

GEMEENTERAAD

ZITTING VAN 23 JANUARI 2018

Aanwezig: Ward Baeten, voorzitter
Simon Lagrange, burgemeester
Sophie Delaere, Olivier Peirs, Michaël Vandemeulebroecke, Filip Peers,
Frederic Hesters, schepenen
Tony Boeckaert, Nathalie Colpaert, Sally Cosijns, Ugo Den Tandt,
Monique De Smet, Herman De Vos, Michaël Devriendt, Hendrik De
Waele, Henk Heyerick, Christophe Menu, Stijn Van de Wiele, Philippe
Van Steenberghe, Pieter Verhalle, Tania Verpraet, gemeenteraadsleden
Linda Detailleur, OCMW-voorzitter
Sylvie Bohez, secretaris

Verontschuldigd: Marc Devlieger, gemeenteraadslid
Afwezig: Lieven Lippens, Luc Millecamps, Geraldine Van den Weghe,

gemeenteraadsleden

OPENBAAR
NORMAAL
ALGEMEEN BELEID

1. GOEDKEUREN VAN NOTULEN VAN GEMEENTERAAD VAN 19 DECEMBER 2017
Afwezig bij de stemming over dit punt: Lieven Lippens, Luc Millecamps, Geraldine Van den
Weghe, gemeenteraadsleden

Bevoegdheid:

 Artikel 180 en 181 van het gemeentedecreet van 15 juli 2005, en latere wijzigingen,
i.v.m. de opmaak en ondertekening van de notulen.

 Artikel 33 van het gemeentedecreet van 15 juli 2005, en latere wijzigingen i.v.m. de
opmaak en goedkeuring van de notulen.

Wetten en reglementen:

 Artikel 180 en 181 van het gemeentedecreet van 15 juli 2005, en latere wijzigingen,
i.v.m. de opmaak en ondertekening van de notulen.

 Artikel 33 van het gemeentedecreet van 15 juli 2005, en latere wijzigingen i.v.m. de
opmaak en goedkeuring van de notulen.

 Het huishoudelijk reglement van de gemeenteraad zoals laatst aangepast in de
gemeenteraad van 24 januari 2017.

Feiten:

 De ontwerpnotulen werden op maandag 15 januari 2018, samen met de agenda en
ontwerpbesluiten van de gemeenteraad van 23 januari 2018, via mail aan de
raadsleden overgemaakt.

Motivatie:

 Er werden geen opmerkingen noch bezwaren geformuleerd.

Stemming:

Goedgekeurd met eenparigheid van stemmen.

Beslissing:

Enig artikel: De notulen van de gemeenteraad van 19 december 2017 worden
goedgekeurd.

--

2. RAPPORTEREN ORGANISATIEBEHEERSMAATREGELEN GENOMEN IN 2017 IN
HET KADER VAN ORGANISATIEBEHEERSING
Afwezig bij de stemming over dit punt: Lieven Lippens, Geraldine Van den Weghe,
gemeenteraadsleden

Bevoegdheid:

 Artikel 43 § 2, 8° Gemeentedecreet.

Wetten en reglementen:

 Artikel 101 van het Gemeentedecreet betreffende de rapportering door de
gemeentesecretaris.

 Het gemeenteraadsbesluit van 24 januari 2017 waarbij het algemeen kader
organisatiebeheersing wordt goedgekeurd.

Feiten:

 Organisatiebeheersing vraagt ook dat er op regelmatige basis wordt gerapporteerd
door de secretaris aan de gemeenteraad.

 In het document in bijlage wordt een tweede rapportage van de aangepakte risico’s
en beheersmaatregelen gegeven. Het betreft een rapportage over de aanpak in het
voorbije jaar 2017.

Motivatie:

 In 2017 stonden volgende risico’s genoteerd waarvoor beheersmaatregelen dienden
genomen te worden, nl.

 Risico’s in het jaar 2016 reeds gestart en waaraan verder wordt
gewerkt:

o het informatieveiligheidsplan;
o de veiligheid op de werkvloer;
o de reorganisatie van de technische uitvoeringsdienst.

 Risico’s die in 2017 zouden worden aangepakt:
o interne communicatie;
o aanpassen deontologische code;
o actualiseren van de omgevingsanalyse;
o meer beleidsmatig werken (als continu proces).

 Over de verschillende beheersmaatregelen die genomen zijn om deze risico’s te
vermijden zal worden gerapporteerd.

Bespreking:

 Burgemeester Simon Lagrange licht het agendapunt ter zitting toe.
 Secretaris Sylvie Bohez geeft op vraag van raadslid Henk Heyerick toelichting bij de

aanpak inzake informatieveiligheid.

Beslissing:

Artikel 1: De gemeenteraad neemt kennis van het rapport van de gemeentesecretaris met
betrekking tot de organisatie en de werking van het intern controlesysteem. Het rapport
heeft betrekking op de beheersmaatregelen die genomen zijn in 2017. Het rapport wordt
als bijlage bij dit besluit geviseerd.

Artikel 2: Afschrift van dit besluit wordt overgemaakt aan de provinciegouverneur.

--

MILIEU EN NATUUR

3. WIJZIGEN VAN OVEREENKOMST TUSSEN HET GEMEENTEBESTUUR EN
PRIVEPERSONEN DIE ZICH INZETTEN VOOR DE ZWERFKATTEN

Bevoegdheid:

 Het gemeentedecreet van 15 juli 2005, en latere wijzigingen, meer bepaald artikels
42 en 43, betreffende de bevoegdheden van de gemeenteraad.

Wetten en reglementen:

 In de gemeenteraad van 22 maart 2016 werd een gewijzigde overeenkomst
goedgekeurd tussen het gemeentebestuur en privé personen die zich inzetten voor
de zwerfkatten.

Feiten:

 In de gemeenteraadsbeslissing van 22 maart 2016 werd het bedrag voor castratie
en sterilisatie van zwerfkatten vastgelegd op 8.500 EUR.
In deze zitting werden ook volgende personen van Dier Onder Dak aangeduid als
vrijwilligers om de zwerfkattenproblematiek op het grondgebied van de gemeente
Zulte aan te pakken:

o Mevrouw Lucrése Mestdagh, Machelenstraat 25, 9870 Zulte-Olsene;
o mevr. Marleen Naessens, Kerkstraat 55, 9870 Zulte-Olsene.

 Op heden blijkt dat de vrijwilligers die zwerfkatten naar de dierenarts brengen de
volgende zijn:

o Mevrouw Lucrése Mestdagh, Machelenstraat 25, 9870 Zulte-Olsene en
o mevr. Marleen Naessens, Kerkstraat 55, 9870 Zulte-Olsene.

 Begin 2017 werd aan volgende personen lid van de VZW Dier onder dak een
toelating gegeven voor 1 jaar door AWZ om gebruik te maken van de trekweg langs
de Leie voor het voederen van katten in kader van het zwerfkattenproject:
- Mevrouw Lucrése Mestdagh, Machelenstraat 25, 9870 Zulte-Olsene
- Mevrouw Berlinda Heyerick, August Pienstraat 27, 9800 Deinze
- Mevrouw Helda Verdegem, Torenstraat 17, 9800 Deinze
- De heer Paul Cavijnt, Torenstraat 17, 9800 Deinze

- Mevrouw Benedicte Baert, Zonnelaan 88, 9870 Zulte
- Mevrouw Nathalie Van Tieghem, Oostmeersdreef 42, 9800 Deinze

 In het gemeentelijk budget is voor het jaar 2017 op het jaarbudgetrekening
2017/GBB-MIL/0470-00/6131001/BESTUUR/CBS/IE-GEEN 8.500 EUR voorzien voor
het castreren, steriliseren, euthanaseren en verwerken van kadavers van katten in
kader van het zwerfkattenproject.

 Jaarlijks wordt een offerte uitgeschreven voor het steriliseren - castreren en
euthanaseren van zwerfkatten en wordt 1 dierenarts aangeduid die maximaal 8.500
EUR aan facturen voor castratie, sterilisatie, euthanaseren en verwerken van
kadavers van zwerfkatten mag aanrekenen voor het lopende jaar waarvoor de
opdracht werd gegund.

 De vrijwilligers van zwerfkatten van Dier Onder Dak en dierenarts Barbara Van
Tieghem die al jaren aangesteld wordt als dierenarts in kader van het
zwerfkattenproject melden dat ieder jaar in oktober of vroeger het geld dat de
gemeente ter beschikking stelt om zwerfkatten te steriliseren en castreren op is.
Vanaf dan betalen zij dit van hun eigen inkomsten uit verkoop van o.a.
pannenkoeken.

 De VZW Dier onder Dak is vragende partij om alle kosten voor het castreren en
steriliseren van zwerfkatten te laten dekken door de gemeente.

Motivatie:

 Het schepencollege wil dat het castreren, steriliseren, euthanaseren en verwerken
van kadavers van zwerfkatten volledig ten laste nemen en stelt daarom voor om het
jaarlijks te voorziene bedrag op te trekken tot 15.000 EUR.

 Zwerfkatten moeten gevonden worden op grondgebied Zulte en moeten door de
vrijwilligers herkend worden als zwerfkat. Er moet maandelijks bijgehouden worden
waar en wanneer de zwerfkat werd aangetroffen en wanneer deze terug werd
uitgezet of bij wie ze eventueel werd geplaatst. Deze gegevens moeten maandelijks
overgemaakt worden aan de gemeentelijke milieudienst.

 VZW Dier onder Dak staat in voor de opvolging van alle verloren gelopen dieren op
ons grondgebied.

 Het college stelt ook voor om ieder jaar voor volgende personen toelating aan te
vragen om de trekweg langs Leie te mogen betreden aan de beheerder van de Leie,
zijnde Agentschap en Zeewezen (AWZ):
- Mevrouw Lucrése Mestdagh, Machelenstraat 25, 9870 Zulte-Olsene
- Mevrouw Berlinda Heyerick, August Pienstraat 27, 9800 Deinze
- Mevrouw Helda Verdegem, Torenstraat 17, 9800 Deinze
- De heer Paul Cavijnt, Torenstraat 17, 9800 Deinze
- Mevrouw Benedicte Baert, Zonnelaan 88, 9870 Zulte
- Mevrouw Nathalie Van Tieghem, Oostmeersdreef 42, 9800 Deinze.

Financiële impact:

 Vanaf 2018 wordt 15.000 EUR voorzien op jaarbudgetrekening GBB-MIL/0470-
00/6131001/BESTUUR/CBS/IE-GEEN.

 De kredieten voor het verzekeren van de vrijwilligers wordt voorzien onder
jaarbudgetrekening GBB-VEILIG/0440-00/6231005/BESTUUR/CBS/IE-GEEN.

Bespreking:

 Schepen Filip Peers licht het agendapunt ter zitting toe.
 Raadslid Sally Cosijns verwijst naar de stijging van het budget naar 15.000 euro.

De CD&V-fractie zal dit goedkeuren maar vraagt inzage in de evolutie van het
budget.

Stemming:

Goedgekeurd met eenparigheid van stemmen.

Beslissing:

Artikel 1: De voorwaarden voor het aangaan van een overeenkomst tussen het
gemeentebestuur en privépersonen die zich inzetten voor de zwerfkatten, worden als volgt
bepaald.

OVEREENKOMST IN HET KADER VAN AANPAK ZWERFKATTENPROBLEMATIEK

Tussen de ondergetekenden :
Enerzijds de gemeente Zulte, vertegenwoordigd door de heer Lagrange Simon,
burgemeester, bijgestaan door mevrouw Bohez Sylvie, gemeentesecretaris, handelend in
naam van het college van burgemeester en schepenen, hierna “gemeentebestuur”
genoemd

en

Anderzijds, particulieren mevr Lucrése Mestdagh, Machelenstraat 25, 9870 Zulte – Olsene
en mevr. Marleen Naessens, Kerkstraat 55, 9870 Zulte-Olsene: leden van de ”VZW Dier
onder Dak”, hierna “vrijwilligers om de zwerfkattenproblematiek op het grondgebied van de
gemeente Zulte aan te pakken” genoemd

WORDT OVEREENGEKOMEN HETGEEN VOLGT :

1. Het gemeentebestuur duidt vrijwilligers aan die een privé-initiatief starten en verder
uitbouwen om de zwerfkattenproblematiek op het grondgebied van de gemeente
Zulte aan te pakken.

2. Het gemeentebestuur neemt het op zich om ieder jaar 15.000 EUR te voorzien
onder jaarbudgetrekening GBB-MIL/0470-00/6131001/BESTUUR/CBS/IE-GEEN voor
het steriliseren, castreren en euthanaseren van zwerfkatten.

3. Zwerfkatten moeten gevonden worden op grondgebied Zulte en moeten door de
vrijwilligers herkend worden als zwerfkat. Er moet maandelijks bijgehouden worden
waar en wanneer de zwerfkat werd aangetroffen en wanneer deze terug werd
uitgezet of bij wie ze eventueel werd geplaatst. Deze gegevens moeten maandelijks
overgemaakt worden aan de gemeentelijke milieudienst.

4. De zwerfkatten moeten gecastreerd of gesteriliseerd worden bij een veearts,
aangeduid door het gemeentebestuur voor de periode van 1 januari t.e.m. 31
december van het lopende begrotingsjaar. De kosten moeten gefactureerd worden
aan: Gemeentebestuur Zulte, Centrumstraat 8, 9870 Zulte.

5. Vooraf moet steeds nagegaan worden of nog geld beschikbaar is voor het
steriliseren of castreren van katten zodat het bedrag van 15.000,00 EUR niet
overschreden wordt.

6. De gemeente zal de kosten voor de verzekering van de vrijwilligers mevr Lucrése
Mestdagh, Machelenstraat 25, 9870 Zulte – Olsene en mevr. Marleen Naessens,
Kerkstraat 55, 9870 Zulte-Olsene, leden van de VZW “Dier Onder Dak” op zich
nemen.

7. De VZW Dier onder Dak staat in voor het voederen van de zwerfkatten en dit in
kader van een efficiënte zwerfkattenaanpak.

8. Ook voor andere verloren gelopen dieren moet de VZW Dier onder Dak een
oplossing zoeken als deze aangetroffen worden op het grondgebied van de
gemeente Zulte.

Er wordt in onderling overleg een einde gesteld aan de lopende overeenkomst. De nieuwe
overeenkomst -zoals hierboven goedgekeurd- komt in de plaats.

Het college van burgemeester en schepenen zal ieder jaar voor volgende personen
toelating aanvragen om de trekweg langs Leie te mogen betreden aan de beheerder van de
Leie, zijnde Agentschap en Zeewezen (AWZ) in kader van het voederen van katten dat deel
uit maakt van het zwerfkattenproject:
- Mevrouw Lucrése Mestdagh, Machelenstraat 25, 9870 Zulte-Olsene
- Mevrouw Berlinda Heyerick, August Pienstraat 27, 9800 Deinze
- Mevrouw Helda Verdegem, Torenstraat 17, 9800 Deinze
- De heer Paul Cavijnt, Torenstraat 17, 9800 Deinze
- Mevrouw Benedicte Baert, Zonnelaan 88, 9870 Zulte
- Mevrouw Nathalie Van Tieghem, Oostmeersdreef 42, 9800 Deinze.

Artikel 2: Dit besluit heeft uitwerking met ingang vanaf heden. De gemeentelijke
tussenkomst voor de castratie, sterilisatie en euthanasie van zwerfkatten bedraagt op
jaarbasis max. 15.000 euro.

Artikel 3: De nodige kredieten worden voorzien in de begroting van lopende jaar onder
jaarbudgetrekening GBB-MIL/0470-00/6131001/BESTUUR/CBS/IE-GEEN voor wat betreft
het castreren, steriliseren en euthanaseren van zwerfkatten, en onder jaarbudgetrekening
GBB-VEILIG/0440-00/6231005/BESTUUR/CBS/IE-GEEN voor wat betreft de verzekering
van de vrijwilligers.

Artikel 4: Het college van burgemeester en schepenen wordt gemachtigd om de
overeenkomst af te sluiten.

--

OPENBAR E WERKEN

4. GOEDKEUREN DOSSIER GASELWEST BETREFFENDE HET VERNIEUWEN VAN DE
OPENBARE VERLICHTING OP HET GASTON MARTENSPLEIN

Bevoegdheid:

 Het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, meer bepaald artikels
42 en 43, betreffende de bevoegdheden van de gemeenteraad.

Wetten en reglementen:

 Het besluit van de Vlaamse Regering van 24 november 2006 betreffende de
inwerkingtreding van sommige bepalingen van het gemeentedecreet van 15 juli
2005 en ter uitvoering van artikel 160 en 179 van het gemeentedecreet van 15 juli
2005.

 De omzendbrief ABB 2006/19 van 1 december 2006.

Feiten:

 Gaselwest heeft een studie uitgewerkt voor het vernieuwen van de openbare
verlichting op het Gaston Martensplein.

 De voorgestelde armaturen en brandprogramma's zijn conform het goedgekeurde
regiomasterplan openbare verlichting. De voorgestelde armatuur is van het type
AMPERA MIDI.

Motivatie:

 De openbare verlichting op het Gaston Martensplein is verouderd en dringend aan
vervanging toe. Armaturen en palen vertonen verregaande sporen van
roestvorming. De verlichting dient te worden aangepast.

Financiële impact:

 Gaselwest maakte op 12 oktober 2017 een offerte met bijgevoegd plan en voorstel
van financiering (dossier 307652) op: het aandeel van de gemeente Zulte
bedraagt 13.314,33 Euro (incl. BTW) voor openbare verlichting.

 De uitgave voor deze opdracht is voorzien in het budget 2017 onder de
jaarbudgetrekening 2017/GBB-OW/0670-00/2289007/BESTUUR/CBS.

 De verbintenis is slechts uitvoerbaar onder voorbehoud van visum van de financieel
beheerder.

Bespreking:

 Schepen Sophie Delaere licht het agendapunt ter zitting toe.

Stemming:

Goedgekeurd met eenparigheid van stemmen.

Beslissing:

Artikel 1: Akkoord te gaan met het dossier voor het vernieuwen van de OV-netten op het
Gaston Martensplein volgens de kostenraming 13.314,33 Euro (incl. BTW) voor openbare
verlichting ten laste van de gemeente Zulte.

Artikel 2: Het werk te financieren met de eigen middelen.

Artikel 3: De betaling gebeurt met de kredietvoorziening in het budget 2017 onder de
jaarbudgetrekeningen 2017/GBB-OW/0670-00/2289007/BESTUUR/CBS.

Artikel 4: Deze beslissing is slechts uitvoerbaar onder voorbehoud van het visum van de
financieel beheerder.

Artikel 5: Afschrift van dit besluit zal aan de intercommunale Gaselwest worden
toegestuurd.

--

5. GOEDKEUREN DOSSIER GASELWEST BETREFFENDE HET VERNIEUWEN EN HET
ONDERGRONDS BRENGEN VAN LS- EN OV-NETTEN IN DE WARANDESTRAAT

Bevoegdheid:

 Het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, meer bepaald artikels
42 en 43, betreffende de bevoegdheden van de gemeenteraad.

Wetten en reglementen:

 Het besluit van de Vlaamse Regering van 24 november 2006 betreffende de
inwerkingtreding van sommige bepalingen van het gemeentedecreet van 15 juli
2005 en ter uitvoering van artikel 160 en 179 van het gemeentedecreet van 15 juli
2005.

 De omzendbrief ABB 2006/19 van 1 december 2006.

Feiten:

 De princiepsbeslissing van de gemeenteraad de dato 27 juni 2017 voor het
uitvoeren van wegen- en rioleringswerken in de Warandestraat.

 Bij collegebeslissing van 29 juni 2017 werd Infraplan aangesteld als ontwerper voor
het opmaken van het wegenis- en rioleringsontwerp in de Warandestraat.

 Gaselwest heeft een studie uitgewerkt voor het ondergronds brengen van
laagspanning en openbare verlichting in het geplande wegeniswerk Warandestraat.

 De voorgestelde armaturen en brandprogramma's zijn conform het goedgekeurde
regiomasterplan openbare verlichting. De voorgestelde armatuur is van het type
AMPERA MIDI.

Motivatie:

 In het kader van het wegeniswerk Warandestraat wordt vastgesteld dat de
schrikstrook tussen het ontworpen fietspad en de openbare verlichting erg klein is.
Bijgevolg wordt voorgesteld om de openbare verlichting te vervangen waardoor de
grote betonpalen vervangen worden door smallere verlichtingspalen.

Financiële impact:

 Gaselwest maakte op 7 december 2017 een offerte met bijgevoegd plan en voorstel
van financiering (dossier 298415) op: het aandeel van de gemeente Zulte bedraagt
121.057,31 Euro (incl. BTW) voor laagspanning en 31.705,35 Euro (incl. BTW) voor
openbare verlichting.

 De uitgave voor deze opdracht is voorzien in het budget 2018 onder de
jaarbudgetrekeningen 2018/GBB-OW/0640-00/6640000/BESTUUR/CBS en
2018/GBB-OW/0670-00/2289007/BESTUUR/CBS.

 De verbintenis is slechts uitvoerbaar onder voorbehoud van visum van de financieel
beheerder.

Bespreking:

 Schepen Sophie Delaere licht het agendapunt ter zitting toe.

Stemming:

Goedgekeurd met eenparigheid van stemmen.

Beslissing:

Artikel 1: Akkoord te gaan met het dossier voor het ondergronds brengen van LS -en OV-
netten in de Warandestraat te Zulte volgens de kostenraming:

 121.057,31 Euro (incl. BTW) voor laagspanning en 31.705,35 Euro (incl. BTW) voor
openbare verlichting.

Artikel 2: Het werk te financieren met de eigen middelen.

Artikel 3: De betaling zal gebeuren met de kredietvoorziening in het budget 2018 onder de
jaarbudgetrekeningen 2018/GBB-OW/0640-00/6640000/BESTUUR/CBS en 2018/GBB-
OW/0670-00/2289007/BESTUUR/CBS.

Artikel 4: Deze beslissing is slechts uitvoerbaar onder voorbehoud van het visum van de
financieel beheerder.

Artikel 5: Afschrift van dit besluit zal aan de intercommunale Gaselwest worden
toegestuurd.

--

6. GOEDKEUREN DOSSIER GASELWEST BETREFFENDE HET VERNIEUWEN VAN DE
OPENBARE VERLICHTING IN DE ROODBORSTSTRAAT EN PAPEGAAISTRAAT

Bevoegdheid:

 Het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, meer bepaald artikels
42 en 43, betreffende de bevoegdheden van de gemeenteraad.

Wetten en reglementen:

 Het besluit van de Vlaamse Regering van 24 november 2006 betreffende de
inwerkingtreding van sommige bepalingen van het gemeentedecreet van 15 juli
2005 en ter uitvoering van artikel 160 en 179 van het gemeentedecreet van 15 juli
2005.

 De omzendbrief ABB 2006/19 van 1 december 2006.

Feiten:

 Gaselwest heeft een studie uitgewerkt voor het vernieuwen van de openbare
verlichting in de Roodborststraat en de Papegaaistraat.

 De voorgestelde armaturen en brandprogramma's zijn conform het goedgekeurde
regiomasterplan openbare verlichting. De voorgestelde armatuur is van het type
AMPERA MINI.

Motivatie:

 In de Roodborststraat en Papegaaistraat zijn er op heden 14 verlichtingsarmaturen
met een verbruik van 85 Watt per armatuur. Na het vervangen van de openbare
verlichting zijn er 17 armaturen met een verbruik van 36 Watt per armatuur.
Hierdoor is er ongeveer een halvering in het verbruik.

 Tijdens het ondergronds brengen van de OV en LS in de Warandestraat word ook de
voedingskabel in de Papegaaistraat vervangen. Door uitvoering van huidig dossier
zal de openbare verlichting in Papegaaistraat en Roodborststraat gedimd kunnen
worden.

Financiële impact:

 Gaselwest maakte op 30 november 2017 een offerte met bijgevoegd plan en
voorstel van financiering (dossier 312882) op: het aandeel van de gemeente Zulte
bedraagt 20.341,72 Euro (incl. BTW) voor openbare verlichting.

 De uitgave voor deze opdracht is voorzien in het budget 2018 onder de
jaarbudgetrekening 2018/GBB-OW/0670-00/2289007/BESTUUR/CBS.

 De verbintenis is slechts uitvoerbaar onder voorbehoud van visum van de financieel
beheerder.

Bespreking:

 Schepen Sophie Delaere licht het agendapunt ter zitting toe.

Stemming:

Goedgekeurd met eenparigheid van stemmen.

Beslissing:

Artikel 1: Akkoord te gaan met het dossier voor het vernieuwen van de OV-netten in de
Roodborststraat en Papegaaistraat volgens de kostenraming 20.341,72 Euro (incl. BTW)
voor openbare verlichting ten laste van de gemeente Zulte.

Artikel 2: Het werk te financieren met de eigen middelen.

Artikel 3: De betaling gebeurt met de kredietvoorziening in het budget 2018 onder de
jaarbudgetrekeningen 2018/GBB-OW/0670-00/2289007/BESTUUR/CBS.

Artikel 4: Deze beslissing is slechts uitvoerbaar onder voorbehoud van het visum van de
financieel beheerder.

Artikel 5: Afschrift van dit besluit zal aan de intercommunale Gaselwest worden
toegestuurd.

--

7. LEVEREN OP AFROEP VAN VERKEERSSIGNALISATIE GEDURENDE 2018.
GOEDKEUREN LASTVOORWAARDEN EN GUNNINGSWIJZE.

Bevoegdheid:

 Het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, meer bepaald artikels
42 en 43, betreffende de bevoegdheden van de gemeenteraad.

Wetten en reglementen:

 De wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van
bestuurshandelingen, en latere wijzigingen.

 Het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur.
 Het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, meer bepaald artikels

248 tot en met 264 betreffende het bestuurlijk toezicht.
 De wet van 17 juni 2013 betreffende de motivering, de informatie en de

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

 De wet van 17 juni 2016 inzake overheidsopdrachten, meer bepaald artikel 42, § 1,
1° a (limiet van 135.000,00 EUR excl. btw niet bereikt).

 Het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene
uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen.

 Het koninklijk besluit van 18 april 2017 betreffende plaatsing overheidsopdrachten
klassieke sectoren, en latere wijzigingen, meer bepaald artikel 90 1°.

Feiten:

 Voor de uitrusting van nieuwe straten en/of vernieuwde straten dient nieuw
signalisatiemateriaal aangekocht te worden evenals bijkomend signalisatiemateriaal
dat gebruikt wordt bij verschillende festiviteiten in de gemeente (het betreft meer
bepaald houten katafootpalen met reflectoren, verschillende verkeersborden, e.a.).

 De levering van signalisatiemateriaal is ook nodig ter uitvoering van
politieverordeningen, om oude signalisatie te vervangen en om het voorraadbestand
aan te vullen.

Motivatie:

 In het kader van de opdracht “Leveren op afroep van verkeerssignalisatie gedurende
2018” werd een bestek met nr. 2017/111 opgesteld door de dienst patrimonium en
wonen.

 De uitgave voor deze opdracht wordt geraamd op 15.642,54 EUR + 3.284,93 EUR
(21% btw) = 18.927,47 EUR.

 Er wordt voorgesteld de opdracht te gunnen bij wijze van de
onderhandelingsprocedure zonder voorafgaande bekendmaking.

 Het bestuur beschikte bij het opstellen van de lastvoorwaarden voor deze opdracht
niet over de exact benodigde hoeveelheden.

Financiële impact:

 De uitgave voor deze opdracht is voorzien in het investeringsbudget van 2018, op
budgetcode 0200-00/2250000/IE2018-3 (actie GBB-OW).

Bespreking:

 Schepen Sophie Delaere licht het agendapunt ter zitting toe.
 Raadslid Christophe Menu merkt op dat bij afsluiten van wegenis (bv. bij

wateroverlast) vaak geen verlichting op nadar wordt aangebracht. Dit leidt tot een
gevaarlijke situatie als het donker is / wordt. Hij dringt erop aan om verlichting aan
te brengen en/of bijkomend aan te kopen.

Stemming:

Goedgekeurd met eenparigheid van stemmen.

Beslissing:

Artikel 1: Het bestek met nr. 2017/111 en de raming voor de opdracht “Leveren op afroep
van verkeerssignalisatie gedurende 2018”, opgesteld door de dienst patrimonium en wonen
worden goedgekeurd. De lastvoorwaarden worden vastgesteld zoals voorzien in het bestek
en zoals opgenomen in de algemene uitvoeringsregels van de overheidsopdrachten voor
aannemingen van werken, leveringen en diensten. De raming bedraagt 15.642,54 EUR +
3.284,93 EUR (21% btw) = 18.927,47 EUR.

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

Artikel 3: De uitgave voor deze opdracht is voorzien in het investeringsbudget van 2018, op
budgetcode 0200-00/2250000/IE2018-3 (actie GBB-OW).

--

8. WEGEN- EN RIOLERINGSWERKEN IN DE ZAUBEEKSTRAAT EN KOEKOEKSTRAAT.
GOEDKEUREN VERREKENING 2.

Bevoegdheid:

 Het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, meer bepaald artikels
42 en 43, betreffende de bevoegdheden van de gemeenteraad.

Wetten en reglementen:

 De wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van
bestuurshandelingen, en latere wijzigingen.

 Het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur.
 Het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, meer bepaald artikels

248 tot en met 264 betreffende het bestuurlijk toezicht.
 De wet van 15 juni 2006 betreffende de overheidsopdrachten en bepaalde

opdrachten voor aanneming van werken, leveringen en diensten, en latere
wijzigingen, meer bepaald artikel 24 en artikel 26, §1, 2°, a.

 De wet van 17 juni 2013 betreffende de motivering, de informatie en de
rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken,
leveringen en diensten en concessies, en latere wijzigingen.

 Het koninklijk besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten
klassieke sectoren, en latere wijzigingen.

 Het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene
uitvoeringsregels van de overheidsopdrachten, en latere wijzigingen, meer bepaald
artikel 37.

Feiten:

 Het college van burgemeester en schepenen verleende in zitting van 8 september

2016 goedkeuring aan de gunning van de opdracht “Wegen- en rioleringswerken in
de Zaubeekstraat en Koekoekstraat” aan Vanden Buverie & Co nv, Spildoornstraat
16 te 8792 Desselgem tegen het nagerekende inschrijvingsbedrag van 384.374,43
EUR excl. btw, waarbij het gemeentelijk aandeel 78.346,77 EUR + 16.452,82 EUR
(21% btw medecontractant) = 94.799,59 EUR bedraagt.

 De uitvoering moet gebeuren overeenkomstig de lastvoorwaarden vastgelegd in het
bestek met nr. DOM-269-12-004-Z - 2016/131.

 Het betreft een samengevoegde opdracht waarbij Gemeentebestuur Zulte optreedt
in naam van Farys bij de gunning en de uitvoering van de opdracht.

 De gemeenteraad verleende in zitting van 25 april 2017 goedkeuring aan
verrekening 1 voor een bedrag in meer van 14.448,31 EUR + 3.034,15 EUR (21%
btw medecontractant) = 17.482,46 EUR en de termijnswijziging van 2 werkdagen.

Motivatie:

 Tijdens de uitvoering van de opdracht bleek dat het noodzakelijk was om volgende
wijzigingen aan te brengen:

Bijwerken + € 7.205,33

Totaal excl. btw = € 7.205,33

Btw + € 1.513,12

TOTAAL = € 8.718,45

 Motivering voor deze verrekening:
o Deze verrekening omvat de bijkomstige werken thv de

meersgezinswoningen in de Zaubeekstraat 45-49. Bij deze woningen zijn
de verluchtingsopeningen van de spouwmuren lager geplaatst dan het
maaiveld van het voetpad ter hoogte van de gevels van deze woningen.
Dit impliceert dat wanneer we het voetpad zouden aanleggen op het
voorziene niveau de verluchtingsopeningen zouden worden afgedicht. Om
dit te voorkomen, werden ter hoogte van deze verluchtingsopeningen
putjes met een roosterdeksel voorzien.

o Na de aanleg van de voorziene ontsluitingsweg werd door de gemeente
aan de aannemer gevraagd om deze nog een beetje bij te werken. Ter
plaatse van de woning in de Koekoekstraat 56 diende de ontsluitingsweg
verder door te lopen in functie van de bereikbaarheid met grote
camionettes van deze woning.

o Om te voorkomen dat er zich oppervlaktewater ophoopt in het kift-legbed
van het voetpad in betonstraatstenen werd geopteerd om de
schraalbetonfundering meer waterdoorlatend te maken door middel van
boringen.

o In de Koekoekstraat was voor het private weggedeelte voorzien om van
de bestaande asfaltverharding de toplaag af te frezen en nadien opnieuw
aan te leggen. De asfaltverharding bleek echter 1-lagig aangelegd te zijn
en er was zelfs geen fundering onder de asfaltverharding aanwezig. Om
deze uitvoering mogelijk te maken diende op verschillende plaatsen:

 De bestaande asfaltverharding te worden bijgezaagd en
opgebroken waar dit niet mogelijk was met de freesmachine en
waar nodig om een goede aansluiting op bestaande verhardingen
te bekomen.

 De bestaande asfaltverharding te worden bijgewerkt, de
ondergrond te worden genivelleerd en de fundering te worden
bijgewerkt om een ondergrond te bekomen.

o De bestaande oprit in kasseien van de Zaubeekstraat 67 werd door het
heraanleggen van de weg en door de aanleg van nutsleidingen en
huisaansluitingen zwaar beschadigd zodat deze diende heraangelegd te
worden op het openbare terrein. Er was hiervoor geen post voorzien in het
lastenboek.

o Deze verrekening omvat het terugplaatsen van uitgebroken klinkers van de
opritten die aan de nieuw aangelegde wegenis palen.

o In deze verrekening zijn ook de proefkosten opgenomen.
 Deze verrekening en de vorige reeds goedgekeurde verrekeningen overschrijdt het

totale bestelbedrag met 5,6335% maar het gemeentelijke aandeel met 27,6382%,
waardoor het totale gemeentelijke bestelbedrag na verrekeningen nu 100.000,41
EUR + 21.000,09 EUR (21% btw medecontractant) = 121.000,50 EUR bedraagt

 Voor deze verrekening wordt geen termijnsverlenging toegekend.
 De leidend ambtenaar Snoeck & Partners verleende gunstig advies.

Financiële impact:

 De uitgave voor deze verrekening is voorzien in het investeringsbudget van 2016 en
2017, op budgetcode 0310-00/2240007/IE2014-9 (ACT-86).

Bespreking:

 Schepen Sophie Delaere licht het agendapunt ter zitting toe.

Stemming:

Goedgekeurd met eenparigheid van stemmen.

Beslissing:

Artikel 1: Goedkeuring wordt verleend aan verrekening 2 van de opdracht “Wegen- en
rioleringswerken in de Zaubeekstraat en Koekoekstraat” voor het totaal bedrag in meer van
7.205,33 EUR + 1.513,12 EUR (21% btw medecontractant) = 8.718,45 EUR.

Artikel 2: De uitgave voor deze verrekening is voorzien in het investeringsbudget van 2016
en 2017, op budgetcode 0310-00/2240007/IE2014-9 (ACT-86).

--

MOBILITEIT EN VERKEERSVEILIGHEID

9. GOEDKEUREN AANVULLEND VERKEERSREGLEMENT INZAKE HET INVOEREN VAN
SNELHEIDSBEPERKINGEN OP HET GRONDGEBIED ZULTE

Bevoegdheid:

 Artikel 119 van de nieuwe gemeentewet op grond waarvan de gemeenteraad
bevoegd is voor de gemeentelijke politieverordeningen, met uitzondering van de
tijdelijke politieverordeningen op het wegverkeer bedoeld in artikel 130 bis van de
nieuwe gemeentewet.

 Artikel 135 §2 1°van de nieuwe gemeentewet m.b.t. de algemene bevoegdheid van
de gemeenten m.b.t. het veilig en vlot verkeer op openbare wegen, straten,...

Wetten en reglementen:

 De wet betreffende de politie over het wegverkeer van 16 maart 1968 (genoemd
"de wegverkeerswet"), zoals gewijzigd tot op heden.

 Het koninklijk besluit van 1 december 1975 houdende algemeen reglement op de
politie van het wegverkeer en van het gebruik van de openbare weg (genoemd "het
verkeersreglement"), zoals gewijzigd tot op heden.

 Artikel 119 van de nieuwe gemeentewet op grond waarvan
o binnen de 48 uren een afschrift aan de bestendige deputatie van de

provincieraad wordt overmaakt.
o dadelijk een afschrift van de politieverordening verzonden wordt aan de

griffie van de rechtbank van 1ste aanleg en aan die van de politierechtbank,
waar zij in een daartoe bestemd register worden ingeschreven.

 Het ministerieel besluit van 12 oktober 1976 waarbij de minimumafmetingen en de
bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald.

 Artikel 186 van het gemeentedecreet waarin gesteld wordt dat de verordeningen
van de gemeenteraad door de burgemeester bekend gemaakt worden op de
gemeentelijke website, met vermelding van zowel de datum waarop ze werden
aangenomen als de datum waarop ze op de website bekendgemaakt worden.

 Het gemeentelijk aanvullend reglement, invoeren van snelheidsbeperkingen
(snelheidszones) op het grondgebied Zulte, aangenomen in de gemeenteraad in
zitting van 20 december 2016.

 Het tijdelijk verkeersreglement inzake het invoeren van snelheidsbeperkingen op het
grondgebied Zulte, aangenomen in het schepencollege in zitting van 24 augustus
2017.

Feiten:

 De te reglementeren wegen behoren tot het beheer van het gemeentebestuur Zulte
en de Vlaamse overheid.

Motivatie:

 De vrije basisschool Olsene zal enkel nog klaslokalen hebben in de Oliebergstraat.
De klaslokalen langs de Grote Steenweg worden niet meer gebruikt. Bijgevolg is de
zonale snelheidsbeperking "30 - schoolomgeving" niet meer van toepassing.

 De vraag tot het aanpassen van de zonale snelheidsbeperking "30 -
schoolomgeving" voor school Heirweg.

 De vraag tot het aanpassen van de zonale snelheidsbeperking werd positief
geadviseerd in de adviesraad mobiliteit en verkeersveiligheid.

 De vraag van het college van burgemeester en schepenen om deze zonale
snelheidsbeperking aan te passen bij wijze van proef.

 Het gunstig advies van de adviesraad mobiliteit en verkeersveiligheid d.d. 8 januari
2017.

 Het proefproject wordt positief geëvalueerd en dient bestendigd te worden.

Bespreking:

 Het agendapunt werd toegelicht op de gemeenteraadscommissie Mobiliteit en
Verkeersveiligheid die plaatsvond op maandag 22 januari 2018.

 Schepen Michaël Vandemeulebroecke licht het agendapunt ter zitting toe, samen
met alle andere agendapunten die betrekking hebben op de schoolomgeving in
Olsene.

Stemming:

Goedgekeurd met eenparigheid van stemmen.

Beslissing:

Artikel 1: Op volgende gemeente- en gewestwegen wordt een snelheidsbeperking van 50
km/u ingevoerd, voor de beide rijrichtingen:

o Langsheen de Waalstraat, tussen de bebouwde kom Zulte en de Zonnelaan.
o Langsheen de N43, tussen de bebouwde kom Zulte en de Warandestraat.

Artikel 2: De verkeersmaatregel uit artikel 1 wordt ter kennis van de weggebruikers
gebracht door de borden C43 max. 50km/u.

Artikel 3: Volgende zonale snelheidsbeperking “30 - schoolomgeving” wordt op het
grondgebied van de gemeente Zulte ingevoerd:

School Dorpsstraat:

o vaste borden zone 30 t.h.v. woning nr. 53 (“Leiezonen) in de Dorpsstraat
o idem t.h.v. woning nr. 28 (ING) in de Dorpsstraat

o idem t.h.v. woning nr. 8 in de Schoolstraat
o idem t.h.v. woning nr. 5 in de Phlippostraat.

School Leihoekstraat:

o vaste borden zone 30 t.h.v. woning nr. 20 in de Leihoekstraat
o vaste borden zone 30 t.h.v. de chirolokalen
o vaste borden zone 30 t.h.v. woning nr. 5 in de Petegemstraat
o vaste borden zone 30 in de Karperstraat t.h.v. het kruispunt met de Hoevestraat
o vaste borden zone 30 t.h.v. woning nr. 58 in de Dorpsstraat.

School Heirweg:

 variabel bord (+ vast eindbord) zone 30 t.h.v. de woning nr. 64 in de
Heirweg

 idem t.h.v. de woning nr. 21 in de Heirweg
 idem t.h.v. de woning nr. 14 in de Oliebergstraat
 idem t.h.v. de woning nr. 8 in de Kreupelstraat
 idem t.h.v. de woning nr. 11 in De Dreve."

School Staatsbaan:

o vaste zone 30 op de ventweg aan de vrije basisschool te Zulte
o vaste borden zone 30 in de Pontstraat t.h.v. het kruispunt met de Limnanderdreef
o vaste borden zone 30 t.h.v. het bedrijf Lys Yarns (kant Boelakendreef)
o variabele zone 30 in de schoolomgeving voor het doorgaand verkeer N43.

School Oude Weg:

o variabel bord (+ vast eindbord) zone 30 in Looierijstraat t.h.v. nr. 134 (aan grens
met weiland)

o idem voorbij slag naast woning nr. 172 in de Oude Weg (voorbij kruispunt
Kraaidreef richting school)

o idem t.h.v. de woning nr. 233 in de Oude Weg.

School Waalstraat:

o variabel bord (+ vast eindbord) zone 30 t.h.v. de EL-cabine in de Waalstraat (tussen
de 2 rijwegen der Olsenestraat)

o idem aan de slag naar het sportstadion in de Waalstraat (vóór woning nr. 94)
o variabel bord vóór het kruispunt met de Waalstraat (juist voorbij de splitsing, t.h.v.

de EL-cabine) in de Olsenestraat
o variabel bord (+ vast eindbord) zone 30 in de Kapellestraat t.h.v. de woning nr. 39.

Artikel 4: De verkeersmaatregel uit artikel 3, inzake variabele verkeersborden, wordt ter
kennis van de weggebruikers gebracht door het plaatsen van de variabele verkeersborden
A23 met bord F4a (begin reglementering) en F4b (einde reglementering).
De verkeersmaatregel uit artikel 3, inzake vaste verkeersborden, wordt ter kennis van de
weggebruikers gebracht door het plaatsen van de vaste verkeersborden A23 met bord F4a
(begin reglementering) en F4b (einde reglementering).

Artikel 5: Volgende afbakening van de bebouwde kommen wordt op het grondgebied van
de gemeente Zulte ingevoerd:

De grenzen van de bebouwde kom Zulte worden vastgesteld als volgt:
Gewestwegen:

o N43: Staatsbaan t.h.v. de woning nr. 245 en t.h.v. de woning nr. 55

Gemeentewegen:
o Oeselgemstraat: vóór het kruispunt met de Leiestraat
o Leiestraat: vóór het kruispunt met de Oeselgemstraat
o Limnanderdreef: t.h.v. de woning nr. 37

o Oude Weg: t.h.v. de woning nr. 256
o Kapellestraat: t.h.v. de woning nr. 190
o Drogenboomstraat: vóór het kruispunt met de Kraaidreef
o Looierijstraat: t.h.v. de woning nr. 134
o Waregemstraat: t.h.v. de woning nr. 73
o Leenstraat: voorbij het kruispunt met de Beukenlaan
o Waalstraat: t.h.v. de spoorweg (overweg/tunnel)
o Zaubeekstraat: t.h.v. de woning nr. 211
o Olsenestraat: t.h.v. de woning nr. 147
o Warandestraat: t.h.v. de woning nr. 4
o Lijsterstraat: voorbij het kruispunt met de Staatsbaan
o Merelstraat: voorbij het kruispunt met de Staatsbaan
o Bremstraat: vóór het kruispunt met de Leiestraat

De grenzen van de bebouwde kom Olsene worden vastgesteld als volgt:
Gewestwegen:

o N43: Grote Steenweg t.h.v. de gewezen Rijkswachtbrigade (huisnr. 29) en t.h.v. de
woning nr. 168.

o N459: Oudenaardestraat t.h.v. de woning nr. 97 (kmp. 11.9);
o Kerkstraat vóór het kruispunt met de Kreupelstraat.

Gemeentewegen :

o Oudenaardestraat (zijweg langs spoorweg): kruispunt Oudenaardestraat
o Aertstraat : t.h.v. de woning nr. 62
o St.-Pieterstraat: t.h.v. de Belgacom-centrale
o Houtstraat: t.h.v. de woning nr. 68
o Oliebergstraat: t.h.v. de woning nr. 12
o Herdersstraat: t.h.v. de woning nr. 10
o D'Hoyestraat: vóór het kruispunt met de Machelenstraat
o Machelenstraat: t.h.v. de woning nr. 33
o Kasteelstraat: t.h.v. woning nr. 1 en t.h.v. woning nr. 58
o Olsenestraat: t.h.v. de woning nr. 166

De grenzen van de bebouwde kom Machelen worden vastgesteld als volgt:
Gemeentewegen:

o Hoevestraat: t.h.v. woning nr. 29
o Leihoekstraat: t.h.v. woning nr. 6 en vóór kruispunt Vaartstraat
o Vaartstraat: t.h.v. woning nr. 27
o Brullenstraat: vóór het kruispunt Vaartstraat
o Petegemstraat: t.h.v. woning nr. 104
o Molenkouterstraat: t.h.v. woning nr. 67
o Molenmeersstraat: t.h.v. woning nr. 4
o Dorpsstraat: t.h.v. woning nr. 6
o Donkerstraat: t.h.v. woning nr. 48
o Veerstraat: t.h.v. woning nr. 7a
o Posthoornstraat: t.h.v. woning nr. 1
o Posthoornstraat: t.h.v. woning nr. 55
o Haarzakstraat: t.h.v. woning 3
o Haarzakstraat: t.h.v. woning 8
o Polderstraat: vóór beide kruispunten Rijksweg
o Meulebergstraat: t.h.v. woning nr. 12
o Groeneweg: vóór kruispunt Tuttegemstraat
o Kruishoutemstraat: t.h.v. woning nr. 125
o Brandstraat: t.h.v. woning nr. 59
o Sparrenstraat: t.h.v. woning nr. 14
o Vrijstraat: t.h.v. woning nr. 2
o Bokstraat: vóór kruispunt Bokstraat/Nachtegaalstraat

o Schrijversstraat : vóór kruispunt Eikstraat
o Bokstraat: vóor kruispunt verharde weg Bokstraat (Lange dreef)
o Tuttegemstraat: t.h.v. woning nr. 4.

Artikel 6: De bebouwde kommen van Zulte – Olsene - Machelen worden aangeduid door de
verkeersborden F1a of F1b (begin bebouwde kom) en F3a of F3b (einde bebouwde kom).

Artikel 7: Volgende zonale snelheidsbeperking “50” wordt op het grondgebied van de
gemeente Zulte ingevoerd:

ZONE 50 (BUITEN BEBOUWDE KOM):Het begin en einde van de zone wordt afgebakend
met het bord ZC43 (50) en ZC 45 (50) met zonale geldigheid op de volgende plaatsen:

Zone 1

o Vijvestraat, kruispunt Staatsbaan N43
o Vijvestraat, grensscheiding Waregem
o Gaverbeekstraat, kruispunt Staatsbaan N43

Zone 2

o Pontstraat, kruispunt Boelakendreef
o Pontstraat, kruispunt Staatsbaan N43
o Vlaanderenstraat, kruispunt Staatsbaan N43

Artikel 8: Het aanvullend reglement, invoeren van snelheidsbeperkingen op het
grondgebied Zulte, aangenomen bij gemeenteraadsbesluit van 20 december 2016, wordt
opgeheven na goedkeuring van het nieuwe reglement.

Artikel 9: Dit reglement wordt ter goedkeuring overgemaakt aan de Vlaamse minister van
Mobiliteit - Departement Mobiliteit en Openbare Werken van de Vlaamse Overheid.
Na deze overmaking en goedkeuring ervan treedt dit aanvullend reglement in werking.

Artikel 10: Naast het overmaken aan de Vlaamse Overheid wordt tevens een afschrift van
dit besluit gestuurd naar:
- de griffie van de Rechtbank van Eerste Aanleg te Gent
- de griffie van de Politierechtbank te Gent
- de lokale politie, directie operaties, afdeling verkeer
- de technische diensten gemeente Zulte

Artikel 11: Dit besluit wordt ter kennis gebracht aan de provinciegouverneur door de lijst
bedoeld in artikel 252 van het gemeentedecreet van 15 juli 2005.

--

10. GOEDKEUREN GECOORDINEERD AANVULLEND VERKEERSREGLEMENT INZAKE
DE HEIRWEG

Bevoegdheid:

 Artikel 119 van de nieuwe gemeentewet op grond waarvan de gemeenteraad
bevoegd is voor de gemeentelijke politieverordeningen, met uitzondering van de
tijdelijke politieverordeningen op het wegverkeer bedoeld in artikel 130 bis van de
nieuwe gemeentewet.

 Artikel 135 §2 1°van de nieuwe gemeentewet m.b.t. de algemene bevoegdheid van
de gemeenten m.b.t. het veilig en vlot verkeer op openbare wegen, straten,...

Wetten en reglementen:

 De wet betreffende de politie over het wegverkeer van 16 maart 1968 (genoemd
"de wegverkeerswet"), zoals gewijzigd tot op heden.

 Het koninklijk besluit van 1 december 1975 houdende algemeen reglement op de
politie van het wegverkeer en van het gebruik van de openbare weg (genoemd "het
verkeersreglement"), zoals gewijzigd tot op heden.

 Artikel 119 van de nieuwe gemeentewet op grond waarvan
o binnen de 48 uren een afschrift aan de bestendige deputatie van de

provincieraad wordt overmaakt.
o dadelijk een afschrift van de politieverordening verzonden wordt aan de

griffie van de rechtbank van 1ste aanleg en aan die van de politierechtbank,
waar zij in een daartoe bestemd register worden ingeschreven.

 Het ministerieel besluit van 12 oktober 1976 waarbij de minimumafmetingen en de
bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald.

 Artikel 186 van het gemeentedecreet waarin gesteld wordt dat de verordeningen
van de gemeenteraad door de burgemeester bekend gemaakt worden op de
gemeentelijke website, met vermelding van zowel de datum waarop ze werden
aangenomen als de datum waarop ze op de website bekendgemaakt worden.

 Het aanvullend verkeersreglement inzake de Heirweg, goedgekeurd in
gemeenteraadszitting van 26 november 2013 (asverschuivingen, parkeerverbod +
oversteekplaats).

 Het tijdelijk verkeersreglement inzake de Heirweg, goedgekeurd in collegezitting van
7 juli 2016 en verlengd in zittingen van 8 december 2016, 23 februari 2017 en 30
maart 2017.

Feiten:

 De Heirweg is een gemeenteweg.
 In het meerjarenplan werd actie 42 "Opmaak van globaal verkeersveiligheidsplan"

en actie 43 "Uitvoeren van daaruit voortvloeiende maatregelen" ingeschreven.
 In de gemeenteraadscommissie van 11 januari 2016 en op de infovergadering voor

de bevolking d.d. 13 januari 2016 werd het verkeersleefbaarheidsplan uitgebreid
toegelicht door het aangestelde studiebureau Vectris.

 Het verkeersleefbaarheidsplan werd ter kennisgeving geagendeerd op de
gemeenteraad van 23 februari 2016.

Motivatie:

 In het actieplan voor deelgemeente Olsene werd bijzondere aandacht gevraagd voor
het verbeteren van de verkeersveiligheid rond de schoolomgeving o.a. door het
deels inrichten van de Heirweg en Kreupelstraat als fietsstraat met beperkt
éénrichtingsverkeer en door het invoeren van een tonnagebeperking in De
Dreve. De bedoeling van deze maatregelen is het verkeer te remmen, meer
aandacht te geven aan de zwakke weggebruiker en het weren van zwaar verkeer in
de schoolomgeving.

 Op vandaag zijn de Heirweg en de Kreupelstraat, smalle straten met
dubbelrichtingsverkeer zonder bijzondere voorzieningen voor de fietsers.

 De invoering van een fietsstraat houdt in dat de fietsers de ganse breedte van de
rijbaan mogen gebruiken voor zover deze slechts opengesteld is in hun rijrichting en
de helft van de breedte langs de rechterzijde indien de rijbaan opengesteld is in
beide rijrichtingen. Motorvoertuigen mogen de fietsers niet inhalen. De snelheid mag
in een fietsstraat nooit hoger liggen dan 30 kilometer per uur.

 Met oog op het weren van zwaar verkeer wordt daarenboven een tonnagebeperking
ingevoerd in de Heirweg, door het plaatsen van verbodsborden op het kruispunt
Kerkstraat-Heirweg en op het kruispunt Herdersstraat-Heirweg.

 Deze maatregelen worden in 1ste instantie bij wijze van proef ingevoerd van 16
augustus 2016 tot 31 december 2016 bij collegebesluit d.d. 7 juli 2016.

 Bij besluit van het college d.d. 8 december 2016 werd het tijdelijk reglement
verlengd tot 28 februari 2017.

 Bij besluit van het college d.d. 23 februari 2017 werd het tijdelijk reglement
verlengd tot 15 april 2017.

 Bij besluit van het college d.d. 30 maart 2017 werd het tijdelijk reglement verlengd
tot 31 december 2017.

 Het gunstig advies van de adviesraad mobiliteit en verkeersveiligheid d.d. 8 januari
2018.

 Het proeftraject wordt gunstig geëvalueerd dus kan het reglement definitief
ingevoerd worden.

 De verkeersmaatregelen hebben uitsluitend betrekking op gemeentewegen.

Bespreking:

 Het agendapunt werd toegelicht op de gemeenteraadscommissie Mobiliteit en
Verkeersveiligheid die plaatsvond op maandag 22 januari 2018.

 Schepen Michaël Vandemeulebroecke licht het agendapunt ter zitting toe, samen
met alle andere agendapunten die betrekking hebben op de schoolomgeving in
Olsene.

Stemming:

Goedgekeurd met eenparigheid van stemmen.

Beslissing:

Artikel 1: In de Heirweg wordt er een wegversmalling gerealiseerd door middel van
hindernissen ter hoogte van Heirweg 54-55.

Artikel 2: De verkeersmaatregel uit artikel 1 wordt ter kennis van de weggebruikers
gebracht door het plaatsen van de hierna vermelde verkeersborden vóór de
wegversmalling:

2.1. Komende uit de richting van De Dreve: Bord A7, bord C35, bord B21
2.2. Komende uit de richting van de Toverhoek: Bord A7, bord C35, bord B19

Artikel 3: Ter hoogte van de wegversmalling is er stilstaan - en parkeerverbod.

Artikel 4: De verkeersmaatregel uit artikel 3 wordt ter kennis van de weggebruikers
gebracht door het plaatsen van het verkeersbord E3 met opwaartse pijl (begin
reglementering) en neerwaartse pijl (einde reglementering).

Artikel 5: De bestuurders van de voertuigen moeten de hindernis links voorbijrijden, met
uitzondering van de fietsers en bromfietsers klasse A.

Artikel 6: De verkeersmaatregel uit artikel 5 wordt ter kennis van de weggebruikers
gebracht door het plaatsen van het verkeersbord D1 met onderbord M3 voor de hindernis.

Artikel 7: Er wordt parkeerverbod ingevoerd in de Heirweg:

 aan de zijde van de woningen, vanaf de Kerkstraat tot aan de Graevestraat
 aan de zijde van het Modest Huysplein, vanaf de parking tot aan de Graevestraat.

Artikel 8: De verkeersmaatregel uit artikel 7 wordt ter kennis van de weggebruikers
gebracht door het plaatsen van gele onderbroken strepen, aangebracht op de werkelijke
rand van de rijbaan, overeenkomstig artikel 75.1.2 van het Algemeen Reglement op de
politie van het Wegverkeer.

Artikel 9: Er wordt een oversteekplaats voor voetgangers afgebakend in de Heirweg nabij
het kruispunt met de Oliebergstraat.

Artikel 10: De verkeersmaatregel uit artikel 9 wordt ter kennis van de weggebruikers
gebracht door witte banden, evenwijdig van de rijbaan, overeenkomstig artikel 76.3 van
het Algemeen Reglement op de politie van het Wegverkeer.

Artikel 11: In de Heirweg, van net na de parking Modest Huysplein tot aan het kruispunt
met de Kreupelstraat, wordt er beperkt éénrichtingsverkeer ingevoerd.

Artikel 12: De verkeersmaatregel uit artikel 11 wordt ter kennis van de weggebruikers
gebracht door het plaatsen van:

 verkeersbord F19 met onderbord M5 ter hoogte van Heirweg – Modest Huysplein.
 verkeersbord C1 met onderbord M3 ter hoogte van het kruispunt Heirweg –

Kreupelstraat.
 de borden C1 en F19 met onderborden M3 en M5 dienen herhaald na ieder

kruispunt.
 bijkomend wordt op het kruispunt Heirweg - Kreupelstraat een bord A39

aangebracht.

Artikel 13: Ter hoogte van het kruispunt Heirweg – Kreupelstraat wordt een wegversmalling
aangebracht in de Heirweg.

Artikel 14: De verkeersmaatregel uit artikel 13 wordt ter kennis van de weggebruikers
gebracht door het plaatsen van een bord A7b op 150 meter voor de hindernis.

Artikel 15: De Heirweg, van net na het Modest Huysplein tot aan het kruispunt met De
Dreve, wordt ingericht als fietsstraat.

Artikel 16: De verkeersmaatregel uit artikel 15 wordt ter kennis van de weggebruikers
gebracht door het plaatsen van:

 bord F111 ter hoogte van Heirweg – Modest Huysplein.
 in de Heirweg, tussen Modest Huysplein en De Dreve, dienen de borden F111

herhaald te worden na ieder kruispunt.
 bord F113 ter hoogte van het kruispunten Heirweg – De Dreve, Drapstraat –

Heirweg, Graevestraat – Heirweg, Heirweg(nieuwe verkaveling) – Heirweg.
 bord C31a met onderbord M3 wordt geplaatst op de kruispunten Graevestraat –

Heirweg, Heirweg(nieuwe verkaveling) – Heirweg

Artikel 17: In de Heirweg wordt een tonnagebeperking ingevoerd, tussen het kruispunt met
de Herderstraat en het kruispunt met de Kerkstraat.

Artikel 18: Deze verkeersmaatregel wordt ter kennis van de weggebruikers gebracht door :

 het plaatsen van het verkeersbord C21 '5,5 t' met onderbord 'Uitgezonderd
Plaatselijk Verkeer' op het kruispunt van de Heirweg met de Kerkstraat.

 het plaatsen van het verkeersbord C21 '5,5 t' met onderbord 'Uitgezonderd
Plaatselijk Verkeer' op het kruispunt van de Heirweg met de Herderstraat.

 het plaatsen van het verkeersbord C31 a en b met onderborden '5,5 ton -
Uitgezonderd Plaatselijk Verkeer' langsheen de Kerkstraat in de onmiddellijke
nabijheid van het kruispunt met de Heirweg.

 het plaatsen van het verkeersbord C31 a en b met onderborden '5,5 ton -
Uitgezonded Plaatselijk Verkeer' langsheen de Herderstraat in de onmiddellijke
nabijheid van het kruispunt met de Heirweg.

Artikel 19: Bij goedkeuring van huidig aanvullend verkeersreglement wordt het aanvullend
verkeersreglement inzake de verkeerssituatie in de Heirweg, goedgekeurd in
gemeenteraadszitting d.d. 26 november 2013 opgeheven.

Artikel 20: Dit reglement wordt ter kennisgeving overgemaakt aan de Vlaamse minister van
Mobiliteit - Departement Mobiliteit en Openbare Werken van de Vlaamse Overheid.
Na deze bekendmaking treedt dit aanvullend reglement in werking.

Artikel 21: Na goedkeuring wordt het reglement bekendgemaakt overeenkomstig artikel
186 van het gemeentedecreet en wordt tevens een afschrift ervan gestuurd naar:

 de Deputatie van Oost-Vlaanderen
 de griffie van de Rechtbank van Eerste Aanleg te Gent
 de griffie van de Politierechtbank te Gent
 de lokale politie, directie operaties, afdeling verkeer
 de technische diensten gemeente Zulte

Artikel 22: Dit besluit wordt ter kennis gebracht aan de heer gouverneur, door de lijst
bedoeld in artikel 252 van het gemeentedecreet van 15 juli 2005.

--

11. GOEDKEUREN GECOORDINEERD AANVULLEND VERKEERSREGLEMENT INZAKE
DE KREUPELSTRAAT

Bevoegdheid:

 Artikel 119 van de nieuwe gemeentewet op grond waarvan de gemeenteraad
bevoegd is voor de gemeentelijke politieverordeningen, met uitzondering van de
tijdelijke politieverordeningen op het wegverkeer bedoeld in artikel 130 bis van de
nieuwe gemeentewet.

 Artikel 135 §2 1°van de nieuwe gemeentewet m.b.t. de algemene bevoegdheid van
de gemeenten m.b.t. het veilig en vlot verkeer op openbare wegen, straten,...

Wetten en reglementen:

 De wet betreffende de politie over het wegverkeer van 16 maart 1968 (genoemd
"de wegverkeerswet"), zoals gewijzigd tot op heden.

 Het koninklijk besluit van 1 december 1975 houdende algemeen reglement op de
politie van het wegverkeer en van het gebruik van de openbare weg (genoemd "het
verkeersreglement"), zoals gewijzigd tot op heden.

 Artikel 119 van de nieuwe gemeentewet op grond waarvan
o binnen de 48 uren een afschrift aan de bestendige deputatie van de

provincieraad wordt overmaakt.
o dadelijk een afschrift van de politieverordening verzonden wordt aan de

griffie van de rechtbank van 1ste aanleg en aan die van de politierechtbank,
waar zij in een daartoe bestemd register worden ingeschreven.

 Het ministerieel besluit van 12 oktober 1976 waarbij de minimumafmetingen en de
bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald.

 Artikel 186 van het gemeentedecreet waarin gesteld wordt dat de verordeningen
van de gemeenteraad door de burgemeester bekend gemaakt worden op de

gemeentelijke website, met vermelding van zowel de datum waarop ze werden
aangenomen als de datum waarop ze op de website bekendgemaakt worden.

 Het aanvullend verkeersreglement inzake de Kreupelstraat, goedgekeurd in
gemeenteraadszitting van 27 mei 2004 (7 parkeerplaatsen voor trekkers van
vrachtwagens + stilstaan- en parkeerverbod tussen Heirweg en parking
Kreupelstraat).

 Het aanvullend verkeersreglement inzake de parking Kreupelstraat, goedgekeurd in
gemeenteraadszitting van 23 februari 2016 (parkeerplaats voor persoon met een
handicap).

 Het tijdelijk verkeersreglement inzake de Kreupelstraat, goedgekeurd in
collegezitting van 7 juli 2016 en verlengd in zittingen van 8 december 2016, 23
februari 2017 en 30 maart 2017 tot uiterlijk 31 december 2017.

Feiten:

 De Kreupelstraat is een gemeenteweg.
 In het meerjarenplan werd actie 42 "Opmaak van globaal verkeersveiligheidsplan"

en actie 43 "Uitvoeren van daaruit voortvloeiende maatregelen" ingeschreven.
 In de gemeenteraadscommissie van 11 januari 2016 en op de infovergadering voor

de bevolking d.d. 13 januari 2016 werd het verkeersleefbaarheidsplan uitgebreid
toegelicht door het aangestelde studiebureau Vectris.

 Het verkeersleefbaarheidsplan werd ter kennisgeving geagendeerd op de
gemeenteraad van 23 februari 2016.

Motivatie:

 In het actieplan voor deelgemeente Olsene werd bijzondere aandacht gevraagd voor
het verbeteren van de verkeersveiligheid rond de schoolomgeving o.a. door het
deels inrichten van de Heirweg en Kreupelstraat als fietsstraat met beperkt
éénrichtingsverkeer en door het invoeren van een tonnagebeperking in De
Dreve. De bedoeling van deze maatregelen is het verkeer te remmen, meer
aandacht te geven aan de zwakke weggebruiker en het weren van zwaar verkeer in
de schoolomgeving.

 Op vandaag zijn de Heirweg en de Kreupelstraat, smalle straten met
dubbelrichtingsverkeer zonder bijzondere voorzieningen voor de fietsers.

 De invoering van een fietsstraat houdt in dat de fietsers de ganse breedte van de
rijbaan mogen gebruiken voor zover deze slechts opengesteld is in hun rijrichting en
de helft van de breedte langs de rechterzijde indien de rijbaan opengesteld is in
beide rijrichtingen. Motorvoertuigen mogen de fietsers niet inhalen. De snelheid mag
in een fietsstraat nooit hoger liggen dan 30 kilometer per uur.

 Deze maatregelen worden in 1ste instantie bij wijze van proef ingevoerd van 16
augustus 2016 tot 31 december 2016 bij collegebesluit d.d. 7 juli 2016.

 Bij besluit van het college d.d. 8 december 2016 werd het tijdelijk reglement
verlengd tot 28 februari 2017.

 Bij besluit van het college d.d. 23 februari 2017 werd het tijdelijk reglement
verlengd tot 15 april 2017.

 Bij besluit van het college d.d. 30 maart 2017 werd het tijdelijk reglement verlengd
tot 31 december 2017.

 Het deels gunstig advies van de adviesraad mobiliteit en verkeersveiligheid d.d. 8
januari 2018, met vraag tot bijkomende aandacht voor de verkeersveiligheid bij het
inrijden van de Kreupelstraat vanuit de Kerkstraat. Op termijn wordt ernaar
gestreefd deze inrit op de hoek Kerkstraat - Kreupelstraat te verbreden.

 Het proeftraject wordt gunstig geëvalueerd dus kan het reglement definitief
ingevoerd worden.

 De verkeersmaatregelen hebben uitsluitend betrekking op gemeentewegen.

Bespreking:

 Het agendapunt werd toegelicht op de gemeenteraadscommissie Mobiliteit en
Verkeersveiligheid die plaatsvond op maandag 22 januari 2018.

 Schepen Michaël Vandemeulebroecke licht het agendapunt ter zitting toe, samen
met alle andere agendapunten die betrekking hebben op de schoolomgeving in
Olsene.

 Raadslid Sally Cosijns heeft bezwaren tegen het verkeersreglement
Kreupelstraat. Het oudercomité van de Vrije Basisschool Olsene heeft de expliciete
vraag gesteld -tijdens de proefopstelling- om bijkomende maatregelen te nemen om
de verkeersveiligheid te vergroten voor de zwakke weggebruiker. De Kreupelstraat
is een fietsstraat dus de fietser is koning. Er wordt evenwel slechts een beperkt
éénrichtingsverkeer ingevoerd (kant Heirweg) terwijl het grootste en gevaarlijkste
knelpunt het eerste deel van Kreupelstraat is (kant Kerkstraat). De ochtend- en
avondspits verloopt hier dramatisch. Vanuit het oudercomité gebeurde een
bevraging naar de ouders toe met een 100-tal antwoorden als resultaat. Het
belangrijkste element dat hierin naar voor kwam, was de vraag naar
éénrichtingsverkeer in de volledige Kreupelstraat. Hierover vond een overleg plaats
met het gemeentebestuur. Een verslag hiervan is evenwel niet in het dossier
aanwezig. Waarom is er niet geluisterd naar het oudercomité? Waarom werd geen
proefopstelling voorzien voor het aftoetsen van de optie van volledig
éérichtingsverkeer? Het tijdelijk verkeersreglement dateert reeds van augustus
2016 en is dus anderhalf jaar oud. De situatie is onveranderd gebleven ten opzichte
van de initiële proefopstelling. De zwakke weggebruiker blijft in de kou staan.

 Schepen Michaël Vandemeulebroecke antwoordt dat de meningen hierover
verschillen. De huidige situatie is niet voor iedereen 100% de beste oplossing. Dit is
te wijten aan de eigenheid van situatie en de tegenstrijdigheid van de
belangen. Niet alleen het oudercomité maar ook de bewoners van de Kreupelstraat
en de omliggende straten en de gebruikers van het Ontmoetingscentrum werden
gehoord. Het oudercomité wenst volledig éénrichtingsverkeer. De gebruikers van
het Ontmoetingscentrum zijn tègen volledig éénrichtingsverkeer. Het invoeren van
éénrichtingsverkeer over het volledige traject zou dus opnieuw negatieve effecten
teweeg brengen. Volledig éénrichtingsverkeer impliceert een grotere kans op sneller
rijden. Het bestuur wenst rekening te houden met alle actoren en dit resulteert in
een evenwichtsoefening. Er wordt op termijn naar gestreefd om de inrit naar de
Kreupelstraat (vanuit Kerkstraat) te verbreden. Als het concept van de fietsstraat
door alle gebruikers correct wordt nageleefd, wordt zonder meer voorrang verleend
aan de fietser.

 Raadslid Sally Cosijns betwijfelt of de concrete straat zich wel leent tot het concept
fietsstraat (bij behoud van tweerichtingsverkeer).

 Raadslid Hendrik De Waele beaamt dat de verkeerssituatie tijdens de
spitsmomenten een kluwen is maar stelt zich de vraag of de situatie daarom ook
gevaarlijk is. De automobilisten rijden heel traag dus de impact bij een ongeval zal
veel geringer zijn. Ouders willen kinderen in de meest veilige omstandigheden naar
school zien te gaan. Diezelfde ouders maken op de spitsmomenten ook gebruik van
deze straat. Het actueel verkeersreglement lijkt hem een goede en veilige
oplossing. De fietser is koning in een fietsstraat want de auto mag niet
voorbijsteken en de snelheid is beperkt tot 30 km/uur. Dus als een fietsstraat
gerespecteerd wordt, dan is dit de beste zaak. Ouders moeten mee zorgen voor de
veiligheid van de kinderen.

 Raadslid Sally Cosijns merkt op dat de straat heel smal is en dat er eigenlijk geen
plaats is voor twee kruisende voertuigen.

 Raadslid Nathalie Colpaert vraagt hoe een vals gevoel van veiligheid bij jonge,
zwakke weggebruikers vermeden kan worden. De straat blijft berijdbaar in 2
richtingen. Minstens dient dit heel goed aangeduid te worden.

 Raadslid Henk Heyerick stelt dat het vals gevoel van veiligheid blijkbaar ook bij de
meerderheid leeft aangezien reeds gezocht wordt naar een oplossing om de inrit in

de Kreupelstraat (vanuit Kerkstraat) te verbreden. Het resultaat van de bevraging
van de gebruikers van het Ontmoetingscentrum is niet in het dossier aanwezig : wie
werd bevraagd? wat waren de antwoorden?... Zullen politiecontroles gepland
worden om de maatregelen te laten respecteren?

 Schepen Michaël Vandemeulebroecke repliceert dat nooit aan de politie gevraagd
wordt om geen vaststellingen te doen. De bevraging is besproken in het
Beheerscomité gemeenschapszalen en in de Cultuurraad die er volmondig mee
akkoord gingen dat er geen volledig éénrichtingsverkeer ingevoerd werd.

 Raadslid Monique De Smet merkt op dat er op de betrokken vergadering van het
Beheerscomité slechts 5 personen aanwezig waren.

 De CD&V-fractie stelt het verkeersreglement om bovenvermelde redenen niet goed
te keuren.

Stemming:

Met 14 stemmen voor (Ward Baeten, Simon Lagrange, Sophie Delaere, Olivier Peirs,
Michaël Vandemeulebroecke, Filip Peers, Frederic Hesters, Tony Boeckaert, Herman De Vos,
Michaël Devriendt, Hendrik De Waele, Philippe Van Steenberghe, Pieter Verhalle, Tania
Verpraet), 10 stemmen tegen (Nathalie Colpaert, Sally Cosijns, Ugo Den Tandt, Monique
De Smet, Henk Heyerick, Lieven Lippens, Christophe Menu, Luc Millecamps, Geraldine Van
den Weghe, Stijn Van de Wiele)

Beslissing:

Artikel 1: Er wordt in de Kreupelstraat beperkt éénrichtingsverkeer ingevoerd tussen de
Heirweg en het begin van de parking. De toegelaten rijrichting is deze van de Heirweg naar
de Kerkstraat toe.

Artikel 2: De verkeersmaatregel uit artikel 1 wordt ter kennis gebracht van de
weggebruikers door het plaatsen van:

 een verkeersbord F19 met onderbord M5 ter hoogte van het kruispunt Kreupelstraat
– Heirweg

 een verkeersbord C1 met onderbord M3 ter hoogte van Kreupelstraat – begin
parking

 bijkomend wordt er een verkeersbord A39 aangebracht ter hoogte van de parking
 een verkeersbord C1 met onderborden M3 en GIa ‘200 m’ ter hoogte van het

kruispunt Kreupelstraat – Kerkstraat (N459).

Artikel 3: De Kreupelstraat wordt over de volledige lengte ingericht als fietsstraat.

Artikel 4: De verkeersmaatregel uit artikel 3 wordt ter kennis gebracht van de
weggebruikers door het plaatsen van:

 een verkeersbord F111 ter hoogte van het kruispunt Kreupelstraat – Heirweg
 een verkeersbord F111 op het einde van verbindingsweggetje naar parking
 de borden F111 dienen herhaald na ieder kruispunt
 een verkeersbord F113 ter hoogte van Kreupelstraat – Kerkstraat(N459)
 een verkeersbord F113 op het einde van verbindingsweggetje naar parking
 het bord F113 dient tevens geplaatst op het kruispunt Brouwershoek –

Kreupelstraat.

Artikel 5: Er wordt op de parking in de Kreupelstraat, ter hoogte van het toegangspad tot
de school, een parkeerplaats voorbehouden voor personen met een handicap ingericht.

Artikel 6: De verkeersmaatregel uit artikel 5 wordt ter kennis gebracht van de
weggebruikers door het plaatsen van een verkeersbord E9a met een onderbord met
symbool zoals voorzien in het artikel 70.2.1.3°c van het KB van 01.12.1975.

Tevens wordt er wegmarkering aangebracht op de plaats waar de parkeerplaats
voorbehouden voor personen met een handicap is gelegen. Deze wegmarkering bestaat uit
het symbool zoals is voorzien bij type VIId.

Artikel 7: Er worden op de parking in de Kreupelstraat, ter hoogte van het toegangspad tot
de school, twee parkeerplaatsen ingericht met parkeerverbod.

Artikel 8: De verkeersmaatregel uit artikel 7 wordt ter kennis gebracht van de
weggebruikers door het plaatsen van een verkeersbord E3 met opwaartse pijl (begin
reglementering) en neerwaartse pijl (einde reglementering).

Artikel 9: Op de parking achteraan in de Kreupelstraat worden er 7 parkeerplaatsen
voorzien voor trekkers van vrachtwagens.

Artikel 10: De verkeersmaatregel uit artikel 9 wordt ter kennis van de weggebruikers
gebracht door het plaatsen van het verkeersbord E9a met onderbord ‘tractor’ met
opwaartse pijl (begin reglementering) en neerwaartse pijl (einde reglementering).

De parkeerplaatsen voor de tractors worden afgebakend door het aanbrengen van
wegmarkeringen zoals is voorzien in artikel 77.5 van de straatcode.

Artikel 11: Er wordt stilstaan - en parkeerverbod ingevoerd langs beide zijden van de
Kreupelstraat begrepen tussen het kruispunt Kerkstraat – Kreupelstraat en Kreupelstraat–
Brouwershoek.

Artikel 12: De verkeersmaatregel uit artikel 11 wordt ter kennis van de weggebruikers
gebracht door het plaatsen van de verkeersborden E3 met opwaartse pijl (begin
reglementering) en neerwaartse pijl (einde reglementering).

Artikel 13: Bij goedkeuring van huidig aanvullend verkeersreglement wordt het aanvullend
verkeersreglement inzake de verkeerssituatie inzake de parking Kreupelstraat,
goedgekeurd in gemeenteraadszitting van 23 februari 2016 opgeheven.
Bij goedkeuring van huidig aanvullend reglement wordt het aanvullend verkeersreglement
inzake de Kreupelstraat, goedgekeurd in gemeenteraadszitting van 27 mei 2004
opgeheven.

Artikel 14: Dit reglement wordt ter kennisgeving overgemaakt aan de Vlaamse minister van
Mobiliteit - Departement Mobiliteit en Openbare Werken van de Vlaamse Overheid.
Na deze bekendmaking treedt dit aanvullend reglement in werking.

Artikel 15: Na goedkeuring wordt het reglement bekendgemaakt overeenkomstig artikel
186 van het gemeentedecreet en wordt tevens een afschrift ervan gestuurd naar:

 de Deputatie van Oost-Vlaanderen
 de griffie van de Rechtbank van Eerste Aanleg te Gent
 de griffie van de Politierechtbank te Gent
 de lokale politie, directie operaties, afdeling verkeer
 de technische diensten gemeente Zulte.

Artikel 16: Dit besluit wordt ter kennis gebracht aan de heer gouverneur, door de lijst
bedoeld in artikel 252 van het gemeentedecreet van 15 juli 2005.

--

12. GOEDKEUREN GECOORDINEERD AANVULLEND VERKEERSREGLEMENT INZAKE
DE DREVE

Bevoegdheid:

 Artikel 119 van de nieuwe gemeentewet op grond waarvan de gemeenteraad
bevoegd is voor de gemeentelijke politieverordeningen, met uitzondering van de
tijdelijke politieverordeningen op het wegverkeer bedoeld in artikel 130 bis van de
nieuwe gemeentewet.

 Artikel 135 §2 1°van de nieuwe gemeentewet m.b.t. de algemene bevoegdheid van
de gemeenten m.b.t. het veilig en vlot verkeer op openbare wegen, straten,...

Wetten en reglementen:

 De wet betreffende de politie over het wegverkeer van 16 maart 1968 (genoemd
"de wegverkeerswet"), zoals gewijzigd tot op heden.

 Het koninklijk besluit van 1 december 1975 houdende algemeen reglement op de
politie van het wegverkeer en van het gebruik van de openbare weg (genoemd "het
verkeersreglement"), zoals gewijzigd tot op heden.

 Artikel 119 van de nieuwe gemeentewet op grond waarvan
o binnen de 48 uren een afschrift aan de bestendige deputatie van de

provincieraad wordt overmaakt.
o dadelijk een afschrift van de politieverordening verzonden wordt aan de

griffie van de rechtbank van 1ste aanleg en aan die van de politierechtbank,
waar zij in een daartoe bestemd register worden ingeschreven.

 Het ministerieel besluit van 12 oktober 1976 waarbij de minimumafmetingen en de
bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald.

 Artikel 186 van het gemeentedecreet waarin gesteld wordt dat de verordeningen
van de gemeenteraad door de burgemeester bekend gemaakt worden op de
gemeentelijke website, met vermelding van zowel de datum waarop ze werden
aangenomen als de datum waarop ze op de website bekendgemaakt worden.

 Het tijdelijk verkeersreglement inzake De Dreve, goedgekeurd in collegezitting van 7
juli 2016 en verlengd in zittingen van 8 december 2016, 23 februari 2017 en 30
maart 2017.

Feiten:

 De Dreve is een gemeenteweg.
 In het meerjarenplan werd actie 42 "Opmaak van globaal verkeersveiligheidsplan"

en actie 43 "Uitvoeren van daaruit voortvloeiende maatregelen" ingeschreven.
 In de gemeenteraadscommissie van 11 januari 2016 en op de infovergadering voor

de bevolking d.d. 13 januari 2016 werd het verkeersleefbaarheidsplan uitgebreid
toegelicht door het aangestelde studiebureau Vectris.

 Het verkeersleefbaarheidsplan werd ter kennisgeving geagendeerd op de
gemeenteraad van 23 februari 2016.

Motivatie:

 In het actieplan voor deelgemeente Olsene werd bijzondere aandacht gevraagd voor
het verbeteren van de verkeersveiligheid rond de schoolomgeving o.a. door het
invoeren van een tonnagebeperking in De Dreve. De bedoeling van deze maatregel
is het weren van zwaar verkeer in de schoolomgeving.

 De verkeersmaatregelen hebben uitsluitend betrekking op gemeentewegen.
 Deze maatregel werd in 1ste instantie bij wijze van proef ingevoerd van 16 augustus

2016 tot 28 februari 2017 bij collegebesluit d.d. 7 juli 2016.

 Bij besluit van het college d.d. 8 december 2016 werd het tijdelijk reglement
verlengd tot 28 februari 2017.

 Bij besluit van het college d.d. 23 februari 2017 werd het tijdelijk reglement
verlengd tot 15 april 2017.

 Bij besluit van het college d.d. 30 maart 2017 werd het tijdelijk reglement verlengd
tot 31 december 2017.

 Het gunstig advies van de adviesraad mobiliteit en verkeersveiligheid d.d. 8 januari
2018.

 Het proeftraject wordt gunstig geëvalueerd dus kan het reglement definitief
ingevoerd worden.

Bespreking:

 Het agendapunt werd toegelicht op de gemeenteraadscommissie Mobiliteit en
Verkeersveiligheid die plaatsvond op maandag 22 januari 2018.

 Schepen Michaël Vandemeulebroecke licht het agendapunt ter zitting toe, samen
met alle andere agendapunten die betrekking hebben op de schoolomgeving in
Olsene.

Stemming:

Goedgekeurd met eenparigheid van stemmen.

Beslissing:

Artikel 1: In De Dreve wordt een tonnagebeperking ingevoerd.

Artikel 2: Deze verkeersmaatregel wordt ter kennis van de weggebruikers gebracht door:

 het plaatsen van het verkeersbord C21 met onderbord ‘5.5 ton – Uitgezonderd
Plaatselijk Verkeer’ op het kruispunt De Dreve met Grote Steenweg(N43).

 het plaatsen van het verkeersbord C21 met onderbord ‘5.5 ton – Uitgezonderd
Plaatselijk Verkeer.’ op het kruispunt De Dreve met Heirweg.

 het plaatsen van de borden C31 a en b met onderborden ‘5.5 ton – U.P.V.’
langsheen de Grote Steenweg(N43) in de onmiddellijke nabijheid van het kruispunt
met De Dreve.

 het plaatsen van de borden C31 a en b met onderborden ‘5.5 ton – U.P.V.’
langsheen de Heirweg in de onmiddellijke nabijheid van het kruispunt met De
Dreve.

Artikel 3: Er wordt een oversteekplaats voor voetgangers afgebakend in De Dreve ter
hoogte van huisnummer 5.

Artikel 4: Deze verkeersmaatregel wordt ter kennis van de weggebruikers gebracht door
het plaatsen van het verkeersbord F49 ter hoogte van de oversteekplaats voor
voetgangers.
De oversteekplaats voor voetgangers wordt afgebakend door het aanbrengen van witte
banden, evenwijdig met de as van de rijbaan zoals is voorzien in artikel 76.3 van het KB
van 1 december 1975.

Artikel 5: Er wordt een stilstaan- en parkeerverbod ingevoerd in De Dreve, in de rijrichting
van de Heirweg naar de N43, vanaf huisnummer 5 tot aan de N43.

Artikel 6: Deze verkeersmaatregel wordt ter kennis van de weggebruikers gebracht door
het plaatsen van het verkeersbord E3 met opwaartse pijl (begin reglementering) en
neerwaartse pijl (einde reglementering).

Artikel 7: Dit reglement wordt ter kennisgeving overgemaakt aan de Vlaamse minister van
Mobiliteit - Departement Mobiliteit en Openbare Werken van de Vlaamse Overheid.
Na deze overmaking treedt dit aanvullend reglement in werking.

Artikel 8: Na goedkeuring wordt het reglement bekendgemaakt overeenkomstig artikel 186
van het gemeentedecreet en wordt tevens een afschrift ervan gestuurd naar:

 de Deputatie van Oost-Vlaanderen
 de griffie van de Rechtbank van Eerste Aanleg te Gent
 de griffie van de Politierechtbank te Gent
 de lokale politie, directie operaties, afdeling verkeer
 de technische diensten gemeente Zulte

Artikel 9: Dit besluit wordt ter kennis gebracht aan de heer gouverneur, door de lijst
bedoeld in artikel 252 van het gemeentedecreet van 15 juli 2005.

--

13. GOEDKEUREN AANVULLEND VERKEERSREGLEMENT INZAKE KASTEELSTRAAT

Bevoegdheid:

 Artikel 119 van de nieuwe gemeentewet op grond waarvan de gemeenteraad
bevoegd is voor de gemeentelijke politieverordeningen, met uitzondering van de
tijdelijke politieverordeningen op het wegverkeer bedoeld in artikel 130 bis van de
nieuwe gemeentewet.

 Artikel 135 §2 1°van de nieuwe gemeentewet m.b.t. de algemene bevoegdheid van
de gemeenten m.b.t. het veilig en vlot verkeer op openbare wegen, straten,...

Wetten en reglementen:

 De wet betreffende de politie over het wegverkeer van 16 maart 1968 (genoemd
"de wegverkeerswet"), zoals gewijzigd tot op heden.

 Het koninklijk besluit van 1 december 1975 houdende algemeen reglement op de
politie van het wegverkeer en van het gebruik van de openbare weg (genoemd "het
verkeersreglement"), zoals gewijzigd tot op heden.

 Artikel 119 van de nieuwe gemeentewet op grond waarvan
o binnen de 48 uren een afschrift aan de bestendige deputatie van de

provincieraad wordt overmaakt.
o dadelijk een afschrift van de politieverordening verzonden wordt aan de

griffie van de rechtbank van 1ste aanleg en aan die van de politierechtbank,
waar zij in een daartoe bestemd register worden ingeschreven.

 Het ministerieel besluit van 12 oktober 1976 waarbij de minimumafmetingen en de
bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald.

 Artikel 186 van het gemeentedecreet waarin gesteld wordt dat de verordeningen
van de gemeenteraad door de burgemeester bekend gemaakt worden op de
gemeentelijke website, met vermelding van zowel de datum waarop ze werden
aangenomen als de datum waarop ze op de website bekendgemaakt worden.

 Het tijdelijk verkeersreglement inzake de Kasteelstraat, goedgekeurd in
collegezitting van 7 juli 2016 en verlengd in zittingen van 8 december 2016, 23
februari 2017 en 30 maart 2017.

Feiten:

 De Kasteelstraat is een gemeenteweg.

 In het meerjarenplan werd actie 42 "Opmaak van globaal verkeersveiligheidsplan"
en actie 43 "Uitvoeren van daaruit voortvloeiende maatregelen" ingeschreven.

 In de gemeenteraadscommissie van 11 januari 2016 en op de infovergadering voor
de bevolking d.d. 13 januari 2016 werd het verkeersleefbaarheidsplan uitgebreid
toegelicht door het aangestelde studiebureau Vectris.

 Het verkeersleefbaarheidsplan werd ter kennisgeving geagendeerd op de
gemeenteraad van 23 februari 2016.

Motivatie:

 In het actieplan voor deelgemeente Olsene werd bijzondere aandacht gevraagd voor
het verbeteren van de verkeersveiligheid in de Kasteelstraat door het remmen en
weren van snel, druk en zwaar verkeer. Er wordt voorgesteld om een
tonnagebeperking in te voeren in de Kasteelstraat. De bedoeling van deze maatregel
is het weren van zwaar verkeer.

 De verkeersmaatregelen hebben uitsluitend betrekking op gemeentewegen.
 Deze maatregel werd in 1ste instantie bij wijze van proef ingevoerd van 16 augustus

2016 tot 28 februari 2017 bij collegebesluit d.d. 7 juli 2016.
 Bij besluit van het college d.d. 8 december 2016 werd het tijdelijk reglement

verlengd tot 28 februari 2017.
 Bij besluit van het college d.d. 23 februari 2017 werd het tijdelijk reglement

verlengd tot 15 april 2017.
 Bij besluit van het college d.d. 30 maart 2017 werd het tijdelijk reglement verlengd

tot 31 december 2017.
 Het gunstig advies van de adviesraad mobiliteit en verkeersveiligheid d.d. 8 januari

2018.
 Het proeftraject wordt gunstig geëvalueerd dus kan het reglement definitief

ingevoerd worden.

Bespreking:

 Het agendapunt werd toegelicht op de gemeenteraadscommissie Mobiliteit en
Verkeersveiligheid die plaatsvond op maandag 22 januari 2018.

 Schepen Michaël Vandemeulebroecke licht het agendapunt ter zitting toe, samen
met alle andere agendapunten die betrekking hebben op de schoolomgeving in
Olsene.

Stemming:

Goedgekeurd met eenparigheid van stemmen.

Beslissing:

Artikel 1: In de Kasteelstraat wordt een tonnagebeperking ingevoerd.

Artikel 2: Deze verkeersmaatregel wordt ter kennis van de weggebruikers gebracht door:

 het plaatsen van het verkeersbord C21 met onderbord ‘5.5 ton – Uitgezonderd
Plaatselijk Verkeer’ op het kruispunt Kasteelstraat met Grote Steenweg(N43).

 het plaatsen van het verkeersbord C21 met onderbord ‘5.5 ton – Uitgezonderd
Plaatselijk Verkeer.’ op de kruispunten Kasteelstraat met Machelenstraat.

 het plaatsen van de borden C31 a en b met onderborden ‘5.5 ton – U.P.V.’
langsheen de Grote Steenweg(N43) in de onmiddellijke nabijheid van het kruispunt
met Kasteelstraat.

 het plaatsen van de borden C31 a en b met onderborden ‘5.5 ton – U.P.V.’
langsheen de Machelenstraat in de onmiddellijke nabijheid van het kruispunt met
Kasteelstraat.

Artikel 3: Dit reglement wordt ter kennisgeving overgemaakt aan de Vlaamse minister van
Mobiliteit - Departement Mobiliteit en Openbare Werken van de Vlaamse Overheid.
Na deze bekendmaking treedt dit aanvullend reglement in werking.

Artikel 4: Na goedkeuring wordt het reglement bekendgemaakt overeenkomstig artikel 186
van het gemeentedecreet en wordt tevens een afschrift ervan gestuurd naar:

 de Deputatie van Oost-Vlaanderen
 de griffie van de Rechtbank van Eerste Aanleg te Gent
 de griffie van de Politierechtbank te Gent
 de lokale politie, directie operaties, afdeling verkeer
 de technische diensten gemeente Zulte

Artikel 5: Dit besluit wordt ter kennis gebracht aan de heer gouverneur, door de lijst
bedoeld in artikel 252 van het gemeentedecreet van 15 juli 2005.

--

14. GOEDKEUREN AANVULLEND VERKEERSREGLEMENT INZAKE DE
OLIEBERGSTRAAT

Bevoegdheid:

 Artikel 119 van de nieuwe gemeentewet op grond waarvan de gemeenteraad
bevoegd is voor de gemeentelijke politieverordeningen, met uitzondering van de
tijdelijke politieverordeningen op het wegverkeer bedoeld in artikel 130 bis van de
nieuwe gemeentewet.

 Artikel 135 §2 1°van de nieuwe gemeentewet m.b.t. de algemene bevoegdheid van
de gemeenten m.b.t. het veilig en vlot verkeer op openbare wegen, straten,...

Wetten en reglementen:

 De wet betreffende de politie over het wegverkeer van 16 maart 1968 (genoemd
"de wegverkeerswet"), zoals gewijzigd tot op heden.

 Het koninklijk besluit van 1 december 1975 houdende algemeen reglement op de
politie van het wegverkeer en van het gebruik van de openbare weg (genoemd "het
verkeersreglement"), zoals gewijzigd tot op heden.

 Artikel 119 van de nieuwe gemeentewet op grond waarvan
o binnen de 48 uren een afschrift aan de bestendige deputatie van de

provincieraad wordt overmaakt.
o dadelijk een afschrift van de politieverordening verzonden wordt aan de

griffie van de rechtbank van 1ste aanleg en aan die van de politierechtbank,
waar zij in een daartoe bestemd register worden ingeschreven.

 Het ministerieel besluit van 12 oktober 1976 waarbij de minimumafmetingen en de
bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald.

 Artikel 186 van het gemeentedecreet waarin gesteld wordt dat de verordeningen
van de gemeenteraad door de burgemeester bekend gemaakt worden op de
gemeentelijke website, met vermelding van zowel de datum waarop ze werden
aangenomen als de datum waarop ze op de website bekendgemaakt worden.

 Het aanvullend verkeersreglement inzake de Oliebergstraat, goedgekeurd in
gemeenteraadszitting van 23 augustus 2016.

 Het tijdelijk verkeersreglement inzake de Oliebergstraat, aangenomen in het
schepencollege in zitting van 24 augustus 2017.

Feiten:

 De Oliebergstraat is een gemeenteweg.

Motivatie:

 De verkeersmaatregelen hebben uitsluitend betrekking op gemeentewegen.
 De vraag tot het invoeren van een tonnagebeperking in de Oliebergstraat ter hoogte

van de kruispunten met de Herdersstraat en de Kerkstraat.
 De vraag tot het invoeren van een tonnagebeperking werd positief geadviseerd in de

adviesraad mobiliteit en verkeersveiligheid.
 De vraag van het college van burgemeester en schepenen om deze

tonnagebeperking in te voeren bij wijze van proef.
 Het gunstig advies van de adviesraad mobiliteit en verkeersveiligheid d.d. 8 januari

2018.
 Het proefproject wordt positief geëvalueerd en dient bestendigd te worden.

Bespreking:

 Het agendapunt werd toegelicht op de gemeenteraadscommissie Mobiliteit en
Verkeersveiligheid die plaatsvond op maandag 22 januari 2018.

 Schepen Michaël Vandemeulebroecke licht het agendapunt ter zitting toe, samen
met alle andere agendapunten die betrekking hebben op de schoolomgeving in
Olsene.

Stemming:

Goedgekeurd met eenparigheid van stemmen.

Beslissing:

Artikel 1: Er wordt een stilstaan – en parkeerverbod ingevoerd in de Oliebergstraat, aan de
beide zijden van de openbare weg, vanaf de hoek van de Oliebergstraat-Heirweg tot aan
het verkeersplateau. Dit stilstaan- en parkeerverbod geldt in de periode van 1 september
tot en met 30 juni, telkens van maandag 07u30 tot vrijdag 17u30.

Deze verkeersmaatregel wordt ter kennis van de weggebruikers gebracht door het plaatsen
van het verkeersbord E3 met opwaartse pijl (begin reglementering), dubbele pijl
(herhaling) en neerwaartse pijl (einde reglementering) telkenmale met onderbord ‘van
september t/m juni - van maandag 07u30 tot vrijdag 17u30’.

Artikel 2: Er wordt een oversteekplaats voor voetgangers afgebakend in de Oliebergstraat
rechtover de toegangspoort naar de speelplaats van de aldaar gelegen school.

Deze verkeersmaatregel wordt ter kennis van de weggebruikers gebracht door het plaatsen
van het verkeersbord F49 ter hoogte van de oversteekplaats voor voetgangers.

De oversteekplaats voor voetgangers wordt afgebakend door het aanbrengen van witte
banden, evenwijdig met de as van de rijbaan zoals is voorzien in artikel 76.3 van het KB
van 01.12.1975.

Artikel 3: Er wordt een verhoogde inrichting geplaatst op het kruispunt Oliebergstraat –
Oliebergstraat.

Deze verkeersmaatregel wordt ter kennis van de weggebruikers gebracht door het plaatsen
van het verkeersbord A14 (op ongeveer 150 meter voor de verhoogde inrichting) en het
verkeersbord F87 in de nabijheid van de verhoogde inrichting.

Artikel 4: Het stuk Oliebergstraat (tussen Oliebergstraat en Heirweg omgeving nr. 52-56)
wordt voorbehouden voor plaatselijk verkeer.

Deze verkeersmaatregel wordt ter kennis van de weggebruikers gebracht door het plaatsen
van de verkeersborden C3 met onderborden “Uitgezonderd plaatselijk verkeer”.

Artikel 5: Er wordt een tonnagebeperking ingevoerd in de Oliebergstraat op de
kruispunten Oliebergstraat - Herdersstraat en Oliebergstraat - Kerkstraat.

Deze verkeersmaatregel wordt ter kennis van de weggebruikers gebracht door:

 het plaatsen van het verkeersbord C21 '5.5t' met onderbord 'Uitgezonderd
Plaatselijk Verkeer’ op het kruispunt Oliebergstraat met de Kerkstraat
(N459).

 het plaatsen van het verkeersbord C21 '5.5t' met onderbord 'Uitgezonderd
Plaatselijk Verkeer’ op het kruispunt Oliebergstraat met de Herdersstraat.

 het plaatsen van de borden C31 a en b met onderborden ‘5.5 ton – U.P.V.’
langsheen de Kerkstraat (N459) in de onmiddellijke nabijheid van het
kruispunt met de Oliebergstraat.

 het plaatsen van de borden C31 a en b met onderborden ‘5.5 ton – U.P.V.’
langsheen de Herdersstraat in de onmiddellijke nabijheid van het kruispunt
met de Oliebergstraat.

Artikel 6: Bij goedkeuring van huidig aanvullend reglement wordt het aanvullend
verkeersreglement inzake de Oliebergstraat, goedgekeurd in gemeenteraadszitting van 23
augustus 2016 opgeheven.

Artikel 7: Dit reglement wordt ter kennisgeving overgemaakt aan de Vlaamse minister van
Mobiliteit - Departement Mobiliteit en Openbare Werken van de Vlaamse Overheid.
Na deze bekendmaking treedt dit aanvullend reglement in werking.

Artikel 8: Na goedkeuring wordt het reglement bekendgemaakt overeenkomstig artikel 186
van het gemeentedecreet en wordt tevens een afschrift ervan gestuurd naar:

 de Deputatie van Oost-Vlaanderen
 de griffie van de Rechtbank van Eerste Aanleg te Gent
 de griffie van de Politierechtbank te Gent
 de lokale politie, directie operaties, afdeling verkeer
 de technische diensten gemeente Zulte

Artikel 9: Dit besluit wordt ter kennis gebracht aan de heer gouverneur, door de lijst
bedoeld in artikel 252 van het gemeentedecreet van 15 juli 2005.

--

15. GOEDKEUREN AANVULLEND VERKEERSREGLEMENT INZAKE HET MODEST
HUYSPLEIN

Bevoegdheid:

 Artikel 119 van de nieuwe gemeentewet op grond waarvan de gemeenteraad
bevoegd is voor de gemeentelijke politieverordeningen, met uitzondering van de
tijdelijke politieverordeningen op het wegverkeer bedoeld in artikel 130 bis van de
nieuwe gemeentewet.

 Artikel 135 §2 1°van de nieuwe gemeentewet m.b.t. de algemene bevoegdheid van
de gemeenten m.b.t. het veilig en vlot verkeer op openbare wegen, straten,...

Wetten en reglementen:

 De wet betreffende de politie over het wegverkeer van 16 maart 1968 (genoemd
"de wegverkeerswet"), zoals gewijzigd tot op heden.

 Het koninklijk besluit van 1 december 1975 houdende algemeen reglement op de
politie van het wegverkeer en van het gebruik van de openbare weg (genoemd "het
verkeersreglement"), zoals gewijzigd tot op heden.

 Artikel 119 van de nieuwe gemeentewet op grond waarvan
o binnen de 48 uren een afschrift aan de bestendige deputatie van de

provincieraad wordt overmaakt.
o dadelijk een afschrift van de politieverordening verzonden wordt aan de

griffie van de rechtbank van 1ste aanleg en aan die van de politierechtbank,
waar zij in een daartoe bestemd register worden ingeschreven.

 Het ministerieel besluit van 12 oktober 1976 waarbij de minimumafmetingen en de
bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald.

 Artikel 186 van het gemeentedecreet waarin gesteld wordt dat de verordeningen
van de gemeenteraad door de burgemeester bekend gemaakt worden op de
gemeentelijke website, met vermelding van zowel de datum waarop ze werden
aangenomen als de datum waarop ze op de website bekendgemaakt worden.

 Het aanvullend verkeersreglement inzake het Modest Huysplein, goedgekeurd in
gemeenteraadszitting van 26 november 2013.

Feiten:

 Het Modest Huysplein is een gemeenteplein.

Motivatie:

 De verkeersmaatregelen hebben uitsluitend betrekking op gemeentewegen.

Bespreking:

 Het agendapunt werd toegelicht op de gemeenteraadscommissie Mobiliteit en
Verkeersveiligheid die plaatsvond op maandag 22 januari 2018.

 Schepen Michaël Vandemeulebroecke licht het agendapunt ter zitting toe, samen
met alle andere agendapunten die betrekking hebben op de schoolomgeving in
Olsene.

Stemming:

Goedgekeurd met eenparigheid van stemmen.

Beslissing:

Artikel 1: Er wordt op het Modest Huysplein, op de hoek met de Kerkstraat
parkeergelegendheid ingericht voor uitsluitend personenauto’s, auto’s voor dubbel gebruik
en minibussen.

Artikel 2: De verkeersmaatregel uit artikel 1 wordt ter kennis van de weggebruikers
gebracht door het plaatsen van het verkeersbord E9b, overeenkomstig artikel 70.2.1.3°
van het Algemeen Reglement op de politie van het Wegverkeer.

Artikel 3: Er worden twee parkeerplaatsen voorbehouden voor personen met een handicap,
ingericht op het Modest Huysplein.

Artikel 4: De verkeersmaatregel uit artikel 3 wordt ter kennis van de weggebruikers
gebracht door het plaatsen van het verkeersbord E9a met symbool (pictogram) type VIId,
overeenkomstig artikel 70.2.1.3° van het Algemeen Reglement op de politie van het
Wegverkeer.

Artikel 5: Op het Modest Huysplein worden 2 parkeerplaatsen ingericht met beperkte
parkeertijd (blauwe zone), waarbij er tussen 07u00 en 18u00 maximum 30 minuten mag
worden geparkeerd.

Artikel 6: De verkeersmaatregel uit artikel 5 wordt ter kennis van de weggebruikers
gebracht door het plaatsen van het verkeersbord E9, aangevuld met het pictogram type
VIIb (afbeelding parkeerschijf) en met een onderbord met het opschrift ‘van 7u tot 18u’; en
een onderbord type VIIc met het opschrift ‘30 min.’

Artikel 7: Bij goedkeuring van huidig aanvullend verkeersreglement wordt het aanvullend
verkeersreglement inzake het Modest Huysplein, goedgekeurd in gemeenteraadszitting d.d.
26 november 2013 opgeheven.

Artikel 8: Dit reglement wordt ter kennisgeving overgemaakt aan de Vlaamse minister van
Mobiliteit - Departement Mobiliteit en Openbare Werken van de Vlaamse Overheid.
Na deze bekendmaking treedt dit aanvullend reglement in werking.

Artikel 9: Na goedkeuring wordt het reglement bekendgemaakt overeenkomstig artikel 186
van het gemeentedecreet en wordt tevens een afschrift ervan gestuurd naar:

 de Deputatie van Oost-Vlaanderen
 de griffie van de Rechtbank van Eerste Aanleg te Gent
 de griffie van de Politierechtbank te Gent
 de lokale politie, directie operaties, afdeling verkeer
 de technische diensten gemeente Zulte

Artikel 10: Dit besluit wordt ter kennis gebracht aan de heer gouverneur, door de lijst
bedoeld in artikel 252 van het gemeentedecreet van 15 juli 2005.

--

16. GOEDKEUREN AANVULLEND VERKEERSREGLEMENT INZAKE DRIES

Bevoegdheid:

 Artikel 119 van de nieuwe gemeentewet op grond waarvan de gemeenteraad
bevoegd is voor de gemeentelijke politieverordeningen, met uitzondering van de
tijdelijke politieverordeningen op het wegverkeer bedoeld in artikel 130 bis van de
nieuwe gemeentewet.

 Artikel 135 §2 1° van de nieuwe gemeentewet m.b.t. de algemene bevoegdheid van
de gemeenten m.b.t. het veilig en vlot verkeer op openbare wegen, straten,...

Wetten en reglementen:

 De wet betreffende de politie over het wegverkeer van 16 maart 1968 (genoemd
"de wegverkeerswet"), zoals gewijzigd tot op heden.

 Het koninklijk besluit van 1 december 1975 houdende algemeen reglement op de
politie van het wegverkeer en van het gebruik van de openbare weg (genoemd "het
verkeersreglement"), zoals gewijzigd tot op heden.

 Artikel 119 van de nieuwe gemeentewet op grond waarvan
o binnen de 48 uren een afschrift aan de bestendige deputatie van de

provincieraad wordt overmaakt.
o dadelijk een afschrift van de politieverordening verzonden wordt aan de

griffie van de rechtbank van 1ste aanleg en aan die van de politierechtbank,
waar zij in een daartoe bestemd register worden ingeschreven.

 Het ministerieel besluit van 12 oktober 1976 waarbij de minimumafmetingen en de
bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald.

 Artikel 186 van het gemeentedecreet waarin gesteld wordt dat de verordeningen
van de gemeenteraad door de burgemeester bekend gemaakt worden op de
gemeentelijke website, met vermelding van zowel de datum waarop ze werden
aangenomen als de datum waarop ze op de website bekendgemaakt worden.

 Het aanvullend verkeersreglement inzake Dries, goedgekeurd in de gemeenteraad
van 24 mei 2016.

Feiten:

 De Dries is een gemeenteweg.
 Geparkeerde wagens op de rijweg zorgen voor hinder op het kruispunt en ter hoogte

van de opritten (indraaiend vrachtverkeer).

Motivatie:

 Het invoeren van een parkeerverbod zorgt ervoor dat er niet geparkeerd mag
worden aan de overzijde van de bedrijven waardoor de opritten bereikbaar blijven
voor vrachtwagens.

 Het gunstig advies van de adviesraad mobiliteit en verkeersveiligheid d.d. 8 januari
2018.

Bespreking:

 Het agendapunt werd toegelicht op de gemeenteraadscommissie Mobiliteit en
Verkeersveiligheid die plaatsvond op maandag 22 januari 2018.

 Schepen Michaël Vandemeulebroecke licht het agendapunt ter zitting toe.
 Raadslid Geraldine Van den Weghe vraagt of er iets wijzigt aan het parkeerbeleid op

de ventweg ter hoogte van Electro Vernackt. Schepen Vandemeulebroecke
antwoordt dat de situatie hier behouden blijft.

 Raadsleden Luc Millecamps en Henk Heyerick pleiten ervoor om voor de handelszaak
een aantal parkeerplaatsen voor tijdelijke duur in te richten.

 Schepen Michaël Vandemeulebroecke antwoordt dat deze parkeerplaatsen dan niet
door bewoners kunnen gebruikt worden. Op vandaag stelt zich hier geen
probleem.

 Raadslid Lieven Lippens vraagt of openbaar vervoer en/of gebruik van de
(elektrische)fiets gestimuleerd worden bij de resp. bedrijven. Moet dit niet in een
ruimer kader bekeken worden? De bedrijven situeren zich langs een fietssnelweg.

 Burgemeester Simon Lagrange antwoordt dat het weliswaar beter is indien meer
gebruik gemaakt wordt van de fiets voor woon-werkverkeer. Dit geldt voor alle

bedrijven. Het is een goede suggestie maar dit dient dan breder bekeken te worden
dan één bedrijf.

 Schepen Sophie Delaere vult aan dat ze reeds 2 keer is langs geweest bij het bedrijf
Petersime. Het grootste probleem is de exponentiële uitbreiding van het
personeelsbestand op korte termijn. Daarenboven zijn er vaak bezoekers /
buitenlandse delegaties aanwezig. Het bedrijf sensibiliseert de personeelsleden voor
alternatieve vervoersmethoden.

 Raadslid Henk Heyerick verwijst naar het Pendelfonds dat middelen en tools ter
beschikking stelt van lokale besturen om te werken aan duurzame mobiliteit. Het is
aan de gemeente om hierin een pro-actieve rol te spelen.

 De CD&V-fractie zal zich onthouden aangezien de meerderheid geen engagement
neemt om tijdelijke parkeerplaatsen te organiseren ter hoogte van de handelszaak.

Stemming:

Met 14 stemmen voor (Ward Baeten, Simon Lagrange, Sophie Delaere, Olivier Peirs,
Michaël Vandemeulebroecke, Filip Peers, Frederic Hesters, Tony Boeckaert, Herman De Vos,
Michaël Devriendt, Hendrik De Waele, Philippe Van Steenberghe, Pieter Verhalle, Tania
Verpraet), 10 onthoudingen (Nathalie Colpaert, Sally Cosijns, Ugo Den Tandt, Monique De
Smet, Henk Heyerick, Lieven Lippens, Christophe Menu, Luc Millecamps, Geraldine Van den
Weghe, Stijn Van de Wiele)

Beslissing:

Artikel 1: In Dries wordt er een parkeerverbod ingevoerd op het kruispunt met de
Centrumstraat (langs de kant van de spoorweg).
Dit parkeerverbod wordt ter kennis gebracht aan de weggebruikers door het aanbrengen
van gele onderbroken strepen op de rand van de rijweg.

Artikel 2: In Dries wordt er een parkeerverbod ingevoerd op volgende plaatsen:
- van vijfentwintig meter voor tot vijfentwintig meter voorbij de eerste inrit Petersime,
langs de kant van de spoorweg
- van vijfentwintig meter voor de tweede inrit Petersime tot het einde van de Dries, langs
de kant van de spoorweg.
Dit parkeerverbod wordt ter kennis gebracht aan de weggebruikers door:
- het plaatsen van de verkeersborden E1 met onderbord Xa (vijfentwintig meter voor de
eerste inrit van Petersime) en bord E1 met onderbord Xb (vijfentwintig meter voorbij de
eerste inrit van Petersime)
- het plaatsen van het verkeersbord E1 met onderbord Xa (vijfentwintig meter voor de
tweede inrit van Petersime), de nodige herhalingsborden en het verkeersbord E1 met
onderbord Xb (op het einde van de Dries).

Artikel 3: Bij goedkeuring van onderhavig verkeersreglement wordt het aanvullend
verkeersreglement inzake de Dries, goedgekeurd in gemeenteraadszitting d.d. 24 mei 2016
opgeheven.

Artikel 4: Dit reglement wordt ter kennisgeving overgemaakt aan de Vlaamse minister van
Mobiliteit - Departement Mobiliteit en Openbare Werken van de Vlaamse Overheid. Na deze
overmaking treedt dit aanvullend reglement in werking.

Artikel 5: Na goedkeuring wordt het reglement bekendgemaakt overeenkomstig artikel 186
van het gemeentedecreet en wordt tevens een afschrift ervan gestuurd naar :

 de Deputatie van Oost-Vlaanderen
 de griffie van de Rechtbank van Eerste Aanleg te Gent
 de griffie van de Politierechtbank te Gent

 de lokale politie, directie operaties, afdeling verkeer
 de technische diensten gemeente Zulte

Artikel 6: Dit besluit wordt ter kennis gebracht aan de provinciegouverneur, door de lijst
bedoeld in artikel 252 van het gemeentedecreet van 15 juli 2005.

--

17. GOEDKEUREN GECOORDINEERD AANVULLEND VERKEERSREGLEMENT INZAKE
DE ZAUBEEKSTRAAT

Bevoegdheid:

 Het gemeentedecreet van 15 juli 2005, en latere wijzigingen, meer bepaald artikels
42 en 43, betreffende de bevoegdheden van de gemeenteraad.

Wetten en reglementen:

 Het gemeentedecreet, bekrachtigd door de Vlaamse regering op 15 juli 2005,
gepubliceerd in het Belgisch staatsblad op 31 augustus 2005, inzonderheid artikelen
248 tot 260.

 De wet betreffende de politie over het wegverkeer.
 Het algemeen reglement op de politie van het wegverkeer.
 Het ministerieel besluit waarbij de minimumafmetingen en de bijzondere

plaatsingsvoorwaarden van de verkeerstekens worden bepaald.
 Het ministerieel rondschrijven betreffende de aanvullende reglementen en de

plaatsing van de verkeerstekens.
 De omzendbrief van 16 februari 2001 uitgaande van de Minister van Mobiliteit en

Vervoer betreffende het voorbehouden van parkeerplaatsen voor personen met een
handicap.

 De omzendbrief d.d. 13 januari 2006 - BA 2006/01 - van de Vlaams Minister van
Binnenlands Bestuur, Stedenbeleid, Wonen en inburgering Marino Keulen.

 Het gemeentelijk aanvullend verkeersreglement inzake de verkeerssituatie in de
Zaubeekstraat, goedgekeurd in gemeenteraadszitting van 23 februari 2016.

Feiten:

 De Zaubeekstraat is een gemeenteweg.
 De vraag van het college van burgemeester en schepenen om éénrichtingsverkeer in

te voeren in een deel van de Zaubeekstraat.

Motivatie:

 De ingreep heeft tot doel om de zoomwegen in de Zaubeekstraat te beschermen.
 Het gunstig advies van de adviesraad mobiliteit en verkeersveiligheid d.d. 8 januari

2018.

Bespreking:

 Het agendapunt werd toegelicht op de gemeenteraadscommissie Mobiliteit en
Verkeersveiligheid die plaatsvond op maandag 22 januari 2018.

 Schepen Michaël Vandemeulebroecke licht het agendapunt ter zitting toe.
 Raadslid Lieven Lippens vraagt of de buurt hierover geïnformeerd is. Schepen

Michaël Vandemeulebroecke stelt alleen positieve reacties te hebben ontvangen van

de buurtbewoners. Raadslid Lippens merkt op dat het vrachtverkeer zich gewoon
zal verplaatsen. Schepen Vandemeulebroecke antwoordt dat het in 1ste instantie
niet de bedoeling is om vnl. vrachtverkeer te weren. Het betreft een smalle weg
met hier en daar verminderde zichtbaarheid. De zoomwegen worden voortdurend
kapot gereden bij kruisend verkeer.

 Raadslid Christophe Menu polst naar de timing van de sluiting van de overweg
Zaubeekstraat. Schepen Sophie Delaere antwoordt dat dit door de gemeenteraad
gekoppeld werd aan de voorafgaande aanleg van een fietstunnel tussen Houtstraat
& Zaubeekstraat. Bij gebrek aan budget bij Infrabel zijn de plannen niet verder
geconcretiseerd. Raadslid Henk Heyerick vraagt om het dossier te activeren. Heeft
het bestuur zicht op de toename van zwaar verkeer in de Waalbeekstraat? Schepen
Delaere antwoordt dat er tellingen plaatsvonden in de Zaubeekstraat.

 Raadslid Luc Millecamps werkt op dat de verkeerssituatie in de Zaubeekstraat
levensgevaarlijk is.

 Raadslid Stijn Van de Wiele vraagt waarom geen tonnagebeperking wordt
ingevoerd.

 Raadslid Henk Heyerick stelt dat de CD&V-fractie zich zal onthouden bij de stemmen
aangezien het probleem zich bij het invoeren van het verkeersreglement gewoon
verlegt.

Stemming:

Met 14 stemmen voor (Ward Baeten, Simon Lagrange, Sophie Delaere, Olivier Peirs,
Michaël Vandemeulebroecke, Filip Peers, Frederic Hesters, Tony Boeckaert, Herman De Vos,
Michaël Devriendt, Hendrik De Waele, Philippe Van Steenberghe, Pieter Verhalle, Tania
Verpraet), 10 onthoudingen (Nathalie Colpaert, Sally Cosijns, Ugo Den Tandt, Monique De
Smet, Henk Heyerick, Lieven Lippens, Christophe Menu, Luc Millecamps, Geraldine Van den
Weghe, Stijn Van de Wiele)

Beslissing:

Artikel 1: In de Zaubeekstraat is het verkeer verboden in beide richtingen begrepen tussen
de Staatsbaan en de Kastanjelaan, voor bestuurders van voertuigen, waarvan het gewicht
in beladen toestand hoger is dan 3,5 ton. Er wordt wel een uitzondering gemaakt voor
plaatselijk verkeer.

Artikel 2: De verkeersmaatregel uit artikel 1 wordt ter kennis van de weggebruikers
gebracht door het plaatsen van de verkeersborden C21 aangevuld met onderbord
‘uitgezonderd plaatselijk verkeer’. Dit verkeersbord dient herhaald te worden na iedere
aansluiting.Tevens wordt er een verkeersbord C31b met onderbord ‘+3,5 ton’ en
‘uitgezonderd plaatselijk verkeer’ geplaatst op de ventweg van de Staatsbaan met
betrekking tot de Zaubeekstraat.

Artikel 3: Er wordt een verkeersgeleider aangebracht in de Zaubeekstraat ter hoogte van
de aansluiting met de Waalstraat (aan beide zijden).

Artikel 4: De verkeersmaatregel uit artikel 3 wordt ter kennis van de weggebruikers
gebracht door het aanbrengen van wegmarkeringen zoals is voorzien in artikel 74 van het
algemeen reglement op de politie van het wegverkeer van 1 december 1975.

Artikel 5: In de Zaubeekstraat, ter hoogte van woningen met huisnummers 19-21-23-25,
wordt een parkeerverbod ingevoerd.

Artikel 6: De verkeersmaatregel uit artikel 5 wordt ter kennis gebracht van de
weggebruikers door het aanbrengen van gele onderbroken strepen op de boordsteen van

het trottoir of op de werkelijke rand van de rijbaan zoals voorzien in het artikel 75.1.2° van
het KB van 1 december 1975.

Artikel 7: In de Zaubeekstraat, begrepen tussen huisnummer 219 en het kruispunt met de
Waalbeekstraat, wordt de rand van de rijbaan aangeduid door wegmarkeringen:

Deze verkeersmaatregel wordt ter kennis van de weggebruikers gebracht door het
aanbrengen van de overlangse markeringen, nl. een witte doorlopende streep op de
werkelijke rand van de rijbaan:

 tussen huisnummer 219 en het kruispunt met de Waalbeekstraat.

Artikel 8: In de Zaubeekstraat, begrepen tussen de kruispunten met de Blauwdreef en de
Heidestraat, wordt beperkt éénrichtingsverkeer ingevoerd. De toegelaten rijrichting is deze
van de Blauwdreef naar de Heidestraat.

Artikel 9: De verkeersmaatregel uit artikel 8 wordt ter kennis gebracht van de
weggebruikers door het plaatsen van:

 een verkeersbord F19 met onderbord M5 ter hoogte van het kruispunt
Zaubeekstraat - Blauwdreef

 een verkeersbord C1 met onderbord M3 ter hoogte van het kruispunt Zaubeekstraat
- Heidestraat

Artikel 10: Het aanvullend verkeersreglement inzake de Zaubeekstraat, goedgekeurd in
gemeenteraadszitting d.d. 23 februari 2016 wordt opgeheven. Het nieuw gecoördineerd
reglement treedt onmiddellijk in werking.

Artikel 11: Dit reglement wordt ter kennisgeving overgemaakt aan de Vlaamse minister van
Mobiliteit - Departement Mobiliteit en Openbare Werken van de Vlaamse Overheid.

Artikel 12: Na goedkeuring wordt het reglement bekendgemaakt overeenkomstig artikel
186 van het gemeentedecreet en wordt tevens een afschrift ervan gestuurd naar :
- de Deputatie van Oost-Vlaanderen
- de griffie van de Rechtbank van Eerste Aanleg te Gent
- de griffie van de Politierechtbank te Gent
- de lokale politie, directie operaties, afdeling verkeer
- de technische diensten gemeente Zulte

Artikel 13: Dit besluit wordt ter kennis gebracht aan de heer gouverneur, door de lijst
bedoeld in artikel 252 van het gemeentedecreet van 15 juli 2005.

--

BIBLIOTHEEK

18. GOEDKEUREN VAN OVEREENKOMST TUSSEN CULTUURCONNECT VZW EN
GEMEENTEBESTUUR ZULTE BETREFFENDE DE VOORTZETTING VAN DE
AANSLUITING VAN DE OPENBARE BIBLIOTHEEK OP DE OMGEVING VAN HET
PROVINCIAAL BIBLIOTHEEKSYSTEEM

Bevoegdheid:

 Het gemeentedecreet van 15 juli 2005, en latere wijzigingen, meer bepaald artikels
42 en 43 betreffende de bevoegdheden van de gemeenteraad.

Wetten en reglementen:

 Het decreet houdende de vernieuwde taakstelling en gewijzigde financiering van de
provincies van 18 november 2016.

 De statuten van vzw Cultuurconnect van 1 juli 2016.

Feiten:

 Het streekgericht bibliotheekbeleid, voorheen een provinciale bevoegdheid, wordt
per 1 januari 2018 overgeheveld naar het Vlaamse bestuursniveau.

 De Vlaamse overheid heeft aan Cultuurconnect de opdracht gegeven om de
uitbating van de PBS-omgevingen (Provinciaal Bibliotheeksysteem) per 1 januari
2018 over te nemen van de provinciebesturen en te consolideren in een
Eengemaakt Bibliotheeksysteem (EBS) en het platform Bibliotheekwebsites.

 Voor de overgangsperiode naar het Eengemaakt Bibliotheeksysteem heeft
Cultuurconnect afspraken gemaakt en een nieuwe overeenkomst gesloten met de
softwareleveranciers van de PBS-omgevingen voor de overdracht en verdere
ondersteuning van de systemen. In de praktijk gaat het om een voortzetting van de
huidige dienstverlening en de huidige afspraken. Deze werkwijze moet continuïteit
bieden aan alle deelnemende bibliotheken in afwachting van de implementatie en
migratie naar de eengemaakte bibliotheekomgeving.

 Ook de PBS-overeenkomsten die gesloten werden tussen de provincies en de
gemeenten bij de instap in PBS dienen te worden vervangen door een overeenkomst
tussen de gemeenten en Cultuurconnect. Ook hier is het de bedoeling om de
dienstverlening en afspraken tussen gemeente en provincie voort te zetten.

Financiële impact:

 Na ondertekening van het contract 'Overeenkomst tussen Cultuurconnect vzw en
Gemeentebestuur Zulte betreffende de voortzetting van de aansluiting van de
openbare bibliotheek op de omgeving van het Provinciaal Bibliotheeksysteem' zal de
facturatie van de deelnemersbijdrage van Gemeente Zulte vanaf het werkjaar 2018
niet langer door het provinciebestuur maar door vzw Cultuurconnect gebeuren.

 De hoogte van de bijdrage blijft dezelfde. Aangezien Cultuurconnect btw-plichtig is,
wordt er 21% btw aangerekend op de bijdrage. Cultuurconnect heeft de basiskost
met 21% laten zakken, waardoor de netto-uitgave voor Gemeente Zulte hetzelfde
blijft als voorheen.

Bespreking:

 Schepen Michaël Vandemeulebroecke licht het agendapunt ter zitting toe.

Stemming:

Goedgekeurd met eenparigheid van stemmen.

Beslissing:

Enig artikel: De gemeenteraad gaat akkoord met de overeenkomst tussen Cultuurconnect
vzw en Gemeentebestuur Zulte betreffende de voortzetting van de aansluiting van de

openbare bibliotheek op de omgeving van het Provinciaal Bibliotheeksysteem. De
overeenkomst wordt als bijlage bij dit besluit geviseerd.

--

ONDERWIJ S

19. AANPASSEN GEMEENTELIJKE TUSSENKOMST VOOR INRICHTING VAN
SCHOOLREIZEN EN PRIJSUITDELINGEN IN DE GEMEENTELIJKE BASISSCHOOL

Bevoegdheid:

 Artikel 57 van het gemeentedecreet.

Wetten en reglementen:

 Artikel 2 van het gemeentedecreet.

Feiten:

 Per schooljaar richt de gemeentelijke basisschool één of twee schoolreizen in voor
de leerlingen.

 Daarnaast wordt er nog per schooljaar een prijs uitgereikt aan de leerlingen.
 Het is steeds nuttig voor de schoolkinderen om op schoolreis te gaan zodat zij naast

schoolse vaardigheden ook hun sociale vaardigheden buiten een schoolse context
kunnen ontwikkelen. De gemeente heeft sinds 1998 als inrichtende macht steeds
een tussenkomst verleend.

Motivatie:

 Omwille van de pedagogische meerwaarde van meerdaagse schoolreizen (creëren
van een groepsgevoel, samenwerken, interactie met medeleerlingen, ...) worden er
vanaf het schooljaar 2017-2018 meerdaagse schoolreizen georganiseerd, met
overnachting.

 De gemeentelijke tussenkomst dient aangepast te worden in functie van het aantal
overnachtingen van de meerdaagse uitstappen.

 Momenteel wordt er voor elke leerling van het lager onderwijs een tussenkomst van
5 euro verleend per jaar. Voor kleuters bedraagt de maximale tussenkomst 2,50
euro per jaar.

 De tussenkomst blijft op 2,50 euro behouden per kleuter per schooljaar.
 De tussenkomsten dienen als volgt vastgesteld te worden voor leerlingen van het

lager onderwijs:
o eendaagse uitstap: 5 euro
o meerdaagse uitstap zonder overnachting: 5 euro
o meerdaagse uitstap met 1 overnachting: 7,5 euro
o meerdaagse uitstap met 2 overnachtingen: 10 euro
o meerdaagse uitstap met 3 overnachtingen: 12,50 euro
o meerdaagse uitstap met 4 overnachtingen: 15 euro.
o Per schooljaar en per leerling wordt slechts 1 maximale tussenkomst

verleend.
 De tussenkomst in de prijsuitdeling blijft op jaarbasis behouden op 3 euro per

leerling.
 De berekening van de tussenkomsten zal gebeuren op basis van het aantal

ingeschreven kleuters en leerlingen op 1 februari van elk schooljaar. 1 februari is
voor het onderwijs een officiële teldag (o.a. voor het bepalen van het aantal

lestijden voor het volgende schooljaar) zodat het aangewezen is om deze datum
door te trekken naar de berekening van de gemeentelijke tussenkomst.

Financiële impact:

 Er is krediet voorzien onder de volgende codes 2018/GBB-OND/0800-
00/6143006/BESTUUR/CBS/IE-GEEN en 2018/GBB-OND/0800-
00/6130999/BESTUUR/CBS/IE-GEEN.

Bespreking:

 Schepen Frederic Hesters licht het agendapunt ter zitting toe.

Stemming:

Goedgekeurd met eenparigheid van stemmen.

Beslissing:

Artikel 1: Elk schooljaar worden er één of twee schoolreizen én een prijsuitdeling ingericht
door de gemeentelijke basisschool.

Artikel 2: De gemeentelijke tussenkomsten in de kosten van de prijsuitdeling wordt
vastgelegd op maximum 3,00 euro per leerling en per jaar.

Artikel 3: De gemeentelijke tussenkomsten in de kosten van de schoolreizen voor kleuters
wordt vastgesteld op maximum 2,50 euro per kleuter en per schooljaar.

Artikel 4: De gemeentelijke tussenkomsten in de kosten van schoolreizen voor leerlingen
van het lager onderwijs wordt vastgesteld per schooljaar als volgt:

 eendaagse uitstap: 5,00 euro
 meerdaagse uitstap zonder overnachting: 5,00 euro
 meerdaagse uitstap met 1 overnachting: 7,50 euro
 meerdaagse uitstap met 2 overnachtingen: 10,00 euro
 meerdaagse uitstap met 3 overnachtingen: 12,50 euro
 meerdaagse uitstap met 4 overnachtingen: 15,00 euro.

Per schooljaar en per leerling wordt slechts 1 maximale tussenkomst verleend.

Artikel 5: De tussenkomsten worden berekend op basis van het aantal leerlingen dat de
gemeentelijke basisschool heeft op 1 februari van het lopende schooljaar.

Artikel 6: Dit besluit heeft uitwerking met ingang van 1 februari 2018 en zal voor het eerst
toegepast worden voor het schooljaar 2017-2018.

Artikel 7: Het gemeenteraadsbesluit d.d. 25 oktober 2001 wordt met ingang van 1 februari
2018 opgeheven.

Artikel 8: Dit besluit wordt overeenkomstig artikel 252 § 1 van het gemeentedecreet
overgemaakt aan de provinciegouverneur.

--

EXTR A
ALLER LEI

20. VRAAG VAN RAADSLID MICHAEL DEVRIENDT I.V.M. ALTERNATIEVEN VOOR
GEMEENTELIJKE VUURWERKEN

Wetten en reglementen:

 Artikel 22 van het gemeentedecreet op grond waarvan de gemeenteraadsleden
uiterlijk vijf dagen vóór de vergadering punten aan de agenda van de gemeenteraad
kunnen toevoegen. Hiertoe bezorgen ze hun toegelicht voorstel van beslissing aan
de gemeentesecretaris, die de voorstellen aan de voorzitter van de gemeenteraad
bezorgt.

 Artikel 3 van het huishoudelijk reglement van de gemeenteraad, goedgekeurd in de
gemeenteraad van 29 januari 2013.

Feiten:

 Toelichting:
De problematiek omtrent de gevolgen van vuurwerk op dieren is met het eindejaar
telkens opnieuw een belangrijk aandachtspunt. Vuurwerk is enerzijds een beleving
en maakt deel uit van het feestarsenaal op talrijke evenementen maar anderzijds is
het leed van het dier en zijn eigenaar, tengevolge van die knallen, niet te
minimaliseren. Dierenwelzijn verdient in dit aspect meer aandacht. Als gemeente
organiseren we een drietal vuurwerken tijdens de kermissen in de deelgemeenten.
Er zijn alternatieven voor een feestelijk vuurwerk waaronder geluidsarm vuurwerk of
lasershows en licht- en klankspelen die geen opeenvolging van zware knallen
veroorzaken en dus diervriendelijker zijn.

 Voorstel tot besluit:

Het gemeentebestuur neemt initiatief om ook alternatieven voor knallend vuurwerk
te evalueren om zijn kermissen op te fleuren en een spektakel te bieden.

Bespreking:

 Raadslid Filip Peers merkt op dat er zich op 1 januari daadwerkelijk problemen
stelden bij het laattijdig afschieten van vuurwerk. Dier onder Dak diende 7
weggelopen honden op te vangen. Bij de viering van Tobbedansen werd reeds op
zoek gegaan naar een alternatief lichtspektakel. De vraag wordt verder
onderzocht. De budgettaire mogelijkheden zullen afgetoetst worden.

--

21. BIJKOMEND AGENDAPUNT AANGEBRACHT DOOR RAADSLID TANIA VERPRAET
I.V.M. DE KOMENDE GEMEENTERAADSVERKIEZINGEN

Wetten en reglementen:

 Artikel 22 van het gemeentedecreet op grond waarvan de gemeenteraadsleden
uiterlijk vijf dagen vóór de vergadering punten aan de agenda van de gemeenteraad
kunnen toevoegen. Hiertoe bezorgen ze hun toegelicht voorstel van beslissing aan
de gemeentesecretaris, die de voorstellen aan de voorzitter van de gemeenteraad
bezorgt.

 Artikel 3 van het huishoudelijk reglement van de gemeenteraad, goedgekeurd in de
gemeenteraad van 29 januari 2013.

Feiten:

 Toelichting:
Bij de vorige verkiezingen werden de mensen per alfabet opgeroepen naar het loket
om hun stem uit te brengen.

 Voorstel tot besluit:

Het zou gemakkelijker zijn voor de burgers als ze per straat (of eventueel per wijk)
in hetzelfde loket hun stem kunnen uitbrengen.
Positieve effecten hiervan zijn: een volledig gezin kan samen naar hetzelfde loket,
buren kunnen afspreken om samen te rijden ...
Je moet immers niet wachten op elkaar en alles kan vlotter verlopen.

Bespreking:

 Burgemeester Simon Lagrange stelt dat het effectief gemakkelijker zou zijn om de
kiezers op straatniveau (adres)op te roepen. Dit zal op deze manier toegepast
worden bij de volgende verkiezingen. Raadslid Stijn Van de Wiele merkt op dat de
verdeling van de kiezers in groepen van gelijke grootte niet zo makkelijk zal zijn.

--

22. BIJKOMEND AGENDAPUNT AANGEBRACHT DOOR RAADSLID NATHALIE
COLPAERT I.V.M. DE UITVOERING VAN HET LICHTPLAN

Wetten en reglementen:

 Artikel 22 van het gemeentedecreet op grond waarvan de gemeenteraadsleden
uiterlijk vijf dagen vóór de vergadering punten aan de agenda van de gemeenteraad
kunnen toevoegen. Hiertoe bezorgen ze hun toegelicht voorstel van beslissing aan
de gemeentesecretaris, die de voorstellen aan de voorzitter van de gemeenteraad
bezorgt.

 Artikel 3 van het huishoudelijk reglement van de gemeenteraad, goedgekeurd in de
gemeenteraad van 29 januari 2013.

Feiten:

 Toelichting:
We stellen vast dat de uitvoering van het lichtplan in voege is. Hierbij worden in
diverse straten lichten gedimd of gedoofd.
Als CD&V zijn we steeds voorstander geweest van dit rationeel energieverbruik en
kunnen dit alleen maar toejuichen.
We stellen eveneens vast dat sommige van deze straten in slechte staat zijn en
grote putten vertonen.

 Voorstel tot besluit:

We stellen voor om elke straat waar de lichten gedimd of gedoofd worden vooraf te
inspecteren op schade en pas na herstel over te gaan tot doven en dimmen van de
lichten.

Bespreking:

 Schepen Sophie Delaere stelt dat de belijning -waar praktisch mogelijk- reeds
enkele maanden geleden is aangebracht. Reflectoren (visgraatborden) zijn reeds

bijkomend geplaatst. Bij vaststelling van putten kunnen deze steeds worden
doorgegeven. De putten worden geïnventariseerd en gebundeld tot uitvoering in
een gezamenlijke opdracht. Er kan nu nog niet geasfalteerd worden. De zijbermen
worden regelmatig aangevuld met steenslag.

 Raadslid Stijn Van de Wiele verwijst naar de mogelijkheid om via een app putten of
efficiënte wijze door te geven aan de technische dienst. Burgemeester Simon
Lagrange antwoordt dat er volgende week een firma langskomt met dergelijk
voorstel. Dit wordt verder onderzocht.

--

Namens de gemeenteraad

Sylvie Bohez Ward Baeten
secretaris voorzitter

