

STAD OUDENAARDE

**NOTULEN VAN DE GEMEENTERAAD IN ZITTING VAN
MAANDAG 27 APRIL 2020 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, Kurt Vandeputte, Cindy Franssen,
Mathieu De Cock, Christine Vandriessche, Elisabeth Meuleman, Steven Bettens,
Folke D'Haeyer, Eva Pycke, Maud Wybraeke, Eric Meirhaeghe,
Kristof Meerschaut, Boris Labie, Kathy De Rycke, André Vansteenbrugge,
Dagmar Beernaert, Vincent Thomaes: raadsleden;
Luc Vanquickenborne: algemeen directeur

Ingevolge het besluit van de burgemeester dd. 14 april 2020 in het kader van de coronamaatregelen van de federale overheid, worden de vergaderingen van de gemeenteraad en de raad voor maatschappelijk welzijn op 27 april 2020 via videoconferentie georganiseerd.

De voorzitter vraagt 2 dossiers bij hoogdringendheid aan de agenda toe te voegen. De raadsleden gaan daar eenparig mee akkoord.

OPENBARE ZITTING

1. Bekrachtiging besluit burgemeester dd. 14 april 2020 voor de organisatie van de gemeenteraad op 27 april 2020.

De Gemeenteraad,

Gelet op de maatregelen die de federale overheid heeft afgekondigd in het kader van de coronacrisis;

Overwegende dat de mogelijkheid bestaat om de vergadering van de gemeenteraad via een videoconferentie te organiseren;

Gelet op het besluit van de burgemeester dd. 14 april 2020 om de gemeenteraad van 27 april 2020 via een videoconferentie te organiseren;

Gelet op het decreet lokaal bestuur;

Besluit: eenparig

Enig artikel: Het besluit van de burgemeester dd. 14 april 2020 om de gemeenteraad van 27 april 2020 via een videoconferentie te organiseren, wordt bekrachtigd.

2. Aanpassing huishoudelijk reglement gemeenteraad.

De Gemeenteraad,

Gelet op de beslissing van de gemeenteraad dd. 25 maart 2019 met goedkeuring van het huishoudelijk reglement van de gemeenteraad;

Overwegende dat door een administratieve vergissing een fout sloop in art. 37 § 2 van het huishoudelijk reglement waarin de presentiegelden werden vastgelegd voor de vergaderingen waaraan de leden van de gemeenteraad deelnemen uit hoofde van hun mandaat; dat in plaats van de basisbedragen de geïndexeerde bedragen van die vergoedingen werden opgenomen;

Overwegende dat die basisbedragen tegen 100% respectievelijk 124,98 euro voor de vergaderingen van de gemeenteraad en 88,33 euro voor de andere vergaderingen bedragen in plaats van de vermelde 231,33 euro en 150,77 euro; dat die bedragen gekoppeld zijn aan de spilindex, die vanaf 1 april 2020 1,7410 bedraagt;

Gelet op het decreet lokaal bestuur;

Besluit: eenparig

Enig artikel. Art. 37 § 2 van het huishoudelijk reglement van de gemeenteraad wordt met terugwerkende kracht tot 25 maart 2019 aangepast als volgt:

“Het presentiegeld bedraagt 124,98 euro voor de vergaderingen van de gemeenteraad. Voor de andere vergaderingen uit de lijst bedraagt het presentiegeld 88,33 euro. De zitpenningen zijn gekoppeld aan de spilindex.

De voorzitter van de gemeenteraad ontvangt een dubbel presentiegeld voor de vergaderingen van de gemeenteraad die hij voorziet.”

BESTUUR INFRASTRUCTUUR MILIEU

3. Ondertekening vernieuwd burgemeestersconvenant voor klimaat en energie.

De Gemeenteraad,

Gelet op het Decreet Lokaal Bestuur;

Gelet op de lancering door de Europese Commissie van het burgemeestersconvenant om de inspanningen van lokale overheden bij de uitvoering van duurzaam energiebeleid te onderschrijven en ondersteunen;

Gelet op de ondertekening van het burgemeestersconvenant door onze stad op 29/10/2015 (GR 28/09/2015) en de goedkeuring van het Sustainable Energy Action Plan (SEAP of klimaatplan) op 21/03/2016;

Overwegende dat dit klimaatplan als doelstelling een CO2 reductie van 20% tegen 2020 nastreeft;

Overwegende dat de horizon van het klimaatplan dit jaar bereikt wordt en een herziening zich opdringt;

Gelet op de gewijzigde doelstelling en inhoud van het burgemeestersconvenant nl. een reductie van de CO2 uitstoot van 40 % tegen 2030 en de opmaak van een adaptatieplan;

Gelet op de beslissing van het college van burgemeester en schepenen dd. 23/03/2020 tot ondertekening van het hernieuwde burgemeestersconvenant voor klimaat en energie en de opstart van een traject voor opmaak van een adaptatieplan is samenwerking met de provincie Oost-Vlaanderen;

Besluit: eenparig

Artikel 1. De gemeenteraad beslist toe te treden tot het hernieuwde burgemeestersconvenant voor klimaat en energie en neemt kennis van de bijhorende engagementen.

Artikel 2. De stad zal volgende engagementen nakomen:

- de uitstoot van CO2 (en eventueel van andere broeikasgassen) op het grondgebied van onze stad tegen 2030 met ten minste 40% terugdringen, met name door een betere energie-efficiëntie en een ruimer gebruik van hernieuwbare energiebronnen
- onze veerkracht verhogen door ons aan te passen aan de gevolgen van de klimaatverandering
- onze visie, resultaten, ervaringen en kennis delen met andere lokale en regionale overheden binnen de EU en daarbuiten door directe samenwerking en uitwisseling onder gelijken, met name in de context van het Mondiaal Burgemeestersconvenant

BESTUUR INFRASTRUCTUUR ADMIN. EN ONTWERP

4. Renovatie voetwegen dienstjaar 2020. Bekrachtigen beslissing college van burgemeester en schepenen houdende goedkeuring lastvoorwaarden en gunningswijze.

De gemeenteraad,

Overwegende dat het aangewezen is om jaarlijks herstelwerken uit te voeren aan voetwegen op het grondgebied van de stad Oudenaarde;

Overwegende dat in het kader van de opdracht “renovatie voetwegen - dienstjaar 2020” een bestek met nr. W61222020 werd opgesteld;

Overwegende dat overeenkomstig artikel 41, 10° van het Decreet Lokaal Bestuur van 22 december 2017 de gemeenteraad bevoegd is voor het vaststellen van de plaatsingsprocedure en het vaststellen van de voorwaarden van overheidsopdrachten;

Overwegende dat om de continuïteit te verzekeren naar aanleiding van de maatregelen om de verdere uitbreiding van het coronavirus te voorkomen, de plaatsingsprocedure van de opdracht “renovatie voetwegen - dienstjaar 2020”, reeds werd goedgekeurd door het college van burgemeester en schepenen; dat deze beslissing ter bekrachtiging wordt voorgelegd aan de gemeenteraad;

Gelet op de beslissing van het college van burgemeester en schepenen van 23 maart 2020, houdende goedkeuring van het bestek en het vaststellen van de lastvoorwaarden voor de opdracht “renovatie voetwegen – dienstjaar 2020;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op 75.855 EUR (exclusief BTW) of 91.784,55 EUR (inclusief BTW);

Overwegende dat de uitgave voor deze opdracht voorzien is in het investeringsbudget van 2020 op jaarbudgetrekening ACT-26 0200 00 2240007;

Overwegende dat de opdracht wordt gegund bij wijze van de onderhandelingsprocedure zonder voorafgaande bekendmaking;

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 139.000,00 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. Met betrekking tot de opdracht “renovatie voetwegen – dienstjaar 2020” wordt de beslissing van het college van burgemeester en schepenen van 23 maart 2020, houdende goedkeuring van het bestek, de lastvoorwaarden en de raming, ten bedrage van 75.855 EUR (exclusief BTW) of 91.784,55 EUR (inclusief BTW), bekrachtigd.

Artikel 2. De uitgave voor deze opdracht is voorzien in het investeringsbudget van 2020 op jaarbudgetrekening ACT-26 0200 00 2240007.

Artikel 3. 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.

5. Herinrichting N8 en N454 te Oudenaarde en Horebeke. Goedkeuren van de samenwerkingsovereenkomst voor studieopdracht.

De gemeenteraad,

Overwegende dat het aangewezen is dat de N8 en de N454 te Oudenaarde en Horebeke worden heringericht;

Overwegende dat het Vlaams Gewest, NV Aquafin, TMVW, gemeente Horebeke en de stad Oudenaarde ieder wat hen betreft een aantal werken wenst uit te voeren;

Overwegende dat het noodzakelijk is om omtrent bovengenoemde herinrichting voorafgaande studies uit te voeren;

Overwegende dat de stad Oudenaarde wat betreft haar grondgebied een studie wenst uit te voeren nopens: (her)aanleg van voetpaden, beplantingen, plaatsing stadsmeubilair, (her)aanleg van wegenis, aanleg van RWA leidingen, hemelwaterbuffering, aanleg van niet-bovengemeentelijke DWA-leidingen, afkoppeling van private percelen dit op volgende stadswegen:

-) Hauwaart;

-) Vijfweg;

-) Ladeuzestraat;

-) Doolstraat en kruispunt Winkelstraat;

-) Hogeweg;

-) Ommegangstraat tot kruispunt - Kezelfort

Overwegende dat het aangewezen is dat in het algemeen belang bovengenoemde opdrachten worden samengevoegd en het Vlaams Gewest aangeduid wordt om in gezamenlijke naam bij de gunning en de

uitvoering van de opdracht voor de studies en het ontwerp van werken als aanbestedende overheid op te treden overeenkomstig artikel 48 van de wet van 17 juni 2016 betreffende de overheidsopdrachten;

Gelet op de ontwerp-samenwerkingsovereenkomst tussen het Vlaams Gewest, NV Aquafin, TMVW, gemeente Horebeke en de stad Oudenaarde;

Overwegende dat alle partijen instaan voor de opdracht van de studie en de goedkeuring van het ontwerp voor het deel van de opdracht dat ze financieel ten laste nemen; de kosten voor elke partij worden verdeeld à rato van het geraamde aandeel van elk van de partijen in de 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 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. De ontwerp-samenwerkingsovereenkomst voor studieopdracht tussen het Vlaams Gewest, NV Aquafin, TMVW, de gemeente Horebeke en de stad Oudenaarde met betrekking tot “ herinrichting N8 en N454 te Oudenaarde en Horebeke ” wordt goedgekeurd.

Artikel 2. Het Vlaams Gewest wordt aangeduid om in gezamenlijke naam bij de gunning en de uitvoering van de in artikel 1 genoemde opdracht als aanbestedende overheid op te treden overeenkomstig artikel 48 van de wet van 17 juni 2016 betreffende de overheidsopdrachten.

Artikel 3. Deze beslissing met de nodige stukken wordt voor verder gevolg overgemaakt aan het Vlaams Gewest – Agentschap Wegen en Verkeer.

6. Goedkeuren van de concessieovereenkomst voor het plaatsen van een publieke laadpaal.

De gemeenteraad,

Gelet op de aanvraag van Solidariteit voor het Gezin voor het plaatsen van laadinfrastructuur en het voorzien van één voorbehouden parkeerplaats voor een Cambio die buiten de diensturen ter beschikking wordt gesteld van het publiek;

Overwegende dat Solidariteit voor het Gezin, na het voeren van een openbare procedure, hiervoor een overeenkomst heeft afgesloten met Blue Corner NV uit Antwerpen;

Overwegende dat de laadinfrastructuur wordt geplaatst op de openbare parking in de Desiré Waelkensstraat, kant Bergstraat; dat het derhalve noodzakelijk is om met Blue Corner NV hiervoor een concessieovereenkomst af te sluiten;

Overwegende dat de Stad op die manier het aanbod van deelauto's kan uitbreiden zoals vooropgesteld in het autodeelactieplan, meer bepaald dat door toedoen van autodelen het aantal personenwagens per 1.000 inwoners met 5 % afneemt, wat zich vertaalt in 4,5 deelwagens per 1.000 inwoners in Oudenaarde tegen 2024 en dat de helft van de deelwagens in Oudenaarde tegen 2024 elektrisch rijdt;

Gelet op de strategische nota bij het meerjarenplan 2020-2025, meer bepaald de actie (ACT-25): inzetten op de “modal shift”;

Gelet op het ontwerp van concessieovereenkomst tussen de Stad en Blue Corner NV voor de exploitatie van een laadstation voor elektrische auto's met aansluiting op het elektriciteitsnet, gelegen op de publiek parking in de Desiré Waelkensstraat, kant Bergstraat;

Overwegende dat de Stad enkel dient in te staan voor het plaatsen van een verkeersbord, tegel en/of markering ter hoogte van de parkeerplaatsen in kwestie en dat alle andere kosten ten laste vallen van Blue Corner NV; dat de overeenkomst wordt afgesloten voor een periode van acht jaar;

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 concessieovereenkomst tussen de Stad en Blue Corner NV, Rijnkaai 37 te Antwerpen, voor de exploitatie van een laadstation voor elektrische auto's, met aansluiting op het elektriciteitsnet, gelegen op de publieke parking in de Desiré Waelkensstraat, kant Bergstraat.

7. Leveren en plaatsen PV-installaties (zonnepanelen) - bestek nr. W61342020. Goedkeuren lastvoorwaarden en gunningswijze.

De gemeenteraad,

Overwegende dat voor wat de eigen gebouwen betreft het van belang is om verder aandacht te hebben voor duurzaamheid, rationeel energiegebruik en hernieuwbare energie; dat in dit verband fotovoltaïsche installaties zullen geplaatst worden op de gebouwen van de Stad en van het OCMW, respectievelijk op het CC De Woeker, JOC Jotie, Sociaal Huis, GAW Leupeheem, WZC Meerspoort en WZC Scheldekant;

Overwegende dat in het kader van de opdracht "Leveren en plaatsen PV-installaties (zonnepanelen)" een bestek met nr. W61342020 werd opgesteld;

Overwegende dat overeenkomstig artikel 41, 10° van het Decreet Lokaal Bestuur van 22 december 2017 de gemeenteraad bevoegd is voor het vaststellen van de plaatsingsprocedure en het vaststellen van de voorwaarden van overheidsopdrachten;

Overwegende dat om de continuïteit te verzekeren naar aanleiding van de maatregelen om de verdere uitbreiding van het coronavirus te voorkomen, de plaatsingsprocedure van de opdracht "Leveren en plaatsen PV-installaties (zonnepanelen)", reeds werd goedgekeurd door het college van burgemeester en schepenen; dat deze beslissing ter bekrachtiging wordt voorgelegd aan de gemeenteraad;

Gelet op de beslissing van het college van burgemeester en schepenen van 23 maart 2020, houdende goedkeuring van het bestek en het vaststellen van de lastvoorwaarden voor de opdracht "Leveren en plaatsen PV-installaties (zonnepanelen)";

Overwegende dat de uitgave voor deze opdracht wordt geraamd op 293.390,00 EUR (exclusief BTW) of 355.001,90 EUR (inclusief BTW);

Overwegende dat de uitgave voor deze opdracht voorzien is in het meerjarenplan 2020-2025, op investeringsuitgaven 2020-2021, respectievelijk op volgende budgetcodes:

- ACT-29 0705-00 2210007
- ACT-29 0752-00 2210007
- ACT-30 0119-00 2300000
- ACT-30 0952-01 2350000
- ACT-30 0953-01 2350000
- ACT-30 0953-02 2350000

Overwegende dat de opdracht wordt gegund bij wijze van de openbare procedure;

Overwegende dat overeenkomstig artikel 48 van de wet van 17 juni 2016 inzake overheidsopdrachten de Stad zal optreden als opdrachtgevend bestuur;

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: Met betrekking tot de opdracht “Leveren en plaatsen PV-installaties (zonnepanelen)” wordt de beslissing van het college van burgemeester en schepenen van 23 maart 2020, houdende goedkeuring van het bestek, de lastvoorwaarden en de raming, ten bedrage van 293.390,00 EUR (exclusief BTW) of 355.001,90 EUR (inclusief BTW), bekrachtigd.

Artikel 2: De uitgave voor deze opdracht is voorzien in het meerjarenplan 2020-2025, op investeringsuitgaven 2020-2021, respectievelijk op volgende budgetcodes:

- ACT-29 0705-00 2210007
- ACT-29 0752-00 2210007
- ACT-30 0119-00 2300000
- ACT-30 0952-01 2350000
- ACT-30 0953-01 2350000
- ACT-30 0953-02 2350000

Artikel 3: Overeenkomstig artikel 48 van de wet van 17 juni 2016 inzake overheidsopdrachten zal de Stad optreden als opdrachtgevend bestuur.

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.

8. Buitengewoon onderhoud aan asfaltverhardingen - dienstjaar 2020 - bestek nr. 61362020. Goedkeuren lastvoorwaarden en gunningswijze.

De gemeenteraad,

Overwegende dat in het kader van de opdracht “ buitengewoon onderhoud aan asfaltverhardingen - dienstjaar 2020” een bestek met nr. W61362020 werd opgesteld door ing. Cathy Clarys;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op 455.064,50 EUR excl. btw of 549.383,80 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 investeringsbudget 2020 op jaarbudgetrekening GBB-BIA 0200 00 2240007 (wegeniswerken – niet btw recupereerbare werken) en GBB-BIA 0310 00 2270007 (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 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. W61362020 en de raming voor de opdracht “Buitengewoon onderhoud aan asfaltverhardingen - 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 455.064,50 EUR excl. btw of 549.383,80 EUR incl. 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 is voorzien in het investeringsbudget 2020 op jaarbudgetrekening GBB-BIA 0200 00 2240007 (wegeniswerken – niet btw recupereerbare werken) en GBB-BIA 0310 00 2270007 (rioleringswerken – btw recupereerbare werken).

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 % voortvloeien boven de goedgekeurde raming.

9. Weg- en rioleringswerken Klokkeveld - bestek nr. W58672020. Goedkeuren lastvoorwaarden en gunningswijze.

De gemeenteraad,

Overwegende dat in het kader van de opdracht “ weg- en rioleringswerken Klokkeveld” een bestek met nr. W58672020 werd opgesteld ing. Barbara De Schepper;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op 589.522,20 EUR excl. btw of 606.490,52 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 investeringsbudget 2020 op jaarbudgetrekening GBB-BIA 0310 00 2270007 (rioleringswerken – btw-recupereerbare werken) en GBB-BIA 0200 00 2240007 (wegeniswerken – niet btw recupereerbare werken) en ACT-25 0200 00 2240007 (aanleg van voetpaden);

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. W58672020 en de raming voor de opdracht “ weg- en rioleringswerken Klokkeveld”, opgesteld door ing. Barbara De Schepper. De lastvoorwaarden worden vastgesteld zoals voorzien in het bestek en zoals opgenomen in de algemene uitvoeringsregels van de overheidsopdrachten. De raming bedraagt 589.522,20 EUR excl. btw of 606.490,52 EUR incl. 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 is voorzien in het investeringsbudget 2020 op jaarbudgetrekening GBB-BIA 0310 00 2270007 (rioleringswerken – btw-recupereerbare werken) en GBB-BIA 0200 00 2240007 (wegeniswerken – niet btw recupereerbare werken) en ACT-25 0200 00 2240007 (aanleg van voetpaden).

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 % voortvloeien boven de goedgekeurde raming.

10. Buitengewoon onderhoud aan asfaltverhardingen. Dienstjaar 2019. Aanvullende werken - bestek nr. w59432019. Goedkeuren lastvoorwaarden en gunningswijze.

De gemeenteraad,

Gelet op het besluit van de gemeenteraad van 25 februari 2019 mbt “ buitengewoon onderhoud aan asfaltverhardingen – dienstjaar 2019 “ betreffende de goedkeuring van de lastvoorwaarden, de raming ten bedrage van 352.900,00 EUR excl btw of 427.009,00 EUR incl btw;

Gelet op de beslissing van het college van burgemeester en schepenen van 17 juni 2019 houdende gunning aan NV Van Robays, Rijksweg 131 te 9870 Zulte voor een bedrag van 263.077,50 EUR excl btw of 318.323,78 EUR incl btw;

Gelet op het lastenboek W59432019 meerbepaald artikel 3.3.7. “ aanvullende opdrachten” waarbij overeenkomstig het KB van 14 januari 2013 meerbepaald artikel 38/1 de stad de aannemer waaraan de oorspronkelijke opdracht is gegund aanvullende opdrachten kan opdragen; dat de aanvullende opdrachten niet hoger mogen zijn dan 50 % van de waarde van de oorspronkelijke opdracht;

Overwegende dat de aanvullende werken bijgevolg worden geraamd op 263.077,50 EUR excl btw (waarde oorspronkelijke opdracht) x 50 % = 131.538,75 EUR excl btw;

Overwegende dat de uitgave voor deze opdracht voorzien is in het investeringsbudget van 2020 op jaarbudgetrekening GBB-BIA 0200 002240007;

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° (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 het bestek met nr. W59432019 en de raming voor de opdracht “buitengewoon onderhoud aan asfaltverhardingen. Dienstjaar 2019. Aanvullende werken”, lastvoorwaarden worden vastgesteld zoals voorzien in het bestek en zoals opgenomen in de algemene uitvoeringsregels van de overheidsopdrachten. De raming bedraagt 131.538,75 EUR excl BTW.

Artikel 2. Bovengenoemde aanvullende opdracht wordt gegund overeenkomstig het KB van 14 januari 2013 meerbepaald artikel 38/1 waarbij de stad de aannemer aan wie de oorspronkelijke opdracht is gegund aanvullende opdrachten kan opdragen; dat de aanvullende opdrachten niet hoger mogen zijn dan 50 % van de waarde van de oorspronkelijke opdracht.

Artikel 3. De uitgave voor deze opdracht is voorzien in het investeringsbudget van 2020 op jaarbudgetrekening GBB-BIA 0200 002240007.

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.

11. Onderhandse aankoop perceel Pontstraat/ Pater Ruyffelaertstraat. Vaststellen van de voorwaarden.

De gemeenteraad,

Overwegende dat de kerkfabriek Sint-Eligius te Eine eigenaar is van een perceel grond gelegen Pontstraat/ Pater Ruyffelaertstraat, kadastraal 2e afdeling Oudenaarde - Eine, sectie B, nr 741 B met een oppervlakte van 41 are 51 ca;

Overwegende dat dit perceel door zijn ligging ideaal is om het een natuurversterkende functie toe te kennen;

Overwegende dat om voornoemde reden een onderhandse aankoop door de stad aangewezen is;

Gelet op het schattingsverslag dd° 05 maart 2020 opgemaakt door beëdigd landmeter-expert Noel Martens te Heurne waaruit blijkt dat het perceel een waarde heeft van 28.000,00 EUR of 6,75 EUR/m²;

Gelet op de beslissing van de kerkfabriek Sint-Eligius Eine dd° 06 april 2020 houdende akkoord met onderhandse verkoop van bovengenoemd perceel aan de stad Oudenaarde;

Gelet op het kadastraal plan;

Overwegende dat de nodige kredieten worden voorzien op het meerjarenplan 2020 - 2025 op jaarbudgetrekening ACT-79 0340 00 2200000;

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 onderhandse aankoop jegens de kerkfabriek Sint-Eligius Eine van het perceel grond gelegen Pontstraat/ Pater Ruyffelaertstraat, kadastraal 2e afdeling Oudenaarde - Eine, sectie B, nr 741 B met een oppervlakte van 41 are 51 ca tegen de prijs van 28.000 EUR wordt goedgekeurd.

Artikel 2. De nodige kredieten worden voorzien op het meerjarenplan 2020 - 2025 op jaarbudgetrekening ACT-79 0340 00 2200000.

Artikel 3. Het College van burgemeester en Schepenen wordt gemachtigd om het dossier verder af te handelen.

12. Masterplan Woekersite. Goedkeuring mandaat en samenwerkingsovereenkomst met Vlaamse Bouwmeester

De Gemeenteraad,

Overwegende dat in 2008 een eerste masterplan Woeker werd opgesteld en opgemaakt waarbij rekening werd gehouden met het feit dat de muziekacademie met een plaatstekort kampte en dienst Cultuur een grotere oppervlakte nodig heeft om te voldoen aan een gemeenschapscentrum;

Overwegende dat naar aanleiding hiervan fase 1, meer bepaald de uitbreiding van muziekacademie werd opgestart; dat het nieuwbouwproject werd beëindigd in 2015;

Overwegende dat het aangewezen is om de cultuursite De Woeker uit te bouwen tot een volwaardig cultuurcentrum gelegen tussen de heraangelegde markt en het stadspark;

Overwegende dat o.a. voor de verdere ontwikkeling van de cultuursite het aangewezen is om een visie te ontwikkelen m.b.t. de inrichting van de publieke ruimtes, het openbaar domein, ... en het hierbij aangewezen is om een creatief studie bureau aan het werk te zetten;

Overwegende dat publieke opdrachtgevers een beroep kunnen doen op de Vlaamse Bouwmeester teneinde een selectieprocedure, met name de "Open Oproep", op te starten voor het zoeken van ontwerpers voor publieke opdrachten;

Gelet op de projectomschrijving "Nieuwe zaal voor CC De Woeker" opgesteld door de Vlaamse Bouwmeester;

Overwegende dat voorgesteld wordt om de Vlaamse Bouwmeester het mandaat te verlenen voor deelname aan de "Open Oproep";

Gelet op het samenwerkingsprotocol betreffende de opdracht "Cultuursite De Woeker, de volledige studieopdracht voor de integratie en de bouw van een nieuwe Cultuurzaal op de site en de inrichting van de publieke ruimte inclusief parking te Oudenaarde";

Overwegende dat de Vlaamse Bouwmeester vier studie bureaus selecteert die een voorstel uitwerken;

Overwegende dat aan de hand van de ingediende voorstellen de Stad Oudenaarde, via een samengestelde jury, zelf bepaalt met wie ze wil samenwerken;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op:

1. m.b.t. de externe deskundigen die deel uitmaken van de jury – 375,00 EUR excl. btw per half dagdeel voor elke deskundige
2. m.b.t. de deelnemers – 20.000,00 EUR excl. btw voor elke geselecteerde maar niet weerhouden deelnemer (max. 3 deelnemers);

Overwegende dat de uitgave voor deze opdracht is voorzien in de meerjarenplanning 2020-2025 GBB-BIA 0119-07/6131004 en ACT-39 0705-00/2140007;

Gelet op het reglement van de open oproep goedgekeurd door de Vlaamse regering in zitting van 22 juni 2018;

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;

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. Een mandaat wordt verleend aan de Vlaamse Bouwmeester voor deelname aan de “Open Oproep”.

Artikel 2. Goedkeuring wordt verleend aan het samenwerkingsprotocol betreffende de opdracht “Cultuursite De Woeker, de volledige studieopdracht voor de integratie en de bouw van een nieuwe Cultuurzaal op de site en de inrichting van de publieke ruimte inclusief parking te Oudenaarde”.

Artikel 3. De uitgave voor deze opdracht wordt geraamd op:

1. m.b.t. de externe deskundigen die deel uitmaken van de jury – 375,00 EUR excl. btw per half dagdeel voor elke deskundige
2. m.b.t. de deelnemers – 20.000,00 EUR excl. btw voor elke geselecteerde maar niet weerhouden deelnemer (max. 3 deelnemers).

Artikel 4. De uitgave voor deze opdracht is voorzien in de meerjarenplanning 2020-2025 GBB-BIA 0119-07/6131004 en ACT-39 0705-00/2140007.

Artikel 5. 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 % voortvloeien boven de goedgekeurde raming.

13. Private verkaveling Robert De Preesterstraat. Goedkeuring rooilijnplan en uitrusting gemeenteweg(en)

De gemeenteraad,

Gelet op de ingediende verkavelingsaanvraag van 30 oktober 2019, op naam van NV Danneels , St. Baafskerkstraat 1, 8200 Brugge en NV Bouw Paul Huyzentruyt nv, Grote Heerweg 2, 8791 Beveren Leie voor het verkavelen van het perceel grond gelegen tussen Robert De Preesterstraat en Smalle Los – kadastraal gekend onder 3° afdeling, sectie A, nrs. 0624B, 0623W;

Overwegende dat het openbaar onderzoek plaatsvond van 23 december 2019 tot 21 februari 2020; dat er geen bezwaren werden ingediend;

Overwegende dat in het kader van deze verkaveling een bestek nopens de weg- en rioleringswerken en de groenaanleg werd opgemaakt door het Studiebureau Topomar, Lepelstraat 77 A, 9600 Brakel; dat de kostprijs geraamd wordt op 214.384,65 EUR (exclusief BTW) of 259.405,43EUR (inclusief BTW);

Gelet op het rooilijnplan, met aanduiding van de ligging en de breedte van de gemeenteweg(en), gelegen binnen de voormelde verkaveling;

Overwegende dat overeenkomstig artikel 4 van decreet van 03 mei 2019 houdende gemeentewegen bij de aanleg van de gemeenteweg rekening wordt gehouden met de volgende principes:

- De aanleg van de gemeenteweg staat ten dienste van het algemeen belang;
- De verkeersveiligheid en de ontsluiting van de aangrenzende percelen worden in acht genomen : de toegangsweg naar de verkaveling sluit haaks aan op de Robert De Preesterstraat en komt uit op een wegversmalling waardoor er steeds een grote zichtbaarheid is van alle kanten. Ook is er een

verhoogde trottoirband voorzien zodat het in- en uitrijden uit de ontsluitingsweg sterk vertraagd wordt. De toegang naar aangrenzende percelen wordt niet gehinderd door de nieuwe verkaveling.

Overwegende dat er volgende technische opmerkingen zijn betreffende het ingediende ontwerp :

- In het dossier is voorzien om de uitgegraven grond van de wegenis- en rioleringsaanleg ter plaatse uit te spreiden. In geen geval mag het terrein opgehoogd worden langs de aanliggende percelen of schuin aflopen naar die percelen waardoor wateroverlast zou kunnen gecreëerd worden naar die percelen. De Robert De Preesterstraat heeft immers al te kampen met hoge grondwaterstanden. Er mag geen grond uitgespreid worden op een zone van 10 m breed langs de percelen.

Gelet op de ontwerpovereenkomst tussen de stad en de verkavelaars NV Danneels , St. Baafskerkstraat 1, 8200 Brugge en NV Bouw Paul Huyzentruyt nv, Grote Heerweg 2, 8791 Beveren-Leie, en de Stad;

Overwegende dat door de verkavelaar NV Danneels , St. Baafskerkstraat 1, 8200 Brugge en NV Bouw Paul Huyzentruyt nv, Grote Heerweg 2, 8791 Beveren-Leie, een financiële waarborg van 120 % van de waarde van de weg- en rioleringswerken en de aanleg van de nutsvoorzieningen dient gesteld vóór aanvang der werken;

Overwegende dat de gronden die bestemd zijn om ingelijfd te worden in het openbaar domein, in een latere fase worden overgedragen aan de Stad;

Gelet op het decreet van 03 mei 2019 houdende gemeentewegen, inzonderheid artikel 12 § 2;

Gelet op de Vlaamse Codex Ruimtelijke Ordening, in werking op 01 september 2009 en latere wijzigingen;

Gelet op het decreet van 25 april 2014 betreffende de omgevingsvergunning en latere wijzigingen, inzonderheid artikel 31;

Gelet op het Besluit van de Vlaamse Regering van 27 november 2015 tot uitvoering van het decreet van 25 april 2014 betreffende de omgevingsvergunning;

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: met 27 stemmen voor, 3 stemmen tegen en 1 onthouding

Artikel 1. Het rooilijnplan en het ontwerp met betrekking tot de uitrusting van de gemeenteweg(en) zoals voorzien in het verkavelingsontwerp, ingediend door NV Danneels , St. Baafskerkstraat 1, 8200 Brugge en NV Bouw Paul Huyzentruyt nv, Grote Heerweg 2, 8791 Beveren-Leie, voor het verkavelen van het perceel grond gelegen tussen Robert De Preesterstraat en Smalle Los – kadastraal gekend onder 3^o afdeling, sectie A, nrs. 0624B, 0624C, 0623W worden goedgekeurd

Artikel 2. De ontwerpovereenkomst tussen de stad en de verkavelaars NV Danneels , St. Baafskerkstraat 1, 8200 Brugge en NV Bouw Paul Huyzentruyt nv, Grote Heerweg 2, 8791 Beveren-Leie wordt goedgekeurd.

Artikel 3. Het college van burgemeester en schepenen wordt belast met de verdere afhandeling van het dossier.

Stemden voor: 27: Open VLD (13: 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, Kurt Vandeputte en Robbin De Vos) + CD&V (6: Stefaan Vercamer, Mathieu Mas, Lieven Cnudde, Cindy Franssen, Mathieu De Cock en Christine Vandriessche) + Groen (6: Elisabeth Meuleman, Steven Bettens, Folke D'Haeyer, Eva Pycke, Maud Wybraeke en Eric Meirhaeghe) + SP.A (2: André Vansteenbrugge en Dagmar Beernaert)

Stemden tegen: 3: N-VA (Kristof Meerschaut, Kathy De Rycke en Boris Labie)

Onthield zich: 1: Vlaams Belang (Vincent Thomaes)

BESTUUR INFRASTRUCTUUR MOBILITEIT

14. Gemeentelijk aanvullend politiereglement betreffende voorbehouden P-plaats voor personen met handicap in de Molenstraat en afschaffen parkeerplaats kort parkeren in de Nedereanamestraat.

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: In de Molenstraat t.h.v. nr. 91 wordt een parkeerplaats voorbehouden voor personen met een handicap. Deze wordt aangeduid met bord E9a met logo personen met een handicap.

Artikel 2: Artikel 4 van het gemeentelijk aanvullend reglement op de politie van het wegverkeer, goedgekeurd door de gemeenteraad in de zitting van 28 november 2016 wordt afgeschaft (parkeerplaats voor kort parkeren in de Nederenamestraat(max. 15 minuten).

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

15. Aanvullend politiereglement geel onderbroken strepen in Lindestraat

De gemeenteraad,

Gelet op het decreet lokaal bestuur van 22 december 2017;

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

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 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 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 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 er langs de Lindestraat in de onmiddellijke buurt van het station vaak overdag geparkeerd wordt;

Overwegende dat de geparkeerde voertuigen het in- en uitgaand verkeer van meerdere bedrijfssites bemoeilijkt;

Overwegende dat de bepalingen uit de wegcode niet afdoende zijn om deze in- of uitrijbewegingen te waarborgen;

Overwegende dat de hierna voorziene maatregelen gemeentewegen betreffen.

BESLUIT: eenparig

Artikel 1: In de Lindestraat wordt een geel onderbroken streep aangebracht op de trottoirband op de volgende plaatsen, waarlangs het parkeren op de rijbaan verboden is.

Aan de oneven kant van de huisnummers:

- voor de woning nr. 1, inclusief oprit. Dit over een totale lengte van 18 meter.
- aan de uitrit van de stationsparking, Vanaf de hoek van de uitrit tot 40 meter voorbij en dit aan beide zijden.

Aan de even kant van de huisnummers:

- ter hoogte van de uitrit van de stationsparking.

- Voor de bedrijfssites op nr. 36 en 32bis, uitgezonderd de opritten. Dit over een totale lengte van 130 m.

Artikel 2: Dit reglement zal ter goedkeuring overgemaakt worden aan de Afdeling Beleid Mobiliteit en Verkeersveiligheid, Departement Mobiliteit en Openbare Werken van de Vlaamse Overheid.

16. Reglement voor Parkeer plus Zorg in Oudenaarde

De gemeenteraad,

Gelet op het decreet lokaal bestuur van 22 december 2017;

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

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 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 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 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 stad Oudenaarde het werk en de mobiliteit van zorgverleners wil vergemakkelijken door privé parkeerplaats(en) voor inritten te laten gebruiken tijdens de uitvoering van de zorg.

Overwegende dat het aanbieden van privé parkeerplaats(en) gebaseerd is op vrijwilligheid.

Overwegende dat de hierna voorziene maatregelen gemeentewegen betreffen.

BESLUIT: eenparig

Artikel 1. Definities

Parkeer plus Zorg: een gemeentelijk initiatief waarbij een bewoner de parkeerplaats ter hoogte van zijn inrit aanbiedt aan zorgverleners tijdens de uitvoering van de zorg. De zorg kan op een andere locatie plaatsvinden dan de locatie van de inrit.

De aanbieder: de eigenaar of huurder van een inrit of garage op het grondgebied van Oudenaarde die zijn inrit ter beschikking stelt voor zorgverleners in functie van het Parkeer plus Zorg project.

De gebruiker: de zorgverlener die een huisbezoek aflegt met een voertuig, in het bezit is van een RIZIV nummer of een inschrijvingsbewijs van verzorgende uitgereikt door de Vlaamse Gemeenschap en beschikt over een Parkeer plus Zorg kaart.

Stad Oudenaarde: gemeentelijk bestuur, beheerder van het Parkeer plus Zorg project.

De parkeerplaats ter hoogte van de inrit/garage: de parkeerplaats voor een inrit, al dan niet op de openbare weg, gelegen op het grondgebied van stad Oudenaarde.

De Parkeer plus Zorg kaart: een parkeerkaart, aan de gebruiker ter beschikking gesteld door stad Oudenaarde, die aantoonde dat hij gebruiker is en de mogelijkheid heeft om tijdens de duur van de zorg gratis te parkeren op de parkeerplaats van de aanbieder. Deze Parkeer plus Zorg kaart bevat het gsm-nummer van de gebruiker en fungeert als legitimatiekaart. De gebruiker is tijdens het gebruik van de parkeerplaats bereikbaar voor de aanbieder.

De Parkeer plus Zorg sticker: door deze sticker zichtbaar aan te brengen, ter hoogte van de inrit, geeft de aanbieder aan dat hij deze parkeerplaats ter beschikking stelt voor het project Parkeer plus Zorg.

Artikel 2. Doelgroep en toepassingsgebied

Dit gebruikersreglement is van toepassing op alle aanbieders en gebruikers van een inrit in functie van het Parkeer plus Zorg project.

Voor de gebruiker geldt dat hij door het louter voorleggen van de Parkeer plus Zorg kaart in de wagen zonder enig voorbehoud de bepalingen van het gebruikersreglement aanvaardt.

Na aanmelding via de website krijgt de aanbieder een Parkeer plus Zorg sticker. Hij kan die per post laten opsturen of zelf ophalen aan het onthaal van het Administratief Centrum Maagdendale (Tussenmuren 17) of aan het onthaal van het Sociaal Huis (Meerspoort 30).

Na aanmelding via de website krijgt de gebruiker een Parkeer plus Zorg kaart. Deze wordt per post opgestuurd.

Artikel 3. Engagemet van de aanbieder

- De aanbieder verbindt zich ertoe de plaats voor de inrit ter beschikking te stellen aan de gebruiker volgens het door hem voorgestelde regime (ma tot vrij, altijd, van ... u tot u), tijdens de duur van het huisbezoek.
- Het ter beschikking stellen van de plaats voor inrit gebeurt kosteloos.
- De aanbieder brengt de sticker zichtbaar aan ter hoogte van de deelnemende inrit op ongeveer +/- 1,5m te rekenen van de begane grond (= ongeveer de dakhoogte van een wagen).
- De aanbieder staat toe dat stad Oudenaarde de inrit vermeldt op hun website door enkel de straatnaam te vermelden en het aantal aangeboden parkeerplaatsen.
- De aanbieder mag geen inrit ter beschikking stellen waarvan deze is bestemd voor gemeenschappelijk gebruik en waarvan de aanbieder niet de enige rechtmatige gebruiker is.
- Indien men de inrit niet meer ter beschikking wenst te stellen, dient de aanbieder de sticker te verwijderen en dit te melden aan stad Oudenaarde.

Artikel 4. Engagemet van de gebruiker

- De zorgverlener is verplicht de Parkeer plus Zorg kaart met daarop een mobiel telefoonnummer waarop de zorgverlener bereikbaar is duidelijk zichtbaar in de wagen voor te leggen. Wanneer dit telefoonnummer wijzigt moet de gebruiker dit onmiddellijk doorgeven aan stad Oudenaarde en een nieuwe Parkeer plus Zorg kaart aanvragen. Een Parkeer plus Zorg kaart zonder actueel telefoonnummer is ongeldig en onbruikbaar.
- De gebruiker moet het voertuig zo snel mogelijk verplaatsen op eenvoudig verzoek van de aanbieder.
- De gebruiker moet de verkeersregels naleven. Zijn voertuig mag geen hinder veroorzaken voor fietsers of voetgangers.

Het is de gebruiker niet toegelaten:

- Misbruik te maken van de Parkeer plus Zorg kaart door deze te gebruiken indien men geen zorg verleent.
- De inrit te gebruiken indien er geen geldig mobiel telefoonnummer op de Parkeer plus Zorg kaart staat vermeld.
- Een vergoeding te betalen aan de aanbieder van de inrit om de inrit exclusief voor te behouden.
- De Parkeer plus Zorg kaart door te geven aan derden.

De gebruiker kan te allen tijde zijn deelname aan Parkeer plus Zorg project stopzetten. Hiertoe dient hij stad Oudenaarde te informeren per mail en de Parkeer plus Zorg kaart terug te bezorgen aan Stad Oudenaarde.

Artikel 5. Voorwaarden

De Parkeer plus Zorg kaart biedt een parkeermogelijkheid, geen garantie.

De Parkeer plus Zorg kaart verleent de gebruiker geen toegang tot het voetgangersgebied.

De Parkeer plus Zorg kaart is enkel geldig voor een deelnemende inrit. Een deelnemende inrit wordt kenbaar gemaakt met een Parkeer plus Zorg sticker.

De Parkeer plus Zorg sticker als de Parkeer plus Zorg kaart zijn gratis.

Stad Oudenaarde behoudt zich het recht voor, bij het niet naleven van één of meerdere bepalingen van het gebruikersreglement

- door de gebruiker: de Parkeer plus Zorg kaart in te trekken.
- door de aanbieder: om de parkeerplaats uit het project te schrappen.

Artikel 6. Overige bepalingen

Stad Oudenaarde is bij de uitvoering van het Parkeer plus Zorg project op geen enkele wijze verantwoordelijk voor eventuele gevallen van schade aan de inrit van welke aard of oorzaak ook.

De politie blijft bevoegd bij eventuele conflicten over het gebruik van de inrit. De politie kan indien nodig overgaan tot het vaststellen van een inbreuk op het verkeersreglement.

Dit gebruikersreglement kan te allen tijde door Stad Oudenaarde worden aangepast, indien dit noodzakelijk blijkt voor de veiligheid of de noodwendigheden van het Parkeer plus Zorg project.

Op dit reglement en alle betwistingen is het Belgische recht van toepassing. Alleen de Belgische rechtbanken zijn desgevallend bevoegd.

17. Aanvullend politiereglement 15 min. parkeerplaatsen

De gemeenteraad,

Gelet op het decreet lokaal bestuur van 22 december 2017;

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

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 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 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 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 er momenteel 15 plaatsen met een beperkte parkeerduur van 15 min., waarvan 11 een functie hebben in het bedienen van een handelszaak, zijn in Oudenaarde.

Overwegende dat parkeerplaatsen met een korte parkeertijd best enkel voorzien worden op locaties waarbij een hoge rotatie van de parkeerplaats dagelijks noodzakelijk is.

Overwegende dat bakkerij Rombaut te Nederenamestraat 8 zijn handelsactiviteiten heeft gestopt.

Overwegende dat Naaimachinecenter Quick Shop te Marlboroughlaan 2 zijn handelsactiviteiten heeft gestopt.

Overwegende dat de hierna voorziene maatregelen gewest- en gemeentewegen betreffen.

BESLUIT: eenparig

Artikel 1: Artikel 4 van het gemeentelijk aanvullend reglement op de politie van het wegverkeer goedgekeurd door de gemeenteraad in de zitting van 28 november 2016 wordt afgeschaft (parkeerplaats voor kort parkeren, max. 15 min. t.h.v. Nederenamestraat 8).

Artikel 2: Artikel 2 van het gemeentelijk aanvullend reglement op de politie van het wegverkeer goedgekeurd door de gemeenteraad in de zitting van 30 mei 2016 wordt afgeschaft (parkeerplaats voor kort parkeren, max. 15 min. t.h.v. Marlboroughlaan 2).

Artikel 3: In de Prins Leopoldstraat t.h.v. nr. 29, in de onmiddellijke omgeving van strijkwinkel FIKA, wordt een parkeerplaats voor kort parkeren voorzien (max. 15 min.). Dit wordt aangeduid door de verkeerstekens E9 met onderbord type VIIc "15 minuten" en onderbord type Xc 5m (opgaande pijl).

Artikel 4: In de Nederenamestraat t.h.v. nr. 18, in de onmiddellijke omgeving van kinderdagverblijf Baloe, wordt een parkeerplaats voor kort parkeren voorzien (max. 15 min.). Dit wordt aangeduid door de verkeerstekens E9 met onderbord type VIIc "15 minuten" en onderbord type Xc 5m (opgaande pijl).

Artikel 5: In de Terkerkenlaan t.h.v. nr. 11, in de onmiddellijke omgeving van slagerij Van Parijs, wordt een parkeerplaats voor kort parkeren voorzien (max. 15 min.). Dit wordt aangeduid door de verkeerstekens E9 met onderbord type VIIc "15 minuten" en onderbord type Xc 5m (opgaande pijl).

Artikel 6: In de Graaf van Landaststraat t.h.v. nr. 31, in de onmiddellijke omgeving van slagerij Lammens, wordt een parkeerplaats voor kort parkeren voorzien (max. 15 min.). Dit wordt aangeduid door de verkeerstekens E9 met onderbord type VIIc "15 minuten" en onderbord type Xc 5m (opgaande pijl).

Artikel 7: Dit regelement zal ter goedkeuring overgemaakt worden aan de Afdeling Beleid Mobiliteit en Verkeersveiligheid, Departement Mobiliteit en Openbare Werken van de Vlaamse Overheid.

18. Aanvullend politiereglement zone 30 Galgestraat-Prins Leopoldstraat.

De gemeenteraad,

Gelet op het decreet lokaal bestuur van 22 december 2017;

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

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 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 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 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 er twee schoolomgevingen liggen in de Galgestraat: KBO Levensblij en middelbare Freinetschool Keerpunt.

Overwegende dat volgens de wegcode in de onmiddellijke buurt van elke school een zone 30 moet afgebakend worden.

Overwegende dat er een variabele zone 30 is afgebakend in de Galgestraat van het kruispunt met de Vlaanderenstraat tot de Prins Leopoldstraat t.h.v. nr. 76.

Overwegende dat de Galgestraat tot aan het kruispunt met Bloemenhof in een zone die in het mobiliteitsplan geselecteerd is als verblijfsgebied ligt. In verblijfsgebieden scheppen we ruimte voor voetgangers, fietsers en groen.

Overwegende dat de ontwikkeling van de oude Santenssite binnen het project Oudenaarde Linkeroever, waarbij woon- en economische activiteiten ontwikkeld zullen worden, de verblijfsfunctie nog zal versterken.

Overwegende dat de Galgestraat een knooppunt is voor verschillende fietsroutes.

Overwegende dat de hierna voorziene maatregelen gemeentewegen betreffen.

BESLUIT: met 23 stemmen voor en 8 onthoudingen

Artikel 1: Een vaste zone 30 wordt afgebakend vanaf de Galgestraat met het kruispunt Oliehoekstraat tot het kruispunt van de Prins Leopoldstraat met de Dijkstraat. Dit wordt aangeduid door de verkeersborden F4a en F4b.

Artikel 2: Dit reglement zal ter goedkeuring overgemaakt worden aan de Afdeling Beleid Mobiliteit en Verkeersveiligheid, Departement Mobiliteit en Openbare Werken van de Vlaamse Overheid.

Stemden voor: 23: Open VLD (13: 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, Kurt Vandeputte en Robbin De Vos) + CD&V (6: Stefaan Vercamer, Mathieu Mas, Lieven Cnudde, Cindy Franssen, Mathieu De Cock en Christine Vandriessche) + N-VA (3: Kristof Meerschaut, Kathy De Rycke en Boris Labie) + Vlaams Belang (1: Vincent Thomaes)

Onthielden zich: 8: Groen (6: Elisabeth Meuleman, Steven Bettens, Folke D'Haeyer, Eva Pycke, Maud Wybraeke en Eric Meirhaeghe) + SP.A (2: André Vansteenbrugge en Dagmar Beernaert)

BESTUUR FINANCIËLE ZAKEN

19. Machtiging aan het college van burgemeester en schepenen tot het heffen van retributies en de voorwaarden ervan.

De Gemeenteraad,

Gelet op het decreet lokaal bestuur, meer bepaald artikel 41, 14°;

Overwegende dat hierdoor de bevoegdheid van de Gemeenteraad inzake het vaststellen van retributies wordt versoepeld en de Gemeenteraad nog enkel zelf moet beslissen over het kader en de bijzondere voorwaarden van de retributie;

Overwegende dat het vaststellen van de retributie zelf en de wijze van inning aan het College van Burgemeester en Schepenen kan worden gedelegeerd;

Gelet op de kennisgeving van het reglement aan het Schepencollege dd. 16 maart 2020;

Besluit: eenparig

Artikel 1: Het college van burgemeester en schepenen wordt gemachtigd in volgende gevallen de retributies vast te stellen, binnen de voorwaarden zoals bepaald in dit gemeenteraadsbesluit en dit vanaf 1 april 2020 tot en met 31 december 2025.

A. **KABK** (Koninklijke Academie voor Beeldende Kunst) :

- Voorstellingen etc. : 0,00 euro tot 110,00 euro

- Uitstappen etc. : 0,00 euro tot 400,00 euro
 - Programmaboekjes, brochures, etc. : 0,00 euro tot 25,00 euro
 - Verkoop afgevoerde boeken : 0,50 euro tot 10,00 euro
- B. SAMWD (Stedelijke Academie voor Muziek, Woord & Dans):**
- Concerten, audities, workshops, éénmalige lessenreeksen : 0,00 euro tot 200,00 euro
 - Verkoop afgevoerde boeken en/of partituren : 0,50 euro tot 20,00 euro
 - Verkoop leerboeken : 0,00 euro tot 75,00 euro
 - Huur instrumenten aan jongeren : 0,00 euro tot 50,00 euro
 - Huur instrumenten aan volwassenen : 0,00 euro tot 100,00 euro
 - Waarborg bij verhuur instrumenten : 0,00 euro tot 100,00 euro
 - Vrije leerlingen volgen tarieven van het departement onderwijs
 - Vergoedingen juryleden :
 - Minder dan 3 uur : 50,00 euro tot 75,00 euro
 - Tussen 3 uur en 6 uur : 75,00 euro tot 125,00 euro
 - Meer dan 6 uur : 100,00 euro tot 200,00 euro
- C. Cultuur/De Woeker**
- Toegangs- of deelnameprijzen : 0,00 euro tot 50,00 euro
 - Dranken in glas : 0,00 euro tot 5,00 euro
 - Dranken in fles (groot) : 0,00 euro tot 25,00 euro
 - Publicaties : 0,00 euro tot 50,00 euro
- D. Sport**
- Sportkampen externaat – kostprijs per dag, inwoners Oudenaarde en personeelsleden stad Oudenaarde : 11,00 euro tot 25,00 euro
 - Sportkampen externaat – kostprijs per dag niet-inwoners Oudenaarde : 15,00 euro tot 30,00 euro
 - Sportkampen externaat – kostprijs per dag OK-pas (toekomstige UIT-pas) : 3,00 euro tot 7,50 euro
 - Sportkampen internaat – kostprijs per dag inwoners Oudenaarde en personeelsleden stad Oudenaarde : 40,00 euro tot 50,00 euro
 - Sportkampen internaat – kostprijs per dag niet-inwoners Oudenaarde : 40,00 euro tot 50,00 euro
 - Sportkampen internaat – kostprijs per dag OK-pas (toekomstige UIT-pas) : 10,00 euro tot 15,00 euro
 - Ééndagsactiviteiten zonder catering (lopen, (school)sportdagen, fietstochten, krullewiet, petanquetornooi, ...) : 0,00 euro tot 20,00 euro
 - Ééndagsactiviteiten met catering (sportdagen, fietstochten, ...) : 10,00 euro tot 40,00 euro
 - Wekelijks aanbod (senioren, volwassenen, gezinnen, G-sporters, ...), kostprijs per les : 0,00 euro tot 10,00 euro
 - Buurtsportkampen externaat – kostprijs per dag : 1,00 euro tot 2,50 euro
 - IJspiste – individuele schaatser (prijs per schaatsbeurt) : 4,00 euro tot 7,50 euro
 - IJspiste – groepen (prijs per schaatsbeurt per schaatser) : 2,50 euro tot 4,00 euro
 - IJspiste – OK-pas (toekomstige UIT-pas) – (prijs per schaatsbeurt) : 1,50 euro tot 4,00 euro
 - IJspiste – eigen initiatieven (bv. namiddag voor personen met een beperking, initiaties, hockeytornooi, discoschaatsen, ...) – kostprijs per dag : 0,00 euro tot 20,00 euro
- E. Jeugd**
- Uitstappen : 0,00 euro tot 50,00 euro
 - Kampen : 0,00 euro tot 250,00 euro
 - Speelplein : 0,00 euro tot 16,00 euro
 - Workshops : 0,00 euro tot 100,00 euro
 - Uitleendienst : 0,00 euro tot 250,00 euro
 - Optreden & voorstellingen : 0,00 euro tot 10,00 euro
 - Inkomsten diverse activiteiten : 0,00 euro tot 10,00 euro
- F. BIBLIOTHEEK**

- Schoollezingen : 0,00 euro tot 200,00 euro
- Lezingen andere dan schoollezingen (auteurslezingen, themalezingen) : 0,00 euro tot 20,00 euro
- Workshops : 0,00 euro tot 20,00 euro
- Afgevoerde tijdschriften : 0,00 euro tot 5,00 euro
- Afgevoerde boeken : 0,50 euro tot 50,00 euro
- Afgevoerde cd's, dvd's, LP's : 0,50 euro tot 5,00 euro
- Leraren met een geldige lerarenkaart kunnen tot 50 % korting krijgen

G. MOU/Toerisme

- Boeken : 0,00 euro tot 80,00 euro
- Wandel- en/of fietsroutes : 0,00 euro tot 10,00 euro
- Shopartikelen MOU : 0,00 euro tot 50,00 euro
- Educatieve aanbod : 0,00 euro tot 10,00 euro
- Postkaarten en postzegels : 0,00 euro tot 2,00 euro
- Streekproducten : 0,00 euro tot 60,00 euro
- Ingangstickets museum : 0,00 euro tot 12,00 euro
- Ingangstickets tijdelijke tentoonstellingen : 0,00 euro tot 20,00 euro
- Arrangementen & nocturnes : 0,00 euro tot 100,00 euro
- Gidsbeurt : 0,00 euro tot 250,00 euro
- Tarief individuen met gids : 0,00 euro tot 20,00 euro

H. Archief

- Opzoekingen door de medewerkers van de archiefdienst van gegevens uit de registers van de burgerlijke stand, de bevolkingsregisters en andere registers bevattende genealogische gegevens zoals de staten van goed en parochieregisters in het kader van successiedossiers op verzoek van notarissen, advocaten, genealogische diensten en in het kader van stamboom- en/of historisch onderzoek op verzoek van private personen, uurvergoeding archiefmedewerker : 0,00 euro tot 25,00 euro per uur
- Afschriften, fotokopieën of scans :
 - A4 formaat : 0,00 euro tot 2,00 euro/per stuk
 - A3 formaat : 0,50 euro tot 5,00 euro/per stuk
 - Voor elk formaat groter dan A3 en kleiner dan A2 : 1,00 euro tot 6,00 euro/per stuk
- Voor het gebruiksrecht van reproducties uit de collecties van het stadsarchief in analoge of digitale publicaties : 0,00 euro tot 20,00 euro per gereproduceerde illustratie

Artikel 2: De ontvangsten zullen worden geboekt op de respectievelijke jaarbudgetrekeningen per dienst (cultuur, toerisme, jeugd, sport, bibliotheek, ...).

Artikel 3: Bij gebrek aan betaling in der minne zal de invordering gebeuren volgens de procedure voorgeschreven door artikel 177 van het Decreet lokaal bestuur, of langs gerechtelijke weg.

Artikel 4: Onderhavig reglement treedt in voege op 1 april 2020 en wordt bekendgemaakt overeenkomstig artikel 286 van het Decreet over het lokaal bestuur van 22 december 2017 en latere wijzigingen.

De bekendmaking van dit reglement wordt aan de toezichthoudende overheid ter kennis gebracht overeenkomstig artikel 330 van het Decreet over het lokaal bestuur van 22 december 2017 en latere wijzigingen.

20. Overeenkomst nr. 20/009 inzake de mededeling van persoonsgegevens door de Kruispuntbank van de Sociale Zekerheid aan de stad Oudenaarde. Kennisgeving.

De Gemeenteraad,

Gelet op de beslissing van de Gemeenteraad dd. 16 december 2019 waarbij vanaf 1 januari 2020 voor een termijn eindigend op 31 december 2025 jaarlijks, ten behoeve van de Stad een Algemene Gemeentelijke Heffing gevraagd wordt;

Overwegende dat voornoemd reglement voor de belastingplichtigen welke voorkeurstarieven genieten inzake gezondheidszorg een vermindering voorziet van 50 %;

Overwegende dat voornoemd reglement voor de belastingplichtigen welke genieten van het recht op maatschappelijke integratie (het zogenaamde leefloon), de financiële hulp equivalent leefloon of de inkomensgarantie voor ouderen vrijstelling van de heffing voorziet;

Gelet op de overeenkomst nr. 20/009 inzake de mededeling van persoonsgegevens door de Kruispuntbank van de Sociale Zekerheid aan de stad Oudenaarde voor de automatische toekenning van aanvullende rechten, met toepassing van beraadslaging nr. 16/008 van het sectoraal comité van de sociale zekerheid en van de gezondheid, overeenkomstig artikel 11bis van de wet van 15 januari 1990 houdende oprichting en organisatie van een Kruispuntbank van de sociale zekerheid;

Gelet op het Decreet Lokaal Bestuur, meer bepaald Artikel 41, 14°;

Besluit: eenparig

Artikel 1: Er wordt kennisgenomen van de overeenkomst nr. 20/009 inzake de mededeling van persoonsgegevens door de Kruispuntbank van de Sociale Zekerheid aan de stad Oudenaarde voor de automatische toekenning van aanvullende rechten, met toepassing van beraadslaging nr. 16/008 van het sectoraal comité van de sociale zekerheid en van de gezondheid, overeenkomstig artikel 11bis van de wet van 15 januari 1990 houdende oprichting en organisatie van een Kruispuntbank van de sociale zekerheid.

Artikel 2: Een exemplaar van deze beslissing zal overgemaakt worden aan de Kruispuntbank van de Sociale Zekerheid, vergezeld van één exemplaar van de overeenkomst nr. 20/009.

21. Retributie voor de voor- en naschoolse opvang

De gemeenteraad,

Gelet op de Gemeenteraadsbeslissing dd. 4 november 2019 met betrekking tot de retributie voor de ‘voor- en naschoolse opvang’;

Gelet op het wetsvoorstel dd. 19 december 2019 ‘houdende diverse bepalingen met betrekking tot de betaling van de factuur en tot wijziging van de wet van 20 december 2002 betreffende de minnelijke invordering van schulden van de consument’ waarbij werd gesteld dat de eerste betalingsherinnering gratis moet zijn;

Overwegende dat, in het kader van behoorlijk bestuur en vanuit sociaal oogpunt, het billijk is de kosten voor de eerste herinnering reeds niet meer aan te rekenen;

Gelet op de nota aan het Schepencollege dd. 16 maart 2020 waarbij het College akkoord gegaan is voor aanpassing van de kostprijs voor de betalingsherinneringen;

Gelet op het Decreet Lokaal Bestuur, meer bepaald artikel 330;

BESLUIT: eenparig

Artikel 1: Vanaf bekendmaking van onderhavig reglement zijn hiernavolgende tarieven van toepassing voor :

§1. voor- en naschoolse opvang in scholen :

- 1,10 euro/kind per begonnen half uur voor de opvang
- 10,00 euro vroeg- en laattijdigheidsbijdrage/kind en per begonnen half uur (vóór 7h00 en na 18h00)
- 2,20 euro per kind voor één uur sportsnack
- Gratis voor de kinderen van de opvangkrachten op de momenten dat zij voor- of naschoolse opvang verzorgen.
- Het tarief wordt 's morgens aangerekend tot 30 minuten voor het begin van de lessen en 's avonds vanaf 15 minuten na het beëindigen van de lessen.

§2. vakantieopvang :

- Halve dag (3u tot 5u) : 8,00 euro per kind
- Volle dag (meer dan 5u) : 14,00 euro per kind
- Kansenspastaief : 25 % van het normale tarief.

Artikel 2. Er wordt een vergoeding aangerekend van 50 % van het normale tarief indien er werd gereserveerd voor vakantieopvang en het kind/de kinderen komen niet opdagen.

Artikel 3. De opvanguren en de ouderbijdragen zijn in alle basisscholen gelijkgesteld :

- Voorschools : van maandag tot vrijdag : van 7h00 tot 15 min voor aanvang van de lessen
- Naschools : maandag, dinsdag, donderdag en vrijdag : van 15 min na het beëindigen van de lessen tot 18h00, woensdag van 11h30 tot 18h00.
- Vakantieopvang – opvang op snipperdagen : van 7h00 tot 18h00.

Artikel 4. De kosten voor de vakantieopvang zullen worden opgenomen in de factuur van de naschoolse kinderopvang.

Artikel 5. De registratie van de opvanguren gebeurt door middel van een badgesysteem. Wanneer een ouder niet in of uit badged, zal dit gelijkgesteld worden met aankomst om 7.00 uur of vertrek om 18.00 uur.

Per kind worden 2 badges gratis ter beschikking gesteld.

Vanaf een 3^{de} badge of bij verlies van een badge zal een kostprijs van 10,00 euro worden aangerekend per badge.

De badges dienen terug ingeleverd te worden op het einde van het 6^{de} leerjaar.

Wanneer de badges niet terug ingeleverd zijn op het einde van het 6^{de} leerjaar zal een kostprijs van 10,00 euro per badge worden aangerekend.

Artikel 6. Volgende administratieve kosten worden aangerekend voor het verzenden van aanmaningen :

- 1^{ste} herinnering : gratis
- 2^{de} herinnering : 15,00 euro administratiekosten voor de opmaak en verzending van de twee aanmaning
- 3^{de} herinnering : 15,00 euro administratiekosten voor de opmaak en verzending van de aangetekende laatste aanmaning.

Artikel 7. De ontvangsten zullen geboekt worden op jaarbudgetrekening 0945-01/7040005.

Artikel 8. De gemeenteraadsbeslissing dd. 4 november 2019 zal worden opgeheven bij het van kracht worden van huidige gemeenteraadsbeslissing.

Artikel 9. Onderhavig reglement treedt in voege na bekendmaking en wordt bekendgemaakt overeenkomstig artikel 286 van het Decreet over het lokaal bestuur van 22 december 2017 en latere wijzigingen.

De bekendmaking van dit reglement wordt aan de toezichthoudende overheid ter kennis gebracht overeenkomstig artikel 330 van het Decreet over het lokaal bestuur van 22 december 2017 en latere wijzigingen.

22. Retributie op het betalend parkeren

De gemeenteraad,

Gelet op de Gemeenteraadsbeslissingen dd. 18 december 2017 waarbij de contantbelasting op het parkeren werd gestemd;

Gelet op het decreet van 9 juli 2010 houdende de invordering van parkeerheffingen door parkeerbedrijven, waarbij aan de gemeenten wordt toegestaan parkeergeld op motorrijtuigen in te voeren; Gelet op het feit dat zorgverleners niet altijd een parkeerplaats vinden dichtbij de woning van hun patiënt waardoor er soms heel wat tijd verloren gaat met het zoeken naar een geschikte parkeerplaats;

Overwegende dat het project Parkeer plus Zorg beoogt om het werk en de mobiliteit van de zorgverleners gemakkelijker te maken door parkeerplaatsen die gelegen zijn voor private inritten te laten gebruiken door zorgverleners, tijdens de uitvoering van de zorg;

Gelet op de nota hieromtrent aan het College van Burgemeester en Schepenen dd. 30 maart 2020;

Gelet op het reglement voor Parkeer plus Zorg in Oudenaarde dat voor goedkeuring voorligt in huidige gemeenteraad;

Gelet op het Decreet Lokaal Bestuur, meer bepaald artikel 330;

BESLUIT: eenparig

Artikel 1.

Met ingang van het in voege treden van het reglement voor Parkeer plus Zorg in Oudenaarde, wordt aan de gemeenteraadsbeslissing 'retributie op het betalend parkeren' dd. 18 december 2017 onder artikel 1, §3 toegevoegd, zijnde :

Het parkeren op de plaatsen die voorzien zijn van de 'Parkeer en Zorg sticker', aangebracht op private eigendom, is gratis voor de zorgverlener met een geldige Parkeer plus Zorg parkeerkaart tijdens de uitoefening van zijn/haar job.

Artikel 2. Onderhavig reglement treedt in voege na bekendmaking en wordt bekendgemaakt overeenkomstig artikel 286 van het Decreet over het lokaal bestuur van 22 december 2017 en latere wijzigingen.

De bekendmaking van dit reglement wordt aan de toezichthoudende overheid ter kennis gebracht overeenkomstig artikel 330 van het Decreet over het lokaal bestuur van 22 december 2017 en latere wijzigingen.

23. Retributie op het parkeren in de blauwe zone en het parkeren met beperkte parkeertijd

De gemeenteraad,

Gelet op de Gemeenteraadsbeslissing dd. 18 december 2017 waarbij de belasting op het parkeren in de blauwe zone werd gestemd;

Gelet op het decreet van 9 juli 2010 houdende de invordering van parkeerheffingen door parkeerbedrijven, waarbij aan de gemeenten wordt toegestaan parkeergeld op motorrijtuigen in te voeren;

Gelet op het feit dat zorgverleners niet altijd een parkeerplaats vinden dichtbij de woning van hun patiënt waardoor er soms heel wat tijd verloren gaat met het zoeken naar een geschikte parkeerplaats;

Overwegende dat het project Parkeer plus Zorg beoogt om het werk en de mobiliteit van de zorgverleners gemakkelijker te maken door parkeerplaatsen die gelegen zijn voor private inritten te laten gebruiken door zorgverleners, tijdens de uitvoering van de zorg;

Gelet op de nota hieromtrent aan het College van Burgemeester en Schepenen dd. 30 maart 2020;

Gelet op het reglement voor Parkeer plus Zorg in Oudenaarde dat voor goedkeuring voorligt in huidige gemeenteraad;

Gelet op het Decreet Lokaal Bestuur, meer bepaald artikel 330;

BESLUIT: eenparig

Artikel 1:

Met ingang van het in voege treden van het reglement voor Parkeer plus Zorg in Oudenaarde, wordt aan de gemeenteraadsbeslissing 'retributie op het parkeren in de blauwe zone en het parkeren met beperkte parkeertijd' dd. 18 december 2017 onder artikel 2 §4 toegevoegd, zijnde :

Het parkeren op de plaatsen die voorzien zijn van de 'Parkeer en Zorg sticker', aangebracht op private eigendom, is gratis voor de zorgverlener met een geldige Parkeer plus Zorg parkeerkaart tijdens de uitoefening van zijn/haar job. De gebruikelijke parkeerkaart in deze zone dient op dat ogenblik niet gebruikt te worden.

Artikel 2. Onderhavig reglement treedt in voege na bekendmaking en wordt bekendgemaakt overeenkomstig artikel 286 van het Decreet over het lokaal bestuur van 22 december 2017 en latere wijzigingen.

De bekendmaking van dit reglement wordt aan de toezichthoudende overheid ter kennis gebracht overeenkomstig artikel 330 van het Decreet over het lokaal bestuur van 22 december 2017 en latere wijzigingen.

BESTUUR INFRASTRUCTUUR CENTRALE AANKOOP

24. Leveren en plaatsen van columbariumnissen. Goedkeuren lastvoorwaarden en gunningswijze.

Uitgesteld.

KMO - HANDEL

25. Ondersteunende maatregelen ingevolge crisis Covid-19

Gelet op het Provinciaal Ruimtelijk Structuurplan Oost-Vlaanderen waarin Oudenaarde vermeld wordt als een kleinhandelsconcentratie van regionaal belang;

Gelet op het Gemeentelijk Ruimtelijk Structuurplan dat stelt dat Oudenaarde een commercieel centrum met regionale invloed is;

Overwegende dat volgens cijfers van de Rijksdienst voor Sociale Zekerheid op 31.12.2018 in Oudenaarde, 1.038 ondernemingen in totaal 14.500 werknemers tewerk stellen;

Overwegende dat in 2019 in Oudenaarde 2.978 actieve ondernemingen ingeschreven zijn in de Kruispuntbank van Ondernemers;

Overwegende dat het stadsbestuur de voorbije jaren op verschillende domeinen sterk heeft ingezet om deze regionale aantrekkingskracht te consolideren en waar mogelijk te versterken;

Overwegende dat België getroffen werd door de Covid-19 pandemie;

Gelet op de maatregelen die de federale overheid genomen heeft om de verspreiding van het Covid-19 virus tegen te gaan;

Overwegende dat deze maatregelen tot gevolg hebben dat sommige ondernemingen verplicht moeten sluiten en dat andere ondernemingen een grote daling van hun omzet zien;

Gelet op de financiële ondersteuning door het Vlaams Agentschap Innoveren en Ondernemen die uit volgende steun bestaat:

- De ondernemingen die verplicht moeten sluiten krijgen een hinderpremie van € 4.000, regeling tot 5 april, en vervolgens € 160 per bijkomende dag sluiting
- De ondernemingen die nog verder mogen werken openblijven maar door de beperkende maatregelen een groot omzetverlies hebben van -60% in de periode tussen 15 maart 2020 en 30 april in vergelijking met dezelfde periode vorig jaar, krijgen een eenmalige compensatiepremie van € 3.000

Overwegende dat het billijk is dat het stadsbestuur een financiële inspanning levert om de getroffen ondernemingen te steunen;

Overwegende dat het stadsbestuur ook de koopkracht van de inwoners wil ondersteunen met een financiële tegemoetkoming, die gelinkt wordt aan de lokale handelaars en horeca-uitbaters;

Overwegende dat maatregelen voorzien worden om de maatschappelijk zwakkere gezinnen een extra financiële steun te geven van € 25 per persoon ten laste;

Overwegende dat het billijk is in 2020 volgende retributies niet te innen gedurende de periode van inactiviteit:

- de retributie op de stand- en plaatsrechten op markten, gemeenteraad dd. 16.12.2019;
- de retributie voor het plaatsen van kermiskramen op het openbaar domein, gemeenteraad dd. 24.09.2001;

Overwegende dat het billijk is volgende belastingen voor het aanslagjaar 2020 op te heffen:

- de belasting op de voor het publiek toegankelijke ruimten van commerciële vestigingen, gemeenteraad dd. 16.12.2019;
- de terrasbelasting zoals voorzien in artikel 15 §6 van de Algemene Gemeentelijke Heffing, gemeenteraad dd. 16.12.2019;

Overwegende dat het billijk is dat er geen invordering zal gebeuren van nalatigheidsintresten over het jaar 2020;

Overwegende dat de totale uitgaven kunnen geraamd worden op € 1.500.000;

Overwegende dat dit bedrag in de eerstvolgende meerjarenplanaanpassing wordt voorzien;

Gelet op het Decreet Lokaal Bestuur;

Besluit: eenparig

Artikel 1. Voor het aanslagjaar 2020 wordt voor volgende belastingen en retributies beslist dat:

- De belasting op het exploiteren van een verbruiksterras, zoals bepaald in artikel 15 § 6 betreffende de Algemene Gemeentelijk Heffing, gemeenteraad dd. 16.12.2019, wordt opgeheven voor het aanslagjaar 2020;
- De belasting op de publiek toegankelijke ruimten van commerciële vestigingen, gemeenteraad dd. 16.12.2019 wordt opgeheven voor de aanslagjaar 2020;
- De retributie op de stand- en plaatsrechten op markten wordt niet geïnd voor de periode van gedwongen inactiviteit;
- De retributie voor het plaatsen van kermiskramen op het openbaar domein wordt niet geïnd voor de periode van gedwongen inactiviteit;

Er gebeurt geen invordering van nalatigheidsintresten over het jaar 2020.

Artikel 2. lokale steunpremie

De ondernemingen met een vestiging op het grondgebied van Oudenaarde kunnen een éénmalige lokale premie aanvragen.

De ondernemingen die van de Vlaamse overheid een hinderpremie van € 4.000 ontvangen hebben, kunnen bij het stadsbestuur van Oudenaarde éénmalig een lokale premie van € 500 aanvragen.

De ondernemingen die van de Vlaamse overheid een compensatiepremie van € 3.000 ontvangen hebben, kunnen bij het stadsbestuur van Oudenaarde éénmalig een lokale premie van € 250 aanvragen.

De lokale premie wordt toegekend nadat de onderneming het bewijs voorlegt van de betaling van het respectievelijk bedrag door de Vlaamse Overheid. De lokale premie wordt gestort op het rekeningnummer van de onderneming, dat hetzelfde moet zijn als waar de Vlaamse Overheid op uitbetaald heeft.

Artikel 3. Tijdelijke aankoopbon

Elk gezinshoofd gedomicilieerd in Oudenaarde ontvangt een aankoopbon van € 25, uit te geven bij de lokale handelaars en horeca-uitbaters. De bon zal een beperkte geldigheidsduur hebben om zo op korte termijn bij te dragen aan de dynamiek van onze stad.

Elk gezinshoofd gedomicilieerd in Oudenaarde, die in het bezit is van een OK-pas, ontvangt per persoon ten laste, een bijkomende aankoopbon van € 25.

Artikel 4. Het college van burgemeester en schepenen wordt belast met de concrete uitwerking van deze maatregelen.

Artikel 5. De gemeenteraad machtigt het college van burgemeester en schepenen deze uitgaven nu te doen in afwachting van de voorziene aanpassing van het meerjarenplan.

Artikel 6. Onderhavig reglement treedt in voege na bekendmaking en wordt bekendgemaakt overeenkomstig artikel 286 van het Decreet over het lokaal bestuur van 22 december 2017 en latere wijzigingen.

De bekendmaking van dit reglement wordt aan de toezichthoudende overheid ter kennis gebracht overeenkomstig artikel 330 van het Decreet over het lokaal bestuur van 22 december 2017 en latere wijzigingen.

BESTUUR SOCIALE ZAKEN

26. 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 2020;

Overwegend dat het past de jaarlijkse toelagen vast te stellen;

Overwegend dat in de begroting 2020 krediet voorzien werd voor het verlenen van deze toelagen;

Gelet op de nota aan het college dd 24/02/20;

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 artikelnummer GBB-SOC/0909-00/6493000.

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.

27. Goedkeuren van de samenwerkingsovereenkomst betreffende “Energiehuis SOLVA en IGS Lokaal Woonbeleid” tussen SOLVA en de stad Oudenaarde

De Gemeenteraad,

Gelet op het Decreet houdende algemene bepalingen betreffende energiebeleid van 8 mei 2009.

Gelet op het Energiebesluit van 19 november 2010, zoals gewijzigd door het Besluit 14 december 2018 betreffende de uitbreiding van de taakstelling van de Energiehuizen;

Gelet op het Ministerieel Besluit tot erkenning van SOLVA als Energiehuis voor de steden/gemeenten in de regio Zuid-Oost-Vlaanderen (uitgezonderd stad Aalst) d.d. 26 januari 2019;

Gelet op de Samenwerkingsovereenkomst tussen SOLVA en het FRGE van 26 januari 2010 en bijhorende addenda van 20 maart 2019 en 3 juni 2019;

Gelet op de Samenwerkingsovereenkomst tussen SOLVA en de stad Oudenaarde die werd gesloten voor de periode van 10 jaar en 3 maanden met ingang van de datum van ondertekening van de Samenwerkingsovereenkomst tussen SOLVA en het FRGE, met name 26 januari 2010;

Gelet op de avenant bij bovengenoemde Samenwerkingsovereenkomst tussen SOLVA en de stad Oudenaarde die in 2017-2018 werd gesloten, waarbij de stad Oudenaarde de rentelast van 2% overneemt voor de reguliere doelgroep;

Gelet op de Samenwerkingsovereenkomst tussen het Vlaamse Gewest en SOLVA inzake de toekenning van Energieleningen d.d. 1 oktober 2017, afgesloten voor een duur van vijf jaar;

Gelet op artikel 28, § 1 van de Vlaamse Wooncode van 15 juli 1997 en latere wijzigingen dat de gemeenten aanduidt als regisseur van het woonbeleid op hun grondgebied, wat inhoudt dat de stad verantwoordelijk is voor het uitwerken van haar woonbeleid op lokaal vlak waarbij aandacht uitgaat naar het stimuleren van sociale woonprojecten, het ondersteunen van woonbehoeftige gezinnen en alleenstaanden en het uitwerken van een bewaking van de kwaliteit van het woonpatrimonium en de woonomgeving;

Gelet op het Besluit van de Vlaamse Regering over het lokaal woonbeleid van 16 november 2018 dat de modaliteiten bepaalt om in aanmerking te komen voor subsidiëring van intergemeentelijke projecten (= IGS) ter ondersteuning van het lokaal woonbeleid en waarbij de stad/gemeente o.a. volgende activiteiten uitvoert binnen de beleidsprioriteit 'de gemeente informeert, adviseert en begeleidt inwoners met vragen over wonen':

- een laagdrempelig woonloket aanbieden;
- basisinformatie aanbieden over sociaal wonen, premies en veiligheids- en kwaliteitsnormen;
- inwoners ondersteunen bij premieaanvragen, bij de inschrijving voor een sociale huurwoning en de actualisatie van de inschrijving en bij de administratieve procedure ongeschikt-, onbewoonbaar- en overbewoondverklaring;
- een partnerschap aangaan met het energiehuis dat actief is in de gemeenten;

Gelet op de subsidieaanvragen die SOLVA indiende bij de Vlaamse Overheid voor de opstart van 6 intergemeentelijke projecten ter ondersteuning van het lokaal woonbeleid voor de periode 2020-2025;

Gelet op het Ministerieel besluit van 12 december 2019 houdende de goedkeuring en subsidiëring van de 6 intergemeentelijke projecten ter ondersteuning van het lokaal woonbeleid voor de periode 2020-2025;

Gelet op het Klimaatplan van Oudenaarde, goedgekeurd door de Gemeenteraad in zitting van 21/03/2016, waarin verschillende maatregelen zijn opgenomen inzake verduurzaming van residentiële gebouwen[1];

Overwegende dat het klimaatplan tot doel stelt om 20% CO₂ te reduceren tegen 2020 (refertejaar 2011);

Overwegende dat Solva sinds 26 januari 2019 erkend is door de minister als Vlaams Energiehuis voor de steden/gemeenten in de regio Zuid-Oost-Vlaanderen (uitgezonderd stad Aalst).

Overwegende dat het Energiehuis renteloze energieleningen verstrekt ter ondersteuning van energiebesparende investeringen en daarnaast in elke gemeente binnen zijn werkingsgebied verplicht een aantal basistaken uitvoert zoals omschreven in het Energiebesluit met name (a) het informeren, adviseren en begeleiden van inwoners door een laagdrempelig energieloket aan te bieden waar inwoners terecht kunnen met hun energievragen; (b) het aanbieden van gestructureerde basisinformatie over minstens relevante gemeentelijke, provinciale, gewestelijke en federale energiebeleidsmaatregelen, energieprijzen en -leningen, inclusief leningen bij de financiële sector, energetische renovatie; (c) het begeleiden en ondersteunen van particulieren bij minstens: het aanvragen van de premies en leningen, vermeld onder b, het uitvoeren van de leveranciersvergelijking en, in voorkomend geval, bij wijziging van energieleverancier, het aanvragen en vergelijken van offertes voor energetische renovatiewerken, de uitvoering van energetische renovatiewerken, en het bieden van ontzorging daarbij, de interpretatie van thermografische informatie, de zonnekaart, de resultaten na een energiescan en het energieprestatiecertificaat; (d) het coördineren van uitvoerende diensten en, in voorkomend geval, correct doorverwijzen naar onder meer de dienstverlening die gericht is op de begeleiding bij de uitvoering van energiebesparende werken in het kader van de energiescans.

Overwegende dat de Vlaamse Regering ook het uitvoeren van energiescans (opvolgscan type 2) gericht op begeleiding bij de uitvoering van energiebesparende investeringen en het beheren van de lening in kader van het noodkoopfonds i.s.m. het OCMW als taken heeft toebedeeld aan het Energiehuis.

Overwegende dat het Energiehuis SOLVA om in de bovenstaande dienstverlening te kunnen voorzien en om die dienstverlening te kunnen garanderen, samenwerkingsverbanden aanging met partners zoals distributienetbeheerder Fluvius, Provincie Oost-Vlaanderen en Energiesnoeibedrijven Stroom vzw, Goed Wonen vzw en 't Vierkant vzw.

Overwegende dat de werking van het Energiehuis verankerd wordt in de nieuwe intergemeentelijke samenwerking rond Lokaal Woonbeleid die op 1 januari 2020 van start ging.

Overwegende dat zowel in kader van het Energiebesluit van 19 november 2010 als in kader van IGS Lokaal Woonbeleid de stad Oudenaarde een partnerschap dient aan te gaan met het Energiehuis dat actief is in de stad Oudenaarde om bovenvermelde taken op te nemen op haar grondgebied. En dit na overleg met het OCMW.

Overwegende dat de huidige samenwerkingsovereenkomst tussen SOLVA en de stad Oudenaarde inging op 26/01/2010 en afloopt op 26/04/2020 en de goedkeuring van de vernieuwde samenwerkingsovereenkomst noodzakelijk is om de verdere dienstverlening te verzekeren.

Overwegende dat de wettelijk opgelegde dienstverlening van het Energiehuis SOLVA gratis is voor het lokaal bestuur.

Gelet op de nota aan het schepencollege d.d. 6/04/2020.

Besluit: eenparig

Artikel 1.

De Gemeenteraad stelt het Energiehuis SOLVA voor als Energiehuis dat (renteloze) energieleningen verstrekt aan inwoners ter ondersteuning van energiebesparende investeringen en een aantal basistaken uitvoert zoals omschreven in het Energiebesluit.

Artikel 2.

De Gemeenteraad keurt de Samenwerkingsovereenkomst betreffende "Energiehuis SOLVA en IGS Lokaal Woonbeleid" tussen SOLVA en de stad Oudenaarde goed.

SECRETARIAAT - NOTULEN

28. Goedkeuring notulen gemeenteraad 2 maart 2020.

Aangezien er tijdens de zitting geen opmerkingen worden geformuleerd, worden de notulen van de gemeenteraadszitting van 2 maart 2020 goedgekeurd.

BIJ HOOGDRINGENDHEID AAN DE AGENDA TOEGEVOEGD
--

SECRETARIAAT

29. Toetreding tot een interbestuurlijk samenwerkingsverband voor de oprichting van een schakelzorgcentrum regio Schelde-Leie, Penacee en Vlaamse Ardennen. Goedkeuring van de overeenkomst met statutaire draagkracht en aanstelling van een lid en een plaatsvervangend lid voor het beheerscomité.

De gemeenteraad,

KORTE TOELICHTING

Om de crisis van COVID-19 aan te pakken heeft de Vlaamse regering o.a. de opstart van schakelzorgcentra voorzien. Er worden voor gans Vlaanderen 30 schakelzorgcentra gepland, waaronder 6 voor de provincie Oost-Vlaanderen. Hun werkingsgebied valt samen met het werkingsgebied van 2 à 3 eerstelijnszones. Voor onze regio gaat het om 20 gemeenten en 3 eerstelijnszones met in totaal 296.660 inwoners. De gemeenten zijn gevraagd om hun algemene opdracht van de volksgezondheid te leveren. Er moet 1 behorende stad (Deinze) worden aangeduid. De gemeenteraden van de 20 gemeenten en steden moeten hun akkoord voor toetreding tot het IBSV geven, de overeenkomst met statutaire draagkracht goedkeuren en 1 effectief en 1 plaatsvervangend lid aanduiden voor het beheerscomité.

REGELGEVING

Het decreet over het lokaal bestuur van 22 december 2017, meer bepaald de artikelen 392-395

Het bestuursdecreet van 7 december 2018.

Het Koninklijk Besluit van 22 december 2019 betreffende de lokale noodplanning.

Besluit van de Vlaamse regering van 13 maart 2020 tot het nemen van tijdelijke maatregelen om de verspreiding van Covid-19 tegen te gaan.

Decreet van 21 november 2003 betreffende het preventieve gezondheidsbeleid.

BIJLAGEN

Draaiboek Schakelzorgcentra versie 1.4 van de Vlaamse overheid

Voorstel van interbestuurlijk samenwerkingsakkoord "Schakelzorgcentrum Schelde-Leie, Panacea en Vlaamse Ardennen".

Besluit van het CBS Deinze van 9 april 2020 houdende "stand van zaken schakelzorgcentrum", waarbij kennis wordt genomen van de locatie Oude Materniteit AZ Maria Middelaes en waarbij de aanstelling van de heer Johan Cornelis als algemeen coördinator wordt bekrachtigd.

MOTIVERING

Een schakelzorgcentrum heeft twee grote doelstellingen:

- een vlotte doorstroming van patiënten vanuit het ziekenhuis of triagecentrum naar de thuissituatie mogelijk maken, met de nodige flexibiliteit;
- de ziekenhuiscapaciteit maximaal voorbehouden voor complexe zorg, en vrijwaren van niet essentiële opnames.

De focus ligt op het zo snel mogelijk operationeel krijgen van het schakelzorgcentrum om de ziekenhuiscapaciteit zoveel mogelijk te vrijwaren. Een succesvol schakelzorgcentrum leunt op een performante eerstelijnszorg.

In fase 1, de voorbereidingsfase, moeten de lokale besturen en alle actoren in de eerstelijnszones o.a:

1. Een beheersstructuren opzetten en een algemene coördinator met kennis inzake crisismanagement aanstellen. Vervolgens moet ook gezocht worden naar een geschikte zorgcoördinator.
2. In overleg tussen de betrokken partners (thuisverpleging, diensten voor gezinszorg, logistieke diensten,...) alle voorbereidende stappen zetten om een personeelsequipe ter beschikking te hebben voor het schakelzorgcentrum.
3. Prioritering in de thuiszorg binnen dit kader voor te bereiden, aangezien een sterke zorg aan huis een noodzakelijke voorwaarde is om een schakelzorgcentrum te kunnen laten werken
4. Correcte cohortering van de zorg in het schakelzorgcentrum voor te bereiden, onder leiding van de zorgcoördinator.
5. Geschikte infrastructuur te zoeken, inventariseren en beschikbaar te maken voor het schakelzorgcentrum.
6. Alle nodige administratieve en logistieke afspraken te maken om het schakelcentrum zeer snel op te starten.
7. 1 schakelzorgcentrum per 2 à 3 eerstelijnszones te installeren, deze aantallen geven onderstaande verdeling per provincie.
8. Het schakelzorgcentrum aanmelden bij de Vlaamse overheid door de noodplanningscoördinatoren via een webformulier, nadat de locatie is goedgekeurd door de gouverneur.

Governancestructuur

Een schakelzorgcentrum heeft geen eigen rechtspersoonlijkheid. Het Agentschap Binnenlands Bestuur werkte een mogelijke organisatievorm uit voor de bestuurlijke organisatie van een schakelzorgcentrum: het interbestuurlijke samenwerkingsverband. Deze organisatievorm zal worden gebruikt om onderling afspraken te maken over de samenwerking in het schakelzorgcentrum.

FINANCIËLE IMPACT

Deze beslissing valt onder de visumplicht en heeft financiële gevolgen. Het visum is omwille van uiterste urgentie voor de volksgezondheid gegeven op 15 april 2020.

Er zijn geen kredieten voorzien, noch aan de inkomstzijde, noch aan de uitgavenzijde. Dat zal moeten geregeld worden via een wijziging van het meerjarenplan.

Inkomsten: Het Agentschap Zorg en Gezondheid bepaalt dat er financiële tegemoetkomingen worden gegeven, bestaande uit:

- opstartkost en werkingskost: 31.500€/maand
- infrastructuurkost: 50€/bed/dag. We starten met 29 bedden wat een bedrag geeft van 43.500€/maand (30 dagen)
- kosten voor coördinatie : 5.000€/maand

Het Agentschap Zorg en Gezondheid verbiedt het aanrekenen van een dagprijs aan de patiënten.

De deelnemende gemeenten wordt gevraagd een bedrag voor de werking van het IBSV te reserveren.

Na goedkeuring van het IBSV zal elke gemeente € 0,10 per inwoner direct ter beschikking stellen.

De gemeenten komen ook een verdeelsleutel overeen over hun respectieve financiële inbreng, indien nodig, bij de effectieve opstart en werking van het schakelzorgcentrum.

De verdeelsleutel is gebaseerd op het officiële inwonersaantal op 1 januari 2020 en is als volgt bepaald:

Gemeente	bevolking	% aandeel
	1.1.2020	
Brakel	14809	4,99%
Deinze	43518	14,67%
De Pinte	10878	3,67%
Gavere	12905	4,35%
Herzele	18175	6,13%
Horebeke	2024	0,68%
Kluisbergen	6566	2,21%
Kruisem	15747	5,31%
Lierde	6573	2,22%
Maarkedal	6337	2,14%
Nazareth	11701	3,94%
Oosterzele	13678	4,61%
Oudenaarde	31587	10,65%
Ronse	26375	8,89%
Sint-Martens- Latem	8366	2,82%
Sint-Lievens-Houtem	10397	3,50%
Wortegem-Petegem	6395	2,16%
Zottegem	26685	9,00%
Zwalm	8165	2,75%
Zulte	15779	5,32%
	296660	100,00%

BESLUIT : EENPARIG

Artikel 1. De stad Oudenaarde treedt toe tot het interbestuurlijk samenwerkingsverband voor de oprichting van een schakelzorgcentrum regio Schelde-Leie, Panacea en Vlaamse Ardennen,

Artikel 2. De stad Deinze zal optreden als beherende gemeente.

Artikel 3. De overeenkomst met statutaire draagkracht wordt goedgekeurd.

Artikel 4. De heer Bart Dossche, schepen wordt aangesteld als effectief lid voor het beheerscomité.

Artikel 5. De heer Mathieu Mas, schepen wordt aangesteld als plaatsvervangend lid voor het beheerscomité.

Artikel 6. De wnd. gouverneur van de provincie Oost-Vlaanderen wordt onmiddellijk in kennis gesteld van het besluit.

Artikel 7. Dit besluit wordt bekendgemaakt via de besluitenlijst van de gemeenteraad op de webtoepassing van de stad. De toezichthoudende overheid wordt op de hoogte gebracht van de bekendmaking (artikel 285 § 1, 1° en § 3, artikel 287 en artikel 330 van het decreet lokaal bestuur van 22 december 2017).

BESTUUR INFRASTRUCTUUR ADMIN. EN ONTWERP

30. Bekrachtigen beslissing college van burgemeester en schepenen dd° 20 april 2020 houdende uitoefenen recht van voorkoop op woning Oudstrijdersstraat 27.

De gemeenteraad,

Overwegende dat om het dossierverloop, inzake het uitoefenen van het recht van voorkoop van de woning in de Oudstrijdersstraat 27, binnen de wettelijke termijnen af te handelen, wordt onderhavige beslissing bij hoogdringendheid ter goedkeuring voorgelegd aan de gemeenteraad;

Overwegende dat de verkoop van de woning in de Oudstrijdersstraat 27, kadastraal 3^{de} afdeling, sectie A, nr. 412z, door notaris Nathalie Hombroucx wordt aangeboden via het E-voorkooploket;

Overwegende dat op voormeld perceel een feitelijke weg loopt die al meer dan dertig jaar door het publiek wordt gebruikt; dat er zich in het tracé ook een riolering bevindt;

Overwegende dat het aangewezen is, teneinde de voormelde weg optimaal te kunnen heraanleggen, het voorkoopprecht op deze woning uit te oefenen, tegen de verkoopprijs van 125.000 EUR;

Gelet op de beslissing van het college van burgemeester en schepenen van 20 april 2020 houdende uitoefenen van het recht van voorkoop op de woning in de Oudstrijdersstraat 27;

Overwegende dat de uitgave voor deze opdracht voorzien wordt bij de eerstvolgende meerjarenplan-aanpassing 2020-2025, op jaarbudgetrekening GBB-BIA 0050-00 2601000;

Gelet op het visum van de Financieel Directeur;

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 het uitoefenen van het recht van voorkoop op de woning in de Oudstrijdersstraat 27, kadastraal 3^{de} afdeling, sectie A, nr. 412z, tegen de verkoopprijs van 125.000 EUR, wordt de beslissing van het college van burgemeester en schepenen van 20 april 2020 bekrachtigd.

Artikel 2. De uitgave voor deze opdracht wordt voorzien bij de eerstvolgende meerjarenplan-aanpassing 2020-2025, op jaarbudgetrekening GBB-BIA 0050-00 2601000.

Artikel 3. Het college van burgemeester en schepenen wordt gemachtigd om het dossier verder af te handelen.

<p>VOORSTELLEN EN VRAGEN TOEGEVOEGD AAN DE AGENDA VAN DE GEMEENTERAAD</p>
--

1. Raadslid Elisabeth Meuleman

1.1. Vraag 1: De coronacrisis en de nakende exitstrategie.

Het stadsbestuur en de diensten leverden al heel wat inspanningen in het kader van de coronacrisis, we willen iedereen daar expliciet voor bedanken. Langzaam maar zeker kunnen we ook beginnen denken aan een exitstrategie, maar ook dat wordt een grote uitdaging. Vandaar nog volgende vragen :

1. Preteaching is een enorme uitdaging, voor alle ouders die (thuis)werk en onderwijsbegeleiding moeten combineren, maar zeker voor kinderen uit kwetsbare gezinnen. Daarom stelden wij eerder al de vraag om voor hen onderwijsbegeleiding op school te voorzien.
 - Zijn er nu meer kinderen in de schoolse opvang dan voor de periode van de preteaching? Worden kinderen die thuis moeilijker begeleid kunnen worden of over onvoldoende materiaal (pc's) beschikken opgevolgd en aangemoedigd om naar school te komen? Zijn er aantallen beschikbaar? Ondersteunt de stad scholen hierin?
 - De stad organiseerde een inzamelactie voor computers. Zeker voor het lager onderwijs (waarvoor niks voorzien wordt vanuit de hogere overheid) blijkt dit in andere steden bijzonder nuttig en een succes. Wat zijn de resultaten van de inzamelactie in Oudenaarde?
2. Exitstrategie : logistieke ondersteuning. Het lijkt er (op moment van opmaak van de vraag) op dat verschillende handelszaken zullen kunnen openen vanaf 4 mei, en lagere scholen wellicht vanaf 18 mei. Ook over sportclubs wordt nagedacht? Het is duidelijk dat dat alleen zal kunnen en mogen als regels van social distancing en strikte hygiëne zullen kunnen worden gehandhaafd. Zo staat er in een nota van de OESO dat scholen bij het binnenkomen temperatuur van leerlingen moeten meten, dat alle materiaal na elke les moet ontsmet worden, dat er mondkapen en alcoholgel moet voorhanden zijn, dat niet iedereen op hetzelfde moment de schoolpoort kan binnenstormen etc... Dat plaatst scholen, maar hetzelfde geldt voor handelszaken, voor heel wat logistieke problemen. Hoe wil de stad scholen, handelszaken, sportclubs.. hierin ondersteunen?
3. We vroegen het al eerder en vinden dit nog steeds een waardevol voorstel : onze lokale landbouwers kunnen onze steun gebruiken. Veel mensen vermijden supermarkten en willen nu meer dan ooit vers voedsel kopen rechtstreeks van de boerderij. We kunnen deze crisis aangrijpen om systemen op te

zetten die die lokale consumptie aanmoedigen. Groen vraagt het stadsbestuur om een inventaris te maken van alle lokale verkooppunten. Op een centrale website kunnen producten aangeboden worden. Het stadsbestuur zorgt voor een centraal afhaalpunt waar bestellingen kunnen worden geleverd en afgehaald. Kan er op zijn minst al met de opmaak van de inventaris begonnen worden? Dit is écht een ideaal moment om lokale voedselproductie en consumptie te stimuleren.

De vraag wordt beantwoord door de burgemeester en de schepenen, elk wat hun bevoegdheid betreft.

2. Raadslid Folke D'Haeyer

2.1. Voorstel 1: Draaien en verminderen aantal parkeerplaatsen ten voordele van voetgangers en mensen die wagen parkeren in de Marlboroughlaan.

Ter hoogte van Marlboroughlaan 4, FOD Financiën Oudenaarde zijn 36 parkeerplaatsen voor wagens. Deze parkeerplaatsen onderbreken fietssnelweg F45 en het voetpad langsheen de Eindrieskaai en de Schelde. Voetgangers steken hier de weg best over. Fietsers komen op de rijbaan. Mensen die hun wagen hier parkeren, begeven zich tussen de geparkeerde auto's en de rijweg richting een zebepad dat vertrekt op een parkeerplaats.

Voorstel: In afwachting van een definitieve doortrekking van fietssnelweg F45 reduceert stad Oudenaarde het aantal parkeerplaatsen van 36 naar een 18-tal. De overblijvende parkeerplaatsen worden echter 90° gedraaid. Zo kunnen voetgangers veilig passeren. Fietsers begeven zich voorlopig nog steeds op de rijweg. Er wordt een bijbehorend bord geplaatst dat enkel voetgangers toelaat.

Het voorstel wordt beantwoord door schepen Peter Simoens.

3. Raadslid Kristof Meerschaut

3.1. Vraag 1: recyclagepark.

Op dinsdag 7 april ging het recyclagepark opnieuw open, zij het op afspraak: de burger kan op voorhand een dag en tijdsblok selecteren, en dit voor hetzij groenafval, hetzij alle fracties. Het afsprakensysteem slaagt er in om chaos te vermijden, maar op sommige momenten kunnen de wachttijden alsnog oplopen.

Vragen

1. Hoe evalueert het stadsbestuur de heropening van het recyclagepark aan de hand van het afsprakensysteem?
2. Overweegt het stadsbestuur om het afsprakensysteem in toekomst te behouden?
3. Op basis van de voorbije weken werd ervaring opgedaan (aantal bezoekers, gemiddelde tijdsbesteding per bezoeker) met betrekking tot de capaciteit van het recyclagepark. Is het mogelijk om het afsprakensysteem op basis hiervan bij te stellen teneinde de wachttijden nog meer te beperken?

De vraag wordt beantwoord door burgemeester Marnic de Meulemeester.

4. Raadslid Dagmar Beernaert

4.1. Voorstel 1: Afstaan Oudenaardebon voor lokaal solidariteitsfonds.

Stad Oudenaarde trekt 1,5 miljoen euro uit om Oudenaardse gezinnen en bedrijven te steunen in coronatijd. Een deel van dat budget investeert het stadsbestuur in een aankoopbon van 25 euro voor elk Oudenaards gezin.

Het is goed dat Oudenaarde middelen vrijmaakt om onze lokale economie te ondersteunen. Bij veel gezinnen zal het extra budget ook zeker welkom zijn. Maar we moeten ook eerlijk durven zijn, niet iedereen heeft die 25 euro even hard nodig.

Wij stellen voor dat inwoners er ook voor kunnen kiezen om de bon uit solidariteit weg te schenken. Dat budget kan opgenomen worden in een solidariteitsfonds dat dan op zijn beurt bijvoorbeeld kan gebruikt worden om de personen die de samenleving vandaag draaiende houden, bijv. zorgverleners, een extraatje te geven.

Daarbij volgende vraag:

De Oudenaardebon is slechts geldig in een aantal Oudenaardse horeca- en handelszaken. Zal het systeem uitgebreid worden naar alle horeca- en handelszaken?

Daarom volgend voorstel:

Stad Oudenaarde creëert de mogelijkheid voor inwoners om uit solidariteit hun Oudenaardebon af te staan en te doneren. Deze middelen worden verzameld in een lokaal solidariteitsfonds en kunnen gebruikt worden om bijv. zorgverleners iets extra te geven.

Vraag en voorstel worden beantwoord door burgemeester Marnic De Meulemeester en schepen Carine Portois.

Voorzitter Lieven Cnudde schorst de zitting om 22u15 voor de behandeling van de agenda van de raad voor maatschappelijk welzijn.

Voorzitter Lieven Cnudde heropent de zitting om 22u18

De vergadering wordt geheven om 22u20.

Goedgekeurd in zitting van 25 mei 2020.

Algemeen directeur,

De Voorzitter,

L. VANQUICKENBORNE

L. CNUDDE