”.

Artikel 2

Een gecoördineerde versie van het reglement, toegevoegd als bijlage bij dit besluit, wordt goedgekeurd.

(bijlage 2017-07)

Artikel 3

De termijn bepaald in voornoemde raadsbeslissing wordt gehandhaafd tot 31 december 2019 en de nieuwe

regeling wordt ingevoerd met terugwerkende kracht vanaf 1 januari 2017.

Artikel 4

De overige artikelen van het reglement worden bevestigd zoals beschreven in de gemeenteraadsbeslissing

van 19 december 2016.

Artikel 5

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86714

Een eensluidend afschrift van deze beslissing wordt verzonden binnen de 20 dagen aan de gouverneur,

overeenkomstig artikel 253 van het gemeentedecreet.

Motivering stemgedrag CD&V-fractie:

De CD&V-fractie wenst haar stemgedrag aan te houden aangezien de meerderheid bij

deze aanpassing geen rekening heeft gehouden met de eerdere bemerkingen van de

CD&V-fractie bij een eerdere goedkeuring van dit reglement.

4. Aanpassing gemeentelijk reglement voor het opmaken van de inventaris leegstaande

woningen en/of gebouwen.

Bevoegdheid

Artikel 42, 43 en 145 van het Gemeentedecreet van 15 juli 2005 en latere wijzigingen.

Juridische grond

- Artikel 162 van de Belgische Grondwet.

- Artikel 186 van het Gemeentedecreet van 15 juli 2005 en latere wijzigingen.

- Artikel 252 van het Gemeentedecreet van 15 juli 2005 en latere wijzigingen.

- Decreet houdende de Vlaamse Wooncode van 15 juli 1997 en latere wijzigingen.

- Decreet Grond- en Pandenbeleid van 27 maart 2009 en latere wijzigingen.

- Besluit van de Vlaamse regering van 10 juli 2009 houdende nadere regels betreffende het

leegstandregister en houdende wijziging van het besluit van de Vlaamse regering van 2 april 1996

betreffende de heffing ter bestrijding van leegstand en verkrotting van gebouwen en woningen, artikel 3.

- Besluit van de gemeenteraad van 25 februari 2013 betreffende de goedkeuring van het gemeentelijk

reglement voor het opmaken van de inventaris leegstaande woningen en/of gebouwen.

- Besluit van de gemeenteraad van 23 maart 2015 betreffende goedkeuring aanpassing van het

gemeentelijk reglement voor het opmaken van de inventaris leegstaande woningen en/of gebouwen.

Motivering

Het decreet houdende wijziging van diverse decreten met betrekking tot wonen, zoals goedgekeurd in het

Vlaamse parlement op 5 oktober 2016, heeft de volledige leegstandsregeling grondig gewijzigd. Dit decreet

is in werking getreden op 23 december 2016.

Er werden belangrijke wijzigingen aangebracht aan het grond- en pandendecreet inzake bepalingen over de

leegstand van gebouwen en woningen:

- De gemeenten “kunnen” er voortaan voor kiezen om een leegstandregister bij te houden.

- De volledige opheffing van de regeling van de leegstandsheffing. De lokale besturen beschikken bijgevolg

over de volledige beleidsvrijheid om invulling te geven aan hun leegstandsbeleid.

Dit leidt ertoe dat de gemeenten nu wel zelf moeten beschikken over een eigen leegstandsreglement wat

betreft de procedure van opname van percelen in het leegstandregister en de betwistingen terzake.

Gemeente Zwevegem beschikt al over een eigen leegstandsreglement (laatste aanpassing in de

gemeenteraad van 23 maart 2015).

In het reglement zelf dienen geen aanpassingen te worden doorgevoerd.

Wel dient de motivering aangepast te worden.

BESLUIT

EENPARIG

Artikel 1

Het besluit van de gemeenteraad van 25 februari 2013 en de aanpassing in zitting van de gemeenteraad van

23 maart 2015 betreffende reglement voor het opmaken van de inventaris leegstaande woningen en/of

gebouwen wordt aangepast als volgt:

§1 Aanpassing in de motivering:

Eerste zin wordt vervangen door: “Volgens artikel 2.2.6 van het decreet Grond- en Pandenbeleid van 27

maart 2009 kan elke gemeente een register van leegstaande gebouwen en woningen opmaken en

bijhouden.”

§2 Toevoeging aan de motivering:

“Het decreet van 15 juli 1997 houdende de Vlaamse Wooncode stelt de gemeente aan als coördinator en

regisseur van het lokale woonbeleid. Het is wenselijk dat op het grondgebied Zwevegem de beschikbare

woningen en gebouwen optimaal benut worden. De langdurige leegstand van woningen en gebouwen in de

gemeente moet voorkomen en bestreden worden.”

Artikel 2

De nieuwe regeling wordt ingevoerd met terugwerkende kracht per 1 januari 2017.

Artikel 3

De overige artikelen in de gemeenteraadsbeslissing van 25 februari 2013 en 23 maart 2015 worden

bevestigd.

Artikel 4

Een eensluidend afschrift van deze beslissing wordt aan de toezichthoudende overheid en aan Wonen-

Vlaanderen toegezonden voor verder gevolg, overeenkomstig artikel 253 van het gemeentedecreet.

5. Aanpassing gemeentelijk reglement voor het heffen van een belasting op gebouwen en/of

woningen die opgenomen zijn in het register leegstand.

Bevoegdheid

Artikel 42, 43 §2 15° en 145 van het gemeentedecreet van 15 juli 2005 en latere wijzigingen.

Juridische grond

- Artikel 162 en 170 §4 van de Belgische Grondwet.

- Artikel 186 van het gemeentedecreet van 15 juli 2005 en latere wijzigingen.

- Artikel 252 van het gemeentedecreet van 15 juli 2005 en latere wijzigingen.

- Decreet houdende de Vlaamse Wooncode van 15 juli 1997 en latere wijzigingen.

- Decreet grond- en pandenbeleid van 27 maart 2009 en latere wijzigingen.

- Decreet betreffende de vestiging, de invordering en de geschillenprocedure van de provincie- en de

gemeentebelastingen van 30 mei 2008, gewijzigd bij decreet van 28 mei 2010 en 17 februari 2012.

- Besluit van de Vlaamse regering van 10 juli 2009 houdende nadere regels betreffende het

leegstandregister en houdende wijziging van het besluit van de Vlaamse regering van 2 april 1996

betreffende de heffing ter bestrijding van leegstand en verkrotting van gebouwen en woningen, artikel 3.

- Omzendbrief BB 2011/01 van 10 juni 2011 betreffende coördinatie van onderrichtingen over de

gemeentefiscaliteit.

- Besluit van de gemeenteraad van 19 december 2016 betreffende goedkeuring gemeentelijk reglement voor

het heffen van een belasting op gebouwen en/of woningen die opgenomen zijn in het register leegstand -

aanslagjaren 2017 t.e.m. 2019 - vanaf 1 januari 2017.

- Besluit van de gemeenteraad van 27 maart 2017 betreffende aanpassing gemeentelijk reglement voor het

opmaken van de inventaris leegstaande woningen en/of gebouwen.

- Op voorstel van het college van burgemeester en schepenen werd een openbaar onderzoek naar bezwaren

geopend op 10 maart 2017 en gesloten op 24 maart 2017 voor aanpassing : de verwijzing naar het

opgeheven kamerdecreet wordt geschrapt, er wordt verwezen naar de laatste versie van het gemeentelijk

reglement voor de inventarisatie van leegstaande woningen en/of gebouwen, artikel 2 (verwijzing naar

decreet Grond- en Pandenbeleid) wordt geschrapt, aanpassing aan de eerste paragraaf van artikel 3

(toevoegen van de aanslagjaren) en de verwijzing naar het Onroerenderfgoeddecreet (artikel 7) wordt

gecorrigeerd, van de belasting op gebouwen en/of woningen die opgenomen zijn in het register leegstand,

met terugwerkende kracht vanaf 1 januari 2017.

Verwijzingsdocumenten

- Schrijven van het Agentschap Binnenlands Bestuur dd. 2 februari 2017 betreffende Gemeente Zwevegem:

gemeentelijk reglement voor het heffen van een belasting op gebouwen en/of woningen die opgenomen

zijn in het register leegstand - gemeenteraadsbesluit dd. 19 december 2016.

- Gecoördineerde versie van het gemeentelijk reglement voor het heffen van een belasting op gebouwen

en/of woningen die opgenomen zijn in het register leegstand. (bijlage 2017-08)

- Openbaar onderzoek naar bezwaren betreffende de belasting op gebouwen en/of woningen die

opgenomen zijn in het register leegstand.

Motivering

In de gemeenteraad van 19 december 2016 werd een reglement voor het heffen van een belasting op

gebouwen en/of woningen die opgenomen zijn in het register leegstand goedgekeurd. Omwille van

opmerkingen van de toezichthoudende overheid (Agentschap Binnenlands Bestuur) dient het reglement en

de motivering te worden aangepast.

Het decreet houdende wijziging van diverse decreten met betrekking tot wonen, zoals goedgekeurd in het

Vlaamse parlement op 5 oktober 2016, heeft de volledige leegstandsregeling grondig gewijzigd. Dit decreet

is in werking getreden op 23 december 2016.

Er werden belangrijke wijzigingen aangebracht aan het grond- en pandendecreet inzake bepalingen over de

leegstand van gebouwen en woningen:

- De gemeenten “kunnen” er voortaan voor kiezen om een leegstandregister bij te houden.

- De volledige opheffing van de regeling van de leegstandsheffing. De lokale besturen beschikken bijgevolg

over de volledige beleidsvrijheid om invulling te geven aan hun leegstandsbeleid.

Het gemeentelijk reglement voor het heffen van een belasting op gebouwen en/of woningen die opgenomen

zijn in het register leegstand wordt aangepast: de verwijzing naar het opgeheven kamerdecreet wordt

geschrapt, er wordt verwezen naar de laatste versie van het gemeentelijk reglement voor de inventarisatie

van leegstaande woningen en/of gebouwen, artikel 2 (verwijzing naar decreet Grond- en Pandenbeleid)

wordt geschrapt, aanpassing aan de eerste paragraaf van artikel 3 (toevoegen van de aanslagjaren) en de

verwijzing naar het Onroerenderfgoeddecreet (artikel 7) wordt gecorrigeerd.

BESLUIT

14 STEMMEN VOOR (Marc Doutreluingne, Wim Monteyne, Marc Claeys, Johan Rollez, Eddy

Defoor, Marc Desloovere, Luc Vanassche, Gerard Amelynck, Davy Nys, Erik Maes, Sofie

Vermeulen, Christiana Deprez, Carol Bostyn, Freddy Van Herpe)

13 STEMMEN TEGEN (Claude Vanwelden, Eliane Spincemaille, Sabine Poleyn, Isabelle

Degezelle, Dirk Desmet, Yves Goemaere, Christine Desmet, Bart Dewaele, Eric Françoys, Raf

Deprez, Bart Colson, Brigitte Desmet, Sem Vanhessche)

Artikel 1

Het besluit van de gemeenteraad van 19 december 2016 betreffende goedkeuring gemeentelijk reglement

voor het heffen van een belasting op gebouwen en/of woningen die opgenomen zijn in het register

leegstand - aanslagjaren 2017 t.e.m. 2019 wordt aangepast als volgt:

§1 Schrapping in de motivering:

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86718

“Volgens artikel 3.2.17 van het decreet Grond- en Pandenbeleid van 27 maart 2009 kan de gemeente de

leegstand van gebouwen en woningen bestrijden op haar grondgebied. Met dat oogmerk is de

gemeenteraad gemachtigd tot het heffen van een leegstandsheffing op gebouwen en woningen die zijn

opgenomen in het leegstandregister.”

§2 Toevoeging aan de motivering:

“Het decreet van 15 juli 1997 houdende de Vlaamse Wooncode stelt de gemeente aan als coördinator en

regisseur van het lokale woonbeleid. Het is wenselijk dat op het grondgebied Zwevegem de beschikbare

woningen en gebouwen optimaal benut worden. De langdurige leegstand van woningen en gebouwen in de

gemeente moet voorkomen en bestreden worden. De strijd tegen de leegstaande woningen en gebouwen

zal onder meer een effect hebben als de opname van dergelijke gebouwen en woningen in een

leegstandregister ook daadwerkelijk leidt tot een belasting. Dit wordt trouwens bewezen door de toegepaste

belasting tijdens de vorige jaren 2014-2016.

De vrijstellingen van belastingen werden in dit reglement opgenomen omdat die het best aansluiten bij de

noden en het beleid van de gemeente.”

Artikel 2

Het gemeentelijk belastingreglement op gebouwen en/of woningen die opgenomen zijn in het register

leegstand - aanslagjaren 2017 t.e.m. 2019, goedgekeurd in de gemeenteraad van 19 december 2016 wordt

gewijzigd als volgt:

§1. In artikel 1 worden de woorden het kamerdecreet geschrapt en wordt de datum van de

gemeenteraadsbeslissing gewijzigd naar 27 maart 2017.

§2. Artikel 2 wordt geschrapt.

§3. Artikel 3 §1 wordt vervangen door:

“Er wordt voor de aanslagjaren 2017 tot en met 2019 een gemeentebelasting gevestigd op de woningen en

gebouwen die gedurende minstens twaalf opeenvolgende maanden zijn opgenomen in het

leegstandsregister.”

§4 In artikel 7 6° wordt “3 maart 1976 tot bescherming van monumenten en stads- en dorpsgezichten”

vervangen door “12 juli 2016 betreffende het onroerend erfgoed (Onroerenderfgoeddecreet).

Artikel 3

Een gecoördineerde versie van het reglement, toegevoegd als bijlage bij dit besluit, wordt goedgekeurd.

(bijlage 2017-08)

Artikel 4

De termijn bepaald in voornoemde raadsbeslissing wordt gehandhaafd tot 31 december 2019 en de nieuwe

regeling wordt ingevoerd met terugwerkende kracht vanaf 1 januari 2017.

Artikel 5

De overige artikelen van het reglement worden bevestigd zoals beschreven in de gemeenteraadsbeslissing

van 19 december 2016.

Artikel 6

Een eensluidend afschrift van deze beslissing wordt verzonden binnen de 20 dagen aan de gouverneur,

overeenkomstig artikel 253 van het gemeentedecreet.

Motivering stemgedrag CD&V-fractie:

De CD&V-fractie wenst consequent te zijn met haar eerder stemgedrag over dit

belastingreglement.

6. Goedkeuring overeenkomst met de Kruispuntbank van de Sociale Zekerheid in het kader

van gegevensuitwisseling.

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86718

Bevoegdheid

Gemeentedecreet artikel 42 en 43.

Juridische grond

Besluit van de gemeenteraad van 19 december 2016 betreffende “Gemeentelijke milieubelasting. -

Aanslagjaar 2017”.

Verwijzingsdocumenten

- Schrijven van het Sectoraal Comité van de Sociale Zekerheid en van de Gezondheid “Afdeling Sociale

Zekerheid” betreffende beraadslaging nr. 11/029 van 5 april 2011, gewijzigd op 4 juni 2013 en op

5 april 2016, met betrekking tot de mededeling van persoonsgegevens door de Kruispuntbank van de

Sociale Zekerheid aan gemeenten, openbare centra voor maatschappelijk welzijn en provincies met het

oog op de automatische toekenning van aanvullende voordelen aan inwoners die recht hebben op de

verhoogde tegemoetkoming van de verzekering voor geneeskundige verzorging en uitkeringen of de

verstrekking van inlichtingen dienaangaande.

- Schrijven van de Kruispuntbank van de Sociale Zekerheid dd. 8 maart 2017 houdende het afsluiten van

een overeenkomst met de gemeente Zwevegem, in het kader van de gegevensuitwisseling in het project

“opvraging door provincies/gemeenten van personen die recht hebben op een verhoogde tegemoetkoming

van de verzekering voor geneeskundige verzorging”. (bijlage 2017-09)

Verzoek

Verzoek van financieel beheerder aan de Kruispuntbank om in samenspraak met informaticaservicebureau

de gegevens inzake voorkeurtarieven te verzamelen dienstig voor de aanmaak van de rol milieubelasting

2017, teneinde de rechthebbenden een verminderde aanslag te kunnen toesturen, voor zover zij aan de

voorwaarden voldoen.

Motivering

De gemeente verbindt zich op haar beurt alle voorwaarden van de overeenkomst nr. 17/03 betreffende de

machtiging van het Sectoraal Comité van de Sociale Zekerheid en van de Gezondheid van 5 april 2011,

gewijzigd op 4 juni 2013 en op 5 april 2016, volledig na te leven en aan de Kruispuntbank de lijst van

belastingplichtigen op wie het belastingreglement van 19 december 2016 voor het aanslagjaar 2017 van

toepassing is, mede te delen.

In de milieubelasting 2017 worden op basis van de voorzieningen in dat reglement verminderingen

toegekend inzake voorkeurtarieven aan de hand van de verstrekte gegevens van de Kruispuntbank.

Artikel 7 van de desbetreffende overeenkomst vermeldt de meldingsplicht hierover aan de raadsleden.

De gemeente mag de door de Kruispuntbank meegedeelde gegevens slechts bewaren gedurende de

toepassing van de voornoemde belastingvoorschriften.

Deze gegevens moeten daarna gewist worden en mogen onder geen beding aan derden overgemaakt

worden.

Financiële gevolgen

Overzicht

Budgetjaar Investerings-

enveloppe

Beleidsitem Algemene

rekening

Actie Raming incl.

btw

2017 / 011100 613099 / 323 EUR

BESLUIT

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86719

EENPARIG

Artikel 1

De overeenkomst van de Kruispuntbank van de Sociale Zekerheid met de gemeente Zwevegem wordt

goedgekeurd en mag ondertekend worden in het kader van de gegevensuitwisseling met het oog op de

onmiddellijke toepassing van de gemeentelijke belastingvermindering aan de belastingplichtigen die

voorkeurtarieven genieten bij het RIZIV. (bijlage 2017-09)

Artikel 2

Alle gemeenteraadsleden van de gemeente worden in kennis gesteld van deze overeenkomst.

Artikel 3

Een afschrift van deze beslissing wordt, samen met de ondertekende overeenkomst, overgemaakt aan de

Kruispuntbank voor Sociale Zekerheid.

7. Principebeslissing tot straatnaamgeving aan de nieuw aan te leggen straat binnen de

geplande verkaveling door de NV IMBOS, meer bepaald een zijstraat van de Driesstraat

tussen de woningen met huisnummer 17 en 29 te Sint-Denijs, namelijk "MARCEL

VANDEWALLESTRAAT".

Bevoegdheid

- Decreet van 29 november 2002, houdende wijziging van het decreet van 28 januari 1977 tot bescherming

van de namen van de openbare wegen en pleinen.

- Besluit van de Vlaamse regering, d.d. 23 juli 1997 houdende tot bescherming van de namen van de

openbare wegen en pleinen.

Juridische grond

- Onderrichtingen van dhr. gouverneur van de provincie West-Vlaanderen in dat verband verschenen in het

bestuursmemoriaal nr. 25 d.d. 29 juli 1998.

- Bepalingen in het gemeentedecreet d.d. 15 juli 2005.

Verwijzingsdocumenten

- Gemeenteraadsbesluit van 13 juli 2009 houdende goedkeuring wegenistracé verkaveling Driesstraat te

Sint-Denijs.

- Verkavelingsvergunning NV Imbos d.d. 23 september 2009.

- Principebeslissing genomen door de gemeenteraad van 28 september 2009 tot benaming van een nieuw

aan te leggen straat in een geplande verkaveling, een zijstraat van de Driesstraat tussen de woningen met

huisnummer 17 en 29 te Sint-Denijs.

- Liggingsplan verkaveling met voorstel straatnaamgeving “MARCEL VANDEWALLESTRAAT”.

- Verkavelingsplan.

- Plan met huisnummers VK Driesstraat tussen 19-27.

- Biografie Vandewalle Marcel uit ‘101 Zwevegemse figuren’ en ‘Sint-Denijs vroeger en nu / Valère Ovaere’.

Situering

Ten westen van de Driesstraat te Sint-Denijs is de goedgekeurde verkaveling van NV IMBOS met nieuwe

wegenis, gesitueerd aan de onpare kant tussen de bestaande woningen met huisnummer 17 en 29.

De wegenis binnen deze verkaveling, waaraan een straatnaam dient te worden gegeven, bestaat uit een

hoofdweg, haaks op de Driesstraat, waarlangs 11 bouwloten voorzien zijn.

Eveneens voorziet de verkaveling 6 loten langs de bestaande Driesstraat, waarvoor reeds een goedgekeurde

stedenbouwkundige vergunning werd verleend. (zie plannetje in bijlage – voorstel straatnaamgeving).

Motivering

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86719

De gemeenteraad heeft in zitting van 13 juli 2009 het wegenistracé met betrekking tot de

verkavelingsaanvraag van de NV IMBOS voor gronden, gelegen Driesstraat te Sint-Denijs goedgekeurd.

Het college van burgemeester en schepenen heeft in zitting van 23 september 2009 de

verkavelingsvergunning verleend aan de NV IMBOS.

Hiervoor werd de procedure tot straatnaamgeving reeds opgestart en is er al een principebeslissing

goedgekeurd door de gemeenteraad in zitting van 28 september 2009.

Daarna werd het openbaar onderzoek “de commodo et incommodo” georganiseerd gedurende de periode

van 13 november 2009 tot en met 14 december 2009, waarbij er geen bezwaarschriften ingediend werden.

Toen werden alle mogelijke beroepsprocedures doorlopen tegen de verleende verkavelingsvergunning d.d.

23 september 2009, en uiteindelijk werd er op 5 augustus 2014 door de Raad voor Vergunningsbetwistingen

een beslissing genomen, waardoor dan pas duidelijkheid kwam dat de oorspronkelijke

verkavelingsvergunning d.d. 23 september 2009 opnieuw geldig was.

De definitieve beslissing tot straatnaamgeving werd nooit in de gemeenteraad voorgelegd en goedgekeurd,

door het feit dat alle verschillende beroepsprocedures doorlopen werden betreffende de goedkeuring van de

verkaveling.

In het jaar 2016 werd aan het college van burgemeester en schepenen gevraagd of men wenst door te gaan

met de destijds gekozen straatnaam “Marcel Vandewallestraat” en hiervoor de procedure her op te starten.

De te realiseren verkaveling voorziet 17 nieuwe woningen, waarvan 6 langs de bestaande Driesstraat en 11

nieuwe woningen langs de nieuw aan te leggen doodlopende straat, haakse vertakking op de bestaande

Driesstraat te Sint-Denijs.

Voor de 11 nieuw te bouwen woningen langs de nieuw aan te leggen straat, haaks op de Driesstraat te Sint-

Denijs, is het aangewezen om een nieuwe straatnaam toe te kennen aan deze nieuwe weg.

Voor de omgeving van deze nieuw aan te leggen weg is geen enkel bruikbaar toponiem meer te vinden.

Daar er aan een straat binnen een verkaveling in de nabije omgeving de straatnaam, nl. ‘Armand

Bulteelstraat’ werd gegeven, is er hier ook de mogelijkheid een straatnaam naar een persoon te geven.

Tijdens het openbaar onderzoek van de straatnaamgeving van vernoemde straat “Armand Bulteelstraat” is

er een bemerking gekomen van de familie VANDEWALLE om de straatnaam te verwijzen naar hun vader

‘Marcel Vandewalle’, daar hij namelijk 24 jaar burgemeester van Sint-Denijs is geweest.

Het college van burgemeester en schepenen opteert voor het gebruik van eigennamen voor nieuwe

straatnamen, zoals van overleden burgemeesters of schepenen, om een vooropgestelde volgorde te

respecteren en te beginnen met de laatste burgemeester of schepen van de autonome gemeenten vóór de

fusie en daarna telkens de vorige in de tijd te nemen.

Bijgevolg wordt er geopteerd om voor deze verkaveling de straatnaam te vernoemen naar “Marcel

Vandewalle” (voorlaatste burgemeester van de autonome gemeente Sint-Denijs voor de fusie, burgemeester

gedurende 24 jaar van 1947 tot 1970. De laatste burgemeester was Armand Bulteel van 1971 tot 1976, die

al een straatnaam heeft).

Marcel Vandewalle (28/10/1906 - †29/01/1990) was een belangrijke persoon voor de gemeente Sint-Denijs,

gezien zijn politieke loopbaan in de gemeente Sint-Denijs vóór de fusie met Zwevegem (referentie : “Sint-

Denijs vroeger en nu” van Valère Ovaere, waarin volgende bepaling werd opgenomen : “Na de

raadsverkiezingen van 23 november 1946 werd hij, als kopman van zijn lijst, voorgedragen als

burgemeestersambt, dat hij gedurende vier volledige perioden bekleedde; Het is vooral in deze tijdspanne

van 24 jaar dat het uitzicht van Sint-Denijs totaal veranderde; Om de beurt kregen de wegen een nieuwe en

duurzame bekleding; Het plaatselijk onderwijs werd in alle opzichten zeer begunstigd; Meerdere voordelen

op sociaal gebied werden toegekend; Voeg hierbij de uitbreiding en modernisering van de openbare

verlichting, het nieuw gemeentehuis en de plannen voor het bouwen van een nieuwe gemeenteschool, om

maar de in ’t oog springende werken, onder zijn beleid uitgevoerd, te noemen”);

Volgens de Onderrichtingen van de heer gouverneur van de provincie West-Vlaanderen in verband met het

geven en spellen van straatnamen, verschenen in het bestuursmemoriaal nr. 25 d.d. 29 juli 1998, dient de

straatnaam de aard van de plaats aan te geven, en wordt het element –straat, -weg, -laan, -dreef, park,

plantsoen, plein enz… achteraan vast geschreven en dit naargelang de aard van het goedgekeurde

wegentracé. Bij een straatnaam naar een persoon wordt de voornaam voluit geschreven en worden titels

weggelaten (zoals schepen, burgemeester …).

BESLUIT

EENPARIG

Enig artikel : in principe de straatnaam “Marcel Vandewallestraat” te willen geven aan de nieuw aan te

leggen straat in een geplande verkaveling, een zijstraat van de Driesstraat tussen de woningen met

huisnummers 17 en 29 te Sint-Denijs.

8. Goedkeuring samenwerkingsovereenkomst voor het uitvoeren van een mobiliteitsstudie

i.k.v. de verkenningsfase van het Complex Project 'verbeteren van de verkeerscomplexen

Kortrijk-Oost, Kortrijk-Zuid en Aalbeke en aanpakken van de R8 in relatie met de

omgeving'.

Bevoegdheid

Gemeentedecreet artikel 43.

Juridische grond

- Het decreet van 20 maart 2009 betreffende het mobiliteitsbeleid.

- Het besluit van de Vlaamse Regering van 25 januari 2013 tot bepaling van de nadere regels betreffende de

organisatorische omkadering, de financiering en de samenwerking inzake het mobiliteitsbeleid.

- Het decreet van 20 april 2001 betreffende de organisatie van het personenvervoer over de weg, in het

bijzonder artikel 18bis tot en met 18sexies waarbij de wegbeheerder ertoe gehouden is de door-stroming

van het geregeld vervoer te garanderen en de gemeente verplicht is om voorafgaand advies aan De Lijn te

vragen over bepaalde ontwerpen van gemeentelijke reglementen die een permanente invloed kunnen

hebben op de exploitatie van De Lijn.

- Het besluit van de Vlaamse Regering van 29 november 2002 betreffende de Basismobiliteit in het Vlaamse

Gewest, in het bijzonder artikel 17 en 18 in verband met wegwerkzaamheden, manifestaties en

herinrichting van wegen.

- Het besluit van de Vlaamse Regering van 14 mei 2004 betreffende de exploitatie en de tarieven van de

VVM, in het bijzonder artikel 13 in verband met het onderhoud van de openbare weg waarin sporen zijn

gelegen, artikel 17 tot en met 19 in verband met doorstroming en artikel 20 tot en met 27 in verband met

de inplanting van haltes, al dan niet uitgerust met een schuilhuisje.

- Het decreet van 16 mei 2008 betreffende de aanvullende reglementen op het wegverkeer en de plaatsing

en bekostiging van de verkeerstekens.

Verwijzingsdocumenten

- Samenwerkingsovereenkomst voor samengevoegde opdrachten van diensten. (bijlage 2017-10)

- SCOPE Complex Project ‘verbeteren van de verkeerscomplexen Kortrijk-Oost, Kortrijk-Zuid en Aalbeke en

aanpakken van de R8 in relatie met de omgeving’ versie verkenningsfase dd. 3 februari 2017. (bijlage

2017-11)

Motivering

Voorliggende samenwerkingsovereenkomst heeft betrekking op de mobiliteitsstudie in het kader van de

verkenningsfase van het Complex Project. De verkeerskundige vraagstukken die in de verkenningsfase

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86720
http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86721
http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86721

versneld worden onderzocht zijn gerelateerd aan een reeks processen en projecten op vlak van mobiliteit en

infrastructuur die parallel lopen met het Complex Project, doch ook bijdragen tot de scope en de

doelstellingen van het Complex Project. Deze projecten en processen hebben zowel betrekking op de

weginfrastructuur, als op het openbaar vervoer en de fiets.

Het Vlaams Gewest (aanbestedende overheid) staat, overeenkomstig de wetgeving op de

overheidsopdrachten, in voor de gunning van de opdrachten voor de studie.

De studieopdracht dient het optimaal verkeerskundig functioneren te onderzoeken van de weginfrastructuur

ter hoogte van Hoog Kortrijk en Kortrijk-Oost (verkeersafwikkeling tussen de R8 en de E17) in samenhang

met de effecten voor het volledige verkeerssysteem in de regio.

De verkenningsfase van het Complex Project wordt daarbij verdergezet volgens de Procesnota Complex

project “Verbeteren van de verkeerscomplexen Kortrijk-Oost, Kortrijk-Zuid en Aalbeke en aanpakken van de

R8 in relatie met de omgeving” die hiervoor is opgemaakt.

Tijdens de verkenningsfase van het complex project wordt het volgende versneld onderzocht:

- het detecteren, ontwerpen en ramen van mogelijke versnelde, kleine verkeerskundige ingrepen in

afwachting van de definitieve optimalisaties (in functie van het verhogen van de verkeersveiligheid en de

verkeersleefbaarheid);

- het onderzoek naar de optimalisatie van het complex Kortrijk-Oost, het complex Kortrijk-Zuid (“het Ei”) en

het complex Aalbeke, in relatie tot de overige bovenlokale weginfrastructuur in het projectgebied en in

functie van het bepalen van de ruimte-innames in de ruimtelijke ontwikkelingszones in de onmiddellijke

omgeving ervan.

Financiële gevolgen

De opdracht van de dienstverlener wordt uitgevoerd voor rekening van het Vlaamse Gewest.

BESLUIT

EENPARIG

Artikel 1

De gemeenteraad verleent goedkeuring aan de samenwerkingsovereenkomst voor het uitvoeren van een

mobiliteitsstudie i.k.v. de verkenningsfase van het Complex Project 'verbeteren van de verkeerscomplexen

Kortrijk-Oost, Kortrijk-Zuid en Aalbeke en aanpakken van de R8 in relatie met de omgeving'. (bijlage 2017-

10)

Artikel 2

Met betrekking tot deze parallel lopende processen en projecten wordt verwezen naar de nota Scope

Complex project ‘verbeteren van de verkeerscomplexen Kortrijk-Oost, Kortrijk-Zuid en Aalbeke en aanpakken

van de R8 in relatie met de omgeving’ versie verkenningsfase dd. 3 februari 2017. (bijlage 2017-11)

Artikel 3

De opdracht van de dienstverlener wordt uitgevoerd voor rekening van het Vlaamse Gewest.

Artikel 4

Ruimte Vlaanderen in Brugge wordt in kennis gesteld van dit besluit.

9. Deelname aan de oprichting van de dienstverlenende vereniging TMVS

(Tussengemeentelijke Maatschappij voor Services) conform artikel 27 van het decreet van

6 juli 2001 houdende de intergemeentelijke samenwerking.

Bevoegdheid

Gemeentedecreet artikel 42 en 43.

Juridische grond

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86720
http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86720
http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86721

- Wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen en latere

wijzigingen.

- Decreet van 26 maart 2004 betreffende openbaarheid van bestuur.

- Decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking, artikel 25 e.v.

- Besluit van de gemeenteraad van 24 oktober 2016 betreffende oprichten van een overlegorgaan in de zin

van artikel 25, 1ste lid van het decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking.

Verwijzingsdocumenten

- Oprichtingsdossier van de Tussengemeentelijke Maatschappij voor Services dienstverlenende vereniging

(TMVS). (bijlage 2017-12)

- Ontwerp van statuten van de Tussengemeentelijke Maatschappij voor Services dienstverlenende vereniging

(TMVS). (bijlage 2017-13 + bijlage 2017-13_hoofdlijnen)

Motivering

De gemeenteraad overweegt de oprichting van een dienstverlenende vereniging en heeft daartoe de

oprichting van een overlegorgaan goedgekeurd in de zin van artikel 25 1ste lid van het decreet houdende de

intergemeentelijke samenwerking.

De gemeente heeft een effectieve en een plaatsvervangende vertegenwoordiger aangeduid in dat

overlegorgaan.

Het overlegorgaan stelt overeenkomstig artikel 26 van het decreet houdende intergemeentelijke

samenwerking aan de deelnemende gemeenten een bundel ter beschikking waarin volgende documenten

opgenomen zijn:

 een grondige motiveringsnota;

 een bestuursplan met een omschrijving van de maatschappelijke opdrachten en de daaraan verbonden

wijze van dienstverlening, en met een beschrijving van de bestuurlijke organisatie van de

dienstverlenende vereniging;

 een ondernemingsplan voor een periode van zes jaar, met een omschrijving van de bedrijfsopdrachten,

de financiële structuur en de in te zetten middelen, en de controlemogelijkheden op de uitvoering;

 een ontwerp van statuten.

BESLUIT

EENPARIG

Artikel 1

Het voorstel tot oprichting van de dienstverlenende vereniging TMVS wordt goedgekeurd volgens de

modaliteiten vastgelegd in het oprichtingsdossier. (bijlage 2017-12)

Artikel 2

Er wordt ingetekend op aandelen A volgens de bepalingen die in artikel 9 van de statuten zijn opgenomen.

(bijlage 2017-13 + bijlage 2017-13_hoofdlijnen)

Artikel 3

Een afschrift van dit besluit wordt overgemaakt aan TMVW, Stropstraat 1 te 9000 Gent.

10. Goedkeuring princiepsbeslissing met bepaling der gunningswijze voor het aanstellen van

een ontwerper voor het opmaken van een ontwerp voor buitengewoon onderhoud aan

wegen in Zwevegem 2018 en 2019.

Bevoegdheid

Gemeentedecreet artikel 43 §2 11°.

Juridische grond

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86722
http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86724
http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86723
http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86722
http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86724
http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86723

- De wet van 15 juni 2006 betreffende overheidsopdrachten en bepaalde opdrachten voor werken,

leveringen en diensten en latere wijzigingen.

- De wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake

overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten en latere wijzigingen

- Het Koninklijk Besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke sectoren en

latere wijzigingen.

- Het Koninklijk Besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de

overheidsopdrachten en van de concessies voor openbare werken en latere wijzigingen.

- Ministerieel besluit van 25 juni 2013 houdende overdracht van bevoegdheid door de Minister van

Landsverdediging inzake het plaatsen en uitvoeren van werken, leveringen en diensten, inzake

vervreemding en diverse uitgaven.

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

wijzigingen.

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

- Het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, meer bepaald artikels 248 tot en met 264

betreffende het bestuurlijk toezicht.

Verwijzingsdocumenten

Opdrachtdocumenten pr-lro-17-02, opgemaakt door Publieke ruimte, dienst wegen en infrastructuur.

Motivering

Jaarlijks dienen onderhouds- en herstellingswerken uitgevoerd te worden aan het omvangrijke wegennet en

wegaanhorigheden van de gemeente Zwevegem, dit volgens een welbepaalde planning, opgemaakt door de

dienst wegen en infrastructuur. Deze werken leveren een belangrijke bijdrage tot de verkeersveiligheid en

het comfort van alle weggebruikers.

Voor dergelijke opdracht zijn een goed doordachte planning en deskundige bestekken vereist om de

noodzakelijke werkzaamheden efficiënt te laten verlopen. Het gemeentebestuur wenst bijgevolg een

ontwerper aan te stellen voor periode 2018-2019.

Het ontwerpbureau dient een gedetailleerde planning der werken op te maken die gefaseerd zal uitgevoerd

worden. Het gemeentebestuur zal jaarlijks de lijst vaststellen van de uit te voeren werken op basis van de

planning, timing en fasering. Het budget voor wegenwerken wordt geraamd op 1.000.000 euro per jaar

inclusief btw en inclusief ereloon. Hiervoor werden opdrachtdocumenten pr-lro-17-02 opgemaakt waarbij

voorgesteld wordt deze opdracht te gunnen bij middel van een onderhandelingsprocedure.

Financiële gevolgen

Overzicht

Budgetjaar
Investerings-

enveloppe
Beleidsitem

Algemene

rekening
Actie Raming incl. btw

2018-2019 IE-OB 020000 224007 - 94.380,00 euro

Gunningsprocedure

Onderhandelingsprocedure zonder bekendmaking.

BESLUIT

EENPARIG

Artikel 1

Principiële goedkeuring wordt verleend voor het aanstellen van een ontwerper voor het opmaken ontwerp

voor buitengewoon onderhoud aan wegen in Zwevegem 2018 en 2019 conform opdrachtdocumenten pr-lro-

17-02 met een totale raming van 78.000,00 euro excl. btw of 94.380,00 euro incl. btw (totaal voor 2 jaar).

Artikel 2

De opdracht zal gegund worden door middel van onderhandelingsprocedure zonder bekendmaking.

Artikel 3

De nodige kredieten worden aangewezen onder budgetsleutel IE-OB – BI 020000 – AR 224007 van het

budget 2018 en 2019.

Artikel 4

Het college van burgemeester en schepenen wordt belast een ontwerper aan te stellen, met wie een

erelooncontract, veiligheidscoördinatie ontwerp en verwezenlijking zal afgesloten worden, zoals de

goedgekeurde ontwerpen opgenomen in de opdrachtdocumenten.

11. Goedkeuring opdracht met bepaling der gunningswijze voor het uitvoeren van

herstellingswerken aan vensterbanken in gemeenteschool Sint-Denijs.

Bevoegdheid

Gemeentedecreet artikel 43 §2 11°.

Juridische grond

- De wet van 15 juni 2006 betreffende overheidsopdrachten en bepaalde opdrachten voor aanneming van

werken, leveringen en diensten en latere wijzigingen.

- De wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake

overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten en latere wijzigingen.

- Het Koninklijk Besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke sectoren en

latere wijzigingen.

- Het Koninklijk Besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de

overheidsopdrachten en van de concessies voor openbare werken en latere wijzigingen.

- Ministerieel besluit van 25 juni 2013 houdende overdracht van bevoegdheid door de Minister van

Landsverdediging inzake het plaatsen en uitvoeren van werken, leveringen en diensten, inzake

vervreemding en diverse uitgaven.

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

wijzigingen.

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

- Het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, meer bepaald artikels 248 tot en met 264

betreffende het bestuurlijk toezicht.

Verwijzingsdocumenten

Opdrachtdocumenten pr-cbo-17-09 en raming, opgemaakt door publieke ruimte, dienst gebouwen.

Motivering

Na doorlichting door de onderwijsinspectie werd opgemerkt dat de vensterbanken ter hoogte van de grote

speelplaats in slechte staat zijn. Dit vormt een risico voor de kinderen en leerkrachten, waardoor deze

dienen hersteld te worden. Het niet-dragend metselwerk zit los en dient terug hermetst te worden.

Voor deze opdracht werd door de dienst gebouwen opdrachtdocumenten pr-cbo-17-09 opgemaakt met een

raming van 16.000,00 euro excl. btw of 16.960,00 euro incl. 6 % btw verlegd, waarbij voorgesteld wordt

deze opdracht te gunnen bij middel van onderhandelingsprocedure.

Financiële gevolgen

Overzicht

Budgetjaar
Investerings-

enveloppe
Beleidsitem

Algemene

rekening
Actie

Raming incl. 6

% btw verlegd

2017 IE-OB 080002 221007 - 16.960 euro

Gunningsprocedure

Onderhandelingsprocedure zonder bekendmaking.

BESLUIT

EENPARIG

Artikel 1

Goedkeuring wordt verleend aan de opdracht voor het uitvoeren van herstellingswerken aan vensterbanken

in gemeenteschool Sint-Denijs, conform opdrachtdocumenten pr-cbo-17-09, opgemaakt door publieke

ruimte dienst gebouwen met een totale raming van 16.000,00 euro excl. btw of 16.960,00 euro incl. 6 %

btw verlegd.

Artikel 2

De opdracht zal gegund worden door middel van een onderhandelingsprocedure zonder bekendmaking.

Artikel 3

De nodige kredieten worden aangewezen onder budgetsleutel IE-OB – BI 080002 – AR 221007 van het

budget 2017.

12. Goedkeuring opdracht met bepaling der gunningswijze voor het leveren en plaatsen van

grafkelders en aanleg zone volle grond op begraafplaats Otegem 2017.

Bevoegdheid

Gemeentedecreet artikel 43 §2 11°.

Juridische grond

- De wet van 15 juni 2006 betreffende overheidsopdrachten en bepaalde opdrachten voor werken,

leveringen en diensten en latere wijzigingen.

- De wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake

overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten en latere wijzigingen.

- Het Koninklijk Besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke sectoren en

latere wijzigingen.

- Het Koninklijk Besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de

overheidsopdrachten en van de concessies voor openbare werken en latere wijzigingen.

- Ministerieel besluit van 25 juni 2013 houdende overdracht van bevoegdheid door de Minister van

Landsverdediging inzake het plaatsen en uitvoeren van werken, leveringen en diensten, inzake

vervreemding en diverse uitgaven.

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

wijzigingen.

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

- Het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, meer bepaald artikels 248 tot en met 264

betreffende het bestuurlijk toezicht.

Verwijzingsdocumenten

Opdrachtdocumenten pr-cca-17-04 en raming, opgemaakt door dienst wegen en infrastructuur.

Motivering

Op begraafplaats Otegem is er nood aan bijkomende grafkelders van zowel 2 als 3 personen, evenals de

uitbreiding van de zone voor begraven in volle grond. Volgens de meerjarenplanning begraafplaatsen 2014-

2019, is er bijkomende capaciteit aan grafkelders voorzien voor uitvoering in 2017.

Op begraafplaats Otegem is reeds een locatie aanwezig, waar reservegrond ligt voor het bijplaatsen van

grafkelders, meer bepaald in blok V-V1.

Voor deze opdracht werd door de dienst wegen en infrastructuur, opdrachtdocumenten pr-cca-17-04

opgemaakt met een totale raming van 9.800,00 euro excl. btw of 11.858,00 euro incl. btw verlegd en

waarbij voorgesteld wordt deze opdracht te gunnen bij middel van een onderhandelingsprocedure.

Financiële gevolgen

Overzicht

Budgetjaar Investerings-

enveloppe

Beleidsitem Algemene

rekening

Actie Raming incl. btw

verlegd

2017 IE-OB 099000 222007 - 11.858,00 euro

Gunningsprocedure

Onderhandelingsprocedure zonder bekendmaking.

BESLUIT

EENPARIG

Artikel 1

Goedkeuring wordt verleend aan de opdracht voor het leveren en plaatsen van grafkelders en aanleg zone

volle grond op begraafplaats Otegem 2017 conform opdrachtdocumenten pr-cca-17-04, opgemaakt door

dienst wegen en infrastructuur met een totale raming van 9.800,00 euro excl. btw of 11.858,00 euro incl.

btw verlegd.

Artikel 2

Deze opdracht wordt gegund bij middel van een onderhandelingsprocedure zonder bekendmaking.

Artikel 3

De nodige kredieten worden aangewezen onder budgetsleutel IE-OB – BI 099000 – AR 222007 van het

budget 2017.

13. Goedkeuring nieuwe code voor infrastructuur- en nutswerken langs gemeentewegen.

Bevoegdheid

Gemeentedecreet onder andere artikel 2, artikel 42, artikel 43, artikel 57 en 58, artikel 64, artikel 192.

Juridische grond

- De Nieuwe Gemeentewet onder andere artikel 119 en artikel 135.

- Code voor infrastructuur- en nutswerken langs gemeentewegen van 2001, goedgekeurd door de

gemeenteraad van 17 december 2001 betreffende onderschrijven code voor infrastructuur- en nutswerken

langs gemeentewegen.

Verwijzingsdocumenten

Code voor infrastructuur- en nutswerken langs gemeentewegen. (bijlage 2017-14)

Situering

De gemeente en netwerkbeheerders zijn partners bij de aanleg van infrastructuur in het gemeentelijk

openbaar domein. Gemeentewerken en nutswerken onderling vergen continu afstemming en overleg.

In 2001 stelden de Vlaamse Raad van Netwerkbeheerders (VRN) en de Vereniging van Vlaamse Steden en

Gemeenten (VVSG) een code voor infrastructuur - en nutswerken langs gemeentewegen op met afspraken

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86725

tussen de nutsbedrijven en gemeenten voor werken in het openbaar domein. Ondertussen groeide vanuit de

ervaringen op het terrein de vraag naar actualisatie van de code. Zo worden niet alle doelstellingen (o.a.

kwaliteitsvol herstel, klachtenbehandeling, communicatie) voldoende gehaald. Er is ook nood aan betere

afdwingbaarheid. De ervaring en vraag naar het ‘minder hinder’ concept nam toe. Er ontstonden digitale

tools (KLIP, KLIM, GIPOD, …) die de afspraken uit de code kunnen ondersteunen. Daarom actualiseerden de

VVSG en de VRN de code van 2001.

Motivering

Deze code voor infrastructuur - en nutswerken langs gemeentewegen wil zorgen voor duurzaam beheer en

inrichting van het openbaar domein en van de ondergrondse- en bovengrondse infrastructuur, kwaliteitsvolle

uitvoering van werken (inclusief puntwerken) in het openbaar domein, een goed herstel van het openbaar

domein na nutswerken, een betere afstemming van werken, een betere communicatie, aandacht voor

omwonenden en (zwakke) weggebruikers en een performante opvolging voor meldingen en klachten.

In de code staan afspraken over de handhaving ervan.

Bij het opstellen van deze code werd ernaar gestreefd om een behoorlijk bestuur door de overheid en

minimale hinder voor de burger zoveel mogelijk te associëren met een goede dienstverlening aan de klanten

van de nutsbedrijven.

Deze code kwam tot stand na intensieve besprekingen tussen een delegatie van nutsbedrijven, een

delegatie van gemeenten (van klein tot groot), de Vlaamse Raad van Netwerkbeheerders, de VVSG,

TedeWest en Igemo.

De VVSG roept alle gemeenten en nutsbedrijven op om deze code te onderschrijven.

Door een standaardisering van de afspraken zullen de nutsmaatschappijen de afspraken beter kunnen laten

doorwerken in hun organisatie en zullen de afspraken beter kunnen afgedwongen worden bij de uitvoerders

op het terrein.

De Raad van Bestuur van de Vereniging van Vlaamse Steden en Gemeenten keurde de Code voor

infrastructuur-en nutswerken langs gemeentewegen goed in de zittingen van 3 februari 2016 en 2 maart

2016.

Het is de bedoeling om de code voor infrastructuur- en nutswerken langs gemeentewegen toepasselijk te

maken op alle nutsbedrijven werkzaam op het grondgebied van onze gemeente.

Financiële gevolgen

De ondertekening van de code op zich heeft geen financiële gevolgen en geen gevolgen voor het

personeelsbestand.

Als de afspraken uit de code worden nageleefd, zullen de afstemming met werken door derden en de

kwaliteit van werken door derden verbeteren. Hierdoor kunnen op termijn de uitgaven voor de gemeente

dalen.

BESLUIT

EENPARIG

Artikel 1

De gemeenteraad keurt de code voor infrastructuur- en nutswerken langs gemeentewegen goed. Deze code

is opgenomen als bijlage bij dit besluit. (bijlage 2017-14)

Artikel 2

De bepalingen van de nieuwe code gelden vanaf 1 januari 2018.

Deze bepalingen gelden voor elke opdrachtgever die de code heeft goedgekeurd en die werken uitvoert op

het grondgebied van de gemeente.

Artikel 3

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86725

De vorige code voor infrastructuur- en nutswerken langs gemeentewegen, goedgekeurd door de

gemeenteraad in zitting van 17 december 2001, wordt opgeheven op de dag dat de nieuwe code van

toepassing wordt.

Artikel 4

VVSG vzw in Brussel wordt in kennis gesteld van dit besluit.

14. Goedkeuring opdracht en gunning aankoop vrachtwagen ten behoeve van de dienst

publieke ruimte en bijhorend onderhoudscontract.

Bevoegdheid

Gemeentedecreet artikel 43 §2 11°.

Juridische grond

- De wet overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten van 15 juni

2006 en latere wijzigingen.

- De wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake

overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten en latere wijzigingen.

- Het Koninklijk Besluit van 15 juli 2011 – plaatsing overheidsopdrachten klassieke sectoren en latere

wijzigingen.

- Het Koninklijk Besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de

overheidsopdrachten en van de concessies voor openbare werken en latere wijzigingen.

- Ministerieel besluit van 25 juni 2013 houdende overdracht van bevoegdheid door de Minister van

Landsverdediging inzake het plaatsen en uitvoeren van werken, leveringen en diensten, inzake

vervreemding en diverse uitgaven.

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

wijzigingen.

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

- Het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, meer bepaald artikels 248 tot en met 264

betreffende het bestuurlijk toezicht.

Verwijzingsdocumenten

- Algemene offerte vrachtwagen van de firma MAN Truck & Bus nv.

- Detail offerte opbouw in onderaanneming van Appelmans Group (Nijverheidslaan 18, 8560 Gullegem).

- Offerte onderhoudscontract MAN Comfort Super.

- Technische beschrijving MAN TGS26.320.

- meerjarenplan voertuigen 2016 – 2026.

- raamovereenkomst van de Vlaamse Overheid – Agentschap Facilitair Management (AFM). (bijlage 2017-15)

Advies

Visum van de financieel beheerder conform artikel 94 1° en artikel 160 §2 van het gemeentedecreet.

Motivering

In 2015 werden 4 nieuwe CNG-bestelwagens aangekocht via Eandis, conform het meerjarenplan voertuigen

(3 groendienst & 1 signalisatie).

Gezien de snelle evolutie en de nieuwe ontwikkelingen op de automarkt werd de aankoop van dienstwagens

in 2016 uitgesteld naar 2017. Het budget op de begroting 2017 bedraagt 195.000,00 euro (105.000,00 euro

van 2016 + 90.000,00 euro voorzien in meerjarenplan voertuigen 2017).

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86635

De hoog oplopende exploitatie- en onderhoudskosten aan de vrachtwagen Scania P380, en het te

verantwoorden uitstel voor de aankoop van dienstwagens hebben geleid tot het voorstel om het

meerjarenplan voertuigen te wijzigen en de vervanging van de Scania P380 (Tebra) te vervroegen.

Het meerjarenplan voertuigen werd herwerkt voor 2016 tot 2026. De dienstwagens worden uitgesteld naar

2018-2019, daar er momenteel geen technische problemen zijn en ook naar aanleiding van de nieuwe

ontwikkelingen op de automarkt i.v.m. milieuvriendelijke voertuigen.

Aldus wordt de vrachtwagen Scania P380 (bouwjaar 2007) vervangen.

Deze was voorzien in 2020, voor een budget van 250.000,00 euro.

De exploitatiekosten lopen hoog op en het gedeeld gebruik met Fluvia zorgt voor extra kosten voor de

gemeente (veel verschillende chauffeurs, meer afgelegde km, meer slijtage en kosten aan uitrusting door

prioritair en gedeeld gebruik, …).

De nieuwe vrachtwagen zal exclusief gebruikt worden door de dienst publieke ruimte en is geconfigureerd

voor dit gebruik. De besparing in exploitatie wordt geraamd op ongeveer 12.500,00 euro/jaar.

De aankoop van deze vrachtwagen met aangepaste opbouw gebeurt via een raamovereenkomst van de

Vlaamse overheid - Agentschap voor Facilitair Management (AFM) op basis van hun bijzonder bestek

2014/AFM/AO/25730. Deze raamovereenkomst werd toegewezen voor vrachtwagens van 26 ton aan de

firma MAN Truck & Bus nv, Brusselsesteenweg 409, te 1730 Kobbegem.

Zowel de hoofdaannemer de firma MAN als de onderaannemer voor de opbouw, de firma Appelmans,

beschikken over dealers en werkplaatsen in de onmiddellijke omgeving voor de dienst na verkoop (Waregem

– Gullegem).
We stellen voor om, rekening houdende met het voorgaande, de opdracht "Aankoop van een vrachtwagen

voor de dienst publieke ruimte” te gunnen aan de firma MAN Truck & Bus nv, Brusselsesteenweg 409, te

1730 Kobbegem tegen het nagerekende bedrag van 178.457,00 euro exclusief btw of 215.932,97 euro

inclusief 21% btw.

De vrachtwagen heeft een maximum toegelaten gewicht van 26 ton, en is uitgerust met een laadkraan van

16.8 tonmeter en een containerhaaksysteem. Het is een 6x2-aandrijving met meesturende achteras. De

vrachtwagen is uitgerust met een geautomatiseerde versnellingsbak en een moderne zuinige dieselmotor

van 320 pk (EURO VI en AdBlue). De vrachtwagen heeft luchtvering en is voorzien van automatische

smering.

De bestaande containers en zoutstrooier zijn verder bruikbaar op de nieuwe vrachtwagen.

In de offerte is er tevens 1 nieuwe paletcontainer opgenomen en een opkuisgrijper voor de laadkraan.

Detail kostprijsberekening:

MAN TGS 26.320 vrachtwagen 26 ton met laadkraan en containersysteem

MAN TGS 26.320 6X2-2 LL 76.890,00
 Motor EURO VI 619,00
 Tipmatic geaut. versnellingsbak 2.271,00
 Luchtvering vooras + 8,5 ton 1.892,00

 Verlichting flitsers zwaailichten 2.590,00

 OBU - bluettooth - camerasysteem 2.884,00

 Bouwopstap - afsleephaak 579,00
 PTO 787,00

Totaal vrachtwagen 88.512,00

Multilift containerhaaksysteem XR 1BS 40 23.074,00

 Centrale smering en aut. volgorde + behandeling 3.575,00

 Container type ZD 4.620,00

Koffers + nettenbak 1.624,00

Totaal containerhaaksysteem 32.893,00

HIDB kraan type X - HIDUO 1BB B.4 48.990,00

 3° bedieningspost 2.034,00

 Opkuisgrijper KM602 - 400 4.114,00
 5 en 6° functie – beveiliging BDA en display 1.914,00

Totaal laadkraan 57.052,00

Totaal 178.457,00

BTW 37.475,97

Totaal incl. BTW 215.932,97

De firma MAN Truck & Bus heeft ook in het kader van deze raamovereenkomst een offerte gemaakt voor

een onderhoudscontract nl. MAN Comfort Super voor 120 maanden/10 jaar en 15.000 km per jaar:

0,3257 euro/km of 407,21 euro per maand. Omgerekend komt dit neer op 4.886,52 euro excl. btw of

5.912,69 euro incl. btw/jaar.

Het onderhouds- en reparatiecontract omvat zowel alle service- en inspectiewerkzaamheden in het kader

van het regelmatige onderhoud alsook alle slijtagereparaties en reparaties aan het complete voertuig.

De huidige vrachtwagen Scania P380 zal verkocht worden, hierdoor stopt ook het occasioneel/gedeeld

gebruik door Hulpverleningszone Fluvia brandweerpost Zwevegem. De firma MAN Truck & Bus nv,

Brusselsesteenweg 406 te 1730 Kobbegem heeft een overnamebod gedaan van 34.000,00 €. De

vrachtwagen Scania P380 zal te koop aangeboden worden via internet gedurende de leveringstermijn van

maximaal 180 kalenderdagen.

Indien er geen hoger bod komt, wordt de vrachtwagen verkocht aan MAN Truck & Bus nv.

Gegevens : Scania P380 – maximum toegelaten gewicht 26 ton – bouwjaar 2007 – 190.000 km.

Uitgerust met haakarm 18 ton en Hiab HIPRO 288 laadkraan.

Financiële gevolgen

Overzicht

Budgetjaar
Investerings-

enveloppe
Beleidsitem

Algemene

rekening
Actie

Budget

2017

(aankoop)

2017 IE-OB 011905 243000 AC 4.3.2.03 195.000,00 euro

Budgetjaar
Investerings-

enveloppe
Beleidsitem

Algemene

rekening

Raming incl. btw

verlegd

(onderhoudscontract)

2017 – 2027 - 011905 616000 59.126,90 euro

Detail

Firma
Offerte incl. btw

(aankoop)

MAN Truck & Bus nv, Brusselsesteenweg 409, te 1730 Kobbegem 215.932,97 euro

Firma
Offerte incl. btw

(onderhoudscontract)

MAN Truck & Bus nv, Brusselsesteenweg 409, te 1730 Kobbegem 59.126,90 euro

Gunningsprocedure

De aankoop van de vrachtwagen met aangepaste opbouw gebeurt via een raamovereenkomst van de

Vlaamse overheid - Agentschap voor Facilitair Management (AFM) op basis van hun bijzonder bestek

2014/AFM/AO/25730. Deze werd toegewezen voor vrachtwagens in de 26 ton klasse aan de firma MAN

Truck & Bus nv, Brusselsesteenweg 409, te 1730 Kobbegem.

BESLUIT

EENPARIG

Artikel 1

Goedkeuring wordt verleend aan de opdracht tot aankoop van een vrachtwagen voor de dienst publieke

ruimte en aan de opdracht tot het afsluiten van een onderhoudscontract via de raamovereenkomst van de

Vlaamse Overheid – Agentschap Facilitair Management (AFM). (bijlage 2017-15)

Artikel 2

De opdracht voor aankoop van de vrachtwagen wordt gegund aan de firma MAN Truck & Bus nv,

Brusselsesteenweg 406 te 1730 Kobbegem, btw nr. BE BE0420.069.782, in toepassing van het bestek

referentie 2014/AFM/AO/25730 van de Vlaamse overheid - Agentschap voor Facilitair Management (AFM)

waarbij een beroep gedaan wordt op de open offerteaanvraag en dat hierbij wordt goedgekeurd, voor het

bedrag van 178.457,00 euro excl. btw of 215.932,97 euro incl. 21% btw.

Artikel 3

De huidige vrachtwagen Scania P380 wordt verkocht aan de meest biedende, tenzij aan een andere

brandweerzone, via internet. Indien er geen hoger bod komt dan 34.000,00 euro gedurende de

leveringstermijn van 180 kalenderdagen wordt de vrachtwagen verkocht aan de firma MAN Truck & Bus nv,

Brusselsesteenweg 406 te 1730 Kobbegem.

Artikel 4

Het onderhoudscontract MAN Comfort Super bij de firma MAN Truck & Bus nv, Brusselsesteenweg 406 te

1730 Kobbegem, wordt goedgekeurd voor 120 maanden/10 jaar en 15.000 km per jaar tegen een bedrag

van : 0,3257 euro/km of 407,21 euro/maand of omgerekend per jaar: 4.886,52 euro excl. btw of 5.912,69

euro incl. btw.

Artikel 5

De nodige kredieten voor de aankoop van een vrachtwagen voor de dienst publieke ruimte worden

aangewezen onder budgetsleutel IE-OB – BI011905 – AR243000 – AC4.3.2.03 van het budget 2017.

De nodige kredieten voor het onderhoudscontract voor 120 maanden worden aangewezen onder

budgetsleutel BI011905 – AR616000 van budget 2017 – 2027.

Staande de zitting wordt voorgesteld om de beslissing aan te passen, namelijk:

In artikel 3 van het beslissend gedeelte het volgende toevoegen:

"De huidige vrachtwagen Scania P380 wordt verkocht aan de meest biedende, tenzij

aan een andere brandweerzone, via internet ...".

De Raad verklaart zich eenparig akkoord met het voorstel tot aanpassing.

15. Goedkeuring opdracht en projectovereenkomst voor het plaatsen van fotovoltaïsche

panelen op dak Gemeentepunt.

Bevoegdheid

Gemeentedecreet artikel 43 §2 11°.

Juridische grond

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86635

- De wet van 15 juni 2006 betreffende overheidsopdrachten en bepaalde opdrachten voor aanneming van

werken, leveringen en diensten en latere wijzigingen.

- De wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake

overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten en latere wijzigingen.

- Het Koninklijk Besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke sectoren en

latere wijzigingen.

- Het Koninklijk Besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de

overheidsopdrachten en van de concessies voor openbare werken en latere wijzigingen.

- Ministerieel besluit van 25 juni 2013 houdende overdracht van bevoegdheid door de Minister van

Landsverdediging inzake het plaatsen en uitvoeren van werken, leveringen en diensten, inzake

vervreemding en diverse uitgaven.

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

wijzigingen.

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

- Het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, meer bepaald artikels 248 tot en met 264

betreffende het bestuurlijk toezicht.

- Het besluit van de Gemeenteraad van 18 juli 2011 betreffende het afsluiten kaderovereenkomst

distributienetbeheerder in het kader van energiediensten voor lokale besturen.

Verwijzingsdocumenten

- Kaderovereenkomst distributienetbeheerder in het kader van energiediensten voor lokale besturen.

- Contractvoorstel ZWEV-G-PC-16-16-290, Plaatsen fotovoltaïsche panelen Gemeentepunt, Blokkestraat 29

bus 1 8550 Zwevegem: Eandis. (bijlage 2017-16)

- Bijlage bij contractvoorstel ZWEV-G-PC-16-16-290. (bijlage 2017-16_bijlage)

- Contractvoorstel ZWEV-G-PC-17-17-090, Renovatie van de klantcabine 16723, Gemeentepunt, Blokkestraat

29A te 8550 Zwevegem: Eandis. (bijlage 2017-17)

- Offerte 0004271902: Eandis.

Adviezen, machtigingen, akkoorden, …

Visum van de financieel beheerder conform artikel 94 1° en artikel 160 §2 van het gemeentedecreet.

Situering

Bij de aanvang van het bouwproject van het nieuw administratief centrum voor OCMW en

Gemeente, gekend onder de naam Gemeentepunt, werd er geopteerd om een gebouw te realiseren met K-

peil 30 en E-peil 30. De basisgedachte was om dit te realiseren als voorbeeldfunctie met innoverende

reproduceerbare low-tech technieken. Volgens het EPB-verslag hebben we een K-peil van 23 bereikt en een

E-peil van 43. De verlaging naar het beoogde E-peil kunnen we realiseren door het plaatsen van

fotovoltaïsche zonnepanelen op het dak van het gemeentepunt.

Motivering

Dergelijke actie past eveneens binnen het engagement dat we zijn aangegaan in het

burgemeestersconvenant.

Door als gemeentebestuur te kiezen voor productie van hernieuwbare energie op haar eigen gebouw

vergroot men de bewustwording en het draagvlak om te streven naar een duurzaam energiegebruik door de

ganse samenleving.

Voor het plaatsen van de fotovoltaïsche panelen werd bij Eandis een raming opgevraagd met de berekening

van de bijhorende terugverdieneffecten.

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86727
http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86728
http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86729

Om de zonnepanelen te kunnen installeren dient de meetinstallatie in cabine 16273 (Blokkestraat 29A,

Zwevegem) te worden aangepast. In de bestaande cabine kunnen we de uitbreiding van de meetinstallatie

niet realiseren, waardoor we de cabine zelf moeten uitbreiden. Door deze uitbreiding van de cabine kunnen

we eveneens een aparte meetinstallatie voorzien ten behoeve van de gebouwen van de VZW Ubuntu.

Eandis heeft 2 contractvoorstellen geformuleerd om de werken en de projectcoördinatie uit te voeren voor

de plaatsing van de fotovoltaïsche panelen op het Gemeentepunt (contract 290) en uitbreiding van de

cabine 16723 (contract 090). Beide contracten worden ter goedkeuring voorgelegd aan de gemeenteraad.

In de raming wordt, op aanraden van Eandis, 10% extra budget voorzien voor onvoorziene werken.

Financiële gevolgen

Overzicht

Budgetjaar
Investerings-

enveloppe
Beleidsitem

Algemene

rekening
Actie

Raming incl. 21

% btw

2017 IE-OB 011001 221007 4.3.2.05 302.685,21

 euro

Detail

A Plaatsen fotovoltaïsche panelen (contract 290) btw verlegd 141.710,51 euro

B Aanpassing kopcabine 16723 (contract (090) btw verlegd 84.322,65 euro

C Huur stroomgroep 160kVa en 400kVa (contract (090) btw verlegd 9.181,03 euro

D Opmaak bouwvergunningsdossier (contract 090) btw verlegd 2.501,25 euro

E
Plaatsen van meetinstallatie + heraansluiten op het net
+ netstudie (Offerte 004271902) btw verlegd 12.437,63 euro

 Totaal excl. btw 250.153,07 euro

 btw verlegd 21% 52.532,14 euro

 Totaal incl. btw 302.685,21 euro

BESLUIT

EENPARIG

Artikel 1

Goedkeuring wordt verleend aan de opdracht tot het plaatsen van fotovoltaïsche panelen op het dak van het

Gemeentepunt, Blokkestraat 29 te Zwevegem en de uitbreiding van cabine 16723 (Blokkestraat 29 A,

Zwevegem) met een totale raming van 250.153,07 euro excl. btw of 302.685,21 incl. btw ten laste van de

gemeente.

Artikel 2

Eandis, Pres. Kennedypark 12 te 8500 Kortrijk wordt aangesteld als opdrachtencentrale.

Artikel 3

De projectovereenkomsten ZWEV-G-PC-16-16-290 (bijlage 2017-16 + bijlage 2017-16_bijlage) en ZWEV-G-

PC-17-17-090 (bijlage 2017-17) en de offerte 0004271902 opgesteld door Eandis , Pres. Kennedypark 12 te

8500 Kortrijk worden goedgekeurd.

Artikel 4

De nodige kredieten worden aangewezen onder budgetsleutel IE-OB/BI011001/AR221007-AC4.3.2.05 van

het budget 2017.

Artikel 5

Eandis, Pres. Kennedypark 12 te 8500 Kortrijk wordt in kennis gesteld van dit besluit.

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86727
http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86728
http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86729

16. Goedkeuring opdracht en projectovereenkomst voor renovatie middenspanningscabine

Stedestraat te Zwevegem.

Bevoegdheid

Gemeentedecreet artikel 43 §2 11°.

Juridische grond

- De wet van 15 juni 2006 betreffende overheidsopdrachten en bepaalde opdrachten voor aanneming van

werken, leveringen en diensten en latere wijzigingen.

- De wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake

overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten en latere wijzigingen.

- Het Koninklijk Besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke sectoren en

latere wijzigingen.

- Het Koninklijk Besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de

overheidsopdrachten en van de concessies voor openbare werken en latere wijzigingen.

- Ministerieel besluit van 25 juni 2013 houdende overdracht van bevoegdheid door de Minister van

Landsverdediging inzake het plaatsen en uitvoeren van werken, leveringen en diensten, inzake

vervreemding en diverse uitgaven.

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

wijzigingen.

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

- Het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, meer bepaald artikels 248 tot en met 264

betreffende het bestuurlijk toezicht.

- Het besluit van de gemeenteraad van 18 juli 2011 betreffende het afsluiten kaderovereenkomst

distributienetbeheerder in het kader van energiediensten voor lokale besturen.

Verwijzingsdocumenten

- Kaderovereenkomst distributienetbeheerder in het kader van energiediensten voor lokale besturen.

- Verslag van de inventarisatie van de risico’s van een midddenspanningsinstallatie: BTV.

- Contractvoorstel ZWEV-G-PC-16-16-210, Renovatie van de klantcabine 10014, GTI, Stedestraat 39 te 8550

Zwevegem: Eandis. (bijlage 2017-18)

- Offerte 0004266058: Eandis.

Adviezen, machtigingen, akkoorden, …

Visum van de financieel beheerder conform artikel 94 1° en artikel 160 §2 van het gemeentedecreet.

Motivering

Conform het KB van 4 december 2012 betreffende de minimale voorschriften inzake veiligheid van

elektrische installatie op de arbeidsplaatsen werd er door onze externe dienst voor technische controle, BTV,

een verplicht verslag van de inventarisatie van de risico’s van een middenspanningsinstallatie en van een

voorstel van evaluatie en analyse van deze risico’s opgemaakt. Deze verplichte risicoanalyse dienden we te

hebben voltooid vóór 31 december 2014.

Uit risicobeoordeling blijkt dat er een aantal risico’s onder categorie III worden onderverdeeld, waardoor er

bijkomende maatregelen of aanpassingen vereist zijn. Deze kunnen gepland worden. De einddatum om deze

risico’s weg te werken was 31 december 2016 maar met uitstelmogelijkheid tot 31 december 2018 indien er

verbeterplan beschikbaar is.

Op basis van het vernoemde verslag heeft Eandis een contractvoorstel geformuleerd om de risico’s in de

bestaande middenspanningsinstallatie weg te werken en de projectcoördinatie uit te voeren.

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86730

De bestaande middenspanningsinstallatie wordt volledig gerenoveerd in het bestaande gebouw op voorstel

van de studiedienst van Eandis.

Op aanraden van Eandis wordt 10 % extra budget in de raming voorzien voor onvoorziene werken.

Financiële gevolgen

Overzicht

Budgetjaar
Investerings-

enveloppe
Beleidsitem

Algemene

rekening

Raming incl. 6

% btw

2017 IE-OB 081000 221007 49.030,22

 euro

Detail

A Sanering MS-cabine in bestaand gebouw (contract 210) btw verlegd 35.662,84 euro

B Huur stroomgroep 160kVa (contract 210) Btw verlegd 3.690,02 euro

C Heraansluiting + nieuwe teller (offerte 0004266058) btw verlegd 6.902,07 euro

 Totaal excl. btw 46.254,93 euro

 btw verlegd 6 % 2.775,29 euro

 Totaal incl. btw 49.030,22 euro

BESLUIT

EENPARIG

Artikel 1

Goedkeuring wordt verleend aan de opdracht tot de renovatie van de middenspanningscabine 10014, GTI,

Stedestraat 39 te 8550 Zwevegem met een totale raming van 46.254,93 euro excl. btw of 49.030,22 euro

ten laste van de gemeente.

Artikel 2

Eandis, Pres. Kennedypark 12 te 8500 Kortrijk wordt aangesteld als opdrachtencentrale.

Artikel 3

De projectovereenkomst “Renovatie van de middenspanningscabine 10014, GTI, Stedestraat 39 te 8550

Zwevegem” (bijlage 2017-18) en de offerte 0004266058 opgesteld door Eandis, Pres. Kennedypark 12 te

8500 Kortrijk worden goedgekeurd.

Artikel 4

De nodige kredieten worden aangewezen onder budgetsleutel IE-OB/BI081000/AR221007 van het budget

2017.

Artikel 5

Eandis, Pres. Kennedypark 12 te 8500 Kortrijk wordt in kennis gesteld van dit besluit.

17. Goedkeuring opdracht en projectovereenkomst voor renovatie middenspanningscabine

Hendrik Consciencestraat 28 te Zwevegem.

Bevoegdheid

Gemeentedecreet artikel 43 §2 11°.

Juridische grond

- De wet van 15 juni 2006 betreffende overheidsopdrachten en bepaalde opdrachten voor aanneming van

werken, leveringen en diensten en latere wijzigingen.

- De wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake

overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten en latere wijzigingen.

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86730

- Het Koninklijk Besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke sectoren en

latere wijzigingen.

- Het Koninklijk Besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de

overheidsopdrachten en van de concessies voor openbare werken en latere wijzigingen.

- Ministerieel besluit van 25 juni 2013 houdende overdracht van bevoegdheid door de Minister van

Landsverdediging inzake het plaatsen en uitvoeren van werken, leveringen en diensten, inzake

vervreemding en diverse uitgaven.

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

wijzigingen.

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

- Het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, meer bepaald artikels 248 tot en met 264

betreffende het bestuurlijk toezicht.

- Het besluit van de gemeenteraad van 18 juli 2011 betreffende het afsluiten kaderovereenkomst

distributienetbeheerder in het kader van energiediensten voor lokale besturen.

Verwijzingsdocumenten

- Kaderovereenkomst distributienetbeheerder in het kader van energiediensten voor lokale besturen.

- Verslag van de inventarisatie van de risico’s van een middenspanningsinstallatie: BTV.

- Contractvoorstel ZWEV-G-PC-16-16-211, Renovatie van de klantcabine 9819, Gemeenteschool,

Consciencestraat 28A te 8550 Zwevegem: Eandis. (bijlage 2017-19)

- Offerte 0004266001: Eandis.

Adviezen, machtigingen, akkoorden, …

Visum van de financieel beheerder conform artikel 94 1° en artikel 160 §2 van het gemeentedecreet.

Motivering

Conform het KB van 4 december 2012 betreffende de minimale voorschriften inzake veiligheid van

elektrische installatie op de arbeidsplaatsen werd er door onze externe dienst voor technische controle, BTV,

een verplicht verslag van de inventarisatie van de risico’s van een middenspanningsinstallatie en van een

voorstel van evaluatie en analyse van deze risico’s opgemaakt. Deze verplichte risicoanalyse dienden we te

hebben voltooid vóór 31 december 2014.

Uit risicobeoordeling blijkt dat er een aantal risico’s onder categorie III worden onderverdeeld, waardoor er

bijkomende maatregelen of aanpassingen vereist zijn. Deze kunnen gepland worden. De einddatum om

deze risico’s weg te werken was 31 december 2016 maar met uitstel mogelijkheid tot 31 december 2018

indien er verbeterplan beschikbaar is.

De bestaande middenspanningsinstallatie wordt volledig gerenoveerd in het bestaande gebouw op voorstel

van de studiedienst van Eandis.

Op aanraden van Eandis wordt 10 % extra budget in de raming voorzien voor onvoorziene werken.

Financiële gevolgen

Overzicht

Budgetjaar
Investerings-

enveloppe
Beleidsitem

Algemene

rekening

Raming incl. 21

% btw

2017 IE-OB 080001 221007 49.030,22

 euro

Detail

A Sanering MS-cabine in bestaand gebouw (contract 211) btw verlegd 35.662,84 euro

B Huur stroomgroep 160kVa (contract 211) btw verlegd 3.690,02 euro

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86731

C Heraansluiting + nieuwe teller (offerte 0004266001) btw verlegd 6.902,07 euro

 Totaal excl. btw 46.254,93 euro

 btw verlegd 6 % 2.775,29 euro

 Totaal incl. btw 49.030,22 euro

BESLUIT

EENPARIG

Artikel 1

Goedkeuring wordt verleend aan de opdracht tot de renovatie van de middenspanningscabine 9819,

Gemeenteschool, Consciencestraat 28A te 8550 Zwevegem” met een totale raming van 46.254,93 euro excl.

btw of 49.030,22 euro ten laste van de gemeente.

Artikel 2

Eandis, Pres. Kennedypark 12 te 8500 Kortrijk wordt aangesteld als opdrachtencentrale.

Artikel 3

De projectovereenkomst “Renovatie van de klantcabine 9819, Gemeenteschool, Consciencestraat 28A te

8550 Zwevegem” (bijlage 2017-19) en de offerte 0004266001 opgesteld door Eandis, Pres. Kennedypark 12

te 8500 Kortrijk worden goedgekeurd.

Artikel 4

De nodige kredieten worden aangewezen onder budgetsleutel IE-OB/BI080001/AR221007 van het budget

2017.

Artikel 5

Eandis, Pres. Kennedypark 12 te 8500 Kortrijk wordt in kennis gesteld van dit besluit.

18. Goedkeuring opdracht en projectovereenkomst voor renovatie middenspanningscabine

Blokkestraat 29A te Zwevegem.

Bevoegdheid

Gemeentedecreet artikel 43 §2 11°.

Juridische grond

- De wet van 15 juni 2006 betreffende overheidsopdrachten en bepaalde opdrachten voor aanneming van

werken, leveringen en diensten en latere wijzigingen.

- De wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake

overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten en latere wijzigingen.

- Het Koninklijk Besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke sectoren en

latere wijzigingen.

- Het Koninklijk Besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de

overheidsopdrachten en van de concessies voor openbare werken en latere wijzigingen.

- Ministerieel besluit van 25 juni 2013 houdende overdracht van bevoegdheid door de Minister van

Landsverdediging inzake het plaatsen en uitvoeren van werken, leveringen en diensten, inzake

vervreemding en diverse uitgaven.

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

wijzigingen.

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

- Het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, meer bepaald artikels 248 tot en met 264

betreffende het bestuurlijk toezicht.

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86731

- Het besluit van de gemeenteraad van 18 juli 2011 betreffende het afsluiten kaderovereenkomst

distributienetbeheerder in het kader van energiediensten voor lokale besturen.

Verwijzingsdocumenten

- Kaderovereenkomst distributienetbeheerder in het kader van energiediensten voor lokale besturen.

- Verslag inventarisatie van de risico’s van een middespanningssinstallatie: BTV.

- Contractvoorstel ZWEV-G-PC-16-16-209, Renovatie van de klantcabine 16723, De Blokken, Blokkestraat

29A te 8550 Zwevegem - deelcabine Ubuntu(cabine B14): Eandis. (bijlage 2017-20)

- Offerte 0004252478: Eandis.

- Mandaat-volmacht: vzw Groep Ubuntu.

Adviezen, machtigingen, akkoorden, …

Visum van de financieel beheerder conform artikel 94 1° en artikel 160 §2 van het gemeentedecreet.

Motivering

Conform het KB van 4 december 2012 betreffende de minimale voorschriften inzake veiligheid van

elektrische installatie op de arbeidsplaatsen werd er door onze externe dienst voor technische controle, BTV,

een verplicht verslag van de inventarisatie van de risico’s van een middenspanningsinstallatie en van een

voorstel van evaluatie en analyse van deze risico’s opgemaakt. Deze verplichte risicoanalyse dienden we te

hebben voltooid vóór 31 december 2014.

Uit risicobeoordeling blijkt dat er aantal risico’s onder categorie III worden onderverdeeld, waardoor er

bijkomende maatregelen of aanpassingen vereist zijn. Deze kunnen gepland worden. De einddatum om deze

risico’s weg te werken was 31 december 2016 maar met uitstel mogelijkheid tot 31 december 2018 indien er

verbeterplan beschikbaar is.

Op basis van het vernoemde verslag heeft Eandis een contractvoorstel geformuleerd om de risico’s in de

bestaande middenspanningsinstallatie weg te werken en de projectcoördinatie uit te voeren.

De bestaande middenspanningsinstallatie wordt volledig gerenoveerd in het bestaande gebouw op voorstel

van de studiedienst Eandis

Op aanraden van Eandis wordt 10 % extra budget in de raming voorzien voor onvoorziene werken.

Vermits VZW Groep Ubuntu een erfpacht heeft op de gebouwen Blokkestraat 29A zijn de kosten voor hun

rekening. Gezien de opdracht met Eandis verloopt via de kaderoverkomst voor energiediensten voor lokale

besturen worden de werken via de gemeente uitgevoerd. De gemaakte kosten worden na de werken

teruggevorderd bij de VZW Groep Ubuntu, Blokkestraat 29A te 8550 Zwevegem.

Financiële gevolgen

Overzicht

Budgetjaar
Investerings-

enveloppe
Beleidsitem

Algemene

rekening

Raming incl. 21

% btw

2017 IE-OB 011001 221007 55.781,82

 euro

2017 IE-OB 011001 150000 55.781,82

 euro

Detail

A Sanering MS-cabine in bestaand gebouw (contract 209) btw verlegd 40.075,42 euro

B Huur stroomgroep 160kVa (contract 209) btw verlegd 3.690,02 euro

C Vermogen recht (offerte 00042252478) btw verlegd 665,60 euro

D Nieuwe teller (offerte 00042252478) btw verlegd 1669,64 euro

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86732

 Totaal excl. btw 46.100,68 euro

 btw verlegd 21 % 9.681,14 euro

 Totaal incl. btw 55.781,82 euro

BESLUIT

EENPARIG

Artikel 1

Goedkeuring wordt verleend aan de opdracht tot de renovatie van de middenspanningscabine 16723, De

Blokken, Blokkestraat 29A 8550 Zwevegem (deelcabine Ubuntu: cabine B14) met een totale raming van

46.100,68 euro excl. btw of 55.781,82 euro ten laste van de gemeente.

Artikel 2

Eandis, Pres. Kennedypark 12 te 8500 Kortrijk wordt aangesteld als opdrachtencentrale.

Artikel 3

De projectovereenkomst “Renovatie van de middenspanningscabine 16723, De Blokken, Blokkestraat 29A

8550 Zwevegem (deelcabine Ubuntu: cabine B14)” (bijlage 2017-20) en de offerte 00042252478 opgesteld

door Eandis, Pres. Kennedypark 12 te 8500 Kortrijk worden goedgekeurd.

Artikel 4

De nodige kredieten worden aangewezen onder budgetsleutel IE-OB/BI011001/AR221007 van het budget

2017.

Artikel 5

De nodige terugvorderingen van deze werken zijn voorzien onder budgetsleutel IE-OB/BI011001/AR150000

van het budget 2017.

Artikel 6

Eandis, Pres. Kennedypark 12 te 8500 Kortrijk VZW Groep Ubuntu, Blokkestraat 29A te 8550 Zwevegem

worden in kennis gesteld van dit besluit.

19. Regularisatie besluit gemeenteraad van 19 december 2016 betreffende de goedkeuring

van de wijzigingen rechtspositieregeling.

Bevoegdheid

Gemeentedecreet artikel 43 §1 °4 en artikel 105 betreffende de bevoegdheid van de gemeenteraad tot het

vaststellen van de rechtspositieregeling.

Juridische grond

- Besluit van de Vlaamse Regering van 7 december 2007, zoals tot op heden gewijzigd, betreffende de

minimale voorwaarden voor de personeelsformatie, de rechtspositieregeling en het mandaatstelsel van het

gemeentepersoneel.

- Besluit van de gemeenteraad van 19 december 2016 betreffende de goedkeuring van de wijzigingen

rechtspositieregeling van het gemeentepersoneel.

Verwijzingsdocumenten

- Rechtspositieregeling goedgekeurd in de gemeenteraad van 19 december 2016.

- Brief van het Agentschap Binnenlands Bestuur van 6 februari 2017 betreffende schorsing van de uitvoering

van de beslissing van de gemeenteraad van 19 december 2016 betreffende de wijzigingen aan de

rechtspositieregeling voor het gemeentepersoneel voor wat betreft artikel 220, punt 2 en artikel 221, punt

4 en 5.

Situering

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86732

De wijzigingen aan de rechtspositieregeling werd laatst goedgekeurd door de gemeenteraad in zitting van 19

december 2016. Het Agentschap van Binnenlands Bestuur schorst echter artikel 220, punt 2 en artikel 221,

punt 4 en 5.

De gemeenteraad kan het geschorste besluit intrekken, gemotiveerd rechtvaardigen of aanpassen binnen

een termijn van zestig dagen die ingaat op de derde dag die volgt op de verzending van het

schorsingsbesluit.

Motivering

Het Agentschap van Binnenlands Bestuur schorst de uitvoering van bedoelde Gemeenteraadsbeslissing d.d.

19 december 2016 voor wat betreft het artikel 220, punt 2 en artikel 221 punt 4 en 5, op basis van de

Herstelwet van 22 januari 1985 houdende sociale bepalingen en op basis van het besluit van de Vlaamse

Regering van 26 juli 2016 tot toekenning van onderbrekingsuitkeringen voor zorgkrediet.

De schorsing wordt als volgt gemotiveerd:

“Op basis van artikel 99, 7de lid van de Herstelwet van 22 januari 1985 houdende sociale bepalingen,

hebben zowel de statutaire als de contractuele personeelsleden van o.a. de gemeente recht op het Vlaams

Zorgkrediet. Het 9de lid van artikel 99 bepaalt o.a. dat de door de bevoegde overheid bepaalde

leidinggevende functies uitgesloten zijn van een volledige onderbreking of een onderbreking met één vijfde

of de helft. Ook kan de bevoegde overheid op basis van het 10de lid van artikel 99 andere ambten bepalen

waarvan de titularissen uitgesloten worden van het Vlaams Zorgkrediet en dit om redenen die inherent zijn

aan de goede werking van de dienst. Op basis van het 11de lid van artikel 99 kan de bevoegde overheid er

evenwel voor kiezen, in de gevallen waarin de goede werking van de dienst hierdoor niet wordt verstoord,

om de titularissen en leidinggevende functies en de ambten die uitgesloten werden omwille van

dienstbelang, die erom verzoeken, toch toe te staan om hun arbeidsprestaties volledig of deeltijds met één

vijfde of de helft te onderbreken.

Bepaalde ambten kunnen dus uitgesloten worden, maar voor de overige personeelsleden geldt op basis van

artikel 99 van de Herstelwet dat er een recht is op een onderbreking van de beroepsloopbaan of een

vermindering van de voltijdse arbeidsprestaties voor zover ze voldoen aan de voorwaarden en modaliteiten

om een uitkering te krijgen. In de gevallen zoals omschreven in artikel 220, punt 2 en artikel 221 punt 4 en

5 van de rechtspositieregeling voor het gemeentebestuur van Zwevegem, kunnen personeelsleden niet

worden uitgesloten van het Vlaams Zorgkrediet.

Artikel 222 punt 2 en artikel 221 punt 4 en 5 van de rechtspositieregeling voor het gemeentepersoneel

Zwevegem zijn om genoemde reden in strijd met de bovenvermelde bepalingen van de Herstelwet van 22

januari 1985 en daarom van aard de wet te schenden en/of het algemeen belang te schaden. Een schorsing

of vernietiging van een beslissing die inhoudelijk verschillende zelfstandige zaken behelst, kan beperkt

blijven tot de beperkingen die onregelmatig zijn.”

Er wordt voorgesteld om de geschorste artikels van de rechtspositieregeling, namelijk artikel 220, punt 2 en

artikel 221, punt 4 en 5, in te trekken.

BESLUIT

EENPARIG

Artikel 1

Op datum van heden worden artikel 220, punt 2 en artikel 221, punt 4 en 5 van de rechtspositieregeling,

goedgekeurd bij besluit van de gemeenteraad van 19 december 2016 betreffende de goedkeuring

wijzigingen rechtspositieregeling, ingetrokken.

Artikel 2

Een gecoördineerde versie van de rechtspositieregeling, toegevoegd als bijlage bij dit besluit, wordt

goedgekeurd. (bijlage 2017-21)

http://cobra.zwevegem.local/DocumentAgendapunt/GetDocument/86844

Artikel 3

De aanpassingsbeslissing wordt uiterlijk binnen de termijn van zestig dagen die ingaat op de derde dag die

volgt op de verzending van het schorsingsbesluit ter kennisgeving bezorgd aan het Agentschap voor

Binnenlands Bestuur.

20. Autonoom Gemeentebedrijf: ontslag van een lid van de raad van bestuur en aanstelling

van een nieuw lid.

Bevoegdheid

Gemeentedecreet artikel 42.

Juridische grond

Besluit van de gemeenteraad van 25 maart 2013 betreffende Autonoom Gemeentebedrijf: aanduiden

vertegenwoordiging namens de gemeente.

Verwijzingsdocumenten

Statuten van het Autonoom Gemeentebedrijf.

Situering

In de gemeenteraad van 25 maart 2013 werd de raad van bestuur van het Autonoom Gemeentebedrijf

(AGB) samengesteld. Voor de fractie N-VA werd onder andere dhr. Gunther Steen aangeduid voor de duur

van de legislatuur.

Motivering

Dhr. Gunther Steen is niet langer actief binnen de N-VA waardoor de N-VA fractie het wenselijk vindt om

Gunther Steen te vervangen door een actief lid. Overeenkomstig artikel 8 van de statuten van het AGB kan

de gemeenteraad ten allen tijde, eigenmachtig en soeverein een bestuurder ontslaan zonder enige

vergoeding te voorzien of te betalen.

In de plaats van Gunther Steen wenst men een actief N-VA lid voor te dragen als lid van de raad van

bestuur van het AGB. Dhr. Ewout Goudsmedt, wonende Keiberg 11 te 8552 Moen wordt voorgedragen als

kandidaat.

BESLUIT

EENPARIG

Artikel 1

De gemeenteraad geeft ontslag aan dhr. Gunther Steen aangeduid als lid van de raad van bestuur van het

Autonoom Gemeentebedrijf in de gemeenteraad van 25 maart 2013.

Artikel 2

Dhr. Ewout Goudsmedt, wonende Keiberg 11 te 8552 Moen wordt aangeduid als lid van de raad van bestuur

van het Autonoom Gemeentebedrijf in opvolging van dhr. Gunther Steen (fractie N-VA).

21. Goedkeuring notulen vorige zitting.

De notulen van de gemeenteraadszitting d.d. 27 februari 2017 worden met eenparigheid van stemmen

goedgekeurd.

De zitting wordt gesloten om 21.39 uur.

Namens de gemeenteraad:

De gemeentesecretaris De burgemeester-voorzitter

Jan Vanlangenhove Marc Doutreluingne

