

STAD OUDENAARDE**NOTULEN VAN DE GEMEENTERAAD IN ZITTING VAN
MAANDAG 30 SEPTEMBER 2019 OM 19.00 UUR**

Aanwezig:	Lieven Cnudde: voorzitter; Marnic De Meulemeester: burgemeester; Stefaan Vercamer, John Adam, Peter Simoens, Bart Dossche, Sybille De Vos, Carine Portois, Mathieu Mas: schepenen; Danny Lauweryns, Franka Bogaert, Murat Yurtay, Julie Dossche, Tineke Van hooland, Robbin De Vos, Cindy Franssen, Mathieu De Cock, Christine Vandriessche, Elisabeth Meuleman, Steven Bettens, Eva Pycke, Maud Wybraeke, Eric Meirhaeghe, Kristof Meerschaut, Kathy De Rycke, André Vansteenbrugge, Dagmar Beernaert, Vincent Thomaes: raadsleden; Luc Vanquickenborne: algemeen directeur
Verontschuldigd:	Kurt Vandeputte: raadslid; Cindy Franssen: raadslid verontschuldigd voor de agendapunten 1 t.e.m. 37 en bijkomende agenda t.e.m. v raag 3.1.; Folke D'Haeyer, Boris Labie: raadsleden

OPENBARE ZITTING**SECRETARIAAT****1. IMWV. Ontbinding.**

De gemeenteraad,
Gelet op het feit dat OUDENAARDE aangesloten is bij IMWV ov;
Gelet op de het bijzonder verslag van de raad van bestuur van IMWV ov tot beëindiging van het intergemeentelijk samenwerkingsverband;
Gelet op het controleverslag van de commissaris van IMWV ov;
Gelet op de notulen van de raad van bestuur van IMWV ov van 10 september 2019;
Gelet op de statuten van IMWV ov;
Gelet op de oproepingsbrief voor de bijzondere algemene vergadering van IMWV ov van 5 november 2019, waarin de agenda werd meegedeeld;
Gelet de bepalingen van het Decreet Lokaal Bestuur van 22 december 2017;

BESLUIT : eenparig

Artikel 1. De gemeenteraad beslist goedkeuring te verlenen aan de punten op de agenda van de algemene vergadering van IMWV ov van 5 november 2019 en de daarbij behorende documentatie nodig voor het onderzoek van de agendapunten:

- (i) Kennisname van (i) de staat van activa en passiva per 31 augustus 2019, (ii) het bijzonder verslag van de raad van bestuur betreffende het voorstel van ontbinding van IMVW en (iii) het controleverslag van de commissaris
- (ii) Besluit tot ontbinding van IMWV ov
- (iii) Besluit tot aanstellen vereffenaars
- (iv) Machtiging administratieve formaliteiten

De gemeenteraad stemt aldus, als gevolg van een uitkering van aandelen in het kader van de vereffeningswerkzaamheden van IMWV ov, ook in met een rechtstreekse deelname in de Tussengemeentelijke Maatschappij ter Vlaanderen voor Watervoorziening, een opdrachthoudende vereniging overeenkomstig Decreet over het Lokaal Bestuur, met haar maatschappelijke zetel te 9000 Gent, Stropstraat 1, ingeschreven in het rechtspersonenregister van de Ondernemingsrechtbank Gent, afdeling Gent onder het nummer 0200.068.636.

De stad OUDENAARDE draagt de heer LIEVEN CNUDDÉ voor als vereffenaar.

Artikel 2. Een afschrift van dit besluit zal :hetzij per post t.a.v. IMWV ov, p/a TMVW, Stropstraat 1 te 9000 Gent, hetzij per elektronische post, 20191105BAVIMWV@farys.be, gestuurd worden.

2. Samenstelling raadscommissies.

De gemeenteraad,

Gelet op de installatievergadering van de OCMW-raad op 2 januari 2019 waarbij Cindy Franssen werd verkozen tot voorzitter van het Bijzonder Comité voor de Sociale Dienst van het OCMW en bijgevolg van rechtswege als schepen werd toegevoegd aan het college van burgemeester en schepenen;

Overwegende dat Cindy Franssen op 24 juni 2019 ontslag nam als voorzitter van het Bijzonder Comité voor de Sociale Dienst van het OCMW en bijgevolg ook geen deel meer uitmaakt van het schepencollege; dat Mathieu Mas op 24 juni 2019 werd aangesteld als nieuwe voorzitter van het Bijzonder Comité voor de Sociale Dienst en bijgevolg van rechtswege werd toegevoegd aan het college van burgemeester en schepenen;

Overwegende dat de schepenuwissel ook impact heeft op de samenstelling van de raadscommissies;

Gelet op de gemeenteraadsbeslissing van 28 januari 2019 met samenstelling van de raadscommissies;

Gelet op de mail dd. 30 september 2019 van CD&V-fractieleider Mathieu De Cock, waarbij naar aanleiding van de schepenuwissel volgende herschikkingen in de raadscommissies worden voorgesteld:

- De commissie van schepen Cindy Franssen wordt overgenomen door schepen Mathieu Mas. Christine Vandriessche wordt voorzitter van de commissie en Cindy Franssen wordt lid van de commissie i.p.v. Mathieu Mas.
- Commissie van schepen John Adam: Lieven Cnudde i.p.v. Mathieu Mas.
- Commissie van schepen Peter Simoens: Christine Vandriessche i.p.v. Mathieu Mas.
- Commissie van schepen Sybille De Vos: Mathieu De Cock i.p.v. Mathieu Mas.

Gelet op het decreet lokaal bestuur;

BESLUIT: eenparig

Artikel 1: De samenstelling van de raadscommissies wordt als volgt gewijzigd:

- De commissie van schepen Cindy Franssen wordt overgenomen door schepen Mathieu Mas. Christine Vandriessche wordt voorzitter van de commissie en Cindy Franssen wordt lid van de commissie i.p.v. Mathieu Mas.
- Commissie van schepen John Adam: Lieven Cnudde i.p.v. Mathieu Mas.
- Commissie van schepen Peter Simoens: Christine Vandriessche i.p.v. Mathieu Mas.
- Commissie van schepen Sybille De Vos: Mathieu De Cock i.p.v. Mathieu Mas.

Artikel 2: Een kopie van deze beslissing wordt overgemaakt aan de betrokken administratieve stadsdiensten.

BESTUUR INFRASTRUCTUUR MILIEU

3. Besluit betreffende het voorzien in rechtstreekse participatie bij de realisatie van grootschalige hernieuwbare energie-installaties

Het dossier wordt uitgesteld op voorstel van het college en met instemming van alle raadsleden.

BESTUUR CULTUUR. STADSARCHIEF

4. Statuten en huishoudelijk reglement VARIANT. Goedkeuring.

De Gemeenteraad,

Gelet op de nota voor het schepencollege d.d. 28 september 2015 betreffende de engagementsverklaring van de stad Oudenaarde binnen de interlokale vereniging voor Erfgoed in de Vlaamse Ardennen;

Gelet op de nota voor het schepencollege d.d. 3 juni 2019 met de goedkeuring van de engagementsverklaring voor de oprichting van een projectvereniging (VARIANT) en de aanvraag van een erfgoedconvenant voor de Vlaamse Ardennen;

Gelet op de juridische grond in het decreet lokaal bestuur van 22 december 2017; art. 388-391 met betrekking tot algemene bepalingen rond intergemeentelijke samenwerking; art. 396-400 met betrekking tot samenwerkingsverbanden met rechtspersoonlijkheid – principes; art. 401-412 met betrekking tot de projectvereniging; art. 461-470 over bestuurlijk toezicht bij de intergemeentelijke samenwerking; art. 471-473 met diverse bepalingen met betrekking tot de intergemeentelijke samenwerking; en het Cultureelerfgoeddecreet van 24 februari 2017; art. 57-61 met betrekking tot werkingsubsidies voor besturen voor dienstverlenende rollen op regionaal niveau;

Overwegende dat de aanvraag voor een cultureel erfgoedconvenant volgens het decreet cultureel erfgoed vanuit een samenwerkingsverband met rechtspersoonlijkheid dient te gebeuren en de werking van EVA, Erfgoed Vlaamse Ardennen, vandaag is georganiseerd in de vorm van een interlokale vereniging (zonder rechtspersoonlijkheid);

Overwegende dat met een cultureel-erfgoedconvenant ons samenwerkingsverband extra middelen naar de regio kan halen voor cultureel erfgoed (200.000 tot 250.000 euro op jaarbasis voor een periode van 6 jaar);

Overwegende de inleidende brief, statuten en huishoudelijk reglement van de projectvereniging VARIANT (bijlagen);

Besluit: eenparig

Artikel 1: Stad Oudenaarde gaat akkoord met de oprichting van de projectvereniging 'VARIANT', intergemeentelijke samenwerking rond cultuur en erfgoed in de Vlaamse Ardennen, waarin volgende partners participeren: de steden en gemeenten Brakel, Geraardsbergen, Herzele, Horebeke, Kluisbergen, Kruisem Lierde, Maarkedal, Oudenaarde, Ronse, Wortegem-Petegem, Zottegem en Zwalm.

Artikel 2: Stad Oudenaarde keurt de statuten en het huishoudelijk reglement van de projectvereniging VARIANT goed.

Artikel 3: Stad Oudenaarde wordt lid van de eerste deelwerking van de projectvereniging VARIANT: 'Erfgoed Vlaamse Ardennen'. Het lidmaatschap van deze deelwerking bedraagt 0,30 euro per inwoner per jaar vanaf 1 januari 2020. Deze bijdrage geldt tegelijk als lidmaatschap van de projectvereniging (zie artikel 12 van de statuten).

Artikel 4: Schepen Stefaan Vercamer wordt aangesteld als stemgerechtigd lid van de raad van bestuur van de projectvereniging.

Artikel 5: Raadslid Kathy De Rycke wordt aangesteld als lid van de raad van bestuur van de projectvereniging met raadgevende stem.

Artikel 6: Het intergemeentelijk samenwerkingsverband Erfgoed Vlaamse Ardennen (EVA) wordt opgeheven op 31 december 2019.

Artikel 7: Werking, boekhouding, personeel en middelen van het intergemeentelijk samenwerkingsverband EVA, worden met de jaarwissel 2019-2020 overgeheveld naar de Projectvereniging VARIANT. De financiële middelen van het intergemeentelijk samenwerkingsverband EVA gaan integraal naar de deelwerking Erfgoed Vlaamse Ardennen van VARIANT.

BURGERZAKEN LANDBOUW

5. Gemeentelijk reglement betoelaging groenbemesting - aanpassing

De Gemeenteraad,

Overwegende dat de zorg voor het beschermen en het behoud van ons leefmilieu een belangrijke kwalitatieve opdracht is;

Overwegende dat de Vlaamse Regering een aantal decreten heeft uitgevaardigd waarbij de bescherming van het leefmilieu, onder andere in het kader van de landbouwactiviteiten, centraal staat;

Overwegende dat het aanwenden van een groenbemester nuttig is voor de bescherming van het milieu, doordat zij tijdelijk de reserve voedingsbestanddelen, aanwezig in de bodem, vastleggen, om ze ter beschikking te houden van de teelt van het daaropvolgend gewas;

Overwegende dat groenbemesters een ideaal middel zijn om de bodemvruchtbaarheid te behouden of te verbeteren, daar zij het humusgehalte verhogen;

Overwegende dat het wortelstel van groenbemesters de gronddeeltjes samenhoudt terwijl de bovengrondse delen de bodem bedekt houden en op die manier de bodem beschermen tegen wind- en watererosie;

Overwegende dat het vasthouden in de bouwvoor van de voedingselementen het doorsijpelen ervan naar het bodemwater, in belangrijke mate verhindert;

Overwegende dat het toepassen van de groenbemesting, door de overheid kan gestimuleerd worden door het betalen van een toelage op de akkerbouw waarop groenbemesting wordt toegepast;

Overwegende dat alle gebruikers van landbouwgronden op Oudenaards grondgebied een bijdrage verschuldigd zijn in het kader van de Algemene Gemeentelijke Heffing (A.G.H.);

Overwegende dat afhankelijk van de kenmerken van de grond (samenstelling en ligging) en van het doel dat de landbouwer voor ogen heeft, een verschillende groep van groenbemesters kan aangewend worden;

Besluit: eenparig

Artikel 1: Er wordt jaarlijks een toelage toegekend, binnen het krediet dat hiertoe werd voorzien in het budget, voor de toepassing van groenbemesting in de land- en tuinbouw.

Artikel 2: De toelage wordt toegekend aan alle land- en tuinbouwers die groenbemesting toepassen op het grondgebied van Oudenaarde.

Artikel 3: In onderhavig reglement wordt onder land- en tuinbouwer verstaan de categorieën van personen zoals bepaald in de onderrichtingen betreffende de Land- en Tuinbouwteiling.

Artikel 4: De land- en tuinbouwer moet voldaan hebben aan de A.G.H.-heffing van het betrokken begrotingsjaar.

Artikel 5: De toelage voor groenbemesting staat in verhouding tot 33 % van het aantal hectare akker- en tuinbouw waarop A.G.H. werd betaald. De goedgekeurde lijst van groenbemesters van de Vlaamse Overheid, Agentschap voor Landbouw en Visserij wordt gebruikt als lijst van erkende groenbemesters voor de toelage. De opgegeven hoeveelheden zaad in deze lijst, worden beschouwd als ideale groenbemestingshoeveelheid per hectare akkerland. Op basis van deze lijst zal het college van burgemeester en schepenen de lijst met erkende groenbemesters ieder jaar actualiseren.

Artikel 6: Het bedrag van de toelage wordt vastgesteld op 25 euro per hectare en telkens in de verhouding zoals bepaald in artikel 5.

Artikel 7: Voor het bekomen van de toelage dient de belanghebbende land- of tuinbouwer vóór 1 december van het dienstjaar een aanvraagformulier in bij het College van Burgemeester en Schepenen, waarvan het model als bijlage gehecht is aan dit besluit. Het aanvraagformulier omvat een verklaring op eer dat de verstrekte gegevens correct zijn en/of men daadwerkelijk aan groenbemesting heeft gedaan. Het aanvraagformulier moet de precieze ligging aangeduid op bijgevoegd orthofotoplan en de oppervlakte van de betrokken ingezaaide gronden weergeven. Het zaaitijdstip dient duidelijk ingevuld te worden. Bij deze aanvraag dient de originele factuur of een kopie van het zaaigoed te zitten, inclusief de productfiche van de verschillende ingezaaide zaadmengsels.

Aangiften, ingediend na 1 december van het betrokken dienstjaar, worden niet meer in aanmerking genomen.

Artikel 8: Het College van Burgemeester en Schepenen wordt belast met de uitvoering en de controle van dit besluit. De aangewezen ambtenaar kan alle onderzoeken uitvoeren of bevelen die hij nuttig acht om de juistheid van de verstrekte gegevens na te gaan.

Bij vaststelling van bedrog, misbruiken en/of valse aangiften wordt proces verbaal opgemaakt door de gemachtigde ambtenaar en wordt de betrokken exploitant gedurende vijf jaar uitgesloten van elke vorm van betoelaging door de gemeentelijke overheid.

Artikel 9: Deze beslissing heft de vroegere beslissing inzake betoelaging voor groenbemesting op.

BESTUUR INFRASTRUCTUUR ADMIN. EN ONTWERP

6. Leveren en plaatsen van self-level deksels Leupegemstraat. Bekrachten collegebeslissing dd° 01 juli 2019 houdende gunning.

De gemeenteraad,

Overwegende dat het Agentschap Wegen & Verkeer in het kader van haar dossier “Structureel onderhoud” onderhoudswerken uitgevoerd heeft aan de N8 meer bepaald de Leupegemstraat (vanaf N60 tot de voet van de Edelareberg);

Overwegende dat de riolering in de Leupegemstraat eigendom is van de stad; dat de kost voor het vernieuwen van de 12 hier aanwezige riooldeksels bijgevolg ten laste valt van de stad;

Overwegende dat – teneinde in de toekomst minder verzakkingen te krijgen - geopteerd is voor self-level riooldeksels; dat in 2018 analoge self-level deksels in de Abdijstraat en Nederenamestraat geplaatst zijn;

Overwegende dat het Agentschap Wegen & Verkeer de hoofdpdracht “structureel onderhoud” toegewezen heeft aan NV Stadsbader, Kanaalstraat 1 te 8530 Harelbeke; dat het leveren en plaatsen van de self-level deksels een onderdeel zijn van deze hoofdpdracht en bijgevolg enkel kunnen toegewezen worden aan NV Stadsbader;

Gelet op de beslissing van het college van burgemeester en schepenen dd° 01 juli 2019 houdende gunning aan NV Stadsbader, Kanaalstraat 1 te 8530 Harelbeke ten bedrage van 11.220,00 EUR excl btw;

Overwegende dat het Agentschap Wegen & Verkeer optreedt als opdrachtgever overeenkomstig artikel 48 van de wet van 17 juni 2016 op de overheidsopdrachten;

Overwegende dat de uitgave voor deze opdracht voorzien is in het investeringsbudget van 2019, op budgetcode GBB-I-BIA 0310-00/2280007 (btw recupereerbare werken – rioleringswerken) ;

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

Gelet op het KB van 15 juli 2011 betreffende de overheidsopdrachten voor aanneming van werken, leveringen en diensten en de concessies voor openbare werken;

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

Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen;

Gelet op het Bestuursdecreet van 7 december 2018;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, meer bepaald artikels 326 tot en met 341 betreffende het bestuurlijk toezicht;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, inzonderheid artikel 56, betreffende de bevoegdheden van het college van burgemeester en schepenen;

Besluit: eenparig

Artikel 1. Met betrekking tot de opdracht “ leveren en plaatsen van self-level deksels in de Leupegemstraat “ wordt de beslissing van het college van burgemeester en schepenen dd° 01 juli 2019 houdende gunning aan de Stadsbader NV, Kanaalstraat 1 te 8530 Harelbeke, ten bedrage van 11.220,00 EUR excl. btw (btw recupereerbare werken – rioleringswerken) bekrachtigd.

Artikel 2. De betaling zal gebeuren met het krediet ingeschreven in het investeringsbudget van 2019, op budgetcode 0310-00/2280007.

Artikel 3. Het college van burgemeester en schepenen kan aan de overeenkomst iedere wijziging aanbrengen die het bij uitvoering nodig acht in zoverre hieruit geen bijkomende uitgaven van meer dan 15 % voortvloeien boven de goedgekeurde toewijs.

7. Private verkaveling Danneels - De Snuifmolen. goedkeuren ontwerpakte grondafstand.

Gelet op de verkavelingsvergunning op naam van NV Joost Danneels, Sint-Baafsstraat 1, te 8200 Sint-Andries vertegenwoordigd door dhr. Jean-Marie Van Wanseele, Lavoordestraat 33 A te 8750 Wingene voor de verkaveling - kadastraal gekend onder 8° afdeling, Sect. B – 336 V, 366 W en 366 X (deel);

Gelet op de gemeenteraadsbeslissing dd° 06/11/1967 houdende verordening op aanleg door particulieren en nutsvoorzieningen binnen een verkaveling voor woningbouw;

Gelet op het proces-verbaal van voorlopige oplevering;

Gelet op het proces-verbaal van definitieve oplevering;

Overwegende dat na definitieve oplevering de wegenis en riolering kosteloos dienen afgestaan te worden aan de stad Oudenaarde;

Overwegende dat na overname van de wegenis de Stad Oudenaarde zal instaan voor onderhoud en herstel;

Gelet op de ontwerpakte tot kosteloze afstand wegenis en riolering t.h.v. 8° afdeling, volgens recent kadastraal uittreksel, Sectie B, nr. 336/T/2P0000 met een oppervlakte volgens meting van 965,06 m²; opgemaakt door notaris Stein Binnemans te Oudenaarde;

Gelet op het proces-verbaal van opmeting;

Gelet op het Bestuursdecreet van 7 december 2018;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, meer bepaald artikels 326 tot en met 341 betreffende het bestuurlijk toezicht;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, inzonderheid artikels 40 en 41, betreffende de bevoegdheden van de gemeenteraad

BESLUIT: eenparig

Artikel 1. De ontwerpakte afstand wegenis met betrekking tot de verkaveling “De Snuifmolen”, gelegen 8° afdeling, Sectie B – nr. 336/T/2P0000 met een oppervlakte van 965,06 m² wordt goedgekeurd.

8. Groot onderhoud van buurtwegen - bestek nr. W23512016. Goedkeuren van de raming en gunningswijze voor herhalingsopdracht.

De gemeenteraad,

Gelet op de beslissing van de gemeenteraad van 28 november 2016 betreffende de goedkeuring van de lastvoorwaarden, de raming ten bedrage van 195.520,00 EUR excl. btw en de gunningswijze van de opdracht “ groot onderhoud van buurtwegen – 1° dienstjaar 2017 “, met name de open aanbesteding;

Gele op de beslissing van het college van burgemeester en schepenen dd° 24 april 2017 houdende gunnen van de opdracht “ groot onderhoud van buurtwegen – 1° dienstjaar 2017 “ aan BVBA Cocquyt, Toleinestraat 115 te 9080 Lochristi ten bedrage van 223.328,50 EUR excl. btw;

Gelet op de beslissing van de gemeenteraad van 29 mei 2017 houdende bekrachtigen van de collegebeslissing dd° 24 april 2017 houdende gunning;

Gelet op de beslissing van de gemeenteraad van 28 januari 2019 betreffende de goedkeuring van de wijze van gunnen van de opdracht “ groot onderhoud van buurtwegen – 2^e dienstjaar 2019 “, met name de onderhandelingsprocedure zonder voorafgaande bekendmaking en de raming ten bedrage van 223.328,50 EUR excl. btw meerbepaald:

-) 163.560,00 EUR excl btw (wegeniswerken - niet btw recupereerbare werken);

-) 59.768,50 EUR excl btw (rioleringswerken – btw recupereerbare werken);

Gelet op de beslissing van het college van burgemeester en schepenen dd° 25 februari 2019 houdende gunnen van de opdracht “ groot onderhoud van buurtwegen – 2^e dienstjaar 2019 “ aan BVBA Cocquyt, Toleinestraat 115 te 9080 Lochristi ten bedrage van 223.328,50 EUR excl. btw;

Overwegende dat in het oorspronkelijke bestek met nr. W23512016 de mogelijkheid is opgenomen de opdracht te herhalen ingevolge een onderhandelingsprocedure volgens bovenvernoemd artikel 42 § 1, 2^o van de wet van 17 juni 2016 op de overheidsopdrachten, zijnde het gunnen van nieuwe werken, bestaande uit de herhaling van soortgelijke werken, aan de aannemer waaraan de eerste opdracht werd gegund door dezelfde aanbestedende overheid bij een in artikel 35, eerste lid, bedoelde procedure, op voorwaarde dat deze werken overeenstemmen met het basisontwerp en dat dit ontwerp het voorwerp uitmaakte . Deze procedure is beperkt tot een periode van 3 jaar na het gunnen van de oorspronkelijke opdracht;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op 223.328,50 EUR excl. btw meerbepaald :

-) 163.560,00 EUR excl btw (wegeniswerken - niet btw recupereerbare werken);

-) 59.768,50 EUR excl btw (rioleringswerken – btw recupereerbare werken);

Overwegende dat de uitgave voor deze opdracht is voorzien in de meerjarenplanaanpassing 8 2014-2021, onder jaarbudgetrekening GBB-I-BIA 0200-00/2240007 (wegeniswerken - niet btw recupereerbare werken) en GBB-I-BIA 0310-00/2280007 (rioleringswerken – btw recupereerbare werken);

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

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 42, § 1, 2^o (nieuwe werken/diensten, bestaande uit de herhaling van soortgelijke werken/diensten);

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;

Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen;

Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen;

Gelet op het Bestuursdecreet van 7 december 2018;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, meer bepaald artikels 326 tot en met 341 betreffende het bestuurlijk toezicht;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, inzonderheid artikels 40 en 41, betreffende de bevoegdheden van de gemeenteraad;

BESLUIT: eenparig

Artikel 1: Goedkeuring wordt verleend aan de raming ten bedrage van 223.328,50 EUR excl btw voor de herhalingsopdracht “Groot onderhoud van buurtwegen ”, zoals voorzien in het oorspronkelijke bestek met nr. W23512016.

Artikel 2: De werken zullen gegund worden ingevolge onderhandelingsprocedure zonder voorafgaande bekendmaking volgens artikel 42 § 1, 2^o van de wet van 17 juni 2016 op de overheidsopdrachten aan de aannemer gelast met de uitvoering van de oorspronkelijke opdracht.

Artikel 3: De uitgave voor deze opdracht is voorzien in de meerjarenplanaanpassing 8 2014-2021, onder jaarbudgetrekening GBB-I-BIA 0200-00/2240007 (wegeniswerken - niet btw recupereerbare werken) en GBB-I-BIA 0310-00/2280007 (rioleringswerken – btw recupereerbare werken);

Artikel 4: Het college van burgemeester en schepenen kan aan de overeenkomst iedere wijziging aanbrengen die het bij uitvoering nodig acht in zoverre hieruit geen bijkomende uitgaven van meer dan 15 % voortvloeien boven de goedgekeurde raming.

9. Scheldeboorden/Kop : Aanleg Jan Van Pameleplein - bestek nr. W21172013. Bekrachtiging van de collegebeslissing dd° 16/09/2019 houdende goedkeuring van de eindafrekening.

De gemeenteraad,

Gelet op het besluit van de gemeenteraad van 27 april 2015 betreffende de goedkeuring van de lastvoorwaarden, de plaatsingsprocedure van de opdracht “Scheldeboorden/kop : aanleg Jan Van Pameleplein”, met name de open aanbesteding en de raming ten bedrage van 505.566,38 EUR excl btw opgesplitst als volgt:

-) ten laste Stad Oudenaarde : 464.191,64 EUR excl btw;

-) ten laste Provincie Oost-Vlaanderen (aanleg van fietspaden) : 41.374,74 EUR excl btw;

Gelet op het besluit van het college van burgemeester en schepenen van 13 juli 2015 betreffende de goedkeuring van de gunning van deze opdracht aan NV Wannijn, Buissestraat 36 te 9690 Kluisbergen ten bedrage van 520.681,90 EUR excl. btw opgesplitst als volgt:

-) ten laste Stad Oudenaarde : 481.891,21 EUR excl btw;

-) ten laste Provincie Oost-Vlaanderen (aanleg van fietspaden) : 38.790,69 EUR excl btw;

Gelet op het besluit van het college van burgemeester en schepenen van 19 september 2016 betreffende de goedkeuring van de 1e verrekening – meerwerken aan overeengekomen prijzen ten laste stad – ten bedrage van 17.164,43 EUR excl. btw;

Gelet op het besluit van het college van burgemeester en schepenen van 10 april 2017 betreffende de goedkeuring van de 2^e verrekening – meerwerken aan overeengekomen prijzen ten laste stad – ten bedrage van 59.653,26 EUR excl btw;

Gelet op het besluit van het college van burgemeester en schepenen van 16 september 2019 houdende goedkeuren van de eindafrekening ten bedrage van 684.723,61 EUR excl btw bedraagt opgesplitst als volgt:

-) Stad Oudenaarde : 594.951,13 EUR excl btw;

-) Provincie Oost-Vlaanderen (aanleg van fietspaden) : 89.772,48,74 EUR excl btw (te verminderen met 553,66 EUR refactie);

Overwegende dat de eindafrekening wat betreft het stadsaandeel het gunningsbedrag met 23,46% overschrijdt; zodanig dat de eindafrekening dient bekrachtigd in de eerstvolgende gemeenteraad;

Overwegende dat de uitgave voor deze opdracht voorzien is in het investeringsbudget van 2015 en volgende jaren op artikel GBB-I-BIA 0200 00/2240007 (wegeniswerken) en artikel GBB-I-BIA 0300 00/2280007 (rioleringswerken);

Gelet op de wet van 15 juni 2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen, inzonderheid artikel 24;

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

Gelet op het koninklijk besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen;

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen, inzonderheid artikel 5, § 2;

Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen;

Gelet op het Bestuursdecreet van 7 december 2018;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, meer bepaald artikels 326 tot en met 341 betreffende het bestuurlijk toezicht;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, inzonderheid artikel 56, betreffende de bevoegdheden van het college van burgemeester en schepenen;

Besluit: eenparig

Artikel 1. Met betrekking tot de opdracht “Scheldeboorden/kop : aanleg Jan Van Pameleplein” wordt het besluit van het college van burgemeester en schepenen van 16 september 2019 houdende goedkeuring van de eindafrekening bekrachtigd voor een bedrag van 684.723,61 EUR excl btw opgesplitst als volgt:

-) ten laste Stad Oudenaarde : 594.951,13 EUR excl btw;

-) ten laste Provincie Oost-Vlaanderen (aanleg van fietspaden) : 89.772,48 EUR excl btw (te verminderen met 553,66 EUR refactie).

Artikel 2. De uitgave voor deze opdracht is voorzien in het investeringsbudget van 2015 en volgende jaren op artikel GBB-I-BIA 0200 00/2240007 (wegeniswerken) en artikel GBB-I-BIA 0300 00/2280007 (rioleringswerken).

10. Aanleg glasvezelkabel naar de sportdienst en de jeugddienst. Bekrachtigen collegebeslissing dd° 26/08/2019 houdende toewijs.

De gemeenteraad,

Overwegende dat de computerinfrastructuur van een aantal stadsdiensten reeds met elkaar is verbonden door middel van een glasvezelkabel; dat het van belang is dat ook de computers van de sportdienst en de jeugddienst op dit netwerk worden aangesloten en dat derhalve de glasvezelverbinding dient uitgebreid te worden;

Overwegende dat voor de aanbestedingsprocedure beroep wordt gedaan op het raamcontract ICT van de stad Brugge;

Gelet op het besluit van de gemeenteraad van 30 september 2019 houdende toetreding tot het raamcontract van de stad Brugge;

Gelet op het besluit van het college van burgemeester en schepenen van 26 augustus 2019 houdende gunning van de opdracht “aanleg glasvezelverbinding naar de sportdienst en de jeugddienst” aan Fabricom, Centrum-Zuid 3020 te 3530 Houthalen, tegen 82.974,82 EUR (exclusief BTW) of 100.399,53 EUR (inclusief BTW);

Overwegende dat de uitgave voor deze opdracht voorzien is in het investeringsbudget van 2019, op budgetcode GBB-I-ICT 0119-01 2410000;

Overwegende dat voormelde uitgave opgenomen is op de lijst van gedelegeerde overheidsopdrachten 2019 doch ontoereikend is waardoor het toewijzingsbesluit door de gemeenteraad dient bekrachtigd te worden:

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

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 42, § 1, 1° a) (de goed te keuren uitgave excl. btw bereikt de drempel van 144.000,00 EUR niet), en inzonderheid artikels 2, 6° en 47 §2 die de aanbestedende overheden vrijstelt van de verplichting om zelf een plaatsingsprocedure te organiseren wanneer ze een beroep doen op een aankoopcentrale en artikel 43;

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;

Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, inzonderheid artikel 90, 1°;

Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen;

Gelet op het Bestuursdecreet van 7 december 2018;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, meer bepaald artikels 326 tot en met 341 betreffende het bestuurlijk toezicht;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, inzonderheid artikels 40 en 41, betreffende de bevoegdheden van de gemeenteraad;

Besluit: eenparig

Artikel 1. Het besluit van het college van burgemeester en schepenen van 26 augustus 2019 houdende gunning van de opdracht “aanleg glasvezelverbinding naar de sportdienst en de jeugddienst” aan Fabricom, Centrum-Zuid 3020 te 3530 Houthalen, tegen 82.974,82 EUR (exclusief BTW) of 100.399,53 EUR (inclusief BTW), wordt bekrachtigd.

Artikel 2. De uitgave voor deze opdracht is voorzien in het investeringsbudget van 2019, op budgetcode GBB-I-ICT 0119-01 2410000.

Artikel 3. Het college van burgemeester en schepenen kan aan de overeenkomst iedere wijziging aanbrenge die het bij de uitvoering nodig acht in zoverre hieruit geen bijkomende uitgaven van meer dan 15 % voortvloeien boven de goedgekeurde raming.

11. Sint-Amanduskerk te Heurne. Vervangen van de verwarmingsinstallatie. Bekrachtigen van de collegebeslissing dd° 19/08/2019 houdende gunstig adviseren van de aangepaste eindafrekening.

De gemeenteraad,

Gelet op de beslissing van de kerkfabriek Sint-Amandus Heurne dd° 09 november 2018 houdende toewijs van de werken “ Sint-Amanduskerk te Heurne.Vervangen van de verwarmingsinstallatie” aan NV VMH, Szamotulystraat 13 te 8700 Tielt ten bedrage van 15.244,69 EUR excl btw of 18.446,08 EUR incl btw (korting 2 % inbegrepen);

Gelet op de beslissing van het college van burgemeester en schepenen dd° 26 november 2018 houdende gunstig adviseren van de beslissing van de kerkfabriek Sint-Amandus Heurne dd° 09 november 2018 houdende toewijs van de werken aan NV VMH, Szamotulystraat 13 te 8700 Tielt ten bedrage van 15.244,69 EUR excl btw of 18.446,08 incl btw (korting 2 % inbegrepen);

Gelet op de beslissing van de gemeenteraad dd° 17 december 2018 houdende bekrachtigen van de collegebeslissing dd° 26 november 2018 houdende gunstig adviseren van de toewijs;

Gelet op de beslissing van het college van burgemeester en schepenen dd° 08 april 2019 houdende gunstig adviseren van de eindafrekening der werken ten bedrage van 17.132,89 excl btw of 20.730,80 EUR incl. btw;

Gelet op de beslissing van de gemeenteraad dd° 29 april 2019 houdende bekrachtigen van de collegebeslissing dd° 08 april 2019 houdende gunstig adviseren van de eindafrekening;

Gelet op het schrijven dd° 13 mei 2019 van de kerkfabriek Sint-Amandus Heurne houdende vraag tot het verstrekken van een bijkomende investeringstoelage door de stad voor bijkomende uitgaven ter verwezelijking van de nieuwe verwarmingsinstallatie tbv 2.909,98 EUR excl. btw of 3.521,08 EUR incl. btw meerbepaald: aansluitingswerken Eandis;

Gelet op de beslissing van het college van burgemeester en schepenen dd° 19 augustus 2019 houdende houdende gunstig adviseren van de aangepaste eindafrekening der werken ten bedrage van 20.042,87 EUR excl btw of 24.251,88 EUR incl btw;

Overwegende dat ter betaling van deze uitgave voldoende kredieten beschikbaar zijn op het investeringskrediet 2019, op jaarbudgetrekening GBB-I-BIA 0790 00 6640000;

Gelet op het visum van de Financieel Directeur dd° 19 november 2018 met nr. 2018/11-126 ten bedrage van 18.446,08 EUR;

Gelet op het bijkomend visum van de Financieel Directeur dd° 02 april 2019 met nr. 2019/04-55 ten bedrage van 2.284,72 EUR;

Gelet op het 2^e bijkomend visum van de Financieel Directeur dd° 20 augustus 2019 met nr. 2019/08-95 ten bedrage van 3.521,08 EUR;

Gelet op het Bestuursdecreet van 7 december 2018;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, meer bepaald artikels 326 tot en met 341 betreffende het bestuurlijk toezicht;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, inzonderheid artikel 40 en 41, betreffende de bevoegdheden van de gemeenteraad;

Besluit: eenparig

Artikel 1. Met betrekking tot opdracht “ Sint-Amanduskerk te Heurne. Vervangen van de verwarmingsinstallatie “ wordt de beslissing van het college van burgemeester en schepenen van 19 augustus 2019 houdende gunstig adviseren van de aangepaste eindafrekening ten bedrage van 20.042,87 EUR excl btw of 24.251,88 EUR incl btw bekrachtigd.

Artikel 2. deze uitgave wordt verrekend met de kredieten beschikbaar op het investeringskrediet 2019, op jaarbudgetrekening GBB-I-BIA 0790 00 6640000.

12. Concessieovereenkomst voor de uitbating van 't Sportkot. Vaststellen van de voorwaarden.

De gemeenteraad,

Overwegende dat de huidige concessieovereenkomst voor de uitbating van 't Sportkot afloopt op 31 december 2019; dat het derhalve aangewezen is een nieuwe concessieovereenkomst af te sluiten;

Overwegende dat met de eigenaar van het gebouw, Immolona BVBA, Pontweg 15 te Temse, een huurovereenkomst werd afgesloten met ingang van 01 mei 2019 tot en met 30 april 2025;

Overwegende dat het opportuun is om de duur van de concessieovereenkomst voor de uitbating van 't Sportkot te laten samenvallen met deze van de huurperiode, namelijk tot en met 30 april 2025;

Gelet op het ontwerp van concessieovereenkomst voor de uitbating van 't Sportkot;

Overwegende dat de concessie zal toegewezen worden aan de meest regelmatige inschrijver op basis van volgende criteria:

- Prijs (20) [beoordeling regel van drie; Score offerte = (prijs laagste offerte / prijs offerte) * gewicht van het criterium prijs]; de maximumprijs bedraagt 40.000 EUR, de minimumprijs 30.000 EUR (exclusief BTW)
- Minstens twee jaar ervaring in het exploiteren van faciliteiten in de vrijetijdssector(40)
- Plan van aanpak voor de uitbating (40)

Overwegende dat de uitgave voor deze opdracht voorzien is in het exploitatiebudget van 2020 en volgende jaren, op budgetcode GBB-SPOR 0742-05 6150015;

Gelet op het Bestuursdecreet van 7 december 2018;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, meer bepaald artikels 326 tot en met 341 betreffende het bestuurlijk toezicht;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, inzonderheid artikels 40 en 41, betreffende de bevoegdheden van de gemeenteraad;

BESLUIT: eenparig

Artikel 1: Goedkeuring wordt verleend aan de hieronder vermelde concessieovereenkomst voor de uitbating van 't Sportkot:

Tussen de Stad Oudenaarde, vertegenwoordigd door de heer Marnic De Meulemeester, burgemeester en de heer Luc Vanquickenborne, algemeen directeur, genoemd de Stad

en

..., hierna genoemd de Concessiehouder,

wordt volgende overeenkomst afgesloten met betrekking tot de uitbating van 't Sportkot, gelegen Sompelplein 39b te Oudenaarde.

II. HOOFDSTUK 1 – VOORWERP, DOELSTELLING EN TAAKOMSCHRIJVING

Artikel 1 – Voorwerp

De Stad geeft aan de Concessiehouder, die ermee instemt, in Concessie de uitbating van 't Sportkot, zoals hierna gedefinieerd, gelegen te Oudenaarde, Sompelplein 39b, onder de in deze overeenkomst bepaalde voorwaarden.

Artikel 2 - Doelstelling

De doelstellingen die aan het huren van 't Sportkot door de Stad ten gronde lagen, zijn het aanbieden van een overdekte sportruimte aan sportclubs, verenigingen en organisaties.

In haar hoedanigheid van huurder van 't Sportkot wenst de Stad, bij wijze van een Concessie van diensten, de uitbating van 't Sportkot tijdelijk en onder de in deze overeenkomst bepaalde voorwaarden op te dragen aan een private partner, m.n. de Concessiehouder.

De Concessiehouder zal hierbij het exploitatierisico, verbonden aan de uitbating van 't Sportkot, dragen en, onverminderd de in deze overeenkomst voorziene financiële tussenkomsten vanwege de Stad, geen enkele bijkomende vergoeding en/of andere tussenkomst bij de uitbating kunnen vragen. De inkomsten van de cafetaria zullen ten bate van de Concessiehouder zijn en de inkomsten van de verhuur sportaccommodatie zijn ten bate van de Stad.

Artikel 3 - Taakomschrijving

Artikel 3.1 – De Stad

Als publieke partner neemt de Stad volgende taken op zich:

- *het huren van de sporthal en de parking;*
- *het ter beschikking stellen van volgend sportmateriaal, met staat van bevinding, zoals opgenomen in de bijlage 1 bij deze overeenkomst;*
- *het betalen van het elektriciteit, gas en waterverbruik, de norm is het gefactureerd verbruik voor 2018. Afwijkingen vanaf 10% in energieverbruik worden door de Stad gefactureerd, te betalen binnen de 30 dagen, aan de Concessiehouder. Als norm voor berekening geldt het aantal graaddagen in 2020 ten opzichte van het jaar van verbruik;*
- *het verzekeren van de huurdersaansprakelijkheid met afstand van verhaal naar de Concessiehouder en de gebruikers;*
- *de reservatie van de zaal of zaalonderdelen voor de diverse verenigingen en het innen van hun bijdrage;*
- *het digitaal doorgeven van de kalender met reservaties één maand op voorhand, de Stad kan steeds wijzigingen aan de kalender aanbrengen en deelt dit onmiddellijk mee aan de Concessiehouder. Wijzigingen met betrekking tot activiteiten die plaatsvinden:

 - o *binnen de 48 uur: worden zowel telefonisch als per e-mail doorgegeven;*
 - o *later dan 48 uur: worden per e-mail doorgegeven.**

Artikel 3.2 – De Concessiehouder

De Concessiehouder verbindt zich tot de uitvoering van volgende taken:

- *het plaatsen van het nodige sportmateriaal in de zaal ten behoeve van de gebruikers;*
- *het opruimen van het sportmateriaal en dit ordenen;*
- *het toezicht op het sportmateriaal en mogelijke herstellingen signaleren aan de Stad;*
- *de aanwezigheid bij en het toezicht op de gebruikers, het signaleren aan de Stad van beschadigingen of vervuilingen door de gebruikers;*

- kuisopdrachten met eigen onderhoudsproducten in de diverse ruimten van 't Sportkot, volgens schema in bijlage 2;
- het kuisen van de kleedkamers tussen de activiteiten indien gebruik gemaakt door verschillende gebruikers;
- in het kader van duurzaamheid aandacht besteden aan het elektriciteits-, gas- en waterverbruik: onder meer de verlichting afschakelen en de verwarming afzetten wanneer er geen activiteiten zijn;
- bij elke sportactiviteit 's avonds tijdens weekdays en in het weekend zal de cafetaria open zijn;
- voorzien van nodige IT voor het consulteren van de reservatiekalender.

De Stad behoudt zicht het recht voor de uitvoering van de voornoemde taken op te eisen of op kosten van de Concessiehouder te laten uitvoeren, benevens een vermindering van de concessievergoeding van 250 EUR per dag per eenzijdige vaststelling door de Stad.

III. HOOFDSTUK II – VOORWAARDEN EN MODALITEITEN VAN DE UITBATING VAN DE SPORTHAL

Artikel 4 – Voorbereiding, staat, plaatsbeschrijving

4.1 Met betrekking tot voornoemde staat van 't Sportkot zullen de Stad en de Concessiehouder een gemeenschappelijke plaatsbeschrijving opmaken. De aan het opstellen van deze plaatsbeschrijving verbonden kosten zullen door de Stad worden gedragen.

Iedere Partij is vrij zich voor de gemeenschappelijke plaatsbeschrijving op eigen kosten te laten bijstaan door een deskundige.

De datum van de aldus opgemaakte plaatsbeschrijving zal de aanvangsdatum van de Concessie uitmaken.

4.2 Op het einde van de Concessie zal op dezelfde wijze een nieuwe plaatsbeschrijving worden opgemaakt waarbij de kosten zullen worden gedragen door de Stad. De Concessiehouder verbindt zich ertoe 't Sportkot in dezelfde staat aan de Stad terug te geven als deze waarin hij ze ontvangen heeft met uitzondering van de door slijtage of ouderdom ontstane schade, en behoudens de verbeteringswerken en veranderingswerken waartoe de Stad zijn toestemming heeft gegeven.

4.3 De Concessiehouder voorziet zelf in de inrichting of de overname van de cafetaria (tapinstallatie, frigo, toog, stoelen,..) los van een drankenleverancier. Kosten inzake radio, tv, internet of sabam zijn voor rekening van de Concessiehouder.

Artikel 5 – Verboden activiteiten

5.1 Behoudens een voorafgaande en schriftelijke toelating van de Stad is het de Concessiehouder verboden om het even welke activiteit uit te oefenen die als gevaarlijk, ongezond of hinderlijk kan worden beschouwd en waarvoor een bijzondere toelating is vereist uit hoofde van de bestaande of uit te vaardigen wetten en reglementen.

5.2 Er mogen geen kansspelapparaten geplaatst worden, zelfs niet deze speelapparaten die vallen onder het Koninklijk Besluit van 22 november 2000 en latere wijzigingen, betreffende de werkingsregels van kansspelinrichtingen klasse III. Sigarettenautomaten zijn eveneens verboden.

Artikel 6 – Onderhoud en herstel

Artikel 6.1 - Algemeen

De Concessiehouder verbindt zich ertoe 't Sportkot in goede en nette staat te houden.

Artikel 6.2 – Kleine onderhoudswerken en kleine herstellingen

6.2.1 De Stad draagt zorg voor de herstellingen en kleine onderhoudswerken die ten laste van de huurder gelegd worden onder toepassing van artikel 1754 e.v. van het Burgerlijk Wetboek en van de plaatselijke gebruiken alsook degene die specifiek in dit artikel worden geregeld bij een aannemer welke hij aanduidt, met uitzondering van de cafetaria en de keuken.

6.2.2 De Stad moet alle gebroken en gescheurde ruiten en spiegels en alle andere beschadigde voorwerpen vervangen door andere van dezelfde hoedanigheid en waarde, zelfs indien de schade veroorzaakt werd door onvoorziene omstandigheden, met uitzondering van de cafetaria en keuken.

6.2.3 De Concessiehouder moet de Stad onmiddellijk en schriftelijk op de hoogte brengen van schade of beschadigingen die buiten zijn herstellingsplicht vallen. Mocht de Concessiehouder nalaten dergelijke schade of beschadiging tijdig te melden dan zal de Stad een vordering tegen de Concessiehouder kunnen inleiden voor de schade die ontstaan is door de nalatigheid van de Concessiehouder.

6.2.4 De Stad moet zorg dragen voor de verwarmingsinstallatie en er het onderhoud van verzekeren, bij een aannemer die hij aanduidt.

6.2.5 De Concessiehouder moet de leidingen, meters en kranen beschermen tegen vorst.

Tevens dient de Concessiehouder de afvoerleidingen te onderhouden teneinde verstoppingen te voorkomen. In geval van verstopping zal de Concessiehouder de nodige ontstoppingswerken op zijn kosten laten uitvoeren.

Artikel 6.3 – Dringende herstellingen en werken nodig voor de diensten van de Stad

De Stad behoudt zich het recht voor 't Sportkot te betreden om de voor haar diensten nodige werken of dringende herstellingen uit te voeren.

Indien 't Sportkot gedurende de duur van de Concessie dringende herstellingen nodig heeft die niet tot na het verstrijken van de duur van de Concessie kunnen worden uitgesteld, moet de Concessiehouder die gedogen, welke ongemakken hem daardoor ook mochten worden veroorzaakt, zelfs indien hij gedurende de herstellingen het genot van een gedeelte van 't Sportkot moeten derven.

Indien de werken en/of herstellingen langer dan veertig (40) kalenderdagen duren, heeft de Concessiehouder recht op een vergoeding naar evenredigheid van de tijd en van het gedeelte van 't Sportkot waarvan de Concessiehouder het genot heeft moeten derven. Partijen zullen in onderling overleg een formule overeenkomen op grond waarvan deze vergoeding zal worden vastgesteld.

Artikel 7 – Werken van vaste en decoratieve aard

Alle werken, zowel van vaste als decoratieve aard, uitgevoerd door of op vraag of initiatief van de Concessiehouder aan 't Sportkot, zijn ten zijne laste en mogen slechts worden uitgevoerd na een voorafgaand en schriftelijk akkoord van de Stad.

Indien de Stad geen toelating wenst te verlenen voor deze werken, zal zij haar weigering binnen de dertig (30) kalenderdagen na ontvangst van de aanvraag hiertoe aan de Concessiehouder mededelen. Bij gebreke aan negatieve beslissing binnen voornoemde termijn van dertig (30) kalenderdagen, zal de Stad geacht worden haar toelating voor voornoemde werken te hebben verleend.

't Sportkot dient bij het beëindigen van de Concessie in zijn oorspronkelijke staat te worden hersteld, vrij van overblijfselen van welke aard ook.

Indien de Stad beslist de aan 't Sportkot uitgevoerde werken te behouden, verwerft zij deze in eigendom, bij wijze van natrekking, dus kosteloos en zonder enige verplichting tot overname noch vergoeding ten aanzien van de Concessiehouder.

Artikel 8 – Netheid

8.1 De Concessiehouder of zijn personeel zullen altijd betamelijk en net gekleed zijn, zij zullen altijd de meeste hoffelijkheid jegens het publiek in acht nemen.

8.2 De Concessiehouder staat zelf in voor de verwijdering van alle afval afkomstig van de uitbating van de Concessie. Hiertoe dient de Concessiehouder zelf de nodige regelingen te treffen met private ophalingsdiensten. De verwijdering van het afval, inbegrepen de opkuis van de parking, dient te gebeuren op discrete en snelle wijze, zodat de uitbating van de Concessie niet verstoord wordt.

Artikel 9 – Opvolging en kwaliteit van de uitbating

9.1 De Concessiehouder verbindt zich ertoe een kwalitatief hoogstaande uitbating van 't Sportkot te verzekeren.

9.2 Teneinde de controle op de kwaliteit van de dienstverlening en de uitvoering van de Concessie te kunnen opvolgen, wordt onmiddellijk na de toewijzing door de Stad een werkgroep opgericht die paritair is samengesteld en aldus zal bestaan uit maximum drie(3) vertegenwoordigers van de Concessiehouder en maximum drie (3) van de Stad.

Deze werkgroep vergadert minstens éénmaal per jaar op een door de Partijen vastgestelde datum, maar kan tussentijds te allen tijde worden samengeroepen, bij aangetekend schrijven, op verzoek van de Stad of de Concessiehouder.

9.3 De Stad houdt zich het recht voor bij wijze van steekproef kwaliteitstesten uit te voeren teneinde zich ervan te verzekeren dat de Concessiehouder de in deze overeenkomst opgenomen bepalingen nakomt en dat de door hem aangeboden dienstverlening beantwoordt aan de kwalitatieve standaarden en normen, zoals vastgelegd in deze overeenkomst. Dit impliceert dat de Stad ten allen tijde 't Sportkot kan bezoeken, en de Concessiehouder gehouden is de delegatie binnen te laten.

Van deze kwaliteitstesten wordt een schriftelijk en deugdelijk gemotiveerd advies opgemaakt. Is voormeld advies, naar aanleiding van het steekproefsgewijs kwaliteitsonderzoek negatief, dan wordt binnen de drie (3) maanden een nieuwe kwaliteitsproef uitgevoerd op kosten van de Concessiehouder.

Indien uit deze tweede kwaliteitsproef blijkt dat aan de in het advies opgenomen gebreken niet werd verholpen, heeft de Stad het recht de Concessie eenzijdig te beëindigen overeenkomstig artikel 16 tenzij zou blijken dat het gebrek aan kwaliteit voortvloeit uit omstandigheden die volledig vreemd zijn aan de Concessiehouder en waarop hij op generlei wijze enige controle of invloed kan uitoefenen.

Artikel 10 – Reclame

Het is de Concessiehouder verboden op 't Sportkot of in haar onmiddellijke omgeving publiciteitsborden of andere reclamedragers te plaatsen zonder het voorafgaand schriftelijk akkoord van de Stad.

Artikel 11 - Andere verplichtingen van de Concessiehouder

11.1 Bij het einde van de Concessie wordt 't Sportkot door de Concessiehouder aan de Stad overgedragen zonder dat hij op welkdanige vergoeding aanspraak zal maken wegens verbeterings-, onderhouds- of investeringswerken aan 't Sportkot.

11.2 De roerende goederen welke de Concessiehouder voor zijn uitbating gebruikt, blijven in volle eigendom aan de Concessiehouder toebehoren en dienen bij de beëindiging van de Concessie door de Concessiehouder op zijn kosten verwijderd te worden.

11.3 Bij het einde van de Concessie heeft de Stad tegen de Concessiehouder een persoonlijke vordering tot vergoeding van de eventuele kosten, schade en interesten, veroorzaakt door nalatigheid en gebrekkig onderhoud van 't Sportkot, of voor de rechten die de Concessiehouder door zijn schuld mocht hebben laten verjaren.

11.4 De Stad zal het recht hebben om de Concessieovereenkomst voortijdig te beëindigen overeenkomstig artikel 17 van onderhavige overeenkomst indien ernstige schade wordt toegebracht aan 't Sportkot of indien de uitbating van 't Sportkot aanleiding geeft tot ernstige misbruiken. De eenzijdige beëindiging van de Concessieovereenkomst door de Stad zal op generlei wijze afbreuk doen aan het recht om vergoeding te vorderen voor de door de Stad geleden schade.

11.5 De Concessiehouder is verplicht, benevens de voorschriften die hem ter zake door de Stad worden opgelegd, tevens de gemeentelijke voorschriften met betrekking tot de brandpreventie toe te passen.

11.6 De Concessiehouder dient rechtsgeldig ingeschreven te zijn bij de Kruispuntbank van Ondernemingen en in orde te zijn met alle administratiefrechtelijke en vennootschapsrechtelijke verplichtingen, omvattende o.a. de wetgeving inzake het opmaken en neerleggen van jaarrekeningen.

11.7 De Concessiehouder is gehouden de wetgeving op het gebruik van talen in bestuurszaken na te leven.

11.8 De Concessiehouder en het personeel moeten de Nederlandse taal machtig zijn.

11.9 Deze Concessie ontslaat de Concessiehouder niet van de verplichtingen zich eventueel bij de bevoegde overheden te voorzien van de andere vergunningen die hij zou nodig hebben.

11.10 Indien de Concessiehouder personeel tewerkstelt dat onderworpen is aan de wetgeving op de sociale zekerheid, moet hij steeds de ter zake geldende voorschriften naleven en inzonderheid steeds in regel zijn inzake de bijdragen voor de sociale zekerheid en de bestaanszekerheid.

11.11 Voor alle onvoorziene gevallen zal de Concessiehouder zich moeten gedragen naar de besluiten van de Stad die zal beslissen zonder verhaal vanwege de Concessiehouder.

11.12 De billijke vergoeding wordt vooraf door de Concessiehouder betaald via het jaartarief. De gebruiker, binnen de publieke dienstverlening, betaalt hiervoor een forfaitair tarief dat, eenmaal het jaartarief is vastgelegd, door de Stad zal bepaald worden.

Artikel 12 – Concessievergoeding

De Concessievergoeding is een forfaitaire vergoeding van EUR (exclusief BTW) op jaarbasis, niet gekoppeld aan de index en maandelijks voor de tiende dag uitbetaald in gelijke schijven.

Bij sluiting wegens jaarlijks verlof wordt de vergoeding verminderd met het bedrag berekend a rato van het aantal sluitingsdagen. De Concessiehouder geeft deze periode ten minste één maand vooraf door aan de Stad.

Per automaat (dranken, snoep) die de Concessiehouder plaatst buiten de cafetaria betaalt hij een jaarlijkse vergoeding van 500 EUR, die afgehouden wordt van de hierboven vermelde concessievergoeding.

IV. HOOFDSTUK III - VERZEKERING EN WAARBORG

Artikel 13- Verzekering met betrekking tot de sporthal

Voor de in concessie begrepen cafetaria zal, onder voorbehoud van aanvaarding door de verzekeringsmaatschappij, voor de duur van de concessie, door de Stad een verzekering tegen brand en aanverwante gevaren worden afgesloten. De verzekerde risico's zijn:

- *Brand (ontploffing, implosie, bliksem, arbeidsconflicten en aanslagen, elektriciteitsrisico, rook of roet, ... automatisch meeverzekerd), storm, hagel, sneeuw- of ijsdruk, waterschade, glasbreuk, daden van vandalisme en kwaad opzet, diefstal (de materiële schade aan het gebouw indien deze schade een rechtstreeks gevolg is van de diefstal of de poging daartoe), rechtsbijstand;*
- *Schade veroorzaakt door bedachtzaam verleende hulp, blussings-, beschuttings- en reddingsmiddelen;*

- *Kosten voor opruimen en afbraak, en blussings- en reddingskosten naar aanleiding van een verzekerd schadegeval;*
- *Expertisekosten;*
- *Het verhaal van burenen of van derden en het verhaal van de Concessiehouder ten overstaan van de Stad wat betreft de roerende goederen, eigendom van de Concessiehouder.*

In deze polis van de Stad wordt de clausule "afstand van verhaal ten opzichte van de Concessiehouder en alle andere huurders en/of gebruikers" voorzien.

Voor de in concessie begrepen cafetria zal de Concessiehouder op eigen kosten, voor de duur van de concessie, de verplichte verzekering der objectieve aansprakelijkheid in geval van brand en ontploffing afsluiten, zoals bepaald in de wet van 30 juli 1979 en latere wijzigingen, betreffende de preventie van brand en ontploffing en betreffende de verplichte verzekering van de burgerrechtelijke aansprakelijkheid in dergelijke gevallen.

Artikel 14 - Verzekering met betrekking tot de uitbating

14.1 De Concessiehouder ontslaat bij voorbaat de Stad van alle aansprakelijkheid inzake ongevallen, rechtstreeks of onrechtstreeks, of eender welke last of hinder, zowel voorziene als onvoorziene, gewone of buitengewone, ten gevolge van het benutten van onderhavige concessie.

De Stad kan in geen geval verantwoordelijk gesteld worden voor schade veroorzaakt aan derden tengevolge de uitbating van de cafetaria door de Concessiehouder.

De Concessiehouder is bovendien verantwoordelijk voor alle schade veroorzaakt aan de lokalen van de cafetaria.

De Stad kan evenmin verantwoordelijk gesteld worden voor gebeurlijke beschadigingen en/of verlies van materieel toebehorend aan de Concessiehouder.

De Concessiehouder is volledig en tevens financieel verantwoordelijk voor alle nadelige gevolgen tengevolge de eigen persoonlijke ongevallen.

14.2 De Concessiehouder is ertoe gehouden, op eigen kosten, voor de ganse duur van de Concessie, voor bovenvermelde risico's de nodige verzekeringen af te sluiten bij een door de Commissie voor het Bank, Financie- en Assuranciewezen erkende verzekeringsmaatschappij:

- *een verzekering der burgerlijke aansprakelijkheid voor de schade veroorzaakt aan derden en voortspuitend uit het benutten van onderhavige concessie;*
- *een verzekering tegen brand en aanverwante gevaren voor de schade veroorzaakt aan zijn persoonlijke inboedel;*

14.3 De Stad dient in kennis gesteld te worden van ieder stopzetting van dekking, om welke reden dan ook en op initiatief van om het even welke partij.

14.4 Een kopie van de verzekeringspolis burgerlijke aansprakelijkheid en van de verzekeringspolis objectieve aansprakelijkheid in geval van brand en ontploffing dient aan de Stad te worden bezorgd.

Artikel 15 – Waarborg

De Concessiehouder verbindt zich ertoe op zijn naam een waarborg ten bedrage van 5.000 EUR (vijftienduizend euro) te stellen op een geïndividualiseerde rekening bij een bank of een financiële instelling met de Stad als begunstigde. De gebeurlijke intresten op de borgstelling komen ten goede van de Concessiehouder.

De Stad zal op deze waarborg beroep kunnen doen voor elke schuldvordering uit geheel of gedeeltelijke niet nakoming door de Concessiehouder van zijn verplichtingen.

De waarborg kan slechts worden teruggegeven mits:

- *schriftelijk akkoord van de Stad opgemaakt na de beëindiging van de Concessie;*
- of
- *op voorlegging van een afschrift van een in kracht van gewijsde gegane beslissing van een rechtbank.*

Artikel 16 – Duur

16.1 De Concessieovereenkomst treedt in werking op 01 januari 2020.

16.2 De Concessieovereenkomst eindigt op 30 april 2025 en is niet verlengbaar.

Artikel 17 – Beëindiging

De Concessie neemt van rechtswege een einde aan het eind van de periode zoals bepaald in artikel 16.

De Concessie kan echter voortijdig worden beëindigd in volgende gevallen:

- (i) *Indien de Concessiehouder de verplichtingen, zoals opgenomen in onderhavige Concessieovereenkomst niet naleeft. In dit geval heeft de Stad het recht de ontbinding van de Concessie te vorderen en desgevallend betaling te eisen van de schade die de Stad ten gevolge van het in gebreke blijven van de Concessiehouder lijdt of heeft geleden.*

De Concessiehouder bevestigt hierbij dat de Stad uitdrukkelijk heeft gesteld dat de strikte naleving te goeder trouw van volgende bepalingen als essentieel en wezenlijk wordt gekwalificeerd:

- (a) het onderhouden van 't Sportkot in een reïne toestand;*
- (b) het niet naleven van de bepalingen van artikel 3 deze overeenkomst;*
- (c) de niet-naleving van de verbintenissen inzake drugs en alcohol;*
- (d) het niet eerbiedigen van de bepalingen van artikel 11.10 van deze overeenkomst;*
- (e) het niet onmiddellijk verhelpen en remediëren aan bepaalde kwaliteitsgebreken, zoals vastgesteld naar aanleiding van steekproefsgewijze onderzoeken; en*
- (f) het niet uitvoeren van de punten die werden overeengekomen binnen de werkgroep, bedoeld in artikel 9.2 van deze overeenkomst.*

De vaststelling van de niet-naleving van de verplichtingen door de Concessiehouder moet door de Stad bij aangetekend schrijven aan de Concessiehouder worden betekend. Wanneer de Concessiehouder binnen de vijftien (15) kalenderdagen na ontvangst van dit aangetekend schrijven zijn verplichtingen niet uitvoert, kan de Stad de Concessie éézijdig beëindigen. Deze beslissing wordt aan de Concessiehouder betekend bij gerechtsdeurwaardersexploot of per aangetekend schrijven. Deze betekening geldt als definitieve beëindiging van de Concessie.

De Stad zal hierbij rechtsgeldig optreden via het college van burgemeester en schepenen.

Ingevolge deze verbreking is de Concessiehouder, onverminderd de rechtsvordering tot vergoeding van kosten, schade en interesten, een boete van 10.000 EUR verschuldigd aan de Stad;

- (ii) Bij faillissement of kennelijk onvermogen van de Concessiehouder is de Concessie van rechtswege beëindigd.*

Indien de Concessie, in overeenstemming met de bepalingen van dit artikel, ontbonden wordt en de Concessiehouder weigert de cafetaria te ontruimen, dan wordt de Stad uitdrukkelijk het recht toegekend om de cafetaria te laten ontruimen zonder enig verhaal of mogelijkheid van verzet door de Concessiehouder, desnoods met tussenkomst van de openbare macht.

Artikel 18 – Overdracht

De Concessiehouder mag de Concessie niet geheel, noch voor een deel onderverhuren, noch zijn rechten van Concessiehouder geheel of gedeeltelijk overdragen zonder de voorafgaande schriftelijke toestemming van de Stad.

V. HOOFDSTUK IV - SLOTBEPALINGEN

Artikel 19 - Uitvoering te goeder trouw

De Partijen zullen de Concessie te goeder trouwen uitvoeren. Bovendien verbinden zij er zich toe om steeds op een constructieve manier hun medewerking te verlenen aan de verdere invulling en uitwerking van de Concessieovereenkomst met het oog op de exploitatie van de Concessie.

Artikel 20 – Deelbaarheid

De nietigheid van één of meerdere van de bepalingen van de Concessieovereenkomst heeft geen invloed op de geldigheid van de overige bepalingen van de Concessieovereenkomst.

Indien één of meerdere bepalingen nietig zouden zijn, zullen de Partijen te goeder trouw onderhandelen omtrent de bepalingen van de Concessieovereenkomst teneinde hetzelfde economisch evenwicht tussen de rechten en verplichtingen van de Partijen te vrijwaren als in het geval dat de nietige bepaling geldig was geweest.

Artikel 21 – Toepasselijk recht – Bevoegde rechtbanken

De Concessieovereenkomst wordt beheerst door en geïnterpreteerd volgens het Belgisch recht.

Ieder geschil met betrekking tot het ontstaan, de interpretatie en de uitvoering ervan is onderworpen aan de uitsluitende bevoegdheid van de rechtbanken te Oudenaarde.

Elke Partij zal bovendien het recht hebben om, in geval van hoogdringendheid en bij het uitblijven van een minnelijke regeling, in kortgeding een vordering bij de Voorzitter van de rechtbank van Oudenaarde in te leiden teneinde haar rechten te vrijwaren.

Artikel 22 – Woonplaatskeuze – Betekeningen

Voor de toepassing van de Concessieovereenkomst zullen de Partijen een woonplaatskeuze verrichten, waar alle kennisgevingen, mededelingen en betekening in uitvoering van de Concessieovereenkomst rechtsgeldig kunnen worden gedaan. Dit betreft voor:

- *De Concessiehouder:*
- *De Stad:*

Het College van Burgemeester en Schepenen

*Administratief Centrum Maagdendale
Tussenmuren 17
9700 Oudenaarde*

Behoudens andersluidende bepaling in de Concessieovereenkomst, zullen alle kennisgevingen vereist in hoofde van de Concessieovereenkomst en/of haar uitvoering dienen te gebeuren per aangetekend schrijven en zullen zij worden geacht te zijn gebeurd op de werkdag van hun verzending.

Een wijziging van adres zal onverwijld dienen betekend te worden aan de andere Partij.

Artikel 23 – Registratie

De registratie van onderhavige Concessieovereenkomst, alsmede de bijhorende betaling van registratierechten, vallen ten laste van de Stad.

Opgemaakt in twee exemplaren te Oudenaarde, op xx 2019.

Artikel 2: Volgende criteria worden gehanteerd voor het verlenen van de concessie:

- Prijs (20) [beoordeling regel van drie; Score offerte = (prijs laagste offerte / prijs offerte) * gewicht van het criterium prijs]; de maximumprijs bedraagt 40.000 EUR, de minimumprijs 30.000 EUR
- Minstens twee jaar ervaring in het exploiteren van faciliteiten in de vrijetijdsector(40)
- Plan van aanpak voor de uitbating (40)

Artikel 3: De betaling zal gebeuren met het krediet ingeschreven in het exploitatiebudget van 2020 en volgende jaren, op budgetcode GBB-SPOR 0742-05 6150015.

Artikel 4: Het college van burgemeester en schepenen wordt gelast met de verdere afhandeling.

13. Weg-, riolerings- en omgevingswerken in de Weversstraat. Goedkeuren van de samenwerkingsovereenkomst met de Sociale Huisvestingsmaatschappij Vlaamse Ardennen (SHMVA) en de Vlaamse Maatschappij voor Sociaal Wonen (VMSW)

De gemeenteraad,

Overwegende dat de Sociale Huisvestingsmaatschappij Vlaamse Ardennen (SHMVA) van plan is om appartementen gelegen in de wijk langs de Weversstraat grondig te renoveren;

Overwegende dat naar aanleiding van deze werken het aangewezen is om ook het openbaar domein in de Weversstraat te renoveren meerbepaald :

-) het verouderde gemengde rioleringsstelsel te vervangen door een gescheiden stelsel;

-) de aanwezige overgedimensioneerde wegenis binnen de wijk aan te passen en meer ontharding te voorzien binnen de openbare ruimte;

Overwegende dat door samen te werken met de VMSW tot ongeveer 71% van de werken kan gesubsidieerd worden;

Gelet op het schrijven dd° 13 juni 2019 van de Sociale Huisvestingsmaatschappij Vlaamse Ardennen met vraag om akkoord van de stad om:

-) in samenwerking met de SHMVA en de VMSW het openbaar domein in de Weversstraat te vernieuwen;

-) een kleine zone van het openbaar domein kosteloos over te dragen aan SHMVA zodat er private terrassen kunnen gecreëerd worden voor de gelijkvloerse appartementen en een strook van 1 meter rond de gebouwen kan aangelegd worden;

Overwegende dat door de samenwerking de woonwijk in zijn totaliteit kan worden aangepakt en de realisatie van een kwalitatief openbaar domein met vernieuwing van het rioleringsstelsel mogelijk is;

Gelet op het plan van uitvoering;

Gelet op het ontwerp van samenwerkingsakkoord tussen de stad, SHMVA en VMSW; dat de VMSW als leidend bestuur optreedt en het dossier opstart en begeleid;

Gelet op het door de VMSW afgesloten studieovereenkomst met Studiebureau Steven Buyens bvba, Geraardsbergse Steenweg 237, 9860 te Oosterzele;

Overwegende dat de geplande werken geraamd worden op in zijn totaliteit 1.140.320,00 EUR excl btw en excl afkoppelingen;

Gelet op de toelichtingsnota van de SHMVA houdende de verdeling van de kosten meerbepaald:

-) 71 % ten laste van de VMSW;

-) 29 % ten laste van de stad (exclusief afkoppelingskosten);

Overwegende dat het stadsaandeel in werken kan geraamd worden op 1.140.320,00 EUR x 29 % = 330.692,80 EUR excl btw + 160.000,00 EUR (afkoppelingskosten) = 490.692,80 EUR excl. btw;

Overwegende dat het stadsaandeel in het ereloon kan geraamd worden op 490.692,80 EUR excl. btw (stadsaandeel in de werken) x 7,83 % (ereloonpercentage) = 38.421,25 EUR excl btw;

Overwegende dat de uitgave voor deze opdracht wordt voorzien in het meerjarenplan 2020-2025, op jaarbudgetrekening GBB-I-BIA 0200-00/2240007 (wegeniswerken - niet btw recupereerbare werken) en GBB-I-BIA 0310-00/2270007 (rioleringswerken – btw recupereerbare werken) en GBB-I-BIA 0310-00/2140007 (ereloon);

Overwegende dat het aandeel van de VMSW in de werken en ereloon door de aannemer en studie bureau rechtstreeks dient gefactureerd aan de VMSW zodanig dat de stad niet dient te prefinancieren;

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

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 48;

Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen;

Gelet op het Bestuursdecreet van 7 december 2018;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, meer bepaald artikels 326 tot en met 341 betreffende het bestuurlijk toezicht;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, inzonderheid artikels 40 en 41, betreffende de bevoegdheden van de gemeenteraad;

Besluit: eenparig

Artikel 1. Met betrekking tot “ weg- , riolerings- en omgevingswerken in de Weversstraat wordt de ontwerp-samenwerkingsovereenkomst tussen de stad Oudenaarde, SHMVA en VMSW goedgekeurd.

Artikel 2. Goedkeuring wordt verleend aan de door de VMSW met het Studie bureau Steven Buyens bvba, Geraardsbergse Steenweg 237, 9860 te Oosterzele afgesloten studieovereenkomst.

Artikel 3. Het geraamde stadsaandeel in de werken ten bedrage van 490.692,80 EUR excl btw wordt goedgekeurd.

Artikel 4. Het geraamde stadsaandeel in het ereloon studie bureau ten bedrage van 38.421,25 EUR excl btw wordt goedgekeurd

Artikel 5. In principe over te gaan tot kosteloze overdracht van openbaar domein aan SHMVA overeenkomstig het voorstel tot nieuwe rooilijn in het in bijlage geviseerde plan.

Artikel 6. De uitgave voor deze opdracht wordt voorzien in het meerjarenplan 2020-2025, op jaarbudgetrekening GBB-I-BIA 0200-00/2240007 (wegeniswerken - niet btw recupereerbare werken) en GBB-I-BIA 0310-00/2270007 (rioleringswerken – btw recupereerbare werken) en GBB-I-BIA 0310-00/2140007 (ereloon).

Artikel 7. Het college van burgemeester en schepenen kan aan de overeenkomst iedere wijziging aanbrenge die het bij uitvoering nodig acht in zoverre hieruit geen bijkomende uitgaven van meer dan 15 % voortvloeiën boven de goedgekeurde raming.

14. Aanleg en herstel van voetpaden - Dienstjaar 2020. Bestek nr. W60232019. Goedkeuren lastvoorwaarden en gunningswijze.

De gemeenteraad,

Overwegende dat het aangewezen is om gedurende het dienstjaar 2020 een aantal voetpaden aan te leggen en te herstellen;

Overwegende dat in het kader van de opdracht “Aanleg en herstel van voetpaden - dienstjaar 2020” een bestek met nr. W60232019 werd opgesteld door ing. Cathy Clarys;

Gelet op de raming ten bedrage van 283.070,00 EUR excl btw of 342.514,70 EUR incl btw;

Overwegende dat voorgesteld wordt de opdracht te gunnen bij wijze van de openbare procedure;

Overwegende dat de uitgave voor deze opdracht voorzien is in het meerjarenplan 2020 -2025 op het investeringsbudget van 2020, op jaarbudgetrekening ACT 25 0200-00 2240007;

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

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 36;

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;

Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen;

Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen;

Gelet op het Bestuursdecreet van 7 december 2018;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, meer bepaald artikels 326 tot en met 341 betreffende het bestuurlijk toezicht;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, inzonderheid artikels 40 en 41, betreffende de bevoegdheden van de gemeenteraad;

Besluit: eenparig

Artikel 1. Goedkeuring wordt verleend aan het bestek met nr. W60232019 en de raming voor de opdracht “Aanleg en herstel van voetpaden - dienstjaar 2020”, opgesteld door ing. Cathy Clarys. De lastvoorwaarden worden vastgesteld zoals voorzien in het bestek en zoals opgenomen in de algemene uitvoeringsregels van de overheidsopdrachten. De raming bedraagt 283.070,00 EUR excl btw of 342.514,70 EUR incl btw.

Artikel 2. Bovengenoemde opdracht wordt gegund bij wijze van de openbare procedure.

Artikel 3. De uitgave voor deze opdracht is voorzien in het meerjarenplan 2020 -2025 op het investeringsbudget van 2020, op jaarbudgetrekening ACT 25 0200-00 2240007.

Artikel 4. Het college van burgemeester en schepenen kan aan de overeenkomst iedere wijziging aanbrengen die het bij uitvoering nodig acht in zoverre hieruit geen bijkomende uitgaven van meer dan 15 % voortvloeien boven de goedgekeurde raming.

15. Aanpassingswerken aan diverse pompstations.

De gemeenteraad,

Gelet op de beslissing van het college van burgemeester en schepenen van 14 april 2009 houdende goedkeuren van de dienstverleningsovereenkomst tussen de NV Aquafin en de stad inzake de uitbouw en het beheer van de gemeentelijke afvalwaterzuiveringsinfrastructuur;

Gelet op de overeenkomst genaamd “ Rio-Totaal “ van 17 april 2009 afgesloten tussen de NV Aquafin en de stad;

Gelet op de beslissing van het college van burgemeester en schepenen van 30 juni 2014 houdende goedkeuren van het verlengen van de overeenkomst “ Rio-Totaal “ met NV Aquafin voor een periode van 5 jaar;

Gelet op de beslissing van het college van burgemeester en schepenen van 08 april 2019 houdende goedkeuren van het verlengen van de overeenkomst “ Rio-Totaal “ met NV Aquafin tot 31 december 2019;

Gelet op de offerte van NV Aquafin van 29 augustus 2019 houdende dringend uit te voeren aanpassingen aan diverse pompstations om hun goede werking te verzekeren meerbepaald :

-) PS Coupure : leveren en plaatsen van nieuw elektronisch bord incl. alarmbewaking met raming tbv 12.000,00 EUR excl. btw;

-) PS Hevelweg 22 : leveren en plaatsen van nieuw elektronisch bord incl. alarmbewaking met raming tbv 5.500,00 EUR excl. btw;

-) PS Boslos : vernieuwen van de pomp met raming tbv 2.150,00 EUR excl. btw;

Totaal : 19.650,00 EUR excl. btw;

Overwegende dat de aanpassingswerken dienen uitgevoerd te worden in het kader van de bovengenoemde dienstverleningsovereenkomst “ Rio-Totaal “ tussen NV Aquafin en de stad meer bepaald :paragraaf 3 module 3 “ beheer van pompstations - herstellingen en vervangingen - : “ *Aanvullend op het rapport van de jaarlijkse grondige inspectie worden mogelijke grote herstellingen (naar aanleiding van defecten, machinebreuken, beschadigingen, slechte werking ed en vervanging van onderdelen, noodzakelijk om de goede werking van het pompstation te garanderen gemeld aan de stad. Aquafin legt hiervoor een kostenraming voor aan de stad. Na schriftelijke goedkeuring van de kostenraming door de stad zullen deze werken door Aquafin uitgevoerd worden”.*

Aanvullend op het rapport van de jaarlijkse grondige inspectie worden mogelijke grote herstellingen (naar aanleiding van defecten, machinebreuken, beschadigingen, slechte werking ed en vervanging van onderdelen, noodzakelijk om de goede werking van het pompstation te garanderen gemeld aan de stad. Aquafin legt hiervoor een kostenraming voor aan de stad. Na schriftelijke goedkeuring van de kostenraming door de stad zullen deze werken door Aquafin uitgevoerd worden”.

Overwegende dat de nodige kredieten voorzien zijn op het investeringsbudget 2019 op jaarbudgetrekening GBB-I-BIA 0310-00/2280007 “ rioleringen – activa in aanbouw”;

Gelet op het Bestuursdecreet van 7 december 2018;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, meer bepaald artikels 326 tot en met 341 betreffende het bestuurlijk toezicht;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, inzonderheid artikels 40 en 41, betreffende de bevoegdheden van de gemeenteraad;

Besluit: eenparig

Artikel 1. Goedkeuring wordt verleend aan de “aanpassingswerken aan diverse pompstations” dit in het kader van de tussen de NV Aquafin en de stad afgesloten overeenkomst “ Rio-Totaal “.

Artikel 2. De werken worden geraamd op 19.650,00 EUR excl. btw.

Artikel 3. De nodige kredieten zijn voorzien op het investeringsbudget 2019 op jaarbudgetrekening GBB-I-BIA 0310-00/2280007.

Artikel 4. Deze beslissing wordt voor verder gevolg overgemaakt aan de NV Aquafin.

Artikel 5. Het College van Burgemeester en Schepenen kan aan de overeenkomst iedere wijziging aanbrengen die het bij de uitvoering nodig acht in zoverre hieruit geen bijkomende uitgaven van meer dan 15 % voortvloeien boven de goedgekeurde raming.

16. Scheldeboorden/-kop fase 0 : goedkeuren ontwerpakte grondafstand

De Gemeenteraad,

Gelet op de verkavelingsvergunning op naam van NV Scheldekop, Guldenweg 14, 2360 Oud-Turnhout, kadastraal gekend onder 1° afdeling, sectie C, nrs. 368/02A56, 368/02B56, 368/02B62, 368/02C56, 368/02 D56, 368/02F59, 368/02P48, 368/02V53, 368/02X53, 368/02Y55,368/02Z57;

Gelet op de gemeenteraadsbeslissing dd° 06/11/01967 houdende verordening op aanleg door particulieren en nutsvoorzieningen binnen een verkaveling voor woningbouw;

Gelet op het proces-verbaal van voorlopige oplevering;

Overwegende dat na de voorlopige oplevering van fase 0 de wegenis en riolering kosteloos dienen afgestaan te worden aan de stad Oudenaarde;

Overwegende dat na overname van de wegenis de Stad Oudenaarde zal instaan voor onderhoud en herstel;

Gelet op de ontwerpakte met betrekking tot kosteloze afstand van wegenis en riolering t.h.v. een perceel weg, gelegen te Oudenaarde, Bourgondiëstraat, kadastraal gekend volgens titel sectie C, deel van nummer 368/02/P48 en volgens recente kadastrale legger, sectie C, nummer 368/2/D/65/P0000, met een oppervlakte volgens recente kadastrale legger van 1 are 23 centiare en een perceel grond, gelegen te Oudenaarde, Bourgondiëstraat, kadastraal gekend volgens titel sectie C, deel van nummers 368/02X52, 368/02V53, 368/09B, 368/02A56, 368/02B56, 368/02D56, 368/02C56, 368/02B62, 368/02F59, 368/02Z57, 368/02P48 en 368/02Y 55 P0000 en volgens recente kadastrale legger, sectie C, deel van nummer 368/02/R/65/P0000 met een nieuw gereserveerd nummer C 368 2 T65 P0000, met een oppervlakte volgens meting 47 are 37 centiare 31 vierkante decimeter.

Gelet op het proces-verbaal van opmeting;

Gelet op het Bestuursdecreet van 7 december 2018;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, meer bepaald artikels 326 tot en met 341 betreffende het bestuurlijk toezicht;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, inzonderheid artikels 40 en 41, betreffende de bevoegdheden van de gemeenteraad;

BESLUIT: eenparig

Artikel 1. De ontwerpakte grondafstand met betrekking tot wegenis en riolering t.h.v. een perceel weg, gelegen te Oudenaarde, Bourgondiëstraat, kadastraal gekend volgens titel sectie C, deel van nummer 368/02/P48 en volgens recente kadastrale legger, sectie C, nummer 368/2/D/65/P0000, met een oppervlakte volgens recente kadastrale legger van 1 are 23 centiare en een perceel grond, gelegen te Oudenaarde, Bourgondiëstraat, kadastraal gekend volgens titel sectie C, deel van nummers 368/02X52, 368/02V53, 368/09B, 368/02A56, 368/02B56, 368/02D56, 368/02C56, 368/02B62, 368/02F59, 368/02Z57, 368/02P48 en 368/02Y 55 P0000 en volgens recente kadastrale legger, sectie C, deel van nummer 368/02/R/65/P0000 met een nieuw gereserveerd nummer C 368 2 T65 P0000, met een oppervlakte volgens meting 47 are 37 centiare 31 vierkante decimeter, wordt goedgekeurd.

17. Weg- en rioleringswerken Mullem - project O212103. Goedkeuren van het definitief ontwerp.

De gemeenteraad,

Gelet op de collegebeslissing dd° 23 december 2011 houdende toewijs voor de opmaak van een ontwerpstudie voor “ weg – en rioleringswerken Mullem (Rooigem – Vaddenhoek - Mullemdorp – Herlegem (deels) – Westerring (deels))” aan studie bureau NV Anteagroup;

Gelet op de beslissing van de gemeenteraad dd° 05 november 2012 houdende goedkeuring van het door studie bureau NV Anteagroup opgemaakte voorontwerp en de raming ten bedrage van 2.823.692,00 EUR excl. BTW waarvan 1.655.177,00 EUR excl. BTW subsidieerbaar ;

Gelet op de beslissing van de gemeenteraad dd° 29 april 2013 houdende goedkeuring van het door studie bureau NV Anteagroup opgemaakte aangepaste voorontwerp en de raming ten bedrage van 2.366.717,00 EUR excl. BTW waarvan 1.433.866,00 EUR excl. BTW subsidieerbaar (100 %);

Gelet op de beslissing van de gemeenteraad dd° 19 december 2016 houdende goedkeuring van het door studie bureau NV Anteagroup opgemaakte ontwerp en de raming ten bedrage van 2.532.495,30 EUR excl. BTW waarvan 1.546.186,00 EUR excl. BTW subsidieerbaar (100 %);

Gelet op het door studie bureau NV Antea ingediende definitieve ontwerp;

Gelet op de plans;

Gelet op de raming ten bedrage van in zijn totaliteit 2.503.778,28 EUR excl. btw waarvan 1.550.758,38 EUR excl. btw subsidieerbaar (100 %),

Overwegende dat voorgesteld wordt de opdracht te gunnen bij wijze van de openbare aanbesteding;

Gelet op het besluit van de Vlaamse minister van Leefmilieu, Natuur en Cultuur dd° 07 maart 2014 houdende toekennen van een gewestbijdrage van 1.438.982,93 EUR in het kader van het besluit van de Vlaamse Regering van 01 februari 2012 met betrekking tot de aanleg van openbare rioleringen;

Overwegende dat de kredieten voor deze opdracht worden voorzien in het meerjarenplan 2020 – 2025 op het investeringsbudget 2020 en 2021 op jaarbudgetrekening ACT34 0310-00/2270007 (rioleringswerken - btw recupereerbaar) en ACT34 0200-00/2240007 (wegeniswerken – btw niet recupereerbaar);

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

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 36;

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;

Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen;

Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen;

Gelet op het Bestuursdecreet van 7 december 2018;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, meer bepaald artikels 326 tot en met 341 betreffende het bestuurlijk toezicht;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, inzonderheid artikels 40 en 41, betreffende de bevoegdheden van de gemeenteraad;

Besluit: eenparig

Artikel 1. Het definitief ontwerp voor de opdracht “ Weg- en rioleringswerken te Mullem - project O212103 “ opgemaakt door NV Anteagroup wordt goedgekeurd.

Artikel 2. De raming van in zijn totaliteit 2.503.778,28 EUR excl. btw waarvan 1.550.758,38 EUR excl. btw subsidieerbaar (100 %) wordt goedgekeurd,

Artikel 3. Bovengenoemde opdracht wordt gegund bij wijze van de open aanbesteding.

Artikel 4. De kredieten voor deze opdracht worden voorzien in het meerjarenplan 2020 – 2025 op het investeringsbudget 2020 en 2021 op jaarbudgetrekening ACT34 0310-00/2270007 (riolering- werken - btw recupereerbaar) en ACT34 0200-00/2240007 (wegeniswerken – btw niet recupereerbaar);

Artikel 5. Het college van burgemeester en schepenen kan aan de overeenkomst iedere wijziging aanbrengen die het bij uitvoering nodig acht in zoverre hieruit geen bijkomende uitgaven van meer dan 15 % voortvloeiën boven de goedgekeurde raming.

Artikel 6. Deze beslissing en de bijhorende stukken worden overgemaakt aan de Vlaamse milieumaatschappij (VMM).

18. Leveren en plaatsen van digitaal infobord. Goedkeuren van de lastvoorwaarden en de gunningswijze.

De Gemeenteraad,

Overwegende dat in het kader van de opdracht “Leveren en plaatsen van een digitaal infobord.” een bestek met nr. L60282019 werd opgesteld;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op 24.000,00 EUR excl. btw of 29.040,00 EUR incl. 21% btw;

Overwegende dat voorgesteld wordt de opdracht te gunnen bij wijze van de onderhandelingsprocedure zonder voorafgaande bekendmaking;

Overwegende dat de uitgave voor deze opdracht voorzien is in het investeringsbudget van 2019 op budgetcode GBB-I-BIA 0200-00- 2250000;

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

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 42, § 1, 1^o a) (de goed te keuren uitgave excl. btw bereikt de drempel van 144.000,00 EUR niet);

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;

Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, inzonderheid artikel 90, 1^o;

Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen;

Gelet op het Bestuursdecreet van 7 december 2018;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, meer bepaald artikels 326 tot en met 341 betreffende het bestuurlijk toezicht;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, inzonderheid artikels 40 en 41, betreffende de bevoegdheden van de gemeenteraad;

BESLUIT: eenparig

Artikel 1. Goedkeuring wordt verleend aan het bestek met nr. L60282019 en de raming voor de opdracht “Leveren en plaatsen van een digitaal infobord.”. De lastvoorwaarden worden vastgesteld zoals voorzien in het bestek en zoals opgenomen in de algemene uitvoeringsregels van de overheidsopdrachten. De raming bedraagt 24.000,00 EUR excl. btw of 29.040,00 EUR incl. 21% btw.

Artikel 2. Bovengenoemde opdracht wordt gegund bij wijze van de onderhandelingsprocedure zonder voorafgaande bekendmaking.

Artikel 3. De uitgave voor deze opdracht is voorzien in het investeringsbudget van 2019 op budgetcode GBB-I-BIA 0200-00- 2250000.

Artikel 4. Het college van burgemeester en schepenen kan aan de overeenkomst iedere wijziging aanbrenge die het bij de uitvoering nodig acht in zoverre hieruit geen bijkomende uitgaven van meer dan 15% voortvloeien boven de goedgekeurde raming.

19. Herinrichting bibliotheek Vleeshuis - totaalinrichting. Goedkeuring lastvoorwaarden en gunningswijze

De Gemeenteraad,

Overwegende dat de bibliotheek een herkenbaar centrum wil worden waarin de vier domeinen “ontdekken, leren, beleven, ontmoeten” een plaats krijgen; dat de bibliotheek daarbij een belevenisbib wil worden waarin de collecties literatuur, film, muziek en nieuwe media centraal staan;

Gelet op het besluit van het College van Burgemeester en Schepenen dd° 27/10/2017 houdende het aanstellen van het Architectenbureau KNAP, Einestraat 36 te 9600 Oudenaarde met betrekking tot het herinrichten van de bibliotheek Vleeshuis;

Overwegende dat in het kader van de opdracht “Herinrichting bibliotheek Vleeshuis – totaalinrichting” een bestek met nr. W00592017 werd opgesteld door ARCHITECTENBUREAU KNAP, Sint-Martensstraat 11 te 9600 RONSE;

Overwegende dat deze opdracht is opgedeeld in volgende percelen:

* Perceel 1 (Bouwwerken), raming: 346.043,25 EUR excl. btw of 418.712,33 EUR incl. 21% btw;

* Perceel 2 (Vast meubilair), raming: 260.864,82 EUR excl. btw of 315.646,43 EUR incl. 21% btw;

Overwegende dat de totale uitgave voor deze opdracht wordt geraamd op 606.908,07 EUR excl. btw of 734.358,76 EUR incl. 21% btw;

Overwegende dat voorgesteld wordt de opdracht te gunnen bij wijze van de openbare procedure;

Overwegende dat de kredieten voor deze opdracht worden voorzien in het meerjarenplan 2020 – 2025 op het investeringsbudget 2020 en 2021 op jaarbudgetrekening ACT38 0703-00/2210007;

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

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 36;

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;

Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen;

Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen;

Gelet op het Bestuursdecreet van 7 december 2018;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, meer bepaald artikels 326 tot en met 341 betreffende het bestuurlijk toezicht;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, inzonderheid artikels 40 en 41, betreffende de bevoegdheden van de gemeenteraad;

Besluit: eenparig

Artikel 1. Goedkeuring wordt verleend aan het bestek met nr. W00592017 en de raming voor de opdracht “Herinrichting bibliotheek Vleeshuis - totaalinrichting”, opgesteld door ARCHITECTENBUREAU KNAP, Sint-Martensstraat 11 te 9600 RONSE. De lastvoorwaarden worden vastgesteld zoals voorzien in het bestek en zoals opgenomen in de algemene uitvoeringsregels van de overheidsopdrachten. De raming bedraagt 606.908,07 EUR excl. btw of 734.358,76 EUR incl. 21% btw.

Artikel 2. Bovengenoemde opdracht wordt gegund bij wijze van de openbare procedure.

Artikel 3. De aankondiging van de opdracht wordt ingevuld en bekendgemaakt op nationaal niveau.

Artikel 4. De uitgave voor deze opdracht wordt voorzien in het meerjarenplan 2020 – 2025 op het investeringsbudget 2020 en 2021 op jaarbudgetrekening ACT38 0703-00/2400000.

Artikel 5. Het College van burgemeester en schepenen kan aan de overeenkomst iedere wijziging aanbrenge die het bij de uitvoering nodig acht in zoverre hieruit geen bijkomende uitgaven van meer dan 15% voortvloeiën boven de goedgekeurde raming.

20. Herinrichting bibliotheek Vleeshuis - los meubilair. Goedkeuring lastvoorwaarden en gunningswijze

De Gemeenteraad,

Overwegende dat de bibliotheek een herkenbaar centrum wil worden waarin de vier domeinen “ontdekken, leren, beleven, ontmoeten” een plaats krijgen; dat de bibliotheek daarbij een belevenisbib wil worden waarin de collecties literatuur, film, muziek en nieuwe media centraal staan;

Gelet op het besluit van het College van Burgemeester en Schepenen dd° 27/10/2017 houdende het aanstellen van het Architectenbureau KNAP, Einestraat 36 te 9600 Oudenaarde met betrekking tot het herinrichten van de bibliotheek Vleeshuis;

Overwegende dat in het kader van de opdracht “Herinrichting bibliotheek Vleeshuis - los meubilair” een bestek met nr. L00442019 werd opgesteld door het ARCHITECTENBUREAU KNAP, Sint-Martensstraat 11 te 9600 RONSE;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op 27.729,00 EUR excl. btw of 33.552,09 EUR incl. 21% btw;

Overwegende dat voorgesteld wordt de opdracht te gunnen bij wijze van de onderhandelingsprocedure zonder voorafgaande bekendmaking;

Overwegende dat de kredieten voor deze opdracht worden voorzien in het meerjarenplan 2020 – 2025 op het investeringsbudget 2020 en 2021 op jaarbudgetrekening ACT38 0703-00/2400000;

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

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 42, § 1, 1° a) (de goed te keuren uitgave excl. btw bereikt de drempel van 144.000,00 EUR niet);

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;

Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, inzonderheid artikel 90, 1°;

Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen;

Gelet op het Bestuursdecreet van 7 december 2018;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, meer bepaald artikels 326 tot en met 341 betreffende het bestuurlijk toezicht;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, inzonderheid artikels 40 en 41, betreffende de bevoegdheden van de gemeenteraad;

Besluit: eenparig

Artikel 1. Goedkeuring wordt verleend aan het bestek met nr. L00442019 en de raming voor de opdracht “Herinrichting bibliotheek Vleeshuis - los meubilair”, opgesteld door ARCHITECTENBUREAU KNAP, Sint-Martensstraat 11 te 9600 RONSE. De lastvoorwaarden worden vastgesteld zoals voorzien in het bestek en zoals opgenomen in de algemene uitvoeringsregels van de overheidsopdrachten. De raming bedraagt 27.729,00 EUR excl. btw of 33.552,09 EUR incl. 21% btw.

Artikel 2. Bovengenoemde opdracht wordt gegund bij wijze van de onderhandelingsprocedure zonder voorafgaande bekendmaking.

Artikel 3. De uitgave voor deze opdracht wordt voorzien in het meerjarenplan 2020 – 2025 op het investeringsbudget 2020 en 2021 op jaarbudgetrekening ACT38 0703-00/2400000.

Artikel 4. Het College van burgemeester en schepenen kan aan de overeenkomst iedere wijziging aanbrengen die het bij de uitvoering nodig acht in zoverre hieruit geen bijkomende uitgaven van meer dan 15% voortvloeien boven de goedgekeurde raming.

BESTUUR INFRASTRUCTUUR MOBILITEIT

21. Gemeentelijk aanvullend politiereglement autodelen en elektrisch laden van voertuigen

De gemeenteraad,

Gelet op het akkoord van het schepencollege van 15/04/2019 met de uitrol en inrichting van de parkeerplaatsen voor autodelen en vrij elektrisch laden van voertuigen op grondgebied Oudenaarde;

Gelet op het lokaal decreet van 22 december 2017;

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

Gelet op de gemeentewet, gecoördineerd bij koninklijk besluit van 24 juni 1988;

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

Gelet op het ministerieel besluit van 11 oktober 1976 waarbij de minimumafmetingen en de bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald en latere wijzigingen;

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

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

Gelet op de omzendbrief MOB/2009/01 van 3 april 2009 van de Vlaamse minister van mobiliteit, sociale economie en gelijke kansen;

Gelet op het mobiliteitsplan van de stad Oudenaarde, conform verklaard op 21/11/2012;

Overwegende dat de hierna voorziene maatregelen gemeentewegen betreffen.

BESLUIT: eenparig

Artikel 1: Op het Stationsplein worden twee parkeerplaatsen voorbehouden voor autodelen. Deze worden aangeduid met een bord E9a en een blauw onderbord dat het parkeren voorbehouden is voor autodelen.

Artikel 2: Op het Stationsplein wordt één parkeerplaats voorbehouden voor elektrische voertuigen, waarbij de parkeertijd beperkt wordt tot maximaal 3 uur (duur van het laden). Deze parkeerplaats wordt aangeduid met het bord E9a, met een blauw onderbord die aanduidt dat het parkeren is voorbehouden voor elektrische voertuigen en een onderbord die de maximale parkeerduurtijd vermeldt ‘max. 3 uur’.

Artikel 3: Op de betalende parking Smallendam wordt één parkeerplaats voorbehouden voor autodelen. Deze wordt aangeduid met een bord E9a en een blauw onderbord dat het parkeren voorbehouden is voor autodelen.

Artikel 4: Op de betalende parking Smallendam wordt één parkeerplaats voorbehouden voor elektrische voertuigen, waarbij de parkeertijd beperkt wordt tot maximaal 3 uur (duur van het laden). Deze parkeerplaats wordt aangeduid met het bord E9a, met een blauw onderbord dat aanduidt dat het parkeren is voorbehouden voor elektrische voertuigen en een onderbord die de maximale parkeerduurtijd vermeldt ‘max. 3 uur’.

Artikel 5: Dit regelement zal ter kennisgeving overgemaakt worden aan de Afdeling Beleid Mobiliteit en Verkeersveiligheid, Departement Mobiliteit en Openbare Werken van de Vlaamse Overheid.

22. Gemeentelijk aanvullend politiereglement opstelstroken vrachtwagens in de Bruwaan

De gemeenteraad,

Gelet op het akkoord van het schepencollege van 05/08/2019 betreffend het voorzien van opstelstroken voor vrachtwagens t.h.v. het bedrijf EOC en tussen het kruispunt Deinzestraat en kruispunt Boterstraat in de Bruwaan;

Gelet op het lokaal decreet van 22 december 2017;

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

Gelet op de gemeentewet, gecoördineerd bij koninklijk besluit van 24 juni 1988;

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

Gelet op het ministerieel besluit van 11 oktober 1976 waarbij de minimumafmetingen en de bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald en latere wijzigingen;

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

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

Gelet op de omzendbrief MOB/2009/01 van 3 april 2009 van de Vlaamse minister van mobiliteit, sociale economie en gelijke kansen;

Gelet op het mobiliteitsplan van de stad Oudenaarde, conform verklaard op 21/11/2012;

Overwegende dat de hierna voorziene maatregelen gemeentewegen betreffen.

BESLUIT: eenparig

Artikel 1: In De Bruwaan thv nr. 73 wordt een opstelstrook voorbehouden voor twee vrachtwagens met een maximale parkeerduur van 1 uur.

Deze opstelstrook wordt aangeduid met twee borden E9c (parking voorbehouden voor vrachtwagens), met een blauw onderbord die de maximale parkeerduur vermeldt 'max. 1 uur'. Het begin en het einde van de opstelstrook wordt aangeduid met de verkeersborden GXa en GXb.

Artikel 2: In De Bruwaan thv nr. 28 wordt een opstelstrook voorbehouden voor twee vrachtwagens met een maximale parkeerduur van 1 uur.

Deze opstelstrook wordt aangeduid met twee borden E9c (parking voorbehouden voor vrachtwagens), met een blauw onderbord die de maximale parkeerduur vermeldt 'max. 1 uur'. Het begin en het einde van de opstelstrook wordt aangeduid met de verkeersborden GXa en GXb.

Artikel 3: In De Bruwaan tussen kruispunt Deinzestraat en kruispunt Boterstraat wordt een opstelstrook voorbehouden voor maximaal 8 vrachtwagens.

Deze opstelstrook wordt aangeduid met borden E9c (parking voorbehouden voor vrachtwagens). Het begin en het einde van de opstelstrook wordt aangeduid met de verkeersborden GXa en GXb.

Artikel 4: Dit regelement zal ter kennisgeving overgemaakt worden aan de Afdeling Beleid Mobiliteit en Verkeersveiligheid, Departement Mobiliteit en Openbare Werken van de Vlaamse Overheid.

23. Gemeentelijk aanvullend politiereglement verkeersvrije zone Schelde Eiland

De gemeenteraad,

Gelet op het akkoord van het schepencollege van 08/04/2019 met het in stellen van een verkeersvrije zone op het Schelde Eiland.

Gelet op het lokaal decreet van 22 december 2017;

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

Gelet op de gemeentewet, gecoördineerd bij koninklijk besluit van 24 juni 1988;

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

Gelet op het ministerieel besluit van 11 oktober 1976 waarbij de minimumafmetingen en de bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald en latere wijzigingen;

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

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

Gelet op de omzendbrief MOB/2009/01 van 3 april 2009 van de Vlaamse minister van mobiliteit, sociale economie en gelijke kansen;

Gelet op het mobiliteitsplan van de stad Oudenaarde, conform verklaard op 21/11/2012;

Overwegende dat de hierna voorziene maatregelen gemeentewegen betreffen.

BESLUIT: met 17 stemmen voor en 10 onthoudingen

Artikel 1: Op het Schelde Eiland begrensd door de Bougondiëstraat en Trekweg Linkeroever wordt een verkeersvrije zone ingesteld. Dit wordt aangeduid met de verkeersborden F103 (begin voetgangerszone) en F105 (einde voetgangerszone).

Artikel 2: Het is verboden te parkeren in deze zone.

Artikel 3: Alleen voetgangers hebben toegang, uitgezonderd:

- voertuigen voor toezicht, controle en onderhoud van de zone en voertuigen voor het wegruimen van vuilnis;
- prioritaire voertuigen wanneer de aard van hun opdracht het rechtvaardigt;
- voertuigen van geregelde diensten voor gemeenschappelijk vervoer;
- de bestuurders van voertuigen waarvan de garage binnen die zone is gelegen;
- voertuigen voor leveringen aan handelsondernemingen;
- voertuigen die dienen voor een werk in die zone;
- voertuigen die gebruikt worden ikv de uitoefening van medische beroepen of thuisverzorging

Artikel 4: De bestuurders van voertuigen waarvan hun garage gelegen is binnen de zone kunnen een doorgangkaart krijgen bij de dienst mobiliteit van stad Oudenaarde.

Artikel 5: Er wordt bijkomend toegang verleend om te laden en te lossen van 10u00 tot 18u00 en aan fietsers. Dit wordt aangeduid op de verkeersborden F103 (begin voetgangerszone) en F105 (einde voetgangerszone).

Artikel 6: Een fietspad loopt langs de Schelde, start aan de Bourgondiëstraat en loopt tot de voetgangers- en fietsersbrug die het Schelde Eiland verbindt met het jaagpad. Het dubbelrichtingsfietspad wordt aangeduid met de verkeersborden D7 (verplichte weg voor fietsers) en wegmarkeringen.

Artikel 7: De voetgangers- en fietsersbrug is enkel toegankelijk voor voetgangers en fietsers. Dit wordt aangeduid met een verkeersbord D10 (deel van de openbare weg voorbehouden voor het verkeer van voetgangers en fietsers) door de wegbeheerder: De Vlaamse Waterweg nv.

Artikel 8: Dit regelement zal ter kennisgeving overgemaakt worden aan de Afdeling Beleid Mobiliteit en Verkeersveiligheid, Departement Mobiliteit en Openbare Werken van de Vlaamse Overheid.

Stemden voor: 17: Open VLD (12: Marnic De Meulemeester, John Adam, Peter Simoens, Bart Dossche, Sybille De Vos, Carine Portois, Danny Lauweryns, Franka Bogaert; Murat Yurtay, Julie Dossche, Tineke Van hooland en Robbin De Vos) + CD&V (5: Stefaan Vercamer, Mathieu Mas, Lieven Cnudde, Mathieu De Cock en Christine Vandriessche))

Onthielden zich: 10: Groen (5: Elisabeth Meuleman, Steven Bettens, Eva Pycke, Maud Wybraeke en Eric Meirhaeghe) + N-VA (2: Kristof Meerschaut en Kathy De Rycke) + SP.A (2: André Vansteenbrugge en Dagmar Beernaert) + Vlaams Belang (1: Vincent Thomaes)

24. Gemeentelijk aanvullend politiereglement betreffende afschaffing parkeerplaats voor personen met handicap Sint-Laurentiusstraat en Ohiostraat.

De gemeenteraad,

Gelet op het lokaal decreet van 22 december 2017;

Gelet op de wet betreffende de politie over het wegverkeer, gecoördineerd bij KB van 16 maart 1968;

Gelet op de gemeentewet, gecoördineerd bij KB van 24 juni 1988;

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

Gelet op het KB van 1 december 1975 houdende algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg;

Gelet op het ministerieel besluit van 11 oktober 1976 waarbij de minimumafmetingen en de bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald;

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

Gelet op de omzendbrief MOB/2009/01 van 3 april 2009;

Gelet op het mobiliteitsplan van de stad Oudenaarde, conform verklaard op 21/11/2012;

Overwegende dat de hierna voorziene maatregelen gemeentewegen betreffen.

BESLUIT: eenparig

Artikel 1: Artikel 1 van het gemeentelijk aanvullend reglement op de politie van het wegverkeer, goedgekeurd door de gemeenteraad in de zitting van 25 maart 2002 wordt afgeschaft (parkeerplaats voorbehouden voor personen met een handicap t.h.v. Sint-Laurentiusstrat 32).

Artikel 2: Artikel 2 van het gemeentelijk aanvullend reglement op de politie van het wegverkeer, goedgekeurd door de gemeenteraad in de zitting van 27 maart 2017 wordt afgeschaft (parkeerplaats voorbehouden voor personen met een handicap t.h.v. Ohiostraat 122).

Artikel 3: Dit aanvullend reglement wordt ter kennisgeving overgemaakt aan de afdeling Beleid Mobiliteit en Verkeersveiligheid.

25. Subsidiebesluit - exploitatie van een fietspunt erkend in de lokale diensteneconomie aan het station van Oudenaarde

De Gemeenteraad,

Overwegende dat de huidige samenwerking met groep INTRO vzw voor de uitbating van het Fietspunt aan het station van Oudenaarde afliep op 30 juni 2019; dat het om redenen van continuïteit derhalve aangewezen is de samenwerking te verlengen;

Overwegende dat de nodige budgetten voor deze exploitatie voorzien zijn op de jaarbudgetrekening van 2019 op de budgetcode GBB-RO-0290-00/ 6493000;

Gelet op het akkoord van het college van burgemeester en schepenen van 15 april 2019 om de samenwerking met groep INTRO vzw voor de uitbating van het fietspunt aan het station van Oudenaarde met 1 jaar te verlengen en hiervoor een budget van 30.917,01 euro aan werkingssubsidies te voorzien;

Gelet op het Bestuursdecreet van 7 december 2018;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, meer bepaald artikels 326 tot en met 341 betreffende het bestuurlijk toezicht;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, inzonderheid artikels 40 en 41, betreffende de bevoegdheden van de gemeenteraad;

BESLUIT: eenparig

Artikel 1: Het subsidiebesluit – financiële ondersteuning van het project ‘Fietspunt’ erkend in de lokale diensteneconomie aan het station van Oudenaarde, zoals geformuleerd in bijlage, wordt goedgekeurd.

Artikel 2: Het stadsbestuur voorziet een werkingssubsidie van 30.917,01 euro voor groep INTRO vzw voor de uitbating van het fietspunt voor de termijn van juli 2019 tot juli 2020. Deze subsidie is opgenomen in het exploitatiebudget 2019 onder budgetcode GBB-RO-0290-00/ 6493000.

Artikel 3: Het college van burgemeester en schepenen wordt gelast met de verdere afhandeling.

26. Aanvullend politiereglement wegmarkering Burgschelde n.a.v. vernieuwen topklaag

De Gemeenteraad,

Gelet op het akkoord van het schepencollege van 09/09/2019 met het voorstel van wegmarkering in de Burgschelde, op het gedeelte gelegen tussen het kruispunt met Burg en Broodstraat;

Gelet op het lokaal decreet van 22 december 2017;

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

Gelet op de gemeentewet, gecoördineerd bij koninklijk besluit van 24 juni 1988;

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

Gelet op het ministerieel besluit van 11 oktober 1976 waarbij de minimumafmetingen en de bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald en latere wijzigingen;

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

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

Gelet op de omzendbrief MOB/2009/01 van 3 april 2009 van de Vlaamse minister van mobiliteit, sociale economie en gelijke kansen;

Gelet op het mobiliteitsplan van de stad Oudenaarde, conform verklaard op 21/11/2011;

Overwegende dat de hierna voorziene maatregelen gemeentewegen betreffen.

BESLUIT: eenparig

Artikel 1: Overeenkomstig art. 75.2 van het Koninklijk besluit van 1 december 1975 houdende algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg, worden volgende parkeervakken gemarkeerd: ter hoogte van huisnummers 4 en 6, aan de overkant van huisnummer 4, ter hoogte van huisnummers 5 en 7.

Artikel 2: Ter hoogte van huisnummer 5 wordt conform artikel 70.2.1.3°c) van het Koninklijk besluit van 1 december 1975 houdende algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg een bijkomende parkeerplaats voorbehouden voor mindervaliden. De parkeerduur blijft ongewijzigd beperkt tot 15min.

Artikel 3: De wegmarkering van de bestaande busparkeerplaats tussen huisnummer 7 en 13 wordt hernomen.

Artikel 8: Dit reglement zal ter kennisgeving overgemaakt worden aan de Afdeling Beleid Mobiliteit en Verkeersveiligheid, Departement Mobiliteit en Openbare Werken van de Vlaamse Overheid.

BESTUUR FINANCIËLE ZAKEN

27. Zefier. Garantieverklaring strategische participaties.

Het dossier wordt uitgesteld.

28. Financiële rapportering 1ste semester 2019. Kennisname.

De gemeenteraad neemt eenparig kennis.

29. Retributie bibliotheek

De Gemeenteraad,

Gelet op de gemeenteraadsbeslissing dd. 22 oktober 2007 waarbij een retributie gestemd werd in verband met de bibliotheek;

Overwegende dat de uitleencijfers van cd's en dvd's elk jaar dalen waardoor het niet altijd verantwoord is om te investeren in de collectie;

Overwegende dat uit onderzoek bij omliggende steden en gemeenten blijkt dat de uitleningen voor audio-visuele materialen aanzienlijk stijgen wanneer deze gratis worden uitgeleend;

Gelet op het feit dat het ontlenen van materialen, boeken en AVM-materialen een basisdienstverlening is waar iedereen gratis recht op heeft;

Overwegende dat het verlies aan inkomsten kan gecompenseerd worden door het verhogen van te-laat-geld en voor extra diensten zoals reserveringen en interbibliothecair leenverkeer;

Gelet op de nota aan het schepencollege dd. 2 september 2019 omtrent de retributie van de bibliotheek;

Gelet op het decreet lokaal bestuur, meer bepaald artikel 40, §3 en artikel 41, 14°;

Gelet op het decreet lokaal bestuur, meer bepaald artikel 330;

Besluit: eenparig

Artikel 1. Met ingang van datum van bekendmaking wordt een retributie geheven op de diensten in de bibliotheek.

Artikel 2. Het lidgeld en het ontlenen van boeken en audio-visuele materialen is gratis.

Artikel 3.

- Wanneer het ontleende niet binnen de gestelde termijn teruggebracht wordt, wordt volgend te-laat-geld aangerekend :
 - Boek : 0,10 euro/boek/dag
 - Cd's : 0,10 euro/cd/dag
 - Taalcursus : 0,10 euro/cursus/dag
 - Dvd : 0,10 euro/dvd/dag
 - LP : 0,10 euro/lp/dag

Het te-laat-geld wordt gerekend vanaf de eerste dag na het overschrijden van de voorziene periode.

- Administratiekosten bij maningsberichten :

1^{ste}, 2^{de} en 3^{de} aanmaning : 1,00 euro

Onkostennota : 1,00 euro

Artikel 4. Het tarief voor de reservering van een werk : 2,00 euro/materiaal.

Voor een tweede bericht van terugvordering van een gereserveerd werk worden administratiekosten gevraagd : 6,20 euro.

Artikel 5. Maken van fotokopieën in de leeszaal :

- Per kopie, ongeacht het aantal : 0,10 euro
- Kleurenkopie en kleurenprint : 0,75 euro
- Zwart/wit print van het internet : 0,10 euro

Artikel 6.

- Voor een verloren cd-boekje wordt de volledige cd aangerekend
- Voor een gebroken cd-doosje : 1,25 euro
- Verloren geraakte of gestolen materialen worden aangerekend aan kostprijs.

Artikel 7. Afgevoerde boeken uit de collectie worden te koop aangeboden naargelang de staat van de boeken aan 2,50 euro, 1,25 euro en 0,50 euro.

Artikel 8. Voor het interbibliothecair verkeer wordt volgende vergoeding gevraagd : 3,00 euro per materiaal.

Artikel 9. Bij gebrek aan betaling in der minne zal de invordering gebeuren volgens de procedure voorgeschreven door artikel 177 van het decreet lokaal bestuur.

Artikel 10. De ontvangsten zullen geboekt worden op 0703-00/7010002, 0703-00/7000001 en 0703-00/7390001.

Artikel 11. Bij het van kracht worden van deze beslissing zal de beslissing dd. 22 oktober 2017 worden opgeheven.

Artikel 12. De beslissing zal voor kennisname overgemaakt worden aan de Provinciegouverneur van Oost-Vlaanderen.

BESTUUR INFRASTRUCTUUR CENTRALE AANKOOP

30. Aankoop van drie bestelwagens t.b.v. dienst Infrastructuur Uitvoering. Goedkeuren van de raming en de lastvoorwaarden.

De gemeenteraad,

Overwegende dat de oude bestelwagens van de diensten wegenis en logistiek aan vervanging toe zijn;

Overwegende dat in het kader van de opdracht “Aankoop van drie bestelwagens t.b.v. Infrastructuur Uitvoering” een bestek met nr. L60122019 werd opgesteld ;

Overwegende dat de totale uitgave voor deze opdracht wordt geraamd op 103.926,00 EUR excl. btw of 125.750,46 EUR incl. 21% btw;

Overwegende dat voorgesteld wordt de opdracht te gunnen bij wijze van de onderhandelingsprocedure zonder voorafgaande bekendmaking;

Overwegende dat de uitgave voor deze opdracht voorzien is in het investeringsbudget van 2019, op budgetcodes GBB-I-BIU 0119-04/2430000 en GBB-I-BIU 0200-00/2430000 ;

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

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 42, § 1, 1^o a) (de goed te keuren uitgave excl. btw bereikt de drempel van 144.000,00 EUR niet);

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen;

Gelet op het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, inzonderheid artikel 90, 1^o;

Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen;

Gelet op het Bestuursdecreet van 7 december 2018;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, meer bepaald artikels 326 tot en met 341 betreffende het bestuurlijk toezicht;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, inzonderheid artikels 40 en 41, betreffende de bevoegdheden van de gemeenteraad;

BESLUIT: eenparig

Artikel 1. Goedkeuring wordt verleend aan het bestek met nr. L60122019 en de raming voor de opdracht “Aankoop van drie bestelwagens t.b.v. Infrastructuur Uitvoering”. De lastvoorwaarden worden vastgesteld zoals voorzien in het bestek en zoals opgenomen in de algemene uitvoeringsregels van de overheidsopdrachten. De raming bedraagt 103.926,00 EUR excl. btw of 125.750,46 EUR incl. 21% btw.

Artikel 2. Bovengenoemde opdracht wordt gegund bij wijze van de onderhandelingsprocedure zonder voorafgaande bekendmaking.

Artikel 3. De uitgave voor deze opdracht is voorzien in het investeringsbudget van 2019, op budgetcodes GBB-I-BIU 0119-04/2430000 en GBB-I-BIU 0200-00/2430000.

Artikel 4. Het college van burgemeester en schepenen kan aan de overeenkomst iedere wijziging aanbrenge die het bij de uitvoering nodig acht in zoverre hieruit geen bijkomende uitgaven van meer dan 15% voortvloeden boven de goedgekeurde raming.

INFORMATICA

31. Toestemming cameragebruik in politiezone Vlaamse Ardennen

De Gemeenteraad,

Overwegende dat de politie op heden gebruik maakt van vaste zichtbare camerabewaking,

Overwegende dat de politiedienst een principiële toestemming van de gemeenteraad moet hebben om de beelden te kunnen raadplegen.

Overwegende dat camerabewaking een onontbeerlijk technisch hulpmiddel is voor het uitoefenen van de kernopdrachten van de politie.

Overwegende dat de burgers op verschillende manieren geïnformeerd worden over het gebruik van camera's binnen de politiezone.

Gelet op de wet op het politieambt van 21 maart 2018, meer bepaald artikels 25/4 en 25/1.

Gelet op de Algemene Verordening Gegevensbescherming van 25 mei 2018.

Gelet op de wet tot regeling van de private en bijzondere veiligheid van 2 oktober 2017.

Besluit: eenparig

Artikel 1. De gemeenteraad verleent principieel de toestemming aan de politiezone Vlaamse Ardennen om gebruik te maken van zichtbare camera's in publieke ruimte voor het uitoefenen van hun ambt.

32. Toetreding tot het raamcontract van de stad Brugge voor alle percelen.

De Gemeenteraad,

Overwegende dat de opdrachtcentrale ICT van de stad Brugge goedgekeurd in het college van 18 oktober 2013 een einde nam in oktober 2018 ;

Gelet op het besluit van de Gemeenteraad van de stad Brugge dd° 24 april 2018 waarbij voorstel wijze van gunnen voor de vernieuwing van het ICT raamcontract werd goedgekeurd ;

Overwegende dat de stad Oudenaarde wenst toe te treden tot het nieuwe raamcontract van de stad Brugge voor alle gegunde percelen voor de legislatuur van 2019-2024 ;

Gelet op de wet van 17 juni 2016 inzake overheidsopdrachten, inzonderheid artikel 47 ;

Gelet op het Bestuursdecreet van 7 december 2018 ;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, meer bepaald artikels 326 tot en met 341 betreffende het bestuurlijk toezicht ;

Gelet op het Decreet Lokaal Bestuur van 22 december 2017, inzonderheid artikels 40 en 41, betreffende de bevoegdheden van de gemeenteraad ;

Besluit: eenparig

Artikel 1. Voor de aankoop van diverse ICT gerelateerde diensten en materiaal wordt beroep gedaan op de aankoopcentrale van de Stad Brugge, overeenkomstig artikel 47 van de wet van 17 juni 2016 inzake overheidsopdrachten.

Artikel 2. Het College van Burgemeester en Schepenen wordt belast met de uitvoering.

BESTUUR PERSONEEL

33. Delegatie dadingen nav beëindiging dienstverband.

De Gemeenteraad,

Gelet op artikel 162 van de Grondwet;

Gelet op het decreet lokaal bestuur, in het bijzonder artikel 41, lid 2 en artikel 57, lid 2;

Overwegende dat de gemeenteraad bevoegd is voor het aangaan van dadingen; dat het aangaan van dadingen met personeelsleden naar aanleiding van de beëindiging van het dienstverband, die de gevolgen van de beëindiging van het dienstverband tot voorwerp hebben, kan gedelegeerd worden aan het college van burgemeester en schepenen;

Overwegende dat het college van burgemeester en schepenen bevoegd is voor het aanstellen en het ontslaan van het personeel; dat de bevoegdheid om te gevolgen van de beëindiging van het dienstverband te regelen logischerwijs ook bij het college van burgemeester en schepenen berust;

Besluit: eenparig

Artikel 1. Het college van burgemeester en schepenen wordt gemachtigd om dadingen aan te gaan met personeelsleden naar aanleiding van de beëindiging van het dienstverband, die de gevolgen van de beëindiging van het dienstverband tot voorwerp hebben.

KMO - HANDEL

34. Toekennen van subsidie bij aankoop en plaatsen van uniforme terrasschermen binnen het afgebakend gebied

De Gemeenteraad,

Gelet op de politieverordening voor het uitbaten van een verbruiksterras, goedgekeurd door de gemeenteraad dd. 20 februari 2017;

Overwegende dat er specifieke bepalingen opgelegd worden wat het uitzicht betreft, ook van de terrasschermen;

Overwegende dat vermeld gemeenteraadsbesluit het afgebakend gebied omschrijft, zijnde: Markt, Nederstraat en Hoogstraat elk vanaf Markt tot kruispunt Kruisstraat, Broodstraat en Sint-Walburgastraat;

Overwegende dat in 2018 de vzw Oudenaarde Winkelstad een groepsaankoop voor terrasschermen deed, en dat de stad per lopende meter terras scherm een subsidie van € 250,00 toegekend heeft aan de vzw Oudenaarde Winkelstad;

Overwegende dat er horeca-uitbaters zijn die buiten deze groepsaankoop zelf een aankoop deden, of toen niet ingetekend hebben;

Overwegende dat er sindsdien nieuwe horecazaken gestart zijn, waar de nieuwe uitbaters mogelijks ook terrasschermen zullen plaatsen;

Overwegende dat het billijk is, indien het stadsbestuur ook aan deze horeca-uitbaters een subsidie zou toekennen;

Overwegende dat de kredieten voorzien zijn op het budget 2019; onder jaarbudgetrekening GBB.KMO 0500-00/6492000;

Besluit: eenparig

Artikel 1.

Binnen de perken van het krediet voorzien in het budget, verleent de stad Oudenaarde voor het plaatsen van terrasschermen een subsidie van € 250,00 per lopende meter terrasschermen voor de horecazaken gelegen in het afgebakend gebied.

Artikel 2.

De betaling van deze subsidie gebeurt na het verkrijgen van de terrasvergunning en het indienen van de factuur waarop duidelijk het aantal lopende meter terras scherm is vermeld, samen met een betalingsbewijs.

BESTUUR SOCIALE ZAKEN

35. Uitbetaling subsidies sociale zaken

De gemeenteraad,

Gelet op de ingekomen aanvragen van de verschillende verenigingen en bonden tot het bekomen van een toelage voor het jaar 2019;

Overwegend dat het past de jaarlijkse toelagen vast te stellen;

Overwegend dat in de begroting 2019 krediet voorzien werd voor het verlenen van deze toelagen;

Gelet op de nota aan het college dd 17/06/2019;

Overwegende dat er een fout zat in de berekening van de subsidies voor bonden van gepensioneerden en dat deze subsidies na correctie opnieuw worden voorgelegd aan de Gemeenteraad;

Gelet op de wet van 14/11/1983 betreffende de controle en toewending op de toekenning en de aanwending van sommige toelagen;

Overwegend dat artikel 4 van de gemelde wet voorschrijft dat de aanwending van de toelagen moet bepaald worden door de verstrekker, in dit geval de Gemeenteraad;

Gelet op de beslissing van de gemeenteraad van 26/11/2011 betreffende de toepassing van de wet van 14/11/1983 betreffende de controle op en de aanwending van sommige toelagen, waarbij de trekkers van toelagen met een waarde lager dan 25.000 euro geheel of gedeeltelijk vrijgesteld worden van de verplichtingen opgelegd door deze wet;

Gelet op de bepalingen van het Decreet Lokaal Bestuur;

BESLUIT: eenparig

Artikel 1: De jaarlijkse subsidies aan instellingen ten dienste van gezinnen worden vastgesteld, zoals in bijlage in het gemeenteraadsdossier opgenomen.

Artikel 2: Deze toelagen zullen verrekend worden op het budgetrekening GBB-SOC/0909-01/6493000 en AC 3.3.1. – 0909-01/6493000

Artikel 3: De trekkers van de door de stad verleende en uitgekeerde toelagen moeten deze toelagen als volgt aanwenden: voor de doeleinden bepaald in hun statuten

Artikel 4: De trekkers van toelagen vanaf 25.000 euro zullen de aanwending ervan moeten verantwoorden door het voorleggen van een balans en rekening van ontvangsten en uitgaven, alsook een verslag inzake beheer en financiële toestand van het afgelopen jaar, in te dienen voor 31/12. De rechtspersonen zullen bovendien dezelfde documenten moeten voegen bij hun aanvraag tot betoelaging.

Artikel 5: Afschrift van deze beslissing zal aan de ontvangerij overgemaakt worden voor betaalbaarstelling.

SECRETARIAAT - NOTULEN

36. Goedkeuring notulen gemeenteraad 24 juni 2019.

Aangezien er tijdens de zitting geen opmerkingen worden geformuleerd, worden de notulen van de gemeenteraadszitting van 24 juni 2019 goedgekeurd.

SECRETARIAAT

37. Verzoekschrift aan de gemeenteraad: grafische en communicatieopdrachten door Oudenaarde Winkelstad vzw.

Overeenkomstig art. 39 §2 en §4 van het huishoudelijk reglement van de gemeenteraad wordt het verzoekschrift doorverwezen naar het college van burgemeester en schepenen, dat binnen de drie maanden na de datum van indiening van het verzoekschrift een gemotiveerd antwoord aan de verzoeker zal bezorgen.

VOORSTELLEN EN VRAGEN TOEGEVOEGD AAN DE AGENDA VAN DE GEMEENTERAAD

1. Raadslid Tineke Van hooland

1.1. Vraag 1: Welke mogelijkheden zijn er om het Klein Kapittel rond de Sint-Eligiuskerk zijn historische waarde terug te geven?

Eine kent een rijke geschiedenis.

Denken we maar aan de rol die onze deelgemeente speelde tijdens de oorlog (de Slag van Oudenaarde werd immers grotendeels uitgevochten te Eine) en hoe toneelschrijver Nestor De Tière en kunstschilder Ernest Van den Driessche Eine mee op de kaart gezet hebben. Vandaag leeft Eine dankzij de vele verenigingen en de organisatie van mooie evenementen zoals o.a. Sint-Pieterfeesten, de Fietel, kermis Eine, paardenkoers, Bizonrock, om er maar enkele op te noemen.

Maar ook de Sint-Eligiuskerk met de omgeving van het kerkhof is een merkwaardig uniek geheel. Reeds in de jaren 840 wordt de kerk vermeld. De kerk bevat nu o.m. een 17de-eeuwse orgelkast (1651), wat vrij uitzonderlijk en zeldzaam is in de ruime regio. De kerk is tevens aangeduid als vastgesteld bouwkundig erfgoed en als beschermd monument. Rond de kerk is een historisch kerkhof en een klein kapittel, rondgang van het kerkhof, gelegen. Het klein kapittel vormt vandaag geen sluitend geheel rondom de Sint-Eligiuskerk, wat afbreuk doet aan het historisch karakter van de kerk. Verscheidene inwoners van Eine zouden dit graag in ere hersteld zien, zodoende ook meer mogelijkheden voor ommegangen en historische evocaties kunnen benut worden.

Vraag: Welke mogelijkheden zijn er om het klein kapittel rondom de Sint-Eligiuskerk zijn historische waarde terug te geven?

De vraag wordt beantwoord door schepen Stefaan Vercamer.

2. Raadslid Elisabeth Meuleman

2.1. Vraag 1: Overlast van de sporthal in de Groenstraat.

Er zijn opnieuw klachten over geluidsoverlast van de sporthal in de Groenstraat. Op de gemeenteraad van 24 juni stelde ik hierover een vraag aan Schepen van sport Simoens.

De schepen beloofde toen nieuwe metingen in september/oktober, hij beloofde een zaalwachter, en hij zei toen ook, tot 3 X toe, dat er geen netten mogen komen. Zelfs al zou de stad de netten (die het botsen op de muren wat voor geluidsoverlast zorgt zou moeten voorkomen) betalen, de stad heeft geen toestemming van Scholen voor Morgen (de DBFM vennootschap) om die te plaatsen

Ik stelde de vraag dus aan minister van onderwijs Crevits, aangezien zij verantwoordelijk is voor Scholen voor Morgen. In het antwoord op mijn vraag wordt letterlijk het volgende gezegd :

‘De DBFM-vennootschap heeft destijds ook voorgesteld om eventueel netten te plaatsen. De DBFM-vennootschap ontving echter tot op vandaag geen concrete vraag van het schoolbestuur om dit effectief alsnog te realiseren. De DBFM-vennootschap stelt dat een aanpassing in de sporthal in die zin op geen enkele manier door haar geweigerd werd. Als het plaatsen van netten nog steeds een actuele wens is, kan het schoolbestuur dit uiteraard steeds aanvragen aan de DBFM-vennootschap ‘Scholen van Morgen’. Een derde (in casu de stad Oudenaarde) die geen eigenaar is van het gebouw kan dergelijke werken zelf, in eigen beheer, uiteraard niet uitvoeren.’

- Klopt de bewering dat de vraag voor het plaatsen van netten nooit aan de DBFM-vennootschap Scholen voor morgen gesteld? Waarom niet?
- Waarom zegt de schepen letterlijk (dit is te herbekijken op <https://www.beleefhet.be/oudenaarde/> (vanaf 2:18).) dat er geen netten mogen komen als volgens Scholen voor Morgen zij dit zelf voorstelden maar de vraag nog niet is gekomen?
- Wanneer worden de nieuwe metingen uitgevoerd?
- Hoe zit het met de aanstellingen van een conciërge/ zaalwachter?

De vraag wordt beantwoord door schepen Peter Simoens.

2.2. Vraag 2: Veilige schoolomgevingen.

Heel wat scholen in Oudenaarde roeren zich. Ze schrijven open brieven op sociale media of contacteren de pers met hun grieven. Ze zijn het wachten immers beu en willen op korte termijn maatregelen die de verkeerssituatie aan hun school veiliger maken. Het antwoord op die aanklachten is steeds hetzelfde : de dienst mobiliteit is onderbemand, veilige schoolomgevingen zijn een topprioriteit voor het stadsbestuur, maar een eerste vergadering komt er pas in februari 2020. De scholen hebben het gevoel dat ze al heel lang aan het lijntje gehouden worden, dat er wel heel bereidwillig wordt geluisterd, maar dat er niks wordt gedaan. Nochtans zijn sommige van de voorgesteld ingrepen bijzonder klein, en kunnen deze, in afwachting van een globale aanpak, nog voor de winter worden uitgevoerd. Zo vraagt KBO Eine bijvoorbeeld verlichting boven het zebrapad, of de uitvoering van de voor juni beloofde proefopstelling in Omloop. Ook Bevere vraagt een extra zebrapad, bloembakken, en een proefopstelling op korte termijn. KBO Volkegem wil een extra parkeerplek voor personen met een handicap en kiss&ride zone die wordt verlegd (dit is kwestie van een aantal wegmarkeringen met verf!).

- Waarom kunnen deze maatregelen niet op heel korte termijn en voor de winter worden uitgevoerd?
- Kan op heel korte termijn een inventaris van kleine ingrepen worden opgemaakt?
- Waarom wordt de dienst mobiliteit niet (al dan niet tijdelijk) versterkt?
- Waarom heeft Oudenaarde het charter werftransport <https://charterwerftransport.be/> nog niet ondertekend?

De vraag wordt beantwoord door schepen Peter Simoens.

Raadslid Cindy Franssen vervoegt de zitting om 20u35.

3. Raadslid Steven Bettens

3.1. Vraag 1: Gemeentelijke Administratieve Sancties (GAS-boetes).

Tijdens de commissie mobiliteit van 15 juni 2017 deelde de toenmalige schepen van mobiliteit mee dat de GAS-reglementering zou worden uitgebreid. Foutparkeren en het negeren van verkeersbord C3 (verboden toegang, in beide richtingen, voor iedere bestuurder), vastgesteld met een vaste camera, zouden vanaf het einde van 2017 via een gemeentelijke administratieve sanctie kunnen gesanctioneerd worden. Aanleiding van die beslissing was onder andere de boodschap van het parket dat inbreuken op foutparkeren niet prioritair behandeld worden.

Voor inbreuken binnen de GAS-reglementering die niet gerelateerd zijn aan het verkeer – bv sluikstorten, nachtlawaai en wildplassen – doet Oudenaarde beroep op provinciale ondersteuning. Voor inbreuken gerelateerd aan het verkeer doet de stad geen beroep op dergelijke ondersteuning.

Vraag:

- Hoeveel inbreuken op foutparkeren werden in 2018 met een gemeentelijke administratieve sanctie gesanctioneerd?
- Waarom doet de stad Oudenaarde voor inbreuken gerelateerd aan het verkeer geen beroep op de aangeboden provinciale ondersteuning?

De vraag wordt beantwoord door burgemeester Marnic De Meulemeester.

3.2. Vraag 2: Vervoersplan NMBS.

De NMBS maakt driejaarlijks een nieuw vervoersplan op waarmee de dienstregeling van het treinverkeer voor de volgende drie jaar wordt geregeld. In het kader van de opmaak van het Vervoersplan '2020-2023' – dit is het derde dergelijke plan - organiseerde de NMBS voor stads- en gemeentebesturen in juni-juli per provincie een 'roadshow'. Eind 2020 lanceert de NMBS haar nieuwe vervoersplan rekening houdende met o.a. de input van de lokale besturen.

Met de zgn. 'roadshow' kregen de Oost-Vlaamse steden en gemeenten de gelegenheid om in deze fase van opmaak van een nieuw vervoersplan hun input te leveren vanuit de vervoersvraag in hun stad of gemeente. Zij kunnen individueel input leveren, maar door krachten te bundelen kan er ook een krachtiger signaal gegeven worden.

Net als bij de opmaak van de vorige vervoersplannen (2014-2017 en 2017-2020) neemt de provincie de coördinatie van de input naar de NMBS op zich.

Op vrijdag 19 juli 2019 werd via e-mail het voorstel aan alle Oost-Vlaamse steden en gemeenten gedaan om hun reactie op deze opmaak van een nieuw vervoersplan te verzamelen, te bundelen, aan de deputatie voor te leggen, en gebundeld aan de NMBS te bezorgen.

De stad Oudenaarde verzond een ontvangstmelding maar gaf geen inhoudelijke reactie binnen de gevraagde tijdslimiet.

Vraag:

- Waarom gaf de stad Oudenaarde geen input?
- Is de stad Oudenaarde tevreden met de huidige dienstregeling van de NMBS en met de huidige infrastructuur?

De vraag wordt beantwoord door schepen Peter Simoens.

4. Raadslid Eric Meirhaeghe

4.1. Voorstel 1: Opmaak van een actieplan eenzaamheid.

Toen de journalisten Karolien Debecker en Xavier Taverne enkele maanden geleden hun plannen bekend maakten om respectievelijk een radio- en televisieprogramma rond eenzaamheid te maken, waren ze verbaasd over het grote aantal reacties op hun oproep om hieraan deel te nemen. Nochtans liegen de statistieken, bevestigingen en de vele onderzoeken er niet om:

Het Nationaal Geluksonderzoek gepresenteerd in juli 2018, uitgevoerd op initiatief van levensverzekeraar NN en Ugent, geeft onthutsende resultaten.

Bijna de helft van de Belgen (46%) voelt zich vandaag eenzaam.

Bij de jonge Belgen is dit meer dan de helft (54,5%). Vooral bij jongvolwassenen onder de 34 jaar is dit een probleem.

Het probleem is dus heel onderschat en het gaat hierbij niet enkel over het clichébeeld van de vereenzaamde bejaarde. Niemand komt er graag voor uit, maar eenzaamheid is een probleem dat meerdere bevolkingsgroepen treft. Bovendien brengt eenzaamheid diverse gezondheidsrisico's met zich mee en ervaren veel mensen dan ook medische klachten.

Het thema verdient de nodige aandacht, ook in onze stad! De buurtkar, een mobiele ontmoetingsplaats waarmee het lokaal dienstencentrum De Vesting rondtrekt en het inzetten van een jeugdopbouwerker die steeds meer vertrouwen geniet, zijn alvast een goed initiatieven, maar de noden zijn heel verscheiden en we moeten dus werk maken van een ruimere aanpak.

Gesprekken met verschillende mensen, groepen en gemeenschappen leerden immers dat de vraag naar daadwerkelijke actie groot is.

Buddysystemen voor nieuwkomers of voor mensen met psychische kwetsbaarheid; inzet van vzw LUS, een vrijwilligersorganisatie die zich inzet voor mensen in nood; bewustwording creëren in scholen; dialoogtafels met mensen met een migratieachtergrond; een meldpunt voor mensen met een gehoorstoornis, ... Het zijn maar enkele voorbeelden van voorstellen die men tijdens die gesprekken aanreikte.

Eenzaamheid is een complex gegeven en we moeten op heel wat vragen een antwoord vinden die in onze stad tot nog toe onbeantwoord bleven: over hoeveel en over welke mensen gaat het? Wat zijn de oorzaken? Hoe herken je en detecteer je eenzaamheid en isolement? Hoe kunnen diensten beter samenwerken?

Het stadsbestuur kan die echter niet alleen oplossen, de medewerking van alle bewoners zal nodig zijn.

In een aantal steden bestaat een gerichte aanpak rond eenzaamheid en werd een actieplan opgemaakt. Een treffend voorbeeld hiervan is het Brugse actieplan “Vierkant tegen eenzaamheid” dat anderhalf geleden voorgesteld werd. Het uiteindelijke doel is om professionals en bewoners gevoelig te maken en aandacht te laten hebben voor deze thematiek en waar het nodig en mogelijk is, tot actie over te gaan.

Voorstellen:

1. Het stadsbestuur stelt een actieplan rond eenzaamheid op.
2. Als voorbereiding hierop wordt vooraf een startconferentie georganiseerd waarop ideeën en voorstellen verzameld en verwerkt worden. Niet alleen stad en OCMW zijn hierbij betrokken, ook geïnteresseerden uit heel diverse sectoren: o.a. het verenigingsleven, vrijwilligersorganisaties, buurt-, thuis-, mantel- en gezondheidszorg, parochies, scholen, Kind en Gezin, enz... .
3. Om de belangstelling tot die startconferentie aan te wakkeren roept het stadsbestuur vooraf de bewoners op om voorstellen, ideeën en experimenten in te dienen.

Het voorstel wordt beantwoord door schepen Mathieu Mas.

5. Raadslid Eva Pycke

5.1. Vraag 1: Niet ondertekenen klimaatplan ter reductie van de CO² uitstoot tot 40%.

Een gemeente die het Burgemeestersconvenant ondertekent, gaat het engagement aan om acties te ondernemen om tegen 2030 de CO₂-uitstoot op haar grondgebied met minimaal 40% terug te dringen en **een beleid rond adaptatie te ontwikkelen**. De gemeenten dienen binnen 2 jaar na ondertekening het volgende op te maken:

- een CO₂-nulmeting
- een risico- en kwetsbaarheidsanalyse voor hun grondgebied nav de klimaatverandering
- een duurzaam energie- en klimaatactieplan, met een luik mitigatie en een luik adaptatie. Dit plan geeft een overzicht van de maatregelen die een gemeente zal treffen om de uitstoot van broeikasgassen op haar grondgebied te reduceren en om zich voor te bereiden op de gevolgen van de klimaatverandering zoals o.a. droogte, hitte, erosie en wateroverlast.

Gemeenten, zoals de onze, die vóór 2016 het Burgemeestersconvenant ondertekenden, engageerden zich (enkel) voor een CO₂-reductie van 20% tegen 2020. Een aantal van deze gemeenten wil nu overgaan tot ondertekening van de nieuwe doelstellingen: 40% minder CO₂ uitstoot tegen 2030 **en een adaptatiebeleid**. Deze gemeenten zullen enerzijds hun mitigatieplan moeten actualiseren en anderzijds voor het eerst een adaptatieplan moeten opmaken.

Onze gemeente blijkt zich niet geëngageerd te hebben tot de ondertekening van deze nieuwe doelstellingen.

Vraag:

1. Waarom ondertekende Oudenaarde het ambitieuzere klimaatplan niet?
2. Hoe ziet ons gemeentelijk klimaatbeleid er in de toekomst uit?

De vraag wordt beantwoord door burgemeester Marnic De Meulemeester.

6. Raadslid Maud Wybraeke

6.1. Voorstel 1: Uitbreiding van de speltheek.

De Speltheek van Oudenaarde is een prachtig initiatief die speelgoed uitleent aan kinderen met een beperking. Vele steden, waaronder Roeselare, Sint-Niklaas, Lokeren, Londerzeel, Antwerpen, Ninove, Oostende ... hebben echter ook een Speltheek ter beschikking voor kinderen zonder beperking. Door het uitbreiden de Speltheek kunnen we als stad speelgoed ter beschikking stellen aan alle gezinnen voor een solidaire prijs, gaan we overconsumptie van korte termijn producten tegen en geven we alle kinderen van onze stad variatie in speelgoed.

Ook zou deze ontleendienst uitgebreid kunnen worden met babybenodigdheden die slechts kortstondig in gebruik worden genomen, maar vaak een grote financiële druk op nieuwe ouders plaatsen. Met de recent opgerichte kinderfietsuitleendienst in samenwerking met het Sociaal Huis van Oudenaarde werd reeds een fantastisch voorbeeld gegeven van hoe stadsdiensten kunnen inzetten op circulaire economie.

Het materiaal voor beide uitleendiensten zou via donatie verkregen kunnen worden, waardoor er geen grote investering van de stad wordt gevraagd.

Voorstel:

- De stad breidt de Speltheek uit inzake gamma en doelpubliek waardoor alle kinderen terecht kunnen voor het ontlenen van speelgoed bij deze uitleendienst.

- De stad breidt de Spelothek uit, al dan niet in samenwerking met het Sociaal Huis, met een uitleendienst voor babymateriaal voor nieuwe ouders.

Het voorstel wordt beantwoord door schepen Mathieu Mas

7. Raadslid Kristof Meerschaut

7.1. Vraag 1: Werken Robert De Preesterstraat.

De inwoners van de Robert de Preesterstraat klagen over de manier waarop de werken in hun straat uitgevoerd worden en over de hinder die ze daardoor ondervinden. Vooral de onbereikbaarheid van hun eigendom en de duurtijd van de werken zijn een veelgehoorde klacht. Daarnaast zijn er ook problemen met afgerukte kabels en leidingen, en de afvalophaling.

Vragen:

1. Waarom verlopen de werken in de Robert de Preesterstraat zo moeizaam en worden de ambities niet gehaald?
2. Waarom heeft het stadsbestuur nagelaten maatregelen te treffen en de communicatie bij te stellen?
3. Wat zal het stadsbestuur ondernemen om tegemoet te komen aan de verzuchtingen van de bewoners?

De vraag wordt beantwoord door schepen John Adam.

7.2. Vraag 2: Evaluatie autorally.

Op zondag 15 september werd voor de 5^e keer een autorally georganiseerd in de kouters achter de Bruwaan (Bevere/Eine). In de marge van de rally vond ook een Afterworkparty plaats. Dit alles brengt veel hinder met zich mee voor de betrokken buurtbewoners. Er worden vergunningen afgeleverd, en bijzondere verkeersreglementen vastgesteld, maar van handhaving is nauwelijks sprake. Spijts de goede voornemens van de organisator zijn er elk jaar opnieuw overtredingen op de afgeleverde vergunningen en de wegcode, ook wildparkeren en wildplassen zijn schering en inslag. Er is ook elk jaar schade aan openbaar en privé domein. Na vijf jaar dringt een ernstige evaluatie zich op.

Vragen:

1. Is het stadsbestuur bereid om echt naar de grieven van de bewoners te luisteren en de rally in vraag te stellen?
2. Zijn er al engagementen aangegaan voor een nieuwe editie?
3. Hoe zal/kan het stadsbestuur een sluitende handhaving garanderen?

De vraag wordt beantwoord door burgemeester Marnic De Meulemeester.

8. Raadslid Boris Labie

8.1. Voorstel 1: Parkeerplaatsen Devosstraat.

Sinds kort zijn de rioleringswerken gestart in de Gevaertsdreef. Hierdoor zijn er plaatselijk beduidend minder parkeerplaatsen beschikbaar, wat niet aangenaam is voor de betrokken bewoners, en wat sowieso nefast is voor de handels- en horecazaken in de buurt. Aangezien er in de aanpalende Devosstraat enkel bestemmingsverkeer en geen doorgaand verkeer mogelijk is tijdens de werken ontstaan daar kansen om tijdelijk enkele parkeerplaatsen bij te creëren.

Voorstel:

1. Gedurende de rioleringswerken in de Gevaertsdreef wordt toegestaan dat in de Devosstraat aan beide zijden kan worden geparkeerd.

Aangezien het raadslid zich liet verontschuldigen wordt het voorstel 8.1 niet behandeld. Vraag 8.2 wordt met instemming van de andere raadsleden gesteld door fractiegenote Kathy De Rycke.

8.2. Vraag 2: Terugbetaling waarborg bij ontlenen van materiaal.

Bij het ontlenen van materiaal van de stad (uitleendienst Technische Dienst) wordt in bepaalde gevallen – afhankelijk van het materiaal - een waarborg gevraagd. Uiteraard is het de bedoeling dat de waarborg nadien terugbetaald wordt, nadat gecontroleerd werd dat het materiaal in goede staat werd teruggebracht. Maar blijkbaar verloopt het terugbetalen van de waarborg niet altijd even vlot. Zo werd de waarborg (€ 500) voor het ontlenen van het mobiel podium (activiteit 25/26 mei 2019) na 4 maanden nog steeds niet terugbetaald, ondanks herhaald vragen van de betrokken organisator. Dit zou ook geen alleenstaand geval

zijn. Het laat terugbetalen van de waarborg is uiteraard een vervelende zaak voor de organisatoren van evenementen.

Vragen:

1. Hoe komt het dat de terugbetaling van de waarborg na het ontlenen van materiaal zo lang op zich laat wachten?
2. Wat zal het stadsbestuur ondernemen om het probleem op te lossen?

Schepen John Adam belooft een schriftelijk antwoord op deze vraag.

9. Raadslid Kathy De Rycke

9.1. Voorstel 1: Videoverslag gemeenteraad.

In juni werd voor het eerst een audiovisuele opname gemaakt van de gemeenteraad. Dit is positief omdat de burger op die manier van thuis uit, live, of achterna, de gemeenteraad kan bekijken. Toch is het initiatief nog voor verbetering vatbaar. De zitting van juni heeft bijvoorbeeld bijna 4u aan beeldmateriaal opgeleverd: één doorlopende opname. Wanneer je achterna de bespreking van een specifiek agendapunt wenst te (her)bekijken is het heel moeilijk om te scrollen naar het juiste fragment. Dit moet handiger, in het bijzonder omdat dit beeldverslag in de plaats komt van het uitgeschreven verslag (waar je heel snel kan terugvinden wat je zoekt). Daarnaast zou het ook een verbetering zijn mochten de personen die aan het woord komen ‘close-up’ in beeld gebracht worden, dit is een pak aangenamer om volgen dan een statisch beeld van veraf, waarbij je wel geluid hoort maar nauwelijks ziet wie er spreekt.

Goed voorbeeld: <https://www.ronse.be/nl/agenda-gemeenteraad>, <https://vimeo.com/357390117>

Voorstel:

Naar het voorbeeld van Ronse:

1. Worden op de webstek van de stad de agenda en het beeldverslag van een bepaalde gemeenteraad samen beschikbaar gesteld.
2. Wordt op het beeldverslag aangegeven welk punt van de agenda besproken wordt.
3. Worden personen die aan het woord zijn close-up in beeld gebracht.

Het voorstel wordt beantwoord door burgemeester Marnic De Meulemeester en zal uitgevoerd worden in samenspraak met de technisch verantwoordelijken..

10. Raadslid Dagmar Beernaert

10.1. Vraag 1: Locatie speelpleinwerking ZAP.

Elke zomervakantie speelt speelpleinwerking ZAP een essentiële rol in de vrijetijdsbesteding van Oudenaardse kindjes van 3 tot en met 15 jaar. Hoewel het aantal deelnemers in de paasvakantie wat terugviel, was de zomervakantie van 2018 een schot in de roos. Er werden 3845 kindjes ingeschreven, goed voor een gemiddelde per dag van 117 kindjes. Een stijging van 342 of bijna 10% in vergelijking met een jaar eerder.

Momenteel maakt ZAP gebruik van de lokalen en de terreinen van de BroeBelschool in Bevere. Hoewel die locatie heel wat troeven heeft, zijn er ook nadelen. De ruimte binnen is niet toereikend bij slecht weer, de eerste en laatste week van de zomervakantie kan de locatie niet gebruikt worden en de verhuis voor de speelpleinwerking en de aankleding van de locatie vergen telkens heel wat inspanningen. Kinderen ook in de vakantieperiode opvangen in een schoolse omgeving –ondanks de fantastische inspanningen van de speelpleinwerking mbt tot de aankleding- lijkt ons niet optimaal. Aan de locatie zou bovendien een behoorlijk prijskaartje hangen.

Een eigen locatie voor de speelpleinwerking zou hier een oplossing kunnen bieden. Uit de bespreking van het jaaroverzicht bleek duidelijk dat de speelpleinwerking zelf ook vragende partij is voor een eigen locatie. In het verleden gaf het stadsbestuur al signalen in die richting.

Daarom volgende vragen:

1. Welke kosten hangen er vast aan de huur van de BroeBelschool voor de speelpleinwerking?
2. Hoe evalueert het stadsbestuur de locatie van de speelpleinwerking vandaag?
3. Wat is het standpunt van het stadsbestuur mbt een eigen locatie voor speelpleinwerking ZAP? Zijn er al mogelijke pistes bekeken? Zo ja, welke?

De vraag wordt beantwoord door schepen Carine Portois.

10.2. Vraag 2: Lachgas.

Kleine ampules lachgas vinden meer en meer hun weg in het uitgaansleven. Veel jongeren zien lachgas als een onschuldige partydrug, maar niets is minder waar. De medische risico's die verbonden zijn aan het inhaleren van lachgas zijn immers niet min: ze gaan van brand- en vrieswonden aan de lippen, de luchtwegen en de longen, tot een zuurstoftekort met hersenschade tot gevolg. Stad Kortrijk nam de beslissing om de verkoop ervan te verbieden in horecazaken en nachtwinkels. Ook in Nederland namen verschillende steden gelijkaardige maatregelen.

Daarom volgende vragen:

Zijn er in de politiezone Vlaamse Ardennen of bij hulpverleners incidenten bekend of voorvallen met het gebruik/misbruik van lachgas?

- Zo ja, over hoeveel/welke gevallen gaat het?
- Is het stadsbestuur van oordeel dat maatregelen noodzakelijk zijn? Zo ja, welke maatregelen zal het stadsbestuur nemen?

De vraag wordt beantwoord door burgemeester Marnic De Meulemeester.

11. Raadslid Vincent Thomaes

11.1. Vraag 1: Glasbollen Bevere.

Hoe ver staat men met de plaatsing van de glasbollen in Bevere centrum? Stand van zaken?

De vraag wordt beantwoord door burgemeester Marnic De Meulemeester.

11.2. Voorstel 2: Gezamenlijke aankoop van veiligheidsapparatuur.

Gezien het binnenkort winter wordt en het vroeger donker is, zullen de inbraken normaliter weer toenemen (reeds enkele incidenten in Nederename en Eine waarvan melding). Daarom stellen we voor de burgers van Oudenaarde een gezamenlijke aankoop van veiligheidsapparatuur aan te prijzen die door bemiddeling van de stad in prijs kan gedrukt worden. Zoals ook voor andere zaken zoals energie aan de burgers aangeboden worden.

Het voorstel wordt beantwoord door burgemeester Marnic De Meulemeester.

Voorzitter Lieven Cnudde schorst de zitting om 21u46 voor de vergadering van de OCMW-raad.

De vergadering wordt geheven om 21u48.

Goedgekeurd in zitting van 4 november 2019.

Algemeen directeur,

De Voorzitter,

L. VANQUICKENBORNE

L. CNUDE