

KUURNE

DOCUMENTATIE

AMJP1 2020-2025

KUURNE

Gemeente en OCMW Kuurne
Marktplein 9, 8520 Kuurne
www.kuurne.be
ondernemingsnr gemeente Kuurne: 0207 430 342
ondernemingsnr OCMW Kuurne: 0212 190 468

Algemeen Directeur: Els Persyn
Financieel Directeur: Jurgen Vanoverberghe

1. Documentatie

Artikel 4 van het MB BBC bepaalt de elementen die de documentatie minstens moet bevatten. De documentatie moet ook veertien dagen voor de vergadering waarop het beleidsrapport besproken wordt beschikbaar zijn. De wijze waarop de documentatie ter beschikking wordt gesteld wordt geregeld in het huishoudelijk reglement. De regelgeving legt niet op dat de documentatie fysiek overhandigd wordt. Er moet alleen een regeling zijn die waarborgt dat de raadsleden die dat willen, de documentatie bij het aanpepaste meerjarenplan vlot kunnen raadplegen.

- Omgevingsanalyse (meest actuele versie)
- Totaaloverzicht beleidsdoelstellingen, actieplannen en acties (inclusief ramingen)
- Toegestane werkings- en investeringssubsidies
- Samenstelling beleidsdomeinen
- Overzicht verbonden entiteiten
- Personeelsinzet
- Overzicht jaarlijkse opbrengst per belastingsoort

1.1. Omgevingsanalyse (meest actuele versie)

Interne analyse i.k.v. omgevingsanalyse MJP 2020 – kwaliteitsmanagement en organisatieontwikkeling

Situering

Deze interne analyse van de organisatie op vlak van kwaliteitsmanagement en organisatieontwikkeling is het eindpunt van een proces waaraan de gehele organisatie heeft meegewerkt. Op dienstniveau werden participatief SWOT's opgemaakt. Deze SWOT's werden uitgebreid geanalyseerd. De opvallende en terugkerende zaken werden als uitgangspunt gebruikt om deze analyse voor te bereiden.

Deze analyse gebeurde met als achtergrond de tien thema's van de leidraad organisatiebeheersing en de in 2017 uitgevoerde (organisatie)audits. Ze heeft als doel om als onderdeel van de omgevingsanalyse de 'staat van de organisatie' vanuit strategisch-managementsoogpunt weer te geven en de grote noden én uitdagingen te schetsen voor de komende zes jaar. Hoe kan én moet de organisatie zich verder ontwikkelen in de komende legislatuur?

Deze oefening werd afgerond op 21 juni 2018.

Kuurne heeft nood aan een duurzaam financieel beleid voor de lange termijn.

Kuurne heeft een relatief hoge schuldgraad en er is nood aan een uitgesproken toekomstplan. Daarin is de visie opgenomen hoe Kuurne opnieuw een structureel financieel gezonde gemeente wordt waarin inkomsten en uitgaven beter op elkaar zijn afgestemd.

De huidige financiële situatie ondermijnt de kansen op een voldoende grote ruimte om te investeren en de nodige projecten te realiseren; maar eveneens om als goede huisvader de nodige vervangingsinvesteringen door te voeren in en aan de infrastructuur. Bijkomend moeten we in de komende beleidsperiode eventuele subsidiemogelijkheden opzoeken en aanwenden.

Een nieuwe organisatie, een nieuwe missie en visie + organisatiecultuur

2019 is het eerste jaar waarin gemeente en OCMW als 'Kuurne' naar buiten treden. Deze nieuwe organisatie heeft nood aan een heldere missie en visie. Waarvoor willen Kuurne en de medewerkers staan? Waarvoor gaan we? Het management wil maar wat graag zijn steentje bijdragen om samen met de nieuwe bestuursploeg deze richting te bepalen.

We zijn er ons echter van bewust dat onze organisatie nog verder 1 moet worden. 1+1 moet gelijk zijn aan 3: 1 missie, 1 visie en 1 organisatiecultuur.

De organisatie, met al haar medewerkers, moet zich 100% inzetten om te werken voor een nóg beter Kuurne, in functie van àlle inwoners. Zowel politieke als ambtelijke leiding hebben hier een voorbeeldrol en er moet hier samen werk van gemaakt worden.

Als autonome gemeente sterk(er) door gerichte samenwerking

Samenwerkingsverbanden, formeel of niet-geformaliseerd, zijn cruciaal om Kuurne te versterken en de doelstellingen te realiseren. Het is noodzakelijk om de bestaande samenwerkingsverbanden te evalueren en hun meerwaarde te bepalen. Zo kunnen ze, waar nodig, worden bijgestuurd of zelfs worden opgeheven. Uit de evaluatie kan ook de noodzaak blijken om nieuwe samenwerkingsverbanden op te zoeken en af te sluiten. Deze moeten matchen met de beleidsnota, onze missie en visie en passen binnen het vast te stellen meerjarenplan.

Het management vindt niet alleen deze samenwerkingsverbanden met externe partners uitermate belangrijk, maar wil de best mogelijke omstandigheden creëren om met de nieuwe politieke ploeg samen de gestelde doelen te realiseren. Een gedragen afsprakennota tussen nieuwe ploeg en de medewerkers is hierbij onontbeerlijk.

Een geïntegreerd meerjarenplan na het voeren van een kerntakendebat

Om de doelstellingen van de toekomstige beleidsmakers scherp te stellen, is het van belang dat ze in een geïntegreerd lokaal beleidsplan zijn vevat, met aandacht voor de uitdagingen op het sociaal vlak.

Het geïntegreerd meerjarenplan bestaat uit een beperkt aantal prioritaire en niet-prioritaire beleidsdoelstellingen en smart geformuleerde acties met duidelijke trekkers, zowel op ambtelijk als politiek vlak. Om objectief te kunnen rapporteren, is het noodzakelijk dat aan de acties indicatoren zijn gekoppeld.

Voorafgaand aan de opmaak van het nieuwe beleidsplan moet een grondig kerntakendebat worden gevoerd. Dat is noodzakelijk om nieuwe beleidsruimte te creëren, zowel op financieel vlak als op vlak van personeelsinzet.

Zo'n kerntakendebat kan kansen creëren om nieuw beleid te ontwikkelen. Dat kan enkel door ook de dienstverlening die tot op heden als vanzelfsprekend wordt beschouwd, in vraag te stellen. Bijkomend vraagt de organisatie om bij het bepalen van het nieuwe beleid en de projecten het nodige realisme aan de dag te leggen. Enkel op die manier kan de realisatiegraad van investeringen/projecten/... structureel worden opgekrikt.

Het management ziet het voeren van een kerntakendebat als een tweetrapsraket: enerzijds bepaalt het beleid welke zaken we als organisatie niet meer doen. Om daarna, op voorstel van de diensten, te bekijken of we de dienstverlening die we behouden, niet op een andere manier kunnen doen die goedkoper, effectiever en/of efficiënter is.

Aandacht voor het personeel, het belangrijkste kapitaal van onze organisatie

We moeten in onze organisatie aandacht besteden aan de workload en de spreiding ervan over de verschillende medewerkers. Hier is een belangrijke rol weggelegd voor alle leidinggevenden. Daarnaast moeten we het psychosociaal welzijn van ons belangrijkste menselijk kapitaal nog meer voorop stellen.

Aan de andere kant zijn we er ons ook bewust van dat we al onze werknemers blijvend moeten stimuleren om zelf ook voldoende initiatief aan de dag te leggen en proactief te handelen.

De kwaliteit van onze dienstverlening staat of valt echter niet alleen met het geleverde werk van de medewerkers die aan onze organisatie zijn verbonden. Een deel van onze dienstverlening leveren we af met mensen die zonder echte arbeidsovereenkomst voor ons werken: PWA'ers, vrijwilligers, wijkwerkers,... Deze groep groeit gestaag, dus ook de hoeveelheid werk die ze uitvoert voor onze organisatie. We moeten als organisatie echter waakzaam zijn om de kwaliteit van dat werk te borgen zodat ook de kwaliteit van onze dienstverlening minstens op peil blijft.

Een slanker en duurzamer gebouwenpatrimonium om 'ruimte te creëren'.

Ons gebouwen patrimonium weegt te zwaar op ons budget en op onze dagdagelijkse werking. Het patrimonium is te groot, verouderd en bijzonder onderhoudsintensief. Het is cruciaal dat er in de volgende beleidsperiode enkele knopen worden doorgesneden op het vlak van dat patrimonium m.b.t. het afslanken en herlokalisatie ervan.

Een duidelijke visie op ICT en digitalisering.

Er is nood aan een duidelijke visie op vlak van ICT en digitalisering. Moet de focus eerst liggen op de digitale interne werking van de organisatie, of eerder op een doorgedreven digitale dienstverlening naar onze klanten?

Informatiebeheer om de continuïteit en kwaliteit te bewaken

In onze alsmaar meer gedigitaliseerde werking beschikken we over gigantische hoeveelheden informatie om onze dienstverlening en werking mee vorm te geven. Het is onze plicht om deze informatie beter te ordenen, te bundelen en te beheren zodat we deze schat aan informatie kunnen gebruiken om onze werking én dienstverlening verder te optimaliseren.

Communicatie

Communicatie over onze dienstverlening en over het gevoerde beleid is belangrijk. Communicatie moet echter een middel zijn om onze doelen te bereiken en kan geen doel op zich zijn.

De inspanningen die we leveren, zeker om extern te communiceren, moeten worden afgewogen tegen de resultaten.

Participatie aan beleid om samen te werken aan wat Kuurne echt wil.

Participatie aan ons gemeentelijk beleid wordt niet alleen ideologisch hoog in het vaandel gedragen. Indien we tot een gedragen lokaal beleid willen komen, is het van belang voldoende rekening te houden met wat onze stakeholders wensen en belangrijk vinden.

Maar het kan onze medewerkers ook een boost geven om te werken aan wat de Kuurnse inwoners echt willen. Om die participatie vorm te geven, moet een nieuwe

participatiemodel worden uitgewerkt. Het huidige model, vooral gestoeld op sectoraal georganiseerde adviesorganen, moet onder de loep worden genomen.

Daarnaast moeten we voor participatie aan specifieke projecten een stap verder durven gaan op de participatieladder dan het louter informeren.

Kuurne, 18 juni 2018

Els Persyn, Algemeen Directeur

Jurgen Vanoverberghe, Financieel Directeur

Veronique Vanhoutte, Adjunct-Algemeen directeur

Bijlagen:

- SWOT thematisch: personeel**
- SWOT thematisch: procedures**
- SWOT thematisch: dienstverlening**
- SWOT thematisch: infrastructuur**
- SWOT thematisch: technologie, hardware, software**
- SWOT thematisch: samenwerking, netwerk**
- SWOT dienst: Burgerzaken**
- SWOT dienst: Sociale dienst**
- SWOT dienst: Wonen & Omgeving**
- SWOT dienst: Extramurale dienst**
- SWOT dienst: Sport**
- SWOT dienst: Vrije tijd**
- SWOT dienst: Onderwijs**
- SWOT dienst: Bibliotheek**
- SWOT dienst: Welzijn**
- SWOT dienst: ICT (en Informatieveiligheid)**
- SWOT dienst: Interne Dienstverlening**
- SWOT dienst: Communicatie**
- SWOT dienst: Financieel beheer**

Externe analyse i.k.v. omgevingsanalyse MJP 2020 – input vanuit de stakeholders – burgers en adviesorganen

Situering

Deze externe analyse geeft de speerpunten weer die uit een breed onderzoek, dat door de organisatie op poten werd gezet, naar voren zijn gekomen. De tekst moet een duidelijk beeld geven welke thema's de burgers en andere stakeholders in de gemeente belangrijk vinden om tijdens de volgende legislatuur werk van te maken. Er worden ook concrete projecten en suggesties naar voren geschoven die door de bevolking of de adviesorganen gewenst zijn.

De tekst is het eindpunt van een proces dat een pak interessante informatie opleverde voor de beleidsmakers en voor de organisatie. Enerzijds voerden 46 studenten van de Arteveldehogeschool in de periode februari – maart 2018 een onderzoek bij verschillende groepen van de bevolking in Kuurne om te detecteren wat ze belangrijk vinden voor de volgende beleidsperiode. Maar er werd ook nagegaan in welke mate diverse doelgroepen in de Kuurnse bevolking wensen te participeren aan het gemeentelijke beleid en op welke manier ze dat zouden willen doen.

Anderzijds werden de adviesorganen om een suggestienota gevraagd door het gemeentebestuur. Bedoeling was dat de adviesorganen vanuit hun specifieke kennis, domein en thema's waarrond ze werken, concrete beleidsinsteken geven in die suggestienota's.

De organisatie ging met al die input aan de slag. De informatie werd samengebracht en geanalyseerd, als achtergrondinformatie en als toetssteen werden ook de talrijke memoranda van middenveldorganisaties gebruikt.

Net zoals bij de interne analyse op vlak van kwaliteitsmanagement en organisatieontwikkeling werden de opvallende en terugkerende zaken als uitgangspunt gebruikt om deze analyse aan te leveren. Deze externe analyse heeft zo als doel de grootste noden en uitdagingen te schetsen voor de komende zes jaar, vanuit het standpunt van de 'Kuurnse burger'. Waar moet het beleid op inzetten in de komende legislatuur, als het van de bevolking afhangt?

Deze oefening werd afgerond op 3 september 2018.

Intro

Wat in de onderzoeksresultaten van de studenten van de Arteveldehogeschool opvalt, is dat de Kuurnse inwoner over het algemeen een tevreden burger is die graag in Kuurne woont. Hij kan wel verbeteringsuggesties aanbrengen voor de volgende beleidsploeg, maar die zijn eerder beperkt, of die zullen niet onmiddellijk bijdragen tot een nog grotere tevredenheid.

Kuurne wordt als een aangename, dynamische en levendige gemeente omschreven waar er veel te doen is en waar het aanbod op vlak van dienstverlening rond sport en vrije tijd groot is. Alles wat de mensen nodig hebben, is dichtbij verkrijgbaar. Een toch wel opvallende en positieve vaststelling, voor ons relatief kleine Kuurne.

Dat neemt niet weg dat er – zeker vanuit de adviesorganen – wordt gevraagd om verder vooruit te kijken dan de volgende legislatuur. De focus moet worden gericht richting 2030 en de Agenda 2030. Zoals ook in de interne analyse aan bod komt, zullen hiervoor

sterke partnerschappen moeten worden aangegaan om samen op hogere overheden te kunnen wegen en zelfs internationaal iets te betekenen. Die partnerschappen moeten divers zijn: zowel met verenigingen, handelaars, middenveldorganisaties, andere overheden,...

Opvallend is wel dat enkele thema's waarop lokale besturen toch wel vrij actief zijn, niet of nauwelijks werden aangehaald door de bevrageden. Veiligheid, gemeentelijk onderwijs, individuele sociale dienstverlening, klimaatverandering en –adaptatie, beheer van water, afvalophaling en –verwerking, de goede ruimtelijke ordening, ouderenbeleid, bescherming van het leefmilieu, financieel beleid en de gemeentelijke retributies en belastingen, de eventuele noodzaak van een gemeentelijk zwembad,...

Het bovenstaande kan de organisatie helaas niet verklaren. Indien de bestuursploeg de redenen hiervan wil kennen, zal bijkomend onderzoek nodig zijn in de loop van de legislatuur.

Mobiliteit en verkeersveiligheid

Kuurne zal lang niet de enige gemeente zijn in Vlaanderen waar 'mobiliteit' als thema hoog op de agenda van de burger staat. De mobiliteitsvlag dekt echter vele ladingen.

Er wordt gevraagd om via het STOP-principe verder in te zetten op het verduurzamen van verplaatsingen in en door onze gemeente. Meer mensen te voet, met de fiets of via het openbaar vervoer verplaatsingen laten maken in de gemeente én vooral in het centrum en de schoolomgevingen.

Daarnaast springt het vergroten van de veiligheid van de zwakke weggebruikers door o.a. het verder uitbreiden van de zone 30 in het oog, net als in de mate van het mogelijke er voor te zorgen dat Kuurne minder een doorrijgemeente wordt en het weren van zwaar verkeer. Er wordt meer ruimte gevraagd voor voetgangers en fietsers in Kuurne.

Het uitbreiden van het aanbod van openbaar vervoer en het meer kenbaar maken van dat aanbod springt er ook uit. Kuurne is niet goed bereikbaar met het openbaar vervoer. Het openbaar vervoer kan op geen enkele manier concurreren met de auto in Kuurne en dat wordt als problematisch ervaren.

Daarnaast valt – misschien wat contradictorisch – ook een duidelijke vraag voor meer parkeerplaatsen in het centrum op.

Het bovenstaande schreeuwt om een allesoverkoepelend mobiliteitsplan voor de gemeente waarin de geïntegreerde acties volledig op elkaar zijn afgestemd en elkaar versterken. De burger geeft aan om maar wat graag te willen participeren om zo'n plan tot stand te laten komen.

Als specifieke voorbeelden van verkeersonveilige punten worden voornamelijk 't Kruiske, de kruispunten aan de Elisabethstraat en de Brugsesteenweg aangehaald.

Infrastructuur

Uit de input die is verkregen, springen de volgende items duidelijk naar voren op vlak van openbare infrastructuur:

Fiets-en voetpaden: De staat van de voetpaden wordt als slecht omschreven. Er wordt een duidelijke inhaalbeweging gevraagd om voetpaden te vernieuwen, met een bijzondere focus op de voetpaden in het centrum van de gemeente. Op die manier kan het centrum nog beter toegankelijk worden voor de voetgangers.

Verder wordt duidelijk ook gevraagd om het bestaande arsenaal aan fietspaden uit te breiden. Dat valt perfect te rijmen met de vraag om in te zetten op meer verplaatsingen met de fiets en te voet.

Bovenstaande investeringen gaan echter ook samen met de suggestie om bijkomende investeringen te doen in het goed onderhouden van het gemeentelijk wegennet.

Het Marktpllein: Er is een luide lokroep te ontwaren om het Marktpllein op een andere manier in te richten. De kasseien worden als storend ervaren, er mag gerust meer groen op en rond het plein zelf en de beperkte parkeerplaatsen op het plein worden minder gesmaakt. Dit alles zorgt voor een minder goede toegankelijkheid van de markt die zo ook minder attractief is.

Hoeve Vandewalle: De renovatie van de Hoeve Vandewalle dringt zich op. Dit mede ingegeven door het feit dat bv. de oudere bevolking in Kuurne het verdwijnende erfgoed als problematisch ervaart, maar ook doordat het gebouw o.a. op energetisch vlak een draak is en te beperkt is in functionaliteiten. Hier nauw mee verbonden dringt zich een antwoord op voor het vraagstuk i.v.m. de aangeboden bergruimte voor verenigingen.

Er wordt ook gevraagd om de openbare ruimte en de openbare gebouwen integraal toegankelijk te maken.

Meer groen en behoud van open ruimte

Er wordt meer groene ruimte gevraagd in onze gemeente. Vooral dan in het centrum van de gemeente. Daarnaast wordt er aangegeven dat het aanwezige groen te verspreid ligt van elkaar en dat de bestaande groenzones te weinig bekend zijn.

Kuurne lijkt ook stilaan vol gebouwd, met een te sterke focus op appartementen en een te beperkte aandacht voor het bestaande erfgoed in onze gemeente. Dat resulteert in een nijpend tekort aan open ruimte. Kuurne verliest op die manier ook een stuk van zijn authenticiteit.

Bijschaven van het aanbod op vlak van vrije tijd en sport

Vrije tijd en sport worden blijkbaar als een bijzonder belangrijk deel van de gemeentelijke dienstverlening ervaren, afgaande op het aantal suggesties die gelinkt zijn aan de materie én de mate van detail van deze suggesties.

In relatie met wat hierboven is geschreven over het Marktpllein, wordt de noodzaak aangegeven om (nog) meer activiteiten op het (toegankelijk) Marktpllein te organiseren.

Daarnaast wordt er een tussenruimte gemist in onze eigen culturele infrastructuur die ook kan worden gehuurd. De Kubox is voor een bepaald type activiteiten te groot, maar deze activiteiten kunnen in onze andere eigen infrastructuur niet worden georganiseerd omdat het niet mag of niet kan, of omdat de ruimte dan te klein is. Er is vraag naar een intiemere fuifplek dan de Kubox. Vooral de ouderen in Kuurne missen een ruimte om samen te komen die meer op hun maat is én waar ze weinig zélf nog moeten aandragen om de ruimte in te richten.

Er wordt tevens gevraagd om de gebruikersreglementen bij te schaven zodat de infrastructuur nog meer kan worden gebruikt door vnl. bedrijven.

Op vlak van sportinfrastructuur wordt de nood aangegeven om deze te renoveren, gericht uit te breiden én de exploitatie ook uit te breiden. Dit geldt zowel voor de binnen- als buiteninfrastructuur. Op vlak van buiteninfrastructuur wordt het gemis aan een (Finse) loop piste en een buitenfitness ervaren.

Het aanbod aan eigen sportactiviteiten wordt als goed en kwalitatief omschreven, maar er is wel vraag naar uitbreiding omdat de activiteiten snel volzet zijn.

De studenten lijken in Kuurne wel een verloren doelgroep waar er een te beperkt aanbod voor is. Ook vanuit communicatief oogpunt worden ze wel eens vergeten. Het is nochtans een relatief omvangrijke en invloedrijke groep in onze gemeente. Er wordt vanuit de studenten ook gevraagd om het aanbod om te studeren in openbare gebouwen uit te breiden, zowel op vlak van aantal gebouwen, als op vlak van momenten waarop er kan worden gestudeerd.

Over het algemeen wordt het eigen cultuuraanbod van de gemeente gesmaakt. Het kan wel nog worden aangevuld met activiteiten of een programma meer gericht op studenten én op voorstellingen gericht op ouderen die in de namiddag doorgaan.

Het laatste wat de verenigingen willen, is concurrentie met de gemeentelijke cultuurprogrammatie. Vandaar wordt gevraagd om nog meer de programma's op elkaar af te stemmen.

De wielervedstrijd Kuurne-Brussel-Kuurne en de Ezelsfeesten worden als jaarlijkse topevenementen beschouwd die blijvend verregaand moeten worden ondersteund.

Er wordt wel gevraagd om activiteiten en evenementen (zowel binnen als in open lucht) meer integraal toegankelijk te maken.

Omwille van het aflopen van de huidige omgevingsvergunning van het gemeentelijk zwembad in de volgende legislatuur, zullen sowieso keuzes moeten worden gemaakt door de volgende beleidsploeg over de toekomst van een gemeentelijk zwembad in Kuurne. Opvallend is dat enkel het beheersorgaan van de sportinfrastructuur expliciet de noodzaak aanhaalt om hier snel werk van te maken.

Communicatie vanuit het beleid

De huidige communicatie van het bestuur is voornamelijk push-communicatie. De burger vindt het belangrijk dat er meer in een tweerichtingsverkeer kan worden gecommuniceerd. Hij verwacht meer feedback en meer tussentijdse informatie. Vooral op het vlak van wegenwerken vindt hij dat er nog meer én beter kan worden gecommuniceerd.

Burgers denken dat het soms schort aan de interne communicatie en dat dit afstraalt op de externe communicatie. De medewerkers moeten zich bewust zijn dat ze elke dag meewerken aan het imago en de externe communicatie van de gemeente.

De huidige communicatiemix wordt goed gesmaakt. Info Kuurne is nog steeds de rots in de communicatiebranding én dat mag zo blijven. Gericht aangevuld met een goede mix aan communicatie via de sociale media met nog meer likeable inhoud. De duidelijke, in alle communicatie doorgetrokken huisstijl wordt wel gesmaakt en het zorgt voor herkenbaarheid. Het gemeentelijke logo staat er en is ingeburgerd.

Opvallend is dat het Ezelke goed wordt gelezen en dat wordt voorgesteld om dit als bestuur te ondersteunen én op die manier tweewekelijks via een huis-aan-huis-blad de burger te kunnen bereiken.

De beperkte mogelijkheden om vanuit het verenigingsleven gebruik te maken van de gemeentelijke kanalen (vooral Info Kuurne, maar ook de verschillende nieuwsbrieven) wordt als problematisch ervaren en als een gemiste kans aanzien. Het zou versterkend kunnen werken als verenigingen gebruik kunnen maken van deze kanalen. Burgers zouden op die manier ook meer op de hoogte zijn van het brede aanbod van de Kuurnse verenigingen.

De bereikbaarheid van het bestuur en de diensten wordt als positief omschreven. Dit heeft ook te maken met de schaalgrootte van de gemeente.

Finaal wordt er ook gevraagd dat de gemeente consequent zou communiceren over de gemaakte beleidskeuzes en over de motivatie van deze keuzes.

Organisatie zelf

Niet enkel vanuit hogere overheden en vanuit de VVSG wordt er gevraagd om bij het volgende beleidsplan meer aandacht te besteden aan de Duurzame

Ontwikkelingsdoelstellingen van de Verenigde Naties, maar ook de Mondiale Raad vraagt om deze doelstellingen te laten doorvloeien doorheen het volgende meerjarenplan.

Wonen in Kuurne

Wonen in Kuurne is relatief duur en de burgers verwachten dat de grondprijzen en de woningprijzen nog verder zullen stijgen in een tempo dat hoger ligt dan bij de omliggende gemeenten. Vandaar de vraag om wonen in Kuurne betaalbaar te houden. Die vraag komt er vooral vanuit de ouderen en de jongeren.

Diversiteit en integratie

Van de gemeente wordt verlangd dat ze werk maakt van het diverser maken van de ledenbestanden van de Kuurnse verenigingen, met de jeugdverenigingen voorop. Een diversificatie op vlak van leeftijd, maar ook op vlak van afkomst en sociale achtergrond.

Maar daarnaast wordt er ook gevraagd om werk te maken van een beleid dat de toegenomen diversiteit erkent alsook van een helder kader voor de integratie van asielzoekers en vluchtelingen in onze gemeente.

Dienstverlening

De stakeholders vragen om verder in te zetten op het optimaliseren van de klantvriendelijkheid en de klantgerichtheid. Er wordt wel aangegeven dat het producten- en dienstenaanbod – zeker op vlak van vrije tijd en sport nog te weinig gekend is.

De gemeente zou ook werk moeten maken van het verder digitaliseren van de dienstverlening.

Participatie

Bijna zonder uitzondering vragen de erkende adviesorganen om meer erkenning/(op)waardering vanuit het bestuur voor hun adviesfunctie, ook in de volgende legislatuur. Ze vragen meer en sneller feedback op de adviezen die ze al of niet op eigen initiatief hebben uitgebracht. Daarnaast vragen ze ook dat ze tijdig geïnformeerd worden en dat ze voldoende tijd krijgen om kwalitatieve adviezen uit te brengen.

Bijkomend wordt er aan de gemeente gevraagd dat ze de samenwerking tussen de diverse adviesorganen faciliteert, alsook de samenwerking tussen de verenigingen onderling en tussen de verenigingen en de adviesorganen.

Diverse doelgroepen willen graag periodiek bevroegd worden om zo hun noden kenbaar te kunnen maken aan het bestuur.

Op vandaag wordt er een behoorlijk grote participatiedrempel ervaren. Langskomen naar een informatie-moment rond bv. wegenwerken vraagt een relatief grote inspanning. Er wordt een noodzaak ervaren om op een laagdrempeligere manier te kunnen participeren aan het gemeentelijk beleid.

Niet erg verrassend zijn het vooral de jongere generaties die hier meer gewonnen zijn voor participatie via online communicatie. Ouderen verkiezen daarbij eerder het persoonlijk contact in een 1 op 1 gesprek.

Er is een leemte in de participatiemogelijkheden voor de jongeren. Vooral jongeren van middelbare schoolleeftijd vallen hierbij uit de boot. Ze zijn te oud voor de Kindergemeenteraad en kunnen vaak nog niet participeren via de Jeugdraad. Ook de studenten die niet verbonden zijn aan verenigingen, vallen een stuk uit de boot.

Eigenlijk logisch, maar misschien minder evident: inwoners van nieuwe verkavelingen zouden het fijn vinden als ze de groene ruimte in de wijk zelf mee vorm kunnen geven.

Over het algemeen lijkt de Kuurnenaar nog niet helemaal klaar om op de hoogste treden van de participatie-ladder het beleid mee vorm te geven én dus ook uit te voeren.

Concrete projectsuggesties

Zowel de suggestienota's van de adviesorganen als de resultaten van de onderzoeken van de studenten van de Arteveldehogeschool bevatten tal van concrete suggesties en projectvoorstellen. Deze vormen mogelijks een grote inspiratiebron voor de volgende beleidsplieg en worden daarom hieronder opgesomd.

De suggesties en voorstellen die het meeste draagvlak hebben – zoals bleek uit de onderzoeken – zijn hierboven verwerkt in de lopende tekst.

Groene Ruimte	<i>Blindertuin afwerken</i>
Groene Ruimte	<i>Activeer het bomenbeleidsplan volledig</i>
Groene Ruimte	<i>Actief natuurherstel in het Vlaspark</i>
Groene Ruimte	<i>Bouw het bufferbekken verder uit</i>
Groene Ruimte	<i>Richt een speelbos in</i>
Groene Ruimte	<i>Vergroen de industriële ruimte</i>
Groene Ruimte	<i>Optimaliseer het groen en het onderhoud ervan in en rond de sportinfrastructuur</i>
Omgeving	
Omgeving	<i>Werk een verantwoord omgevingshandhavingsbeleid uit</i>
Omgeving	<i>Reduceer de hoeveelheid zwerfvuil</i>
Omgeving	<i>Zet verder in op het reduceren van de CO₂-emissie op het grondgebied van Kuurne</i>
Infrastructuur	
Infrastructuur	<i>Richt de Tramstatie opnieuw in</i>
Infrastructuur	<i>Breid het warmtenet uit</i>
Infrastructuur	<i>Plaats meer banken, verspreid over de gemeente</i>
Infrastructuur	<i>Voorzie de jeugdcentra en NEC 't Slot van wi-fi</i>

Infrastructuur	<i>Richt de pastorijswoning in als permanent museum voor de lokale geschiedenis</i>
Infrastructuur	<i>Voorzie meer openbare toiletten – bv. in de Groene Long</i>
Infrastructuur	<p>Kubox:</p> <ul style="list-style-type: none"> -Optimaliseer de verwarmingsinstallatie -Verbeter het klimaat in de artiestenruimte -Vernieuw de deuren -Reduceer de geluidsemmissie -Verhoog de gebruikerscapaciteit -Vervang de houten toegbladen -Installeer doorsteekkoelkasten -Vervang de koelkasten in de artiestenruimte -Voorzie basis sfeerverlichting -Optimaliseer simultaan gebruik van grote zaal en foyer -Voorzie lockers in de kleedkamers -Laat de foyer ook andere functies invullen
Infrastructuur	<p><i>Hoeve Vandewalle (los van grondige renovatie)</i></p> <ul style="list-style-type: none"> -Vervang de beamers
Infrastructuur	<p><i>Sint-Pieterszaal</i></p> <ul style="list-style-type: none"> -Vervang de gasconvectoren -Herschilder de ruimtes -Voorzie lockers voor artiesten -Vervang de beamers -Zoek een alternatief voor deze zaal bv. in de grote zaal van de brandweerkazerne
Infrastructuur	<p><i>Oud Gemeentehuis</i></p> <ul style="list-style-type: none"> -Creëer de mogelijkheid om de tentoonstellingsruimte beter af te sluiten van de rest van het gebouw
Infrastructuur	<p><i>JC Sint-Pieter</i></p> <ul style="list-style-type: none"> -Leg een pad aan rond het JC Sint-Pieter
Infrastructuur	<p><i>JC Sint-Michiel</i></p> <ul style="list-style-type: none"> -Maak een extra toegang tot de bar -Waardeer de ruimte tussen de oude kantine en het jeugdcentrum op -Vernieuw de keuken en de toiletten -Leg bijkomende terrassen aan aansluitend aan de henen
Infrastructuur	<p><i>Bibliotheek</i></p> <ul style="list-style-type: none"> -Creëer een oplossing voor de toegangsdeuren -Optimaliseer het binnenklimaat -Voorzie overal nieuw meubilair, niet enkel in het nieuwe gedeelte -Gebruik de nieuwe groenomgeving als een bijkomende ruimte van de bib -Creëer een flexibele ontmoetingsruimte met de nodige accommodatie
Infrastructuur	<p><i>Sportinfrastructuur</i></p> <ul style="list-style-type: none"> -Leg de wegen in het sportpark opnieuw aan -Behoud het zwembad en beslis hier snél over

	<ul style="list-style-type: none"> -Voorzie extra kleedkamers in de sporthal en een nieuwe sporthal -Werk de oeverversterking af -Overdek de fietsenstalling bij het zwembad -Isoleer het dak van de sporthal -Renoveer blok 2+3 van de voetbalkleedkamers -Creëer extra bergruimte in de sporthal -Bouw de kubbvelden verder uit
Cultuur	<i>Herhaal de openluchtcinema</i>
Cultuur	<i>Consolideer de Kuurnse Cultuurprijs</i>
Cultuur	<i>Waardeer de Prijs van het Landschap op</i>
Cultuur	<i>Maak de subsidies voor cultuur welvaartsvast</i>
Cultuur	<i>Blijf budgetten vrijmaken voor het ondersteunen van culturele activiteiten en projecten, ook voor kleine, startende initiatieven</i>
Sport	<i>Organiseer meer speeldagen in het zwembad</i>
Sport	<i>Voorzie een andere glijbaan in het zwembad</i>
Sport	<i>Neem danslessen in het aanbod op</i>
Sport	<i>Leg een kunstgrasveld aan</i>
Sport	<i>Maak een keuze over het behoud van de visvijver</i>
Sport	<i>Breid de openingsuren van de sportinfrastructuur uit</i>
Sport	<i>Werk het spanningsveld weg tussen sporten in clubverband en individueel sporten in onze infrastructuur</i>
Sport	<i>Creëer een overkapping over het petanqueveld</i>
Sport	<i>Creëer een overkapping naast de voetbalvelden en een stuk verharding zodat toeschouwers in het droge kunnen staan</i>
Vrije Tijd	<i>Richt meer repetitielokalen</i>
Vrije Tijd	<i>Richt Safe party zones in door gebruik E-ID</i>
Vrije Tijd	<i>Faciliteit een zomerbar in het Vlaspark op vaste momenten</i>
Vrije Tijd	<i>Laat verenigingen instappen in de UitPas en promoot de UitPas meer voor de jeugd</i>
Vrije Tijd	<i>Help een nieuw repetitielokaal voor Moed & Vlijt te zoeken</i>
Vrije Tijd	<i>Creëer een uniform systeem voor het gebruik van herbruikbare bekers</i>
Vrije Tijd	<i>Ondersteun verder het kostbare kapitaal van de gemeente onder de vorm van vrijwilligers</i>
Vrije Tijd	<i>Ondersteun verenigingen bij het duurzaam organiseren van activiteiten/evenementen</i>
Vrije Tijd	<i>Bouw wijkhuizen uit op alle wijken van de gemeente</i>
Vrije Tijd	<i>Verhoog de werkingssubsidie van de ouderenraad i.f.v. de hogere eisen die worden gesteld op vlak van programmatie van de Raad en doordat het</i>

	<i>aantal ouderen in Kuurne relatief en absoluut toeneemt</i>
Vrije Tijd	<i>Voorzie bijkomende subsidiëring voor vrijetijdsverenigingen die zich richten op ouderen omdat deze groep nog zal aangroeien</i>
Vrije Tijd	<i>Vul de leemte in het fuif/feest aanbod van +21 jarigen.</i>
Vrije Tijd	<i>Sluit een overeenkomst af met een vaste cateraar en klank- en lichtfirma zodat het mogelijke aantal gebruikers van de Kubox kan worden opgekrikt door het aanbod van een totaalpakket</i>
Vrije Tijd	<i>Zet nog meer in op het opwaarderen van het JH Tap. Er is nog altijd veel potentieel in het JH</i>
Vrije Tijd	<i>Verleng het sluitingsuur van de Kubox</i>
Vrije Tijd	<i>Zorg voor een aanbod aan oordoppen in de culturele infrastructuur die kunnen worden afgenomen door de gebruikers</i>
Sociaal	<i>Zet verder in op het project Brede Scholen</i>
Sociaal	<i>Houd rekening met ieders talenten en vertaal dit naar de scholen</i>
Sociaal	<i>Herwaardeer de voedselbank</i>
Sociaal	<i>Handhaaf de samenwerking met de Drie Wijzen</i>
Sociaal	<i>Laat Kadanz ook verplaatsingen buiten Kuurne doen</i>
Sociaal	<i>Breng mantelzorgers en andere stille weldoeners samen en ondersteun ze in hun werking</i>
Sociaal	<i>Voorzie de nodige ondersteuning voor Vierde Pijlerinitiatieven</i>
Sociaal	<i>Voorzie de nodige ondersteuning voor structurele zuidprojecten</i>
Sociaal	<i>Onderzoek de noodzaak van een nachtoppas</i>
Sociaal	<i>Breid de werking van het Sociaal Huis rond eenzaamheid verder uit en ondersteun buurtinitiatieven die zich richten op eenzaamheid</i>
Sociaal	<i>Sensibiliseer over thema's als duurzaamheid en internationale onrechtvaardigheid</i>
Sociaal	<i>Stimuleer het opzetten van wijkgezondheidscentra</i>
Sociaal	<i>Onderschrijf de visie van de Mondiale Raad</i>
Sociaal	<i>Laat de prijzen van de cursussen zakken en kort de lesperiodes in</i>
Sociaal	<i>Voorzie opnieuw begeleiding in de OCR</i>
Sociaal	<i>Faciliteer busvervoer vanuit de scholen naar verschillende naschoolse opvangplaatsen</i>
Sociaal	<i>Gebruik de lokalen voor sport, muziek, kunstopvoeding,.. tijdens de naschoolse opvang</i>
Sociaal	<i>Zoek samenwerking op met IBO's om vliegende kinderopvang mogelijk te maken of als vervanging voor zieke onthaalouders</i>
Sociaal	<i>Creëer meer aanbod aan kinderopvang door: *Financiële ondersteuning voor startende onthaalouders</i>

	<p><i>*Tussenkomsten voor de aankoop van gepast, educatief speelgoed</i></p> <p><i>*Organiseren van opvang volledig gedragen door de gemeente/OCMW</i></p> <p><i>*Faciliteren van opvang in alle scholen op woensdagnamiddagen en op schoolvrije dagen</i></p>
Sociaal	<i>Krik de kwaliteit op van de voor- en naschoolse opvang in de scholen door o.a. het bieden van mogelijkheden voor opleiding</i>
Sociaal	<i>Zorg voor betaalbare kinderopvang voor mensen in kansarmoede</i>
Wonen	<i>Faciliteer vanuit de gemeente om te voldoen aan de verplichte rookmelders in woningen</i>
Wonen	<i>Werk een toekenningsbeleid uit voor sociale huurwoningen met de aandacht op ouderen met dringende woningbehoefte</i>
Dienstverlening	<i>Voorzie een ruimer en groter welkomstpakket voor de nieuwe inwoners</i>
Dienstverlening	<i>Richt een live chat en/of een chatbot in op de site</i>
Dienstverlening	<i>Blaas thuisbezorging van boeken een nieuw leven in</i>
Dienstverlening	<i>Herbekijk en verruim de openingsuren van de bib en het gemeentehuis</i>
Dienstverlening	<i>Zet het producten- en dienstenaanbod meer in de kijker</i>
Dienstverlening	<i>Maak van de bib een antenne van het gemeentehuis</i>
Organisatie	<i>Zet met de organisatie in op MVO: beleg op een ethische manier en zet een duurzaam aankoopbeleid op poten</i>
Organisatie	<i>Indexeer de budgetten voor de collectie van de bib i.p.v. ze af te bouwen</i>
Organisatie	<i>Voorzie voldoende middelen om de SDG's maximaal te implementeren in het meerjarenplan</i>
Organisatie	<i>Probeer de 0,7% norm te halen voor reële uitgaven voor mondiale werking</i>
Organisatie	<i>Voorzie voldoende personeel in de bib na de integratie van de speltheek</i>
Economie	<i>Stimuleer MVO bij andere ondernemingen</i>
Economie	<i>Richt een informatiepunt op voor de mogelijkheden na het pensioen</i>
Economie	<i>Ondersteun winkels en horeca om hun zaak integraal toegankelijk te maken</i>

Bijlagen:

Suggestienota's adviesorganen

- Beheersorgaan bibliotheek**
- Beheersorgaan culturele infrastructuur**
- Beheersorgaan jeugdcentra**
- Beheersorgaan sportinfrastructuur**
- Kuurnse cultuurraad**
- Rapport praatcafé jeugdraad + suggestienota jeugdraad**
- KARMINA (Kuurnse Adviesraad voor Milieu en Natuur)**
- Lokaal overleg Kinderopvang**
- Mondiale raad**
- Ouderenraad**
- Verkeerscommissie**

Contextanalyse i.k.v. omgevingsanalyse MJP 2020

Situering

Deze contextanalyse heeft als bedoeling de trends of wijzigingen in onze omgeving waaraan onze organisatie onderhevig kan zijn in de volgende periode, in kaart te brengen. Ze maakt samen met de interne analyse en de externe analyse integraal deel uit van de omgevingsanalyse in functie van de opmaak van het volgende meerjarenplan.

Vanuit alle geledingen van de organisatie werden thematische contextanalyses aangeleverd. Deze informatie werd samengebracht en geanalyseerd. De belangrijkste wijzigingen in onze omgeving met de grootst mogelijke impact werden in deze tekst verwerkt.

Als organisatie functioneren we uiteraard niet in een vacuüm, maar zijn we onderhevig aan wetswijzigingen vanuit andere overheden, doen we een beroep op subsidies, delen we zelf subsidies uit, leven we meer en meer in een geglobaliseerde wereld, maar we werken ook binnen tal van formele en minder formele samenwerkingsverbanden. De maatschappij evolueert ook razendsnel en het is voor Kuurne belangrijk om in de mate van het mogelijke rekening te kunnen houden met deze evoluties of met bepaalde trends.

Kortom: met welke aspecten in onze 'context' moeten we rekening houden bij de opmaak van het meerjarenplan? Zijn er trends of evoluties waar we kunnen op inspelen of komen er zaken op ons af waar we best op anticiperen?

Deze oefening werd afgerond op 29 oktober 2018.

Kuurne veroudert en wordt diverser.

Onze grootste doelgroep – de inwoners van Kuurne - zal de komende jaren enorm wijzigen qua samenstelling.

Zonder de migratie-instroom zou de Kuurnse bevolking krimpen. Het aandeel van inwoners van niet-Belgische herkomst lag in 2017 op 12%, in 2007 lag dat nog op 7%. Dat betreft een bijna-verdubbeling in absolute cijfers op 10 jaar tijd. De grootste stijging is te merken bij mensen afkomstig uit de Maghreb-landen.

Wat tegen de intuïtie in, betreft het absolute aantal niet-Belgen die wonen op Spijker en Schardauw slechts een relatief klein aandeel van het totaal aantal niet-Belgen woonachtig in Kuurne. In het oog te houden is ook de negatieve perceptie van de Kuurnenaars t.a.v. de inwoners van niet-Belgische origine.

Deze stijging van het aantal mensen van vreemde origine zal zich alleen nog maar verderzetten de volgende jaren. Het lokaal beleid moet zich hier op voorbereiden en actie ondernemen. Deze diverser wordende samenleving heeft een impact op haast beleidsdomeinen waarbinnen het lokale niveau actief is. Enkele kerncijfers om dit verder te illustreren.

*Kinderopvang: 22% van de kinderen tussen 0-4 jaar heeft een afkomst van buiten de EU.

*Werkloosheid en tewerkstelling: het aandeel niet-werkende werkzoekenden draait rond de 37% bij inwoners van niet-Belgische herkomst. In realiteit zal dit aantal nog iets hoger liggen, doordat mensen met een grote taalachterstand vaak nog niet zijn ingeschreven bij de VDAB.

*Kennis Nederlands: meer dan 1/5 van de lagere schoolkinderen in Kuurne heeft als thuistaal niet het Nederlands. Dat ligt een stuk hoger dan het Vlaamse gemiddelde.

*Participatie en cultuur: er zijn weinig anderstaligen in het Kuurnse verenigingsleven actief. Zelf onderstreept de doelgroep de kennis van taal en het hebben van werk als primordiaal. Dit wringt met de vaststelling dat het Kuurnse verenigingsleven pogingen wil ondernemen om hun ledengroep diverser en gekleurerd te laten worden.

Naast deze duidelijke trend in de Kuurnse demografie op vlak van afkomst, wordt Kuurne ook geconfronteerd met een bevolking die vergrijsd en verzilvert. De prognoses lopen wat uit elkaar - ook de bouwbedrijvigheid in de nieuwe verkavelingen heeft zijn impact - maar de trend is eenduidig. Op vandaag is 30% van de inwoners ouder dan 60 en 7,5% ouder dan 80.

Binnen de doelgroep zelf is er een tweespalt die in het oog springt: op vlak van participatie vraagt de doelgroep een verruiming aan, een verschuiving naar 60+ of zelfs 55+ (i.p.v.) 65+. Op vlak van behoefte aan zorg is er een verschuiving naar 80+. Sowieso is de doelgroep, actiever, vitaler, gezonder én meer bemiddeld dan vroeger.

Belangrijk is ook dat het aandeel alleenstaanden bij de 65-plussers tegen het einde van de volgende legislatuur boven de helft zal liggen. Deze groep heeft een verhoogd risico op vereenzaming. Dat risico tegengaan, zal de nodige inspanningen vragen.

Bovenstaande heeft uiteraard zijn impact op quasi alle domeinen waarbinnen Kuurne actief is. De meest in het oog springende worden hieronder opgesomd.

*Dalende inkomsten: Zowel de inkomsten van de APB als de OV kunnen dalen doordat het aandeel ouderen (die genieten van een pensioen) stijgt en zij op latere leeftijd ook kleiner gaan wonen. Dit wordt nog versterkt doordat Kuurne een relatief lage meeropbrengst heeft i.v.m. andere gemeenten indien APB en OV worden verhoogd. Dat laatste wordt ook nog eens versterkt doordat tal van inwoners in nieuwe woningen een korting krijgen op de onroerende voorheffing doordat ze energiezuinig wonen. Dezelfde effecten spelen uiteraard voor de doelgroep van de niet-Belgen, voornamelijk doordat ze kansarmer zijn en gemiddeld een lager inkomen genieten.

*Stijgende vraag naar zorgbemiddeling- en coördinatie: doordat het aanbod van bedden in de Kuurnse WZC geen antwoord kan bieden op de vraag, is er een groeiende nood aan zorgbemiddeling en -coördinatie. Studies tonen aan dat er qua aanbod, toegankelijkheid en betaalbaarheid van thuiszorgdiensten in de komende jaren geen grote problemen te verwachten zijn. Wel zal het belang van thuiszorgcoördinatie en de focus op continuïteit toenemen. Dit wordt op vandaag al ervaren. Het lokale niveau speelt een belangrijke rol in deze coördinatie.

*Tegengaan van mogelijke vereenzaming en sociaal isolement: de grote groep van alleenstaande ouderen heeft een hoger risico op vereenzaming.

*Aanpassingen in de publieke ruimte: vlakke en kwalitatieve voetpaden, drempelloze oversteekplaatsen, brede voetpaden, zitbanken, ontspanningsmogelijkheden,... aangepast aan de doelgroep zullen nodig zijn.

Als laatste willen we een klein bruggetje maken naar de vaststelling uit de externe analyse dat het lokaal bestuur de voeling verliest en nog meer dreigt te verliezen met de adolescenten en studenten. Dit kan zorgen voor een verdere braindrain en een nog snellere relatieve veroudering van de populatie doordat deze groep Kuurne (al of niet tijdelijk) verlaat.

Samenwerking en de schaal ervan wijzigt

Binnen tal van beleidsdomeinen wordt het alsnog duidelijker dat de Kuurnse lokale schaal niet krachtig genoeg meer is om effectief en efficiënt te besturen. Meer en meer samenwerkingsvormen worden op poten gezet, formeel of informeel, al of niet opgelegd door hogere overheden: schaalvergroting wordt terecht gezocht.

Dit niet alleen om daadkrachtig te kunnen besturen, maar ook omdat de problemen en/of uitdagingen waarmee we worden geconfronteerd niet stoppen aan de landsgrenzen, laat staan de gemeentegrenzen.

In 2019 fusioneren enkele Vlaamse (pilot)gemeenten, o.a. gelokt door de wortel van de schuldkwijtschelding of om een buffer te vormen tegen een naburige grote entiteit. Het is de verwachting dat rond fusies of nauwere samenwerking tussen diverse bestuursniveaus veel kan gebeuren in de komende beleidsperiode. Alles staat of valt met welke meerderheid er op Vlaams niveau zal worden gevormd na de verkiezingen van 2019.

Het is aangewezen om hier een standpunt rond te bepalen. Het is immers mogelijk dat gedwongen fusies een feit worden. Te meer omdat naarmate de fusiebeweging zich verder zet in de toekomst, het risico groter wordt dat de 'interessante' fusies gerealiseerd zullen worden en dat er enkel nog 'minder interessante' partners overblijven.

Het landschap van samenwerkingsverbanden wijzigt ook enorm snel. Formele verbanden en minder formele samenwerkingsverbanden rijzen als paddenstoelen uit de grond. De diensten hebben een overzicht van de bestaande samenwerkingsverbanden opgemaakt ten dienste van de nieuwe bestuursploeg.

Als Kuurne nog sterker wil worden door gerichte samenwerking, zal het bestuur zich een wegwijs moeten banen in het kluwen van samenwerkingsverbanden. Maar ook voelsprieten moeten hebben om nieuwe verbanden op te zoeken, het lef moeten hebben om minder zinvolle verbanden op te zeggen en al of niet initiator zijn om nieuwe verbanden op te richten.

Niet onbelangrijk om te vermelden is dat het provinciale niveau de persoonsgebonden materies afstaat aan het Vlaams gewest en/of de lokale besturen. De impact hiervan is nog niet helemaal duidelijk voor de gemeente.

Daarnaast moeten we als lokaal bestuur onszelf nog meer zien als een onderdeel van de wereld. Quasi alle uitdagingen die mondiaal zijn, zijn ook lokaal en omgekeerd. In dat kader zijn de SDG's een kapstok om het beleidsplan 2020-2025 aan vast te hangen.

Ook belangrijk om mee te geven is dat tal van vrijwilligers waarmee we als bestuur nu samenwerken afhaken en dat samenwerking met vrijwilligers nog wel succesvol is voor (meestal) in tijd afgebakende zaken, maar dat het aangaan van structurele, langdurige samenwerkingen niet evident is. Deze trend zet zich ook verder binnen het verenigingsleven dat zienderogen veroudert en waarbij het moeilijker wordt om vrijwilligers langdurig te binden aan dezelfde vereniging. Vrijwilligers hebben ook meer en meer nood aan een centraal aanspreekpunt waar ze terecht kunnen met hun vragen of problemen.

Groeiende en complexer wordende sociale problematieken – een groter wordende doelgroep

Tal van diverse problematieken liggen aan de grondslag van een stijging in het aantal sociale dossiers en bijbehorende sociale uitgaven. Daarenboven komt het gegeven dat er meer verantwoordelijkheden bij het lokaal bestuur komen te liggen. Zowel het aantal leefloondossiers, de bruto sociale uitgaven, als de vraag naar schuldhulpverlening zitten in stijgende lijn. Het is de verwachting dat die stijging zich alleen maar zal verderzetten in de komende jaren.

Meestal versterken de verschillende problematieken elkaar ook of zijn ze met elkaar verstrengeld. Daarnaast stelt de organisatie wel vast dat de aanklappende aanpak die wordt gehanteerd, loont.

Niet alleen de groeiende doelgroep, met meer dossiers als gevolg, zorgt ervoor dat de nodige middelen zullen moeten stijgen, maar ook de snel in de tijd dalende werkloosheidsuitkering kan hier een impact hebben. Het aantal leefloners kan hierdoor stijgen.

Er wordt eveneens een nijpend tekort vastgesteld aan kwalitatieve woningen voor de doelgroep. Het is de verwachting dat dit tekort nog zal toenemen door de gewijzigde huurwetgeving die bijkomende verplichtingen oplegt aan verhuurders. Het is de verwachting dat tal van verhuurders hun eigendom te koop zullen aanbieden waardoor de particuliere huurmarkt nog verder krimpt. Maar ook de huurwaarborgregeling wijzigt waardoor het voor de doelgroep nog minder evident is om een kwalitatieve woning te huren.

De groeiende kansarmoede en ongelijkheid wordt vanuit alle domeinen van onze werking aangehaald als cruciaal om tijdens de volgende bestuursperiode echt aan de slag mee te gaan. Die aanpak zal dus integraal of niet zijn.

Einde Koning Auto? – een duaal verhaal

Overall in Vlaanderen luidt het dat Koning Auto afstand moet doen van zijn troon. Dit blijkt vooralsnog niet uit de cijfers van de groei van het wagenpark in Vlaanderen. De centrumsteden strijden ondertussen om de titel van meest fietsvriendelijke stad.

Uit de externe analyse kwam het duale signaal dat er absoluut moet worden ingezet op veilige verplaatsingen met alternatieven voor de auto, meer ruimte voor fiets en voetgangers, maar wordt er tegelijkertijd een vlotte doorstroming van het verkeer gewenst én bijkomende parkeerplaatsen. Het zwaar vervoer op de gemeentewegen is bovendien toegenomen door de kilometerheffing. Dat laatste zal resulteren in meer structureel onderhoud én andermaal hogere kosten.

Het Vlaamse Geweest ondernam op decretaal vlak actie door het decreet basisbereikbaarheid waardoor Kuurne deel zal uitmaken van een vervoersregio met aan het hoofd een vervoersregioraad. Die regioraad bewaakt de basisbereikbaarheid binnen de vervoersregio.

De lokale mobiliteitsaanpak moet dus worden opgeschaald op niveau van de vervoersregio. Belangrijk om hierin mee te nemen is dat Kuurne wel verschillend is van de (centrum)steden die meer een meer antwoorden aan de lokroep van verkeersluwe of zelfs autovrije centra. Kuurne is voorlopig nog altijd een doorrijgemeente en zal dat wellicht ook nog een tijd blijven. Ons centrum is ook niet vergelijkbaar met dat van steden en heeft als dusdanig ook een andere functie. Met aandacht is ook te volgen wat de uitbreiding van het bedrijventerrein Kortrijk-Noord met zich zal meebrengen op vlak van extra mobiliteitsdruk. In de marge daarvan steken trends zoals 'slim parkeren' stilaan de neus aan het venster. In verstedelijkte omgevingen schieten de mobihubs stilaan uit de grond en groeit het aantal auto- en deelfietsinitiatieven.

Ruimte en Ruimtelijke planning nog crucialer

Met een omgevingsvergunning die stilaan op kruissnelheid komt en die nog wordt uitgebreid met o.a. de vergunningen voor vegetatiewijziging en de socio-economische vergunning, maar ook met de tools die ze bezit om klimaat-, mobiliteits-, en energiebeleid op het terrein vorm te geven, wordt de rol van ruimtelijke planning nog belangrijker in de komende jaren. Ruimtelijke planning heeft ook nog meer dan vroeger onlosmakelijke linken met de andere beleidsdomeinen van onze werking. Die linken zullen alleen nog maar sterker worden, ook al doordat onze eigen organisatie nog integraler werkt en zal werken.

Neem daarbij de stijgende vraag naar nieuwe of vernieuwende woonvormen en een te beperkt aanbod aan grote gezinswoningen op ons grondgebied en je voelt dat de uitdagingen op dat vlak niet gering zijn.

Anderzijds is er ook een nood aan ruimte én groene ruimte in onze gemeente, dat wordt nog versterkt door trends zoals bv. back to nature spelen bij de jeugd. Niet alleen de ruimte in onze gemeente komt onder druk te staan, maar ook de ruimte in onze eigen gemeentelijke gebouwen. Ook hier stijgen de verwachtingen van de eenmalige gebruikers verder, maar is er ook een grotere vraag naar permanent gebruik vanuit verenigingen en andere gebruikers.

Als Kuurne verder – zoals in het recente verleden – de kaart wil trekken van de jonge gezinnen, zal er meer speelruimte moeten worden voorzien. Ook in de bestaande woonwijken en verkavelingen is er nog altijd een grote vraag naar speelruimte. Hier zal het dan wel noodzakelijk zijn om de speelruimte te verzoenen met de rust die oudere generaties dan weer belangrijk vinden in woonwijken. Als Kuurne nog verder verdicht, zullen de aspecten 'samenleven' en 'verdraagzaamheid', zeker in de dichtst bebouwde wijken, cruciaal worden. Welke rol kan een bestuur en de ruimtelijke planning hier in spelen om de mensen zo harmonieus mogelijk te laten samenleven?

Toenemende Digitalisering en verder stijgende verwachtingen van de klant

Binnen alle geledingen van de organisatie merken we een stijgende digitalisering op van de processen én misschien nog belangrijker, tal van mogelijkheden om in de toekomst dienstverlening, producten en processen nog verder te digitaliseren.

Burgers willen terecht sneller resultaat en een antwoord en willen veelal een globaal overzicht van hun dossier/vragen/producten bij ons. CRM kan hierop een antwoord bieden, maar dit vergt enorm veel energie om dat op poten te zetten én draaiende te houden in een organisatie. Onze organisatie beschikt over gigantisch veel informatie die ontsloten kan worden voor onze klanten, alleen slagen we daar op vandaag niet in.

Door het grotere aantal niet-Belgen onder onze klanten, zijn er ook meer en meer klanten die geen Nederlands spreken waardoor het niet altijd evident is om goede dienstverlening te leveren.

De veeleisendheid van de klant is misschien nog het meest van al uitgesproken binnen de zachtere sectoren waarbinnen we werkzaam zijn: sport en vrije tijd.

Maar ook het onderwijs wordt uiteraard met de snelle digitalisering geconfronteerd. Dit vraagt quasi om constante investeringen en permanente vernieuwing van het ICT-park, maar eveneens om verdere professionalisering van het onderwijzend en ondersteunend personeel.

Die nood aan investeringen dringt zich uiteraard ook op binnen de gemeentelijke diensten. En die investeringen gaan vaak gepaard met dure onderhouds- en service contracten die de reguliere werking verzwaren en lang niet altijd gepaard gaan met besparingen op andere uitgaven.

Onderwijs in beweging – moeilijke planningshorizon voor 6 jaar

Onderwijs is traditioneel een beleidsdomein dat voortdurend in beweging is. Plannen voor een horizon van 6 jaar – de looptijd van het MJP – is daarbij niet evident, anticiperen op lange termijn dus ook niet. Het zal dus binnen dat domein belangrijk zijn om de vinger aan de pols te blijven houden gedurende de looptijd van het meerjarenplan zodat er voldoende snel kan worden bijgestuurd binnen de vastgelegde acties en prioriteiten.

Onderwijs is een domein waarbinnen er bijzondere aandacht zal moeten zijn voor de toenemende kinderarmoede. Tal van andere problematieken zijn hier immers ook aan gelinkt. Het is binnen dat domein dat de grote instroom van niet-Belgen en de bijbehorende mogelijke problematieken nu al aan het licht komen. De schoolse vertraging daalt wel in Kuurne, maar ligt toch nog altijd hoger dan het West-Vlaamse gemiddelde.

Onderstaande vaststellingen zijn meer dan het vermelden waard:

- de OKI (onderwijskansarmoedeindex) stijgt in onze gemeente sneller dan op Vlaams niveau, maar ligt wel nog lager dan het Vlaamse niveau.
- de OKI van Wijzer afdeling Boudewijnschool ligt hoger dan de OKI op gewestniveau.
- het aantal leerlingen in het gemeentelijk onderwijs stijgt terwijl het op gemeenteniveau fluctueert.
- steeds meer kinderen maken gebruik van de naschoolse opvang in de gemeentelijke scholen. Een analyse van de mogelijkheden én de kwaliteit ervan dringt zich op.

Daarnaast is het ook alsmear duidelijker dat het concept van de 'Brede School' aan een opmars bezig is. Voorlopig hebben we wel nog niet de slagkracht zoals die er wel is in naburige steden zoals Kortrijk en Waregem. De druk om scholen open te stellen naschools voor diverse verenigingen is heel groot. Dit komt de optimale benutting van deze voorlopig onderbenutte gebouwen alleen maar ten goede.

Finaal is het goed om nog volgende evoluties en wijzigingen op vlak van wetgeving aan te halen.

*Vanaf 1 september 2019 treden de nieuwe eindtermen voor het secundair onderwijs in werking. Ook voor het basisonderwijs worden er nieuwe eindtermen uitgewerkt. Uit die eindtermen zullen nieuwe leerplannen vloeien. Op basis daarvan worden mogelijks nieuwe methodes ontwikkeld waarin zal moeten worden geïnvesteerd.

*Nu het M-decreet reeds een aantal jaren van kracht is, wordt meer en meer duidelijk dat de middelen waarover de gewone basisscholen beschikken om hier kwalitatief aan te voldoen, ontoereikend zijn.

*Sedert september 2018 is het decreet leerlingenbegeleiding van kracht. Door dat decreet worden scholen verplicht nog nauwer samen te werken met het CLB en de Pedagogische Begeleidingsdienst. Elke school moet samen met de stakeholders een kwaliteitsvol, geïntegreerd beleid uitwerken rond leerlingenbegeleiding.

Strijd om water

De droogtes van de laatste twee jaren leren ons dat waterbeheer in de toekomst nog crucialer zal zijn. Het Decreet Integraal Waterbeleid legt ons hierrond een aantal concrete zaken op die moeten worden opgenomen in de volgende beleidsperiode. We denken aan de opmaak van een (hemel)waterplan.

Nauw gelinkt aan de problematiek van de droogte is de nog grotere aandacht die er zal zijn voor het ontharden van oppervlakte in functie van verbeterde waterinfiltratie. Hier zal niet louter het behoud van infiltratieoppervlakten belangrijk zijn, maar zal er eveneens worden gekeken om bestaande verharde oppervlakten te ontharden.

Toenemende druk op de werkingskosten door tal van externe factoren.

Het lijkt wel het eeuwige mantra bij lokale besturen, maar het ziet er ook naar uit dat de nabije toekomst een verdere druk op de werkingskosten met zich zal meebrengen.

*De talrijke pompstations, hydraulische structuren, bufferbekkens, wadi's... die in de laatste jaren zijn aangelegd, vragen om onderhoud. Dat onderhoud komt na verloop van tijd bij de gemeente te liggen. Daartegenover staan wel stijgende inkomsten van het BOT. Maar ons rioleringsnet is dan weer serieus verouderd waardoor zich gigantische investeringen opdringen. Daardoor werd de Centrumvernieuwing fase 2 o.a. reeds uitgesteld.

*Water, gas en elektriciteit worden nog duurder. Investeringen om zuiniger om te gaan met deze kostbare nutsvoorzieningen dringen zich op. Op vlak van openbare verlichting zijn we nu al koploper van verledning in de regio, maar het verder inzetten op LED kan best gepaard gaan met het ondergronds brengen van het voedingsnet dat op vele plaatsen nog bovengronds is.

*De tax-shift die vanuit de hogere is gerealiseerd, liet zich tijdens de lopende legislatuur al voelen. Die tendens zal zich nog verder zetten op vlak van het genereren van inkomsten uit o.a. APB. Zoals hierboven aangegeven, wordt dit gegeven nog versterkt door de vergrijzing en verzilvering. Daarnaast is het nog koffiedik kijken of het groeipad van het gemeentefonds gegarandeerd blijft.

*Onze organisatie – en zeker het onderdeel OCMW – is voor een groot deel afhankelijk van subsidies én een groot deel van onze uitgaven gaat ook naar werkingssubsidies die vaak een hoger groeipad volgen dan de inflatie (bv. Fluvia, PZ Vlas,...). De bijdragevoet voor de reeds hoge kosten voor de pensioenen van de ambtenaren neemt daarbovenop ook toe.

*De stijgende personeelskosten, die onmiddellijk ook de grootste hap vormen van de exploitatiekosten. Dit wordt nog versterkt door de vergrijzing waardoor de betaalbaarheid van de pensioenen onder druk komt te staan. Die factuur komt – via de responsabiliseringsbijdrage – bij de gemeenten terecht.

Om te eindigen sommen we nog enkele losse, minder samenhangende, maar toch wel in het oog springende, wetswijzingen, kansen of trends op die zeker hun belang zullen kennen tijdens de volgende beleidsperiode:

*In 2023 bestaat Kuurne 900 jaar.
*Het is niet langer verplicht om een bibliotheek te hebben.
*De bib wordt nog meer een ontmoetingsplek dan een ontleenplek, een voorbeeld van duurzaamheid door het ontleen- en deelprincipe.
*Meer en meer gemeenten werken samen rond de bouw van zwembaden.
*Er zijn zeer veel (kortdurende) trends binnen de sport en dit wordt versterkt door de zap-cultuur waarbij jongeren niet langer hun leven lang dezelfde sport beoefenen.
*Het leeuwendeel van onze adviesraden is verouderd. De trend om andere participatievormen te gebruiken, minder structureel, zet zich verder.
*De digitalisering en wetswijzingen zoals de AVG vormen enorme uitdagingen voor het rijke Kuurnse verenigingsleven.
*Sporten in sportverenigingen wordt een dure aangelegenheid. Dit wordt nog versterkt door de hoge verwachtingen van de federaties ten aanzien van de clubs. Federaties leggen bovendien ook strakke verplichtingen op ten aanzien van sportinfrastructuur (verlichting, belijning,...).
*De trend om overal grote, nieuwe zwembaden met recreatiebaden te bouwen, kan Kuurne een relatief voordeel bieden. Bij ons zijn de prijzen laag en ligt de focus op baantjeszwemmers.
*Het is voor Kuurne niet evident om subsidies vanuit Sport.vlaanderen binnen te halen.
*Er komt mogelijks een verbod op het gebruik van plastic zakjes en een verplicht gebruik van herbruikbare bekertjes.
*Het herbesteden van kerken is een trend. Een ontwijding van de Sint-Pieterskerk biedt opportuniteiten naar vrijetijdsbesteding.
*Een verdere invulling van het Vlaspark en Kuurne aan de Leie kan leiden naar meer toerisme. Het kan ook kansen bieden op vlak van meer open ruimte om open te stellen en om speelruimte te creëren.
*De toekomst van beide Kuurnse jeugdhuisen komt mogelijks in gevaar. JH Tap door de ontwikkelingen op de site Ascubel die worden gepland. JH 't Molentje door een mogelijke verkoop van het pand.

Kuurne, 29 oktober 2018

Els Persyn, Algemeen Directeur

Jurgen Vanoverberghe, Financieel Directeur

Veronique Vanhoutte, Adjunct-Algemeen directeur

Ruben Bruyneel, Domeinverantwoordelijke Leven & Welzijn

Bijlagen:

- contextanalyse arbeidsveiligheid**
- contextanalyse diversiteit en integratie**
- contextanalyse Ouderen en Zorg**
- contextanalyse Lokaal Sociaal Beleid**
- contextanalyse Mobiliteit**
- contextanalyse Mondiaal Beleid**
- contextanalyse Omgeving**
- contextanalyse Onderwijs**
- contextanalyse Sport**
- contextanalyse Vrije Tijd**
- contextanalyse Wegen en Water**
- contextanalyse Wonen**

1.2. Totaaloverzicht beleidsdoelstellingen, actieplannen en acties (inclusief ramingen)

ODAA: Overzicht doelstellingen, actieplannen en acties

2020-2025

Journalvolnummers: Budg. 87354

Gemeente en OCMW (0207.430.342)

Algemeen directeur: Els Persyn

Marktplein 9, 8520 Kuurne

Financieel directeur: Jurgen Vanoverberghe

Beleidsdoelstelling: **GELUK: Kuurne wil haar inwoners gelukkiger maken**

Kwalitatieve omschrijving: Kuurne wil haar inwoners gelukkiger maken.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	7.319	14.850	25.650	40.000	10.000	10.000
Ontvangsten	0	0	0	8.000	8.000	8.000
Saldo	-7.319	-14.850	-25.650	-32.000	-2.000	-2.000
Investerings						
Uitgaven	58.607	553.285	3.697.458	2.709.458	2.709.458	0
Ontvangsten	89	61.930	6.000	0	1.360.000	3.935.000
Saldo	-58.518	-491.355	-3.691.458	-2.709.458	-1.349.458	3.935.000
Financiering						

Actieplan: **KU_LEEFT: Kuurne leeft!**

Kuurne leeft!

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	0	0	10.000	30.000	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	0	0	-10.000	-30.000	0	0
Investerings						
Uitgaven	0	157.000	600.000	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	0	-157.000	-600.000	0	0	0
Financiering						

Actie: **BIKEPARK: Kuurne zet in op de ontwikkeling van een Bikepark**

Kuurne zet in op de ontwikkeling van een Bikepark op de site van de Hippodroom.

Deze actie haakt in op het volgende Duurzame Ontwikkelingsdoel:

*3. Verzekeren een goede gezondheid en promoot welzijn voor alle leeftijden.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Investerings						
Uitgaven	0	0	600.000	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	0	0	-600.000	0	0	0
Financiering						

Actie: HUISVE_VER: Kuurne wil het verenigingsleven promoten door in te zetten op voldoende kwalitatieve infrastructuur

Kuurne wil het verenigingsleven promoten door in te zetten op voldoende kwalitatieve infrastructuur.

Verenigingen zoals Jeugdhuis Tap vzw en Rode Kruis Kuurne zijn gehuisvest in gemeentelijke gebouwen in het centrum, i.c. jeugdhuis en voormalig conciërgewoning. Het Kuurnse centrum ondergaat de volgende jaren een stevige transformatie.

Niet alleen de centrumvernieuwing maar ook de aanleg van de Vlastuin rond het gemeentehuis kunnen een impact hebben op de huisvesting van beide genoemde organisaties. Ook de bouw van 34 sociale huurappartementen in de buurt van het jeugdhuis kunnen een bedreiging betekenen voor de huidige jeugdhuislocatie.

Neem daarbij dat de gemeentelijke gebouwen in kwestie investeringsgevoelig zijn. De gebouwen zijn immers oud en de vraag naar investeringen (zeker vanuit het jeugdhuis) groot.

Op korte termijn wil het gemeentebestuur de verenigingen in kwestie gehuisvest houden in de genoemde gebouwen. Het gemeentebestuur wil die gebouwen op korte termijn ook niet afstoten. Het gemeentebestuur wil wel een vinger aan de pols houden. De focus ligt daarbij zowel op de verenigingen zelf (hoe gedeit hun werking) als op de impact en druk vanuit de veranderende omgeving, als op alternatieve huisvestingsmogelijkheden.

Van 01/01/2020 tot 31/12/2025

Actie: KU_2023: Kuurne viert in 2023 haar 900-jarig bestaan

Kuurne viert in 2023 haar 900-jarig bestaan.

In 2023 viert Kuurne haar 900-jarig bestaan. Het bestuur wil dat er dat jaar activiteiten zijn die de verjaardag vieren. Het middenveld heeft al ideeën voor activiteiten. Het spreekt voor zich dat men voor dergelijke initiatieven zal komen aankloppen voor subsidies.

ACTIE: bekijken hoe activiteiten in het kader van 900 jaar Kuurne financieel ondersteund kunnen worden (via projectsubsidies? Nieuw reglement?)

ACTIE: rol gemeente? (ondersteunend, regisserend, actor?)

Aan deze actie worden geen indicatoren gekoppeld.

Van 01/01/2020 tot 31/12/2023

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	0	0	0	30.000	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	0	0	0	-30.000	0	0
Investerings						
Uitgaven	0	7.000	0	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	0	-7.000	0	0	0	0
Financiering						

Actie: SPORT: Kuurne zet meer Kuurnenaars aan het sporten.

Kuurne zet meer Kuurnenaars aan het sporten. Om dat te bereiken zorgt Kuurne voor genoeg kwaliteitsvolle sportinfrastructuur en voldoende financiële ondersteuning voor de sportverenigingen.

De gemeente zorgt dat de sportverenigingen voldoende faciliteiten hebben om hun werking te kunnen uitbouwen, zodat de burger maximaal kan participeren:

- De gemeente zorgt voor de aanleg van een kunstgrasveld en voorzien van een berging voor voetbalmateriaal.
- De gemeente behoudt en doet de nodige investeringen om het zwembad de komende legislatuur te kunnen openhouden.
- De gemeente onderzoekt wat de mogelijkheden zijn voor de toekomst van het zwembad.
- De gemeente onderzoekt wat de mogelijkheden zijn voor de visvijver rond de hoeve Vandewalle.
- De subsidiereglementen voor de sportverenigingen worden hervormd met minstens behoud van de huidige budgetten, er moet een vergelijking gemaakt worden met andere verenigingen binnen de domeinen jeugd en cultuur. Budgetten moeten billijk verdeeld worden.

Deze actie haakt in op het volgende Duurzame Ontwikkelingsdoel:

*3. Verzeker een goede gezondheid en promoot welzijn voor alle leeftijden.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	0	0	10.000	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	0	0	-10.000	0	0	0
Investerings						
Uitgaven	0	150.000	0	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	0	-150.000	0	0	0	0
Financiering						

Actie: SUBSIDIES: Kuurne creëert een financieel gunstig klimaat voor alle Kuurnse verenigingen

Kuurne creëert een financieel gunstig klimaat voor alle Kuurnse verenigingen.

De jaarlijkse werkingssubsidies voor de verenigingen staan qua grootteorde van het bedrag niet in verhouding met de project- en evenementensubsidies. Bovendien staan de werkingmiddelen van de sociaal-culturele verenigingen, de jeugdverenigingen en sportverenigingen ook niet in een correcte verhouding ten opzichte van elkaar.

*10. Dring ongelijkheid in en tussen landen terug.

Van 01/01/2020 tot 31/12/2022

Actieplan: WARME_GEM: Kuurne wil een warme, inclusieve en sociale gemeente zijn die ontwikkelingskansen biedt aan alle Kuu

Kuurne wil een warme, inclusieve en sociale gemeente zijn die ontwikkelingskansen biedt aan alle Kuurnenaars. Dat verkleint de kans dat mensen uitgesloten raken van de maatschappij.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	7.319	14.850	15.650	10.000	10.000	10.000
Ontvangsten	0	0	0	8.000	8.000	8.000
Saldo	-7.319	-14.850	-15.650	-2.000	-2.000	-2.000
Investerings						
Uitgaven	58.607	396.285	3.097.458	2.709.458	2.709.458	0
Ontvangsten	89	61.930	6.000	0	1.360.000	3.935.000
Saldo	-58.518	-334.355	-3.091.458	-2.709.458	-1.349.458	3.935.000
Financiering						

Actie: ARMOEDE: Kuurne optimaliseert als warme & sociale gemeente de kansen van mensen in armoede

Kuurne optimaliseert als warme & sociale gemeente de kansen van mensen in armoede.

Ondanks een overaanbod aan jobs stijgt het risico om in kansarmoede te belanden doorheen de jaren. O.a. cijfers van Kind en Gezin en nationale statistieken rond schuldbemiddeling tonen dit aan.

Dit is in Kuurne niet anders.

Kuurne wil een warme gemeente zijn waar we:

1. Oog hebben voor de armoedeproblematiek
2. Drempels wegwerken
3. Zowel pragmatische als gedurfde acties opzetten om hier op in te zetten. We schuwen hierbij geen projectmatige aanpak om nieuwe impulsen te geven.

Armoedebestrijding moet in het MJP 2020-2025 de nodige aandacht blijven krijgen. Het is heel complex en kan alle vormen aannemen.

Armoedebestrijding is integraal, maar staat of valt met de inkomens en uitgavenbalans die in evenwicht moet zijn. Lokaal kan dit maar beperkt gecompenseerd worden. We kunnen, de kansen van mensen in armoede wel optimaliseren om maatschappelijk te kunnen ontwikkelen en participeren.

Binnen het OCMW bestaan er al heel wat 'good practices'. Ook de werkgroep UitPas zorgt voor een bewustmaking en moet gecontinueerd worden.

De ouderbrugfiguur speelt een verbindende rol. Een op te richten domeinoverleg zal ervoor zorgen dat sociale uitsluiting regelmatig op de agenda komt.

In deze actiefiche proberen we ze tot 6 sporen te bundelen.

Deze actie haakt in op het volgende Duurzame Ontwikkelingsdoel:

*1. Beëindig armoede overal en in al haar vormen.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	0	0	0	0	0	0
Ontvangsten	0	0	0	8.000	8.000	8.000
Saldo	0	0	0	8.000	8.000	8.000
Investerings						
Uitgaven	0	150.000	0	0	0	0
Ontvangsten	89	61.930	6.000	0	0	0
Saldo	89	-88.070	6.000	0	0	0
Financiering						

Actie: CENTRUMSCH: Kuurne bouwt de Centrumschool verder uit tot een school die klaar is voor de toekomst

Kuurne bouwt de Centrumschool verder uit tot een school die klaar is voor de toekomst.

De Centrumschool is de grootste gemeentelijke school in Kuurne en is gebouwtechnisch aan het dateren. De voorbije legislatuur werden reeds heel wat inspanningen geleverd op vlak van elektriciteitswerken, stookplaatsen, pv-panelen,...

Deze 'flow' moet nu worden verder gezet en daarom worden er opnieuw heel wat investeringen en vervangingsinvesteringen gepland, zoals de renovatie van het sanitair op de speelplaats, vervangen van de buitendeuren, vervangen van de ramen van de turnzaal, allerhande opfrissingswerken,... zodat de Centrumschool een school in vorm is en blijft. Binnen deze actie kaderen ook de inspanningen om de school asbestvrij te maken, met name het onderdak van de gaanderij en de asbestelementen in de kelder van het hoofdgebouw worden verwijderd.

Daarnaast is er ook een project rond het deels ontharden van de speelplaats en het herinrichte, met aandacht voor meer verantwoord groen en een utidagende speelomgeving. Er dient tevens rekening te worden gehouden met de mogelijke inplanting van een feesttent ter gelegenheid van het schoolfeest.

Deze actie haakt in op het volgende Duurzame Ontwikkelingsdoel:

*4. Verzekeren gelijke toegang tot kwaliteitsvol onderwijs en bevorder levenslang leren voor iedereen.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Investeringen						
Uitgaven	33.314	188.000	50.000	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	-33.314	-188.000	-50.000	0	0	0
Financiering						

Actie: GEZOND_VOE: Kuurne maakt gezonde voeding toegankelijk voor mensen in armoede

Kuurne maakt gezonde voeding toegankelijk voor mensen in armoede.

Gezonde voeding weegt zwaar op het budget van mensen in armoede.

Voedselbedeling is een middel dat hierbij kan helpen. Het is tevens een van de weinige vormen van materiële hulp die in een modern

armoedebestrijdingsplan nog aanvaard wordt omet het 3 doelen in 1 keer bereikt:

1: koopkracht wordt groter

2: voedseloverschotten worden herbestemd

3: verse/gezonde voeding kan naar de doelgroep 'gepusht' worden

Wekelijks komen 100 mensen een voedselpakket halen. Dit aantal stijgt jaarlijks. De voedselbedeling op heden is echter niet meer van deze tijd.

Andere besturen schakelden reeds jaren terug over op het principe van een sociale kruidenier.

Op heden stellen vrijwilligers met de beste bedoeling een voedselpakket samen. Dit bestaat uit wat voedselbanken en FoodAct13 op overschot hebben.

De werking is echter stug. Prioriteit van de vrijwilligers ligt op de verkoop van 2dehandskledij. Hierdoor is de plaats om voedsel te stockeren zeer beperkt en bijgevolg zijn quasi alle voedselpakketten dezelfde.

Klanten die vanuit het OCMW worden toegeleid krijgen geen keuze en er is weinig afwisseling. Voor veel mensen is het ophalen van een voedselpakket een

zoveelste harde confrontatie met het leven aan de rand van de maatschappij. De drempel hiernaartoe is immens.

We willen evolueren naar een winkelsysteem waar meer voedsel aanwezig is en klanten op basis van punten zelf hun voeding kunnen kiezen.

Deze sociale kruidenier kan op Spijker en Schardauw gevestigd zijn, maar ook andere opties ziojn zeker (zoniet nog meer) het overwegen waard.

Bereikbaarheid is essentieel.

Het uitvoeren van deze actie impliceert ook de zoektocht naar nieuwe vrijwilligers. De huidige vrijwilligerspoule doet goed werk, maar mist dynamisme en veerkracht om deze wijzigingen door te voeren.

De kookworkshops met producten van de voedselbank worden best behouden.

Deze actie haakt in op de volgende Duurzame Ontwikkelingsdoelen:

*2. Beëindig honger, bereik voedselzekerheid en verbeterde voeding en promoot duurzame landbouw.

*3. Verzeker een goede gezondheid en promoot welzijn voor alle leeftijden.

Van 01/01/2020 tot 31/12/2022

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	0	3.850	5.650	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	0	-3.850	-5.650	0	0	0
Investerings						
Uitgaven	0	10.000	0	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	0	-10.000	0	0	0	0
Financiering						

Actie: KINDOPVANG: Kuurne heeft voldoende betaalbare en kwaliteitsvolle opvangplaatsen voor kinderen van 0 tot 12 jaar.

Kuurne heeft voldoende betaalbare en kwaliteitsvolle opvangplaatsen voor kinderen van 0 tot 12 jaar. Kuurne neemt hierin de regierol op.

Kuurne heeft momenteel één buitenschoolse opvang die dringend aan vernieuwing toe is. De toekomstmogelijkheden worden onderzocht.

Het Kangoeroehuis voldoet niet meer aan de veiligheidsvereisten. De kelder is reeds gestut om verdere verzakking te voorkomen.

De mogelijkheden om de Kangoeroe (tijdelijk) te herlokalisieren of te renoveren, moeten worden onderzocht.

Daarnaast moeten de mogelijkheden van de huidige voor- en naschoolse opvang onderzocht worden om dit uit te breiden in tijd

en kwaliteitsvoller te maken. Er is nood aan kwaliteitsvolle begeleide themahoeken en goed begeleide studie.

Onderzoeken of sportlessen, taallessen, tekenles, techniekklas, etc. zijn ingang kan krijgen tijdens de opvang.

De linken met het project Brede School moet verder onderzocht worden.

Deze actie haakt in op het volgende Duurzame Ontwikkelingsdoel:

*4. Verzeker gelijke toegang tot kwaliteitsvol onderwijs en bevorder levenslang leren voor iedereen.

Van 01/01/2020 tot 31/12/2020

Actie: MIA-VTD: Kuurne zorgt ervoor dat kansengroepen nog meer kunnen deelnemen aan vrijetijdsactiviteiten, ook van

Kuurne zorgt ervoor dat kansengroepen nog meer kunnen deelnemen aan vrijetijdsactiviteiten, ook van verenigingen.

Op vandaag kunnen mensen in armoede (MIA's) enkel aan activiteiten uit het gemeentelijk aanbod deelnemen tegen kansentarief. Mochten er ook verenigingen

instappen kunnen MIA's ook lid worden van verenigingen en deelnemen aan de activiteiten van die verenigingen tegen kansentarief.

Deze actie haakt in op het volgende Duurzame Ontwikkelingsdoel:

*10. Dring ongelijkheid in en tussen landen terug.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	0	10.000	10.000	10.000	10.000	10.000
Ontvangsten	0	0	0	0	0	0
Saldo	0	-10.000	-10.000	-10.000	-10.000	-10.000
Investerings						
Financiering						

Actie: MOB_KANSGR: Kuurne maakt duurzaam vervoer toegankelijker voor kansengroepen.

Kuurne maakt duurzaam vervoer toegankelijker voor kansengroepen.

Duurzaam verplaatsen is dé toekomst.

In de centrumvernieuwing wordt hier volop op ingezet. Er bestaat eveneens een actie rond het toepassen van het STOEP principe, waarbij ook tijdelijke mobiliteit (deelfietsen) aan bod komen.

Voor mensen in armoede is een auto eigenlijk niet betaalbaar. Ze zijn eigenlijk aangewezen op de bus en de fiets.

De budgetstandaard die het OCMW hanteert in de begeleiding houdt rekening met verplaatsingen via openbaar vervoer, fiets en deelauto's voor uitzonderlijke situaties.

Een eigen wagen past hier niet in.

Tweedehandsfietsen zijn vaak goedkoop en massaal aanwezig. Nu zetten we al regelmatig fietsen van de politie op punt om aan cliënten te schenken. Toch zijn ze vaak een onvoldoende alternatief voor koning auto.

Deelfietsen zijn te duur voor constant gebruik.

Vanuit onze trajectbegeleiding merken we een nood aan elektrische fietsen om op minder bereikbare tewerkstellingsplaatsen te geraken.

Bij het OCMW-cliënteel is er momenteel geen vraag naar bakfietsen of fietskarren, maar dit aanbod zou perfect inspelen op begeleidingsmaatregelen.

Iets minder duurzaam, maar toch te weerhouden: deelauto's.

Met deze actie willen we verschillende sporen onderzoeken om de basismobiliteit te garanderen en te verbeteren.

Er zijn voorlopig nog geen indicatoren afgebakend, die worden tijdens het onderzoekswerk nog bepaald.

Deze actie haakt in op het volgende Duurzame Ontwikkelingsdoel:

*3. Verzekeren een goede gezondheid en promoten welzijn voor alle leeftijden.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Investerings						
Uitgaven	2.000	1.700	0	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	-2.000	-1.700	0	0	0	0
Financiering						

Actie: NEW_SCHOOL: Kuurne bouwt een nieuwe multifunctionele school

Kuurne bouwt een nieuwe multifunctionele school.

De Kuurnse schoolgebouwen zijn verouderd en vreten energie.

Het gemeentebestuur heeft de ambitie om de scholen Pienter en Wijzer samen te voegen tot een moderne nieuwbouwschool waar de SMART-werking ten volle tot haar recht kan komen.

De nieuwe school moet plaats bieden voor ongeveer 300 leerlingen en een multifunctioneel karakter hebben. Het concept van een Brede School wordt toegepast en talentontwikkeling op diverse vlakken staat er centraal. In die optiek zal de school gecombineerd worden met een nieuwe sporthal die ook door de verenigingen en clubs kan gebruikt worden. Er is een moderne vorm van toegangscontrole en zowel eetzaal / opvang en sporthal zijn flexibel in te delen.

Deze actie haakt in op het volgende Duurzame Ontwikkelingsdoel:

*4. Verzeker gelijke toegang tot kwaliteitsvol onderwijs en bevorder levenslang leren voor iedereen.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	7.319	1.000	0	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	-7.319	-1.000	0	0	0	0
Investerings						
Uitgaven	23.293	46.585	3.047.458	2.709.458	2.709.458	0
Ontvangsten	0	0	0	0	1.360.000	3.935.000
Saldo	-23.293	-46.585	-3.047.458	-2.709.458	-1.349.458	3.935.000
Financiering						

Actie: SCH_OPVANG: Kuurne optimaliseert de werking van de voor- en naschoolse opvang in het gemeentelijk onderwijs

Kuurne optimaliseert de werking van de voor- en naschoolse opvang in het gemeentelijk onderwijs.

Een pedagogische kwaliteitsvolle kinderopvang organiseren als onderdeel van het pedagogische raamwerk en de visie van de school.

Aanvankelijk wordt in een evaluatie onderzocht wat de opvang betekent voor de kinderen, de gezinnen en de samenleving. Er wordt hierbij gebruik gemaakt van het zevaluatie-instrument MeMoQ van Kind & Gezin.

Hierbij worden 6 aandachtsgebieden als basis voor kwaliteit gespecificeerd: welbevinden, betrokkenheid, emotionele ondersteuning, educatieve ondersteuning, omgeving en gezinnen & diversiteit.

Het aanbod en de activiteiten dienen hieraan getoetst te worden en verder op afgestemd te worden.

Er worden werkfiches opgesteld ter verduidelijking van de opdracht en de verwachtingen ten aanzien van de dienstverlener. Deze worden cyclisch bijgesteld volgens de evolutie.

Deze actie haakt in op het volgende Duurzame Ontwikkelingsdoel:

*4. Verzeker gelijke toegang tot kwaliteitsvol onderwijs en bevorder levenslang leren voor iedereen.

Van 01/01/2020 tot 01/09/2022

Beleidsdoelstelling: KLANT: In Kuurne staan alle inwoners centraal

Kwalitatieve omschrijving: In Kuurne staan alle inwoners centraal.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	6.427	14.995	13.495	13.495	13.495	2.000
Ontvangsten	0	0	0	0	0	0
Saldo	-6.427	-14.995	-13.495	-13.495	-13.495	-2.000
Investerings						
Uitgaven	5.445	19.500	100.000	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	-5.445	-19.500	-100.000	0	0	0
Financiering						

Actieplan: KLANT: In Kuurne staan alle inwoners centraal

In Kuurne staan alle inwoners centraal.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	6.427	14.995	13.495	13.495	13.495	2.000
Ontvangsten	0	0	0	0	0	0
Saldo	-6.427	-14.995	-13.495	-13.495	-13.495	-2.000
Investerings						
Uitgaven	5.445	19.500	100.000	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	-5.445	-19.500	-100.000	0	0	0
Financiering						

Actie: CITYMARKET: Kuurne is een sterk merk en doet dit aan de hand van citymarketing

Kuurne is een sterk merk en doet dit aan de hand van citymarketing.

Inzetten op een levendige, warme, communicatieve en verbindende gemeente, zowel voor de eigen inwoners als passanten.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	1.927	3.500	2.000	2.000	2.000	2.000
Ontvangsten	0	0	0	0	0	0
Saldo	-1.927	-3.500	-2.000	-2.000	-2.000	-2.000
Investerings						
Uitgaven	0	0	100.000	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	0	0	-100.000	0	0	0
Financiering						

Actie: FUTURE: Kuurne werkt verder aan een toekomstgericht dienstverlenings- en communicatieconcept en zorgt ervoor

Kuurne werkt verder aan een toekomstgericht dienstverlenings- en communicatieconcept en zorgt ervoor dat deze afgestemd zijn op de klant.

Kuurne wil een klantgerichte organisatie zijn die het verschil maakt voor haar klanten.

We verfijnen de kanaalstrategie van onze klantencontacten zodat de afstemming en doorstroming optimaal is tussen digitaal, telefonisch en fysiek.

We leiden de burger vriendelijk naar radicaal digitaal, maar ontmoedigen het gebruik van telefonisch contact noch fysieke dienstverlening niet.

Onze communicatiestrategie staat ten dienste van onze dienstverlening. Door onze communicatie maken we onze dienstverlening kenbaarder, zetten we ze op de kaart, communiceren over wijzigingen,...

We onderzoeken en investeren ook in nieuwe technologieën (Chatbot, Whatsapp,...) om een toekomstgerichte dienstverlening te kunnen aanbieden.

We zetten de scope van deze actie ruimer dan louter de dienstverlening via de loketten, maar kijken ook naar producten die via backoffice worden verleend of aan huis en uiteraard ook naar dienstverlening via loketten én digitaal.

We maken onze dienstverlening zo toegankelijk mogelijk, met de eerste focus op de fysieke dienstverlening.

We willen de kwaliteit van onze dienstverlening verbeteren, maar dit maximaal met dezelfde pool van mensen die de dienstverlening vormgeven.

Deze actie haakt in op het volgende Duurzame Ontwikkelingsdoel:

*16. Bevorder vreedzame en inclusieve samenlevingen met het oog op duurzame ontwikkeling, verzeker toegang tot justitie voor iedereen en bouw op alle niveaus doeltreffende, verantwoordelijke en toegankelijke instellingen uit.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	2.500	0	0	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	-2.500	0	0	0	0	0
Investerings						
Uitgaven	0	19.500	0	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	0	-19.500	0	0	0	0
Financiering						

Actie: PART_BEL: Kuurne zorgt voor een breed draagvlak en verbetert de kwaliteit van de inspraak van burgers

Kuurne zorgt voor een breed draagvlak en verbetert de kwaliteit van de inspraak van burgers.

We zetten een participatie traject op met de bestaande adviesorganen om samen te bepalen hoe we de kwaliteit van de participatie aan het gemeentelijk beleid kunnen optimaliseren.

We hebben daarbij aandacht om de bestaande sterktes van de adviesorganen te behouden. De verbetering van de participatiemogelijkheden van individuele burgers zit eveneens in de scope.

We hebben het zowel over participatie bij de realisatie van concrete projecten, maar eveneens over participatie op de langere termijn (uitzetten beleidslijnen, visie,...).

Daarnaast willen we binnen deze actie ook de gemeente- en OCMW-raad dynamiseren. We willen de leden van deze raad actiever betrekken bij het vormgeven van het beleid en frequenter terugkoppelen over de stand van zaken van bepalende projecten.

Het aantal te behandelen agendapunten van de raden neemt immers niet toe, maar eerder af. Het gros van de beslissingsbevoegdheid ligt bij het College. Door de Raad ook nauwer te betrekken bij de uitvoering van het beleid, willen we betrokkenheid en gedragenheid creëren.

Deze actie haakt in op het volgende Duurzame Ontwikkelingsdoel:

*16. Bevorder vreedzame en inclusieve samenlevingen met het oog op duurzame ontwikkeling, verzeker toegang tot justitie voor iedereen en bouw op alle niveaus doeltreffende, verantwoordelijke en toegankelijke instellingen uit.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	2.000	11.495	11.495	11.495	11.495	0
Ontvangsten	0	0	0	0	0	0
Saldo	-2.000	-11.495	-11.495	-11.495	-11.495	0
Investerings						
Uitgaven	5.445	0	0	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	-5.445	0	0	0	0	0
Financiering						

Beleidsdoelstelling: KLIMAAT: Kuurne bewandelt verder het pad naar een klimaatneutrale gemeente

Kwalitatieve omschrijving: Kuurne bewandelt verder het pad naar een klimaatneutrale gemeente.

Deze beleidsdoelstelling haakt in op de volgende Duurzame Ontwikkelingsdoelen:

*7. Verzeker toegang tot betaalbare, betrouwbare, duurzame en moderne energie voor iedereen.

13. Neem dringend actie om de klimaatverandering en haar impact te bestrijden.

15. Bescherm, herstel en bevorder het duurzaam gebruik van ecosystemen op het vasteland, beheer bossen duurzaam, bestrijd woestijnvorming, stop landdegradatie en draai het terug en roep het verlies aan biodiversiteit een halt toe.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	13.511	28.593	29.996	31.303	32.515	33.631
Ontvangsten	46.601	10.671	14.080	17.216	20.328	23.416
Saldo	33.090	-17.922	-15.916	-14.087	-12.187	-10.215
Investerings						
Uitgaven	1.045.805	251.945	671.945	196.945	344.658	194.658
Ontvangsten	89.683	44.842	294.842	44.842	44.842	44.842
Saldo	-956.122	-207.103	-377.103	-152.103	-299.816	-149.816
Financiering						
Uitgaven	131.896	78.948	89.896	100.844	111.791	122.739
Ontvangsten	960.805	194.658	194.658	194.658	194.658	194.658
Saldo	828.909	115.710	104.762	93.814	82.867	71.919

Actieplan: KLIMAAT: Kuurne neemt maatregelen om de emissies vd broeikasgas / zich zo goed mogelijk aan te passen aan de

Kuurne neemt maatregelen om de emissies van de broeikasgassen te verminderen en neemt maatregelen om zich zo goed mogelijk aan te passen aan de gevolgen van klimaatverandering.

Dit actieplan haakt in op het volgende Duurzame Ontwikkelingsdoel:

*13. Neem dringend actie om de klimaatverandering en haar impact te bestrijden.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	13.511	28.593	29.996	31.303	32.515	33.631
Ontvangsten	46.601	10.671	14.080	17.216	20.328	23.416
Saldo	33.090	-17.922	-15.916	-14.087	-12.187	-10.215
Investerings						
Uitgaven	1.045.805	251.945	671.945	196.945	344.658	194.658
Ontvangsten	89.683	44.842	294.842	44.842	44.842	44.842
Saldo	-956.122	-207.103	-377.103	-152.103	-299.816	-149.816
Financiering						
Uitgaven	131.896	78.948	89.896	100.844	111.791	122.739
Ontvangsten	960.805	194.658	194.658	194.658	194.658	194.658
Saldo	828.909	115.710	104.762	93.814	82.867	71.919

Actie: CO2_REDUC: Kuurne haalt haar CO2-uitstoot verder naar beneden en zet in op hernieuwbare energie

Kuurne haalt haar CO2-uitstoot verder naar beneden en zet in op hernieuwbare energie.

Er wordt gestreefd naar een CO² reductie bij particulieren en bedrijven.

Hieronder kunnen we verschillende werkpunten koppelen:

1. Groen- blauwnetwerk

Bomen capteren CO² en slaan deze op. De aanplant van bomen en het behoudt van waardevolle bomen zijn belangrijke werkpunten richting een klimaatbestendige gemeente.

Dit kan zowel bij particulieren als op het openbaar domein. Meer groen en open waterstructuren bieden een afkoelend effect in de dichtbebouwde omgeving. De afkoeling heeft ook impact op de CO² uitstoot en op het energieverbruik.

2. Duurzame mobiliteit

Collectieve vervoersmiddelen (openbaar vervoer, carpool, deelwagens), elektrische (of een andere duurzame energiebron) voertuigen maken integraal deel uit in de transitie naar een klimaatbestendige toekomst. De omschakeling van fossiele brandstof naar een duurzame brandstof heeft een kleine impact op de volledige

3. Energieverbruik naar omlaag halen

Minder energieverbruik geeft een lagere CO² uitstoot wat terug gekoppeld wordt aan een klimaatbestendige omgeving.

a. Het isoleren van oude gebouwen haalt hun energieverbruik naar omlaag.

b. Openbaar domein, aanpassen van de openbare verlichting naar LED verlichting die minder verbruikt dan de klassieke lampen.

c.

4. Duurzame energieproductie

Dit kan aan de hand van efficiënt gebruik van restwarmte, collectieve verwarming, duurzaam opwekken van eigen energie (via zonnepanelen).

Er werd reeds een onderzoek gedaan in samenwerking met Leiedal welke zones aangesloten kunnen worden op het warmtenet van IMOG. De uitbreiding van het warmtenet wordt in deze legislatuur een concreet werkpunt zowel naar effectieve uitvoering als naar activatie van de burgers en bedrijven.

De zones die niet aangesloten kunnen worden op het warmtenet van IMOG worden verwacht elektrisch te verwarmen. Hierdoor wordt inzetten op duurzame energie opwekking bij particulieren in deze zone een belangrijk werkpunt. De meest logische keuze is hier energieopwekking via zonnepanelen.

Een groot potentieel schuilt in de industriezone Kortrijk-Noord, hier is een groot dakoppervlakte aanwezig waar zonnepanelen geplaatst kunnen worden. Indien de wetgeving dit toelaat kan hier naar een local energy community gewerkt worden die de omliggende bedrijven of woonwijken van elektriciteit kan voorzien.

Deze actie haakt in op de volgende Duurzame Ontwikkelingsdoelen:

*7. Verzeker toegang tot betaalbare, betrouwbare, duurzame en moderne energie voor iedereen.

*13. Neem dringend actie om de klimaatverandering en haar impact te bestrijden.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	13.511	13.593	14.996	16.303	17.515	18.631
Ontvangsten	23.738	10.671	14.080	17.216	20.328	23.416
Saldo	10.227	-2.922	-916	913	2.813	4.785
Investerings						
Uitgaven	960.805	194.658	194.658	194.658	344.658	194.658
Ontvangsten	89.683	44.842	44.842	44.842	44.842	44.842
Saldo	-871.122	-149.816	-149.816	-149.816	-299.816	-149.816
Financiering						
Uitgaven	131.896	78.948	89.896	100.844	111.791	122.739
Ontvangsten	960.805	194.658	194.658	194.658	194.658	194.658
Saldo	828.909	115.710	104.762	93.814	82.867	71.919

Actie: VERGROEN: Kuurne zet in op klimaatadaptatie door de gemeente groener te maken en de biodiversiteit te verhogen

Kuurne zet in op klimaatadaptatie door de gemeente groener te maken en de biodiversiteit te verhogen.

Zonder daarom een klimaatplan op te stellen, rolt de gemeente een aantal acties uit die ertoe bijdragen in te spelen op de klimaatverandering.

ACTIE 1

BEPALEN NIEUWE STRATEGIE IN HET GROENBEHEER

1. Vergroenen als bijdrage tot de klimaatadaptatie.
2. Vergroenen als bijdrage tot het verhogen van de biodiversiteit
3. Door het bepalen van een strategie die we toepassen in het omvormen van het bestaande groenareaal en aftoetsen in de nieuwe projecten.

ACTIE 2

VERGROENEN EN ONTHARDEN BESTAAND GROEN MET TOEPASSING NIEUWE STRATEGIE

ACTIE 3

NIEUWE VERGROENINGS- EN ONTHARDINGSPROJECTEN

Blauw groen netwerk (overstromingen, droogte, stedelijk hitte-eilandeffect opvangen)

- Ontharden in de ontwerpfase

Centrumvernieuwing

voetpadenbeleid

Ruimte voor groen en bos (ikv klimaatmitigatie en klimaatadaptatie)

Vlaspark

(speel)bos(jes) in geval van opportuniteiten

In kaart brengen van 'groenzoekzones' en daarop inzetten ivf diversiteit

ACTIE 4

OPMAAK BEHEERPLANNEN VOOR WELBEPAALENDE GEBIEDEN

Beheerplannen opmaken of actualiseren: algemeen en voor specifieke gebieden:

- Groene Long;
- Woonpark;
- Heulebeekdomein;
- Vlindertuin en
- Vlaspark.

Sinds 28/10/2017 wordt voor het opmaken van nieuwe beheerplannen de regelgeving voor het nieuwe Natuurbeheerplan toegepast. Voor beheerplannen die voor 28/10/2017 werden opgemaakt, is de regelgeving van het Bosbeheerplan, het beheerplan voor een natuurreservaat en het Harmonisch Park- en Groenbeheerplan (HPG) van toepassing. Er is een overgangsregeling om deze oude beheerplannen om te zetten naar natuurbeheerplannen. Het opstellen van een natuurbeheerplan is in veel gevallen niet verplicht. Alleen voor welbepaalde terreinen moet verplicht een natuurbeheerplan worden opgesteld. Voor Kuurne zijn er geen verplichtingen.

Kuurne heeft een beheerplan voor de Groene Long conform HPF. Dit plan is goedgekeurd op 12/08/2011 en is geldig voor 20 jaar (= tot 2031). Dit plan is niet aan actualisatie toe.

Maar wordt best jaarlijks ge-updatet in functie van gewijzigde situaties (wat in geval extreme droogte,...)

Als intern document beschikken wij over een onafgewerkt (bos)beheerplan voor het Heulebeekdomein. Het is niet de intentie om voor dit gebied een 'officieel' bosbeheerplan op te maken maar wel om het ontwerp af te werken.

Voor het uitvoeren van een natuurgericht beheer in andere domeinen, is een beheerplan (en bestek) noodzakelijk, zeker in geval voor de beheermaatregelen die worden uitbesteed.

Voor het uitgebreide deel van het bedrijvenpark is een beheerplan en de uitvoering ervan zal worden uitbesteed via Leiedal.

ACTIE 5

UITBREIDEN BOMENBESTAND

Stand van zaken van het bomenbeleidsplan

Inventarisatie huidig bomenbestand

Bestaand bomenbestand behouden, waar nodig vervangen van de bomen

Uitbreiden bomenbestand door aanplanten nieuwe straatbomen en solitaire bomen

Bijhouden bomenbalans

Deze actie haakt in op de volgende Duurzame Ontwikkelingsdoelen:

*13. Neem dringend actie om de klimaatverandering en haar impact te bestrijden.

*15. Bescherm, herstel en bevorder het duurzaam gebruik van ecosystemen op het vasteland, beheer bossen duurzaam, bestrijd woestijnvorming, stop landdegradatie en draai het terug en roep het verlies aan biodiversiteit een halt toe.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	0	15.000	15.000	15.000	15.000	15.000
Ontvangsten	22.863	0	0	0	0	0
Saldo	22.863	-15.000	-15.000	-15.000	-15.000	-15.000
Investerings						
Uitgaven	85.000	57.287	477.287	2.287	0	0
Ontvangsten	0	0	250.000	0	0	0
Saldo	-85.000	-57.287	-227.287	-2.287	0	0
Financiering						

Beleidsdoelstelling: ORG: Kuurne evolueert naar een moderne, klantgerichte organisatie

Kwalitatieve omschrijving: Kuurne evolueert naar een moderne, klantgerichte organisatie die niet alleen belang hecht aan goede werkresultaten maar ook aan medewerkers die zich goed voelen.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	65.533	68.991	69.748	60.673	61.617	62.579
Ontvangsten	0	16.000	16.000	16.000	0	0
Saldo	-65.533	-52.991	-53.748	-44.673	-61.617	-62.579
Investerings						
Uitgaven	80.000	129.600	30.000	0	0	0
Ontvangsten	87.600	50.000	0	0	0	0
Saldo	7.600	-79.600	-30.000	0	0	0
Financiering						

Actieplan: PRESTATIE: Kuurne verhoogt het prestatieniveau van de eigen werking

Kuurne verhoogt het prestatieniveau van de eigen werking.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	10.002	42.126	42.649	33.182	33.726	34.280
Ontvangsten	0	16.000	16.000	16.000	0	0
Saldo	-10.002	-26.126	-26.649	-17.182	-33.726	-34.280
Investerings						
Uitgaven	0	84.500	0	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	0	-84.500	0	0	0	0
Financiering						

Actie: EFFIC_ORG: Kuurne bouwt de organisatie verder uit en optimaliseert de efficiënte werking

Kuurne bouwt de organisatie verder uit en optimaliseert de efficiënte werking.

In de vorige legislatuur zetten we vooral in op het optimaliseren van onze aankopen en het creëren van prijsvoordelen door de schaal van aankopen te vergroten.

In onze werking zowel intern als extern gericht, zit er nog veel ballast die kan worden weggewerkt. We zoeken de overkill in zowel de verschillende stappen van de procedures die we hebben, maar nemen eveneens ons producten- en dienstenaanbod onder de loep om wins te creëren.

We bepalen eerst wat we niet meer doen, wat we nog zelf doen en zoeken bij dat laatste de optimalisaties in de processen. We kijken waar we met andere besturen of organisaties voor een verbetering van de kwaliteit en effectiviteit kunnen zorgen van hetgeen we aanbieden, aan zowel onze externe als interne klanten.

Deze actie haakt in op het volgende Duurzame Ontwikkelingsdoel:

*16. Bevorder vreedzame en inclusieve samenlevingen met het oog op duurzame ontwikkeling, verzeker toegang tot justitie voor iedereen en bouw op alle niveaus doeltreffende, verantwoordelijke en toegankelijke instellingen uit.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	0	10.000	10.000	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	0	-10.000	-10.000	0	0	0
Investerings						
Uitgaven	0	18.000	0	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	0	-18.000	0	0	0	0
Financiering						

Actie: GR_RMW: Kuurne zorgt ervoor dat de gemeente- en OCMW-Raad kunnen vergaderen in een efficiënte en aangepaste

Kuurne zorgt ervoor dat de gemeente- en OCMW-Raad kunnen vergaderen in een efficiënte en aangepaste setting die ook voldoet aan de decretale vereisten.

In deze actie zitten volgende zaken vervat die te maken hebben met het komen tot een goede setting voor de zittingen van de gemeente- en ocmw-raad. Dit omvat:

*De gemeente- en ocmw-raad zullen voortaan in het rechtse deel van de raadzaal plaatsvinden (dus niet meer in de volledige zaal). Daardoor moet de wand niet iedere keer open en dicht geschoven worden.

Wat ervoor zorgt dat de zaal ook efficiënter kan benut worden (trouwzaal kan overdag ook gebruikt worden als vergaderzaal).

*Aankoop nieuw meubilair dat ingepast kan worden in de rechterkant van de raadzaal.

*Oplossing zoeken voor de kar waar het meubilair opstaat en die continu in de raadzaal opgesteld staat.

*Vernieuwen conferentiesysteem dat de huidige problemen ondervangt.

*Nieuwe software voor opname van de gemeente- en ocmw-raad die conform de decretale bepalingen is, en tevens gelinkt is aan eNotulen.

Deze opname wordt beschikbaar gemaakt voor de burger via de website.

*Eventueel invoeren van digitaal stemmen, gelinkt aan eNotulen.

*Eventueel extra schermen voor projectie (want nu projectie aan beide kanten van de zaal).

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	0	6.000	6.000	6.000	6.000	6.000
Ontvangsten	0	0	0	0	0	0
Saldo	0	-6.000	-6.000	-6.000	-6.000	-6.000
Investerings						
Uitgaven	0	66.500	0	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	0	-66.500	0	0	0	0
Financiering						

Actie: INFOBEHEER: Kuurne beheert de vele informatie waarover ze beschikt op een veilige, efficiënte manier en ontsluit

Kuurne beheert de vele informatie waarover ze beschikt op een veilige, efficiënte manier en ontsluit deze optimaal.

Een intergemeentelijk projectmatig kernteam wordt ingezet om de gemeente concreet en oplossingsgericht te ondersteunen en ontzorgen richting een actueel digitaal beheer van informatie en efficiënte archiefruimte.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	10.002	26.126	26.649	27.182	27.726	28.280
Ontvangsten	0	16.000	16.000	16.000	0	0
Saldo	-10.002	-10.126	-10.649	-11.182	-27.726	-28.280
Investerings						
Financiering						

Actie: ORGBEHEERS: Kuurne verbetert haar monitoringsysteem en stuurt bij waar nodig

Kuurne verbetert haar monitoringsysteem en stuurt bij waar nodig.

Organisatiebeheersing is het geheel van maatregelen en procedures die ontworpen zijn om een redelijke zekerheid te verschaffen dat Kuurne:

- 1° de vastgelegde doelstellingen bereikt en de risico's om deze te bereiken kent en beheerst;
- 2° wetgeving en procedures naleeft;
- 3° over betrouwbare financiële en beheersrapportering beschikt.
- 4° op een effectieve en efficiënte wijze werkt en de beschikbare middelen economisch inzet;
- 5° de activa beschermt en fraude voorkomt.

Om organisatiebeheersing vorm te geven, moet de Raad een kader voor een organisatiebeheersingssysteem vaststellen.

Het organisatiebeheersingssysteem bepaalt op welke wijze de organisatiebeheersing van Kuurne wordt georganiseerd, met inbegrip van de te nemen controlemaatregelen, procedures en de aanwijzing van de personeelsleden en organen die ervoor verantwoordelijk zijn, en de rapporteringsverplichtingen van de personeelsleden die bij het organisatiebeheersingssysteem betrokken zijn.

Het organisatiebeheersingssysteem beantwoordt minstens aan het principe van functiescheiding waar mogelijk en is verenigbaar met de continuïteit van de werking van de diensten.

We werken een geïntegreerd kader voor organisatiebeheersing uit voor Kuurne en voeren de acties uit over de looptijd van drie jaar. Het geïntegreerde kader is het vernieuwende aspect waardoor deze actie deel uitmaakt van het MJP.

IN 2023 herzien we het kader voor een looptijd van drie jaar en implementeren organisatiebeheersing in de reguliere werking.

Van 01/01/2020 tot 31/12/2025

Actieplan: SLANKPAT: Kuurne rationaliseert haar eigen patrimonium en streeft een grotere duurzaamheid van de gebouwen na

Kuurne rationaliseert haar eigen patrimonium en streeft een grotere duurzaamheid van de gebouwen na.

Dit actieplan haakt in op de volgende Duurzame Ontwikkelingsdoelen:

- *9. Bouw veerkrachtige infrastructuur, bevorder inclusieve en duurzame industrialisering en stimuleer innovatie.
- *13. Neem dringend actie om de klimaatverandering en haar impact te bestrijden.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	29.476	150	0	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	-29.476	-150	0	0	0	0
Investerings						
Uitgaven	80.000	10.000	30.000	0	0	0
Ontvangsten	87.600	50.000	0	0	0	0
Saldo	7.600	40.000	-30.000	0	0	0
Financiering						

Actie: DUURZ_PAT: Kuurne maakt haar gebouwen en eigendommen duurzamer

Kuurne maakt haar gebouwen en eigendommen duurzamer.

Deze actie streeft het verduurzamen van het gemeentelijk patrimonium na, en dit op alle niveaus. Het is niet enkel de bedoeling om op vlak van energie goed te scoren, maar duurzaamheid door te trekken in alle aspecten van de gebouwen zoals bv. de gebruikte materialen.

Deze actie is op dit moment zeer flou. Er zijn nog geen concrete acties gedefinieerd en er hangt veel af van wat uit de analyse van de bezettingsgraad enerzijds en de audits rond energie, bouwfysische toestand en waardebeoordeling anderzijds naar voren zal komen.

Dit actieplan haakt in op de volgende Duurzame Ontwikkelingsdoelen:

*9. Bouw veerkrachtige infrastructuur, bevorder inclusieve en duurzame industrialisering en stimuleer innovatie.

*13. Neem dringend actie om de klimaatverandering en haar impact te bestrijden.

Van 01/01/2020 tot 31/12/2025

Actie: HOEVE_VDW: Kuurne investeert in de Hoeve Vandewalle zodat de bestaande gebruikers het gebouw verder op een veil

Kuurne investeert in de Hoeve Vandewalle zodat de bestaande gebruikers het gebouw verder op een veilige manier kunnen gebruiken.

Een grondige renovatie van deze site dringt zich al een tijdje op en er moet worden ingegrepen, voornamelijk op vlak van de daken, elektriciteit, verlichting, sanitair en energie.

Daarnaast moet de stabiliteit van de gebouwen worden onderzocht, met name of de toestand van de wal een invloed heeft op de integriteit van de gebouwen. Het gemeentebestuur kan echter momenteel een volledige renovatie van de Hoeve Vandewalle financieel niet aan. Er worden wel middelen vrijgemaakt om het gebouw in stand te houden zodat het huidige gebruik ervan kan worden verder gezet en eventueel worden geoptimaliseerd. Er moet worden onderzocht welke acties moeten worden opgenomen om dit doel te bereiken.

Deze actie haakt in op het volgende Duurzame Ontwikkelingsdoel:

*9. Bouw veerkrachtige infrastructuur, bevorder inclusieve en duurzame industrialisering en stimuleer innovatie.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Investerings						
Uitgaven	80.000	10.000	0	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	-80.000	-10.000	0	0	0	0
Financiering						

Actie: KERKENPLAN: Kuurne ontwikkelt een visie m.b.t. een efficiëntere inzet van de kerkgebouwen

Kuurne ontwikkelt een visie m.b.t. een efficiëntere inzet van de kerkgebouwen.

Opmaak van een kerkenbeleidsplan samen met de externe partner Leiedal om tot een visie en beleidsdocument te komen in overleg met de kerkelijke verantwoordelijken en kerkbesturen. Deze visie is zo breed mogelijk gedragen in de gemeente.

Deze actie haakt in op het volgende Duurzame Ontwikkelingsdoel:

*9. Bouw veerkrachtige infrastructuur, bevorder inclusieve en duurzame industrialisering en stimuleer innovatie.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Investerings						
Uitgaven	0	0	30.000	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	0	0	-30.000	0	0	0
Financiering						

Actie: OHKOST_PAT: Kuurne beheert haar gebouwen en eigendommen efficiënter. Dat betekent ook dat de onderhoudskost van

Kuurne beheert haar gebouwen en eigendommen efficiënter. Dat betekent ook dat de onderhoudskost van de gebouwen wordt teruggedrongen.

Er wordt gestreefd naar een patrimonium dat slanker en duurzamer is, dat efficiënt wordt gebruikt en dat gebouwtechnisch op punt staat.

Momenteel weegt het patrimonium zwaar op het budget. Het is dan ook cruciaal dat er actie wordt ondernomen om de kosten terug te dringen.

De voor de hand liggende oplossing is gebouwen afstoten, maar enerzijds hangt die optie af van de keuzes van het bestuur, anderzijds weten we niet of we dezelfde dienstverlening kunnen aanbieden aan de burger met minder gebouwen. Deze actie is op dit moment nog zeer flou, wat het moeilijk maakt om concrete keuzes, projecten of acties te definiëren. Veel al afhangen van wat uit de analyse van de bezettingsgraad enerzijds en de audits rond energie, bouwfysische toestand en waardebeoordeling anderzijds naar voor zal komen.

Het rationaliseren van het gebruik van de gebouwen (zie rationaliseringsoefening) door bv. gebruikers of functies herin te delen

binnen het patrimonium, zou kunnen leiden tot opportuniteiten om het patrimonium af te slanken.

Deze actie haakt in op het volgende Duurzame Ontwikkelingsdoel:

*9. Bouw veerkrachtige infrastructuur, bevorder inclusieve en duurzame industrialisering en stimuleer innovatie.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	29.476	150	0	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	-29.476	-150	0	0	0	0
Investerings						
Uitgaven	0	0	0	0	0	0
Ontvangsten	87.600	50.000	0	0	0	0
Saldo	87.600	50.000	0	0	0	0
Financiering						

Actieplan: TOF_WERK: Kuurne wil een bekwame organisatie zijn die zich blijft ontwikkelen en bij wie het aangenaam werken

Kuurne wil een bekwame organisatie zijn die zich blijft ontwikkelen en bij wie het aangenaam werken is.

Dit actieplan haakt in op de volgende Duurzame Ontwikkelingsdoelen:

*3. Verzeker een goede gezondheid en promoot welzijn voor alle leeftijden.

*8. Bevorder aanhoudende, inclusieve en duurzame economische groei, volledige en productieve tewerkstelling en waardig werk voor iedereen.

*16. Bevorder vreedzame en inclusieve samenlevingen met het oog op duurzame ontwikkeling, verzeker toegang tot justitie voor iedereen en bouw op alle niveaus doeltreffende, verantwoordelijke en toegankelijke instellingen uit.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	26.055	26.715	27.099	27.491	27.891	28.299
Ontvangsten	0	0	0	0	0	0
Saldo	-26.055	-26.715	-27.099	-27.491	-27.891	-28.299
Investerings						
Uitgaven	0	35.100	0	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	0	-35.100	0	0	0	0
Financiering						

Actie: HEDEND_HRM: Kuurne voert een aantrekkelijk en hedendaags personeelsmanagement, aangepast aan de noden van de bur

Kuurne voert een aantrekkelijk en hedendaags personeelsmanagement, aangepast aan de noden van de burger, de organisatie en het personeel.

Teneinde een klantvriendelijke dienstverlening te kunnen organiseren, dient het lokaal bestuur te beschikken over gekwalificeerd personeel.

Aangezien de verwachtingen zowel bij de burger als bij de politici aan veranderingen onderhevig zijn, dienen we hier als organisatie aandacht voor te hebben en ons personeel, wat het belangrijkste kapitaal is van onze organisatie, hierop zoveel mogelijk voor te bereiden en te begeleiden.

De digitale wereld staat niet stil en ook hierin moet ons personeel voldoende begeleid worden.

Volgende acties kunnen hierin worden genomen:

- Aanwervingsbeleid afstemmen op de noden van de organisatie
 - o Aantrekken van mensen met de juiste competenties.
 - o Skills: klantvriendelijk zijn, proactief denken en werken, betrokken zijn, ...
 - o Doorgroeimogelijkheden voor het eigen personeel mogelijk maken.
- VTO-beleid verder verfijnen
 - o De juiste man/vrouw op de juiste plaats.
 - o Persoonlijk OntwikkelingsPlan opnemen in de waarderingscyclus.
 - o Heroriënteren van personeel bij (eventueel) disfunctioneren.
- + oog voor een loopbaanplanning op maat van de medewerker.
- o Ondersteunen van de leidinggevenden op het vlak van personeelsmanagement.
- Welzijnsbeleid en gezondheidsbeleid als vast onderdeel opnemen binnen personeelsmanagement:
 - o Uitwerken van acties welzijnsbevraging.
 - o Inzetten op goede organisatiecultuur.
 - o
 - o Aanwezigheidsbeleid voeren (i.p.v. afwezigheidsbeleid) – met focus op contacten leggen met zieke collega's tijdens hun afwezigheidsperiode.
 - o Aandacht hebben voor goede balans werk/privé.
 - o Organisatie voorbereiden op langdurige uitval van personeelsleden.
 - o Organisatie voorbereiden op kennisoverdracht bij pensionering.
- Organisatiecultuur:
 - o Inzetten op een gelijke organisatiecultuur voor gemeente en OCMW.
 - o Inzetten op de waarden van de organisatie.
 - o Inzetten op het delen van informatie .

Deze actie haakt in op het volgende Duurzame Ontwikkelingsdoel:

*16. Bevorder vreedzame en inclusieve samenlevingen met het oog op duurzame ontwikkeling, verzeker toegang tot justitie voor iedereen en bouw op alle niveaus doeltreffende, verantwoordelijke en toegankelijke instellingen uit.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	3.040	2.500	2.500	2.500	2.500	2.500
Ontvangsten	0	0	0	0	0	0
Saldo	-3.040	-2.500	-2.500	-2.500	-2.500	-2.500
Investerings						
Uitgaven	0	35.100	0	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	0	-35.100	0	0	0	0
Financiering						

Actie: VITAAL: Kuurne streeft naar gezonde en gemotiveerde medewerkers

Kuurne streeft naar gezonde en gemotiveerde medewerkers.

Wij willen onze medewerkers aanzetten om gezonder te leven. Als organisatie hebben wij hier alle belang bij aangezien vitale en bevlogen medewerkers bovendien stukken productiever zijn en ook minder vaak ziek zijn.

Gezonde voeding en voldoende bewegen, zorgen ervoor dat men veel fitter en positiever in het leven staat.

Deze actie haakt in op de volgende Duurzame Ontwikkelingsdoelen:

*3. Verzeker een goede gezondheid en promoot welzijn voor alle leeftijden.

*8. Bevorder aanhoudende, inclusieve en duurzame economische groei, volledige en productieve tewerkstelling en waardig werk voor iedereen.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	23.015	24.215	24.599	24.991	25.391	25.799
Ontvangsten	0	0	0	0	0	0
Saldo	-23.015	-24.215	-24.599	-24.991	-25.391	-25.799
Investerings						
Financiering						

Beleidsdoelstelling: PUB_RUIMTE: Kuurne verhoogt de kwaliteit en de leefbaarheid van de publieke en private ruimte in Kuurne

Kwalitatieve omschrijving: Kuurne verhoogt de kwaliteit en de leefbaarheid van de publieke en private ruimte in Kuurne.

Het bestuur wil het uitzicht van de gemeente een kwalitatieve upgrade geven. De focus ligt hier ontegensprekelijk in de tweede fase van de centrumvernieuwing. Een groot deel van het levendige centrum van de gemeente wordt hierbij heraangelegd. Het bestuur wil daarbij niet alleen de principes van inspraak en participatie van de stakeholders gebruiken, maar evenzeer ingrepen uitvoeren die ervoor zorgen dat de kwaliteit van de openbare ruimte vergroot, de leefbaarheid verbetert en de ruimte klimaatvriendelijk wordt ingericht.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	38.760	52.376	28.126	15.750	5.000	5.000
Ontvangsten	40.508	6.870	6.870	0	0	0
Saldo	1.748	-45.506	-21.256	-15.750	-5.000	-5.000
Investerings						
Uitgaven	1.315.000	4.162.400	3.150.045	2.118.976	580.000	0
Ontvangsten	0	177.000	204.000	0	2.102.000	75.000
Saldo	-1.315.000	-3.985.400	-2.946.045	-2.118.976	1.522.000	75.000
Financiering						

Actieplan: LEEF_KERN: Kuurne verhoogt de kwaliteit en leefbaarheid van de ruimte in de drie grote woonkernen

Kuurne verhoogt de kwaliteit en leefbaarheid van de ruimte in de drie grote woonkernen.

Kuurne heeft drie grote woonkernen: het centrum, Sint-Pieter en Sente (Sint-Katrien). Binnen het prioritair beleid ligt de focus in het meerjarenplan op het centrum. Daar wordt een groot deel van het centrum heraangelegd in wat de tweede fase van de centrumvernieuwing wordt genoemd. Maar dit betekent geenszins dat de open ruimte wordt vergeten, integendeel. Via het Vlaspark wil Kuurne het centrum terug dichterbij de Leie brengen.

Dit actieplan haakt in op de volgende Duurzame Ontwikkelingsdoelen:

*11. Maak steden en menselijke nederzettingen inclusief, veilig, veerkrachtig en duurzaam.

*13. Neem dringend actie om de klimaatverandering en haar impact te bestrijden.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	38.760	52.376	28.126	15.750	5.000	5.000
Ontvangsten	2.008	6.870	6.870	0	0	0
Saldo	-36.752	-45.506	-21.256	-15.750	-5.000	-5.000
Investerings						
Uitgaven	1.290.000	3.698.400	2.894.045	2.118.976	580.000	0
Ontvangsten	0	75.000	0	0	2.000.000	75.000
Saldo	-1.290.000	-3.623.400	-2.894.045	-2.118.976	1.420.000	75.000
Financiering						

Actie: CENTRUM: Kuurne legt het centrum opnieuw aan

Kuurne legt het centrum opnieuw aan.

De historiek van deze actie is hoe dan ook verbonden met wat de 'eerste fase van de centrumvernieuwing' is genoemd. Tijdens die eerste fase, die werd uitgevoerd rond de helft van het eerste decennium van deze eeuw, bleek toen al uit hydronautstudies dat er nog enkele knelpunten waren op vlak van de openbare riolering.

De VMM heeft op basis daarvan reeds een projectsubsidie toegekend voor de rioleringswerken die hoe dan ook misschien wel de basis vormen voor de opstart van deze '2de fase van de centrumvernieuwing'.

De projectzone waarin wordt gewerkt, is een verouderd centrumgebied dat op vlak van nutsvoorzieningen,, straatbeeld, openbaar groen, infrastructuur op vlak van mobiliteit,... dringend aan vernieuwing toe is. Deze voormelde zaken, zijn dus logischerwijs ook de dingen die het bestuur met deze actie wil vernieuwen.

Op het moment van goedkeuring van het meerjarenplan is er nog geen ontwerp van lastenboek maar de zone die wordt aangepakt, strekt zich uit van 't Kruiske, over de Kerkstraat, de Gen. Eisenhowerstraat, het Marktpllein, de Elisabethstraat, de Tramstatie, de Vlaskouter, de Koning Albertstraat , de Twaalfde Liniestraat, maar ook een gedeelte Harelbeeksestraat tot en met de Doornenstraat.

Het doel is om deze zone kwalitatiever in te richten, zodat de leefbaarheid van het centrum vergroot, zonder het bruisend karakter in te tomen. Ontharden en kwalitatief vergroenen zijn daarbij twee belangrijke leidraden. Net als het toepassen van het STOEP principe voor de heraanlag van de infrastructuur. Het bestuur wil ook pogen om gebouwen en woningen in het Centrum aan te sluiten op het warmtenet dat reeds op Kuurnse grondgebied ligt, maar dus zou moeten worden uitgebreid.

Deze actie haakt in op de volgende Duurzame Ontwikkelingsdoelen:

*11. Maak steden en menselijke nederzettingen inclusief, veilig, veerkrachtig en duurzaam.

*13. Neem dringend actie om de klimaatverandering en haar impact te bestrijden.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	33.000	35.000	10.750	10.750	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	-33.000	-35.000	-10.750	-10.750	0	0
Investerings						
Uitgaven	150.000	3.365.000	2.765.000	1.750.000	0	0
Ontvangsten	0	75.000	0	0	2.000.000	75.000
Saldo	-150.000	-3.290.000	-2.765.000	-1.750.000	2.000.000	75.000
Financiering						

Actie: EXT_ONTWIK: Kuurne ondersteunt verder private en semi-private projectontwikkelaars

Kuurne ondersteunt verder private en semi-private projectontwikkelaars bij het uitwerken van hun plannen om zo de publieke ruimte kwalitatiever in te vullen.

Bij het realiseren van nieuwe woonontwikkelingen hoort de aanleg van een kwalitatieve publieke ruimte. De gemeente wil samen met de private ontwikkelaars werk maken van deze realisatie. In samenspraak met de private ontwikkelaar zoeken we naar de best mogelijke oplossing die zowel voor de gemeente als voor de private ontwikkelaar aanvaardbaar en haalbaar is.

Deze oplossing kan liggen in het bepalen van verdeelsleutels of opleggen van een totale uitvoering ten laste van de ontwikkelaar voor de aanleg van een openbare weg, het voorzien van een speelplein, het herinrichten van een kruispunt, het vergroenen van een deel van de publieke ruimte,...

Dit gebeurt in een sfeer van onderhandelen. Een andere oplossing kan liggen in het herzien van bepaalde ruimtelijke plannen.

De in het verleden gemaakte verdeelsleutels en/of lasten worden gerevalueerd.

De gemeente wil voldoende budget voorzien zodat we samen met deze private ontwikkelaars verder kunnen verder werken aan de uitbouw van een kwalitatieve publieke ruimte in Kuurne.

Deze actie haakt in op het volgende Duurzame Ontwikkelingsdoel:

*11. Maak steden en menselijke nederzettingen inclusief, veilig, veerkrachtig en duurzaam.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Investerings						
Uitgaven	0	0	111.325	333.976	580.000	0
Ontvangsten	0	0	0	0	0	0
Saldo	0	0	-111.325	-333.976	-580.000	0
Financiering						

Actie: KERN_STERK: Kuurne werkt verder aan een sterke kern die nieuwe ontwikkelingen mogelijk maakt

Kuurne werkt verder aan een sterke kern die nieuwe ontwikkelingen mogelijk maakt. Daartoe worden de nodige ruimtelijke uitvoeringsplannen opgemaakt.

Deze actie haakt in op het volgende Duurzame Ontwikkelingsdoel:

*11. Maak steden en menselijke nederzettingen inclusief, veilig, veerkrachtig en duurzaam.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Investerings						
Uitgaven	0	60.000	0	30.000	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	0	-60.000	0	-30.000	0	0
Financiering						

Actie: KINDER: Kuurne werkt een nieuw systeem uit voor het inzamelen van huishoudelijke afvalstoffen

Kuurne werkt een nieuw systeem uit voor het inzamelen van huishoudelijke afvalstoffen.

Deze actiefiche bepaalt hoe en waarom wij zoeken naar een ander inzamelscenario via de brengmethode voor huishoudelijke afvalstoffen, dit in het kader van het actuele (Vlaamse) Uitvoeringsplan huishoudelijk afval en gelijkaardig bedrijfsafval (UHAGBA) en de visie Kuurne aan de Leie.

Vandaag exploiteert de gemeente Kuurne een gemeentelijk recyclagepark.

Het UHAGBA laat andere/nieuwe vormen toe voor het selectief inzamelen van afval via de brengmethode, de visie wenst het huidige gemeentelijke recyclagepark alsook de bijbehorende gemeenteloods weg uit het gebied tussen Leie - Heulebeekvallei (Vlaspark) en het Centrum.

[Https://www.ovam.be/uitvoeringsplan](https://www.ovam.be/uitvoeringsplan)

De uitvoering van deze actie situeert zich niet enkel op gemeentelijk vlak. Wij willen hier maximale samenwerking met Imog.

In de schoot van IMOG wordt een oefening gemaakt om intergemeentelijke recyclageparken te organiseren en tarieven in de regio op elkaar af te stemmen. De gemeente Kuurne maakt zijn meerjarenbeleidsplan en meerjarenbegroting op. De wens is om het recyclagepark te veranderen van site en de huidige site te gaan ontwikkelen i.f.v. het Vlaspark.

We sluiten aan bij de intergemeentelijke recyclageparken. We kiezen dus voor tarieven die in de regio overal hetzelfde zijn. Op die manier kunnen onze inwoners naast ons eigen recyclagepark aan dezelfde tarieven terecht in Harelbeke (IMOG), Kortrijk, Deerlijk, Waregem,... Dit betekent een forse verhoging van de openingsuren.

Door Diftar in te voeren willen we ook werken aan de verlaging van restafval dat naar 141 kg/inwoner moet tegen 2022.

Uit een recent overleg met IMOG blijkt dat voor Kuurne nog 3 scenario's te weerhouden zijn;

1. We bouwen een nieuw intergemeentelijk recyclagepark (IGRP) in Kuurne. Een nieuw gemeentelijk RP op een andere locatie is (budgettair) uitgesloten.
2. We verhuizen naar het intergemeentelijk recyclagepark IMOG (Harelbeke + de andere IGRP)
3. Omvormen van huidig (gemeentelijk) RP naar IGRP voor een bepaalde duur. We installeren een weegbrug op het huidige recyclagepark en maken er een IGRP van tot we effectief met de loods verhuizen en de site vrijmaken voor het Vlaspark.

Door bijkomende kleien recyclageparken in te richten waar alleen de meest voorkomende afvalfracties worden ingezameld, wil Vlaanderen het comfort en de dienstverlening verhogen. Zulke minirecyclageparken kunnen bestaan uit vaste installaties, maar ook uit tijdelijke, mobiele installaties, op voorwaarde dat die vaak genoeg worden opgesteld.

Kiest een lokaal bestuur ervoor om zo'n minirecyclagepark (permanent, tijdelijk of mobiel) in te richten, dan bepaalt het lokaal bestuur zelf welke fracties ingezameld worden.

In een minirecyclagepark worden wel alleen kleine hoeveelheden ingezameld, te beperken tot een hoeveelheid die te voet of met de fiets kan worden aangebracht.

In de toekomst is er aanvullend op het IGRP een minirecyclagepark, al dan niet mobiel, mogelijk. Dit vult de wens in om toch dienstverlening dichtbij te verzekeren voor kleine hoeveelheden.

Deze actie haakt in op het volgende Duurzame Ontwikkelingsdoel:

*12. Verzekeren duurzame consumptie- en productiepatronen.

Van 01/01/2020 tot 31/12/2022

Actie: KWA_WONPAT: Kuurne verbetert de kwaliteit van particuliere woningen

Kuurne verbetert de kwaliteit van particuliere woningen.

Verhogen van de kwaliteit van de energiescore van woningen door voeren handhavingsbeleid woningkwaliteit, opmaken van een vernieuwend premiestelsel en aanbieden renovatiebegeleiding.

Deze actie haakt in op het volgende Duurzame Ontwikkelingsdoel:

*11. Maak steden en menselijke nederzettingen inclusief, veilig, veerkrachtig en duurzaam.

Van 01/01/2020 tot 31/12/2025

Actie: OPPPORTUN: Kuurne zoekt gericht naar kwalitatief onroerend goed en koopt dat aan indien zich een opportuniteit

Kuurne zoekt gericht naar kwalitatief onroerend goed en koopt dat aan indien zich een opportuniteit aandient.

We spelen in op de aankoop van onroeren goederen als dit past binnen de beleidsvisie. Dit kunnen woningen zijn, maar ook andere gebouwen, wandelwegen,...

Deze actie haakt in op het volgende Duurzame Ontwikkelingsdoel:

*11. Maak steden en menselijke nederzettingen inclusief, veilig, veerkrachtig en duurzaam.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Investerings						
Uitgaven	1.100.000	0	0	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	-1.100.000	0	0	0	0	0
Financiering						

Actie: VELESTOP: Kuurne verhoogt de verkeersleefbaarheid door o.a. het STOEP principe in te voeren

Kuurne verhoogt de verkeersleefbaarheid door o.a. het STOEP principe in te voeren.

Verkeersleefbaarheid is de mate waarin het (gemotoriseerd) verkeer de normale uitoefening van andere activiteiten die eigen zijn aan de omgeving hindert of verstoort. Verkeersveiligheid is de mate van veiligheid in het verkeer en wordt bepaald door verschillende factoren, oa. omvang en samenstelling van verkeer, infrastructuur, voertuig en het gedrag van de weggebruiker.

Het STOEP-principe is een principe in het mobiliteitsbeleid, bij (her)inrichting van openbare ruimte in eerste instantie prioriteit wordt gegeven aan de noden van voetgangers (S : stappers) & fietsers (T: trappers). In de tweede plaats houdt men rekening met Openbaar vervoer en Electricische voertuigen. In laatste instantie komt de auto (P: privévervoer) aan bod.

De acties moeten tot een modal shift leiden, nl. de auto wordt voor bepaalde verplaatsingen ingeruild voor een duurzamer vervoermiddel. Door het verminderen van gemotoriseerd verkeer wordt de omgeving veiliger en leefbaarder. Waar toch nog gemotoriseerd verkeer noodzakelijk blijft moeten we zorgen dat dit veilig kan gebeuren in een leefbare omgeving.

Deze actie haakt in op het volgende Duurzame Ontwikkelingsdoel:

*11. Maak steden en menselijke nederzettingen inclusief, veilig, veerkrachtig en duurzaam.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	5.760	17.376	17.376	5.000	5.000	5.000
Ontvangsten	2.008	6.870	6.870	0	0	0
Saldo	-3.752	-10.506	-10.506	-5.000	-5.000	-5.000
Investerings						
Uitgaven	40.000	273.400	17.720	5.000	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	-40.000	-273.400	-17.720	-5.000	0	0
Financiering						

Actieplan: RUIMTE: Kuurne verhoogt de kwaliteit en de leefbaarheid van de ruimte buiten het centrum

Kuurne verhoogt de kwaliteit en de leefbaarheid van de ruimte buiten het centrum.

Dit actieplan haakt in op het volgende Duurzame Ontwikkelingsdoel:

*Maak steden en menselijke nederzettingen inclusief, veilig, veerkrachtig en duurzaam.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	0	0	0	0	0	0
Ontvangsten	38.500	0	0	0	0	0
Saldo	38.500	0	0	0	0	0
Investerings						
Uitgaven	25.000	464.000	256.000	0	0	0
Ontvangsten	0	102.000	204.000	0	102.000	0
Saldo	-25.000	-362.000	-52.000	0	102.000	0
Financiering						

Actie: MOLEN: Kuurne restaureert de beschermde Stokerijmolen zodat hij terug draaivaardig wordt

Kuurne restaureert de beschermde Stokerijmolen zodat hij terug draaivaardig wordt.

De actie 'Stokerijmolen' betreft de restauratie van de Stokerijmolen en heeft als doel de molen draaivaardig te restaureren in situ.

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Investerings						
Uitgaven	25.000	464.000	256.000	0	0	0
Ontvangsten	0	102.000	204.000	0	102.000	0
Saldo	-25.000	-362.000	-52.000	0	102.000	0
Financiering						

Actie: VLASPARK: Kuurne bouwt het Vlaspark verder uit

Kuurne bouwt het Vlaspark verder uit. Daarbij zet Kuurne vooral in op de verdere ontwikkeling en een betere toegankelijkheid van het park.

Het Masterplan Vlaspark werd in 2016 goedgekeurd door de GR. Het traject tot verder uitbouw van het Vlaspark loopt. Na het uitbouwen van de cluster rond de pastorie werken we verder op de ontwikkelingen rond cluster Sabbe, Verschaeve en Damier. Deze actie houdt zowel bestemmingswijzigingen in als zorgen voor de toegankelijkheid van het terrein, het verder uitbouwen van de parksite, de aankoop van potentiële sites/gronden, het ondersteunen van de eigenaars/ontwikkelaars,...

Deze actie haakt in op het volgende Duurzame Ontwikkelingsdoel:

*11. Maak steden en menselijke nederzettingen inclusief, veilig, veerkrachtig en duurzaam.

Van 01/01/2020 tot 31/12/2024

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	0	0	0	0	0	0
Ontvangsten	38.500	0	0	0	0	0
Saldo	38.500	0	0	0	0	0
Investerings						
Financiering						

Actieplannen zonder beleidsdoelstelling:

Actieplan: GBB: Verrichtingen zonder beleidsdoelstelling

Vanaf 01/01/2019

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	20.060.930	21.227.166	20.972.515	21.268.838	21.602.400	21.861.495
Ontvangsten	23.848.788	23.798.560	23.736.134	24.080.867	24.433.414	24.803.798
Saldo	3.787.858	2.571.394	2.763.619	2.812.029	2.831.014	2.942.303
Investerings						
Uitgaven	2.315.731	2.568.313	2.023.905	1.584.130	1.132.040	1.075.040
Ontvangsten	718.983	0	0	0	0	0
Saldo	-1.596.748	-2.568.313	-2.023.905	-1.584.130	-1.132.040	-1.075.040
Financiering						
Uitgaven	1.616.746	1.727.746	1.643.858	1.830.568	3.972.682	6.968.844
Ontvangsten	136.680	5.712.243	7.413.050	6.981.775	1.338.325	156.325
Saldo	-1.480.066	3.984.497	5.769.192	5.151.207	-2.634.356	-6.812.519

Actie: CORONASD: Acties gekoppeld aan extra's armoedebeleid ikv COVID-19

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	93.408	20.000	0	0	0	0
Ontvangsten	145.216	0	0	0	0	0
Saldo	51.808	-20.000	0	0	0	0
Investerings						
Financiering						

Actie: GBB: Verrichtingen zonder beleidsdoelstelling

Vanaf 01/01/2019

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	19.501.125	20.912.782	20.832.470	21.125.992	21.456.698	21.712.879
Ontvangsten	23.272.624	23.685.560	23.613.134	23.948.367	24.300.914	24.671.298
Saldo	3.771.500	2.772.778	2.780.664	2.822.375	2.844.216	2.958.419
Investerings						
Uitgaven	2.310.501	2.568.313	2.023.905	1.584.130	1.132.040	1.075.040
Ontvangsten	718.983	0	0	0	0	0
Saldo	-1.591.518	-2.568.313	-2.023.905	-1.584.130	-1.132.040	-1.075.040
Financiering						
Uitgaven	1.616.746	1.727.746	1.643.858	1.830.568	3.972.682	6.968.844
Ontvangsten	136.680	5.712.243	7.413.050	6.981.775	1.338.325	156.325
Saldo	-1.480.066	3.984.497	5.769.192	5.151.207	-2.634.356	-6.812.519

Actie: GBB_TWE01: actie gekoppeld aan deelrapportcode VDAB_TWE01

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	0	0	0	0	0	0
Ontvangsten	12.500	12.000	12.000	12.000	12.000	12.000
Saldo	12.500	12.000	12.000	12.000	12.000	12.000
Investerings						
Financiering						

Actie: GBB_TWE02: actie gekoppeld aan deelrapportcode VDAB_TWE02

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	88.024	137.300	140.045	142.846	145.702	148.616
Ontvangsten	61.127	101.000	111.000	120.500	120.500	120.500
Saldo	-26.898	-36.300	-29.045	-22.346	-25.202	-28.116
Investerings						
Financiering						

Actie: GBB_W13: actie gekoppeld aan deelrapportcode WVG200/2

Het lokaal bestuur Kuurne werkt samen met W13 voor het realiseren van de functies van het GBO

Van 01/01/2020 tot 31/12/2025

Actie: GBB-CORONA: uitgaven ikv coronacrisis

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	254.068	125.300	0	0	0	0
Ontvangsten	204.244	0	0	0	0	0
Saldo	-49.824	-125.300	0	0	0	0
Investerings						
Financiering						

Actie: GBB-CORVTD: uitgaven ikv coronacrisis gelinkt aan noodfonds Vlaamse overheid voor jeugd/sport/cult/VTD

Van 01/01/2020 tot 31/12/2025

	2020	2021	2022	2023	2024	2025
Exploitatie						
Uitgaven	124.304	31.785	0	0	0	0
Ontvangsten	153.076	0	0	0	0	0
Saldo	28.772	-31.785	0	0	0	0
Investerings						
Uitgaven	5.230	0	0	0	0	0
Ontvangsten	0	0	0	0	0	0
Saldo	-5.230	0	0	0	0	0
Financiering						

Actieplan: GBR-VBJ: Gecumuleerde budgettaire resultaat vorig boekjaar

Vanaf 01/01/2019

Actie: GBR-VBJ: Gecumuleerde budgettaire resultaat vorig boekjaar

Vanaf 01/01/2019

1.3. Toegestane werkings- in investeringssubsidies

Lijst van te verstrekken werkings -en investeringssubsidies per beleidsveld

Planningsrapport: Meerjarenplanaanpassing 2 2020 - 2025(BP2020_2025-2)

Periode: 2020 - 2025

Laatste inschrijvingsnummer: 87354

Gemeente en OCMW Kuurne (0207.430.342)

algemeen directeur: Els Persyn

Marktplein 9 - 8520 Kuurne

financieel directeur: Jurgen Vanoverberghe

Beleidsveld en registraties	Werkingssubsidie	Investeringssubsidie	Totaal
Beleidsveld 0160	150.000,00	0,00	150.000,00
BP2020_2025-2/2020/GBB/0160-00/6491011/GEMEENTE/WELZIJN/500/IP-GEEN/U: Projectsubsidie Noordzuidprojecten gezinnen	2.000,00	0,00	2.000,00
BP2020_2025-2/2020/GBB/0160-00/6493089/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie Noord-Zuid 11.11.11	6.250,00	0,00	6.250,00
BP2020_2025-2/2020/GBB/0160-00/6493091/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie Chiuza	6.000,00	0,00	6.000,00
BP2020_2025-2/2020/GBB/0160-00/6493095/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie werking plaatselijke ngo's	1.250,00	0,00	1.250,00
BP2020_2025-2/2020/GBB/0160-00/6493096/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie sensibiliserende activiteiten	2.000,00	0,00	2.000,00
BP2020_2025-2/2020/GBB/0160-00/6493109/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie de 3 Wijzen	5.000,00	0,00	5.000,00
BP2020_2025-2/2020/GBB/0160-00/6493135/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidies goede doelen	2.500,00	0,00	2.500,00
BP2020_2025-2/2021/GBB/0160-00/6491011/GEMEENTE/WELZIJN/500/IP-GEEN/U: Projectsubsidie Noordzuidprojecten gezinnen	2.000,00	0,00	2.000,00
BP2020_2025-2/2021/GBB/0160-00/6493089/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie Noord-Zuid 11.11.11	6.250,00	0,00	6.250,00
BP2020_2025-2/2021/GBB/0160-00/6493091/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie Chiuza	6.000,00	0,00	6.000,00
BP2020_2025-2/2021/GBB/0160-00/6493095/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie werking plaatselijke ngo's	1.250,00	0,00	1.250,00
BP2020_2025-2/2021/GBB/0160-00/6493096/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie sensibiliserende activiteiten	2.000,00	0,00	2.000,00
BP2020_2025-2/2021/GBB/0160-00/6493109/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie de 3 Wijzen	5.000,00	0,00	5.000,00
BP2020_2025-2/2021/GBB/0160-00/6493135/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidies goede doelen	2.500,00	0,00	2.500,00
BP2020_2025-2/2022/GBB/0160-00/6491011/GEMEENTE/WELZIJN/500/IP-GEEN/U: Projectsubsidie Noordzuidprojecten gezinnen	2.000,00	0,00	2.000,00
BP2020_2025-2/2022/GBB/0160-00/6493089/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie Noord-Zuid 11.11.11	6.250,00	0,00	6.250,00
BP2020_2025-2/2022/GBB/0160-00/6493091/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie Chiuza	6.000,00	0,00	6.000,00
BP2020_2025-2/2022/GBB/0160-00/6493095/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie werking plaatselijke ngo's	1.250,00	0,00	1.250,00
BP2020_2025-2/2022/GBB/0160-00/6493096/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie sensibiliserende activiteiten	2.000,00	0,00	2.000,00
BP2020_2025-2/2022/GBB/0160-00/6493109/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie de 3 Wijzen	5.000,00	0,00	5.000,00
BP2020_2025-2/2022/GBB/0160-00/6493135/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidies goede doelen	2.500,00	0,00	2.500,00
BP2020_2025-2/2023/GBB/0160-00/6491011/GEMEENTE/WELZIJN/500/IP-GEEN/U: Projectsubsidie Noordzuidprojecten gezinnen	2.000,00	0,00	2.000,00

Beleidsveld en registraties	Werkingssubsidie	Investeringssubsidie	Totaal
BP2020_2025-2/2023/GBB/0160-00/6493089/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie Noord-Zuid 11.11.11	6.250,00	0,00	6.250,00
BP2020_2025-2/2023/GBB/0160-00/6493091/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie Chiuza	6.000,00	0,00	6.000,00
BP2020_2025-2/2023/GBB/0160-00/6493095/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie werking plaatselijke ngo's	1.250,00	0,00	1.250,00
BP2020_2025-2/2023/GBB/0160-00/6493096/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie sensibiliserende activiteiten	2.000,00	0,00	2.000,00
BP2020_2025-2/2023/GBB/0160-00/6493109/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie de 3 Wijzen	5.000,00	0,00	5.000,00
BP2020_2025-2/2023/GBB/0160-00/6493135/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidies goede doelen	2.500,00	0,00	2.500,00
BP2020_2025-2/2023/GBB/0160-00/6491011/GEMEENTE/WELZIJN/500/IP-GEEN/U: Projectsubsidie Noordzuidprojecten gezinnen	2.000,00	0,00	2.000,00
BP2020_2025-2/2024/GBB/0160-00/6493089/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie Noord-Zuid 11.11.11	6.250,00	0,00	6.250,00
BP2020_2025-2/2024/GBB/0160-00/6493091/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie Chiuza	6.000,00	0,00	6.000,00
BP2020_2025-2/2024/GBB/0160-00/6493095/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie werking plaatselijke ngo's	1.250,00	0,00	1.250,00
BP2020_2025-2/2024/GBB/0160-00/6493096/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie sensibiliserende activiteiten	2.000,00	0,00	2.000,00
BP2020_2025-2/2024/GBB/0160-00/6493109/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie de 3 Wijzen	5.000,00	0,00	5.000,00
BP2020_2025-2/2024/GBB/0160-00/6493135/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidies goede doelen	2.500,00	0,00	2.500,00
BP2020_2025-2/2025/GBB/0160-00/6491011/GEMEENTE/WELZIJN/500/IP-GEEN/U: Projectsubsidie Noordzuidprojecten gezinnen	2.000,00	0,00	2.000,00
BP2020_2025-2/2025/GBB/0160-00/6493089/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie Noord-Zuid 11.11.11	6.250,00	0,00	6.250,00
BP2020_2025-2/2025/GBB/0160-00/6493091/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie Chiuza	6.000,00	0,00	6.000,00
BP2020_2025-2/2025/GBB/0160-00/6493095/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie werking plaatselijke ngo's	1.250,00	0,00	1.250,00
BP2020_2025-2/2025/GBB/0160-00/6493096/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie sensibiliserende activiteiten	2.000,00	0,00	2.000,00
BP2020_2025-2/2025/GBB/0160-00/6493109/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie de 3 Wijzen	5.000,00	0,00	5.000,00
BP2020_2025-2/2025/GBB/0160-00/6493135/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidies goede doelen	2.500,00	0,00	2.500,00
Beleidsveld 0210	113.547,00	0,00	113.547,00
BP2020_2025-2/2020/GBB/0210-00/6494000/GEMEENTE/PUBRUJ/300/IP-GEEN/U: Toegestane werkingssubsidies	18.000,00	0,00	18.000,00
BP2020_2025-2/2021/GBB/0210-00/6494000/GEMEENTE/PUBRUJ/300/IP-GEEN/U: Toegestane werkingssubsidies	18.360,00	0,00	18.360,00
BP2020_2025-2/2022/GBB/0210-00/6494000/GEMEENTE/PUBRUJ/300/IP-GEEN/U: Toegestane werkingssubsidies	18.727,00	0,00	18.727,00
BP2020_2025-2/2023/GBB/0210-00/6494000/GEMEENTE/PUBRUJ/300/IP-GEEN/U: Toegestane werkingssubsidies	19.102,00	0,00	19.102,00
BP2020_2025-2/2024/GBB/0210-00/6494000/GEMEENTE/PUBRUJ/300/IP-GEEN/U: Toegestane werkingssubsidies	19.484,00	0,00	19.484,00
BP2020_2025-2/2025/GBB/0210-00/6494000/GEMEENTE/PUBRUJ/300/IP-GEEN/U: Toegestane werkingssubsidies	19.874,00	0,00	19.874,00
Beleidsveld 0220	32.280,00	0,00	32.280,00

Lijst van te verstrekken werkings -en investeringssubsidies per beleidsveld

2020 - 2025

Beleidsveld en registraties	Werkingssubsidie	Investeringssubsidie	Totaal
BP2020_2025-2/2020/VELESTOP/0220-00/6494000/GEMEENTE/PUBRU/600/IP-GEEN/U: Toegestane werkingsubsidies	5.760,00	0,00	5.760,00
BP2020_2025-2/2021/VELESTOP/0220-00/6494000/GEMEENTE/PUBRU/600/IP-GEEN/U: Toegestane werkingsubsidies	5.760,00	0,00	5.760,00
BP2020_2025-2/2022/VELESTOP/0220-00/6494000/GEMEENTE/PUBRU/600/IP-GEEN/U: Toegestane werkingsubsidies	5.760,00	0,00	5.760,00
BP2020_2025-2/2023/VELESTOP/0220-00/6494000/GEMEENTE/PUBRU/600/IP-GEEN/U: Toegestane werkingsubsidies	5.000,00	0,00	5.000,00
BP2020_2025-2/2024/VELESTOP/0220-00/6494000/GEMEENTE/PUBRU/600/IP-GEEN/U: Toegestane werkingsubsidies	5.000,00	0,00	5.000,00
BP2020_2025-2/2025/VELESTOP/0220-00/6494000/GEMEENTE/PUBRU/600/IP-GEEN/U: Toegestane werkingsubsidies	5.000,00	0,00	5.000,00
Beleidsveld 0300	3.777.542,00	0,00	3.777.542,00
BP2020_2025-2/2020/GBB/0300-00/6494000/GEMEENTE/ADG/440/IP-GEEN/U: Toegestane werkingssubsidies	607.000,00	0,00	607.000,00
BP2020_2025-2/2021/GBB/0300-00/6494000/GEMEENTE/ADG/440/IP-GEEN/U: Toegestane werkingssubsidies	621.552,00	0,00	621.552,00
BP2020_2025-2/2022/GBB/0300-00/6494000/GEMEENTE/ADG/440/IP-GEEN/U: Toegestane werkingssubsidies	627.768,00	0,00	627.768,00
BP2020_2025-2/2023/GBB/0300-00/6494000/GEMEENTE/ADG/440/IP-GEEN/U: Toegestane werkingssubsidies	634.046,00	0,00	634.046,00
BP2020_2025-2/2024/GBB/0300-00/6494000/GEMEENTE/ADG/440/IP-GEEN/U: Toegestane werkingssubsidies	640.386,00	0,00	640.386,00
BP2020_2025-2/2025/GBB/0300-00/6494000/GEMEENTE/ADG/440/IP-GEEN/U: Toegestane werkingssubsidies	646.790,00	0,00	646.790,00
Beleidsveld 0329	60.000,00	0,00	60.000,00
BP2020_2025-2/2020/CO2_REDUCC/0329-00/6491014/GEMEENTE/OMGEV/500/IP-GEEN/U: Huisvestingspremie	10.000,00	0,00	10.000,00
BP2020_2025-2/2021/CO2_REDUCC/0329-00/6491014/GEMEENTE/OMGEV/500/IP-GEEN/U: Huisvestingspremie	10.000,00	0,00	10.000,00
BP2020_2025-2/2022/CO2_REDUCC/0329-00/6491014/GEMEENTE/OMGEV/500/IP-GEEN/U: Huisvestingspremie	10.000,00	0,00	10.000,00
BP2020_2025-2/2023/CO2_REDUCC/0329-00/6491014/GEMEENTE/OMGEV/500/IP-GEEN/U: Huisvestingspremie	10.000,00	0,00	10.000,00
BP2020_2025-2/2024/CO2_REDUCC/0329-00/6491014/GEMEENTE/OMGEV/500/IP-GEEN/U: Huisvestingspremie	10.000,00	0,00	10.000,00
BP2020_2025-2/2025/CO2_REDUCC/0329-00/6491014/GEMEENTE/OMGEV/500/IP-GEEN/U: Huisvestingspremie	10.000,00	0,00	10.000,00
Beleidsveld 0340	1.338,00	0,00	1.338,00
BP2020_2025-2/2020/GBB/0340-00/6493080/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie Natuurpunt De Vlasbek vzw	223,00	0,00	223,00
BP2020_2025-2/2021/GBB/0340-00/6493080/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie Natuurpunt De Vlasbek vzw	223,00	0,00	223,00
BP2020_2025-2/2022/GBB/0340-00/6493080/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie Natuurpunt De Vlasbek vzw	223,00	0,00	223,00
BP2020_2025-2/2023/GBB/0340-00/6493080/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie Natuurpunt De Vlasbek vzw	223,00	0,00	223,00
BP2020_2025-2/2024/GBB/0340-00/6493080/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie Natuurpunt De Vlasbek vzw	223,00	0,00	223,00
BP2020_2025-2/2025/GBB/0340-00/6493080/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie Natuurpunt De Vlasbek vzw	223,00	0,00	223,00

Beleidsveld en registraties	Werkingssubsidie	Investeringssubsidie	Totaal
Beleidsveld 0390	51.457,00	0,00	51.457,00
BP2020_2025-2/2020/GBB/0390-00/6491017/GEMEENTE/OMGEV/500/IP-GEEN/U: Subsidies milieubescherming	6.000,00	0,00	6.000,00
BP2020_2025-2/2020/GBB/0390-00/6494000/GEMEENTE/OMGEV/400/IP-GEEN/U: Toegestane werkingssubsidies	0,00	0,00	0,00
BP2020_2025-2/2021/GBB/0390-00/6491017/GEMEENTE/OMGEV/500/IP-GEEN/U: Subsidies milieubescherming	6.000,00	0,00	6.000,00
BP2020_2025-2/2021/GBB/0390-00/6494000/GEMEENTE/OMGEV/400/IP-GEEN/U: Toegestane werkingssubsidies	3.000,00	0,00	3.000,00
BP2020_2025-2/2022/GBB/0390-00/6491017/GEMEENTE/OMGEV/500/IP-GEEN/U: Subsidies milieubescherming	6.000,00	0,00	6.000,00
BP2020_2025-2/2022/GBB/0390-00/6494000/GEMEENTE/OMGEV/400/IP-GEEN/U: Toegestane werkingssubsidies	3.045,00	0,00	3.045,00
BP2020_2025-2/2023/GBB/0390-00/6491017/GEMEENTE/OMGEV/500/IP-GEEN/U: Subsidies milieubescherming	6.000,00	0,00	6.000,00
BP2020_2025-2/2023/GBB/0390-00/6494000/GEMEENTE/OMGEV/400/IP-GEEN/U: Toegestane werkingssubsidies	3.091,00	0,00	3.091,00
BP2020_2025-2/2024/GBB/0390-00/6491017/GEMEENTE/OMGEV/500/IP-GEEN/U: Subsidies milieubescherming	6.000,00	0,00	6.000,00
BP2020_2025-2/2024/GBB/0390-00/6494000/GEMEENTE/OMGEV/400/IP-GEEN/U: Toegestane werkingssubsidies	3.137,00	0,00	3.137,00
BP2020_2025-2/2025/GBB/0390-00/6491017/GEMEENTE/OMGEV/500/IP-GEEN/U: Subsidies milieubescherming	6.000,00	0,00	6.000,00
BP2020_2025-2/2025/GBB/0390-00/6494000/GEMEENTE/OMGEV/400/IP-GEEN/U: Toegestane werkingssubsidies	3.184,00	0,00	3.184,00
Beleidsveld 0400	11.266.271,00	0,00	11.266.271,00
BP2020_2025-2/2020/GBB/0400-00/6494000/GEMEENTE/ADG/460/IP-GEEN/U: Toegestane werkingssubsidies aan andere overheidsinstellingen	1.774.177,00	0,00	1.774.177,00
BP2020_2025-2/2021/GBB/0400-00/6494000/GEMEENTE/ADG/460/IP-GEEN/U: Toegestane werkingssubsidies aan andere overheidsinstellingen	1.818.531,00	0,00	1.818.531,00
BP2020_2025-2/2022/GBB/0400-00/6494000/GEMEENTE/ADG/460/IP-GEEN/U: Toegestane werkingssubsidies aan andere overheidsinstellingen	1.854.902,00	0,00	1.854.902,00
BP2020_2025-2/2023/GBB/0400-00/6494000/GEMEENTE/ADG/460/IP-GEEN/U: Toegestane werkingssubsidies aan andere overheidsinstellingen	1.901.275,00	0,00	1.901.275,00
BP2020_2025-2/2024/GBB/0400-00/6494000/GEMEENTE/ADG/460/IP-GEEN/U: Toegestane werkingssubsidies aan andere overheidsinstellingen	1.939.300,00	0,00	1.939.300,00
BP2020_2025-2/2025/GBB/0400-00/6494000/GEMEENTE/ADG/460/IP-GEEN/U: Toegestane werkingssubsidies aan andere overheidsinstellingen	1.978.086,00	0,00	1.978.086,00
Beleidsveld 0410	2.757.180,00	1.136.320,00	3.893.500,00
BP2020_2025-2/2020/GBB/0410-00/6493003/GEMEENTE/ADG/500/IP-GEEN/U: Subsidie Sint-Maartensfeest	5.850,00	0,00	5.850,00
BP2020_2025-2/2020/GBB/0410-00/6494000/GEMEENTE/ADG/470/IP-GEEN/U: Toegestane werkingssubsidies	417.640,00	0,00	417.640,00
BP2020_2025-2/2020/GBB/0410-00/6640000/GEMEENTE/FIN/470/INVESTSUB/U: Toegestane investeringsubsidies	0,00	57.240,00	57.240,00
BP2020_2025-2/2021/GBB/0410-00/6493003/GEMEENTE/ADG/500/IP-GEEN/U: Subsidie Sint-Maartensfeest	5.850,00	0,00	5.850,00
BP2020_2025-2/2021/GBB/0410-00/6494000/GEMEENTE/ADG/470/IP-GEEN/U: Toegestane werkingssubsidies	426.120,00	0,00	426.120,00
BP2020_2025-2/2021/GBB/0410-	0,00	311.640,00	311.640,00

Lijst van te verstrekken werkings -en investeringsubsidies per beleidsveld

2020 - 2025

Beleidsveld en registraties	Werkingssubsidie	Investeringssubsidie	Totaal
00/6640000/GEMEENTE/FIN/470/INVESTSUB/U: Toegestane investeringssubsidies			
BP2020_2025-2/2022/GBB/0410-00/6493003/GEMEENTE/ADG/500/IP-GEEN/U: Subsidie Sint-Maartensfeest	5.850,00	0,00	5.850,00
BP2020_2025-2/2022/GBB/0410-00/6494000/GEMEENTE/ADG/470/IP-GEEN/U: Toegestane werkingssubsidies	443.080,00	0,00	443.080,00
BP2020_2025-2/2022/GBB/0410-00/6640000/GEMEENTE/FIN/470/INVESTSUB/U: Toegestane investeringssubsidies	0,00	188.680,00	188.680,00
BP2020_2025-2/2023/GBB/0410-00/6493003/GEMEENTE/ADG/500/IP-GEEN/U: Subsidie Sint-Maartensfeest	5.850,00	0,00	5.850,00
BP2020_2025-2/2023/GBB/0410-00/6494000/GEMEENTE/ADG/470/IP-GEEN/U: Toegestane werkingssubsidies	464.280,00	0,00	464.280,00
BP2020_2025-2/2023/GBB/0410-00/6640000/GEMEENTE/FIN/470/INVESTSUB/U: Toegestane investeringssubsidies	0,00	188.680,00	188.680,00
BP2020_2025-2/2024/GBB/0410-00/6493003/GEMEENTE/ADG/500/IP-GEEN/U: Subsidie Sint-Maartensfeest	5.850,00	0,00	5.850,00
BP2020_2025-2/2024/GBB/0410-00/6494000/GEMEENTE/ADG/470/IP-GEEN/U: Toegestane werkingssubsidies	477.000,00	0,00	477.000,00
BP2020_2025-2/2024/GBB/0410-00/6640000/GEMEENTE/FIN/470/INVESTSUB/U: Toegestane investeringssubsidies	0,00	195.040,00	195.040,00
BP2020_2025-2/2025/GBB/0410-00/6493003/GEMEENTE/ADG/500/IP-GEEN/U: Subsidie Sint-Maartensfeest	5.850,00	0,00	5.850,00
BP2020_2025-2/2025/GBB/0410-00/6494000/GEMEENTE/ADG/470/IP-GEEN/U: Toegestane werkingssubsidies	493.960,00	0,00	493.960,00
BP2020_2025-2/2025/GBB/0410-00/6640000/GEMEENTE/FIN/470/INVESTSUB/U: Toegestane investeringssubsidies	0,00	195.040,00	195.040,00
Beleidsveld 0420	900,00	0,00	900,00
BP2020_2025-2/2020/GBB/0420-00/6493085/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie I.M.D.H. vzw (MUG-Heli)	150,00	0,00	150,00
BP2020_2025-2/2021/GBB/0420-00/6493085/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie I.M.D.H. vzw (MUG-Heli)	150,00	0,00	150,00
BP2020_2025-2/2022/GBB/0420-00/6493085/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie I.M.D.H. vzw (MUG-Heli)	150,00	0,00	150,00
BP2020_2025-2/2023/GBB/0420-00/6493085/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie I.M.D.H. vzw (MUG-Heli)	150,00	0,00	150,00
BP2020_2025-2/2024/GBB/0420-00/6493085/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie I.M.D.H. vzw (MUG-Heli)	150,00	0,00	150,00
BP2020_2025-2/2025/GBB/0420-00/6493085/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie I.M.D.H. vzw (MUG-Heli)	150,00	0,00	150,00
Beleidsveld 0440	28.176,00	0,00	28.176,00
BP2020_2025-2/2020/GBB/0440-00/6493098/GEMEENTE/ADG/500/IP-GEEN/U: Subsidie Vlaams Rode Kruis	4.696,00	0,00	4.696,00
BP2020_2025-2/2021/GBB/0440-00/6493098/GEMEENTE/ADG/500/IP-GEEN/U: Subsidie Vlaams Rode Kruis	4.696,00	0,00	4.696,00
BP2020_2025-2/2022/GBB/0440-00/6493098/GEMEENTE/ADG/500/IP-GEEN/U: Subsidie Vlaams Rode Kruis	4.696,00	0,00	4.696,00
BP2020_2025-2/2023/GBB/0440-00/6493098/GEMEENTE/ADG/500/IP-GEEN/U: Subsidie Vlaams Rode Kruis	4.696,00	0,00	4.696,00
BP2020_2025-2/2024/GBB/0440-00/6493098/GEMEENTE/ADG/500/IP-GEEN/U: Subsidie Vlaams Rode Kruis	4.696,00	0,00	4.696,00

Beleidsveld en registraties	Werkingssubsidie	Investeringssubsidie	Totaal
BP2020_2025-2/2025/GBB/0440-00/6493098/GEMEENTE/ADG/500/IP-GEEN/U: Subsidie Vlaams Rode Kruis	4.696,00	0,00	4.696,00
Beleidsveld 0490	47.400,00	0,00	47.400,00
BP2020_2025-2/2020/GBB/0490-00/6493001/GEMEENTE/BSA/500/IP-GEEN/U: Subsidie Buurt-informatie netwerk	900,00	0,00	900,00
BP2020_2025-2/2020/GBB/0490-00/6494000/GEMEENTE/OMGEV/800/IP-GEEN/U: Toegestane werkingssubsidies	7.000,00	0,00	7.000,00
BP2020_2025-2/2021/GBB/0490-00/6493001/GEMEENTE/BSA/500/IP-GEEN/U: Subsidie Buurt-informatie netwerk	900,00	0,00	900,00
BP2020_2025-2/2021/GBB/0490-00/6494000/GEMEENTE/OMGEV/800/IP-GEEN/U: Toegestane werkingssubsidies	7.000,00	0,00	7.000,00
BP2020_2025-2/2022/GBB/0490-00/6493001/GEMEENTE/BSA/500/IP-GEEN/U: Subsidie Buurt-informatie netwerk	900,00	0,00	900,00
BP2020_2025-2/2022/GBB/0490-00/6494000/GEMEENTE/OMGEV/800/IP-GEEN/U: Toegestane werkingssubsidies	7.000,00	0,00	7.000,00
BP2020_2025-2/2023/GBB/0490-00/6493001/GEMEENTE/BSA/500/IP-GEEN/U: Subsidie Buurt-informatie netwerk	900,00	0,00	900,00
BP2020_2025-2/2023/GBB/0490-00/6494000/GEMEENTE/OMGEV/800/IP-GEEN/U: Toegestane werkingssubsidies	7.000,00	0,00	7.000,00
BP2020_2025-2/2024/GBB/0490-00/6493001/GEMEENTE/BSA/500/IP-GEEN/U: Subsidie Buurt-informatie netwerk	900,00	0,00	900,00
BP2020_2025-2/2024/GBB/0490-00/6494000/GEMEENTE/OMGEV/800/IP-GEEN/U: Toegestane werkingssubsidies	7.000,00	0,00	7.000,00
BP2020_2025-2/2025/GBB/0490-00/6493001/GEMEENTE/BSA/500/IP-GEEN/U: Subsidie Buurt-informatie netwerk	900,00	0,00	900,00
BP2020_2025-2/2025/GBB/0490-00/6494000/GEMEENTE/OMGEV/800/IP-GEEN/U: Toegestane werkingssubsidies	7.000,00	0,00	7.000,00
Beleidsveld 0500	47.778,00	0,00	47.778,00
BP2020_2025-2/2020/GBB-CORONA/0500-00/6491018/GEMEENTE/CBS/600/IP-GEEN/U: Subsidie kooplokaalbonnen	19.178,00	0,00	19.178,00
BP2020_2025-2/2020/GBB/0500-00/6493004/GEMEENTE/LOKECO/800/IP-GEEN/U: Subsidie braderiecomité	5.200,00	0,00	5.200,00
BP2020_2025-2/2021/GBB/0500-00/6493004/GEMEENTE/LOKECO/800/IP-GEEN/U: Subsidie braderiecomité	2.600,00	0,00	2.600,00
BP2020_2025-2/2022/GBB/0500-00/6493004/GEMEENTE/LOKECO/800/IP-GEEN/U: Subsidie braderiecomité	5.200,00	0,00	5.200,00
BP2020_2025-2/2023/GBB/0500-00/6493004/GEMEENTE/LOKECO/800/IP-GEEN/U: Subsidie braderiecomité	5.200,00	0,00	5.200,00
BP2020_2025-2/2024/GBB/0500-00/6493004/GEMEENTE/LOKECO/800/IP-GEEN/U: Subsidie braderiecomité	5.200,00	0,00	5.200,00
BP2020_2025-2/2025/GBB/0500-00/6493004/GEMEENTE/LOKECO/800/IP-GEEN/U: Subsidie braderiecomité	5.200,00	0,00	5.200,00
Beleidsveld 0510	21.000,00	0,00	21.000,00
BP2020_2025-2/2020/GBB/0510-00/6492002/GEMEENTE/BSA/800/IP-GEEN/U: Subsidie project bedrijvenmanagement	0,00	0,00	0,00
BP2020_2025-2/2021/GBB/0510-00/6492002/GEMEENTE/BSA/800/IP-GEEN/U: Subsidie project bedrijvenmanagement	4.200,00	0,00	4.200,00
BP2020_2025-2/2022/GBB/0510-00/6492002/GEMEENTE/BSA/800/IP-GEEN/U: Subsidie project bedrijvenmanagement	4.200,00	0,00	4.200,00
BP2020_2025-2/2023/GBB/0510-00/6492002/GEMEENTE/BSA/800/IP-GEEN/U: Subsidie project bedrijvenmanagement	4.200,00	0,00	4.200,00

Beleidsveld en registraties	Werkingssubsidie	Investeringssubsidie	Totaal
BP2020_2025-2/2024/GBB/0510-00/6492002/GEMEENTE/BSA/800/IP-GEEN/U: Subsidie project bedrijvenmanagement	4.200,00	0,00	4.200,00
BP2020_2025-2/2025/GBB/0510-00/6492002/GEMEENTE/BSA/800/IP-GEEN/U: Subsidie project bedrijvenmanagement	4.200,00	0,00	4.200,00
Beleidsveld 0521	17.995,00	0,00	17.995,00
BP2020_2025-2/2020/GBB/0521-00/6494000/GEMEENTE/VTD/431/IP-GEEN/U: Toegestane werkingssubsidies	2.925,00	0,00	2.925,00
BP2020_2025-2/2021/GBB/0521-00/6494000/GEMEENTE/VTD/431/IP-GEEN/U: Toegestane werkingssubsidies	2.954,00	0,00	2.954,00
BP2020_2025-2/2022/GBB/0521-00/6494000/GEMEENTE/VTD/431/IP-GEEN/U: Toegestane werkingssubsidies	2.984,00	0,00	2.984,00
BP2020_2025-2/2023/GBB/0521-00/6494000/GEMEENTE/VTD/431/IP-GEEN/U: Toegestane werkingssubsidies	3.014,00	0,00	3.014,00
BP2020_2025-2/2024/GBB/0521-00/6494000/GEMEENTE/VTD/431/IP-GEEN/U: Toegestane werkingssubsidies	3.044,00	0,00	3.044,00
BP2020_2025-2/2025/GBB/0521-00/6494000/GEMEENTE/VTD/431/IP-GEEN/U: Toegestane werkingssubsidies	3.074,00	0,00	3.074,00
Beleidsveld 0610	229.046,00	0,00	229.046,00
BP2020_2025-2/2020/GBB/0610-00/6494000/GEMEENTE/ADG/440/IP-GEEN/U: Toegestane werkingssubsidies	37.330,00	0,00	37.330,00
BP2020_2025-2/2021/GBB/0610-00/6494000/GEMEENTE/ADG/440/IP-GEEN/U: Toegestane werkingssubsidies	37.663,00	0,00	37.663,00
BP2020_2025-2/2022/GBB/0610-00/6494000/GEMEENTE/ADG/440/IP-GEEN/U: Toegestane werkingssubsidies	38.000,00	0,00	38.000,00
BP2020_2025-2/2023/GBB/0610-00/6494000/GEMEENTE/ADG/440/IP-GEEN/U: Toegestane werkingssubsidies	38.340,00	0,00	38.340,00
BP2020_2025-2/2024/GBB/0610-00/6494000/GEMEENTE/ADG/440/IP-GEEN/U: Toegestane werkingssubsidies	38.683,00	0,00	38.683,00
BP2020_2025-2/2025/GBB/0610-00/6494000/GEMEENTE/ADG/440/IP-GEEN/U: Toegestane werkingssubsidies	39.030,00	0,00	39.030,00
Beleidsveld 0629	305.266,00	0,00	305.266,00
BP2020_2025-2/2020/GBB/0629-00/6491014/GEMEENTE/OMGEV/500/IP-GEEN/U: Huisvestingspremie	30.700,00	0,00	30.700,00
BP2020_2025-2/2020/GBB/0629-00/6494000/GEMEENTE/OMGEV/410/IP-GEEN/U: Toegestane werkingssubsidies	0,00	0,00	0,00
BP2020_2025-2/2020/GBB/0629-00/6494000/GEMEENTE/OMGEV/440/IP-GEEN/U: Toegestane werkingssubsidies	15.146,00	0,00	15.146,00
BP2020_2025-2/2021/GBB/0629-00/6491014/GEMEENTE/OMGEV/500/IP-GEEN/U: Huisvestingspremie	30.700,00	0,00	30.700,00
BP2020_2025-2/2021/GBB/0629-00/6494000/GEMEENTE/OMGEV/440/IP-GEEN/U: Toegestane werkingssubsidies	16.945,00	0,00	16.945,00
BP2020_2025-2/2022/GBB/0629-00/6491014/GEMEENTE/OMGEV/500/IP-GEEN/U: Huisvestingspremie	30.700,00	0,00	30.700,00
BP2020_2025-2/2022/GBB/0629-00/6494000/GEMEENTE/OMGEV/440/IP-GEEN/U: Toegestane werkingssubsidies	18.267,00	0,00	18.267,00
BP2020_2025-2/2023/GBB/0629-00/6491014/GEMEENTE/OMGEV/500/IP-GEEN/U: Huisvestingspremie	30.700,00	0,00	30.700,00
BP2020_2025-2/2023/GBB/0629-00/6494000/GEMEENTE/OMGEV/440/IP-GEEN/U: Toegestane werkingssubsidies	21.775,00	0,00	21.775,00
BP2020_2025-2/2024/GBB/0629-00/6491014/GEMEENTE/OMGEV/500/IP-GEEN/U: Huisvestingspremie	30.700,00	0,00	30.700,00

Beleidsveld en registraties	Werkingssubsidie	Investeringssubsidie	Totaal
BP2020_2025-2/2024/GBB/0629-00/6494000/GEMEENTE/OMGEV/440/IP-GEEN/U: Toegestane werkingssubsidies	23.390,00	0,00	23.390,00
BP2020_2025-2/2025/GBB/0629-00/6491014/GEMEENTE/OMGEV/500/IP-GEEN/U: Huisvestingspremie	30.700,00	0,00	30.700,00
BP2020_2025-2/2025/GBB/0629-00/6494000/GEMEENTE/OMGEV/440/IP-GEEN/U: Toegestane werkingssubsidies	25.543,00	0,00	25.543,00

Beleidsveld 0709	624.566,08	0,00	624.566,08
-------------------------	-------------------	-------------	-------------------

BP2020_2025-2/2020/GBB-CORONA/0709-00/6493126/GEMEENTE/VTD/500/IP-GEEN/U: Subsidie evenementen Vrije Tijd	19.000,00	0,00	19.000,00
BP2020_2025-2/2020/GBB/0709-00/6493025/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie volkstuinten VZW Carpe Diem	223,00	0,00	223,00
BP2020_2025-2/2020/GBB/0709-00/6493027/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie socio-culturele verenigingen	9.000,00	0,00	9.000,00
BP2020_2025-2/2020/GBB/0709-00/6493028/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie amateuristische kunstbeoefening	6.500,00	0,00	6.500,00
BP2020_2025-2/2020/GBB/0709-00/6493032/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie buurthuis 't Senter VZW	1.461,83	0,00	1.461,83
BP2020_2025-2/2020/GBB/0709-00/6493034/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie werkgroep cultuurverdienste	0,00	0,00	0,00
BP2020_2025-2/2020/GBB/0709-00/6493067/GEMEENTE/VTD/500/IP-GEEN/U: Kuurnse zoektochtclub	315,00	0,00	315,00
BP2020_2025-2/2020/GBB/0709-00/6493074/GEMEENTE/VTD/800/IP-GEEN/U: Ziekenzorg	0,00	0,00	0,00
BP2020_2025-2/2020/GBB/0709-00/6493105/GEMEENTE/VTD/800/IP-GEEN/U: Kunstkring : Prijs van het landschap	0,00	0,00	0,00
BP2020_2025-2/2020/GBB/0709-00/6493118/GEMEENTE/VTD/500/IP-GEEN/U: Subsidie kleine cultuurprojecten	2.000,00	0,00	2.000,00
BP2020_2025-2/2020/GBB/0709-00/6493123/GEMEENTE/VTD/500/IP-GEEN/U: Subsidie projecten Vrije Tijd	4.000,00	0,00	4.000,00
BP2020_2025-2/2020/GBB/0709-00/6493126/GEMEENTE/VTD/500/IP-GEEN/U: Subsidie evenementen Vrije Tijd	11.700,00	0,00	11.700,00
BP2020_2025-2/2020/GBB/0709-00/6493126/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie evenementen Vrije Tijd	2.000,00	0,00	2.000,00
BP2020_2025-2/2020/GBB/0709-00/6493132/GEMEENTE/VTD/500/IP-GEEN/U: Subsidies adviesraden en beheersorganen	22.150,00	0,00	22.150,00
BP2020_2025-2/2020/GBB/0709-00/6494000/GEMEENTE/VTD/440/IP-GEEN/U: Toegestane werkingssubsidies	8.888,10	0,00	8.888,10
BP2020_2025-2/2021/GBB-CORONA/0709-00/6493126/GEMEENTE/VTD/500/IP-GEEN/U: Subsidie evenementen Vrije Tijd	0,00	0,00	0,00
BP2020_2025-2/2021/GBB/0709-00/6493025/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie volkstuinten VZW Carpe Diem	223,00	0,00	223,00
BP2020_2025-2/2021/GBB/0709-00/6493027/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie socio-culturele verenigingen	9.000,00	0,00	9.000,00
BP2020_2025-2/2021/GBB/0709-00/6493028/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie amateuristische kunstbeoefening	6.500,00	0,00	6.500,00
BP2020_2025-2/2021/GBB/0709-00/6493032/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie buurthuis 't Senter VZW	1.461,83	0,00	1.461,83
BP2020_2025-2/2021/GBB/0709-00/6493034/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie werkgroep cultuurverdienste	750,00	0,00	750,00
BP2020_2025-2/2021/GBB/0709-00/6493067/GEMEENTE/VTD/500/IP-GEEN/U: Kuurnse zoektochtclub	315,00	0,00	315,00
BP2020_2025-2/2021/GBB/0709-00/6493074/GEMEENTE/VTD/800/IP-GEEN/U: Ziekenzorg	630,00	0,00	630,00
BP2020_2025-2/2021/GBB/0709-00/6493105/GEMEENTE/VTD/800/IP-GEEN/U: Kunstkring : Prijs van het landschap	0,00	0,00	0,00
BP2020_2025-2/2021/GBB/0709-00/6493118/GEMEENTE/VTD/500/IP-GEEN/U:	2.000,00	0,00	2.000,00

Beleidsveld en registraties	Werkingssubsidie	Investeringssubsidie	Totaal
Subsidie kleine cultuurprojecten			
BP2020_2025-2/2021/GBB/0709-00/6493123/GEMEENTE/VTD/500/IP-GEEN/U: Subsidie projecten Vrije Tijd	5.000,00	0,00	5.000,00
BP2020_2025-2/2021/GBB/0709-00/6493126/GEMEENTE/VTD/500/IP-GEEN/U: Subsidie evenementen Vrije Tijd	44.000,00	0,00	44.000,00
BP2020_2025-2/2021/GBB/0709-00/6493126/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie evenementen Vrije Tijd	2.000,00	0,00	2.000,00
BP2020_2025-2/2021/GBB/0709-00/6493132/GEMEENTE/VTD/500/IP-GEEN/U: Subsidies adviesraden en beheersorganen	25.150,00	0,00	25.150,00
BP2020_2025-2/2021/GBB/0709-00/6494000/GEMEENTE/VTD/440/IP-GEEN/U: Toegestane werkingssubsidies	9.066,00	0,00	9.066,00
BP2020_2025-2/2022/GBB-CORONA/0709-00/6493126/GEMEENTE/VTD/500/IP-GEEN/U: Subsidie evenementen Vrije Tijd	0,00	0,00	0,00
BP2020_2025-2/2022/GBB/0709-00/6493025/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie volkstuinten VZW Carpe Diem	223,00	0,00	223,00
BP2020_2025-2/2022/GBB/0709-00/6493027/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie socio-culturele verenigingen	9.000,00	0,00	9.000,00
BP2020_2025-2/2022/GBB/0709-00/6493028/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie amateuristische kunstbeoefening	6.500,00	0,00	6.500,00
BP2020_2025-2/2022/GBB/0709-00/6493032/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie buurthuis 't Senter VZW	1.461,83	0,00	1.461,83
BP2020_2025-2/2022/GBB/0709-00/6493034/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie werkgroep cultuurverdienste	750,00	0,00	750,00
BP2020_2025-2/2022/GBB/0709-00/6493067/GEMEENTE/VTD/500/IP-GEEN/U: Kuurnse zoektochtclub	315,00	0,00	315,00
BP2020_2025-2/2022/GBB/0709-00/6493074/GEMEENTE/VTD/800/IP-GEEN/U: Ziekenzorg	630,00	0,00	630,00
BP2020_2025-2/2022/GBB/0709-00/6493105/GEMEENTE/VTD/800/IP-GEEN/U: Kunstkring : Prijs van het landschap	2.500,00	0,00	2.500,00
BP2020_2025-2/2022/GBB/0709-00/6493118/GEMEENTE/VTD/500/IP-GEEN/U: Subsidie kleine cultuurprojecten	2.000,00	0,00	2.000,00
BP2020_2025-2/2022/GBB/0709-00/6493123/GEMEENTE/VTD/500/IP-GEEN/U: Subsidie projecten Vrije Tijd	5.000,00	0,00	5.000,00
BP2020_2025-2/2022/GBB/0709-00/6493126/GEMEENTE/VTD/500/IP-GEEN/U: Subsidie evenementen Vrije Tijd	44.000,00	0,00	44.000,00
BP2020_2025-2/2022/GBB/0709-00/6493126/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie evenementen Vrije Tijd	2.000,00	0,00	2.000,00
BP2020_2025-2/2022/GBB/0709-00/6493132/GEMEENTE/VTD/500/IP-GEEN/U: Subsidies adviesraden en beheersorganen	25.150,00	0,00	25.150,00
BP2020_2025-2/2022/GBB/0709-00/6494000/GEMEENTE/VTD/440/IP-GEEN/U: Toegestane werkingssubsidies	9.247,00	0,00	9.247,00
BP2020_2025-2/2023/GBB-CORONA/0709-00/6493126/GEMEENTE/VTD/500/IP-GEEN/U: Subsidie evenementen Vrije Tijd	0,00	0,00	0,00
BP2020_2025-2/2023/GBB/0709-00/6493025/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie volkstuinten VZW Carpe Diem	223,00	0,00	223,00
BP2020_2025-2/2023/GBB/0709-00/6493027/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie socio-culturele verenigingen	9.000,00	0,00	9.000,00
BP2020_2025-2/2023/GBB/0709-00/6493028/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie amateuristische kunstbeoefening	6.500,00	0,00	6.500,00
BP2020_2025-2/2023/GBB/0709-00/6493032/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie buurthuis 't Senter VZW	1.461,83	0,00	1.461,83
BP2020_2025-2/2023/GBB/0709-00/6493034/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie werkgroep cultuurverdienste	750,00	0,00	750,00
BP2020_2025-2/2023/GBB/0709-00/6493067/GEMEENTE/VTD/500/IP-GEEN/U: Kuurnse zoektochtclub	315,00	0,00	315,00
BP2020_2025-2/2023/GBB/0709-00/6493074/GEMEENTE/VTD/800/IP-GEEN/U: Ziekenzorg	630,00	0,00	630,00
BP2020_2025-2/2023/GBB/0709-00/6493105/GEMEENTE/VTD/800/IP-GEEN/U: Kunstkring : Prijs van het landschap	0,00	0,00	0,00

Beleidsveld en registraties	Werkingssubsidie	Investeringssubsidie	Totaal
BP2020_2025-2/2023/GBB/0709-00/6493118/GEMEENTE/VTD/500/IP-GEEN/U: Subsidie kleine cultuurprojecten	2.000,00	0,00	2.000,00
BP2020_2025-2/2023/GBB/0709-00/6493123/GEMEENTE/VTD/500/IP-GEEN/U: Subsidie projecten Vrije Tijd	5.000,00	0,00	5.000,00
BP2020_2025-2/2023/GBB/0709-00/6493126/GEMEENTE/VTD/500/IP-GEEN/U: Subsidie evenementen Vrije Tijd	44.000,00	0,00	44.000,00
BP2020_2025-2/2023/GBB/0709-00/6493126/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie evenementen Vrije Tijd	2.000,00	0,00	2.000,00
BP2020_2025-2/2023/GBB/0709-00/6493132/GEMEENTE/VTD/500/IP-GEEN/U: Subsidies adviesraden en beheersorganen	25.150,00	0,00	25.150,00
BP2020_2025-2/2023/GBB/0709-00/6494000/GEMEENTE/VTD/440/IP-GEEN/U: Toegestane werkingsubsidies	9.432,00	0,00	9.432,00
BP2020_2025-2/2023/GBB-CORONA/0709-00/6493126/GEMEENTE/VTD/500/IP-GEEN/U: Subsidie evenementen Vrije Tijd	0,00	0,00	0,00
BP2020_2025-2/2024/GBB/0709-00/6493025/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie volkstuinten VZW Carpe Diem	223,00	0,00	223,00
BP2020_2025-2/2024/GBB/0709-00/6493027/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie socio-culturele verenigingen	9.000,00	0,00	9.000,00
BP2020_2025-2/2024/GBB/0709-00/6493028/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie amateuristische kunstbeoefening	6.500,00	0,00	6.500,00
BP2020_2025-2/2024/GBB/0709-00/6493032/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie buurthuis 't Senter VZW	1.461,83	0,00	1.461,83
BP2020_2025-2/2024/GBB/0709-00/6493034/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie werkgroep cultuurverdienste	750,00	0,00	750,00
BP2020_2025-2/2024/GBB/0709-00/6493067/GEMEENTE/VTD/500/IP-GEEN/U: Kuurnse zoektochtclub	315,00	0,00	315,00
BP2020_2025-2/2024/GBB/0709-00/6493074/GEMEENTE/VTD/800/IP-GEEN/U: Ziekenzorg	630,00	0,00	630,00
BP2020_2025-2/2024/GBB/0709-00/6493105/GEMEENTE/VTD/800/IP-GEEN/U: Kunstkring : Prijs van het landschap	2.500,00	0,00	2.500,00
BP2020_2025-2/2024/GBB/0709-00/6493118/GEMEENTE/VTD/500/IP-GEEN/U: Subsidie kleine cultuurprojecten	2.000,00	0,00	2.000,00
BP2020_2025-2/2024/GBB/0709-00/6493123/GEMEENTE/VTD/500/IP-GEEN/U: Subsidie projecten Vrije Tijd	5.000,00	0,00	5.000,00
BP2020_2025-2/2024/GBB/0709-00/6493126/GEMEENTE/VTD/500/IP-GEEN/U: Subsidie evenementen Vrije Tijd	44.000,00	0,00	44.000,00
BP2020_2025-2/2024/GBB/0709-00/6493126/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie evenementen Vrije Tijd	2.000,00	0,00	2.000,00
BP2020_2025-2/2024/GBB/0709-00/6493132/GEMEENTE/VTD/500/IP-GEEN/U: Subsidies adviesraden en beheersorganen	25.150,00	0,00	25.150,00
BP2020_2025-2/2024/GBB/0709-00/6494000/GEMEENTE/VTD/440/IP-GEEN/U: Toegestane werkingsubsidies	9.621,00	0,00	9.621,00
BP2020_2025-2/2025/GBB-CORONA/0709-00/6493126/GEMEENTE/VTD/500/IP-GEEN/U: Subsidie evenementen Vrije Tijd	0,00	0,00	0,00
BP2020_2025-2/2025/GBB/0709-00/6493025/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie volkstuinten VZW Carpe Diem	223,00	0,00	223,00
BP2020_2025-2/2025/GBB/0709-00/6493027/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie socio-culturele verenigingen	9.000,00	0,00	9.000,00
BP2020_2025-2/2025/GBB/0709-00/6493028/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie amateuristische kunstbeoefening	6.500,00	0,00	6.500,00
BP2020_2025-2/2025/GBB/0709-00/6493032/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie buurthuis 't Senter VZW	1.461,83	0,00	1.461,83
BP2020_2025-2/2025/GBB/0709-00/6493034/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie werkgroep cultuurverdienste	750,00	0,00	750,00
BP2020_2025-2/2025/GBB/0709-00/6493067/GEMEENTE/VTD/500/IP-GEEN/U: Kuurnse zoektochtclub	315,00	0,00	315,00
BP2020_2025-2/2025/GBB/0709-00/6493074/GEMEENTE/VTD/800/IP-GEEN/U: Ziekenzorg	630,00	0,00	630,00
BP2020_2025-2/2025/GBB/0709-00/6493105/GEMEENTE/VTD/800/IP-GEEN/U:	0,00	0,00	0,00

Beleidsveld en registraties	Werkingssubsidie	Investeringssubsidie	Totaal
Kunstkring : Prijs van het landschap			
BP2020_2025-2/2025/GBB/0709-00/6493118/GEMEENTE/VTD/500/IP-GEEN/U: Subsidie kleine cultuurprojecten	2.000,00	0,00	2.000,00
BP2020_2025-2/2025/GBB/0709-00/6493123/GEMEENTE/VTD/500/IP-GEEN/U: Subsidie projecten Vrije Tijd	5.000,00	0,00	5.000,00
BP2020_2025-2/2025/GBB/0709-00/6493126/GEMEENTE/VTD/500/IP-GEEN/U: Subsidie evenementen Vrije Tijd	44.000,00	0,00	44.000,00
BP2020_2025-2/2025/GBB/0709-00/6493126/GEMEENTE/VTD/800/IP-GEEN/U: Subsidie evenementen Vrije Tijd	2.000,00	0,00	2.000,00
BP2020_2025-2/2025/GBB/0709-00/6493132/GEMEENTE/VTD/500/IP-GEEN/U: Subsidies adviesraden en beheersorganen	25.150,00	0,00	25.150,00
BP2020_2025-2/2025/GBB/0709-00/6494000/GEMEENTE/VTD/440/IP-GEEN/U: Toegestane werkingssubsidies	9.813,00	0,00	9.813,00

Beleidsveld 0710	316.526,00	0,00	316.526,00
-------------------------	-------------------	-------------	-------------------

BP2020_2025-2/2020/GBB/0710-00/6491003/GEMEENTE/FEEST/500/IP-GEEN/U: Subsidie bebloeming	2.500,00	0,00	2.500,00
BP2020_2025-2/2020/GBB/0710-00/6491004/GEMEENTE/FEEST/600/IP-GEEN/U: Rechtstreekse premies en subsidies aan gezinnen	5.000,00	0,00	5.000,00
BP2020_2025-2/2020/GBB/0710-00/6493036/GEMEENTE/FEEST/800/IP-GEEN/U: Gemeentelijk feestcomité	25.687,00	0,00	25.687,00
BP2020_2025-2/2020/GBB/0710-00/6493045/GEMEENTE/FEEST/500/IP-GEEN/U: Leieslagcomité-Vredecomité	7.125,00	0,00	7.125,00
BP2020_2025-2/2020/GBB/0710-00/6493047/GEMEENTE/FEEST/800/IP-GEEN/U: Kon. Nat. Strijdersbond Kuurne	0,00	0,00	0,00
BP2020_2025-2/2020/GBB/0710-00/6493048/GEMEENTE/FEEST/500/IP-GEEN/U: Kon. Bond Staatsgedecoreerden	360,00	0,00	360,00
BP2020_2025-2/2020/GBB/0710-00/6493049/GEMEENTE/FEEST/800/IP-GEEN/U: Kon. Verbond Z.M. Kon. Leopold III	0,00	0,00	0,00
BP2020_2025-2/2020/GBB/0710-00/6493051/GEMEENTE/FEEST/500/IP-GEEN/U: Subsidie wijkfeesten	1.000,00	0,00	1.000,00
BP2020_2025-2/2020/GBB/0710-00/6493054/GEMEENTE/FEEST/800/IP-GEEN/U: Subsidie Orde van de Ezel - Sinterklaas	500,00	0,00	500,00
BP2020_2025-2/2020/GBB/0710-00/6493055/GEMEENTE/FEEST/500/IP-GEEN/U: Subsidie vriendenkring Marcq-en-Baroeul	900,00	0,00	900,00
BP2020_2025-2/2020/GBB/0710-00/6493072/GEMEENTE/FEEST/500/IP-GEEN/U: Project Moed en Vlijt: bijzondere activiteit	7.500,00	0,00	7.500,00
BP2020_2025-2/2020/GBB/0710-00/6493131/GEMEENTE/FEEST/500/IP-GEEN/U: Subsidies fakkeltocht	1.250,00	0,00	1.250,00
BP2020_2025-2/2021/GBB/0710-00/6491003/GEMEENTE/FEEST/500/IP-GEEN/U: Subsidie bebloeming	2.500,00	0,00	2.500,00
BP2020_2025-2/2021/GBB/0710-00/6491004/GEMEENTE/FEEST/600/IP-GEEN/U: Rechtstreekse premies en subsidies aan gezinnen	5.000,00	0,00	5.000,00
BP2020_2025-2/2021/GBB/0710-00/6493036/GEMEENTE/FEEST/800/IP-GEEN/U: Gemeentelijk feestcomité	12.843,50	0,00	12.843,50
BP2020_2025-2/2021/GBB/0710-00/6493045/GEMEENTE/FEEST/500/IP-GEEN/U: Leieslagcomité-Vredecomité	3.562,50	0,00	3.562,50
BP2020_2025-2/2021/GBB/0710-00/6493047/GEMEENTE/FEEST/800/IP-GEEN/U: Kon. Nat. Strijdersbond Kuurne	720,00	0,00	720,00
BP2020_2025-2/2021/GBB/0710-00/6493048/GEMEENTE/FEEST/500/IP-GEEN/U: Kon. Bond Staatsgedecoreerden	360,00	0,00	360,00
BP2020_2025-2/2021/GBB/0710-00/6493049/GEMEENTE/FEEST/800/IP-GEEN/U: Kon. Verbond Z.M. Kon. Leopold III	180,00	0,00	180,00
BP2020_2025-2/2021/GBB/0710-00/6493051/GEMEENTE/FEEST/500/IP-GEEN/U: Subsidie wijkfeesten	4.500,00	0,00	4.500,00
BP2020_2025-2/2021/GBB/0710-00/6493054/GEMEENTE/FEEST/800/IP-GEEN/U: Subsidie Orde van de Ezel - Sinterklaas	500,00	0,00	500,00

Beleidsveld en registraties	Werkingssubsidie	Investeringssubsidie	Totaal
BP2020_2025-2/2021/GBB/0710-00/6493055/GEMEENTE/FEEST/500/IP-GEEN/U: Subsidie vriendenkring Marcq-en-Baroeul	900,00	0,00	900,00
BP2020_2025-2/2021/GBB/0710-00/6493072/GEMEENTE/FEEST/500/IP-GEEN/U: Project Moed en Vlijt: bijzondere activiteit	7.500,00	0,00	7.500,00
BP2020_2025-2/2021/GBB/0710-00/6493131/GEMEENTE/FEEST/500/IP-GEEN/U: Subsidies fakkeltocht	1.250,00	0,00	1.250,00
BP2020_2025-2/2022/GBB/0710-00/6491003/GEMEENTE/FEEST/500/IP-GEEN/U: Subsidie bebloeming	2.500,00	0,00	2.500,00
BP2020_2025-2/2022/GBB/0710-00/6491004/GEMEENTE/FEEST/600/IP-GEEN/U: Rechtstreekse premies en subsidies aan gezinnen	5.000,00	0,00	5.000,00
BP2020_2025-2/2022/GBB/0710-00/6493036/GEMEENTE/FEEST/800/IP-GEEN/U: Gemeentelijk feestcomité	25.687,00	0,00	25.687,00
BP2020_2025-2/2022/GBB/0710-00/6493045/GEMEENTE/FEEST/500/IP-GEEN/U: Leieslagcomité-Vredcomité	7.125,00	0,00	7.125,00
BP2020_2025-2/2022/GBB/0710-00/6493047/GEMEENTE/FEEST/800/IP-GEEN/U: Kon. Nat. Strijdersbond Kuurne	720,00	0,00	720,00
BP2020_2025-2/2022/GBB/0710-00/6493048/GEMEENTE/FEEST/500/IP-GEEN/U: Kon. Bond Staatsgedecoreerden	360,00	0,00	360,00
BP2020_2025-2/2022/GBB/0710-00/6493049/GEMEENTE/FEEST/800/IP-GEEN/U: Kon. Verbond Z.M. Kon. Leopold III	180,00	0,00	180,00
BP2020_2025-2/2022/GBB/0710-00/6493051/GEMEENTE/FEEST/500/IP-GEEN/U: Subsidie wijkfeesten	4.500,00	0,00	4.500,00
BP2020_2025-2/2022/GBB/0710-00/6493054/GEMEENTE/FEEST/800/IP-GEEN/U: Subsidie Orde van de Ezel - Sinterklaas	500,00	0,00	500,00
BP2020_2025-2/2022/GBB/0710-00/6493055/GEMEENTE/FEEST/500/IP-GEEN/U: Subsidie vriendenkring Marcq-en-Baroeul	900,00	0,00	900,00
BP2020_2025-2/2022/GBB/0710-00/6493072/GEMEENTE/FEEST/500/IP-GEEN/U: Project Moed en Vlijt: bijzondere activiteit	7.500,00	0,00	7.500,00
BP2020_2025-2/2022/GBB/0710-00/6493131/GEMEENTE/FEEST/500/IP-GEEN/U: Subsidies fakkeltocht	1.250,00	0,00	1.250,00
BP2020_2025-2/2023/GBB/0710-00/6491003/GEMEENTE/FEEST/500/IP-GEEN/U: Subsidie bebloeming	2.500,00	0,00	2.500,00
BP2020_2025-2/2023/GBB/0710-00/6491004/GEMEENTE/FEEST/600/IP-GEEN/U: Rechtstreekse premies en subsidies aan gezinnen	5.000,00	0,00	5.000,00
BP2020_2025-2/2023/GBB/0710-00/6493036/GEMEENTE/FEEST/800/IP-GEEN/U: Gemeentelijk feestcomité	25.687,00	0,00	25.687,00
BP2020_2025-2/2023/GBB/0710-00/6493045/GEMEENTE/FEEST/500/IP-GEEN/U: Leieslagcomité-Vredcomité	7.125,00	0,00	7.125,00
BP2020_2025-2/2023/GBB/0710-00/6493047/GEMEENTE/FEEST/800/IP-GEEN/U: Kon. Nat. Strijdersbond Kuurne	720,00	0,00	720,00
BP2020_2025-2/2023/GBB/0710-00/6493048/GEMEENTE/FEEST/500/IP-GEEN/U: Kon. Bond Staatsgedecoreerden	360,00	0,00	360,00
BP2020_2025-2/2023/GBB/0710-00/6493049/GEMEENTE/FEEST/800/IP-GEEN/U: Kon. Verbond Z.M. Kon. Leopold III	180,00	0,00	180,00
BP2020_2025-2/2023/GBB/0710-00/6493051/GEMEENTE/FEEST/500/IP-GEEN/U: Subsidie wijkfeesten	4.500,00	0,00	4.500,00
BP2020_2025-2/2023/GBB/0710-00/6493054/GEMEENTE/FEEST/800/IP-GEEN/U: Subsidie Orde van de Ezel - Sinterklaas	500,00	0,00	500,00
BP2020_2025-2/2023/GBB/0710-00/6493055/GEMEENTE/FEEST/500/IP-GEEN/U: Subsidie vriendenkring Marcq-en-Baroeul	900,00	0,00	900,00
BP2020_2025-2/2023/GBB/0710-00/6493072/GEMEENTE/FEEST/500/IP-GEEN/U: Project Moed en Vlijt: bijzondere activiteit	7.500,00	0,00	7.500,00
BP2020_2025-2/2023/GBB/0710-00/6493131/GEMEENTE/FEEST/500/IP-GEEN/U: Subsidies fakkeltocht	1.250,00	0,00	1.250,00
BP2020_2025-2/2024/GBB/0710-00/6491003/GEMEENTE/FEEST/500/IP-GEEN/U: Subsidie bebloeming	2.500,00	0,00	2.500,00
BP2020_2025-2/2024/GBB/0710-00/6491004/GEMEENTE/FEEST/600/IP-GEEN/U: Rechtstreekse premies en subsidies aan gezinnen	5.000,00	0,00	5.000,00
BP2020_2025-2/2024/GBB/0710-00/6493036/GEMEENTE/FEEST/800/IP-	25.687,00	0,00	25.687,00

Beleidsveld en registraties	Werkingssubsidie	Investeringssubsidie	Totaal
GEEN/U: Gemeentelijk feestcomité			
BP2020_2025-2/2024/GBB/0710-00/6493045/GEMEENTE/FEEST/500/IP-GEEN/U: Leieslagcomité-Vredecomité	7.125,00	0,00	7.125,00
BP2020_2025-2/2024/GBB/0710-00/6493047/GEMEENTE/FEEST/800/IP-GEEN/U: Kon. Nat. Strijdersbond Kuurne	720,00	0,00	720,00
BP2020_2025-2/2024/GBB/0710-00/6493048/GEMEENTE/FEEST/500/IP-GEEN/U: Kon. Bond Staatsgedecoreerden	360,00	0,00	360,00
BP2020_2025-2/2024/GBB/0710-00/6493049/GEMEENTE/FEEST/800/IP-GEEN/U: Kon. Verbond Z.M. Kon. Leopold III	180,00	0,00	180,00
BP2020_2025-2/2024/GBB/0710-00/6493051/GEMEENTE/FEEST/500/IP-GEEN/U: Subsidie wijkfeesten	4.500,00	0,00	4.500,00
BP2020_2025-2/2024/GBB/0710-00/6493054/GEMEENTE/FEEST/800/IP-GEEN/U: Subsidie Orde van de Ezel - Sinterklaas	500,00	0,00	500,00
BP2020_2025-2/2024/GBB/0710-00/6493055/GEMEENTE/FEEST/500/IP-GEEN/U: Subsidie vriendenkring Marcq-en-Baroeul	900,00	0,00	900,00
BP2020_2025-2/2024/GBB/0710-00/6493072/GEMEENTE/FEEST/500/IP-GEEN/U: Project Moed en Vlijt: bijzondere activiteit	7.500,00	0,00	7.500,00
BP2020_2025-2/2024/GBB/0710-00/6493131/GEMEENTE/FEEST/500/IP-GEEN/U: Subsidies fakkeltocht	1.250,00	0,00	1.250,00
BP2020_2025-2/2025/GBB/0710-00/6491003/GEMEENTE/FEEST/500/IP-GEEN/U: Subsidie bebloeming	2.500,00	0,00	2.500,00
BP2020_2025-2/2025/GBB/0710-00/6491004/GEMEENTE/FEEST/600/IP-GEEN/U: Rechtstreekse premies en subsidies aan gezinnen	5.000,00	0,00	5.000,00
BP2020_2025-2/2025/GBB/0710-00/6493036/GEMEENTE/FEEST/800/IP-GEEN/U: Gemeentelijk feestcomité	25.687,00	0,00	25.687,00
BP2020_2025-2/2025/GBB/0710-00/6493045/GEMEENTE/FEEST/500/IP-GEEN/U: Leieslagcomité-Vredecomité	7.125,00	0,00	7.125,00
BP2020_2025-2/2025/GBB/0710-00/6493047/GEMEENTE/FEEST/800/IP-GEEN/U: Kon. Nat. Strijdersbond Kuurne	720,00	0,00	720,00
BP2020_2025-2/2025/GBB/0710-00/6493048/GEMEENTE/FEEST/500/IP-GEEN/U: Kon. Bond Staatsgedecoreerden	360,00	0,00	360,00
BP2020_2025-2/2025/GBB/0710-00/6493049/GEMEENTE/FEEST/800/IP-GEEN/U: Kon. Verbond Z.M. Kon. Leopold III	180,00	0,00	180,00
BP2020_2025-2/2025/GBB/0710-00/6493051/GEMEENTE/FEEST/500/IP-GEEN/U: Subsidie wijkfeesten	4.500,00	0,00	4.500,00
BP2020_2025-2/2025/GBB/0710-00/6493054/GEMEENTE/FEEST/800/IP-GEEN/U: Subsidie Orde van de Ezel - Sinterklaas	500,00	0,00	500,00
BP2020_2025-2/2025/GBB/0710-00/6493055/GEMEENTE/FEEST/500/IP-GEEN/U: Subsidie vriendenkring Marcq-en-Baroeul	900,00	0,00	900,00
BP2020_2025-2/2025/GBB/0710-00/6493072/GEMEENTE/FEEST/500/IP-GEEN/U: Project Moed en Vlijt: bijzondere activiteit	7.500,00	0,00	7.500,00
BP2020_2025-2/2025/GBB/0710-00/6493131/GEMEENTE/FEEST/500/IP-GEEN/U: Subsidies fakkeltocht	1.250,00	0,00	1.250,00
Beleidsveld 0729	57.000,00	0,00	57.000,00
BP2020_2025-2/2020/GBB/0729-00/6493081/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie Kuurns Erfgoed vzw	9.500,00	0,00	9.500,00
BP2020_2025-2/2021/GBB/0729-00/6493081/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie Kuurns Erfgoed vzw	9.500,00	0,00	9.500,00
BP2020_2025-2/2022/GBB/0729-00/6493081/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie Kuurns Erfgoed vzw	9.500,00	0,00	9.500,00
BP2020_2025-2/2023/GBB/0729-00/6493081/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie Kuurns Erfgoed vzw	9.500,00	0,00	9.500,00
BP2020_2025-2/2024/GBB/0729-00/6493081/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie Kuurns Erfgoed vzw	9.500,00	0,00	9.500,00
BP2020_2025-2/2025/GBB/0729-00/6493081/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie Kuurns Erfgoed vzw	9.500,00	0,00	9.500,00

Beleidsveld en registraties

Werkingssubsidie

Investeringssubsidie

Totaal

Beleidsveld 0740

1.039.385,54

0,00

1.039.385,54

BP2020_2025-2/2020/GBB-CORVTD/0740-00/6493061/GEMEENTE/SPORT/800/IP-GEEN/U: Impulssubsidie voor jeugdsportclubs	12.000,00	0,00	12.000,00
BP2020_2025-2/2020/GBB/0740-00/6493037/GEMEENTE/SPORT/800/IP-GEEN/U: Kon. Sportingclub Kuurne kermiskoers en jeugdkoersen	3.340,00	0,00	3.340,00
BP2020_2025-2/2020/GBB/0740-00/6493043/GEMEENTE/SPORT/800/IP-GEEN/U: Drafwedrennen Kuurne	7.125,00	0,00	7.125,00
BP2020_2025-2/2020/GBB/0740-00/6493044/GEMEENTE/SPORT/500/IP-GEEN/U: Joggingclub Kuurne	5.320,00	0,00	5.320,00
BP2020_2025-2/2020/GBB/0740-00/6493056/GEMEENTE/SPORT/500/IP-GEEN/U: Subsidie sportverenigingen	6.713,41	0,00	6.713,41
BP2020_2025-2/2020/GBB/0740-00/6493056/GEMEENTE/SPORT/800/IP-GEEN/U: Subsidie sportverenigingen	4.286,59	0,00	4.286,59
BP2020_2025-2/2020/GBB/0740-00/6493057/GEMEENTE/SPORT/500/IP-GEEN/U: Subsidie parasporten en liefhebberijen	2.200,00	0,00	2.200,00
BP2020_2025-2/2020/GBB/0740-00/6493061/GEMEENTE/SPORT/500/IP-GEEN/U: Impulssubsidie voor jeugdsportclubs	2.505,15	0,00	2.505,15
BP2020_2025-2/2020/GBB/0740-00/6493061/GEMEENTE/SPORT/800/IP-GEEN/U: Impulssubsidie voor jeugdsportclubs	9.494,85	0,00	9.494,85
BP2020_2025-2/2020/GBB/0740-00/6493062/GEMEENTE/SPORT/800/IP-GEEN/U: Projectsubsidie sportclubs	5.000,00	0,00	5.000,00
BP2020_2025-2/2020/GBB/0740-00/6493111/GEMEENTE/SPORT/800/IP-GEEN/U: Kon. Sportingclub Kuurne KBK	90.000,00	0,00	90.000,00
BP2020_2025-2/2020/GBB/0740-00/6493136/GEMEENTE/SPORT/800/IP-GEEN/U: Subsidie FC Eendracht Kuurne	0,00	0,00	0,00
BP2020_2025-2/2020/GBB/0740-00/6493137/GEMEENTE/SPORT/500/IP-GEEN/U: Subsidie Fun Bikers	0,00	0,00	0,00
BP2020_2025-2/2020/GBB/0740-00/6495000/GEMEENTE/FIN/440/IP-GEEN/U: Prijs subsidies	22.805,54	0,00	22.805,54
BP2020_2025-2/2021/GBB-CORVTD/0740-00/6493061/GEMEENTE/SPORT/800/IP-GEEN/U: Impulssubsidie voor jeugdsportclubs	0,00	0,00	0,00
BP2020_2025-2/2021/GBB/0740-00/6493037/GEMEENTE/SPORT/800/IP-GEEN/U: Kon. Sportingclub Kuurne kermiskoers en jeugdkoersen	1.670,00	0,00	1.670,00
BP2020_2025-2/2021/GBB/0740-00/6493043/GEMEENTE/SPORT/800/IP-GEEN/U: Drafwedrennen Kuurne	7.125,00	0,00	7.125,00
BP2020_2025-2/2021/GBB/0740-00/6493044/GEMEENTE/SPORT/500/IP-GEEN/U: Joggingclub Kuurne	2.660,00	0,00	2.660,00
BP2020_2025-2/2021/GBB/0740-00/6493056/GEMEENTE/SPORT/500/IP-GEEN/U: Subsidie sportverenigingen	6.713,41	0,00	6.713,41
BP2020_2025-2/2021/GBB/0740-00/6493056/GEMEENTE/SPORT/800/IP-GEEN/U: Subsidie sportverenigingen	4.286,59	0,00	4.286,59
BP2020_2025-2/2021/GBB/0740-00/6493057/GEMEENTE/SPORT/500/IP-GEEN/U: Subsidie parasporten en liefhebberijen	2.200,00	0,00	2.200,00
BP2020_2025-2/2021/GBB/0740-00/6493061/GEMEENTE/SPORT/500/IP-GEEN/U: Impulssubsidie voor jeugdsportclubs	2.505,15	0,00	2.505,15
BP2020_2025-2/2021/GBB/0740-00/6493061/GEMEENTE/SPORT/800/IP-GEEN/U: Impulssubsidie voor jeugdsportclubs	9.494,85	0,00	9.494,85
BP2020_2025-2/2021/GBB/0740-00/6493062/GEMEENTE/SPORT/800/IP-GEEN/U: Projectsubsidie sportclubs	5.000,00	0,00	5.000,00
BP2020_2025-2/2021/GBB/0740-00/6493111/GEMEENTE/SPORT/800/IP-GEEN/U: Kon. Sportingclub Kuurne KBK	95.000,00	0,00	95.000,00
BP2020_2025-2/2021/GBB/0740-00/6493136/GEMEENTE/SPORT/800/IP-GEEN/U: Subsidie FC Eendracht Kuurne	1.000,00	0,00	1.000,00
BP2020_2025-2/2021/GBB/0740-00/6493137/GEMEENTE/SPORT/500/IP-GEEN/U: Subsidie Fun Bikers	2.000,00	0,00	2.000,00

Beleidsveld en registraties	Werkingssubsidie	Investeringssubsidie	Totaal
BP2020_2025-2/2021/GBB/0740-00/6495000/GEMEENTE/FIN/440/IP-GEEN/U: Prijs subsidies	33.400,00	0,00	33.400,00
BP2020_2025-2/2022/GBB-CORVTD/0740-00/6493061/GEMEENTE/SPORT/800/IP-GEEN/U: Impulssubsidie voor jeugdsportclubs	0,00	0,00	0,00
BP2020_2025-2/2022/GBB/0740-00/6493037/GEMEENTE/SPORT/800/IP-GEEN/U: Kon. Sportingclub Kuurne kermiskoers en jeugdkoersen	3.340,00	0,00	3.340,00
BP2020_2025-2/2022/GBB/0740-00/6493043/GEMEENTE/SPORT/800/IP-GEEN/U: Drafwedrennen Kuurne	7.125,00	0,00	7.125,00
BP2020_2025-2/2022/GBB/0740-00/6493044/GEMEENTE/SPORT/500/IP-GEEN/U: Joggingclub Kuurne	5.320,00	0,00	5.320,00
BP2020_2025-2/2022/GBB/0740-00/6493056/GEMEENTE/SPORT/500/IP-GEEN/U: Subsidie sportverenigingen	6.713,41	0,00	6.713,41
BP2020_2025-2/2022/GBB/0740-00/6493056/GEMEENTE/SPORT/800/IP-GEEN/U: Subsidie sportverenigingen	4.286,59	0,00	4.286,59
BP2020_2025-2/2022/GBB/0740-00/6493057/GEMEENTE/SPORT/500/IP-GEEN/U: Subsidie parasporten en liefhebberijen	2.200,00	0,00	2.200,00
BP2020_2025-2/2022/GBB/0740-00/6493061/GEMEENTE/SPORT/500/IP-GEEN/U: Impulssubsidie voor jeugdsportclubs	2.505,15	0,00	2.505,15
BP2020_2025-2/2022/GBB/0740-00/6493061/GEMEENTE/SPORT/800/IP-GEEN/U: Impulssubsidie voor jeugdsportclubs	9.494,85	0,00	9.494,85
BP2020_2025-2/2022/GBB/0740-00/6493062/GEMEENTE/SPORT/800/IP-GEEN/U: Projectsubsidie sportclubs	5.000,00	0,00	5.000,00
BP2020_2025-2/2022/GBB/0740-00/6493111/GEMEENTE/SPORT/800/IP-GEEN/U: Kon. Sportingclub Kuurne KBK	100.000,00	0,00	100.000,00
BP2020_2025-2/2022/GBB/0740-00/6493136/GEMEENTE/SPORT/800/IP-GEEN/U: Subsidie FC Eendracht Kuurne	0,00	0,00	0,00
BP2020_2025-2/2022/GBB/0740-00/6493137/GEMEENTE/SPORT/500/IP-GEEN/U: Subsidie Fun Bikers	0,00	0,00	0,00
BP2020_2025-2/2022/GBB/0740-00/6495000/GEMEENTE/FIN/440/IP-GEEN/U: Prijs subsidies	43.200,00	0,00	43.200,00
BP2020_2025-2/2023/GBB-CORVTD/0740-00/6493061/GEMEENTE/SPORT/800/IP-GEEN/U: Impulssubsidie voor jeugdsportclubs	0,00	0,00	0,00
BP2020_2025-2/2023/GBB/0740-00/6493037/GEMEENTE/SPORT/800/IP-GEEN/U: Kon. Sportingclub Kuurne kermiskoers en jeugdkoersen	3.340,00	0,00	3.340,00
BP2020_2025-2/2023/GBB/0740-00/6493043/GEMEENTE/SPORT/800/IP-GEEN/U: Drafwedrennen Kuurne	7.125,00	0,00	7.125,00
BP2020_2025-2/2023/GBB/0740-00/6493044/GEMEENTE/SPORT/500/IP-GEEN/U: Joggingclub Kuurne	5.320,00	0,00	5.320,00
BP2020_2025-2/2023/GBB/0740-00/6493056/GEMEENTE/SPORT/500/IP-GEEN/U: Subsidie sportverenigingen	6.713,41	0,00	6.713,41
BP2020_2025-2/2023/GBB/0740-00/6493056/GEMEENTE/SPORT/800/IP-GEEN/U: Subsidie sportverenigingen	4.286,59	0,00	4.286,59
BP2020_2025-2/2023/GBB/0740-00/6493057/GEMEENTE/SPORT/500/IP-GEEN/U: Subsidie parasporten en liefhebberijen	2.200,00	0,00	2.200,00
BP2020_2025-2/2023/GBB/0740-00/6493061/GEMEENTE/SPORT/500/IP-GEEN/U: Impulssubsidie voor jeugdsportclubs	2.505,15	0,00	2.505,15
BP2020_2025-2/2023/GBB/0740-00/6493061/GEMEENTE/SPORT/800/IP-GEEN/U: Impulssubsidie voor jeugdsportclubs	9.494,85	0,00	9.494,85
BP2020_2025-2/2023/GBB/0740-00/6493062/GEMEENTE/SPORT/800/IP-GEEN/U: Projectsubsidie sportclubs	5.000,00	0,00	5.000,00
BP2020_2025-2/2023/GBB/0740-00/6493111/GEMEENTE/SPORT/800/IP-GEEN/U: Kon. Sportingclub Kuurne KBK	100.000,00	0,00	100.000,00
BP2020_2025-2/2023/GBB/0740-00/6493136/GEMEENTE/SPORT/800/IP-GEEN/U: Subsidie FC Eendracht Kuurne	0,00	0,00	0,00
BP2020_2025-2/2023/GBB/0740-00/6493137/GEMEENTE/SPORT/500/IP-GEEN/U: Subsidie Fun Bikers	0,00	0,00	0,00
BP2020_2025-2/2023/GBB/0740-00/6495000/GEMEENTE/FIN/440/IP-GEEN/U:	22.800,00	0,00	22.800,00

Beleidsveld en registraties	Werkingssubsidie	Investeringssubsidie	Totaal
Prijssubsidies			
BP2020_2025-2/2024/GBB-CORVTD/0740-00/6493061/GEMEENTE/SPORT/800/IP-GEEN/U: Impulssubsidie voor jeugdsportclubs	0,00	0,00	0,00
BP2020_2025-2/2024/GBB/0740-00/6493037/GEMEENTE/SPORT/800/IP-GEEN/U: Kon. Sportingclub Kuurne kermiskoers en jeugdkoersen	3.340,00	0,00	3.340,00
BP2020_2025-2/2024/GBB/0740-00/6493043/GEMEENTE/SPORT/800/IP-GEEN/U: Drafwedrennen Kuurne	7.125,00	0,00	7.125,00
BP2020_2025-2/2024/GBB/0740-00/6493044/GEMEENTE/SPORT/500/IP-GEEN/U: Joggingclub Kuurne	5.320,00	0,00	5.320,00
BP2020_2025-2/2024/GBB/0740-00/6493056/GEMEENTE/SPORT/500/IP-GEEN/U: Subsidie sportverenigingen	6.713,41	0,00	6.713,41
BP2020_2025-2/2024/GBB/0740-00/6493056/GEMEENTE/SPORT/800/IP-GEEN/U: Subsidie sportverenigingen	4.286,59	0,00	4.286,59
BP2020_2025-2/2024/GBB/0740-00/6493057/GEMEENTE/SPORT/500/IP-GEEN/U: Subsidie parasporten en liefhebberijen	2.200,00	0,00	2.200,00
BP2020_2025-2/2024/GBB/0740-00/6493061/GEMEENTE/SPORT/500/IP-GEEN/U: Impulssubsidie voor jeugdsportclubs	2.505,15	0,00	2.505,15
BP2020_2025-2/2024/GBB/0740-00/6493061/GEMEENTE/SPORT/800/IP-GEEN/U: Impulssubsidie voor jeugdsportclubs	9.494,85	0,00	9.494,85
BP2020_2025-2/2024/GBB/0740-00/6493062/GEMEENTE/SPORT/800/IP-GEEN/U: Projectsubsidie sportclubs	5.000,00	0,00	5.000,00
BP2020_2025-2/2024/GBB/0740-00/6493111/GEMEENTE/SPORT/800/IP-GEEN/U: Kon. Sportingclub Kuurne KBK	100.000,00	0,00	100.000,00
BP2020_2025-2/2024/GBB/0740-00/6493136/GEMEENTE/SPORT/800/IP-GEEN/U: Subsidie FC Eendracht Kuurne	0,00	0,00	0,00
BP2020_2025-2/2024/GBB/0740-00/6493137/GEMEENTE/SPORT/500/IP-GEEN/U: Subsidie Fun Bikers	0,00	0,00	0,00
BP2020_2025-2/2024/GBB/0740-00/6495000/GEMEENTE/FIN/440/IP-GEEN/U: Prijssubsidies	22.800,00	0,00	22.800,00
BP2020_2025-2/2025/GBB-CORVTD/0740-00/6493061/GEMEENTE/SPORT/800/IP-GEEN/U: Impulssubsidie voor jeugdsportclubs	0,00	0,00	0,00
BP2020_2025-2/2025/GBB/0740-00/6493037/GEMEENTE/SPORT/800/IP-GEEN/U: Kon. Sportingclub Kuurne kermiskoers en jeugdkoersen	3.340,00	0,00	3.340,00
BP2020_2025-2/2025/GBB/0740-00/6493043/GEMEENTE/SPORT/800/IP-GEEN/U: Drafwedrennen Kuurne	7.125,00	0,00	7.125,00
BP2020_2025-2/2025/GBB/0740-00/6493044/GEMEENTE/SPORT/500/IP-GEEN/U: Joggingclub Kuurne	5.320,00	0,00	5.320,00
BP2020_2025-2/2025/GBB/0740-00/6493056/GEMEENTE/SPORT/500/IP-GEEN/U: Subsidie sportverenigingen	6.713,41	0,00	6.713,41
BP2020_2025-2/2025/GBB/0740-00/6493056/GEMEENTE/SPORT/800/IP-GEEN/U: Subsidie sportverenigingen	4.286,59	0,00	4.286,59
BP2020_2025-2/2025/GBB/0740-00/6493057/GEMEENTE/SPORT/500/IP-GEEN/U: Subsidie parasporten en liefhebberijen	2.200,00	0,00	2.200,00
BP2020_2025-2/2025/GBB/0740-00/6493061/GEMEENTE/SPORT/500/IP-GEEN/U: Impulssubsidie voor jeugdsportclubs	2.505,15	0,00	2.505,15
BP2020_2025-2/2025/GBB/0740-00/6493061/GEMEENTE/SPORT/800/IP-GEEN/U: Impulssubsidie voor jeugdsportclubs	9.494,85	0,00	9.494,85
BP2020_2025-2/2025/GBB/0740-00/6493062/GEMEENTE/SPORT/800/IP-GEEN/U: Projectsubsidie sportclubs	5.000,00	0,00	5.000,00
BP2020_2025-2/2025/GBB/0740-00/6493111/GEMEENTE/SPORT/800/IP-GEEN/U: Kon. Sportingclub Kuurne KBK	100.000,00	0,00	100.000,00
BP2020_2025-2/2025/GBB/0740-00/6493136/GEMEENTE/SPORT/800/IP-GEEN/U: Subsidie FC Eendracht Kuurne	0,00	0,00	0,00
BP2020_2025-2/2025/GBB/0740-00/6493137/GEMEENTE/SPORT/500/IP-GEEN/U: Subsidie Fun Bikers	0,00	0,00	0,00
BP2020_2025-2/2025/GBB/0740-00/6495000/GEMEENTE/FIN/440/IP-GEEN/U: Prijssubsidies	22.800,00	0,00	22.800,00

Beleidsveld en registraties	Werkingssubsidie	Investeringssubsidie	Totaal
Beleidsveld 0742	5.675.453,27	0,00	5.675.453,27
BP2020_2025-2/2020/GBB/0742-01/6494009/GEMEENTE/FIN/440/IP-GEEN/U: Toegestane werkingssubsidies aan Farys	294.184,10	0,00	294.184,10
BP2020_2025-2/2020/GBB/0742-02/6494009/GEMEENTE/FIN/440/IP-GEEN/U: Toegestane werkingssubsidies aan Farys	554.012,17	0,00	554.012,17
BP2020_2025-2/2021/GBB/0742-01/6494009/GEMEENTE/FIN/440/IP-GEEN/U: Toegestane werkingssubsidies aan Farys	377.300,00	0,00	377.300,00
BP2020_2025-2/2021/GBB/0742-02/6494009/GEMEENTE/FIN/440/IP-GEEN/U: Toegestane werkingssubsidies aan Farys	577.200,00	0,00	577.200,00
BP2020_2025-2/2022/GBB/0742-01/6494009/GEMEENTE/FIN/440/IP-GEEN/U: Toegestane werkingssubsidies aan Farys	349.846,00	0,00	349.846,00
BP2020_2025-2/2022/GBB/0742-02/6494009/GEMEENTE/FIN/440/IP-GEEN/U: Toegestane werkingssubsidies aan Farys	588.744,00	0,00	588.744,00
BP2020_2025-2/2023/GBB/0742-01/6494009/GEMEENTE/FIN/440/IP-GEEN/U: Toegestane werkingssubsidies aan Farys	357.543,00	0,00	357.543,00
BP2020_2025-2/2023/GBB/0742-02/6494009/GEMEENTE/FIN/440/IP-GEEN/U: Toegestane werkingssubsidies aan Farys	600.519,00	0,00	600.519,00
BP2020_2025-2/2024/GBB/0742-01/6494009/GEMEENTE/FIN/440/IP-GEEN/U: Toegestane werkingssubsidies aan Farys	365.394,00	0,00	365.394,00
BP2020_2025-2/2024/GBB/0742-02/6494009/GEMEENTE/FIN/440/IP-GEEN/U: Toegestane werkingssubsidies aan Farys	612.529,00	0,00	612.529,00
BP2020_2025-2/2025/GBB/0742-01/6494009/GEMEENTE/FIN/440/IP-GEEN/U: Toegestane werkingssubsidies aan Farys	373.402,00	0,00	373.402,00
BP2020_2025-2/2025/GBB/0742-02/6494009/GEMEENTE/FIN/440/IP-GEEN/U: Toegestane werkingssubsidies aan Farys	624.780,00	0,00	624.780,00
Beleidsveld 0750	191.700,00	0,00	191.700,00
BP2020_2025-2/2020/GBB/0750-00/6493011/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie werking jeugdwerkinitiatieven	15.500,00	0,00	15.500,00
BP2020_2025-2/2020/GBB/0750-00/6493013/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie aan jeugdkampen	4.000,00	0,00	4.000,00
BP2020_2025-2/2020/GBB/0750-00/6493014/GEMEENTE/JEUGD/500/IP-GEEN/U: Subsidie kinderraad	800,00	0,00	800,00
BP2020_2025-2/2020/GBB/0750-00/6493015/GEMEENTE/JEUGD/800/IP-GEEN/U: Huursubsidie jeugdhuizen	5.500,00	0,00	5.500,00
BP2020_2025-2/2020/GBB/0750-00/6493019/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie kadervorming	500,00	0,00	500,00
BP2020_2025-2/2020/GBB/0750-00/6493020/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie subculturen nieuwe initiatieven	6.100,00	0,00	6.100,00
BP2020_2025-2/2020/GBB/0750-00/6493021/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie jeugdhuizen kleine herstellingen	800,00	0,00	800,00
BP2020_2025-2/2021/GBB/0750-00/6493011/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie werking jeugdwerkinitiatieven	15.500,00	0,00	15.500,00
BP2020_2025-2/2021/GBB/0750-00/6493013/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie aan jeugdkampen	4.000,00	0,00	4.000,00
BP2020_2025-2/2021/GBB/0750-00/6493014/GEMEENTE/JEUGD/500/IP-GEEN/U: Subsidie kinderraad	800,00	0,00	800,00
BP2020_2025-2/2021/GBB/0750-00/6493015/GEMEENTE/JEUGD/800/IP-GEEN/U: Huursubsidie jeugdhuizen	5.500,00	0,00	5.500,00
BP2020_2025-2/2021/GBB/0750-00/6493019/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie kadervorming	1.500,00	0,00	1.500,00
BP2020_2025-2/2021/GBB/0750-00/6493020/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie subculturen nieuwe initiatieven	3.600,00	0,00	3.600,00
BP2020_2025-2/2021/GBB/0750-00/6493021/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie jeugdhuizen kleine herstellingen	800,00	0,00	800,00

Beleidsveld en registraties	Werkingssubsidie	Investeringssubsidie	Totaal
BP2020_2025-2/2022/GBB/0750-00/6493011/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie werking jeugdwerkinitiatieven	15.500,00	0,00	15.500,00
BP2020_2025-2/2022/GBB/0750-00/6493013/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie aan jeugdkampen	4.000,00	0,00	4.000,00
BP2020_2025-2/2022/GBB/0750-00/6493014/GEMEENTE/JEUGD/500/IP-GEEN/U: Subsidie kinderraad	800,00	0,00	800,00
BP2020_2025-2/2022/GBB/0750-00/6493015/GEMEENTE/JEUGD/800/IP-GEEN/U: Huursubsidie jeugthuizen	5.500,00	0,00	5.500,00
BP2020_2025-2/2022/GBB/0750-00/6493019/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie kadervorming	1.500,00	0,00	1.500,00
BP2020_2025-2/2022/GBB/0750-00/6493020/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie subculturen nieuwe initiatieven	3.600,00	0,00	3.600,00
BP2020_2025-2/2022/GBB/0750-00/6493021/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie jeugthuizen kleine herstellingen	800,00	0,00	800,00
BP2020_2025-2/2022/GBB/0750-00/6493011/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie werking jeugdwerkinitiatieven	15.500,00	0,00	15.500,00
BP2020_2025-2/2023/GBB/0750-00/6493013/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie aan jeugdkampen	4.000,00	0,00	4.000,00
BP2020_2025-2/2023/GBB/0750-00/6493014/GEMEENTE/JEUGD/500/IP-GEEN/U: Subsidie kinderraad	800,00	0,00	800,00
BP2020_2025-2/2023/GBB/0750-00/6493015/GEMEENTE/JEUGD/800/IP-GEEN/U: Huursubsidie jeugthuizen	5.500,00	0,00	5.500,00
BP2020_2025-2/2023/GBB/0750-00/6493019/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie kadervorming	1.500,00	0,00	1.500,00
BP2020_2025-2/2023/GBB/0750-00/6493020/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie subculturen nieuwe initiatieven	3.600,00	0,00	3.600,00
BP2020_2025-2/2023/GBB/0750-00/6493021/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie jeugthuizen kleine herstellingen	800,00	0,00	800,00
BP2020_2025-2/2023/GBB/0750-00/6493011/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie werking jeugdwerkinitiatieven	15.500,00	0,00	15.500,00
BP2020_2025-2/2024/GBB/0750-00/6493013/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie aan jeugdkampen	4.000,00	0,00	4.000,00
BP2020_2025-2/2024/GBB/0750-00/6493014/GEMEENTE/JEUGD/500/IP-GEEN/U: Subsidie kinderraad	800,00	0,00	800,00
BP2020_2025-2/2024/GBB/0750-00/6493015/GEMEENTE/JEUGD/800/IP-GEEN/U: Huursubsidie jeugthuizen	5.500,00	0,00	5.500,00
BP2020_2025-2/2024/GBB/0750-00/6493019/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie kadervorming	1.500,00	0,00	1.500,00
BP2020_2025-2/2024/GBB/0750-00/6493020/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie subculturen nieuwe initiatieven	3.600,00	0,00	3.600,00
BP2020_2025-2/2024/GBB/0750-00/6493021/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie jeugthuizen kleine herstellingen	800,00	0,00	800,00
BP2020_2025-2/2024/GBB/0750-00/6493011/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie werking jeugdwerkinitiatieven	15.500,00	0,00	15.500,00
BP2020_2025-2/2025/GBB/0750-00/6493013/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie aan jeugdkampen	4.000,00	0,00	4.000,00
BP2020_2025-2/2025/GBB/0750-00/6493014/GEMEENTE/JEUGD/500/IP-GEEN/U: Subsidie kinderraad	800,00	0,00	800,00
BP2020_2025-2/2025/GBB/0750-00/6493015/GEMEENTE/JEUGD/800/IP-GEEN/U: Huursubsidie jeugthuizen	5.500,00	0,00	5.500,00
BP2020_2025-2/2025/GBB/0750-00/6493019/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie kadervorming	1.500,00	0,00	1.500,00
BP2020_2025-2/2025/GBB/0750-00/6493020/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie subculturen nieuwe initiatieven	3.600,00	0,00	3.600,00
BP2020_2025-2/2025/GBB/0750-00/6493021/GEMEENTE/JEUGD/800/IP-GEEN/U: Subsidie jeugthuizen kleine herstellingen	800,00	0,00	800,00

Beleidsveld en registraties	Werkingssubsidie	Investeringssubsidie	Totaal
Beleidsveld 0790	950.083,78	21.469,31	971.553,09
BP2020_2025-2/2020/GBB/0790-01/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	71.061,06	0,00	71.061,06
BP2020_2025-2/2020/GBB/0790-02/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	56.816,95	0,00	56.816,95
BP2020_2025-2/2020/GBB/0790-04/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	16.461,98	0,00	16.461,98
BP2020_2025-2/2020/GBB/0790-04/6640000/GEMEENTE/FIN/480/INVESTSUB/U: Toegestane investeringsubsidies	0,00	18.684,11	18.684,11
BP2020_2025-2/2020/GBB/0790-06/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	1.776,84	0,00	1.776,84
BP2020_2025-2/2020/GBB/0790-07/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	783,36	0,00	783,36
BP2020_2025-2/2021/GBB/0790-01/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	58.365,16	0,00	58.365,16
BP2020_2025-2/2021/GBB/0790-02/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	57.404,09	0,00	57.404,09
BP2020_2025-2/2021/GBB/0790-04/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	14.313,31	0,00	14.313,31
BP2020_2025-2/2021/GBB/0790-04/6640000/GEMEENTE/FIN/480/INVESTSUB/U: Toegestane investeringsubsidies	0,00	2.785,20	2.785,20
BP2020_2025-2/2021/GBB/0790-06/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	1.812,00	0,00	1.812,00
BP2020_2025-2/2021/GBB/0790-07/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	799,00	0,00	799,00
BP2020_2025-2/2022/GBB/0790-01/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	80.757,00	0,00	80.757,00
BP2020_2025-2/2022/GBB/0790-02/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	66.729,00	0,00	66.729,00
BP2020_2025-2/2022/GBB/0790-04/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	17.097,65	0,00	17.097,65
BP2020_2025-2/2022/GBB/0790-04/6640000/GEMEENTE/FIN/480/INVESTSUB/U: Toegestane investeringsubsidies	0,00	0,00	0,00
BP2020_2025-2/2022/GBB/0790-06/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	1.848,00	0,00	1.848,00
BP2020_2025-2/2022/GBB/0790-07/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	815,00	0,00	815,00
BP2020_2025-2/2023/GBB/0790-01/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	80.965,00	0,00	80.965,00
BP2020_2025-2/2023/GBB/0790-02/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	67.314,00	0,00	67.314,00
BP2020_2025-2/2023/GBB/0790-04/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	15.807,17	0,00	15.807,17
BP2020_2025-2/2023/GBB/0790-04/6640000/GEMEENTE/FIN/480/INVESTSUB/U: Toegestane investeringsubsidies	0,00	0,00	0,00
BP2020_2025-2/2023/GBB/0790-06/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	1.885,00	0,00	1.885,00
BP2020_2025-2/2023/GBB/0790-07/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	831,00	0,00	831,00
BP2020_2025-2/2024/GBB/0790-01/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	81.175,00	0,00	81.175,00
BP2020_2025-2/2024/GBB/0790-02/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	67.959,00	0,00	67.959,00

Beleidsveld en registraties	Werkingssubsidie	Investeringssubsidie	Totaal
BP2020_2025-2/2024/GBB/0790-04/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	15.846,63	0,00	15.846,63
BP2020_2025-2/2024/GBB/0790-04/6640000/GEMEENTE/FIN/480/INVESTSUB/U: Toegestane investeringssubsidies	0,00	0,00	0,00
BP2020_2025-2/2024/GBB/0790-06/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	1.923,00	0,00	1.923,00
BP2020_2025-2/2024/GBB/0790-07/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	848,00	0,00	848,00
BP2020_2025-2/2025/GBB/0790-01/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	81.390,00	0,00	81.390,00
BP2020_2025-2/2025/GBB/0790-02/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	68.649,00	0,00	68.649,00
BP2020_2025-2/2025/GBB/0790-04/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	15.824,58	0,00	15.824,58
BP2020_2025-2/2025/GBB/0790-04/6640000/GEMEENTE/FIN/480/INVESTSUB/U: Toegestane investeringssubsidies	0,00	0,00	0,00
BP2020_2025-2/2025/GBB/0790-06/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	1.961,00	0,00	1.961,00
BP2020_2025-2/2025/GBB/0790-07/6494000/GEMEENTE/BSA/480/IP-GEEN/U: Toegestane werkingssubsidies	865,00	0,00	865,00
Beleidsveld 0800	429.000,00	0,00	429.000,00
BP2020_2025-2/2020/GBB/0800-01/6496000/GEMEENTE/CENTRUM/300/IP-GEEN/U: Tussenkost in de bezoldiging	63.500,00	0,00	63.500,00
BP2020_2025-2/2020/GBB/0800-04/6496000/GEMEENTE/PIWI/300/IP-GEEN/U: Tussenkost in de bezoldiging	63.500,00	0,00	63.500,00
BP2020_2025-2/2021/GBB/0800-01/6496000/GEMEENTE/CENTRUM/300/IP-GEEN/U: Tussenkost in de bezoldiging	41.000,00	0,00	41.000,00
BP2020_2025-2/2021/GBB/0800-04/6496000/GEMEENTE/PIWI/300/IP-GEEN/U: Tussenkost in de bezoldiging	61.000,00	0,00	61.000,00
BP2020_2025-2/2022/GBB/0800-01/6496000/GEMEENTE/CENTRUM/300/IP-GEEN/U: Tussenkost in de bezoldiging	40.000,00	0,00	40.000,00
BP2020_2025-2/2022/GBB/0800-04/6496000/GEMEENTE/PIWI/300/IP-GEEN/U: Tussenkost in de bezoldiging	40.000,00	0,00	40.000,00
BP2020_2025-2/2023/GBB/0800-01/6496000/GEMEENTE/CENTRUM/300/IP-GEEN/U: Tussenkost in de bezoldiging	20.000,00	0,00	20.000,00
BP2020_2025-2/2023/GBB/0800-04/6496000/GEMEENTE/PIWI/300/IP-GEEN/U: Tussenkost in de bezoldiging	20.000,00	0,00	20.000,00
BP2020_2025-2/2024/GBB/0800-01/6496000/GEMEENTE/CENTRUM/300/IP-GEEN/U: Tussenkost in de bezoldiging	20.000,00	0,00	20.000,00
BP2020_2025-2/2024/GBB/0800-04/6496000/GEMEENTE/PIWI/300/IP-GEEN/U: Tussenkost in de bezoldiging	20.000,00	0,00	20.000,00
BP2020_2025-2/2025/GBB/0800-01/6496000/GEMEENTE/CENTRUM/300/IP-GEEN/U: Tussenkost in de bezoldiging	20.000,00	0,00	20.000,00
BP2020_2025-2/2025/GBB/0800-04/6496000/GEMEENTE/PIWI/300/IP-GEEN/U: Tussenkost in de bezoldiging	20.000,00	0,00	20.000,00
Beleidsveld 0820	362.000,00	0,00	362.000,00
BP2020_2025-2/2020/GBB/0820-00/6493009/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie muziekatelier Kurne	0,00	0,00	0,00
BP2020_2025-2/2020/GBB/0820-00/6493010/GEMEENTE/ADG/500/IP-GEEN/U: Subsidie jeugdatelier Kurne	8.500,00	0,00	8.500,00
BP2020_2025-2/2020/GBB/0820-00/6493112/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie Vives-hogeschool	2.000,00	0,00	2.000,00

Beleidsveld en registraties	Werkingssubsidie	Investeringssubsidie	Totaal
BP2020_2025-2/2020/GBB/0820-00/6494000/GEMEENTE/VTD/410/IP-GEEN/U: Toegestane werkingssubsidies	8.000,00	0,00	8.000,00
BP2020_2025-2/2021/GBB/0820-00/6493009/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie muziekatelier Kurne	0,00	0,00	0,00
BP2020_2025-2/2021/GBB/0820-00/6493010/GEMEENTE/ADG/500/IP-GEEN/U: Subsidie jeugdatelier Kurne	8.500,00	0,00	8.500,00
BP2020_2025-2/2021/GBB/0820-00/6493112/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie Vives-hogeschool	2.000,00	0,00	2.000,00
BP2020_2025-2/2021/GBB/0820-00/6494000/GEMEENTE/VTD/410/IP-GEEN/U: Toegestane werkingssubsidies	189.000,00	0,00	189.000,00
BP2020_2025-2/2022/GBB/0820-00/6493009/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie muziekatelier Kurne	0,00	0,00	0,00
BP2020_2025-2/2022/GBB/0820-00/6493010/GEMEENTE/ADG/500/IP-GEEN/U: Subsidie jeugdatelier Kurne	8.500,00	0,00	8.500,00
BP2020_2025-2/2022/GBB/0820-00/6493112/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie Vives-hogeschool	2.000,00	0,00	2.000,00
BP2020_2025-2/2022/GBB/0820-00/6494000/GEMEENTE/VTD/410/IP-GEEN/U: Toegestane werkingssubsidies	25.500,00	0,00	25.500,00
BP2020_2025-2/2023/GBB/0820-00/6493009/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie muziekatelier Kurne	0,00	0,00	0,00
BP2020_2025-2/2023/GBB/0820-00/6493010/GEMEENTE/ADG/500/IP-GEEN/U: Subsidie jeugdatelier Kurne	8.500,00	0,00	8.500,00
BP2020_2025-2/2023/GBB/0820-00/6493112/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie Vives-hogeschool	2.000,00	0,00	2.000,00
BP2020_2025-2/2023/GBB/0820-00/6494000/GEMEENTE/VTD/410/IP-GEEN/U: Toegestane werkingssubsidies	25.500,00	0,00	25.500,00
BP2020_2025-2/2024/GBB/0820-00/6493009/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie muziekatelier Kurne	0,00	0,00	0,00
BP2020_2025-2/2024/GBB/0820-00/6493010/GEMEENTE/ADG/500/IP-GEEN/U: Subsidie jeugdatelier Kurne	8.500,00	0,00	8.500,00
BP2020_2025-2/2024/GBB/0820-00/6493112/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie Vives-hogeschool	2.000,00	0,00	2.000,00
BP2020_2025-2/2024/GBB/0820-00/6494000/GEMEENTE/VTD/410/IP-GEEN/U: Toegestane werkingssubsidies	25.500,00	0,00	25.500,00
BP2020_2025-2/2025/GBB/0820-00/6493009/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie muziekatelier Kurne	0,00	0,00	0,00
BP2020_2025-2/2025/GBB/0820-00/6493010/GEMEENTE/ADG/500/IP-GEEN/U: Subsidie jeugdatelier Kurne	8.500,00	0,00	8.500,00
BP2020_2025-2/2025/GBB/0820-00/6493112/GEMEENTE/ADG/800/IP-GEEN/U: Subsidie Vives-hogeschool	2.000,00	0,00	2.000,00
BP2020_2025-2/2025/GBB/0820-00/6494000/GEMEENTE/VTD/410/IP-GEEN/U: Toegestane werkingssubsidies	25.500,00	0,00	25.500,00
Beleidsveld 0900	106.384,00	0,00	106.384,00
BP2020_2025-2/2020/CORONASD/0900-02/6499001/OCMW/SOCD/500/IP-GEEN/U: Consumptiebonnen COVID-19	30.384,00	0,00	30.384,00
BP2020_2025-2/2020/GBB/0900-02/6494000/OCMW/DOMLW/800/IP-GEEN/U: Toegestane werkingssubsidies	21.000,00	0,00	21.000,00
BP2020_2025-2/2021/CORONASD/0900-02/6499001/OCMW/SOCD/500/IP-GEEN/U: Consumptiebonnen COVID-19	0,00	0,00	0,00
BP2020_2025-2/2021/GBB/0900-02/6494000/OCMW/DOMLW/800/IP-GEEN/U: Toegestane werkingssubsidies	11.000,00	0,00	11.000,00
BP2020_2025-2/2022/CORONASD/0900-02/6499001/OCMW/SOCD/500/IP-GEEN/U: Consumptiebonnen COVID-19	0,00	0,00	0,00
BP2020_2025-2/2022/GBB/0900-02/6494000/OCMW/DOMLW/800/IP-GEEN/U: Toegestane werkingssubsidies	11.000,00	0,00	11.000,00
BP2020_2025-2/2023/CORONASD/0900-02/6499001/OCMW/SOCD/500/IP-	0,00	0,00	0,00

Beleidsveld en registraties	Werkingssubsidie	Investeringssubsidie	Totaal
GEEN/U: Consumptiebonnen COVID-19			
BP2020_2025-2/2023/GBB/0900-02/6494000/OCMW/DOMLW/800/IP-GEEN/U: Toegestane werkingssubsidies	11.000,00	0,00	11.000,00
BP2020_2025-2/2024/CORONASD/0900-02/6499001/OCMW/SOCD/500/IP- GEEN/U: Consumptiebonnen COVID-19	0,00	0,00	0,00
BP2020_2025-2/2024/GBB/0900-02/6494000/OCMW/DOMLW/800/IP-GEEN/U: Toegestane werkingssubsidies	11.000,00	0,00	11.000,00
BP2020_2025-2/2025/CORONASD/0900-02/6499001/OCMW/SOCD/500/IP- GEEN/U: Consumptiebonnen COVID-19	0,00	0,00	0,00
BP2020_2025-2/2025/GBB/0900-02/6494000/OCMW/DOMLW/800/IP-GEEN/U: Toegestane werkingssubsidies	11.000,00	0,00	11.000,00
Beleidsveld 0905	96.116,69	0,00	96.116,69
BP2020_2025-2/2020/GBB/0905-00/6494000/OCMW/SOCD/390/IP-GEEN/U: Toegestane werkingssubsidies	56,69	0,00	56,69
BP2020_2025-2/2020/GBB/0905-00/6494000/OCMW/SOCD/440/IP-GEEN/U: Toegestane werkingssubsidies	0,00	0,00	0,00
BP2020_2025-2/2020/GBB/0905-00/6494000/OCMW/SOCD/800/IP-GEEN/U: Toegestane werkingssubsidies	18.000,00	0,00	18.000,00
BP2020_2025-2/2021/GBB/0905-00/6494000/OCMW/SOCD/390/IP-GEEN/U: Toegestane werkingssubsidies	0,00	0,00	0,00
BP2020_2025-2/2021/GBB/0905-00/6494000/OCMW/SOCD/440/IP-GEEN/U: Toegestane werkingssubsidies	0,00	0,00	0,00
BP2020_2025-2/2021/GBB/0905-00/6494000/OCMW/SOCD/800/IP-GEEN/U: Toegestane werkingssubsidies	15.000,00	0,00	15.000,00
BP2020_2025-2/2022/GBB/0905-00/6494000/OCMW/SOCD/390/IP-GEEN/U: Toegestane werkingssubsidies	0,00	0,00	0,00
BP2020_2025-2/2022/GBB/0905-00/6494000/OCMW/SOCD/440/IP-GEEN/U: Toegestane werkingssubsidies	0,00	0,00	0,00
BP2020_2025-2/2022/GBB/0905-00/6494000/OCMW/SOCD/800/IP-GEEN/U: Toegestane werkingssubsidies	15.300,00	0,00	15.300,00
BP2020_2025-2/2023/GBB/0905-00/6494000/OCMW/SOCD/390/IP-GEEN/U: Toegestane werkingssubsidies	0,00	0,00	0,00
BP2020_2025-2/2023/GBB/0905-00/6494000/OCMW/SOCD/440/IP-GEEN/U: Toegestane werkingssubsidies	0,00	0,00	0,00
BP2020_2025-2/2023/GBB/0905-00/6494000/OCMW/SOCD/800/IP-GEEN/U: Toegestane werkingssubsidies	15.606,00	0,00	15.606,00
BP2020_2025-2/2024/GBB/0905-00/6494000/OCMW/SOCD/390/IP-GEEN/U: Toegestane werkingssubsidies	0,00	0,00	0,00
BP2020_2025-2/2024/GBB/0905-00/6494000/OCMW/SOCD/440/IP-GEEN/U: Toegestane werkingssubsidies	0,00	0,00	0,00
BP2020_2025-2/2024/GBB/0905-00/6494000/OCMW/SOCD/800/IP-GEEN/U: Toegestane werkingssubsidies	15.918,00	0,00	15.918,00
BP2020_2025-2/2025/GBB/0905-00/6494000/OCMW/SOCD/390/IP-GEEN/U: Toegestane werkingssubsidies	0,00	0,00	0,00
BP2020_2025-2/2025/GBB/0905-00/6494000/OCMW/SOCD/440/IP-GEEN/U: Toegestane werkingssubsidies	0,00	0,00	0,00
BP2020_2025-2/2025/GBB/0905-00/6494000/OCMW/SOCD/800/IP-GEEN/U: Toegestane werkingssubsidies	16.236,00	0,00	16.236,00
Beleidsveld 0909	213.495,71	0,00	213.495,71
BP2020_2025-2/2020/GBB/0909-00/6493086/GEMEENTE/ADG/450/IP-GEEN/U: Subsidie buurtwerk Spijker-Schardauw	4.250,00	0,00	4.250,00
BP2020_2025-2/2020/GBB/0909-00/6494000/GEMEENTE/FIN/450/IP-GEEN/U: Toegestane werkingssubsidies	30.200,00	0,00	30.200,00

Beleidsveld en registraties	Werkingssubsidie	Investeringssubsidie	Totaal
BP2020_2025-2/2021/GBB/0909-00/6493086/GEMEENTE/ADG/450/IP-GEEN/U: Subsidie buurtwerk Spijker-Schardauw	4.250,00	0,00	4.250,00
BP2020_2025-2/2021/GBB/0909-00/6494000/GEMEENTE/FIN/450/IP-GEEN/U: Toegestane werkingssubsidies	30.656,73	0,00	30.656,73
BP2020_2025-2/2022/GBB/0909-00/6493086/GEMEENTE/ADG/450/IP-GEEN/U: Subsidie buurtwerk Spijker-Schardauw	4.250,00	0,00	4.250,00
BP2020_2025-2/2022/GBB/0909-00/6494000/GEMEENTE/FIN/450/IP-GEEN/U: Toegestane werkingssubsidies	31.129,92	0,00	31.129,92
BP2020_2025-2/2023/GBB/0909-00/6493086/GEMEENTE/ADG/450/IP-GEEN/U: Subsidie buurtwerk Spijker-Schardauw	4.250,00	0,00	4.250,00
BP2020_2025-2/2023/GBB/0909-00/6494000/GEMEENTE/FIN/450/IP-GEEN/U: Toegestane werkingssubsidies	31.578,98	0,00	31.578,98
BP2020_2025-2/2024/GBB/0909-00/6493086/GEMEENTE/ADG/450/IP-GEEN/U: Subsidie buurtwerk Spijker-Schardauw	4.250,00	0,00	4.250,00
BP2020_2025-2/2024/GBB/0909-00/6494000/GEMEENTE/FIN/450/IP-GEEN/U: Toegestane werkingssubsidies	32.028,22	0,00	32.028,22
BP2020_2025-2/2025/GBB/0909-00/6493086/GEMEENTE/ADG/450/IP-GEEN/U: Subsidie buurtwerk Spijker-Schardauw	4.250,00	0,00	4.250,00
BP2020_2025-2/2025/GBB/0909-00/6494000/GEMEENTE/FIN/450/IP-GEEN/U: Toegestane werkingssubsidies	32.401,86	0,00	32.401,86

Beleidsveld 0911	18.000,00	0,00	18.000,00
-------------------------	------------------	-------------	------------------

BP2020_2025-2/2020/GBB/0911-00/6491020/GEMEENTE/WELZIJN/500/IP-GEEN/U: Sociaal-pedagogische subsidie	3.000,00	0,00	3.000,00
BP2020_2025-2/2021/GBB/0911-00/6491020/GEMEENTE/WELZIJN/500/IP-GEEN/U: Sociaal-pedagogische subsidie	3.000,00	0,00	3.000,00
BP2020_2025-2/2022/GBB/0911-00/6491020/GEMEENTE/WELZIJN/500/IP-GEEN/U: Sociaal-pedagogische subsidie	3.000,00	0,00	3.000,00
BP2020_2025-2/2023/GBB/0911-00/6491020/GEMEENTE/WELZIJN/500/IP-GEEN/U: Sociaal-pedagogische subsidie	3.000,00	0,00	3.000,00
BP2020_2025-2/2024/GBB/0911-00/6491020/GEMEENTE/WELZIJN/500/IP-GEEN/U: Sociaal-pedagogische subsidie	3.000,00	0,00	3.000,00
BP2020_2025-2/2025/GBB/0911-00/6491020/GEMEENTE/WELZIJN/500/IP-GEEN/U: Sociaal-pedagogische subsidie	3.000,00	0,00	3.000,00

Beleidsveld 0919	76.000,00	0,00	76.000,00
-------------------------	------------------	-------------	------------------

BP2020_2025-2/2020/GBB/0919-00/6491009/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie palliatieve zorg	5.500,00	0,00	5.500,00
BP2020_2025-2/2020/GBB/0919-00/6491010/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie voor personen met specifieke gezondheidsproblemen	10.500,00	0,00	10.500,00
BP2020_2025-2/2021/GBB/0919-00/6491009/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie palliatieve zorg	3.500,00	0,00	3.500,00
BP2020_2025-2/2021/GBB/0919-00/6491010/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie voor personen met specifieke gezondheidsproblemen	8.500,00	0,00	8.500,00
BP2020_2025-2/2022/GBB/0919-00/6491009/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie palliatieve zorg	3.500,00	0,00	3.500,00
BP2020_2025-2/2022/GBB/0919-00/6491010/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie voor personen met specifieke gezondheidsproblemen	8.500,00	0,00	8.500,00
BP2020_2025-2/2023/GBB/0919-00/6491009/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie palliatieve zorg	3.500,00	0,00	3.500,00
BP2020_2025-2/2023/GBB/0919-00/6491010/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie voor personen met specifieke gezondheidsproblemen	8.500,00	0,00	8.500,00
BP2020_2025-2/2024/GBB/0919-00/6491009/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie palliatieve zorg	3.500,00	0,00	3.500,00
BP2020_2025-2/2024/GBB/0919-00/6491010/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie voor personen met specifieke gezondheidsproblemen	8.500,00	0,00	8.500,00

Beleidsveld en registraties	Werkingssubsidie	Investeringssubsidie	Totaal
BP2020_2025-2/2025/GBB/0919-00/6491009/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie palliatieve zorg	3.500,00	0,00	3.500,00
BP2020_2025-2/2025/GBB/0919-00/6491010/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie voor personen met specifieke gezondheidsproblemen	8.500,00	0,00	8.500,00
Beleidsveld 0930	22.620,00	0,00	22.620,00
BP2020_2025-2/2020/GBB/0930-00/6494000/OCMW/DOMLW/440/IP-GEEN/U: Toegestane werkingssubsidies	3.770,00	0,00	3.770,00
BP2020_2025-2/2021/GBB/0930-00/6494000/OCMW/DOMLW/440/IP-GEEN/U: Toegestane werkingssubsidies	3.770,00	0,00	3.770,00
BP2020_2025-2/2022/GBB/0930-00/6494000/OCMW/DOMLW/440/IP-GEEN/U: Toegestane werkingssubsidies	3.770,00	0,00	3.770,00
BP2020_2025-2/2023/GBB/0930-00/6494000/OCMW/DOMLW/440/IP-GEEN/U: Toegestane werkingssubsidies	3.770,00	0,00	3.770,00
BP2020_2025-2/2024/GBB/0930-00/6494000/OCMW/DOMLW/440/IP-GEEN/U: Toegestane werkingssubsidies	3.770,00	0,00	3.770,00
BP2020_2025-2/2025/GBB/0930-00/6494000/OCMW/DOMLW/440/IP-GEEN/U: Toegestane werkingssubsidies	3.770,00	0,00	3.770,00
Beleidsveld 0943	12.000,00	0,00	12.000,00
BP2020_2025-2/2020/GBB/0943-00/6493084/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie aan instellingen voor gezinshulp (familie en familie­zorg)	2.000,00	0,00	2.000,00
BP2020_2025-2/2021/GBB/0943-00/6493084/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie aan instellingen voor gezinshulp (familie en familie­zorg)	2.000,00	0,00	2.000,00
BP2020_2025-2/2022/GBB/0943-00/6493084/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie aan instellingen voor gezinshulp (familie en familie­zorg)	2.000,00	0,00	2.000,00
BP2020_2025-2/2023/GBB/0943-00/6493084/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie aan instellingen voor gezinshulp (familie en familie­zorg)	2.000,00	0,00	2.000,00
BP2020_2025-2/2024/GBB/0943-00/6493084/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie aan instellingen voor gezinshulp (familie en familie­zorg)	2.000,00	0,00	2.000,00
BP2020_2025-2/2025/GBB/0943-00/6493084/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie aan instellingen voor gezinshulp (familie en familie­zorg)	2.000,00	0,00	2.000,00
Beleidsveld 0945	96.000,00	0,00	96.000,00
BP2020_2025-2/2020/GBB/0945-00/6493087/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie buitenschoolse kinderopvang - De Kangoeroe vzw	16.000,00	0,00	16.000,00
BP2020_2025-2/2021/GBB/0945-00/6493087/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie buitenschoolse kinderopvang - De Kangoeroe vzw	16.000,00	0,00	16.000,00
BP2020_2025-2/2022/GBB/0945-00/6493087/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie buitenschoolse kinderopvang - De Kangoeroe vzw	16.000,00	0,00	16.000,00
BP2020_2025-2/2023/GBB/0945-00/6493087/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie buitenschoolse kinderopvang - De Kangoeroe vzw	16.000,00	0,00	16.000,00
BP2020_2025-2/2024/GBB/0945-00/6493087/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie buitenschoolse kinderopvang - De Kangoeroe vzw	16.000,00	0,00	16.000,00
BP2020_2025-2/2025/GBB/0945-00/6493087/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie buitenschoolse kinderopvang - De Kangoeroe vzw	16.000,00	0,00	16.000,00
Beleidsveld 0949	254.248,00	0,00	254.248,00
BP2020_2025-2/2020/GBB/0949-00/6491007/GEMEENTE/PHDC/500/IP-GEEN/U: Subsidie thuiszorg zorgbehoevende personen	24.000,00	0,00	24.000,00
BP2020_2025-2/2020/GBB/0949-00/6491008/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie logopedie	17.748,00	0,00	17.748,00

Beleidsveld en registraties	Werkingssubsidie	Investeringssubsidie	Totaal
BP2020_2025-2/2021/GBB/0949-00/6491007/GEMEENTE/PHDC/500/IP-GEEN/U: Subsidie thuiszorg zorgbehoevende personen	23.500,00	0,00	23.500,00
BP2020_2025-2/2021/GBB/0949-00/6491008/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie logopedie	20.000,00	0,00	20.000,00
BP2020_2025-2/2022/GBB/0949-00/6491007/GEMEENTE/PHDC/500/IP-GEEN/U: Subsidie thuiszorg zorgbehoevende personen	23.000,00	0,00	23.000,00
BP2020_2025-2/2022/GBB/0949-00/6491008/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie logopedie	20.000,00	0,00	20.000,00
BP2020_2025-2/2023/GBB/0949-00/6491007/GEMEENTE/PHDC/500/IP-GEEN/U: Subsidie thuiszorg zorgbehoevende personen	22.500,00	0,00	22.500,00
BP2020_2025-2/2024/GBB/0949-00/6491008/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie logopedie	20.000,00	0,00	20.000,00
BP2020_2025-2/2024/GBB/0949-00/6491007/GEMEENTE/PHDC/500/IP-GEEN/U: Subsidie thuiszorg zorgbehoevende personen	22.000,00	0,00	22.000,00
BP2020_2025-2/2024/GBB/0949-00/6491008/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie logopedie	20.000,00	0,00	20.000,00
BP2020_2025-2/2025/GBB/0949-00/6491007/GEMEENTE/PHDC/500/IP-GEEN/U: Subsidie thuiszorg zorgbehoevende personen	21.500,00	0,00	21.500,00
BP2020_2025-2/2025/GBB/0949-00/6491008/GEMEENTE/WELZIJN/500/IP-GEEN/U: Subsidie logopedie	20.000,00	0,00	20.000,00

Beleidsveld 0985	3.948,00	0,00	3.948,00
-------------------------	-----------------	-------------	-----------------

BP2020_2025-2/2020/GBB/0985-00/6493097/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie Kind & Gezin	658,00	0,00	658,00
BP2020_2025-2/2021/GBB/0985-00/6493097/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie Kind & Gezin	658,00	0,00	658,00
BP2020_2025-2/2022/GBB/0985-00/6493097/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie Kind & Gezin	658,00	0,00	658,00
BP2020_2025-2/2023/GBB/0985-00/6493097/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie Kind & Gezin	658,00	0,00	658,00
BP2020_2025-2/2024/GBB/0985-00/6493097/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie Kind & Gezin	658,00	0,00	658,00
BP2020_2025-2/2025/GBB/0985-00/6493097/GEMEENTE/WELZIJN/800/IP-GEEN/U: Subsidie Kind & Gezin	658,00	0,00	658,00

1.4. Samenstelling beleidsdomeinen

Bitem	Beleidsitem omschrijving	Bveld	Beleidsveld omschrijving	Bdomein	BD omschrijving
0010-00	Algemene overdrachten tussen de verschillende bestuurlijke niveaus	0010	Algemene overdrachten tussen de verschillende bestuurlijke niveaus	00	Algemene financiering
0020-00	Fiscale aangelegenheden	0020	Fiscale aangelegenheden	00	Algemene financiering
0030-00	Financiële aangelegenheden	0030	Financiële aangelegenheden	00	Algemene financiering
0040-00	Transacties in verband met de openbare schuld	0040	Transacties in verband met de openbare schuld	00	Algemene financiering
0050-00	Patrimonium zonder maatschappelijk doel	0050	Patrimonium zonder maatschappelijk doel	00	Algemene financiering
0090-00	Overige algemene financiering	0090	Overige algemene financiering	00	Algemene financiering
0100-00	Politieke organen	0100	Politieke organen	01	Interne Organisatie
0110-00	Secretariaat	0110	Secretariaat	01	Interne Organisatie
0111-00	Fiscale en financiële diensten	0111	Fiscale en financiële diensten	01	Interne Organisatie
0112-00	Personeelsdienst en vorming	0112	Personeelsdienst en vorming	01	Interne Organisatie
0113-00	Archief	0113	Archief	01	Interne Organisatie
0115-00	Welzijn op het werk	0115	Welzijn op het werk	01	Interne Organisatie
0119-00	Overige algemene administratieve diensten	0119	Overige algemene diensten	01	Interne Organisatie
0119-01	Gemeentehuis	0119	Overige algemene diensten	01	Interne Organisatie
0119-02	Loods	0119	Overige algemene diensten	01	Interne Organisatie
0119-04	Sociaal Huis	0119	Overige algemene diensten	01	Interne Organisatie
0119-05	Loods KB	0119	Overige algemene diensten	01	Interne Organisatie
0190-00	Overige algemene uitvoerende diensten	0190	Overig algemeen bestuur	01	Interne Organisatie
0400-00	Politiediensten	0400	Politiediensten	01	Interne Organisatie
0410-00	Brandweer	0410	Brandweer	01	Interne Organisatie
0420-00	Dienst 100	0420	Dienst 100	01	Interne Organisatie
0440-00	Overige hulpdiensten	0440	Overige hulpdiensten	01	Interne Organisatie
0480-00	Bestuurlijke preventie (incl. GAS)	0480	Bestuurlijke preventie (incl. GAS)	01	Interne Organisatie
0490-00	Overige elementen van openbare orde en veiligheid	0490	Overige elementen van openbare orde en veiligheid	01	Interne Organisatie
0500-00	Handel en middenstand	0500	Handel en middenstand	01	Interne Organisatie
0510-00	Nijverheid	0510	Nijverheid	01	Interne Organisatie
0530-00	Land-, tuin- & bosbouw	0530	Land-, tuin- & bosbouw	01	Interne Organisatie
0550-00	Werkgelegenheid	0550	Werkgelegenheid	01	Interne Organisatie
0790-00	Erediensten	0790	Erediensten	01	Interne Organisatie
0790-01	Kerkfabriek Sint-Michiel	0790	Erediensten	01	Interne Organisatie
0790-02	Kerkfabriek Sint-Pieter	0790	Erediensten	01	Interne Organisatie
0790-04	Kerkfabriek Sint-Katrien	0790	Erediensten	01	Interne Organisatie
0790-06	Evangelische Kerk	0790	Erediensten	01	Interne Organisatie
0790-07	Protestante Eredienst	0790	Erediensten	01	Interne Organisatie
0200-00	Wegen	0200	Wegen	02	Wonen en Omgeving
0210-00	Openbaar vervoer	0210	Openbaar vervoer	02	Wonen en Omgeving
0220-00	Parkeren	0220	Parkeren	02	Wonen en Omgeving
0300-00	Ophalen en verwerken van huishoudelijk afval	0300	Ophalen en verwerken van huishoudelijk afval	02	Wonen en Omgeving
0309-00	Overig afval- en materialenbeheer	0309	Overig afval- en materialenbeheer	02	Wonen en Omgeving
0310-00	Beheer van regen- en afvalwater	0310	Beheer van regen- en afvalwater	02	Wonen en Omgeving

0329-00	Overige vermindering van milieuverontreiniging	0329	Overige vermindering van milieuverontreiniging	02	Wonen en Omgeving
0340-00	Aankoop, inrichting en beheer van natuur, groen en bos	0340	Aankoop, inrichting en beheer van natuur, groen en bos	02	Wonen en Omgeving
0350-00	Klimaat en energie	0350	Klimaat en energie	02	Wonen en Omgeving
0390-00	Overige milieubescherming	0390	Overige milieubescherming	02	Wonen en Omgeving
0600-00	Ruimtelijke planning	0600	Ruimtelijke planning	02	Wonen en Omgeving
0610-00	Gebiedsontwikkeling	0610	Gebiedsontwikkeling	02	Wonen en Omgeving
0629-00	Overig woonbeleid	0629	Overig woonbeleid	02	Wonen en Omgeving
0640-00	Elektriciteitsvoorziening	0640	Elektriciteitsvoorziening	02	Wonen en Omgeving
0650-00	Gasvoorziening	0650	Gasvoorziening	02	Wonen en Omgeving
0670-00	Straatverlichting	0670	Straatverlichting	02	Wonen en Omgeving
0680-00	Groene ruimte	0680	Groene ruimte	02	Wonen en Omgeving
0680-02	't Slot	0680	Groene ruimte	02	Wonen en Omgeving
0690-00	Overige nutsvoorzieningen	0690	Overige nutsvoorzieningen	02	Wonen en Omgeving
0990-00	Begraafplaatsen	0990	Begraafplaatsen	02	Wonen en Omgeving
0130-00	Administratieve dienstverlening	0130	Administratieve dienstverlening	03	Leven en Welzijn
0160-00	Hulp aan het buitenland	0160	Hulp aan het buitenland	03	Leven en Welzijn
0520-00	Toerisme - Onthaal en promotie	0520	Toerisme - Onthaal en promotie	03	Leven en Welzijn
0521-00	Toerisme - Sectorondersteuning	0521	Toerisme - Sectorondersteuning	03	Leven en Welzijn
0703-00	Openbare bibliotheken	0703	Openbare bibliotheken	03	Leven en Welzijn
0709-00	Overige culturele instellingen	0709	Overige culturele instellingen	03	Leven en Welzijn
0709-01	Kubox	0709	Overige culturele instellingen	03	Leven en Welzijn
0709-02	Hoeve Vandewalle	0709	Overige culturele instellingen	03	Leven en Welzijn
0709-03	Sint-Pieterszaal	0709	Overige culturele instellingen	03	Leven en Welzijn
0709-04	Buurthuis De Krekel	0709	Overige culturele instellingen	03	Leven en Welzijn
0709-05	Oud Gemeentehuis	0709	Overige culturele instellingen	03	Leven en Welzijn
0709-06	Buurthuis 't Senter	0709	Overige culturele instellingen	03	Leven en Welzijn
0710-00	Feesten en plechtigheden	0710	Feesten en plechtigheden	03	Leven en Welzijn
0720-00	Molen	0720	Monumentenzorg	03	Leven en Welzijn
0729-00	Overig beleid inzake het erfgoed	0729	Overig beleid inzake het erfgoed	03	Leven en Welzijn
0739-00	Overig kunst- en cultuurbeleid	0739	Overig kunst- en cultuurbeleid	03	Leven en Welzijn
0740-00	Sportsector- en verenigingsondersteuning	0740	Sportsector- en verenigingsondersteuning	03	Leven en Welzijn
0741-00	Sportpromotie- en evenementen	0741	Sportpromotie en -evenementen	03	Leven en Welzijn
0742-01	Zwembad	0742	Sportinfrastructuur	03	Leven en Welzijn
0742-02	Sporthal	0742	Sportinfrastructuur	03	Leven en Welzijn
0742-03	Renbaan	0742	Sportinfrastructuur	03	Leven en Welzijn
0749-00	Overig sportbeleid	0749	Overig sportbeleid	03	Leven en Welzijn
0750-00	Jeugdsector- en verenigingsondersteuning	0750	Jeugdsector- en verenigingsondersteuning	03	Leven en Welzijn
0751-00	Gemeentelijke dienstverlening gericht op kinderen en jongeren	0751	Gemeentelijke dienstverlening gericht op kinderen & jongeren	03	Leven en Welzijn
0752-01	Jeugdcentrum Sint-Michiel	0752	Infrastructuur en faciliteiten ten behoeve van kinderen en jongeren	03	Leven en Welzijn
0752-02	Jeugdcentrum Sint-Pieter	0752	Infrastructuur en faciliteiten ten behoeve van kinderen en jongeren	03	Leven en Welzijn
0752-03	Jeugdhuis Tap	0752	Infrastructuur en faciliteiten ten behoeve van kinderen en jongeren	03	Leven en Welzijn

0752-04	Woning Harelbeeksestraat 61	0752	Infrastructuur en faciliteiten ten behoeve van kinderen en jongeren	03	Leven en Welzijn
0800-00	Gewoon basisonderwijs	0800	Gewoon basisonderwijs	03	Leven en Welzijn
0800-01	Centrumschool	0800	Gewoon basisonderwijs	03	Leven en Welzijn
0800-02	Pieter	0800	Gewoon basisonderwijs	03	Leven en Welzijn
0800-03	Boudewijnschool	0800	Gewoon basisonderwijs	03	Leven en Welzijn
0800-04	Pieter en Wijzer	0800	Gewoon basisonderwijs	03	Leven en Welzijn
0820-00	Deeltijds kunstonderwijs	0820	Deeltijds kunstonderwijs	03	Leven en Welzijn
0869-00	Overige ondesteunende diensten voor het onderwijs	0869	Overige ondersteunende diensten voor het onderwijs	03	Leven en Welzijn
0870-00	Sociale voordelen	0870	Sociale voordelen	03	Leven en Welzijn
0879-00	Andere voordelen	0879	Andere voordelen	03	Leven en Welzijn
0889-00	Ondersteunende diensten voor het algemeen onderwijsbeleid	0889	Ondersteunende diensten voor het algemeen onderwijsbeleid	03	Leven en Welzijn
0900-00	Sociale bijstand	0900	Sociale bijstand	03	Leven en Welzijn
0900-02	Sociale dienst	0900	Sociale bijstand	03	Leven en Welzijn
0901-00	Voorschotten	0901	Voorschotten	03	Leven en Welzijn
0902-00	Integratie van personen met vreemde herkomst	0902	Integratie van personen met vreemde herkomst	03	Leven en Welzijn
0903-00	Lokale opvanginitiatieven	0903	Lokale opvanginitiatieven voor asielzoekers	03	Leven en Welzijn
0904-01	Activering leefloon art 60§7	0904	Activering van tewerkstelling	03	Leven en Welzijn
0904-02	Lokale tewerkstellingscel	0904	Activering van tewerkstelling	03	Leven en Welzijn
0904-03	LDE-projecten	0904	Activering van tewerkstelling	03	Leven en Welzijn
0905-00	Dienst voor juridische informatie en advies	0905	Dienst voor juridische informatie en advies	03	Leven en Welzijn
0909-00	Overige verrichtingen inzake sociaal beleid	0909	Overige verrichtingen inzake sociaal beleid	03	Leven en Welzijn
0911-00	Diensten en voorzieningen voor personen met een handicap	0911	Diensten en voorzieningen voor personen met een handicap	03	Leven en Welzijn
0919-00	Overige activiteiten inzake ziekte en invaliditeit	0919	Overige activiteiten inzake ziekte en invaliditeit	03	Leven en Welzijn
0930-00	Sociale huisvesting	0930	Sociale huisvesting	03	Leven en Welzijn
0943-00	Gezinshulp	0943	Gezinshulp	03	Leven en Welzijn
0944-00	Opvoedingsondersteuning	0944	Preventieve gezinsondersteuning	03	Leven en Welzijn
0945-00	De Kangoeroe	0945	Kinderopvang	03	Leven en Welzijn
0946-00	Thuisbezorgde maaltijden	0946	Thuisbezorgde maaltijden	03	Leven en Welzijn
0947-00	Klusjesdienst	0947	Klusjesdienst	03	Leven en Welzijn
0948-00	Poetsing via dienstencheques	0948	Poetsdienst	03	Leven en Welzijn
0949-00	Overige gezinshulp	0949	Overige gezinshulp	03	Leven en Welzijn
0951-01	Lokaal dienstencentrum Ter Groenen Boomgaard	0951	Dienstencentra	03	Leven en Welzijn
0959-00	Overige verrichtingen betreffende ouderen	0959	Overige verrichtingen betreffende ouderen	03	Leven en Welzijn
0984-00	Ontsmetting en openbare reiniging	0984	Ontsmetting en openbare reiniging	03	Leven en Welzijn
0985-00	Gezondheidspromotie en ziektepreventie	0985	Gezondheidspromotie en ziektepreventie	03	Leven en Welzijn

1.5. Overzicht verbonden entiteiten

De documentatie moet een overzicht bevatten van de verbonden entiteiten. Het gaat om alle entiteiten waarvoor het bestuur de wettelijke, statutaire of feitelijke verplichting heeft om rechtstreeks of onrechtstreeks tussen te komen in de verliezen of tekorten.

- Kerkfabriek Sint-Michiel
- Kerkfabriek Sint-Katharina
- Kerkfabriek Sint-Pieter
- HVZ Fluvia
- PZ Vlas
- OCMW Kuurne
- Intercommunale Imog
- Intercommunale Leiedal
- Intergemeentelijke Vereniging voor Crematoriumbeheer Zuid-West-Vlaanderen – Pilon
- Bouwmaatschappij Eigen Gift Eigen Hulp
- Zuidwestvlaamse huisvestingsmaatschappij
- NV Elk zijn Huis (Gemeente en OCMW)
- C.V. Gaselwest
- Fluvius
- De Lijn
- De Watergroep
- Intergemeentelijke samenwerking Woonwijs – beheerscomité (Gemeente en OCMW)
- Ethias (Gemeente en OCMW)
- Interlokale Vereniging 'ILV Parkeren regio Kortrijk'
- Farys - TMVS dv - TMVW ov
- Cvba Zefier
- De Poort vzw, voor wonen en werk
- Wonen Regio Kortrijk cvba
- W13 (Gemeente en OCMW)
- Diensverlenende vereniging Cipal

1.6. Personeelsinzet

Voor de periode 2020 tot en met 2025 wordt volgende personeelsinzet verwacht:

	uitgedrukt in koppen			uitgedrukt in VTE		
	Gemeente	OCMW	Kuurne	Gemeente	OCMW	Kuurne
mandatarissen	5	1	6			
statutairen	50	9	59	41,71	8,6	50,31
contractuelen	74	41	115	55,86	29,26	85,12
gemachtigd opzichter	8	0	8			
hosestessen	5	0	5			
onderwijzend personeel	75	0	75			
Totaal	217	51	268	97,57	37,86	135,43

Aantal koppen blijft constant tegenover initieel MJP2020-2025

Aantal VTE daalt tegenover initieel MJP2020-202 met 2,11 VTE

1.7. Overzicht jaarlijkse opbrengst per belastingsoort

Voor de periode 2020 tot en met 2025 worden volgende jaarlijkse opbrengsten per belastingsoort geraamd:

Omschrijving budgetboekjaar	2020	2021	2022	2023	2024	2025
Opcentiemen op de onroerende voorheffing	6 240 348,00 €	6 220 079,37 €	6 357 206,00 €	6 484 350,00 €	6 614 037,00 €	6 746 318,00 €
Aanvullende belasting op de personenbelasting	4 009 877,87 €	3 860 071,87 €	3 805 072,00 €	3 843 123,00 €	3 881 554,00 €	3 920 370,00 €
Motorrijtuigen	199 000,00 €	199 000,00 €	199 000,00 €	199 000,00 €	199 000,00 €	199 000,00 €
Gewestbelasting op ongeschikte en/of onbewoonbare wonin	125,00 €	1 500,00 €	1 500,00 €	1 500,00 €	1 500,00 €	1 500,00 €
Gebruik gemeentelijke containers	32 000,00 €	32 000,00 €	32 000,00 €	32 000,00 €	32 000,00 €	32 000,00 €
Sluikstorten	1 425,00 €	1 000,00 €	1 000,00 €	1 000,00 €	1 000,00 €	1 000,00 €
Nachtwinkels en phoneshops	- €	1 500,00 €	1 500,00 €	1 500,00 €	1 500,00 €	1 500,00 €
Bars, privé-clubs en daghotels	9 600,00 €	36 000,00 €	36 000,00 €	36 000,00 €	36 000,00 €	36 000,00 €
Taxidiensten	2 577,80 €					
Reclameborden	50 721,20 €	26 000,00 €	26 000,00 €	26 000,00 €	26 000,00 €	26 000,00 €
Verspreiding kosteloos reclaimedrukwerk	234 615,18 €	270 000,00 €	270 000,00 €	270 000,00 €	270 000,00 €	270 000,00 €
Masten en pylonen	44 000,00 €	22 000,00 €	22 000,00 €	22 000,00 €	22 000,00 €	22 000,00 €
Leegstaande woningen en gebouwen	50 400,00 €	47 500,00 €	47 500,00 €	47 500,00 €	47 500,00 €	47 500,00 €
Tweede verblijven	11 000,00 €	11 000,00 €	11 000,00 €	11 000,00 €	11 000,00 €	11 000,00 €

De grootste mutaties:

- Stijging opcentiemen onroerende voorheffing naar 1209 opcentiemen vanaf 2020
- Stijging aanvullende belasting op personenbelasting naar 7,9% vanaf 2020
- We houden rekening met minder ontvangsten op verspreiding drukwerk door minder volume drukwerk, een trend die we de laatste semesters vaststelden. Bijkomend een negatief effect van COVID-19 op drukwerk
- Voor de ontvangsten opcentiemen onroerende voorheffing voorzien we ook een jaarlijkse indexering van 2%
- Voor de ontvangsten aanvullende belasting op personenbelasting voorzien we ook een jaarlijkse indexering van 1% vanaf 2023. We doen hier evenwel ook een negatieve correctie van 2% op de inkomsten van 2020 voor de impact van COVID-19 op het belastbaar inkomen. We voorzien die negatieve correctie voor 1/3 in 2021 (-27 500 euro) en voor 2/3 in 2022 voor (-55 000 euro).

1.8. Overzicht prognoses

Hierna wordt nog een bundeling gemaakt van de verschillende ontvangen prognoses waarvan gebruik werd gemaakt om de AMJP1 2020-2025 op te maken.

Omzendbrief KBBJ/ABB 2020/3

Omzendbrief over de aanpassing van de
meerjarenplannen 2020-2025 van de lokale en
provinciale besturen volgens de beleids- en
beheerscyclus

Vlaams minister van Binnenlands Bestuur,
Bestuurszaken, Inburgering, en Gelijke Kansen
Arenbergstraat, 7, 1000 Brussel
T 02 552 69 00
kabinet.somers@vlaanderen.be

Aan de provinciegouverneurs

Ter kennisgeving aan:

- de deputaties;
- de colleges van burgemeester en schepenen;
- de vaste bureaus;
- de districtscolleges;
- de raden van bestuur van de autonome gemeente-
en provinciebedrijven, de welzijnsverenigingen en de
projectverenigingen

18 september 2020

Betreft: de aanpassing van de meerjarenplannen 2020-2025 van de lokale en provinciale besturen volgens de beleids- en beheerscyclus

INLEIDING

Het decreet van 22 december 2017 over het lokaal bestuur en het Provinciedecreet van 9 december 2005 bepalen dat de lokale en de provinciale besturen hun meerjarenplannen minstens één keer per jaar moeten aanpassen om de kredieten voor het volgende boekjaar vast te stellen. Dat betekent dat de besturen in de komende maanden hun meerjarenplan zullen aanpassen om de kredieten voor 2021 vast te stellen. Als dat nodig is, kunnen ze daarbij ook nog de kredieten voor 2020 aanpassen.

De coronacrisis heeft uiteraard een impact op de financiën van de lokale en de provinciale besturen, zowel aan de ontvangsten- als aan de uitgavenzijde. De meeste besturen zullen ook nieuwe (prioritaire) doelstellingen en acties of actieplannen hebben of zullen sommige bestaande plannen wat willen verschuiven in de tijd. De gevolgen voor het beleid en de financiën en de maatregelen die nodig zijn om de impact van de coronacrisis op te vangen, moeten tot uiting komen in de aanpassing van het meerjarenplan 2020-2025.

Het aangepaste meerjarenplan wordt opgemaakt volgens de regels over de beleids- en beheerscyclus (BBC) die zijn vastgelegd in:

- het decreet van 22 december 2017 over het lokaal bestuur;
- het Provinciedecreet van 9 december 2005;
- het besluit van de Vlaamse Regering van 30 maart 2018 over de beleids- en beheerscyclus van de lokale en de provinciale besturen (BVR BBC);
- het ministerieel besluit van 26 juni 2018 tot vaststelling van de modellen en de nadere voorschriften van de beleidsrapporten, de rekeningenstelsels en de digitale rapportering van de beleids- en beheerscyclus van de lokale en de provinciale besturen (MB BBC).

Die regelgeving en de omzendbrief KB/ABB 2019/4 van 3 mei 2019 over de strategische meerjarenplannen 2020-2025 van de lokale en provinciale besturen volgens de beleids- en beheerscyclus kunnen worden geraadpleegd op de website van het Agentschap Binnenlands Bestuur (ABB): <https://lokaalbestuur.vlaanderen.be/regelgeving-bbc>.

Deze omzendbrief wil een aantal bijzondere punten onder de aandacht brengen voor de opmaak van de aanpassing van de meerjarenplannen 2020-2025 waarbij de kredieten voor het boekjaar 2021 worden vastgesteld. Het eerste hoofdstuk beschrijft het perspectief en de context waarin de aanpassing van het meerjarenplan 2020-2025 wordt opgemaakt. Het tweede deel geeft toelichting over het financieel evenwicht. Hoofdstuk 3 beschrijft de samenstelling van het aangepaste meerjarenplan en de procedure voor de vaststelling ervan. Het vierde deel zoomt in op een aantal specifieke aandachtspunten, gekoppeld aan de [analyse van de initiële meerjarenplannen 2020-2025](#). De bijlage ten slotte gaat dieper in op de regelgeving over de inhoud van de verschillende onderdelen van de aanpassing van het meerjarenplan en de bijbehorende documentatie voor de raadsleden.

Inhoud

1	Perspectief en context van de aanpassing van de planning.....	3
1.1	Perspectief van de aanpassing van de planning.....	3
1.2	Omgevingsanalyse.....	4
2	Financieel evenwicht.....	5
3	Samenstelling en procedure.....	7
3.1	Samenstelling van de aanpassing van het meerjarenplan.....	7
3.2	Procedure voor de vaststelling van de aanpassing van het meerjarenplan.....	8
4	Specifieke aandachtspunten.....	9
4.1	Strategische nota.....	9

4.2	Duidelijke omschrijving van beleidsdoelstellingen, acties en actieplannen	9
4.3	Overzicht van de kredieten	10
4.4	Behoud van de investeringscapaciteit	11
4.5	Aanvullende informatie in de toelichting en de documentatie	11
4.6	Verwerking van het resultaat van de rekening 2019	13
4.7	Timing voor de aanpassing van het meerjarenplan	13
4.8	Publicatie en melding van het beleidsrapport	14
4.9	Digitale rapportering	14
4.10	Kwaliteit van de registraties	15
5	Ondersteuning door ABB	15
	Bijlage 1	17

1 PERSPECTIEF EN CONTEXT VAN DE AANPASSING VAN DE PLANNING

1.1 Perspectief van de aanpassing van de planning

De lokale en provinciale besturen die de beleids- en beheerscyclus toepassen, hebben in 2019 een meerjarenplan opgemaakt voor de periode van 2020 tot 2025. Dat meerjarenplan vormt de basis voor het beleid tot 2025. Het bevat de te bereiken resultaten of effecten en de acties en actieplannen die het bestuur daarvoor zal uitvoeren. Op financieel vlak bevat het de ramingen van de verwachte ontvangsten en uitgaven voor de periode van 2020 tot 2025 en de kredieten voor het boekjaar 2020.

Omdat het vroegere jaarlijkse budget geïntegreerd is in het meerjarenplan moet het meerjarenplan jaarlijks worden aangepast om de kredieten voor het volgende boekjaar vast te stellen. Dat betekent dat de besturen in de komende maanden hun meerjarenplan zullen aanpassen om de ramingen uit hun initiële meerjarenplan te herzien en de **kredieten voor 2021 vast te stellen**. In dezelfde aanpassing kunnen ze ook nog de kredieten voor 2020 wijzigen.

De **coronacrisis** heeft de initiële meerjarenplanning fundamenteel doorkruist. Om de gevolgen van de coronacrisis mee te helpen opvangen, hebben de besturen de voorbije maanden heel wat acties ondernomen die ze in hun initieel meerjarenplan niet hadden ingeschreven. Veel van die acties zullen ook een vervolg krijgen in de komende jaren. Voor heel wat besturen zal dat leiden tot nieuwe of bijgestuurde

(prioritaire) doelstellingen en acties of actieplannen en tot een verschuiving in de tijd van sommige bestaande plannen.

Uiteraard heeft de coronacrisis een belangrijke impact op de financiën van de lokale en de provinciale besturen. Enerzijds resulteren heel wat maatregelen in bijkomende uitgaven (bv. meeruitgaven voor onvoorziene uitgaven voor zorg en veiligheid van burgers en personeel, impulsen voor de lokale middenstand en horeca, de sport- en cultuurverenigingen, de ondersteuning van kwetsbare groepen) en terugvallende inkomsten (bv. terugvallende inkomsten uit belastingen en retributies, derving van inkomsten door schrapping van activiteiten). Anderzijds ontvangen de besturen belangrijke bijkomende subsidies van de federale en de Vlaamse overheid en kunnen bepaalde geplande uitgaven wegvallen (bv. voor de organisatie van geschrapte evenementen) of verschuiven ze in de tijd.

Omdat de regelgeving de limitatieve kredieten op een hoog niveau definieert (het totaal van de exploitatie-uitgaven en het totaal van de investeringsuitgaven) hebben de meeste lokale en provinciale besturen hun ramingen **intern kunnen herschikken** zonder dat ze al onmiddellijk hun meerjarenplan moesten aanpassen. Al die bijsturingen door interne verschuivingen, bijkomende of weggevalen uitgaven, bijkomende of verminderde ontvangsten, moeten tot uiting komen in de aanpassing van het meerjarenplan 2020-2025.

Zo is de bespreking van het aangepaste meerjarenplan meteen ook een ideale gelegenheid om op een coherente manier naar de raad terug te koppelen over het geheel van de maatregelen die het bestuur genomen of gepland heeft en over de impact op het financieel evenwicht (zie ook punt 2). Het belang van een goed doordachte aanpassing van het meerjarenplan 2020-2025 neemt daardoor nog toe.

1.2 Omgevingsanalyse

In principe vertrekt een bestuur voor de opmaak van zijn aangepaste meerjarenplan vanuit de **geactualiseerde omgevingsanalyse**. Die geeft een beeld van de behoeften van de interne en externe belanghebbenden, van de sterktes en zwaktes van het bestuur en van de bedreigingen en de opportuniteiten waarop het kan inspelen. De acties en actieplannen die de besturen plannen en de beleidsdoelstellingen die ze vooropstellen, beogen in te spelen op de lokale uitdagingen. De coronacrisis zal ongetwijfeld leiden tot een aangepast beeld. Hoewel er momenteel geen zekerheid is over wat de toekomst precies zal brengen, is het aangewezen om in de geactualiseerde omgevingsanalyse een onderdeel op te nemen over de coronacrisis.

De meest actuele versie van de omgevingsanalyse is ook een van de verplichte onderdelen van de documentatie bij de aanpassing van het meerjarenplan. Voor meer informatie over de omgevingsanalyse verwijst ik naar de ondersteunende nota die ABB samen met Audit Vlaanderen, de VVSG en de VVP heeft opgemaakt over een aantal aspecten die lokale en provinciale besturen bij de uitvoering en actualisering van hun omgevingsanalyse kunnen gebruiken: een aantal methodes en benaderingen die ze kunnen hanteren, de informatie die verzameld en in kaart gebracht kan worden, mogelijke bronnen, enz. De nota over [de omgevingsanalyse](#) staat op de website Lokaal bestuur van ABB.

2 FINANCIËEL EVENWICHT

De organieke decreten bepalen dat de toezichhoudende overheid de aanpassing van het meerjarenplan vernietigt als het financieel evenwicht niet gevrijwaard blijft in de jaren waarop het meerjarenplan slaat. De aanpassing van het meerjarenplan moet dus financieel in evenwicht zijn. Dat is het geval als het aangepaste meerjarenplan voldoet aan de volgende voorwaarden (artikel 16 van het BVR BBC van 30 maart 2018):

1. het geraamde beschikbaar budgettair resultaat is in geen enkel jaar negatief;
2. de geraamde autofinancieringsmarge (AFM) voor 2025 is minstens gelijk aan nul.

De AFM is een basisnorm voor het structurele financiële evenwicht van de lokale en provinciale financiën. Het beschikbaar budgettair resultaat duidt aan of een bestuur jaarlijks voldoende middelen zal hebben om al de verplichtingen na te komen en de uitgaven te doen die het heeft ingeschreven in zijn planning.

Een bijkomende voorwaarde is dat de jaarrekening over het boekjaar 2019 in het aangepaste meerjarenplan moet zijn verwerkt om het financiële evenwicht te kunnen aantonen. Het is belangrijk dat de besturen de jaarrekening tijdig opmaken, zodat ze zicht hebben op het definitieve resultaat van de rekening 2019. Dat is immers een belangrijk uitgangspunt bij de opmaak van de verdere planning voor de komende jaren.

Uit de jaarrekeningen over het boekjaar 2019 blijkt dat de lokale en de provinciale besturen aan de vooravond van de coronacrisis een solide financiële uitgangspositie en een ruime budgettaire reserve hadden. De inbreng van het gecumuleerd budgettair resultaat zoals dat blijkt uit de jaarrekening over het boekjaar 2019 kan voor de meeste besturen een extra buffer zijn om uitgaven op te vangen die ze niet gepland hadden in het initiële meerjarenplan 2020-2025.

Daarnaast geven de analyses over de impact van de coronacrisis voor de lokale en de provinciale besturen aan dat de budgettaire gevolgen voorlopig niet van die orde zijn dat de meeste besturen ze niet zouden kunnen opvangen binnen de bestaande normering. Volgens de recentste inschatting van het Planbureau zal het reëel beschikbaar inkomen van de particulieren in 2020 relatief goed stand houden (-0,3 %), mede dankzij de overheidsmaatregelen, zoals de uitbreiding van het systeem van tijdelijke werkloosheid met een verhoogde uitkering voor werknemers en het overbruggingsrecht en de premies voor zelfstandigen. Die economische stabilisatoren beperken het verlies aan inkomen en aan werkgelegenheid en lijken de derving door de coronacrisis aan ontvangsten uit gemeentelijke aanvullende belastingen af te vlakken.

Door de combinatie van het remmend effect van de economische stabilisatoren op de schommelingen in de inkomstenbelastingen en het vertraagd effect op de doorstortingen aan de gemeenten zal 2021 wellicht een overgangsjaar worden. Ook voor 2022 en de daaropvolgende jaren lijken we op basis van de beschikbare gegevens te mogen uitgaan van relatief stabiele en robuuste ontvangsten uit de aanvullende personenbelasting, zonder te veel impact voor de lokale financiën.

Daarnaast kunnen we ervan uitgaan dat de ramingen voor 2020 in de initiële meerjarenplannen ook nog enige marge bevatten doordat de voor 2020 ingeschreven uitgaven voor exploitatie en investeringen niet volledig zullen kunnen worden uitgevoerd. Zo kan de inbreng van het resultaat van de jaarrekeningen over het boekjaar 2020 in 2021 voor heel wat besturen nog een positief effect voor de financiële planning opleveren.

In die context en dankzij de goede financiële uitgangspositie en de bijkomende financieringslijnen van de Vlaamse en de federale overheid moeten de lokale en de provinciale besturen in staat zijn om de budgettaire impact van de coronacrisis op korte en middellange termijn op te vangen zonder dat het financieel evenwicht in globaliteit in het gedrang komt. Daarom gaan we voor het financiële evenwicht in de aanpassingen van de meerjarenplannen voorlopig uit van het bestaande kader zoals opgenomen in het besluit van de Vlaamse Regering van 30 maart 2018 over de beleids- en beheerscyclus van de lokale en de provinciale besturen.

De budgettaire impact van de coronacrisis en de financiële weerbaarheid zullen echter verschillen van bestuur tot bestuur. Besturen die na de **interne herschikking** van hun financiële planning (schrappen van ontvangsten, opnemen van extra subsidies, verschuiven van exploitatie-uitgaven, inschrijven van extra exploitatie-uitgaven, beperken van marges op de ramingen, verschuiving in timing van geplande investeringen, enz.) vaststellen dat de planning niet langer financieel in evenwicht is, zullen in de eerste plaats moeten nagaan of het mogelijk is om bijkomende externe financiering in te schrijven om de investeringen op peil te houden en het financieel evenwicht in de planning te herstellen (zie ook punt 4.4).

Zolang de AFM voor 2025 daardoor niet negatief wordt, kunnen besturen op die manier eenmalige bijkomende uitgaven of gedeerde inkomsten (gedeeltelijk) compenseren door budgettaire reserves te benutten of bijkomende externe financiering aan te gaan. De norm bepaalt immers dat de AFM niet negatief mag zijn in 2025. Bij de uitoefening van het bestuurlijk toezicht zal niet worden opgetreden als de AFM in de tussenliggende periode (2021-2024) in één of meerdere jaren negatief zou uitvallen.

Daarnaast wil ik de besturen alle mogelijkheden bieden om in 2021 al vroeger dan gewoonlijk een aanpassing van het meerjarenplan door te voeren als dat nodig is. Artikel 16 van het BVR BBC bepaalt immers dat ik een bestuur een afwijking kan toestaan op de algemene regel dat het financieel evenwicht van een aanpassing van het meerjarenplan waarbij de kredieten voor het lopende boekjaar worden gewijzigd, alleen kan worden aangetoond als de jaarrekening van het boekjaar dat voorafgaat aan het lopende boekjaar, is vastgesteld door de raad en verwerkt in het meerjarenplan.

Ik zal die mogelijkheid die de regelgeving biedt, benutten en de besturen die mij in 2021 **gemotiveerd** een **individuele afwijking** vragen om hun kredieten van 2021 te wijzigen, vooraleer de jaarrekening over het boekjaar 2020 is vastgesteld, toestaan om dat te doen. Dat biedt de besturen de mogelijkheid om de ramingen in de aanpassing van het meerjarenplan voor de vaststelling van de kredieten voor 2021 scherper op te maken omdat ze hun meerjarenplanning sneller en gemakkelijker zullen kunnen bijsturen als dat

nodig zou blijken. Dat biedt de besturen de mogelijkheid om op een gepaste manier in te spelen op de inherente onzekerheden bij de opmaak van de aanpassing van het meerjarenplan.

Uiteraard blijf ik de economische vooruitzichten monitoren, gelet op de onzekerheden die er momenteel nog op het vlak van economisch herstel zijn. Ik zal de verdere evolutie en de prognoses over de budgettaire impact van de coronacrisis op de financiën van de lokale besturen in het algemeen, en op hun fiscale ontvangsten uit de aanvullende belastingen in het bijzonder, nauwgezet opvolgen. Als de situatie dat vereist, zal ik verdere maatregelen voorstellen om de investeringscapaciteit van de lokale besturen maximaal te vrijwaren.

3 SAMENSTELLING EN PROCEDURE

3.1 Samenstelling van de aanpassing van het meerjarenplan

De aanpassing van het meerjarenplan bestaat uit de volgende onderdelen:

1. de eventuele wijzigingen van de strategische nota;
2. de aangepaste financiële nota, die bestaat uit:
 - a. het aangepaste financiële doelstellingenplan (schema M1);
 - b. de aangepaste staat van het financieel evenwicht (schema M2);
 - c. het aangepaste overzicht van de kredieten (schema M3);
3. de toelichting;
4. een motivering van de wijzigingen.

Bij het ontwerp van de aanpassing van het meerjarenplan hoort ook documentatie. Die omvat alle achtergrondinformatie die nuttig is om het aangepaste meerjarenplan te beoordelen, zonder dat ze essentieel is voor de beoordeling die de raadsleden moeten maken, aangezien de essentiële informatie in het beleidsrapport zelf opgenomen moet zijn. De documentatie geeft bijkomende duiding bij de geplande verrichtingen die zijn ingeschreven in het ontwerp van het aangepaste meerjarenplan dat aan de raadsleden wordt voorgelegd. Ze moet ertoe bijdragen dat beter tegemoetgekomen wordt aan de informatiebehoeften van de raadsleden.

De minimale inhoud van de aanpassing van het meerjarenplan en de bijbehorende documentatie is vastgelegd in het BVR BBC en het MB BBC. De bijlage bij deze omzendbrief bevat meer gedetailleerde informatie over de concrete inhoud van elk onderdeel van het aangepaste meerjarenplan en de bijbehorende documentatie.

3.2 Procedure voor de vaststelling van de aanpassing van het meerjarenplan

De administratie werkt samen met het uitvoerend orgaan het ontwerp van de aanpassing van het meerjarenplan uit. De algemeen directeur en de financieel directeur stellen het op in overleg met het managementteam.

Het ontwerp van het aangepaste meerjarenplan wordt minstens 14 dagen voor de vergadering waarop het wordt besproken, aan ieder lid van de raad bezorgd. Vanaf dat ogenblik moeten de raadsleden ook de bijbehorende documentatie ter beschikking krijgen. De wijze waarop die documentatie ter beschikking wordt gesteld, kunnen de besturen zelf regelen in hun huishoudelijk reglement. De regelgeving legt niet op dat die documentatie ook fysiek overhandigd wordt aan de raadsleden. Er moet alleen een regeling zijn die waarborgt dat de raadsleden de documentatie bij het aangepaste meerjarenplan vlot kunnen raadplegen.

De vaststelling van de aanpassing van het meerjarenplan behoort tot de voorbehouden bevoegdheden van de raad.

De gemeenten en de OCMW's hebben een geïntegreerd aangepast meerjarenplan, maar hebben hun eigen bevoegdheden voor de vaststelling ervan. Zowel de gemeenteraad als de raad voor maatschappelijk welzijn moet eerst zijn eigen deel van het aangepaste meerjarenplan vaststellen. Daarna kan de gemeenteraad het deel van het aangepaste meerjarenplan dat de raad voor maatschappelijk welzijn heeft vastgesteld, goedkeuren, waardoor de aanpassing definitief is vastgesteld.

De goedkeuring van de gemeenteraad is nodig omdat de gemeente de financiële gevolgen moet dragen van de keuzes die de raad voor maatschappelijk welzijn maakt. Die besluitvorming kan het best als volgt verlopen:

- de raad voor maatschappelijk welzijn stelt eerst zijn deel van het aangepaste meerjarenplan vast;
- de gemeenteraad stelt vervolgens zijn deel van het aangepaste meerjarenplan vast;
- de gemeenteraad keurt ten slotte het deel goed dat de raad voor maatschappelijk welzijn heeft vastgesteld.

Als de gemeenteraad het deel van het aangepaste meerjarenplan dat de raad voor maatschappelijk welzijn heeft vastgesteld, niet goedkeurt, vervalt de vaststelling van het deel door de raad voor maatschappelijk welzijn en moet de procedure herhaald worden.

In principe stemt elke raad telkens over het geheel van zijn deel van het aangepaste meerjarenplan. Als een raadslid dat eist, kan er over een of meer onderdelen afzonderlijk gestemd worden. Als dat ertoe leidt dat het ontwerp van de aanpassing van het meerjarenplan moet worden gewijzigd, kan de stemming over het geheel pas op de volgende raadsvergadering plaatsvinden. In dat geval vervalt de eventuele vaststelling van het deel van het aangepaste meerjarenplan door de andere raad als die vaststelling al eerder heeft plaatsgevonden. De vergadering waarin de aanpassing van het meerjarenplan besproken wordt, is openbaar.

De aanpassing van het meerjarenplan van de autonome gemeente- en provinciebedrijven moet, nadat ze is vastgesteld door de raad van bestuur, voor goedkeuring worden voorgelegd aan de raad van het moederbestuur. Om de definitieve cijfers voor de autonome bedrijven correct te kunnen opnemen in het aangepaste meerjarenplan van het moederbestuur, is het aangewezen dat de vaststelling en/of goedkeuring van het aangepaste meerjarenplan van het autonome bedrijf plaatsvindt vóór de vaststelling van de aanpassing van het meerjarenplan van de gemeente en het OCMW.

Bij de welzijnsverenigingen spreekt de algemene vergadering zich uit over de goedkeuring van de aanpassing van het meerjarenplan. Dat beleidsrapport hoeft dus niet meer goedgekeurd te worden door alle gemeenteraden van de deelnemende besturen.

4 SPECIFIEKE AANDACHTSPUNTEN

4.1 Strategische nota

Net zoals de strategische nota van het meerjarenplan 2020-2025 is het document met de wijzigingen van de strategische nota voor de raadsleden een essentieel onderdeel bij de aanpassing van het meerjarenplan. Het is belangrijk dat de besturen daar een goed **leesbaar document** van maken dat een duidelijk beeld geeft van de bijsturing van het toekomstig beleid. De Vlaamse regelgever heeft de beleidsformulering transparanter willen maken door in het strategische gedeelte de klemtoon te leggen op de prioritaire acties (en de daaruit volgende prioritaire beleidsdoelstellingen), met de geraamde ontvangsten en uitgaven per prioritaire actie.

Omdat het bijna ondenkbaar is dat de coronacrisis geen impact zou hebben op de beleidsplanning en de beschrijving daarvan in de strategische nota, ga ik ervan uit dat elk bestuur in zijn aanpassing van het meerjarenplan een document opneemt met de wijzigingen van de strategische nota. Een bestuur kan er ook voor kiezen om een integrale aangepaste strategische nota op te maken. Eventueel kan daarin op een bepaalde manier worden aangegeven welke elementen werden bijgestuurd. In elk geval is het niet de bedoeling om dat onderdeel te beperken tot enkele pagina's weinig zeggende tekst of tabellen.

4.2 Duidelijke omschrijving van beleidsdoelstellingen, acties en actieplannen

Een duidelijke omschrijving van de beleidsdoelstellingen en de acties of actieplannen en een transparante voorstelling van de uitgaven en ontvangsten die eraan gekoppeld zijn, is een belangrijke hoeksteen van de BBC. Het is in de eerste plaats een noodzakelijke voorwaarde om de beleidsrapporten leesbaar te maken voor de raadsleden. Ik vraag dan ook aan de besturen om daarmee rekening te houden bij de aanpassing van het meerjarenplan.

Bovendien gebruiken steeds meer administraties en andere belanghebbenden de BBC-data ook als eerste invalshoek voor specifieke onderzoeken of bevragingen over het beleid en de financiën van de lokale besturen, ook zonder dat daarvoor specifieke externe rapporteringscodes bepaald zijn (bv. De Vlaamse milieumaatschappij in het kader van de saneringsbijdrage, het departement Welzijn, Volksgezondheid en Gezin in het kader van aanvragen van subsidies voor kinderdagverblijven, Agentschap Wegen en Verkeer, Departement Werk en Sociale Economie).

Als die gebruikers de informatie die ze nodig hebben, kunnen verzamelen op basis van de beleidsrapporten en de digitale rapportering erover, kan dat de lokale besturen heel wat bevragingen vanuit andere overheden en instanties besparen. Dat zal echter alleen lukken als de doelstellingen en acties of actieplannen voldoende duidelijk en specifiek beschreven zijn.

4.3 Overzicht van de kredieten

Het vroegere jaarlijkse budget is geïntegreerd in het meerjarenplan. De ramingen die het bestuur voor het boekjaar 2021 in het meerjarenplan 2020-2025 inschrijft voor de exploitatie, de investeringen en de financiering, omvatten ook de kredieten voor dat jaar. Als dat nodig is, kunnen ze in dezelfde aanpassing van het meerjarenplan ook nog de kredieten voor het boekjaar 2020 wijzigen. In dat geval nemen ze in het aangepaste overzicht van de kredieten (schema M3) zowel de bedragen voor het boekjaar 2020 als voor 2021 op. Als de aanpassing van het meerjarenplan alleen betrekking heeft op de vaststelling van de kredieten voor 2021 bevat dat schema M3 alleen de bedragen voor boekjaar 2021. In ieder geval moet het voor de raadsleden helder zijn waarover ze beslissen. Het bestuur kan dat expliciteren door dat uitdrukkelijk te vermelden in of onder het schema M3.

Het meerjarenplan van de gemeente en het OCMW bevat afzonderlijke kredieten per rechtspersoon. De gemeente en het OCMW blijven immers twee afzonderlijke budgettaire entiteiten. De kredieten worden duidelijk toegewezen aan elke rechtspersoon afzonderlijk, ook al wordt het beleid van beide als één geheel voorgesteld.

De kredieten die limitatief zijn, zijn beperkt op het niveau van:

1. het totaal van de exploitatie-uitgaven;
2. het totaal van de investeringsuitgaven;
3. het totaal van de uitgaven voor toegestane leningen en betalingsuitstel;
4. het totaal van de ontvangsten voor de leningen en de leasings.

Heel wat besturen benutten nog onvoldoende de concrete mogelijkheden die deze versoepeling biedt. Het hoge niveau van de kredietbewaking maakt het mogelijk om af te stappen van de gewoonte bij sommige besturen om (ruime) marges te nemen op de onderliggende individuele ramingen.

Door de marges op de verwachte investeringsuitgaven en de financiering daarvan terug te dringen, wordt de druk op het financiële evenwicht in het aangepaste meerjarenplan verlicht. De BBC gaat immers uit van

een realistische inschatting van de omvang en de timing van de uitgaven, die nauwer aansluit bij de werkelijke transacties. Omdat de autorisatie voor de kredieten op een hoger niveau ligt, kunnen de besturen de onderliggende ramingen dichter bij de realiteit laten aansluiten en kunnen ze die veel vlotter aanpassen dan vroeger als dat nodig is.

4.4 Behoud van de investeringscapaciteit

De lokale en de provinciale besturen hebben een belangrijk aandeel in de overheidsinvesteringen. We moeten erover waken dat de investeringscapaciteit van de lokale en provinciale besturen niet krimpt door de budgettaire gevolgen van de coronacrisis. De lokale investeringen hebben een blijvend, stimulerend effect op de dienstverlening en op onze economie, zodat het belangrijk is dat de lokale en de provinciale besturen de komende jaren kunnen blijven investeren in meer en betere infrastructuur voor de burgers. Ik roep de lokale en de provinciale besturen op om de geplande investeringen zeker niet terug te draaien en ze waar mogelijk te versnellen of te verhogen om zo ook de economische relance na de coronacrisis te ondersteunen.

Uiteraard is het mogelijk dat de besturen de timing van bepaalde investeringsprojecten moeten herbekijken en dat sommige investeringen vertraging in de uitvoering oplopen. Het is belangrijk om dat goed te evalueren bij de opmaak van de aanpassing van het meerjarenplan. Uit een vergelijkende analyse van de jaarrekeningen met de originele meerjarenplannen 2014-2019 is immers gebleken dat ook in de voorgaande bestuursperiode de klassieke investeringscyclus volop gespeeld heeft: grootse investeringsplannen voor het begin van de meerjarenplanning en minder voor het einde, maar een volledig omgekeerd beeld in de effectieve uitvoering van de projecten.

De lokale en provinciale investeringsinspanningen die in de volgende jaren in tal van domeinen noodzakelijk zijn (bv. voorzieningen voor een comfortabele verdichting van stedelijke kernen en dorpskernen, rioleringsinfrastructuur, fietspaden, mobiliteit, zorg), zullen binnen de beschikbare financiële middelen alleen gerealiseerd kunnen worden als ze op een doordachte manier in de aanpassing van het meerjarenplan worden opgenomen. Het is daarom van groot belang dat de besturen ze met een realistische timing inschrijven in het aangepaste meerjarenplan en er vervolgens voor zorgen dat ze de investeringsprojecten goed opvolgen en uitrollen.

Uiteraard zal ik de evolutie van de economische vooruitzichten en de lokale investeringen nauwgezet opvolgen en verder nagaan welke extra maatregelen mogelijk zijn om de investeringscapaciteit van de lokale besturen te optimaliseren.

4.5 Aanvullende informatie in de toelichting en de documentatie

De cijfers uit de aangepaste financiële nota zijn af te lezen uit de schema's, maar een correcte beleidsdiscussie is maar mogelijk als de raadsleden voldoende duidelijke commentaar krijgen over de basis waarop die cijfers tot stand zijn gekomen. De BBC-regelgeving vraagt dan ook dat de aangepaste toelichting beschrijft wat de belangrijkste **'grondslagen en assumpties'** zijn die tot de cijfers hebben geleid en welke

risico's de gemeente loopt om bepaalde ontvangsten niet te kunnen innen, uitgaven niet te kunnen doen of meeruitgaven te moeten doen.

De coronacrisis zal een belangrijke budgettaire impact hebben op de **fiscale ontvangsten** van de gemeenten, zowel op de aanvullende belastingen als op de eigen gemeentelijke belastingen. Het is belangrijk dat de besturen bij deze aanpassing van het meerjarenplan meer gedetailleerd in kaart brengen in welke mate de nieuwe ramingen afwijken van de ramingen die het bestuur vorig jaar gehanteerd heeft bij de opmaak van het initiële meerjarenplan 2020-2025. Het bestuur kan die informatie opnemen in het overzicht van de jaarlijkse verwachte opbrengsten van elke geheven belastingsoort. Dat overzicht is een verplicht onderdeel van de documentatie bij de aanpassing van het meerjarenplan.

Voor de aanvullende belastingen kunnen de gemeenten de nieuwe ramingen inschrijven die ze in oktober zullen ontvangen van de FOD Financiën (aanvullende personenbelasting) en de Vlaamse Belastingdienst (opcentiemen op de onroerende voorheffing). Gemeenten die zelf een accuratere raming opmaken (bv. omdat zij de situatie ter plaatse kennen en daardoor sneller een zicht hebben op faillissementen of tijdelijke improductiviteit van (grote) bedrijven) zijn uiteraard niet verplicht om de raming van de federale of de Vlaamse overheid te volgen. De informatie over de voorwaarden en de procedure voor een proportionele vermindering van de onroerende voorheffing is beschikbaar op de website van de Vlaamse Belastingdienst: <https://www.vlaanderen.be/proportionele-vermindering-van-de-onroerende-voorheffing>. De besturen kunnen de duiding over de gehanteerde hypothesen voor de raming van de aanvullende belastingen opnemen in de beschrijving van de grondslagen en assumpties in de toelichting.

Besturen die voor de raming van de uitgaven van de responsabiliseringsbijdragen en de daarmee verbonden subsidie-ontvangsten geen gebruik maken van de ramingen van de Federale Pensioendienst, maar zich baseren op actuariële studies van verzekeringsinstellingen, kunnen de cijfers waarvan ze uitgaan en de afwijking ten opzichte van de raming van de FOD Pensioenen opnemen en duiden in het onderdeel over de grondslagen en assumpties.

Na een openbare consultatie besliste de VREG recent over de tariefmethodologie 2021-2024 en de aanpassing van de tariefstructuur voor elektriciteit vanaf 2022. Hoewel er op dit moment nog geen concrete cijfers beschikbaar zijn over een eventuele impact op gemeentelijke dividenden, doen gemeenten er goed aan om deze evolutie en de mogelijke gevolgen voor de gemeente voldoende te duiden in de toelichting over de financiële risico's. De VREG zal hierover verder rapporteren aan het Vlaams Parlement.

Verder wil de Vlaamse Regering de gemeenten de mogelijkheid bieden om een administratieve geldboete te bepalen voor beperkte snelheidsovertredingen die worden begaan op een plaats waar de snelheid beperkt is tot 30 of 50 km per uur. Het uitgangspunt van die maatregel is om de lokale besturen een tool te geven om zelf in handhaving te voorzien op wegen waar de snelheidslimiet 30 of 50 km per uur bedraagt. Door beperkte snelheidsovertredingen te bestraffen met een gemeentelijke administratieve sanctie (GAS) zullen lokale besturen geneigd zijn om zelf te investeren in automatische camera's en zelf voor handhaving te zorgen. Die mogelijkheid is vervat in de beslissing van de Vlaamse Regering van 19 juni 2020 over het ontwerp van decreet houdende diverse bepalingen over het gemeenschappelijk vervoer, het

algemeen mobiliteitsbeleid, de weginfrastructuur en het wegenbeleid, en de waterinfrastructuur en het waterbeleid (artikel 6). Dat 'verzameldecreet' wordt dit najaar voor stemming voorgelegd aan het Vlaams Parlement. Vervolgens moet de effectieve inwerkingtreding nog bepaald worden in een uitvoeringsbesluit van de Vlaamse Regering.

Daarnaast bevat de documentatie bij de aanpassing van het meerjarenplan onder meer ook een overzicht van de **verbonden entiteiten** waarvoor het bestuur moet tussenkomen in de werking (bv. politie- en hulpverleningszones, intergemeentelijke samenwerkingsverbanden, welzijnsverenigingen, autonome gemeente- en provinciebedrijven). Om die informatie toegankelijk te maken voor de raadsleden is het aangewezen om in dat overzicht ook meteen de bedragen voor de geraamde tussenkomst te vermelden.

De staat van het financieel evenwicht van de gemeente en haar OCMW moet ook de informatie bevatten over de indicatoren voor het financieel evenwicht van de autonome gemeentebedrijven van de gemeente. Hetzelfde geldt voor de provincies en hun autonome provinciebedrijven.

De besturen moeten voldoende zorg besteden aan de opmaak van al die ondersteunende informatie. Ze is immers van essentieel belang om de eigenlijke inhoud van de aanpassing van het meerjarenplan te kunnen doorgronden.

De bijlage bij deze omzendbrief bevat een volledig overzicht van de minimale onderdelen van de toelichting van en de documentatie bij het aangepaste meerjarenplan.

4.6 Verwerking van het resultaat van de rekening 2019

Bij de opmaak van de aanpassing van het meerjarenplan 2020-2025 integreren de besturen het resultaat van de jaarrekening over het boekjaar 2019 door het in de aangepaste staat van het financieel evenwicht (schema M2) in te schrijven onder het gecumuleerd budgettair resultaat van het vorige boekjaar. Opgeteld bij het geraamde budgettair resultaat voor het boekjaar 2020 leidt dat tot het geraamde gecumuleerd budgettair resultaat voor boekjaar 2020.

Besturen kunnen geen gebruik maken van algemene prognoses op basis van de afwijkingen die de voorbije jaren zijn opgetekend tussen de planningsdocumenten en de jaarrekening. Ze kunnen de analyse van die afwijkingen wel gebruiken om hun ramingen accurater te maken.

4.7 Timing voor de aanpassing van het meerjarenplan

Als een bestuur in 2020 geen aanpassing van het meerjarenplan doet, waarbij de kredieten voor het boekjaar 2021 worden vastgesteld, of de digitale rapportering erover niet tijdig bezorgt, beschikt het op 1 januari 2021 niet over uitvoerbare kredieten. Het kan dan alleen nieuwe verbintenissen aangaan of

bestaande verbintenissen wijzigen als ze voorafgaandelijk zijn goedgekeurd door de raad. Bovendien kan het bestuur dan alleen verbintenissen aangaan of wijzigen als ze behoren tot de exploitatie en verband houden met de courante werking en de bestaande dienstverlening.

Elk bestuur doet er dus best aan om nog dit jaar een aanpassing van het meerjarenplan vast te stellen. Zolang er geen uitvoerbare kredieten zijn, kan een bestuur immers alleen uitgaven doen voor bestaande verbintenissen die het is aangegaan vóór 2021 en voor nieuwe verbintenissen die zijn goedgekeurd door de raad en die behoren tot de exploitatie, de courante werking en de bestaande dienstverlening.

4.8 Publicatie en melding van het beleidsrapport

Binnen 10 dagen na de vaststelling van de aanpassing van het meerjarenplan moet het bestuur dat beleidsrapport publiceren op de webtoepassing van de gemeente, met vermelding van de publicatiedatum. Bij die publicatie moet het bestuur rekening houden met de geldende [open standaarden en technische specificaties](#), zodat de informatie gemakkelijk online verzameld kan worden.

Op de dag van publicatie moet het bestuur de bekendmaking ook melden aan ABB. Die melding gebeurt via de module van het Loket voor Lokale Besturen, hetzij manueel, hetzij via een (semi)-automatische melding vanuit de lokale toepassing voor de notulen. Die melding bepaalt de start en het einde van de toezichtstermijn, zodat het bestuur er alle belang bij heeft om de bekendmaking en de melding zo snel mogelijk te doen.

4.9 Digitale rapportering

Onmiddellijk na de definitieve vaststelling van de aanpassing van het meerjarenplan moet het bestuur de digitale rapportering met de gegevens over het aangepaste meerjarenplan via de geijkte weg aan ABB bezorgen, namelijk via de module BBC-DR van het Loket voor Lokale Besturen, of rechtstreeks vanuit de lokale toepassing. Het beleidsrapport is onmiddellijk uitvoerbaar zodra de raad het heeft vastgesteld en het bestuur de digitale rapportering erover aan ABB heeft bezorgd.

De gemeente levert een digitale rapportering aan die zowel de transacties van de gemeente als die van het OCMW bevat. Het ingediende xml-bestand moet als status 'herziening', als oormerk 'beginkrediet', als kredietjaar '2021' en als eindjaar '2025' bevatten. Die parameters gelden zowel voor een aanlevering over een aanpassing van het meerjarenplan om de kredieten voor 2021 vast te stellen, als voor een aanlevering waarbij de kredieten voor 2021 worden vastgesteld en de kredieten voor 2020 worden gewijzigd.

De aanpassing van het meerjarenplan die de raadsleden vaststellen en de digitale rapportering over de gegevens die erin zijn opgenomen, komen uit hetzelfde boekhoudsysteem. Beide rapporteringen moeten perfect op elkaar aansluiten. Als er een verschil tussen bestaat, is minstens een van beide rapporteringen niet correct. Daarbij kan niet duidelijk bepaald worden welke rapportering de realiteit correct weergeeft.

Die overeenstemming is er uiteraard alleen als beide rapporteringen aangemaakt worden op basis van dezelfde gegevens. Daarom moeten de besturen er nauwlettend op toezien dat er geen andere (bijkomende) registraties meegenomen worden in een van beide rapporteringen. Als er toch verschillen worden vastgesteld tussen beide rapporteringen, kan de toestand van de financiën van het bestuur niet correct worden beoordeeld, wat in principe aanleiding geeft tot een toezichtmaatregel.

Daarom zal elk bestuur zowel bij de aanlevering als bij de verwerking van de digitale rapportering over de aanpassing van het meerjarenplan een bevestigingsmail krijgen van bbcdr@vlaanderen.be. Die bevestiging bevat een verwijzing naar de onlineapplicatie op de website van ABB waarmee elk bestuur zelf de belangrijkste schema's van de beleidsrapporten opnieuw kan samenstellen op basis van de aangeleverde digitale rapportering (zie: <https://lokaalbestuur.vlaanderen.be/bbc/schemas>). Zo kan, naast de toezichthoudende overheid, elk bestuur bij de aanlevering zelf op een eenvoudige manier nagaan of er overeenstemming is tussen de digitale rapportering en het vastgestelde meerjarenplan. Die werkwijze vervangt de vroegere feedbackrapporten die een inhoudelijk cijferoverzicht gaven.

4.10 Kwaliteit van de registraties

Voor de betrouwbaarheid en bruikbaarheid van de gegevens die in de aangepaste meerjarenplannen zijn opgenomen, is het van belang dat alle registraties nauwgezet en kwaliteitsvol uitgevoerd worden. Ik vraag de besturen in het bijzonder om oog te hebben voor het gebruik van de juiste algemene rekeningen, beleidsvelden en economischesectorcodes bij de registratie van de ontvangen werkingssubsidies, de fiscale ontvangsten en de toegestane werkings- en investeringssubsidies..

ABB stelt de gegevens van de digitale rapportering over de aanpassingen van de meerjarenplannen in het kader van de open data publiek ter beschikking van alle potentiële gebruikers van informatie over de lokale en provinciale besturen. Op basis van die gegevens en op basis van specifieke analysetools kunnen allerhande analyses en vergelijkingen worden gemaakt. De kwaliteit van al die analyses is uiteraard recht evenredig met de kwaliteit van de basisgegevens waarop ze steunen.

5 ONDERSTEUNING DOOR ABB

Voor verdere toelichting over de procedure van de opmaak en de inhoud van de aanpassing van het meerjarenplan verwijs ik naar de website Lokaal Bestuur van ABB, waar de regelgeving, bijkomend ondersteunend materiaal over BBC (bv. boekhoudfiches en veelgestelde vragen en antwoorden) en

aanvullende en geactualiseerde informatie bij deze omzendbrief kunnen worden geraadpleegd: <https://lokaalbestuur.vlaanderen.be/bbc-strategisch-en-financieel-beleid>. Ook alle gedetailleerde informatie over de verschillende financieringsfondsen (bv. de subsidiebedragen, een overzicht van de specifieke coronasubsidies, de regelgeving, veelgestelde vragen en antwoorden) is op de website Lokaal bestuur van ABB beschikbaar: <https://lokaalbestuur.vlaanderen.be/financiering>.

Specifieke vragen kunt u stellen aan de centrale helpdesk: bbcgop@vlaanderen.be.

Als u een vraag over de algemene financieringsfondsen hebt, kunt u mailen naar fondsen@vlaanderen.be.

Deze omzendbrief kan worden geraadpleegd op <https://lokaalbestuur.vlaanderen.be/regelgeving-bbc>.

Bart SOMERS

Vlaams minister van Binnenlands Bestuur, Bestuurszaken, Inburgering en Gelijke Kansen

BIJLAGE 1

BIJ OMZENDBRIEF KB/ABB 2020/3 OVER DE AANPASSINGEN VAN DE MEERJARENPLANNEN 2020-2025 VAN DE LOKALE EN DE PROVINCIALE BESTUREN VOLGENS DE BELEIDS- EN BEHEERSCYCLUS

Deze bijlage geeft een bondig overzicht van de regelgeving die betrekking heeft op de aanpassing van het meerjarenplan. Ze beschrijft de minimale inhoud van de verschillende onderdelen van het aangepaste meerjarenplan en de bijbehorende documentatie en sluit af met een schematisch overzicht van de elementen die deel uitmaken van de aanpassing van het meerjarenplan en de documentatie.

Minstens een keer per jaar wordt het meerjarenplan aangepast, waarbij in elk geval de kredieten voor het volgende boekjaar worden vastgesteld. Als dat nodig is, kunnen daarbij ook de kredieten voor het lopende boekjaar worden aangepast. Daarnaast kan het meerjarenplan, als dat nodig is, ook worden aangepast om alleen de kredieten voor het lopende boekjaar aan te passen.

Bij elke aanpassing van het meerjarenplan wordt het resultaat van de intussen vastgestelde jaarrekeningen verwerkt. Het aangepaste meerjarenplan bestrijkt dezelfde periode als het initiële meerjarenplan.

De aanpassing van het meerjarenplan omvat minstens een aangepaste financiële nota, een toelichting en de wijzigingen van de strategische nota. De achtergrondinformatie, die de raadsleden meer duiding geeft bij de geplande verrichtingen, wordt opgenomen in de bijbehorende documentatie.

De aangepaste financiële nota

De aangepaste financiële nota bestaat uit de volgende onderdelen:

- 1) het financiële doelstellingenplan (schema M1);
- 2) de staat van het financieel evenwicht (schema M2);
- 3) het overzicht van de kredieten (schema M3).

Het aangepaste financiële doelstellingenplan geeft de samenvatting weer van de geraamde ontvangsten en uitgaven voor de periode van 2020 tot 2025 volgens de invalshoek van de beleidsdoelstellingen. Het bevat per jaar dat in het aangepaste meerjarenplan is opgenomen, de volgende elementen:

- 1) de verwachte ontvangsten en uitgaven per beleidsdoelstelling waar de prioritaire acties of actieplannen aan gekoppeld zijn;
- 2) de verwachte ontvangsten en uitgaven van de beleidsdoelstellingen waar geen prioritaire acties of actieplannen aan gekoppeld zijn;
- 3) de verwachte ontvangsten en uitgaven waar geen beleidsdoelstellingen voor zijn geformuleerd.

De aangepaste staat van het financieel evenwicht bevat per jaar de raming van het beschikbaar budgettair resultaat, de autofinancieringsmarge en de gecorrigeerde autofinancieringsmarge voor de periode van 2020

tot en met 2025. De staat van het financieel evenwicht van de gemeente en het OCMW bevat een overzicht van het geconsolideerde financieel evenwicht waarin de bovenvermelde elementen ook zijn opgenomen voor de autonome gemeentebedrijven en de districten, samen met het totaal. Besturen met een welzijnsvereniging waarin zij het enige lid zijn, kunnen ook de indicatoren voor die welzijnsvereniging opnemen. De provincies nemen in de staat van het financiële evenwicht dezelfde gegevens op voor de autonome provinciebedrijven.

Het aangepaste overzicht van de kredieten bevat de vastgestelde kredieten voor 2021. Als de kredieten voor 2020 nog gewijzigd worden, bevat dit schema ook de aangepaste bedragen voor het boekjaar 2020. Het schema van de gemeente en het OCMW bevat de kredieten voor elk van beide afzonderlijk. De uitgavenkredieten zijn limitatief op het niveau van het totaal van de exploitatie en het totaal van de investeringen. Voor de financiering zijn de ontvangstenkredieten limitatief op het niveau van de rubriek voor de leningen en de leasings en zijn de uitgavenkredieten limitatief op het niveau van de rubrieken voor de toegestane leningen en het toegestane betalingsuitstel.

De bovenvermelde beperking van de kredieten is niet van toepassing op de autonome gemeente- en provinciebedrijven die eigen regels hebben vastgesteld over de kredietbewaking. Ze geldt ook niet voor de welzijnsverenigingen. Die zijn verplicht om daar eigen beheersregels voor op te stellen.

De aangepaste toelichting

De aangepaste toelichting bevat alle informatie over de verrichtingen in de aanpassing van het meerjarenplan die relevant is voor de raadsleden om met kennis van zaken een beslissing te kunnen nemen. Ze bevat minstens de volgende informatie:

- 1) voor elk jaar van het aangepaste meerjarenplan, het overzicht van de geraamde ontvangsten en uitgaven volgens de functionele indeling die is opgenomen in schema T1;
- 2) voor elk jaar van het aangepaste meerjarenplan, het overzicht van de geraamde ontvangsten en uitgaven volgens de economische indeling die is opgenomen in schema T2;
- 3) de investeringsprojecten voor de investeringen die deel uitmaken van een prioritaire actie of een prioritair actieplan (schema T3);
- 4) het overzicht van de financiële schulden (schema T4);
- 5) het overzicht van de financiële risico's;
- 6) een beschrijving van de grondslagen en assumpties die het bestuur gehanteerd heeft voor de aanpassing van het meerjarenplan en de ramingen die het heeft opgenomen;
- 7) een verwijzing naar de plaats waar de bijkomende documentatie beschikbaar is.

Het overzicht van ontvangsten en uitgaven naar functionele aard geeft een samenvatting van de ramingen van de ontvangsten en uitgaven, ingedeeld volgens de beleidsdomeinen die de raad heeft vastgesteld en het verplichte beleidsdomein algemene financiering. Het bevat voor elk beleidsdomein per jaar van het

meerjarenplan de verwachte ontvangsten en uitgaven, en het saldo tussen beide, voor de exploitatie, de investeringen en de financiering.

Het overzicht van de ontvangsten en uitgaven naar economische aard bevat meer gedetailleerde informatie over de samenstellende componenten van het geraamde budgettaire resultaat per jaar van het aangepaste meerjarenplan. Het is ingedeeld volgens de klassieke soorten van ontvangsten en uitgaven voor de exploitatie, de investeringen en de financiering. De ontvangen en toegestane subsidies en de toegestane leningen worden bovendien verder uitgesplitst volgens het type van de betrokken tegenpartij.

De investeringsprojecten in de toelichting moeten de raadsleden een totaalbeeld geven van de geplande en uitgevoerde investeringsuitgaven en -ontvangsten voor de prioritaire acties of actieplannen. De periode van een investeringsproject hoeft niet beperkt te blijven tot die van het aangepaste meerjarenplan. Een project kan ook investeringen bevatten die zijn gedaan of gepland buiten de periode van het aangepaste meerjarenplan. De regelgeving koppelt geen kredietbewaking aan de investeringsprojecten.

Minstens per prioritaire actie of per prioritair actieplan, naargelang het rapporteringsniveau dat het bestuur gekozen heeft, moet een afzonderlijk investeringsproject worden opgemaakt. Als een bestuur oordeelt dat dat de informatiewaarde voor de raadsleden ten goede komt, kan het ervoor kiezen om een aantal prioritaire acties of actieplannen te bundelen in één investeringsproject in een bijkomende rapportering, boven op het minimum dat de regelgeving voorschrijft om de minimale informatiebehoeften van de raadsleden af te dekken. Dat bestuur zal in de toelichting voor de raadsleden een investeringsproject per prioritaire actie (of actieplan) opnemen, en een schema waarin de gebundelde acties of actieplannen opgenomen zijn. Voor de investeringen die niet gekoppeld zijn aan prioritaire acties of actieplannen, kiest het bestuur zelf of en hoe gedetailleerd het die vertaalt naar investeringsprojecten.

Het schema over de financiële schulden moet de raadsleden inzicht verschaffen in de evolutie van de financiële schulden in de periode van 2020 tot 2025. Het bevat de schulden op korte termijn (algemene rekeningen van rubriek 43), de schulden op lange termijn (algemene rekeningen van rubriek 171 tot 174) en de schulden op lange termijn die binnen het jaar vervallen (algemene rekeningen van rubriek 421 tot 424).

Het overzicht van de financiële risico's bevat een omschrijving van de financiële risico's die het bestuur loopt en van de middelen en mogelijkheden waarover het beschikt om zich tegen die risico's in te dekken.

Om de inhoud van het aangepaste meerjarenplan goed te kunnen beoordelen, is het nodig dat de raadsleden voldoende informatie krijgen over de belangrijkste uitgangspunten en hypothesen die het bestuur gebruikt heeft bij de opmaak van de ramingen die erin zijn opgenomen. Voor die grondslagen en assumpties bestaat er geen exhaustieve lijst, maar het kan bijvoorbeeld gaan om de gebruikte indexeringen voor de lonen, het aantal dossiers waarvan het OCMW is uitgegaan voor de raming van de uitgaven voor individuele hulpverlening, de gehanteerde parameters voor de berekening van de rentelasten, de basis voor de berekening van belangrijke werkingssubsidies en tussenkomsten voor verbonden entiteiten, de parameters voor de raming van de belangrijkste belastingontvangsten enzovoort.

Het bestuur moet in de aangepaste toelichting ook vermelden waar de raadsleden de bijkomende documentatie bij het ontwerp van de aanpassing van het meerjarenplan 2020-2025 kunnen raadplegen. In die documentatie neemt het bestuur minstens de volgende achtergrondinformatie voor de raadsleden op:

- 1) de meest actuele versie van de omgevingsanalyse;
- 2) het overzicht van alle beleidsdoelstellingen die in het aangepaste meerjarenplan zijn opgenomen, met de bijbehorende actieplannen en acties, telkens met de bijbehorende ramingen van de ontvangsten en uitgaven;
- 3) een overzicht van de toegestane werkings- en investeringssubsidies (per jaar);
- 4) het overzicht van de beleidsdomeinen en de beleidsvelden die er deel van uitmaken;
- 5) een overzicht van alle entiteiten waarvoor het bestuur de wettelijke, statutaire of feitelijke verplichting heeft om rechtstreeks of onrechtstreeks tussen te komen in verliezen of tekorten (bijvoorbeeld extern verzelfstandigde agentschappen, verenigingen of vennootschappen voor maatschappelijk welzijn, politie- of hulpverleningszones, besturen voor de eredienst);
- 6) een overzicht van de personeelsinzet waarvan het bestuur is uitgegaan voor de ramingen van de personeelsuitgaven die in het aangepaste meerjarenplan zijn ingeschreven;
- 7) een overzicht van de jaarlijkse opbrengst per soort van belasting die het bestuur heft.

De wijzigingen van de strategische nota

De strategische nota moet worden aangepast als er sprake is van een bijsturing van het prioritaire beleid of de financiële gevolgen ervan. Elke aanpassing van het meerjarenplan moet een motivering van de wijzigingen bevatten. Dat is belangrijk voor de leesbaarheid van de aanpassing van het meerjarenplan.

Schematisch overzicht: de onderdelen van de aanpassing van het meerjarenplan 2020-2025

AANPASSING VAN HET MEERJARENPLAN 2020-2025

1. WIJZIGINGEN VAN DE STRATEGISCHE NOTA (in voorkomend geval)

2. AANGEPASTE FINANCIËLE NOTA

Aangepast financieel doelstellingenplan (M1)

Aangepaste staat financieel evenwicht (M2)

Aangepast overzicht kredieten (M3)

3. AANGEPASTE TOELICHTING

Aangepast overzicht ontvangsten en uitgaven - functioneel (T1)

Aangepast overzicht ontvangsten en uitgaven - economisch (T2)

Investeringsprojecten - per prioritaire actie/actieplan (T3)

Evolutie financiële schulden (T4)

Financiële risico's

Beschrijving grondslagen en assumpties

Verwijzing naar plaats waar documentatie beschikbaar is

Alle andere relevante informatie

4. MOTIVERING VAN DE WIJZIGINGEN

DOCUMENTATIE BIJ DE AANPASSING VAN HET MEERJARENPLAN 2020-2025

Meest actuele versie van de omgevingsanalyse

Totaaloverzicht beleidsdoelstellingen, actieplannen en acties (+ ramingen)

Toegestane werkings- en investeringssubsidies

Samenstelling beleidsdomeinen

Overzicht verbonden entiteiten

Personeelsinzet

Overzicht jaarlijkse opbrengst per belastingsoort

Alle andere relevante informatie

NIS	GEMEENTE	prognose gf2020 OCMW	prognose gf2020 gemeente	prognose gf2021 OCMW	prognose gf2021 gemeente	prognose gf2022 OCMW	prognose gf2022 gemeente	prognose gf2023 OCMW	prognose gf2023 gemeente	prognose gf2024 OCMW	prognose gf2024 gemeente	prognose gf2025 OCMW	prognose gf2025 gemeente
11001	AARTSELAAR	0	2 059 348	0	2 116 542	0	2 190 566	0	2 267 177	0	2 346 463	0	2 428 568
11002	ANTWERPEN	0	733 197 953	0	758 197 953	0	785 552 740	0	813 113 888	0	841 641 902	0	871 201 607
11004	BOECHOUD	208 164	2 393 880	215 468	2 477 887	223 028	2 564 828	230 854	2 654 820	238 954	2 747 967	247 346	2 844 473
11005	BOOM	409 000	5 293 452	409 000	5 493 547	409 000	5 700 636	409 000	5 914 920	409 000	6 136 867	409 000	6 366 770
11007	BORSBEEK	206 739	2 377 498	213 994	2 460 925	221 502	2 547 268	229 273	2 636 642	237 317	2 729 150	245 652	2 825 000
11008	BRASSCHAAT	0	6 650 079	0	6 883 505	0	7 125 084	0	7 375 129	0	7 633 939	0	7 901 976
11009	BRECHT	0	5 972 292	0	6 181 882	0	6 398 796	0	6 623 317	0	6 855 712	0	7 096 471
11013	EDEGEM	314 035	3 611 408	325 059	3 738 174	336 467	3 869 368	348 275	4 005 159	360 497	4 145 710	373 154	4 291 270
11016	ESSEN	0	4 606 748	0	4 768 397	0	4 935 697	0	5 108 865	0	5 288 109	0	5 473 836
11018	HEMIKSEM	135 000	2 220 741	135 000	2 303 403	135 000	2 388 954	135 000	2 477 507	135 000	2 569 166	135 000	2 664 141
11021	HOVE	80 000	1 100 542	80 000	1 141 980	80 000	1 184 865	80 000	1 229 253	80 000	1 275 197	80 000	1 322 781
11022	KALMTHOUT	0	3 779 571	0	3 912 211	0	4 049 487	0	4 191 576	0	4 338 649	0	4 491 012
11023	KAPELLEN	351 392	4 041 008	363 725	4 041 008	376 489	4 329 628	389 701	4 481 560	403 376	4 638 820	417 540	4 801 707
11024	KONTICH	306 000	3 753 124	306 000	3 895 585	306 000	4 043 024	306 000	4 195 631	306 000	4 353 590	306 000	4 517 214
11025	LINT	168 731	1 365 187	174 652	1 413 097	180 781	1 462 681	187 124	1 514 004	193 690	1 567 126	200 492	1 622 160
11029	MORTSEL	405 694	4 665 477	419 933	4 829 235	434 671	4 998 712	449 924	5 174 131	465 713	5 355 698	482 065	5 543 750
11030	NIEL	167 000	2 295 312	167 000	2 381 713	167 000	2 471 134	167 000	2 563 692	167 000	2 659 498	167 000	2 758 769
11035	RANST	278 139	3 198 603	287 901	3 310 858	298 003	3 427 036	308 460	3 547 287	319 283	3 671 756	330 495	3 800 696
11037	RUMST	229 095	2 634 591	237 135	2 727 052	245 456	2 822 744	254 069	2 921 791	262 984	3 024 312	272 219	3 130 516
11038	SHELLE	125 878	1 447 596	130 295	1 498 396	134 867	1 550 971	139 599	1 605 389	144 497	1 661 717	149 572	1 720 075
11039	SCHILDE	206 438	2 374 036	213 685	2 457 372	221 184	2 543 621	228 947	2 632 889	236 982	2 725 287	245 302	2 820 970
11040	SCHOTEN	506 741	5 827 523	524 527	6 032 059	542 934	6 243 741	561 986	6 462 843	581 707	6 689 626	602 133	6 924 525
11044	STABROEK	287 190	3 302 680	297 268	3 418 582	307 699	3 538 534	318 495	3 662 693	329 670	3 791 206	341 248	3 924 347
11050	WIJNEGEM	138 451	1 592 191	143 310	1 648 064	148 338	1 705 891	153 543	1 765 745	158 930	1 827 699	164 512	1 891 886
11052	WOMMELGEM	175 524	2 018 527	181 684	2 089 370	188 060	2 162 687	194 659	2 238 575	201 489	2 317 125	208 565	2 398 492
11053	WUUSTWEZEL	418 751	4 815 633	433 445	4 984 612	448 652	5 159 499	464 393	5 340 521	480 686	5 527 893	497 569	5 722 039
11054	ZANDHOVEN	50 000	2 590 460	50 000	2 683 121	50 000	2 779 020	50 000	2 878 283	50 000	2 981 027	50 000	3 087 473
11055	ZOERSEL	1 955 102	1 665 458	2 023 719	1 723 909	2 094 733	1 784 402	2 168 237	1 847 016	2 244 318	1 911 826	2 323 129	1 978 962
11056	ZWIJNDRECHT	264 055	3 036 633	273 289	3 142 818	282 845	3 252 714	292 735	3 366 451	302 971	3 484 163	313 574	3 606 104
11057	MALLE	309 278	3 556 694	320 130	3 681 495	331 362	3 810 659	342 987	3 944 356	355 021	4 082 741	367 490	4 226 135
12002	BERLAAR	206 771	2 377 866	214 027	2 461 308	221 536	2 547 666	229 309	2 637 053	237 354	2 729 577	245 690	2 825 440
12005	BONHEIDEN	216 008	2 184 076	223 589	2 260 732	231 435	2 340 066	239 556	2 422 182	247 962	2 507 176	256 669	2 595 214
12007	BORNEM	0	4 476 508	0	4 633 602	0	4 796 186	0	4 964 472	0	5 138 660	0	5 319 123
12009	DUFFEL	272 683	3 135 849	282 251	3 245 891	292 155	3 359 779	302 405	3 477 662	313 016	3 599 678	324 009	3 726 099
12014	HEIST-OP-DEN-BERG	0	9 414 795	0	9 745 206	0	10 087 163	0	10 441 111	0	10 807 471	0	11 186 996
12021	LIER	968 273	11 135 144	1 002 247	11 525 844	1 037 409	11 930 205	1 073 805	12 348 753	1 111 477	12 781 989	1 150 516	13 230 940
12025	MECHELEN	3 494 000	40 795 538	3 494 000	42 349 606	3 494 000	43 958 003	3 494 000	45 622 827	3 494 000	47 346 058	3 494 000	49 131 676
12026	NIJLEN	503 339	4 530 051	521 003	4 689 024	539 284	4 853 552	558 206	5 023 852	577 792	5 200 124	598 083	5 382 744
12029	PUTTE	0	3 483 129	0	3 605 360	0	3 731 863	0	3 862 803	0	3 998 335	0	4 138 754
12035	SINT-KATELIJNE-WAVER	334 752	3 849 644	346 499	3 984 743	358 658	4 124 562	371 242	4 269 286	384 268	4 419 085	397 763	4 574 273
12040	WILLEBROEK	517 000	6 523 208	517 000	6 770 255	517 000	7 025 938	517 000	7 290 589	517 000	7 564 524	517 000	7 848 350
12041	PUURS-SINT-AMANDS	0	5 386 049	0	5 613 160	0	5 849 848	0	6 096 516	0	6 353 585	0	6 575 960
13001	ARENDONK	305 890	3 517 741	316 624	3 641 170	327 732	3 768 916	339 230	3 901 143	351 131	4 038 010	363 464	4 179 837
13002	BAARLE-HERTOG	66 722	767 301	69 063	794 221	71 485	822 083	73 993	850 921	76 589	880 772	79 279	911 711
13003	BALEN	412 518	4 743 956	426 994	4 910 425	441 975	5 082 714	457 482	5 261 046	473 533	5 445 633	490 164	5 636 886
13004	BEERSE	291 338	3 350 390	301 562	3 467 959	312 142	3 589 638	323 094	3 715 585	334 430	3 845 949	346 176	3 981 019
13006	DESSEL	171 475	1 971 959	177 492	2 041 154	183 719	2 112 768	190 165	2 186 894	196 837	2 263 621	203 750	2 343 123
13008	GEEL	0	14 207 164	0	14 705 661	0	15 221 587	0	15 755 615	0	16 308 379	0	16 881 182
13010	GROBBENDONK	179 230	2 061 150	185 520	2 133 479	192 029	2 208 337	198 767	2 285 820	205 741	2 366 021	212 966	2 449 115
13011	HERENTALS	392 000	8 691 784	392 000	9 010 514	392 000	9 340 387	392 000	9 681 834	392 000	10 035 261	392 000	10 401 500
13012	HERENTHOUT	175 267	2 015 574	181 417	2 086 299	187 782	2 159 495	194 370	2 235 260	201 190	2 313 682	208 256	2 394 944
13013	HERSELT	276 547	3 180 296	286 252	3 291 895	296 295	3 407 395	306 691	3 526 946	317 451	3 650 692	328 600	3 778 906
13014	HOOGSTRATEN	498 779	5 735 959	516 280	5 937 226	534 394	6 145 528	553 142	6 361 139	572 549	6 584 314	592 658	6 815 572
13016	HULSHOUT	157 130	1 806 994	162 644	1 870 403	168 350	1 936 030	174 257	2 003 957	180 371	2 074 267	186 706	2 147 116
13017	KASTERLEE	347 653	3 998 011	359 853	4 138 311	372 480	4 283 514	385 549	4 433 810	399 076	4 589 378	413 092	4 750 552
13019	LILLE	302 387	3 477 454	312 999	3 599 484	323 981	3 725 779	335 348	3 856 505	347 114	3 991 815	359 305	4 132 006
13021	MEERHOUT	182 139	2 094 598	188 530	2 168 097	195 145	2 244 165	201 991	2 322 902	209 078	2 404 400	216 421	2 488 847
13023	MERKSPLAS	173 716	1 997 729	179 811	2 067 828	186 120	2 140 377	192 650	2 215 472	199 409	2 293 201	206 412	2 373 743
13025	MOL	989 243	11 376 289	1 023 954	11 775 465	1 059 878	12 188 597	1 097 063	12 616 222	1 135 552	13 058 850	1 175 436	13 517 511
13029	OLEN	196 501	2 259 763	203 396	2 339 057	210 532	2 421 124	217 919	2 506 068	225 565	2 593 993	233 487	2 685 098
13031	OUD-TURNHOUT	221 694	2 549 484	229 474	2 638 947	237 525	2 731 539	245 859	2 827 377	254 485	2 926 578	263 423	3 029 360
13035	RAVELS	363 921	4 185 093	376 690	4 331 938	389 906	4 483 916	403 585	4 641 227	417 744	4 804 057	432 417	4 972 792
13036	RETIE	227 102	2 611 671	235 070	2 703 311	243 318	2 798 154	251 854	2 896 325	260 690	2 997 940	269 847	3 103 235
13037	RIJKEVORSEL	239 621	2 755 643	248 029	2 852 334	256 731	2 952 405	265 738	3 055 987	275 061	3 163 204	284 722	3 274 304

NIS	GEMEENTE	prognose gf2020 OCMW	prognose gf2020 gemeente	prognose gf2021 OCMW	prognose gf2021 gemeente	prognose gf2022 OCMW	prognose gf2022 gemeente	prognose gf2023 OCMW	prognose gf2023 gemeente	prognose gf2024 OCMW	prognose gf2024 gemeente	prognose gf2025 OCMW	prognose gf2025 gemeente
13040	TURNHOUT	2 003 475	23 039 961	2 073 764	23 848 289	2 146 512	24 684 885	2 221 813	25 550 844	2 299 756	26 447 195	2 380 539	27 376 200

NIS	GEMEENTE	prognose gf2020 OCMW	prognose gf2020 gemeente	prognose gf2021 OCMW	prognose gf2021 gemeente	prognose gf2022 OCMW	prognose gf2022 gemeente	prognose gf2023 OCMW	prognose gf2023 gemeente	prognose gf2024 OCMW	prognose gf2024 gemeente	prognose gf2025 OCMW	prognose gf2025 gemeente
13044	VORSELAAR	180 387	2 074 449	186 716	2 147 235	193 267	2 222 566	200 047	2 300 540	207 065	2 381 250	214 338	2 464 889
13046	VOSSELAAR	145 844	1 677 202	150 962	1 736 061	156 259	1 796 977	161 742	1 860 029	167 417	1 925 292	173 296	1 992 906
13049	WESTERLO	444 914	5 116 514	460 527	5 296 064	476 686	5 481 890	493 412	5 674 232	510 724	5 873 322	528 660	6 079 588
13053	LAAKDAL	411 523	3 329 594	425 964	3 446 434	440 910	3 567 359	456 379	3 692 525	472 392	3 822 081	488 982	3 956 312
23002	ASSE	555 344	6 386 453	574 832	6 610 571	595 002	6 842 520	615 879	7 082 605	637 488	7 331 110	659 876	7 588 571
23003	BEERSEL	321 508	3 697 336	332 791	3 827 099	344 469	3 961 395	356 556	4 100 400	369 068	4 244 278	382 028	4 393 320
23009	BEVER	53 062	610 213	54 924	631 624	56 851	653 783	58 845	676 720	60 910	700 461	63 049	725 064
23016	DILBEEK	607 428	6 985 423	628 746	7 230 584	650 810	7 484 310	673 646	7 746 933	697 284	8 018 764	721 770	8 300 350
23023	GALMAARDEN	0	1 910 589	0	1 977 632	0	2 047 019	0	2 118 840	0	2 193 180	0	2 270 206
23024	GOOIK	156 740	1 802 504	162 240	1 865 757	167 932	1 931 222	173 824	1 998 982	179 923	2 069 118	186 242	2 141 785
23025	GRIMBERGEN	528 419	6 076 824	546 965	6 290 094	566 158	6 510 817	586 024	6 739 279	606 587	6 975 752	627 888	7 220 713
23027	HALLE	1 078 817	10 908 041	1 116 671	11 290 780	1 155 847	11 686 901	1 196 399	12 096 918	1 238 373	12 521 322	1 281 868	12 961 112
23032	HERNE	0	1 703 500	0	1 763 273	0	1 825 136	0	1 889 169	0	1 955 449	0	2 024 130
23033	HOEILAART	0	1 726 519	0	1 787 108	0	1 849 814	0	1 914 719	0	1 981 901	0	2 051 503
23038	KAMPENHOUT	143 983	1 912 918	149 036	1 980 049	154 266	2 049 527	159 678	2 121 442	165 281	2 195 878	171 085	2 272 992
23039	KAPELLE-OP-DEN-BOS	152 636	1 755 314	157 992	1 816 908	163 535	1 880 656	169 273	1 946 640	175 212	2 014 938	181 366	2 085 704
23044	LIEDEKERKE	0	2 806 919	0	2 905 415	0	3 007 353	0	3 112 868	0	3 222 084	0	3 335 247
23045	LONDERZEEL	280 024	3 220 270	289 851	3 333 282	300 021	3 450 244	310 548	3 571 307	321 445	3 696 614	332 733	3 826 432
23047	MACHELEN	320 266	3 683 062	331 503	3 812 282	343 132	3 946 022	355 170	4 084 454	367 630	4 227 744	380 543	4 376 247
23050	MEISE	247 204	2 842 846	255 881	2 942 626	264 860	3 045 893	274 155	3 152 779	283 775	3 263 412	293 739	3 378 002
23052	MERCHTEM	272 312	3 131 594	281 868	3 241 485	291 758	3 355 218	301 995	3 472 940	312 591	3 594 791	323 569	3 721 040
23060	OPWIJK	218 249	2 509 862	225 907	2 597 936	233 834	2 689 087	242 038	2 783 436	250 530	2 881 095	259 329	2 982 280
23062	OVERIJSE	91 000	3 347 861	0	3 559 567	0	3 684 489	0	3 813 789	0	3 947 621	0	4 086 230
23064	PEPINGEN	94 593	1 087 817	97 912	1 125 987	101 347	1 165 492	104 903	1 206 383	108 583	1 248 709	112 397	1 292 566
23077	SINT-PIETERS-LEEUEW	0	6 700 658	0	6 935 796	0	7 179 152	0	7 431 044	0	7 691 770	0	7 961 903
23081	STEENOKKERZEEL	0	1 936 342	0	2 004 296	0	2 074 624	0	2 147 418	0	2 222 766	0	2 300 825
23086	TERNAT	233 574	2 686 102	241 771	2 780 368	250 255	2 877 927	259 036	2 978 908	268 124	3 083 431	277 540	3 191 714
23088	VILVOORDE	1 186 052	13 639 600	1 227 671	14 118 220	1 270 745	14 613 569	1 315 330	15 126 295	1 361 479	15 657 006	1 409 295	16 206 894
23094	ZAVENTEM	0	6 995 658	0	7 241 191	0	7 495 303	0	7 758 322	0	8 030 563	0	8 312 550
23096	ZEMST	122 000	3 652 253	122 000	3 784 718	122 000	3 921 810	122 000	4 063 709	122 000	4 210 584	122 000	4 362 723
23097	ROOSDAAL	0	2 207 831	0	2 285 311	0	2 365 498	0	2 448 498	0	2 534 408	0	2 623 413
23098	DROGENBOS	0	1 266 569	0	1 311 015	0	1 357 015	0	1 404 628	0	1 453 911	0	1 504 972
23099	KRAAINEM	139 843	1 608 198	144 752	1 664 648	149 832	1 723 070	155 090	1 783 539	160 533	1 846 127	166 169	1 910 947
23100	LINKBEEK	52 446	603 130	54 287	624 300	56 192	646 210	58 164	668 888	60 205	692 361	62 319	716 670
23101	SINT-GENESIUS-RODE	184 866	2 125 960	191 356	2 200 595	198 073	2 277 835	205 025	2 357 782	212 220	2 440 530	219 670	2 526 209
23102	WEMMEL	224 291	2 579 349	232 162	2 669 865	240 308	2 763 544	248 740	2 860 509	257 467	2 960 875	266 509	3 064 858
23103	WEZEMBEEK-OPPEM	166 894	1 919 285	172 752	1 986 647	178 814	2 056 363	185 089	2 128 523	191 584	2 203 213	198 311	2 280 578
23104	LENNIK	152 271	1 751 114	157 614	1 812 563	163 144	1 876 160	168 868	1 941 987	174 793	2 010 123	180 932	2 080 718
23105	AFFLIGEM	0	2 238 746	0	2 317 313	0	2 398 625	0	2 482 789	0	2 569 904	0	2 660 153
24001	AARSCHOT	720 032	8 280 365	745 298	8 570 925	771 447	8 871 642	798 514	9 182 907	826 530	9 505 091	855 558	9 838 920
24007	BEGIJNENDIJK	155 804	1 791 747	161 272	1 854 624	166 930	1 919 700	172 788	1 987 056	178 850	2 056 776	185 131	2 129 007
24008	BEKKEVOORT	0	1 630 056	0	1 687 253	0	1 746 449	0	1 807 723	0	1 871 145	0	1 936 864
24009	BERTEM	135 865	1 562 446	140 633	1 617 276	145 567	1 674 022	150 675	1 732 758	155 961	1 793 556	161 439	1 856 543
24011	BIERBEEK	377 269	1 509 078	390 508	1 562 033	404 210	1 616 840	418 392	1 673 569	433 072	1 732 288	448 281	1 793 126
24014	BOORTMEERBEEK	143 999	1 655 985	149 053	1 714 104	154 283	1 774 254	159 697	1 836 513	163 300	1 900 955	171 105	1 967 708
24016	BOUTERSEM	129 396	1 488 057	133 937	1 540 275	138 636	1 594 318	143 501	1 650 256	148 535	1 708 157	153 752	1 768 147
24020	DIEST	0	7 786 549	0	8 059 770	0	8 342 542	0	8 635 235	0	8 938 196	0	9 252 126
24028	GEETBETS	0	1 649 478	0	1 707 355	0	1 767 256	0	1 829 258	0	1 893 436	0	1 959 939
24033	HAACHT	0	2 890 750	0	2 992 195	0	3 097 186	0	3 205 858	0	3 318 342	0	3 434 878
24038	HERENT	269 494	3 099 175	278 951	3 207 942	288 740	3 320 507	298 871	3 437 022	309 358	3 557 621	320 222	3 682 552
24041	HOEGAARDEN	0	1 680 213	0	1 739 167	0	1 800 183	0	1 863 339	0	1 928 712	0	1 996 455
24043	HOLSBEEK	0	1 921 388	0	1 988 815	0	2 058 598	0	2 130 829	0	2 205 592	0	2 283 050
24045	HULDENBERG	170 844	1 727 419	176 839	1 788 037	183 044	1 850 774	189 466	1 915 711	196 114	1 982 926	203 001	2 052 566
24048	KEERBERGEN	135 865	1 562 452	140 634	1 617 295	145 570	1 674 053	150 678	1 732 801	155 966	1 793 607	161 442	1 856 585
24054	KORTENAKEN	0	2 081 881	0	2 154 934	0	2 230 541	0	2 308 800	0	2 389 804	0	2 473 737
24055	KORTENBERG	0	3 197 492	0	3 309 706	0	3 425 842	0	3 546 050	0	3 670 473	0	3 799 370
24059	LANDEN	327 404	3 765 145	338 892	3 897 258	350 782	4 033 990	363 089	4 175 518	375 827	4 322 013	389 027	4 473 813
24062	LEUVEN	5 124 911	58 936 477	5 304 722	61 004 302	5 490 820	63 144 436	5 683 449	65 359 669	5 882 838	67 652 637	6 089 473	70 028 939
24066	LUBBEEK	200 302	2 303 470	207 331	2 384 312	214 607	2 467 977	222 137	2 554 577	229 932	2 644 212	238 006	2 737 068
24086	OUD-HEVERLEE	134 281	1 544 231	138 994	1 598 431	143 872	1 654 524	148 920	1 712 584	154 146	1 772 679	159 559	1 834 924
24094	ROTSLELAAR	235 107	2 703 734	243 358	2 798 619	251 897	2 896 820	260 736	2 998 464	269 885	3 103 672	279 362	3 212 667
24104	TERVUREN	0	3 308 895	0	3 425 027	0	3 545 216	0	3 669 619	0	3 798 384	0	3 931 765
24107	TIENEN	0	11 593 090	0	11 999 886	0	12 420 901	0	12 856 687	0	13 307 760	0	13 775 151
24109	TREMELO	184 395	2 120 545	190 867	2 194 970	197 565	2 271 995	204 498	2 351 721	211 673	2 434 242	219 106	2 519 720

NIS	GEMEENTE	prognose gf2020 OCMW	prognose gf2020 gemeente	prognose gf2021 OCMW	prognose gf2021 gemeente	prognose gf2022 OCMW	prognose gf2022 gemeente	prognose gf2023 OCMW	prognose gf2023 gemeente	prognose gf2024 OCMW	prognose gf2024 gemeente	prognose gf2025 OCMW	prognose gf2025 gemeente
24130	ZOUTLEEUW	204 137	2 064 053	211 300	2 136 477	218 713	2 211 433	226 387	2 289 019	234 329	2 369 327	242 559	2 452 545
24133	LINTER	142 646	1 640 425	147 651	1 697 988	152 832	1 757 562	158 194	1 819 227	163 744	1 883 054	169 495	1 949 190
24134	SCHERPENHEUVEL-ZICHEM	0	4 882 192	0	5 053 529	0	5 230 852	0	5 414 394	0	5 604 373	0	5 801 185
24135	TIELT-WINGE	191 249	2 199 369	197 961	2 276 548	204 906	2 356 425	212 096	2 439 103	219 538	2 524 682	227 248	2 613 348
24137	GLABBEK	91 317	1 050 148	94 522	1 086 998	97 838	1 125 138	101 271	1 164 615	104 824	1 205 476	108 505	1 247 813
31003	BEERNEM	307 480	3 536 026	318 270	3 660 110	329 437	3 788 531	340 996	3 921 456	352 960	4 059 044	365 356	4 201 598
31004	BLANKENBERGE	2 388 147	4 435 130	2 471 954	4 590 771	2 558 690	4 751 852	2 648 468	4 918 583	2 741 394	5 091 160	2 837 668	5 269 955
31005	BRUGGE	0	81 395 155	0	84 251 563	0	87 207 797	0	90 267 705	0	93 434 932	0	96 716 227
31006	DAMME	0	3 133 581	0	3 243 542	0	3 357 346	0	3 475 142	0	3 597 070	0	3 723 400
31012	JABBEKE	225 295	2 590 897	233 202	2 681 825	241 385	2 775 930	249 855	2 873 335	258 622	2 974 156	267 704	3 078 598
31022	OOSTKAMP	397 899	4 575 844	411 863	4 736 425	426 315	4 902 618	441 273	5 074 640	456 756	5 252 695	472 797	5 437 160
31033	TORHOUT	445 399	5 122 092	461 028	5 301 828	477 204	5 487 847	493 947	5 680 390	511 277	5 879 689	529 234	6 086 188
31040	ZEDELGEM	374 263	4 304 019	387 397	4 455 071	400 991	4 611 401	415 062	4 773 211	429 626	4 940 696	444 713	5 114 196
31042	ZUIJENKERKE	92 961	1 069 051	96 222	1 106 559	99 598	1 145 377	103 092	1 185 558	106 709	1 227 148	110 457	1 270 254
31043	KNOKKE-HEIST	0	7 854 090	0	8 128 720	0	8 412 949	0	8 707 113	0	9 011 560	0	9 326 964
32003	DIKSMUIDE	494 304	5 684 492	511 648	5 883 951	529 599	6 090 383	548 179	6 304 058	567 411	6 525 229	587 340	6 754 413
32006	HOUTHULST	251 643	2 893 900	260 473	2 995 441	269 612	3 100 533	279 071	3 209 312	288 862	3 321 907	299 007	3 438 582
32010	KOEKELARE	197 383	2 269 904	204 309	2 349 554	211 477	2 431 988	218 897	2 517 314	226 577	2 605 633	234 535	2 697 147
32011	KORTEMARK	279 266	3 211 563	289 066	3 324 256	299 208	3 440 889	309 706	3 561 614	320 572	3 686 574	331 830	3 816 051
32030	LO-RENINGE	134 392	1 545 508	139 107	1 599 731	143 987	1 655 849	149 038	1 713 937	154 266	1 774 065	159 685	1 836 382
33011	IEPER	0	12 953 592	0	13 408 153	0	13 878 602	0	14 365 552	0	14 869 582	0	15 391 800
33016	MESEN	36 816	423 380	38 107	438 234	39 444	453 608	40 828	469 520	42 260	485 992	43 745	503 063
33021	POPERINGE	195 000	6 147 339	195 000	6 369 897	195 000	6 600 235	195 000	6 838 652	195 000	7 085 432	195 000	7 341 124
33029	WERVIK	424 821	4 885 447	439 728	5 056 876	455 156	5 234 297	471 125	5 417 943	487 655	5 608 030	504 782	5 804 993
33037	ZONNEBEKE	277 992	3 196 906	287 747	3 309 085	297 842	3 425 187	308 292	3 545 361	319 109	3 669 750	330 316	3 798 636
33039	HEUVELLAND	261 311	3 005 076	270 480	3 110 517	279 969	3 219 644	289 791	3 321 644	299 958	3 449 520	310 494	3 570 678
33040	LANGEMARK-POELKAPELLE	194 238	2 233 735	201 053	2 312 113	208 107	2 393 231	215 408	2 477 195	222 966	2 564 104	230 797	2 654 162
33041	VLETEREN	139 620	1 256 581	144 519	1 300 670	149 589	1 346 300	154 837	1 393 532	160 269	1 442 421	165 898	1 493 086
34002	ANZEGEM	255 520	2 938 484	264 487	3 041 604	273 768	3 148 328	283 373	3 258 795	293 316	3 373 136	303 617	3 491 596
34003	AVELGEM	205 034	2 357 892	212 228	2 440 626	219 674	2 526 253	227 381	2 614 884	235 359	2 706 623	243 625	2 801 688
34009	DEERLIJK	184 026	2 116 299	190 484	2 190 567	197 168	2 267 430	204 086	2 346 989	211 247	2 429 338	218 665	2 514 653
34013	HARELBEKE	493 452	5 674 692	510 768	5 873 836	528 690	6 079 939	547 241	6 293 268	566 442	6 514 081	586 334	6 742 846
34022	KORTRIJK	3 118 850	35 866 773	3 228 293	37 125 370	3 341 562	38 427 959	3 458 803	39 776 239	3 580 158	41 171 813	3 705 894	42 617 787
34023	KUURNE	247 885	2 850 674	250 708	2 950 708	265 586	3 054 239	274 904	3 161 401	284 550	3 272 321	294 543	3 387 245
34025	LENDELEDE	101 303	1 164 989	104 858	1 205 867	108 537	1 248 176	112 345	1 291 968	116 287	1 337 296	120 371	1 384 264
34027	MENEN	766 868	8 818 980	793 782	9 128 496	821 637	9 448 825	850 468	9 780 386	880 311	10 123 572	911 223	10 479 066
34040	WAREGEM	909 122	10 454 900	941 023	10 821 770	974 040	11 201 463	1 008 215	11 594 474	1 043 589	12 001 272	1 080 240	12 424 765
34041	WEVELGEM	518 482	5 962 549	536 680	6 171 818	555 513	6 388 398	575 006	6 612 572	595 183	6 844 605	616 083	7 084 952
34042	ZWEVEGEM	433 456	4 984 738	448 667	5 159 668	464 410	5 340 712	480 705	5 528 104	497 571	5 722 070	515 045	5 923 020
34043	SPIERE-HELKIJN	47 719	548 772	49 394	568 026	51 126	587 955	52 920	608 581	54 777	629 932	56 701	652 058
35002	BREDENE	0	5 214 758	0	5 397 732	0	5 587 102	0	5 783 117	0	5 986 010	0	6 196 258
35005	GISTEL	271 184	3 118 622	280 700	3 228 047	290 548	3 341 299	300 741	3 458 525	311 292	3 579 863	322 226	3 705 598
35006	ICHTEGEM	285 106	3 278 725	295 111	3 393 781	305 466	3 512 858	316 184	3 636 112	327 277	3 763 690	338 771	3 895 870
35011	MIDDELKERKE	572 266	5 786 242	561 553	5 677 928	550 599	5 567 164	538 192	5 441 714	524 244	5 300 685	508 681	5 143 330
35013	OOSTENDE	3 217 000	40 502 434	3 217 000	42 036 576	3 217 000	43 624 345	3 217 000	45 267 807	3 217 000	46 968 920	3 217 000	48 731 483
35014	OUDENBURG	121 588	2 310 171	125 854	2 391 235	130 270	2 475 131	134 841	2 561 971	139 571	2 651 858	144 473	2 744 995
35029	DE HAAN	216 121	3 385 898	223 705	3 504 707	231 553	3 627 670	239 677	3 754 946	248 086	3 886 687	256 800	4 023 194
36006	HOOGLEDE	188 081	2 162 929	194 681	2 238 829	201 511	2 317 382	208 582	2 398 690	215 900	2 482 850	223 482	2 570 049
36007	INGELMUNSTER	91 000	2 263 868	91 000	2 346 508	91 000	2 432 035	91 000	2 520 562	91 000	2 612 194	91 000	2 707 126
36008	IZEGEM	519 094	5 969 586	537 312	6 179 091	556 167	6 395 916	575 682	6 620 345	595 882	6 852 644	616 807	7 093 284
36010	LEDEGEM	177 732	2 043 923	183 970	2 115 649	190 425	2 189 883	197 106	2 266 721	204 022	2 346 253	211 187	2 428 651
36011	LICHTERVELDE	204 539	1 840 854	211 717	1 905 451	219 145	1 972 308	226 834	2 041 508	234 793	2 113 136	243 039	2 187 350
36012	MOORSLEDE	230 290	2 648 330	238 371	2 741 262	246 734	2 837 443	255 391	2 936 997	264 352	3 040 043	273 636	3 146 811
36015	ROESELARE	2 483 053	28 555 112	2 570 177	29 557 041	2 660 348	30 594 001	2 753 682	31 667 344	2 850 291	32 778 346	2 950 403	33 929 631
36019	STADEN	238 130	2 738 496	246 486	2 834 590	255 134	2 934 043	264 086	3 036 984	273 351	3 143 537	282 951	3 253 942
37002	DENTERGEM	161 574	1 858 107	167 244	1 923 308	173 112	1 990 788	179 186	2 060 636	185 472	2 132 934	191 986	2 207 845
37007	MEULEBEKE	208 384	2 396 420	215 697	2 480 515	223 265	2 567 549	231 099	2 657 635	239 207	2 750 882	247 608	2 847 492
37010	OOSTROZEBEKE	0	1 733 827	0	1 794 665	0	1 857 631	0	1 922 806	0	1 990 266	0	2 060 168
37011	PITTEM	134 466	1 546 362	139 185	1 600 623	144 068	1 656 782	149 123	1 714 910	154 355	1 775 078	159 776	1 837 421
37012	RUISELEDE	56 605	1 358 523	58 591	1 406 194	60 647	1 455 530	62 775	1 506 596	64 977	1 559 455	67 259	1 614 226
37015	TIELT	562 103	6 464 182	581 825	6 690 992	602 237	6 925 731	623 366	7 168 706	645 235	7 420 208	667 899	7 680 833
37017	WIELSBEKE	163 373	1 878 794	169 106	1 944 721	175 039	2 012 953	181 181	2 083 578	187 537	2 156 681	194 124	2 232 425
37018	WINGENE	0	3 502 441	0	3 625 344	0	3 752 542	0	3 884 202	0	4 020 481	0	4 161 684
37020	ARDOOIE	0	2 107 131	0	2 181 074	0	2 257 602	0	2 336 814	0	2 418 804	0	2 503 751

NIS	GEMEENTE	prognose gf2020 OCMW	prognose gf2020 gemeente	prognose gf2021 OCMW	prognose gf2021 gemeente	prognose gf2022 OCMW	prognose gf2022 gemeente	prognose gf2023 OCMW	prognose gf2023 gemeente	prognose gf2024 OCMW	prognose gf2024 gemeente	prognose gf2025 OCMW	prognose gf2025 gemeente
38002	ALVERINGEM	462 181	1 848 725	478 397	1 913 588	495 180	1 980 718	512 551	2 050 206	530 533	2 122 131	549 168	2 196 672
38008	DE PANNE	309 007	2 500 149	319 812	2 587 566	330 994	2 678 039	342 567	2 771 676	354 544	2 868 587	366 954	2 968 990
38014	KOKSLIDE	0	4 026 579	0	4 167 382	0	4 313 105	0	4 463 921	0	4 620 008	0	4 781 701
38016	NIEUWPOORT	289 000	3 435 806	289 000	3 566 512	289 000	3 701 786	289 000	3 841 806	289 000	3 986 737	289 000	4 136 904
38025	VEURNE	346 350	3 983 027	0	4 481 286	0	4 638 507	0	4 801 243	0	4 969 689	0	5 144 239
41002	AALST	2 600 000	38 314 751	2 600 000	39 750 405	2 600 000	41 236 249	2 600 000	42 774 219	2 600 000	44 366 146	2 600 000	46 015 699
41011	DENDERLEEUEW	0	4 621 836	0	4 784 009	0	4 951 853	0	5 125 585	0	5 305 412	0	5 491 751
41018	GERAARDSBERGEN	899 017	8 091 154	930 567	8 375 105	963 220	8 668 978	997 018	8 973 158	1 032 000	9 288 004	1 068 242	9 614 178
41024	HAALTERN	300 487	3 455 604	311 032	3 576 872	321 946	3 702 377	333 242	3 832 285	344 935	3 966 748	357 048	4 106 055
41027	HERZELE	317 906	3 655 920	329 062	3 784 212	340 608	3 916 988	352 558	4 054 422	364 928	4 196 676	377 745	4 344 062
41034	LEDE	309 440	3 558 562	320 299	3 683 439	331 538	3 812 681	343 170	3 946 457	355 211	4 084 923	367 686	4 228 383
41048	NINOVE	0	9 432 515	0	9 763 522	0	10 106 097	0	10 460 687	0	10 827 715	0	11 207 978
41063	SINT-LIEVENS-HOUTEM	0	2 117 765	0	2 192 080	0	2 268 993	0	2 348 604	0	2 431 007	0	2 516 384
41081	ZOTTEGEM	467 501	5 376 256	483 907	5 564 927	500 886	5 760 193	518 461	5 962 306	536 653	6 171 507	555 499	6 388 239
41082	ERPE-MERE	303 601	3 491 415	314 256	3 613 946	325 283	3 740 758	336 697	3 872 017	348 511	4 007 880	360 750	4 148 624
42003	BERLARE	267 434	3 075 486	276 818	3 183 408	286 531	3 295 102	296 584	3 410 714	306 990	3 530 382	317 771	3 654 370
42004	BUGGENHOUT	219 149	2 520 211	226 840	2 608 656	234 799	2 700 193	243 038	2 794 939	251 566	2 893 007	260 400	2 994 602
42006	DENDERMONDE	1 170 432	13 459 964	1 211 503	13 932 290	1 254 011	14 421 125	1 298 009	14 922 106	1 343 551	15 450 836	1 390 737	15 993 472
42008	HAMME	490 614	5 642 066	507 831	5 840 055	525 649	6 044 965	544 092	6 257 062	563 182	6 476 598	582 961	6 704 054
42010	LAARNE	0	2 372 463	0	2 455 721	0	2 541 888	0	2 631 077	0	2 723 395	0	2 819 035
42011	LEBBEKE	317 372	3 649 780	328 509	3 777 859	340 036	3 910 413	351 967	4 047 616	364 316	4 189 633	377 110	4 336 771
42023	WAASMUNSTER	171 670	1 974 199	177 694	2 043 479	183 929	2 115 180	190 382	2 189 396	197 062	2 266 215	203 983	2 345 802
42025	WETTEREN	995 447	5 640 864	1 030 379	5 838 815	1 066 532	6 043 684	1 103 954	6 255 737	1 142 688	6 475 229	1 182 818	6 702 635
42026	WICHELEN	192 277	2 211 189	199 025	2 288 786	206 008	2 369 095	213 237	2 452 220	220 718	2 538 262	228 470	2 627 401
42028	ZELE	425 542	4 893 729	440 476	5 065 472	455 932	5 243 216	471 930	5 427 192	488 489	5 617 621	505 643	5 814 897
43002	ASSENEDE	351 341	3 552 450	363 671	3 677 113	376 431	3 806 133	389 639	3 939 679	403 310	4 077 909	417 474	4 221 121
43005	EEKLO	1 666 331	5 907 903	1 724 802	6 115 209	1 785 317	6 329 762	1 847 955	6 551 842	1 912 790	6 781 712	1 979 971	7 019 896
43007	KAPRIJKE	126 686	1 456 884	131 131	1 508 007	135 732	1 560 915	140 494	1 615 680	145 423	1 672 367	150 531	1 731 102
43010	MALDEGEM	0	6 056 005	0	6 268 525	0	6 488 473	0	6 716 134	0	6 951 781	0	7 195 921
43014	SINT-LAUREINS	248 300	2 234 703	257 013	2 313 113	266 029	2 394 264	275 363	2 478 263	285 023	2 565 208	295 034	2 655 308
43018	ZELZATE	937 634	2 812 901	970 537	2 911 610	1 004 590	3 013 769	1 039 837	3 119 512	1 076 321	3 228 964	1 114 122	3 342 365
44012	DE PINTE	0	1 508 231	0	1 561 166	0	1 615 951	0	1 672 656	0	1 731 349	0	1 792 145
44013	DESTELBERGEN	224 752	2 584 646	232 640	2 675 365	240 805	2 769 252	249 255	2 866 430	258 001	2 967 016	267 061	3 071 197
44019	EVERGEM	571 859	6 576 382	591 928	6 807 174	612 698	7 046 031	634 197	7 293 263	656 449	7 549 167	679 502	7 814 277
44020	GAVERE	0	2 494 100	0	2 581 627	0	2 672 213	0	2 765 976	0	2 863 027	0	2 963 571
44021	GENT	29 426 538	338 405 186	30 459 155	350 280 278	31 527 864	362 570 436	32 634 058	375 291 672	33 779 055	388 459 127	34 965 377	402 101 831
44034	LOCHRISTI	329 091	3 784 548	340 640	3 917 360	352 593	4 054 814	364 964	4 197 089	377 770	4 344 352	391 036	4 496 919
44040	MELLE	199 522	2 294 504	206 523	2 375 020	213 769	2 458 349	221 270	2 544 601	229 033	2 633 880	237 077	2 726 384
44043	MERELBEKE	365 294	4 200 880	378 114	4 348 309	391 382	4 500 889	405 115	4 658 819	419 329	4 822 289	434 055	4 991 633
44045	MOERBEKE	139 922	1 609 103	144 831	1 665 561	149 912	1 723 992	155 172	1 784 473	160 615	1 847 078	166 257	1 911 956
44048	NAZARETH	172 294	1 981 378	178 340	2 050 915	184 598	2 122 881	191 076	2 197 370	197 780	2 274 472	204 726	2 354 344
44052	OOSTERZELE	222 163	2 554 873	229 960	2 644 537	238 029	2 737 334	246 381	2 833 384	255 026	2 932 803	263 982	3 035 793
44064	SINT-MARTENS-LATEM	0	905 321	0	937 101	0	969 992	0	1 004 035	0	1 039 271	0	1 075 758
44073	WACHTEBEKE	162 690	1 870 941	168 399	1 936 589	174 307	2 004 532	180 422	2 074 859	186 752	2 147 653	193 312	2 223 084
44081	ZULTE	255 673	2 940 242	264 646	3 043 423	273 931	3 150 212	283 543	3 260 745	293 492	3 375 155	303 799	3 493 685
44083	DEINZE	1 032 839	11 877 645	1 069 111	12 294 779	1 106 653	12 726 512	1 145 513	13 173 403	1 185 738	13 635 986	1 227 382	14 114 889
44084	AALTER	516 914	5 944 507	535 068	6 153 281	553 857	6 369 358	573 306	6 593 018	593 437	6 824 527	614 277	7 064 183
44085	LIEVEGEM	477 611	5 492 531	498 491	5 732 650	520 284	5 983 266	543 029	6 244 839	566 769	6 517 847	586 606	6 745 972
45035	OUDENAARDE	0	9 870 935	0	10 217 293	0	10 575 760	0	10 946 802	0	11 330 863	0	11 728 830
45041	RONSE	783 338	9 008 384	810 826	9 324 504	839 276	9 651 673	868 723	9 990 317	899 203	10 340 839	930 783	10 704 006
45059	BRAKEL	306 637	3 526 322	317 397	3 650 061	328 533	3 778 126	340 059	3 910 684	351 990	4 047 891	364 353	4 190 056
45060	KLUISSBERGEN	123 090	1 415 537	127 409	1 465 206	131 879	1 516 611	136 506	1 569 819	141 295	1 624 895	146 258	1 681 966
45061	WORTEGEM-PETEGEM	0	1 588 324	0	1 644 058	0	1 701 741	0	1 761 448	0	1 823 248	0	1 887 283
45062	HOREBEKE	38 058	437 669	39 394	453 026	40 776	468 921	42 206	485 374	43 687	502 403	45 222	520 048
45063	LIERDE	123 782	1 423 493	128 126	1 473 445	132 621	1 525 143	137 274	1 578 655	142 091	1 634 043	147 081	1 691 431
45064	MAARKEDAL	134 588	1 547 764	139 311	1 602 077	144 199	1 658 288	149 258	1 716 471	154 495	1 776 694	159 921	1 839 092
45065	ZWALM	147 697	1 698 515	152 880	1 758 119	158 244	1 819 806	163 796	1 883 657	169 543	1 949 748	175 498	2 018 221
45068	KRUISEM	277 735	3 193 957	287 680	3 308 321	297 981	3 426 780	308 651	3 549 481	319 702	3 676 576	330 892	3 805 256
46003	BEVEREN	819 983	9 429 808	848 763	9 760 779	878 549	10 103 312	909 378	10 457 852	941 289	10 824 822	974 341	11 204 924
46013	KRUIBEKE	301 939	3 472 294	312 534	3 594 138	323 499	3 720 241	334 849	3 850 767	346 597	3 985 871	358 770	4 125 860
46014	LOKEREN	1 367 965	12 311 688	1 415 968	12 743 711	1 465 649	13 190 837	1 517 072	13 653 645	1 570 299	14 132 689	1 625 449	14 629 040
46020	SINT-GILLIS-WAAS	342 232	3 935 663	354 241	4 073 772	366 670	4 216 709	379 535	4 364 658	392 852	4 517 796	406 649	4 676 460
46021	SINT-NIKLAAS	2 021 000	38 476 036	2 021 000	39 897 008	2 021 000	41 367 659	2 021 000	42 889 906	2 021 000	44 465 560	2 021 000	46 098 295
46024	STEKENE	341 556	3 927 895	353 542	4 065 730	365 946	4 208 383	378 786	4 356 039	392 076	4 508 875	405 846	4 667 226

NIS	GEMEENTE	prognose gf2020 OCMW	prognose gf2020 gemeente	prognose gf2021 OCMW	prognose gf2021 gemeente	prognose gf2022 OCMW	prognose gf2022 gemeente	prognose gf2023 OCMW	prognose gf2023 gemeente	prognose gf2024 OCMW	prognose gf2024 gemeente	prognose gf2025 OCMW	prognose gf2025 gemeente
46025	TEMSE	542 597	6 239 869	561 638	6 458 840	581 345	6 685 463	601 742	6 920 036	622 855	7 162 836	644 730	7 414 389
71002	AS	0	2 069 802	0	2 142 427	0	2 217 592	0	2 295 394	0	2 375 925	0	2 459 375
71004	BERINGEN	243 000	11 452 371	243 000	11 862 849	243 000	12 287 668	243 000	12 727 380	243 000	13 182 508	243 000	13 653 940
71011	DIEPENBEEK	444 356	5 110 096	459 948	5 289 403	476 085	5 474 979	492 788	5 667 065	510 077	5 865 891	527 992	6 071 914
71016	GENK	583 000	34 248 411	583 000	35 470 609	583 000	36 735 535	583 000	38 044 836	583 000	39 400 071	583 000	40 804 362
71017	GINGELOM	0	2 613 193	0	2 704 887	0	2 799 787	0	2 898 017	0	2 999 692	0	3 105 047
71020	HALEN	182 714	2 101 214	189 125	2 174 943	195 761	2 251 248	202 629	2 330 231	209 738	2 411 985	217 104	2 496 701
71022	HASSELT	743 000	37 006 995	743 000	38 331 617	743 000	39 702 545	743 000	41 121 567	743 000	42 590 370	743 000	44 112 317
71024	HERK-DE-STAD	251 006	2 886 571	259 814	2 987 862	268 930	3 092 693	278 365	3 201 202	288 132	3 313 517	298 251	3 429 891
71034	LEOPOLDSBURG	323 586	3 721 239	334 940	3 851 816	346 692	3 986 956	358 855	4 126 838	371 446	4 271 626	384 492	4 421 653
71037	LUMMEN	137 629	3 303 104	142 459	3 419 014	147 457	3 538 976	152 631	3 663 144	157 986	3 791 669	163 535	3 924 833
71045	NIEUWERKERKEN	130 217	1 497 495	134 786	1 550 043	139 515	1 604 427	144 410	1 660 718	149 477	1 718 984	154 727	1 779 357
71053	SINT-TRUIDEN	1 138 399	13 091 591	1 178 344	13 550 958	1 219 686	14 026 384	1 262 477	14 518 491	1 306 770	15 027 861	1 352 667	15 555 675
71057	TESSENDERLO	335 948	3 863 403	347 736	3 998 969	359 937	4 139 274	372 565	4 284 501	385 637	4 434 822	399 181	4 590 580
71066	ZONHOVEN	346 312	3 982 589	358 465	4 122 351	371 043	4 266 996	384 062	4 416 715	397 538	4 571 684	411 499	4 732 235
71067	ZUTENDAAL	143 350	1 648 531	148 380	1 706 376	153 586	1 766 242	158 975	1 828 209	164 552	1 892 351	170 332	1 958 814
71069	HAM	195 947	2 253 393	202 823	2 332 459	209 938	2 414 291	217 304	2 498 993	224 928	2 586 666	232 828	2 677 518
71070	HEUSDEN-ZOLDER	691 631	7 953 757	715 903	8 232 884	741 023	8 521 765	767 024	8 820 777	793 937	9 130 275	821 818	9 450 912
72003	BOCHOLT	294 223	3 383 564	304 547	3 502 288	315 232	3 625 163	326 291	3 752 349	337 739	3 883 996	349 601	4 020 412
72004	BREE	368 245	4 234 814	381 166	4 383 404	394 538	4 537 189	408 380	4 696 370	422 707	4 861 136	437 554	5 031 874
72018	KINROOI	301 171	3 463 470	311 739	3 585 000	322 676	3 710 779	333 997	3 840 970	345 716	3 975 728	357 858	4 115 364
72020	LOMMEL	679 081	7 809 430	702 912	8 083 490	727 576	8 367 127	753 105	8 660 710	779 530	8 964 590	806 905	9 279 411
72021	MAASEIK	609 473	7 008 940	630 859	7 254 882	652 993	7 509 422	675 904	7 772 890	699 618	8 045 602	724 189	8 328 175
72030	PEER	392 601	4 514 911	406 377	4 673 336	420 635	4 837 300	435 393	5 007 015	450 668	5 182 685	466 497	5 364 710
72037	HAMONT-ACHEL	0	3 974 231	0	4 113 680	0	4 258 004	0	4 407 391	0	4 562 020	0	4 722 251
72038	HECHTEL-EKSEL	50 000	3 525 420	50 000	3 650 876	50 000	3 780 718	50 000	3 915 116	50 000	4 054 228	50 000	4 198 379
72039	HOUTHALEN-HELCHTEREN	678 770	7 805 860	702 591	8 079 792	727 243	8 363 299	752 761	8 656 747	779 173	8 960 488	806 536	9 275 166
72041	DILSEN-STOKKEM	471 462	5 421 818	488 005	5 612 061	505 126	5 808 955	522 848	6 012 757	541 192	6 223 709	560 200	6 442 302
72042	OUDSBERGEN	491 462	5 651 818	508 723	5 850 312	526 587	6 055 749	545 078	6 268 395	564 218	6 488 505	584 031	6 716 358
72043	PELT	0	8 063 520	0	8 362 073	0	8 655 704	0	8 959 637	0	9 274 235	0	9 599 902
73001	ALKEN	118 000	2 159 267	118 000	2 239 183	118 000	2 321 892	118 000	2 407 502	118 000	2 496 114	118 000	2 587 918
73006	BILZEN	686 107	7 890 226	710 183	8 167 105	735 101	8 453 661	760 893	8 750 268	787 589	9 057 279	815 250	9 375 371
73009	BORGLOON	299 546	2 695 916	310 057	2 790 512	320 935	2 888 416	332 195	2 989 754	343 850	3 094 647	355 927	3 203 339
73022	HEERS	199 462	2 293 819	206 461	2 374 300	213 704	2 457 597	221 201	2 543 817	228 962	2 633 061	237 004	2 725 545
73028	HERSTAPPE	0	35 008	0	36 237	0	37 508	0	38 824	0	40 186	0	41 597
73032	HOESELT	196 833	2 263 577	203 740	2 343 004	210 888	2 425 208	218 287	2 510 295	225 945	2 598 368	233 881	2 689 628
73040	KORTESSEM	211 499	1 903 491	218 921	1 970 286	226 602	2 039 416	234 552	2 110 971	242 782	2 185 035	251 308	2 261 775
73042	LANAKEN	110 000	6 414 412	110 000	6 643 355	110 000	6 880 301	110 000	7 125 559	110 000	7 379 421	110 000	7 642 457
73066	RIEMST	356 503	4 099 790	369 013	4 243 654	381 960	4 392 546	395 362	4 546 661	409 233	4 706 183	423 606	4 871 467
73083	TONGEREN	919 538	10 574 692	951 805	10 945 757	985 199	11 329 794	1 019 765	11 727 302	1 055 544	12 138 754	1 092 616	12 565 083
73098	WELLEN	144 891	1 666 248	149 975	1 724 713	155 237	1 785 221	160 683	1 847 853	166 320	1 912 683	172 162	1 979 862
73107	MAASMECHELEN	1 833 402	11 262 324	1 897 749	11 657 599	1 964 344	12 066 684	2 033 274	12 490 110	2 104 621	12 928 383	2 178 524	13 382 363
73109	VOEREN	0	1 780 616	0	1 843 091	0	1 907 750	0	1 974 677	0	2 043 954	0	2 115 748
	Totaal:	135 982 465	2 631 702 535	139 715 999	2 724 838 001	144 032 994	2 820 781 006	148 500 536	2 920 082 464	153 123 885	3 022 860 115	157 907 919	3 129 236 081
	Hoofdotatie:	2 767 685 000		2 864 554 000		2 964 814 000		3 068 583 000		3 175 984 000		3 287 144 000	

Financiering open ruimte: effectieve aandelen 2020 en prognoses 2021-2025

NIS	GEMEENTE	2020	2021	2022	2023	2024	2025
41002	AALST	0,00	0,00	0,00	0,00	0,00	0,00
44084	AALTER	323 429,00	669 497,00	899 819,00	931 313,00	963 909,00	997 646,00
24001	AARSCHOT	147 492,00	305 308,00	473 990,00	598 734,00	619 690,00	641 379,00
11001	AARTSELAAR	17 335,00	35 884,00	55 711,00	76 881,00	99 464,00	102 945,00
23105	AFFLIGEM	38 683,00	80 074,00	124 315,00	171 554,00	221 948,00	229 717,00
73001	ALKEN	70 558,00	146 055,00	226 750,00	312 915,00	339 719,00	351 609,00
38002	ALVERINGEM	238 438,00	310 931,00	321 813,00	333 077,00	344 735,00	356 800,00
11002	ANTWERPEN	0,00	0,00	0,00	0,00	0,00	0,00
34002	ANZEGEM	108 814,00	225 246,00	349 694,00	460 364,00	476 476,00	493 153,00
37020	ARDOOIE	86 261,00	178 561,00	277 216,00	303 708,00	314 338,00	325 340,00
13001	ARENDONK	147 315,00	304 941,00	473 421,00	551 111,00	570 400,00	590 364,00
71002	AS	59 129,00	122 396,00	190 020,00	262 228,00	308 768,00	319 575,00
23002	ASSE	121 108,00	250 693,00	389 201,00	537 098,00	694 870,00	719 191,00
43002	ASSENEDE	257 611,00	525 256,00	543 640,00	562 668,00	582 361,00	602 744,00
34003	AVELGEM	52 990,00	109 690,00	170 294,00	235 006,00	304 039,00	314 680,00
13002	BAARLE-HERTOG	19 041,00	39 414,00	61 191,00	84 443,00	109 249,00	113 072,00
13003	BALEN	179 188,00	370 918,00	575 850,00	743 220,00	769 233,00	796 156,00
31003	BEERNEM	198 351,00	410 586,00	535 244,00	553 978,00	573 367,00	593 435,00
13004	BEERSE	85 739,00	177 480,00	275 538,00	380 242,00	491 938,00	509 156,00
23003	BEERSEL	58 946,00	122 018,00	189 433,00	261 418,00	338 209,00	350 047,00
24007	BEGIJNENDIJK	38 825,00	80 368,00	124 771,00	172 184,00	222 763,00	230 559,00
24008	BEKKEVOORT	108 615,00	219 324,00	227 000,00	234 945,00	243 168,00	251 679,00
71004	BERINGEN	171 197,00	354 377,00	550 170,00	759 235,00	982 260,00	1 016 639,00
12002	BERLAAR	61 678,00	127 674,00	198 213,00	273 534,00	353 885,00	366 271,00
42003	BERLARE	101 589,00	210 290,00	326 475,00	450 536,00	498 690,00	516 145,00
24009	BERTEM	84 725,00	175 380,00	236 506,00	244 784,00	253 351,00	262 219,00
23009	BEVER	60 167,00	89 243,00	92 367,00	95 600,00	98 946,00	102 409,00
46003	BEVEREN	320 626,00	663 696,00	1 030 388,00	1 421 935,00	1 529 056,00	1 582 573,00
24011	BIERBEEK	110 714,00	229 178,00	262 692,00	271 886,00	281 402,00	291 251,00
73006	BILZEN	193 752,00	401 067,00	622 657,00	859 266,00	1 111 676,00	1 150 584,00
31004	BLANKENBERGE	43 267,00	89 562,00	139 046,00	191 883,00	248 249,00	256 937,00
72003	BOCHOLT	158 228,00	327 531,00	508 492,00	530 091,00	548 644,00	567 846,00
11004	BOECHOUT	48 338,00	100 060,00	155 344,00	214 374,00	277 347,00	287 054,00
12005	BONHEIDEN	67 238,00	139 182,00	216 080,00	298 191,00	358 043,00	370 574,00
11005	BOOM	8 940,00	18 506,00	28 730,00	39 647,00	51 294,00	53 089,00

24014	BOORTMEERBEEK	38 551,00	79 801,00	123 892,00	170 971,00	221 193,00	228 935,00
73009	BORGLOON	149 394,00	309 245,00	417 145,00	431 745,00	446 856,00	462 496,00
12007	BORNEM	106 350,00	220 145,00	341 776,00	471 650,00	610 198,00	631 554,00
11007	BORSBEEK	4 798,00	9 931,00	15 418,00	21 277,00	27 527,00	28 490,00
24016	BOUTERSEM	86 015,00	178 051,00	225 246,00	233 129,00	241 289,00	249 734,00
45059	BRAKEL	162 328,00	336 019,00	521 670,00	552 457,00	571 793,00	591 806,00
11008	BRASSCHAAT	56 917,00	117 819,00	182 914,00	252 421,00	326 569,00	337 999,00
11009	BRECHT	196 651,00	407 067,00	631 971,00	860 810,00	890 938,00	922 121,00
35002	BREDENE	23 804,00	49 274,00	76 499,00	105 568,00	136 579,00	141 359,00
72004	BREE	179 042,00	370 616,00	575 382,00	663 452,00	686 673,00	710 707,00
31005	BRUGGE	0,00	0,00	0,00	0,00	0,00	0,00
42004	BUGGENHOUT	61 174,00	126 630,00	196 593,00	271 299,00	350 993,00	363 278,00
31006	DAMME	267 645,00	421 624,00	436 381,00	451 654,00	467 462,00	483 823,00
35029	DE HAAN	115 191,00	223 685,00	231 514,00	239 617,00	248 004,00	256 684,00
38008	DE PANNE	62 139,00	128 628,00	180 553,00	186 873,00	193 413,00	200 183,00
44012	DE PINTE	38 846,00	80 412,00	124 839,00	172 278,00	222 884,00	230 685,00
34009	DEERLIJK	31 116,00	64 409,00	99 995,00	137 994,00	178 529,00	184 778,00
44083	DEINZE	322 949,00	668 505,00	829 805,00	858 848,00	888 908,00	920 019,00
41011	DENDERLEEUV	25 706,00	53 211,00	82 611,00	114 003,00	147 491,00	152 654,00
42006	DENDERMONDE	114 773,00	237 579,00	368 842,00	509 002,00	658 521,00	681 570,00
37002	DENTERGEM	64 827,00	134 193,00	208 334,00	287 501,00	301 292,00	311 837,00
13006	DESSEL	67 433,00	139 586,00	216 707,00	299 055,00	319 753,00	330 944,00
44013	DESTELBERGEN	51 289,00	106 168,00	164 825,00	227 459,00	294 275,00	304 575,00
71011	DIEPENBEEK	96 504,00	199 763,00	310 131,00	427 981,00	553 701,00	573 080,00
24020	DIEST	148 600,00	307 603,00	477 553,00	517 984,00	536 114,00	554 878,00
32003	DIKSMUIDE	462 997,00	831 355,00	860 453,00	890 569,00	921 738,00	953 999,00
23016	DILBEEK	80 889,00	167 441,00	259 952,00	358 734,00	464 112,00	480 356,00
72041	DILSEN-STOKKEM	164 198,00	339 890,00	527 679,00	728 196,00	879 146,00	909 916,00
23098	DROGENBOS	1 548,00	3 203,00	4 973,00	6 863,00	8 879,00	9 190,00
12009	DUFFEL	42 814,00	88 625,00	137 590,00	189 874,00	245 650,00	254 248,00
11013	EDEGEM	9 411,00	19 480,00	30 243,00	41 735,00	53 994,00	55 884,00
43005	E EKLO	68 239,00	141 254,00	219 297,00	302 629,00	391 527,00	405 230,00
41082	ERPE-MERE	80 833,00	167 325,00	259 773,00	358 486,00	463 791,00	480 024,00
11016	ESSEN	117 897,00	244 047,00	378 883,00	522 859,00	676 448,00	700 124,00
44019	EVERGEM	181 971,00	376 680,00	584 796,00	807 018,00	1 044 080,00	1 080 623,00
23023	GALMAARDEN	100 759,00	208 571,00	266 067,00	275 380,00	285 018,00	294 993,00
44020	GAVERE	78 761,00	163 036,00	253 113,00	349 295,00	372 066,00	385 088,00
13008	GEEL	272 174,00	563 400,00	874 679,00	945 102,00	978 180,00	1 012 417,00

24028	GEETBETS	105 161,00	217 684,00	229 705,00	237 744,00	246 065,00	254 678,00
71016	GENK	0,00	0,00	0,00	0,00	0,00	0,00
44021	GENT	0,00	0,00	0,00	0,00	0,00	0,00
41018	GERAARDSBERGEN	213 934,00	442 844,00	687 515,00	948 771,00	1 227 472,00	1 270 434,00
71017	GINGELOM	174 002,00	351 605,00	363 911,00	376 648,00	389 830,00	403 474,00
35005	GISTEL	118 066,00	244 397,00	379 427,00	488 583,00	505 683,00	523 382,00
24137	GLABBEEK	76 670,00	153 584,00	158 960,00	164 523,00	170 282,00	176 242,00
23024	GOOIK	116 196,00	240 527,00	272 843,00	282 393,00	292 276,00	302 506,00
23025	GRIMBERGEN	80 667,00	166 980,00	259 236,00	357 746,00	462 833,00	479 033,00
13010	GROBBENDONK	56 637,00	117 239,00	182 013,00	251 178,00	324 961,00	336 335,00
24033	HAACHT	77 032,00	159 456,00	247 556,00	341 628,00	431 237,00	446 331,00
41024	HAALTERT	75 406,00	156 091,00	242 332,00	334 418,00	432 653,00	447 796,00
71020	HALEN	102 193,00	211 538,00	318 058,00	329 190,00	340 711,00	352 636,00
23027	HALLE	103 653,00	214 562,00	333 108,00	459 689,00	594 723,00	615 538,00
71069	HAM	75 532,00	156 350,00	242 734,00	334 973,00	365 387,00	378 175,00
42008	HAMME	91 000,00	188 370,00	292 444,00	403 572,00	522 122,00	540 396,00
72037	HAMONT-ACHEL	113 258,00	234 443,00	363 973,00	502 283,00	592 867,00	613 617,00
34013	HARELBEKE	50 603,00	104 749,00	162 623,00	224 420,00	290 343,00	300 505,00
71022	HASSELT	0,00	0,00	0,00	0,00	0,00	0,00
72038	HECHTEL-EKSEL	162 954,00	337 315,00	497 909,00	515 336,00	533 373,00	552 041,00
73022	HEERS	165 840,00	335 470,00	347 211,00	359 364,00	371 941,00	384 959,00
12014	HEIST-OP-DEN-BERG	200 984,00	416 037,00	645 897,00	891 339,00	1 153 169,00	1 193 530,00
11018	HEMIKSEM	4 935,00	10 215,00	15 858,00	21 884,00	28 313,00	29 304,00
24038	HERENT	76 984,00	159 358,00	247 403,00	341 416,00	441 707,00	457 167,00
13011	HERENTALS	105 025,00	217 401,00	337 515,00	465 771,00	602 591,00	623 681,00
13012	HERENTHOUT	63 807,00	132 081,00	205 056,00	282 977,00	326 825,00	338 264,00
71024	HERK-DE-STAD	116 224,00	240 584,00	373 506,00	452 229,00	468 058,00	484 440,00
23032	HERNE	134 836,00	229 205,00	237 228,00	245 531,00	254 124,00	263 018,00
13013	HERSELT	136 575,00	282 711,00	438 908,00	498 247,00	515 685,00	533 734,00
73028	HERSTAPPE	4 108,00	4 710,00	4 875,00	5 046,00	5 222,00	5 405,00
41027	HERZELE	131 534,00	272 275,00	422 707,00	572 762,00	592 808,00	613 557,00
71070	HEUSDEN-ZOLDER	111 767,00	231 359,00	359 184,00	495 674,00	641 278,00	663 723,00
33039	HEUVELLAND	293 913,00	439 491,00	454 873,00	470 794,00	487 272,00	504 326,00
24041	HOEGAARDEN	99 114,00	205 165,00	233 985,00	242 174,00	250 650,00	259 423,00
23033	HOEILAART	50 111,00	103 730,00	161 041,00	222 236,00	257 559,00	266 574,00
73032	HOESELT	79 198,00	163 940,00	254 516,00	351 232,00	367 039,00	379 885,00
24043	HOLSBEEK	106 729,00	220 930,00	267 572,00	276 937,00	286 630,00	296 662,00
36006	HOOGLEDE	97 657,00	202 150,00	313 838,00	338 859,00	350 719,00	362 995,00

13014	HOOGSTRATEN	283 728,00	587 318,00	868 243,00	898 632,00	930 084,00	962 637,00
45062	HOREBEKE	32 472,00	64 009,00	66 249,00	68 568,00	70 968,00	73 452,00
72039	HOUTHALLEN-HELCHTEREN	182 656,00	378 097,00	586 996,00	810 055,00	1 048 008,00	1 084 689,00
32006	HOUTHULST	167 304,00	346 318,00	438 045,00	453 377,00	469 245,00	485 668,00
11021	HOVE	10 384,00	21 494,00	33 369,00	46 050,00	59 577,00	61 662,00
24045	HULDENBERG	109 627,00	226 929,00	264 351,00	273 603,00	283 179,00	293 091,00
13016	HULSHOUT	35 771,00	74 047,00	114 957,00	158 641,00	205 242,00	212 425,00
35006	ICHTEGEM	123 964,00	256 606,00	398 382,00	513 668,00	531 646,00	550 254,00
33011	IEPER	354 233,00	733 263,00	832 574,00	861 714,00	891 874,00	923 089,00
36007	INGELMUNSTER	31 657,00	65 530,00	101 735,00	140 395,00	181 636,00	187 993,00
36008	IZEGEM	39 220,00	81 185,00	126 040,00	173 935,00	225 028,00	232 904,00
31012	JABBEKE	140 455,00	290 741,00	392 183,00	405 909,00	420 116,00	434 820,00
11022	KALMTHOUT	148 884,00	308 189,00	478 464,00	544 764,00	563 831,00	583 565,00
23038	KAMPENHOUT	87 545,00	181 219,00	281 343,00	296 469,00	306 845,00	317 585,00
11023	KAPELLEN	62 980,00	130 368,00	202 396,00	279 307,00	361 353,00	374 001,00
23039	KAPELLE-OP-DEN-BOS	35 723,00	73 946,00	114 802,00	158 426,00	204 964,00	212 138,00
43007	KAPRIJKE	93 583,00	193 717,00	220 527,00	228 245,00	236 234,00	244 502,00
13017	KASTERLEE	191 826,00	397 080,00	605 175,00	626 356,00	648 279,00	670 969,00
24048	KEERBERGEN	28 506,00	59 007,00	91 608,00	126 419,00	163 555,00	169 280,00
72018	KINROOI	143 179,00	296 379,00	460 129,00	542 610,00	561 601,00	581 257,00
45060	KLUISBERGEN	82 726,00	171 243,00	214 268,00	221 767,00	229 529,00	237 562,00
31043	KNOKKE-HEIST	148 821,00	308 059,00	478 261,00	522 476,00	540 763,00	559 690,00
32010	KOEKELARE	112 557,00	232 993,00	343 592,00	355 618,00	368 065,00	380 947,00
38014	KOKSIJDE	105 430,00	218 240,00	258 802,00	267 860,00	277 235,00	286 938,00
11024	KONTICH	43 919,00	90 913,00	141 142,00	194 776,00	251 992,00	260 811,00
32011	KORTEMARK	150 217,00	310 948,00	482 747,00	503 145,00	520 755,00	538 981,00
24054	KORTENAKEN	147 657,00	280 117,00	289 921,00	300 068,00	310 571,00	321 441,00
24055	KORTENBERG	84 798,00	175 532,00	272 514,00	376 069,00	476 998,00	493 692,00
73040	KORTESSEM	97 994,00	202 848,00	294 532,00	304 841,00	315 510,00	326 553,00
34022	KORTRIJK	0,00	0,00	0,00	0,00	0,00	0,00
23099	KRAAINEM	6 581,00	13 624,00	21 151,00	29 188,00	37 762,00	39 084,00
46013	KRUIBEKE	79 858,00	165 307,00	256 639,00	354 162,00	458 197,00	474 234,00
45068	KRUISEM	189 535,00	392 337,00	483 089,00	499 997,00	517 497,00	535 609,00
34023	KUURNE	13 012,00	26 935,00	41 817,00	57 708,00	74 659,00	77 272,00
13053	LAAKDAL	107 698,00	222 935,00	346 106,00	477 627,00	558 093,00	577 626,00
42010	LAARNE	81 952,00	169 640,00	263 367,00	341 952,00	353 921,00	366 308,00
73042	LANAKEN	138 302,00	286 285,00	444 458,00	613 352,00	793 524,00	821 298,00
24059	LANDEN	153 568,00	317 885,00	493 517,00	589 872,00	610 517,00	631 885,00

33040	LANGEMARK-POELKAPELLE	155 498,00	321 882,00	338 117,00	349 951,00	362 199,00	374 876,00
42011	LEBBEKE	65 647,00	135 890,00	210 970,00	291 138,00	376 660,00	389 843,00
41034	LEDE	72 014,00	149 070,00	231 431,00	319 374,00	413 190,00	427 652,00
36010	LEDEGEM	62 977,00	130 362,00	202 388,00	279 295,00	331 423,00	343 023,00
34025	LENDELEDE	32 668,00	67 624,00	104 986,00	144 880,00	187 439,00	193 999,00
23104	LENNIK	84 146,00	174 182,00	265 064,00	274 341,00	283 943,00	293 881,00
71034	LEOPOLDSBURG	30 612,00	63 368,00	98 378,00	135 762,00	175 642,00	181 790,00
24062	LEUVEN	0,00	0,00	0,00	0,00	0,00	0,00
36011	LICHTERVELDE	64 783,00	134 102,00	208 193,00	287 306,00	305 128,00	315 807,00
23044	LIEDEKERKE	20 205,00	41 825,00	64 934,00	89 608,00	115 931,00	119 988,00
12021	LIER	110 899,00	229 561,00	356 393,00	491 823,00	636 296,00	658 566,00
45063	LIERDE	75 384,00	156 046,00	215 473,00	223 014,00	230 820,00	238 898,00
44085	LIEVEGEM	216 662,00	448 490,00	696 281,00	853 309,00	883 175,00	914 086,00
13019	LILLE	156 239,00	323 415,00	502 102,00	544 802,00	563 870,00	583 606,00
23100	LINKEBEEK	7 426,00	15 372,00	23 865,00	32 934,00	42 608,00	44 099,00
11025	LINT	9 151,00	18 943,00	29 409,00	40 584,00	52 506,00	54 343,00
24133	LINTER	109 448,00	226 558,00	248 309,00	257 000,00	265 995,00	275 305,00
44034	LOCHRISTI	147 934,00	306 224,00	475 413,00	592 914,00	613 666,00	635 145,00
46014	LOKEREN	154 177,00	319 147,00	495 475,00	683 756,00	884 609,00	915 570,00
72020	LOMMEL	239 184,00	495 112,00	768 661,00	1 060 752,00	1 266 303,00	1 310 624,00
23045	LONDERZEEL	89 354,00	184 963,00	287 155,00	396 274,00	512 679,00	530 623,00
32030	LO-RENINGE	194 768,00	226 029,00	233 940,00	242 128,00	250 602,00	259 374,00
24066	LUBBEEK	119 846,00	248 080,00	348 675,00	360 879,00	373 510,00	386 583,00
71037	LUMMEN	136 218,00	281 971,00	437 760,00	495 925,00	513 282,00	531 247,00
45064	MAARKEDAL	135 592,00	226 361,00	234 283,00	242 483,00	250 970,00	259 754,00
72021	MAASEIK	203 293,00	420 816,00	653 317,00	901 578,00	1 136 499,00	1 176 276,00
73107	MAASMECHELEN	174 184,00	360 561,00	559 771,00	772 485,00	999 402,00	1 034 381,00
23047	MACHELEN	8 353,00	17 291,00	26 845,00	37 046,00	47 928,00	49 606,00
43010	MALDEGEM	258 216,00	534 507,00	829 822,00	872 874,00	903 425,00	935 045,00
11057	MALLE	134 241,00	277 878,00	431 406,00	557 215,00	576 717,00	596 902,00
12025	MECHELEN	0,00	0,00	0,00	0,00	0,00	0,00
13021	MEERHOUT	92 966,00	192 439,00	298 761,00	328 154,00	339 639,00	351 526,00
23050	MEISE	85 211,00	176 386,00	273 839,00	377 898,00	460 972,00	477 106,00
44040	MELLE	26 326,00	54 494,00	84 603,00	116 752,00	151 047,00	156 334,00
34027	MENEN	60 372,00	124 969,00	194 015,00	267 741,00	346 390,00	358 513,00
23052	MERCHTEM	93 725,00	194 011,00	301 202,00	415 659,00	507 788,00	525 561,00
44043	MERELBEKE	79 257,00	164 063,00	254 708,00	351 497,00	454 749,00	470 665,00
13023	MERKSPLAS	117 848,00	243 945,00	302 393,00	312 977,00	323 931,00	335 269,00

33016	MESEN	10 530,00	21 798,00	33 841,00	46 701,00	60 419,00	62 534,00
37007	MEULEBEKE	72 085,00	149 216,00	231 657,00	319 687,00	388 580,00	402 180,00
35011	MIDDELKERKE	216 396,00	394 863,00	408 683,00	422 987,00	437 791,00	453 114,00
44045	MOERBEKE	108 161,00	223 893,00	243 567,00	252 092,00	260 915,00	270 047,00
13025	MOL	286 088,00	592 203,00	794 774,00	822 592,00	851 382,00	881 181,00
36012	MOORSLEDE	94 798,00	196 232,00	304 650,00	414 905,00	429 427,00	444 457,00
11029	MORTSEL	6 249,00	12 936,00	20 083,00	27 715,00	35 856,00	37 111,00
44048	NAZARETH	83 627,00	173 107,00	268 749,00	310 417,00	321 282,00	332 527,00
11030	NIEL	8 288,00	17 156,00	26 635,00	36 757,00	47 554,00	49 219,00
71045	NIEUWERKERKEN	61 734,00	127 790,00	198 394,00	234 607,00	242 819,00	251 317,00
38016	NIEUWPOORT	75 290,00	155 850,00	239 406,00	247 786,00	256 458,00	265 434,00
12026	NIJLEN	95 098,00	196 853,00	305 614,00	421 747,00	545 635,00	564 732,00
41048	NINOVE	189 252,00	391 753,00	608 196,00	839 310,00	1 085 858,00	1 123 863,00
13029	OLEN	42 214,00	87 382,00	135 661,00	187 212,00	242 205,00	250 682,00
35013	OOSTENDE	0,00	0,00	0,00	0,00	0,00	0,00
44052	OOSTERZELE	114 309,00	236 620,00	367 353,00	400 266,00	414 275,00	428 774,00
31022	OOSTKAMP	207 848,00	430 246,00	667 957,00	716 884,00	741 975,00	767 944,00
37010	OOSTROZEBEKE	35 653,00	73 801,00	114 576,00	158 115,00	204 561,00	211 720,00
23060	OPWIJK	44 315,00	91 731,00	142 413,00	196 530,00	254 261,00	263 160,00
45035	OUDENAARDE	165 650,00	342 896,00	532 346,00	656 644,00	679 626,00	703 413,00
35014	OUDENBURG	98 506,00	203 908,00	316 568,00	350 497,00	362 765,00	375 462,00
24086	OUD-HEVERLEE	79 797,00	165 181,00	233 750,00	241 932,00	250 399,00	259 163,00
72042	OUDSBERGEN	325 297,00	673 365,00	855 790,00	885 743,00	916 744,00	948 830,00
13031	OUD-TURNHOUT	97 022,00	200 837,00	311 799,00	399 419,00	413 399,00	427 868,00
23062	OVERIJSE	91 391,00	189 179,00	293 700,00	405 307,00	513 008,00	530 963,00
72030	PEER	249 558,00	516 585,00	683 416,00	707 335,00	732 092,00	757 715,00
72043	PELT	199 925,00	413 844,00	642 493,00	886 641,00	1 147 091,00	1 187 239,00
23064	PEPINGEN	108 306,00	159 093,00	164 661,00	170 425,00	176 389,00	182 563,00
37011	PITTEM	93 247,00	193 021,00	234 071,00	242 263,00	250 742,00	259 518,00
33021	POPERINGE	354 478,00	733 769,00	883 230,00	914 143,00	946 138,00	979 253,00
12029	PUTTE	84 242,00	174 382,00	270 728,00	373 604,00	483 351,00	500 268,00
12041	PUURS-SINT-AMANDS	109 689,00	227 055,00	352 503,00	486 455,00	629 351,00	651 378,00
11035	RANST	92 452,00	191 376,00	297 111,00	410 014,00	518 656,00	536 809,00
13035	RAVELS	272 417,00	563 904,00	633 490,00	655 663,00	678 611,00	702 362,00
13036	RETIE	134 702,00	278 833,00	395 325,00	409 161,00	423 482,00	438 304,00
73066	RIEMST	164 083,00	339 652,00	527 309,00	642 301,00	664 781,00	688 048,00
13037	RIJKEVORSEL	127 926,00	264 806,00	411 112,00	431 716,00	446 827,00	462 465,00
36015	ROESELARE	0,00	0,00	0,00	0,00	0,00	0,00

45041	RONSE	80 993,00	167 655,00	260 284,00	359 192,00	464 704,00	480 969,00
23097	ROOSDAAL	52 414,00	108 496,00	168 441,00	232 448,00	300 730,00	311 255,00
24094	ROTSELAAR	88 450,00	183 091,00	284 248,00	392 262,00	438 412,00	453 757,00
37012	RUISELEDE	85 086,00	176 129,00	197 070,00	203 967,00	211 106,00	218 495,00
11037	RUMST	40 441,00	83 713,00	129 964,00	179 351,00	232 035,00	240 156,00
11038	SCHELLE	14 990,00	31 029,00	48 173,00	66 478,00	86 006,00	89 017,00
24134	SCHERPENHEUVEL-ZICHEM	131 319,00	271 831,00	422 018,00	582 385,00	728 319,00	753 810,00
11039	SCHILDE	64 222,00	132 940,00	206 389,00	284 817,00	368 482,00	381 379,00
11040	SCHOTEN	42 237,00	87 430,00	135 736,00	187 315,00	242 339,00	250 821,00
23101	SINT-GENESIUS-RODE	43 540,00	90 127,00	139 923,00	193 093,00	249 814,00	258 558,00
46020	SINT-GILLIS-WAAS	146 961,00	304 209,00	472 284,00	616 588,00	638 169,00	660 505,00
12035	SINT-KATELIJNE-WAVER	74 401,00	154 009,00	239 099,00	329 957,00	426 882,00	441 823,00
43014	SINT-LAUREINS	230 386,00	334 087,00	345 780,00	357 882,00	370 408,00	383 373,00
41063	SINT-LIEVENS-HOUTEM	68 352,00	141 489,00	219 662,00	303 133,00	315 924,00	326 982,00
44064	SINT-MARTENS-LATEM	23 581,00	48 812,00	75 781,00	104 578,00	135 056,00	139 783,00
46021	SINT-NIKLAAS	0,00	0,00	0,00	0,00	0,00	0,00
23077	SINT-PIETERS-LEEUEW	95 037,00	196 726,00	305 417,00	421 475,00	545 283,00	564 368,00
71053	SINT-TRUIDEN	283 517,00	586 880,00	911 132,00	946 621,00	979 753,00	1 014 044,00
34043	SPIERE-HELKIJN	30 559,00	63 256,00	83 067,00	85 974,00	88 983,00	92 097,00
11044	STABROEK	52 639,00	108 963,00	169 166,00	233 449,00	302 024,00	312 595,00
36019	STADEN	120 486,00	249 406,00	387 203,00	429 031,00	444 047,00	459 589,00
23081	STEENOKKERZEEL	41 800,00	86 527,00	134 333,00	185 380,00	239 835,00	248 229,00
46024	STEKENE	112 381,00	232 629,00	361 157,00	498 397,00	636 909,00	659 201,00
46025	TEMSE	83 025,00	171 862,00	266 816,00	368 206,00	476 366,00	493 039,00
23086	TERNAT	51 521,00	106 648,00	165 571,00	228 489,00	295 607,00	305 953,00
24104	TERVUREN	82 074,00	169 893,00	263 759,00	363 987,00	470 909,00	487 390,00
71057	TESSENDERLO	123 190,00	255 004,00	395 893,00	546 333,00	626 450,00	648 376,00
37015	TIELT	184 334,00	381 572,00	451 602,00	467 409,00	483 768,00	500 700,00
24135	TIELT-WINGE	123 200,00	255 023,00	332 916,00	344 568,00	356 628,00	369 110,00
24107	TIENEN	184 006,00	380 892,00	591 334,00	771 207,00	798 200,00	826 137,00
73083	TONGEREN	241 371,00	499 637,00	738 774,00	764 631,00	791 393,00	819 092,00
31033	TORHOUT	111 632,00	231 079,00	358 750,00	495 075,00	640 503,00	662 920,00
24109	TREMELO	43 547,00	90 143,00	139 947,00	193 128,00	249 859,00	258 604,00
13040	TURNHOUT	0,00	0,00	0,00	0,00	0,00	0,00
38025	VEURNE	287 122,00	582 516,00	602 904,00	624 006,00	645 846,00	668 451,00
23088	VILVOORDE	29 503,00	61 071,00	94 813,00	130 842,00	169 277,00	175 201,00
33041	VLETEREN	115 702,00	187 858,00	194 433,00	201 238,00	208 282,00	215 571,00
73109	VOEREN	160 905,00	239 581,00	247 966,00	256 645,00	265 627,00	274 924,00

13044	VORSELAAR	78 346,00	162 176,00	251 778,00	324 996,00	336 371,00	348 144,00
13046	VOSELAAR	21 454,00	44 409,00	68 945,00	95 144,00	123 093,00	127 401,00
42023	WAASMUNSTER	76 007,00	157 335,00	244 262,00	309 292,00	320 117,00	331 321,00
44073	WACHTEBEKE	99 251,00	205 449,00	283 201,00	293 113,00	303 372,00	313 990,00
34040	WAREGEM	73 288,00	151 705,00	235 522,00	325 021,00	420 496,00	435 213,00
73098	WELLEN	75 462,00	156 207,00	242 511,00	261 045,00	270 181,00	279 638,00
23102	WEMMEL	13 422,00	27 784,00	43 135,00	59 527,00	77 013,00	79 708,00
33029	WERVIK	114 323,00	236 649,00	367 398,00	507 010,00	655 944,00	678 902,00
13049	WESTERLO	125 880,00	260 573,00	404 539,00	558 264,00	722 254,00	747 533,00
42025	WETTEREN	79 151,00	163 844,00	254 367,00	351 027,00	454 141,00	470 036,00
34041	WEVELGEM	72 375,00	149 816,00	232 589,00	320 973,00	415 258,00	429 792,00
23103	WEZEMBEEK-OPPEM	7 457,00	15 437,00	23 966,00	33 073,00	42 788,00	44 285,00
42026	WICHELEN	55 729,00	115 360,00	179 096,00	247 152,00	319 753,00	330 944,00
37017	WIELSBEKE	41 262,00	85 412,00	132 602,00	182 990,00	236 743,00	245 030,00
11050	WIJNEGEM	11 429,00	23 658,00	36 729,00	50 686,00	65 576,00	67 871,00
12040	WILLEBROEK	51 115,00	105 808,00	164 267,00	226 688,00	293 277,00	303 542,00
37018	WINGENE	189 712,00	392 704,00	487 747,00	504 819,00	522 487,00	540 774,00
11052	WOMMELGEM	20 768,00	42 989,00	66 741,00	92 102,00	119 157,00	123 327,00
45061	WORTEGEM-PETEGEM	120 554,00	213 709,00	221 189,00	228 930,00	236 943,00	245 236,00
11053	WUUSTWEZEL	238 664,00	494 034,00	728 936,00	754 449,00	780 854,00	808 184,00
11054	ZANDHOVEN	93 742,00	194 047,00	301 258,00	380 579,00	393 900,00	407 686,00
23094	ZAVENTEM	38 790,00	80 295,00	124 658,00	172 028,00	222 561,00	230 350,00
31040	ZEDELGEM	152 198,00	315 049,00	489 114,00	674 300,00	697 901,00	722 327,00
42028	ZELE	78 007,00	161 475,00	250 690,00	345 952,00	447 575,00	463 240,00
43018	ZELZATE	25 767,00	53 338,00	82 807,00	114 273,00	147 841,00	153 016,00
23096	ZEMST	99 616,00	206 206,00	320 135,00	441 786,00	563 039,00	582 746,00
11055	ZOERSEL	79 656,00	164 888,00	255 989,00	353 265,00	457 036,00	473 033,00
71066	ZONHOVEN	89 273,00	184 795,00	286 895,00	395 915,00	512 214,00	530 142,00
33037	ZONNEBEKE	189 751,00	392 785,00	483 912,00	500 849,00	518 378,00	536 521,00
41081	ZOTTEGEM	144 680,00	299 488,00	464 954,00	641 637,00	830 118,00	859 172,00
24130	ZOUTLEEUW	140 583,00	291 006,00	315 866,00	326 921,00	338 363,00	350 206,00
31042	ZUIENKERKE	151 061,00	156 348,00	161 820,00	167 484,00	173 346,00	179 413,00
44081	ZULTE	72 586,00	150 252,00	233 267,00	321 908,00	416 468,00	431 045,00
71067	ZUTENDAAL	82 989,00	171 786,00	249 536,00	258 269,00	267 309,00	276 665,00
45065	ZWALM	93 127,00	192 773,00	257 103,00	266 101,00	275 415,00	285 054,00
34042	ZWEVEGEM	163 029,00	337 470,00	523 922,00	723 013,00	808 278,00	836 567,00
11056	ZWIJNDRECHT	24 045,00	49 773,00	77 272,00	106 636,00	137 960,00	142 789,00
	TOTAAL	31 198 407,00	62 960 584,00	89 439 647,00	108 559 440,00	123 713 425,00	128 043 397,00

Dotatie responsabiliseringsbijdragen (obv prognoses juni 2020)

KBO-NUMMER	RECHTSVORM	Bestuur	GEMEENTE	Dotatie 2020	Dotatie 2021	Dotatie 2022	Dotatie 2023	Dotatie 2024	Dotatie 2025
0820307620	AGB	AG KINDEROPVANG ANTWERPEN AG KOP	Antwerpen	0,00	0,00	0,00	0,00	0,00	0,00
0871106718	AGB	AG SPORT ACTIEF MECHELEN AGBSAM	Mechelen	0,00	0,00	0,00	0,00	0,00	0,00
0568699815	AGB	AGB MEMORIAL MUSEUM PASSCHENDAELE 1917 AGB MMP1917	Zonnebeke	0,00	0,00	0,00	0,00	0,00	0,00
0885082438	AGB	AGB MORTSEL PATRIMONIUM EN VRIJE TIJD	MORTSEL	0,00	0,00	0,00	0,00	0,00	0,00
0879775746	AGB	AUTONOOM GEMEENTEBEDRIJF FLUCTUS SCHELLE	Schelle	0,00	0,00	0,00	0,00	0,00	0,00
0876030556	AGB	AUTONOOM GEMEENTEBEDRIJF GEEL	GEEL	0,00	0,00	0,00	0,00	0,00	0,00
0866021938	AGB	AUTONOOM GEMEENTEBEDRIJF HAACHT	HAACHT	0,00	0,00	0,00	0,00	0,00	0,00
0881917070	AGB	AUTONOOM GEMEENTEBEDRIJF HERSELT	Herselt	0,00	0,00	0,00	0,00	0,00	0,00
0871968335	AGB	AUTONOOM GEMEENTEBEDRIJF KONTICH	Kontich	0,00	0,00	0,00	0,00	0,00	0,00
0896728376	AGB	AUTONOOM GEMEENTEBEDRIJF MUSEUM LEUVEN	Leuven	0,00	0,00	0,00	0,00	0,00	0,00
0894294369	AGB	AUTONOOM GEMEENTEBEDRIJF OOSTKAMP	Oostkamp	0,00	0,00	0,00	0,00	0,00	0,00
0896178545	AGB	AUTONOOM GEMEENTEBEDRIJF ROOSDAAL	Roosdaal	0,00	0,00	0,00	0,00	0,00	0,00
0877643330	AGB	AUTONOOM GEMEENTEBEDRIJF SPORT, CULTUUR EN RECREATIE AGB VAUB Ieper	Ieper	0,00	0,00	0,00	0,00	0,00	0,00
0543527226	AGB	AUTONOOM GEMEENTEBEDRIJF SPORTAG	Aalst	19 103,50	22 308,00	27 536,00	41 584,00	48 740,50	54 409,50
0837741785	AGB	AUTONOOM GEMEENTEBEDRIJF STAD DEINZE	Deinze	0,00	0,00	0,00	0,00	0,00	0,00
0829241320	AGB	AUTONOOM GEMEENTEBEDRIJF STADSONTWIKKELING AALST AGSA	Aalst	233,50	243,00	255,00	266,50	278,50	286,50
0892000419	AGB	AUTONOOM GEMEENTEBEDRIJF STADSONTWIKKELING KNOKKE-HEIST	Knokke-Heist	0,00	0,00	0,00	0,00	0,00	0,00
0870310526	AGB	AUTONOOM GEMEENTEBEDRIJF STADSONTWIKKELING LEUVEN	Leuven	0,00	0,00	0,00	0,00	0,00	0,00
0824037071	AGB	AUTONOOM GEMEENTEBEDRIJF STEDELIJK ONDERWIJS ANTWERPEN AGB S	Antwerpen	1 620 180,50	1 728 041,50	2 068 775,50	2 893 009,00	3 173 288,50	3 337 582,50
0872382861	AGB	AUTONOOM GEMEENTEBEDRIJF TIENEN	Tienen	0,00	0,00	0,00	0,00	0,00	0,00
0267396039	AGB	MOBILITEIT EN PARKEREN ANTWERPEN AG	Antwerpen	0,00	0,00	0,00	0,00	0,00	0,00
0862941197	AGB	WOONBEDRIJF MENEN	Menen	0,00	0,00	0,00	0,00	0,00	0,00
0697608063	Gemeente	GEMEENTEBESTUUR VAN AALTER	Aalter	0,00	4 934,00	26 224,00	70 541,50	109 028,00	142 966,50
0207508932	Gemeente	GEMEENTEBESTUUR VAN AARTSELAAR	Aartselaar	0,00	0,00	406,00	16 764,50	34 491,00	51 698,00
0207509031	Gemeente	GEMEENTEBESTUUR VAN AFFLIGEM	Affligem	0,00	0,00	0,00	0,00	0,00	0,00
0207474882	Gemeente	GEMEENTEBESTUUR VAN ALKEN	Alken	20 435,50	31 879,50	44 652,50	75 254,00	95 436,00	112 821,00
0207495074	Gemeente	GEMEENTEBESTUUR VAN ALVERINGEM	Alveringem	0,00	0,00	0,00	0,00	0,00	0,00
0207484780	Gemeente	GEMEENTEBESTUUR VAN ANZEGEM	Anzegem	0,00	0,00	0,00	0,00	0,00	0,00
0216771046	Gemeente	GEMEENTEBESTUUR VAN ARDOOIE	Ardoeie	0,00	0,00	0,00	0,00	0,00	0,00
0207505368	Gemeente	GEMEENTEBESTUUR VAN ARENDONK	Arendonk	39 575,50	57 467,00	79 328,00	127 621,50	155 378,00	176 847,50
0207465083	Gemeente	GEMEENTEBESTUUR VAN AS	As	0,00	0,00	0,00	0,00	0,00	4 637,00
0207506259	Gemeente	GEMEENTEBESTUUR VAN ASSE	Asse	0,00	0,00	0,00	0,00	0,00	0,00
0207447861	Gemeente	GEMEENTEBESTUUR VAN ASSENEDE	Assenede	0,00	33,00	7 407,50	23 418,00	38 569,00	52 851,50
0207485770	Gemeente	GEMEENTEBESTUUR VAN AVELGEM	Avelgem	5 787,00	16 491,50	28 118,50	52 169,50	69 565,00	83 350,00
0207509427	Gemeente	GEMEENTEBESTUUR VAN BAARLE-HERTOG	Baarle-Hertog	8 269,00	8 044,00	7 347,00	8 621,00	7 669,00	6 101,00
0207537042	Gemeente	GEMEENTEBESTUUR VAN BALEN	Balen	62 342,50	77 732,50	96 039,50	147 102,00	175 007,50	197 329,50
0207527936	Gemeente	GEMEENTEBESTUUR VAN BEERNEM	Beernem	0,00	0,00	0,00	0,00	0,00	0,00
0207505764	Gemeente	GEMEENTEBESTUUR VAN BEERSE	Beerse	6 816,50	23 204,00	38 635,00	74 264,00	101 445,50	125 528,50
0207506358	Gemeente	GEMEENTEBESTUUR VAN BEERSEL	Beersel	2 858,50	21 918,00	19 269,00	50 910,00	61 286,50	87 730,50
0207516058	Gemeente	GEMEENTEBESTUUR VAN BEGIJNENDIJK	Begijnendijk	0,00	0,00	0,00	0,00	0,00	0,00
0207516157	Gemeente	GEMEENTEBESTUUR VAN BEKKEVOORT	Bekkevoort	0,00	0,00	0,00	0,00	0,00	0,00
0207537339	Gemeente	GEMEENTEBESTUUR VAN BERLAAR	Berlaar	34 450,00	46 546,00	63 630,50	102 175,00	125 910,00	146 388,50
0207445485	Gemeente	GEMEENTEBESTUUR VAN BERLARE	Berlare	0,00	0,00	0,00	0,00	0,00	0,00
0207516256	Gemeente	GEMEENTEBESTUUR VAN BERTEM	Bertem	0,00	8 007,50	25 362,00	60 090,50	89 847,00	117 105,00
0207539616	Gemeente	GEMEENTEBESTUUR VAN BEVER	Bever	4 994,50	5 603,00	6 540,00	9 387,50	10 553,00	11 331,50
0207462313	Gemeente	GEMEENTEBESTUUR VAN BEVEREN WAAS	Beveren	0,00	0,00	0,00	0,00	0,00	0,00
0207516454	Gemeente	GEMEENTEBESTUUR VAN BIERBEEK	Bierbeek	0,00	0,00	0,00	0,00	0,00	0,00
0207471518	Gemeente	GEMEENTEBESTUUR VAN BOCHOLT	Bocholt	45 332,00	56 852,50	73 850,50	113 723,50	135 381,50	152 326,00
0207536448	Gemeente	GEMEENTEBESTUUR VAN BOECHOUT	Boechout	0,00	0,00	0,00	0,00	0,00	0,00
0207534171	Gemeente	GEMEENTEBESTUUR VAN BONHEIDEN	Bonheiden	0,00	0,00	0,00	1 431,50	14 923,50	28 220,50
0207506952	Gemeente	GEMEENTEBESTUUR VAN BOOM	Boom	55 023,00	74 380,00	95 512,00	153 501,50	188 493,50	216 495,00

Dotatie responsabiliseringsbijdragen (obv prognoses juni 2020)

0207516751	Gemeente	GEMEENTEBESTUUR VAN BOORTMEERBEEK	Boortmeerbeek	0,00	0,00	0,00	0,00	0,00	0,00
0207500420	Gemeente	GEMEENTEBESTUUR VAN BORNEM	Bornem	132 231,00	151 169,50	188 040,00	275 759,50	315 387,50	343 982,50
0207509229	Gemeente	GEMEENTEBESTUUR VAN BORSBEEK	Borsbeek	34 438,00	44 572,00	58 839,00	90 838,50	107 666,00	120 395,00
0207516949	Gemeente	GEMEENTEBESTUUR VAN BOUTERSEM	Boutersem	0,00	0,00	0,00	0,00	0,00	10 871,50
0207690262	Gemeente	GEMEENTEBESTUUR VAN BRAKEL	Brakel	0,00	0,00	0,00	0,00	0,00	0,00
0206677801	Gemeente	GEMEENTEBESTUUR VAN BRASSCHAAT	Brasschaat	336 028,00	392 106,00	492 246,50	722 883,00	825 528,50	896 659,00
0207500321	Gemeente	GEMEENTEBESTUUR VAN BRECHT	Brecht	0,00	25 576,00	50 891,50	104 444,50	145 328,00	180 037,00
0207435092	Gemeente	GEMEENTEBESTUUR VAN BREDENE	Bredene	0,00	0,00	0,00	0,00	0,00	0,00
0207445287	Gemeente	GEMEENTEBESTUUR VAN BUGGENHOUT	Buggenhout	0,00	5 438,50	16 962,50	41 788,00	62 724,00	81 027,00
0216770848	Gemeente	GEMEENTEBESTUUR VAN DE HAAN	De Haan	66 845,50	66 951,50	64 625,50	82 541,00	82 789,50	78 850,50
0207434597	Gemeente	GEMEENTEBESTUUR VAN DE PANNE	De Panne	62 484,50	74 440,50	90 878,50	135 790,00	157 731,50	174 038,00
0207450534	Gemeente	GEMEENTEBESTUUR VAN DE PINTE	De Pinte	9 872,50	23 817,50	38 047,00	70 013,50	93 418,00	114 077,50
0207488443	Gemeente	GEMEENTEBESTUUR VAN DEERLIJK	Deerlijk	0,00	0,00	0,00	0,00	0,00	0,00
0207439745	Gemeente	GEMEENTEBESTUUR VAN DENDERLEEUV	Denderleeuw	0,00	0,00	0,00	0,00	0,00	0,00
0207434203	Gemeente	GEMEENTEBESTUUR VAN DENTERGEM	Dentergem	0,00	0,00	0,00	0,00	0,00	0,00
0207536943	Gemeente	GEMEENTEBESTUUR VAN DESSEL	Dessel	23 198,00	32 273,00	42 914,50	69 393,50	85 577,50	99 114,50
0207450633	Gemeente	GEMEENTEBESTUUR VAN DESTELBERGEN	Destelbergen	0,00	0,00	0,00	8 843,00	31 108,50	53 242,50
0207507645	Gemeente	GEMEENTEBESTUUR VAN DILBEEK	Dilbeek	335 965,00	388 971,50	488 206,50	712 744,50	809 541,50	875 100,50
0207484186	Gemeente	GEMEENTEBESTUUR VAN DROGENBOS	Drogenbos	0,00	1 479,50	6 333,50	16 347,50	24 923,00	32 505,50
0207534864	Gemeente	GEMEENTEBESTUUR VAN DUFFEL	Duffel	0,00	0,00	3 432,50	30 293,50	58 093,00	84 188,50
0207537933	Gemeente	GEMEENTEBESTUUR VAN EDEGEM	Edegem	150 720,50	178 458,00	222 225,00	332 110,00	386 181,50	426 760,00
0216771244	Gemeente	GEMEENTEBESTUUR VAN ERPE-MERE	Erpe-Mere	0,00	0,00	0,00	0,00	0,00	0,00
0207537438	Gemeente	GEMEENTEBESTUUR VAN ESSEN	Essen	94 913,00	120 192,50	154 481,00	237 074,00	280 843,00	314 808,00
0207451128	Gemeente	GEMEENTEBESTUUR VAN EVERGEM	Evergem	0,00	0,00	0,00	0,00	0,00	0,00
0207508338	Gemeente	GEMEENTEBESTUUR VAN GALMAARDEN	Galmaarden	0,00	0,00	0,00	0,00	0,00	0,00
0207451326	Gemeente	GEMEENTEBESTUUR VAN GAVERE	Gavere	1 602,50	9 384,00	16 084,00	32 138,00	44 732,00	55 894,50
0207518137	Gemeente	GEMEENTEBESTUUR VAN GEETBETS	Geetbets	0,00	0,00	0,00	0,00	0,00	0,00
0207466469	Gemeente	GEMEENTEBESTUUR VAN GINGELOM	Gingelom	0,00	0,00	0,00	0,00	0,00	0,00
0207518335	Gemeente	GEMEENTEBESTUUR VAN GLABBEEK	Glabbeek	0,00	0,00	0,00	0,00	0,00	0,00
0207508437	Gemeente	GEMEENTEBESTUUR VAN GOOIK	Gooik	0,00	0,00	0,00	0,00	0,00	0,00
0207508536	Gemeente	GEMEENTEBESTUUR VAN GRIMBERGEN	Grimbergen	115 162,50	154 680,00	204 233,00	325 318,00	396 976,00	456 243,00
0207501806	Gemeente	GEMEENTEBESTUUR VAN GROBBENDONK	Grobbendonk	0,00	0,00	0,00	0,00	8 173,50	16 854,00
0207518632	Gemeente	GEMEENTEBESTUUR VAN HAACHT	Haacht	0,00	0,00	0,00	0,00	6 216,50	32 303,50
0207439151	Gemeente	GEMEENTEBESTUUR VAN HAALTERT	Haaltert	5 366,50	19 855,00	33 846,00	67 028,50	93 891,50	119 087,00
0216772234	Gemeente	GEMEENTEBESTUUR VAN HAM	Ham	0,00	0,00	0,00	0,00	0,00	598,00
0207445782	Gemeente	GEMEENTEBESTUUR VAN HAMME	Hamme	0,00	2 680,50	8 355,00	32 063,50	54 788,50	75 489,00
0207476862	Gemeente	GEMEENTEBESTUUR VAN HEERS	Heers	0,00	0,00	0,00	0,00	0,00	0,00
0207535062	Gemeente	GEMEENTEBESTUUR VAN HEIST-OP-DEN-BERG	Heist-op-den-Berg	255 690,00	292 623,00	364 575,00	532 292,00	606 397,00	658 385,50
0207506160	Gemeente	GEMEENTEBESTUUR VAN HEMIKSEM	Hemiksem	90 075,50	100 029,50	121 698,50	174 346,00	195 746,00	210 287,50
0207519127	Gemeente	GEMEENTEBESTUUR VAN HERENT	Herent	169 183,00	200 725,50	255 565,50	376 949,00	431 933,00	470 619,50
0207502004	Gemeente	GEMEENTEBESTUUR VAN HERENTHOUT	Herenthout	0,00	0,00	9 509,00	29 896,00	48 877,50	66 564,00
0207533676	Gemeente	GEMEENTEBESTUUR VAN HERNE	Herne	16 998,50	26 333,50	38 336,00	63 819,50	80 105,00	93 926,50
0207502103	Gemeente	GEMEENTEBESTUUR VAN HERSELT	Herselt	110 356,50	127 846,50	161 049,00	235 810,50	268 495,00	290 861,00
0207477456	Gemeente	GEMEENTEBESTUUR VAN HERSTAPPE	Herstappe	1 373,50	1 458,50	1 735,00	2 369,00	2 608,00	2 718,50
0207439448	Gemeente	GEMEENTEBESTUUR VAN HERZELE	Herzele	20 973,00	33 152,00	47 771,50	79 791,50	99 672,00	115 717,50
0216772432	Gemeente	GEMEENTEBESTUUR VAN HEUSDEN-ZOLDER	Heusden-Zolder	207 774,00	242 803,50	303 664,50	453 611,00	525 181,00	577 026,50
0216770056	Gemeente	GEMEENTEBESTUUR VAN HEUVELLAND	Heuvelland	0,00	0,00	0,00	0,00	0,00	0,00
0207519424	Gemeente	GEMEENTEBESTUUR VAN HOEGAARDEN	Hoegaarden	0,00	0,00	0,00	0,00	0,00	0,00
0206562092	Gemeente	GEMEENTEBESTUUR VAN HOEILAART	Hoeilaart	133 697,50	143 972,50	173 119,00	241 868,00	265 222,50	278 650,50
0207477852	Gemeente	GEMEENTEBESTUUR VAN HOESELT	Hoeselt	12 358,00	26 233,00	43 196,50	78 414,00	102 911,50	123 286,00
0207519622	Gemeente	GEMEENTEBESTUUR VAN HOLSBEEK	Holsbeek	0,00	0,00	0,00	0,00	0,00	0,00
0207490621	Gemeente	GEMEENTEBESTUUR VAN HOOGLADE	Hooglede	0,00	0,00	0,00	0,00	0,00	0,00

Dotatie responsabiliseringsbijdragen (obv prognoses juni 2020)

0216771442	Gemeente	GEMEENTEBESTUUR VAN HOREBEKE	Horebeke	0,00	0,00	0,00	0,00	0,00	0,00
0216773026	Gemeente	GEMEENTEBESTUUR VAN HOUTHALEN-HELCHTEREN	Houthalen-Helchteren	0,00	0,00	0,00	0,00	0,00	0,00
0207532092	Gemeente	GEMEENTEBESTUUR VAN HOUTHULST	Houthulst	0,00	0,00	0,00	3 100,00	13 262,50	23 289,00
0207535557	Gemeente	GEMEENTEBESTUUR VAN HOVE	Hove	50 560,00	66 439,00	90 230,50	140 960,00	168 324,00	189 376,00
0207519820	Gemeente	GEMEENTEBESTUUR VAN HULDENBERG	Huldenberg	16 620,50	25 262,50	35 710,00	58 291,50	71 676,00	82 220,00
0207502497	Gemeente	GEMEENTEBESTUUR VAN HULSHOUT	Hulshout	45 183,50	56 160,50	74 209,50	114 629,50	137 234,00	156 025,00
0207431332	Gemeente	GEMEENTEBESTUUR VAN ICHTEGEM	Ichtegem	90 463,00	105 744,00	135 157,50	200 510,00	231 909,50	255 812,00
0207485473	Gemeente	GEMEENTEBESTUUR VAN INGELMUNSTER	Ingelmunster	0,00	0,00	0,00	11 324,50	24 122,00	36 470,50
0207528629	Gemeente	GEMEENTEBESTUUR VAN JABBEKE	Jabbeke	0,00	0,00	0,00	0,00	0,00	0,00
0207540012	Gemeente	GEMEENTEBESTUUR VAN KALMTHOUT	Kalmthout	0,00	11 681,50	24 238,50	56 864,00	85 291,00	111 561,00
0207533280	Gemeente	GEMEENTEBESTUUR VAN KAMPENHOUT	Kampenhout	14 859,50	30 860,00	48 663,50	88 603,50	118 432,50	145 788,00
0207539913	Gemeente	GEMEENTEBESTUUR VAN KAPELLEN	Kapellen	34 177,50	66 564,00	101 762,50	177 142,50	226 455,00	266 708,00
0207534468	Gemeente	GEMEENTEBESTUUR VAN KAPELLE-OP-DEN-BOS	Kapelle-op-den-Bos	0,00	0,00	0,00	6 233,00	10 326,50	18 547,50
0207448356	Gemeente	GEMEENTEBESTUUR VAN KAPRIJKE	Kaprijke	0,00	4 501,50	10 872,00	24 474,50	36 334,00	47 410,50
0207502596	Gemeente	GEMEENTEBESTUUR VAN KASTERLEE	Kasterlee	56 530,50	82 897,50	118 115,50	193 584,50	240 586,50	278 819,00
0207520117	Gemeente	GEMEENTEBESTUUR VAN KEERBERGEN	Keerbergen	44 789,00	59 102,50	76 397,00	115 986,50	136 267,50	151 733,00
0207472904	Gemeente	GEMEENTEBESTUUR VAN KINROOI	Kinrooi	18 613,50	25 468,00	27 803,50	45 837,50	52 205,00	61 695,50
0207690757	Gemeente	GEMEENTEBESTUUR VAN KLUISBERGEN	Kluisbergen	47 479,00	58 052,00	75 290,00	113 249,00	131 674,50	145 076,00
0207691252	Gemeente	GEMEENTEBESTUUR VAN KNOKKE-HEIST	Knokke-Heist	124 370,00	170 196,00	211 950,00	343 052,50	422 806,00	484 666,00
0207532389	Gemeente	GEMEENTEBESTUUR VAN KOEKELARE	Koekelare	0,00	0,00	0,00	0,00	0,00	0,00
0207494480	Gemeente	GEMEENTEBESTUUR VAN KOKSIJDE	Koksijde	0,00	11 895,00	38 648,00	102 895,50	161 573,50	216 509,00
0207536250	Gemeente	GEMEENTEBESTUUR VAN KONTICH	Kontich	0,00	11 878,00	18 922,50	33 326,50	53 122,50	71 332,50
0207532488	Gemeente	GEMEENTEBESTUUR VAN KORTEMARK	Kortemark	0,00	0,00	0,00	0,00	0,00	0,00
0207520711	Gemeente	GEMEENTEBESTUUR VAN KORTENAKEN	Kortenaken	21 636,50	25 122,00	30 761,00	46 104,50	54 028,50	60 439,50
0207520810	Gemeente	GEMEENTEBESTUUR VAN KORTENBERG	Kortenberg	77 055,50	104 682,50	144 375,00	229 888,00	280 110,00	321 561,00
0207478545	Gemeente	GEMEENTEBESTUUR VAN KORTESSEM	Kortessem	127 877,00	144 158,00	180 407,50	261 922,50	297 760,50	323 871,00
0207484285	Gemeente	GEMEENTEBESTUUR VAN KRAAINEM	Kraainem	0,00	0,00	0,00	19 246,00	34 230,50	55 052,50
0207463303	Gemeente	GEMEENTEBESTUUR VAN KRUIBEKE	Kruibeke	0,00	0,00	0,00	0,00	0,00	0,00
0697608954	Gemeente	GEMEENTEBESTUUR VAN KRUISEM	Kruisem	0,00	0,00	0,00	0,00	0,00	0,00
0207430342	Gemeente	GEMEENTEBESTUUR VAN KUURNE	Kuurne	0,00	0,00	0,00	0,00	0,00	0,00
0216769066	Gemeente	GEMEENTEBESTUUR VAN LAAKDAL	Laakdal	85 593,50	101 439,50	130 117,00	194 035,00	224 055,00	245 435,00
0207445881	Gemeente	GEMEENTEBESTUUR VAN LAARNE	Laarne	0,00	0,00	0,00	0,00	0,00	0,00
0207478743	Gemeente	GEMEENTEBESTUUR VAN LANAKEN	Lanaken	17 123,00	52 172,50	87 660,00	165 792,50	224 613,00	275 784,00
0216770254	Gemeente	GEMEENTEBESTUUR VAN LANGEMARK-POELKAPPEL	Langemark-Poelkapel	7 067,00	10 677,00	14 527,50	24 704,50	31 503,00	37 353,50
0207446079	Gemeente	GEMEENTEBESTUUR VAN LEBBEKE	Lebbeke	40 268,50	51 362,50	65 516,00	102 307,50	123 034,00	139 766,00
0207440438	Gemeente	GEMEENTEBESTUUR VAN LEDE	Lede	0,00	0,00	5 608,00	39 777,50	75 084,00	108 769,50
0207487354	Gemeente	GEMEENTEBESTUUR VAN LEDEGEM	Ledegem	0,00	0,00	0,00	0,00	10 153,00	24 763,50
0207491710	Gemeente	GEMEENTEBESTUUR VAN LENDELEDE	Lendelede	0,00	0,00	0,00	0,00	4 878,50	17 934,00
0216769264	Gemeente	GEMEENTEBESTUUR VAN LENNIK	Lennik	0,00	0,00	0,00	0,00	0,00	0,00
0207468152	Gemeente	GEMEENTEBESTUUR VAN LEOPOLDSBURG	Leopoldsburg	55 191,50	72 205,50	96 558,50	151 510,50	182 580,50	207 512,50
0207435785	Gemeente	GEMEENTEBESTUUR VAN LICHTERVELDE	Lichtervelde	0,00	0,00	0,00	0,00	0,00	0,00
0207538725	Gemeente	GEMEENTEBESTUUR VAN LIEDEKERKE	Liedekerke	65 068,50	70 929,50	82 847,50	117 374,50	130 463,50	138 740,50
0216771640	Gemeente	GEMEENTEBESTUUR VAN LIERDE	Lierde	0,00	0,00	0,00	0,00	0,00	0,00
0697609152	Gemeente	GEMEENTEBESTUUR VAN LIEVEGEM	Lievegem	0,00	0,00	6 862,00	38 908,50	70 024,00	98 285,00
0207502794	Gemeente	GEMEENTEBESTUUR VAN LILLE	Lille	54 685,50	74 553,00	102 984,00	164 205,00	198 153,00	224 336,50
0207484384	Gemeente	GEMEENTEBESTUUR VAN LINKEBEEK	Linkebeek	0,00	0,00	0,00	0,00	0,00	0,00
0207501410	Gemeente	GEMEENTEBESTUUR VAN LINT	Lint	0,00	0,00	0,00	0,00	0,00	0,00
0207368380	Gemeente	GEMEENTEBESTUUR VAN LINTER	Linter	0,00	0,00	0,00	5 256,50	13 277,00	18 403,50
0207452514	Gemeente	GEMEENTEBESTUUR VAN LOCHRISTI	Lochristi	0,00	0,00	0,00	0,00	0,00	0,00
0207535755	Gemeente	GEMEENTEBESTUUR VAN LONDERZEEL	Londerzeel	0,00	0,00	0,00	0,00	0,00	0,00
0207521996	Gemeente	GEMEENTEBESTUUR VAN LUBBEEK	Lubbeek	0,00	0,00	2 377,00	23 652,00	45 919,00	67 287,00
0207468350	Gemeente	GEMEENTEBESTUUR VAN LUMMEN	Lummen	21 781,50	22 638,00	23 793,50	24 855,00	25 942,00	26 726,00

Dotatie responsabiliseringsbijdragen (obv prognoses juni 2020)

0216771838	Gemeente	GEMEENTEBESTUUR VAN MAARKEDAL	Maarkedal	0,00	0,00	0,00	0,00	3 598,50	8 988,50
0207691351	Gemeente	GEMEENTEBESTUUR VAN MAASMECHELEN	Maasmechelen	242 981,00	310 575,00	412 376,00	636 978,50	755 200,00	843 314,00
0207539121	Gemeente	GEMEENTEBESTUUR VAN MACHELEN	Machelen	168 360,50	193 611,00	241 457,50	354 359,50	406 080,00	442 803,50
0207448554	Gemeente	GEMEENTEBESTUUR VAN MALDEGEM	Maldegem	0,00	947,00	13 994,00	45 823,50	76 076,50	104 463,00
0207537240	Gemeente	GEMEENTEBESTUUR VAN MALLE	Malle	0,00	0,00	0,00	0,00	0,00	2 795,50
0207502992	Gemeente	GEMEENTEBESTUUR VAN MEERHOUT	Meerhout	25 641,50	37 734,50	52 746,50	85 254,50	104 165,00	118 965,50
0207511011	Gemeente	GEMEENTEBESTUUR VAN MEISE	Meise	20 410,00	42 559,50	65 323,50	117 292,50	154 212,50	186 358,50
0207453009	Gemeente	GEMEENTEBESTUUR VAN MELLE	Melle	0,00	17 040,00	35 960,00	74 494,00	105 333,50	133 107,50
0207511110	Gemeente	GEMEENTEBESTUUR VAN MERCHTEM	Merchtem	0,00	0,00	0,00	0,00	0,00	0,00
0207453207	Gemeente	GEMEENTEBESTUUR VAN MERELBEKE	Merelbeke	0,00	0,00	0,00	0,00	11 573,50	30 454,00
0207503190	Gemeente	GEMEENTEBESTUUR VAN MERKSPLAS	Merksplas	0,00	0,00	3 242,50	23 245,50	43 590,00	62 975,00
0207430441	Gemeente	GEMEENTEBESTUUR VAN MESEN	Mesen	0,00	0,00	0,00	0,00	0,00	0,00
0207489829	Gemeente	GEMEENTEBESTUUR VAN MEULEBEKE	Meulebeke	6 335,00	13 925,50	21 172,50	38 767,50	51 704,50	63 228,00
0207495668	Gemeente	GEMEENTEBESTUUR VAN MIDDELKERKE	Middelkerke	0,00	0,00	0,00	28 252,00	50 601,50	91 602,50
0207453405	Gemeente	GEMEENTEBESTUUR VAN MOERBEKE WAAS	Moerbeke	0,00	0,00	0,00	0,00	0,00	0,00
0207503388	Gemeente	GEMEENTEBESTUUR VAN MOL	Mol	292 798,50	335 330,50	408 173,50	597 142,50	682 322,00	742 724,50
0207431629	Gemeente	GEMEENTEBESTUUR VAN MOORSLEDE	Moorslede	15 691,00	23 240,00	30 975,00	51 349,00	64 398,00	75 466,00
0207453801	Gemeente	GEMEENTEBESTUUR VAN NAZARETH	Nazareth	4 649,50	16 144,00	28 385,00	53 619,50	72 440,00	89 127,50
0207536151	Gemeente	GEMEENTEBESTUUR VAN NIEL	Niel	38 571,00	48 351,50	62 913,50	95 758,00	112 338,50	124 651,50
0207469142	Gemeente	GEMEENTEBESTUUR VAN NIEUWERKERKEN	Nieuwerkerken	12 628,00	18 620,50	26 090,00	43 516,00	55 084,50	65 335,00
0206636526	Gemeente	GEMEENTEBESTUUR VAN NIJLEN	Nijlen	135 809,00	153 009,50	188 572,50	271 398,00	305 034,50	327 049,00
0207503784	Gemeente	GEMEENTEBESTUUR VAN OLEN	Olen	17 561,50	26 346,50	35 370,50	58 552,00	73 158,50	85 324,50
0207454294	Gemeente	GEMEENTEBESTUUR VAN OOSTERZELE	Oosterzele	14 592,00	24 827,00	35 815,50	61 919,50	79 812,50	95 429,50
0207529520	Gemeente	GEMEENTEBESTUUR VAN OOSTKAMP	Oostkamp	0,00	23 112,00	50 219,00	108 055,00	155 635,50	198 667,00
0207436676	Gemeente	GEMEENTEBESTUUR VAN OOSTROZEBEKE	Oostrozebeke	0,00	0,00	0,00	0,00	0,00	10 099,00
0207511803	Gemeente	GEMEENTEBESTUUR VAN OPWIJK	Opwijk	3 339,50	9 249,00	12 197,00	24 988,00	35 014,50	43 659,00
0207523679	Gemeente	GEMEENTEBESTUUR VAN OUD-HEVERLEE	Oud-Heverlee	0,00	0,00	0,00	0,00	0,00	0,00
0697609251	Gemeente	GEMEENTEBESTUUR VAN OUDSBERGEN	Oudsbergen	142 055,00	161 843,00	200 951,50	294 969,50	337 948,00	368 508,50
0207503982	Gemeente	GEMEENTEBESTUUR VAN OUD-TURNHOUT	Oud-Turnhout	0,00	925,50	12 101,50	37 745,50	61 855,00	84 419,50
0207512001	Gemeente	GEMEENTEBESTUUR VAN OVERIJSE	Overijse	169 973,00	204 764,50	261 343,50	392 169,50	455 344,00	498 975,00
0697609350	Gemeente	GEMEENTEBESTUUR VAN PELT	Pelt	35 290,50	33 648,00	31 311,00	41 645,50	43 522,50	43 446,50
0207512197	Gemeente	GEMEENTEBESTUUR VAN PEPINGEN	Pepingen	0,00	0,00	0,00	0,00	0,00	0,00
0207432916	Gemeente	GEMEENTEBESTUUR VAN PITTEM	Pittem	0,00	0,00	0,00	0,00	0,00	0,00
0207499727	Gemeente	GEMEENTEBESTUUR VAN PUTTE	Putte	0,00	10 361,50	19 153,50	40 905,00	58 987,00	75 476,00
0697609548	Gemeente	GEMEENTEBESTUUR VAN PUURS SINT AMANDS	Puurs-Sint-Amands	33 300,00	50 633,00	68 662,50	115 046,00	145 306,50	170 959,00
0207501311	Gemeente	GEMEENTEBESTUUR VAN RANST	Ranst	103 146,00	126 438,00	164 426,50	249 842,00	293 475,50	325 872,00
0207504378	Gemeente	GEMEENTEBESTUUR VAN RAVELS	Ravels	0,00	3 647,50	11 963,00	33 025,00	52 940,00	72 238,00
0207504477	Gemeente	GEMEENTEBESTUUR VAN RETIE	Retie	0,00	0,00	0,00	0,00	0,00	0,00
0207480921	Gemeente	GEMEENTEBESTUUR VAN RIEMST	Riemst	89 719,00	109 048,50	139 225,50	208 655,00	242 740,50	268 287,00
0207504576	Gemeente	GEMEENTEBESTUUR VAN RIJKEVORSEL	Rijkevorsel	66 506,50	79 829,50	103 546,50	155 859,00	182 299,00	202 887,00
0207515365	Gemeente	GEMEENTEBESTUUR VAN ROOSDAAL	Roosdaal	0,00	3 833,50	7 837,00	30 953,50	48 765,50	71 892,50
0207524471	Gemeente	GEMEENTEBESTUUR VAN ROTSELAAR	Rotselaar	85 560,50	108 082,00	141 632,00	216 480,50	255 812,00	286 476,50
0207433015	Gemeente	GEMEENTEBESTUUR VAN RUISELEDE	Ruiselede	0,00	0,00	0,00	0,00	0,00	0,00
0207510021	Gemeente	GEMEENTEBESTUUR VAN RUMST	Rumst	66 709,50	79 707,00	100 968,00	151 268,00	176 269,50	195 454,50
0207536547	Gemeente	GEMEENTEBESTUUR VAN SCHELLE	Schelle	0,00	0,00	0,00	0,00	0,00	0,00
0207501707	Gemeente	GEMEENTEBESTUUR VAN SCHILDE	Schilde	0,00	1 591,50	14 646,50	44 160,00	72 076,00	97 769,00
0206677997	Gemeente	GEMEENTEBESTUUR VAN SCHOTEN	Schoten	273 001,50	313 365,00	383 704,50	542 018,00	617 976,50	670 674,00
0207505863	Gemeente	GEMEENTEBESTUUR VAN SINT-GENESIUS-RODE	Sint-Genesius-Rode	168 406,50	196 078,00	248 323,00	364 032,50	415 220,00	450 824,00
0207464093	Gemeente	GEMEENTEBESTUUR VAN SINT-GILLIS-WAAS	Sint-Gillis-Waas	0,00	0,00	5 161,00	29 563,00	55 375,50	80 961,50
0207509724	Gemeente	GEMEENTEBESTUUR VAN SINT-KATELIJNE-WAVER	Sint-Katelijne-Waver	0,00	0,00	0,00	0,00	861,50	21 878,50
0207448851	Gemeente	GEMEENTEBESTUUR VAN SINT-LAUREINS	Sint-Laureins	38 395,00	49 094,50	65 800,50	102 146,50	122 244,50	138 472,50
0207443012	Gemeente	GEMEENTEBESTUUR VAN SINT-LIEVENS-HOUTEM	Sint-Lievens-Houtem	0,00	0,00	0,00	0,00	0,00	0,00

Dotatie responsabiliseringsbijdragen (obv prognoses juni 2020)

0207542782	Gemeente	GEMEENTEBESTUUR VAN SINT-MARTENS-LATEM	Sint-Martens-Latem	0,00	0,00	0,00	0,00	0,00	0,00
0207513484	Gemeente	GEMEENTEBESTUUR VAN SINT-PIETERS-LEEUEW	Sint-Pieters-Leeuw	57 806,50	68 753,50	77 606,00	115 310,50	133 341,50	146 378,50
0216770650	Gemeente	GEMEENTEBESTUUR VAN SPIERE-HELKIJN	Spiere-Helkijn	0,00	0,00	0,00	0,00	0,00	0,00
0207537834	Gemeente	GEMEENTEBESTUUR VAN STABROEK	Stabroek	0,00	0,00	0,00	0,00	0,00	6 073,50
0207488344	Gemeente	GEMEENTEBESTUUR VAN STADEN	Staden	0,00	75,00	0,00	2 570,00	6 660,50	10 247,50
0206561993	Gemeente	GEMEENTEBESTUUR VAN STEENOKKERZEEL	Steenokkerzeel	0,00	0,00	0,00	0,00	6 833,00	22 241,50
0207464489	Gemeente	GEMEENTEBESTUUR VAN STEKENE	Stekene	0,00	0,00	0,00	0,00	0,00	0,00
0207464588	Gemeente	GEMEENTEBESTUUR VAN TEMSE	Temse	187 232,50	223 906,50	285 900,00	425 315,50	490 072,50	535 685,50
0207514276	Gemeente	GEMEENTEBESTUUR VAN TERNAT	Ternat	3 480,50	18 156,50	32 163,00	63 316,50	87 557,00	109 314,50
0207525461	Gemeente	GEMEENTEBESTUUR VAN TERVUREN	Tervuren	0,00	0,00	0,00	0,00	0,00	0,00
0216769660	Gemeente	GEMEENTEBESTUUR VAN TIELT-WINGE	Tielt-Winge	30 443,50	41 213,00	53 324,50	83 232,00	99 813,50	112 896,00
0207525956	Gemeente	GEMEENTEBESTUUR VAN TREMELO	Tremelo	4 646,50	5 006,50	1 419,00	1 102,00	275,50	0,00
0216770452	Gemeente	GEMEENTEBESTUUR VAN VLETEREN	Vleteren	0,00	0,00	0,00	0,00	0,00	0,00
0216773422	Gemeente	GEMEENTEBESTUUR VAN VOEREN	Voeren	0,00	0,00	0,00	0,00	0,00	0,00
0207215160	Gemeente	GEMEENTEBESTUUR VAN VORSELAAR	Vorselaar	6 849,00	14 657,50	23 548,50	42 083,50	55 148,50	66 559,50
0207534765	Gemeente	GEMEENTEBESTUUR VAN VOSSELAAR	Vosselaar	22 137,00	38 097,00	57 538,00	98 493,00	125 812,00	149 301,50
0207447069	Gemeente	GEMEENTEBESTUUR VAN WAASMUNSTER	Waasmunster	0,00	0,00	0,00	0,00	1 098,50	18 154,50
0207456076	Gemeente	GEMEENTEBESTUUR VAN WACHTEBEKE	Wachtebeke	5 035,00	12 766,00	21 335,50	39 981,00	54 300,50	67 526,00
0207433708	Gemeente	GEMEENTEBESTUUR VAN WAREGEM	Waregem	0,00	6 929,00	30 154,00	84 188,50	133 711,50	179 660,00
0207483691	Gemeente	GEMEENTEBESTUUR VAN WELLEN	Wellen	12 187,50	12 667,00	13 313,50	13 907,50	14 515,50	14 954,00
0207533379	Gemeente	GEMEENTEBESTUUR VAN WEMMEL	Wemmel	94 044,00	117 397,50	151 022,00	232 263,00	276 199,00	311 223,00
0207505566	Gemeente	GEMEENTEBESTUUR VAN WESTERLO	Westerlo	89 218,00	123 230,00	167 293,50	268 529,50	328 655,00	377 602,50
0207447366	Gemeente	GEMEENTEBESTUUR VAN WETTEREN	Wetteren	82 464,50	100 661,50	124 584,00	187 849,50	219 254,00	233 301,00
0207488641	Gemeente	GEMEENTEBESTUUR VAN WEVELGEM	Wevelgem	50 588,50	92 519,50	135 971,50	238 088,50	308 466,00	369 076,50
0207506061	Gemeente	GEMEENTEBESTUUR VAN WEZEMBEEK-OPPEM	WezembEEK-OpPEM	0,00	0,00	0,00	0,00	13 762,00	35 537,50
0207447465	Gemeente	GEMEENTEBESTUUR VAN WICHELEN	Wichelen	17 062,00	29 141,00	43 903,50	75 017,00	95 717,00	112 583,00
0207437864	Gemeente	GEMEENTEBESTUUR VAN WIELSBEKE	Wielsbeke	0,00	0,00	0,00	0,00	0,00	0,00
0207533775	Gemeente	GEMEENTEBESTUUR VAN WIJNEGEM	Wijnegem	94 185,50	116 092,50	152 595,00	230 866,00	269 767,00	298 560,00
0207501113	Gemeente	GEMEENTEBESTUUR VAN WILLEBROEK	Willebroek	250 039,00	290 209,00	363 133,50	531 675,00	605 741,50	656 622,00
0207495470	Gemeente	GEMEENTEBESTUUR VAN WINGENE	Wingene	44 214,00	64 862,00	92 104,50	149 798,00	184 029,50	211 273,00
0207535161	Gemeente	GEMEENTEBESTUUR VAN WOMMELGEM	Wommelgem	75 722,50	93 940,00	121 885,50	184 758,00	216 899,00	241 443,00
0207689965	Gemeente	GEMEENTEBESTUUR VAN WORTEGEM-PETEGEM	Wortegem-Petegem	0,00	0,00	0,00	0,00	0,00	2 123,50
0207537735	Gemeente	GEMEENTEBESTUUR VAN WUUSTWEZEL	Wuustwezel	21 100,00	31 672,00	40 343,00	67 456,50	84 956,50	99 302,00
0207539220	Gemeente	GEMEENTEBESTUUR VAN ZANDHOVEN	Zandhoven	20 036,00	27 586,50	36 890,00	59 202,00	72 447,00	83 099,00
0207515068	Gemeente	GEMEENTEBESTUUR VAN ZAVENTEM	Zaventem	0,00	0,00	0,00	0,00	0,00	46 142,50
0207531302	Gemeente	GEMEENTEBESTUUR VAN ZEDELGEM	Zedelgem	13 721,00	34 070,50	56 151,00	105 151,00	142 800,00	177 590,00
0207447663	Gemeente	GEMEENTEBESTUUR VAN ZELE	ZeLe	61 454,00	69 041,00	78 137,50	112 032,50	125 785,50	134 594,50
0207449346	Gemeente	GEMEENTEBESTUUR VAN ZELZATE	Zelzate	55 842,00	64 550,00	80 050,50	117 871,00	135 435,00	148 306,00
0207515266	Gemeente	GEMEENTEBESTUUR VAN ZEMST	Zemst	47 328,00	68 912,50	96 484,50	157 453,00	195 034,00	226 345,50
0207499133	Gemeente	GEMEENTEBESTUUR VAN ZOERSEL	Zoersel	121 900,50	153 830,00	204 717,00	316 076,00	376 828,50	425 521,50
0207432124	Gemeente	GEMEENTEBESTUUR VAN ZONNEBEKE	Zonnebeke	33 452,00	47 137,50	66 064,00	106 643,50	131 164,50	151 602,00
0207531597	Gemeente	GEMEENTEBESTUUR VAN ZUIENKERKE	Zuienkerke	0,00	0,00	0,00	0,00	0,00	0,00
0207456868	Gemeente	GEMEENTEBESTUUR VAN ZULTE	Zulte	0,00	7 461,50	13 124,00	28 009,00	40 362,00	51 696,00
0207471320	Gemeente	GEMEENTEBESTUUR VAN ZUTENDAAL	Zutendaal	0,00	0,00	0,00	1 909,00	11 820,00	21 623,50
0216772036	Gemeente	GEMEENTEBESTUUR VAN ZWALM	Zwalm	18 086,50	23 435,00	30 656,50	47 840,00	57 517,50	65 377,50
0207484582	Gemeente	GEMEENTEBESTUUR VAN ZWEVEGEM	Zwevegem	72 744,00	96 369,00	128 509,50	202 703,50	245 204,00	279 606,00
0207499232	Gemeente	GEMEENTEBESTUUR VAN ZWIJNDRECHT	Zwijndrecht	0,00	0,00	0,00	0,00	0,00	0,00
0697608162	Gemeente	STADSBESTUUR DEINZE	Deinze	7 362,50	33 527,00	29 416,00	74 290,50	86 738,50	123 234,00
0207433312	Gemeente	STADSBESTUUR MENEN	Menen	157 394,00	188 900,00	240 367,00	362 099,50	423 793,00	470 898,00
0207437468	Gemeente	STADSBESTUUR VAN AALST	Aalst	1 232 043,00	1 390 291,00	1 705 283,00	2 514 115,50	2 890 560,00	3 167 946,50
0207515464	Gemeente	STADSBESTUUR VAN AARSCHOT	Aarschot	10 096,50	43 793,50	70 803,50	135 739,00	185 590,50	230 311,50
0207500123	Gemeente	STADSBESTUUR VAN ANTWERPEN	Antwerpen	20 589 495,50	22 341 753,00	27 009 440,50	38 283 498,00	42 507 691,50	45 178 032,50

Dotatie responsabiliseringsbijdragen (obv prognoses juni 2020)

0207465281	Gemeente	STADSBESTUUR VAN BERINGEN	Beringen	11 626,50	48 470,50	77 983,00	154 789,50	214 843,50	268 837,50
0207475377	Gemeente	STADSBESTUUR VAN BILZEN	Bilzen	236 725,50	276 285,50	351 079,50	516 633,50	591 162,00	643 278,00
0206684927	Gemeente	STADSBESTUUR VAN BLANKENBERGE	Blankenberge	0,00	0,00	0,00	0,00	0,00	0,00
0206914361	Gemeente	STADSBESTUUR VAN BORGLOON	Borgloon	21 660,00	36 878,50	54 639,00	95 244,00	124 034,50	148 901,00
0207471617	Gemeente	STADSBESTUUR VAN BREE	Bree	117 503,00	129 995,50	157 102,00	224 579,00	251 670,00	269 619,00
0207528035	Gemeente	STADSBESTUUR VAN BRUGGE	Brugge	2 446 907,00	2 770 664,50	3 427 114,50	4 983 227,50	5 664 794,50	6 145 346,50
0207528134	Gemeente	STADSBESTUUR VAN DAMME	Damme	0,00	0,00	0,00	0,00	0,00	14 798,50
0207445584	Gemeente	STADSBESTUUR VAN DENDERMONDE	Dendermonde	113 596,00	132 032,00	143 005,00	208 799,50	237 870,00	257 235,00
0207517345	Gemeente	STADSBESTUUR VAN DIEST	Diest	103 379,50	120 839,00	146 951,50	218 666,00	253 511,00	279 405,50
0207531894	Gemeente	STADSBESTUUR VAN DIKSUIDE	Diksmuide	42 059,50	64 314,00	92 779,00	154 405,00	193 906,50	225 714,50
0207471716	Gemeente	STADSBESTUUR VAN DILSEN-STOKKEM	Dilsen-Stokkem	122 420,00	146 791,00	187 758,50	280 845,50	325 248,50	357 330,50
0207448158	Gemeente	STADSBESTUUR VAN EEKLO	Eeklo	254 730,00	291 380,50	363 544,00	528 044,50	597 369,50	643 419,50
0207533874	Gemeente	STADSBESTUUR VAN GEEL	Geel	216 886,50	264 538,50	329 329,00	503 177,00	595 407,00	664 125,00
0207201797	Gemeente	STADSBESTUUR VAN GENK	Genk	807 522,50	951 935,00	1 189 408,00	1 810 031,00	2 134 123,50	2 388 962,00
0207451227	Gemeente	STADSBESTUUR VAN GENT	Gent	8 094 082,50	9 406 230,50	11 794 361,00	17 510 922,50	20 174 156,00	22 100 473,50
0207485374	Gemeente	STADSBESTUUR VAN GERAARDSBERGEN	Geraardsbergen	151 245,00	183 365,00	234 960,00	355 185,00	416 187,50	460 805,00
0207491413	Gemeente	STADSBESTUUR VAN GISTEL	Gistel	229,00	11 108,00	21 930,50	44 392,00	62 137,50	77 977,50
0207466766	Gemeente	STADSBESTUUR VAN HALEN	Halen	0,00	0,00	0,00	0,00	0,00	0,00
0207535458	Gemeente	STADSBESTUUR VAN HALLE	Halle	72 826,50	107 460,00	137 184,50	230 603,50	291 813,50	340 833,50
0216772630	Gemeente	STADSBESTUUR VAN HAMONT-ACHEL	Hamont-Achel	0,00	642,00	3 481,50	14 546,00	25 468,00	35 798,50
0207492502	Gemeente	STADSBESTUUR VAN HARELBEKE	Harelbeke	21 310,50	47 845,00	70 996,50	132 721,50	178 259,00	217 925,50
0207466964	Gemeente	STADSBESTUUR VAN HASSELT	Hasselt	592 962,00	716 837,00	896 198,50	1 389 796,00	1 661 920,50	1 878 403,50
0207504675	Gemeente	STADSBESTUUR VAN HERENTALS	Herentals	146 919,00	198 639,50	268 976,00	428 578,50	519 214,50	588 894,00
0207467162	Gemeente	STADSBESTUUR VAN HERK-DE-STAD	Herk-de-Stad	0,00	0,00	0,00	236,50	19 120,00	37 761,50
0207502202	Gemeente	STADSBESTUUR VAN HOOGSTRATEN	Hoogstraten	37 015,00	61 663,00	91 386,50	155 896,50	196 693,00	229 196,00
0207484681	Gemeente	STADSBESTUUR VAN IEPER	Ieper	228 591,00	270 354,00	341 266,00	510 011,50	592 467,50	651 893,50
0207489037	Gemeente	STADSBESTUUR VAN IZEGEM	Izegem	180 000,00	211 149,00	261 403,00	386 526,50	445 343,50	488 964,00
0207494678	Gemeente	STADSBESTUUR VAN KORTRIJK	Kortrijk	1 908 023,00	2 054 900,50	2 475 037,00	3 463 192,00	3 803 452,50	4 000 546,00
0207521206	Gemeente	STADSBESTUUR VAN LANDEN	Landen	13 743,00	28 051,50	40 252,00	73 113,50	96 678,00	116 456,50
0207521503	Gemeente	STADSBESTUUR VAN LEUVEN	Leuven	25 063,50	62 299,50	0,00	0,00	24 693,50	35 208,50
0207502301	Gemeente	STADSBESTUUR VAN LIER	Lier	237 712,50	288 700,00	374 952,50	574 212,50	676 277,00	753 664,00
0207463402	Gemeente	STADSBESTUUR VAN LOKEREN	Lokeren	260 377,00	299 559,00	368 545,00	540 725,00	619 418,00	676 447,00
0207473102	Gemeente	STADSBESTUUR VAN LOMMEL	Lommel	59 602,50	84 247,00	112 429,00	184 778,00	230 414,00	267 011,00
0216769858	Gemeente	STADSBESTUUR VAN LO-RENINGE	Lo-Reninge	0,00	0,00	0,00	0,00	0,00	0,00
0207473201	Gemeente	STADSBESTUUR VAN MAASEIK	Maaseik	341 779,50	391 079,00	490 594,50	722 836,00	830 044,50	909 657,50
0207499430	Gemeente	STADSBESTUUR VAN MECHELEN	Mechelen	2 255 141,00	2 462 357,50	2 986 713,00	4 219 237,50	4 671 306,00	4 945 319,50
0207536646	Gemeente	STADSBESTUUR VAN MORTSEL	Mortsel	461 150,50	512 960,50	628 271,00	896 645,50	1 000 837,50	1 067 420,50
0207485869	Gemeente	STADSBESTUUR VAN NIEUWPOORT	Nieuwpoort	122 809,50	135 611,50	159 135,50	226 196,00	252 053,50	268 483,00
0207441527	Gemeente	STADSBESTUUR VAN NINOVE	Ninove	27 473,00	44 564,00	57 775,00	99 208,00	127 068,50	150 326,50
0207436775	Gemeente	STADSBESTUUR VAN OOSTENDE	Oostende	2 563 697,00	2 733 112,00	3 244 256,00	4 512 579,50	4 934 218,00	5 166 732,00
0308252043	Gemeente	STADSBESTUUR VAN OUDENAARDE	Oudenaarde	275 974,00	305 908,00	369 847,50	529 176,00	593 319,00	635 937,50
0207491215	Gemeente	STADSBESTUUR VAN OUDENBURG	Oudenburg	0,00	0,00	0,00	0,00	0,00	0,00
0207474189	Gemeente	STADSBESTUUR VAN PEER	Peer	130 436,50	154 569,50	199 084,50	297 605,00	346 253,50	383 750,00
0206751837	Gemeente	STADSBESTUUR VAN POPERINGE	Poperinge	77 099,50	98 909,50	129 109,00	201 556,50	242 172,50	275 114,50
0207432520	Gemeente	STADSBESTUUR VAN ROESELARE	Roeselare	203 901,50	287 972,00	392 794,00	640 658,50	794 601,50	922 131,00
0207460432	Gemeente	STADSBESTUUR VAN RONSE	Ronse	50 636,50	77 983,00	101 991,50	162 709,50	212 743,50	256 482,00
0216769462	Gemeente	STADSBESTUUR VAN SCHERPENHEUVEL-ZICHEM	Scherpenheuvel-Ziche	0,00	0,00	0,00	0,00	13 545,00	37 187,00
0207464192	Gemeente	STADSBESTUUR VAN SINT-NIKLAAS	Sint-Niklaas	405 749,00	447 111,00	481 874,00	678 590,50	749 662,00	787 903,50
0207469934	Gemeente	STADSBESTUUR VAN SINT-TRUIDEN	Sint-Truiden	31 587,50	39 248,00	11 744,00	6 496,00	0,00	0,00
0207438458	Gemeente	STADSBESTUUR VAN TIELT	Tielt	21 489,00	56 635,50	93 678,00	173 797,50	232 067,50	280 538,50
0207525758	Gemeente	STADSBESTUUR VAN TIENEN	Tienen	317 499,00	386 109,50	492 771,50	747 502,50	877 923,50	974 668,00
0207067482	Gemeente	STADSBESTUUR VAN TONGEREN	Tongeren	141 081,50	182 996,50	227 030,00	372 781,00	464 271,00	542 870,00

Dotatie responsabiliseringsbijdragen (obv prognoses juni 2020)

0207530609	Gemeente	STADSBESTUUR VAN TORHOUT	Torhout	0,00	390,50	15 218,00	50 209,50	83 527,00	114 479,50
0207533082	Gemeente	STADSBESTUUR VAN TURNHOUT	Turnhout	983 273,50	1 071 351,00	1 293 194,00	1 856 352,00	2 088 078,50	2 242 617,00
0207494579	Gemeente	STADSBESTUUR VAN VEURNE	Veurne	113 714,00	135 749,00	172 491,50	256 989,00	296 846,50	325 096,50
0207514474	Gemeente	STADSBESTUUR VAN VILVOORDE	Vilvoorde	265 121,00	301 501,50	361 439,00	528 332,00	588 518,00	637 727,50
0207493391	Gemeente	STADSBESTUUR VAN WERVIK	Wervik	65 090,00	85 656,50	114 638,50	179 331,50	214 533,00	241 552,00
0207444990	Gemeente	STADSBESTUUR VAN ZOTTEGEM	Zottegem	96 251,00	116 594,00	149 091,00	223 528,50	259 374,00	285 153,00
0207527540	Gemeente	STADSBESTUUR VAN ZOUTLEEUW	Zoutleeuw	0,00	0,00	0,00	0,00	0,00	0,00
0248399380	Haven	HAVENBEDRIJF ANTWERPEN	Antwerpen	7 730 720,50	8 549 432,50	10 574 987,00	15 164 726,50	17 065 266,00	18 404 742,00
0218843678	Haven	HAVENBEDRIJF GENT	Gent	88 741,00	93 129,00	98 974,50	137 899,50	150 576,00	157 719,50
0500927893	HVZ	BRANDWEERZONE OOST-O-VL	Dendermonde	0,00	0,00	0,00	0,00	0,00	0,00
0500929279	HVZ	HULPVERLENINGSZONE 1 WEST-VLAANDEREN	Oostkamp	222 801,50	223 216,50	262 437,50	310 492,50	348 949,50	335 736,50
0500929873	HVZ	HULPVERLENINGSZONE BRANDWEER WESTHOEK	Koksijde	0,00	0,00	0,00	0,00	0,00	0,00
0500913443	HVZ	HULPVERLENINGSZONE BRANDWEER ZONE ANTWERPEN	Antwerpen	690 244,50	695 054,00	739 833,50	960 617,00	991 135,50	930 767,50
0500915126	HVZ	HULPVERLENINGSZONE BRANDWEER ZONE KEMPEN	Geel	25 183,00	27 612,00	29 299,50	36 021,50	34 803,50	37 760,00
0500914730	HVZ	HULPVERLENINGSZONE BRANDWEER ZONE RAND	Schoten	0,00	0,00	0,00	0,00	0,00	0,00
0500929378	HVZ	HULPVERLENINGSZONE BRANDWEERZONE MIDWEST	Roeselare	19 132,00	15 120,50	8 528,00	2 202,00	0,00	0,00
0500907802	HVZ	HULPVERLENINGSZONE BRANDWEERZONE OOST-LIMBURG	Genk	42 852,50	56 828,00	73 250,00	111 338,50	132 149,50	156 198,00
0500927497	HVZ	HULPVERLENINGSZONE CENTRUM OOST-VLAANDEREN	Gent	286 647,00	241 375,50	178 091,50	138 152,00	47 271,50	0,00
0500929774	HVZ	HULPVERLENINGSZONE FLUVIA	Kortrijk	12 006,50	1 880,50	0,00	0,00	0,00	0,00
0500927596	HVZ	HULPVERLENINGSZONE MEETJESLAND	Eeklo	0,00	0,00	0,00	0,00	0,00	0,00
0500906812	HVZ	HULPVERLENINGSZONE NOORD-LIMBURG	Lommel	0,00	0,00	0,00	0,00	0,00	0,00
0500928982	HVZ	HULPVERLENINGSZONE OOST VLAAMS-BRABANT	Lubbeek	0,00	0,00	0,00	0,00	0,00	0,00
0500913839	HVZ	HULPVERLENINGSZONE RIVIERENLAND	Mechelen	0,00	0,00	0,00	0,00	0,00	0,00
0500914928	HVZ	HULPVERLENINGSZONE TAXANDRIA	Turnhout	0,00	0,00	0,00	0,00	0,00	0,00
0500928190	HVZ	HULPVERLENINGSZONE VLAAMSE ARDENNEN BVLAR	Oudenaarde	0,00	0,00	0,00	0,00	0,00	0,00
0500928388	HVZ	HULPVERLENINGSZONE WAASLAND	Sint-Niklaas	0,00	0,00	0,00	0,00	0,00	0,00
0500929081	HVZ	HULPVERLENINGSZONE WEST VLAAMS-BRABANT	Vilvoorde	0,00	0,00	0,00	0,00	0,00	0,00
0500928586	HVZ	HULPVERLENINGSZONE ZUID-OOST	Erpe-Mere	29 575,50	25 867,50	32 092,00	18 005,00	24 788,50	7 782,50
0500919876	HVZ	HULPVERLENINGSZONE ZUIDWEST LIMBURG	Hasselt	0,00	0,00	0,00	0,00	0,00	0,00
0697663491	OCMW	OCMW AALTER	Aalter	0,00	0,00	0,00	0,00	4 109,00	10 671,50
0697663689	OCMW	OCMW DEINZE	Deinze	0,00	0,00	0,00	948,00	27 325,00	52 454,50
0697663788	OCMW	OCMW KRUISEM	Kruisem	0,00	0,00	0,00	451,50	1 942,50	3 348,00
0697663986	OCMW	OCMW LIEVEGEM	Lievegem	0,00	5 628,00	12 972,50	29 030,50	43 006,50	56 325,00
0212205415	OCMW	OCMW OOSTROZEBEKE	Oostrozebeke	1 656,50	5 176,00	9 259,00	18 070,00	24 839,00	30 759,50
0697664976	OCMW	OCMW PELT	Pelt	0,00	0,00	0,00	0,00	0,00	0,00
0697665075	OCMW	OCMW PUURS SINT AMANDS	Puurs-Sint-Amands	207 814,00	226 925,00	275 241,50	395 101,50	445 524,00	481 786,50
0212237186	OCMW	OCMW VAN AALST	Aalst	473 324,50	548 020,00	688 079,00	1 025 148,00	1 187 607,00	1 311 322,50
0212234515	OCMW	OCMW VAN AARSCHOT	Aarschot	396 993,00	440 205,50	539 520,00	768 377,50	855 454,50	909 585,00
0212234812	OCMW	OCMW VAN AARTSELAAR	Aartselaar	0,00	0,00	0,00	0,00	0,00	0,00
0231884636	OCMW	OCMW VAN AFFLIGEM	Affligem	30 636,50	39 973,00	53 844,00	85 272,00	104 035,00	120 042,50
0212235307	OCMW	OCMW VAN ALKEN	Alken	36 148,50	39 269,00	47 458,50	66 700,00	72 362,50	75 353,50
0212235505	OCMW	OCMW VAN ALVERINGEM	Alveringem	11 019,00	13 247,00	17 197,50	25 099,00	28 710,50	31 437,50
0212235604	OCMW	OCMW VAN ANTWERPEN	Antwerpen	13 966 715,50	15 238 151,50	18 488 334,00	26 323 743,00	29 330 487,00	31 281 954,50
0212235703	OCMW	OCMW VAN ANZEGEM	Anzegem	0,00	0,00	520,50	2 816,50	5 125,00	7 287,00
0216771145	OCMW	OCMW VAN ARDOOIE	Ardoeie	0,00	0,00	0,00	0,00	0,00	0,00
0212236097	OCMW	OCMW VAN ARENDONK	Arendonk	149 931,50	165 226,50	202 019,00	286 474,00	317 915,00	337 241,00
0212236196	OCMW	OCMW VAN AS	As	3 863,00	4 980,00	6 562,50	10 115,00	11 974,00	13 377,50
0212236493	OCMW	OCMW VAN ASSE	Asse	67 762,50	100 625,00	144 114,50	236 816,00	293 856,50	338 199,50
0212237483	OCMW	OCMW VAN ASSENEDE	Assenede	45 097,50	51 858,50	63 952,00	94 471,00	108 071,00	117 513,50
0212236889	OCMW	OCMW VAN AVELGEM	Avelgem	25 102,00	30 410,50	38 606,00	58 140,00	67 906,50	75 302,50
0212237285	OCMW	OCMW VAN BAARLE-HERTOG	Baarle-Hertog	253,50	692,50	1 126,50	2 057,00	2 707,00	3 251,50
0212240552	OCMW	OCMW VAN BALEN	Balen	72 825,50	89 980,00	117 800,00	179 734,00	212 093,00	236 420,00

Dotatie responsabiliseringsbijdragen (obv prognoses juni 2020)

0212344183	OCMW	OCMW VAN BEERNEM	Beernem	121,50	2 239,00	4 584,50	9 274,50	12 858,50	15 950,50
0212238374	OCMW	OCMW VAN BEERSE	Beerse	0,00	0,00	0,00	0,00	0,00	0,00
0212238473	OCMW	OCMW VAN BEERSEL	Beersel	0,00	0,00	0,00	0,00	0,00	0,00
0212238869	OCMW	OCMW VAN BEGIJNENDIJK	Begijnendijk	17 451,00	22 018,50	29 315,50	45 231,00	53 890,50	60 840,00
0212239166	OCMW	OCMW VAN BEKKEVOORT	Bekkevoort	0,00	0,00	0,00	0,00	0,00	0,00
0212239760	OCMW	OCMW VAN BERINGEN	Beringen	152 701,00	177 560,50	222 333,00	333 938,00	390 616,50	436 002,00
0212239859	OCMW	OCMW VAN BERLAAR	Berlaar	13 300,50	14 666,50	18 034,00	25 859,50	29 131,50	31 476,50
0212239958	OCMW	OCMW VAN BERLARE	Berlare	0,00	13 651,50	31 006,50	66 950,00	96 409,00	122 859,00
0212240057	OCMW	OCMW VAN BERTEM	Bertem	0,00	0,00	0,00	0,00	0,00	0,00
0212344282	OCMW	OCMW VAN BEVER	Bever	0,00	0,00	0,00	0,00	0,00	0,00
0212240651	OCMW	OCMW VAN BEVEREN WAAS	Beveren	423 819,00	470 837,50	571 252,00	804 945,50	889 562,50	941 219,00
0212240948	OCMW	OCMW VAN BIERBEEK	Bierbeek	17 490,50	19 645,00	24 242,00	35 139,50	39 853,00	43 152,50
0212241047	OCMW	OCMW VAN BILZEN	Bilzen	214 520,00	237 101,00	289 369,00	411 311,00	457 584,00	486 675,00
0212241542	OCMW	OCMW VAN BLANKENBERGE	Blankenberge	438 771,00	450 959,50	502 753,00	672 001,50	707 427,50	714 477,50
0212241641	OCMW	OCMW VAN BOCHOLT	Bocholt	0,00	0,00	0,00	0,00	0,00	0,00
0212241740	OCMW	OCMW VAN BOECHOUT	Boechout	0,00	282,00	1 346,00	2 562,50	3 481,50	4 291,50
0212242037	OCMW	OCMW VAN BONHEIDEN	Bonheiden	23 180,50	26 404,00	32 759,00	47 431,00	53 562,50	57 675,50
0212242235	OCMW	OCMW VAN BOOM	Boom	277 717,00	307 815,50	375 783,50	536 829,00	600 419,00	642 016,00
0212242433	OCMW	OCMW VAN BOORTMEERBEEK	Boortmeerbeek	0,00	2 883,00	6 033,50	12 656,50	17 822,00	22 287,50
0212242730	OCMW	OCMW VAN BORGLOON	BORGLOON	9 567,00	8 807,00	6 793,50	7 507,50	5 992,50	3 878,00
0212242829	OCMW	OCMW VAN BORNEM	Bornem	80 369,50	88 700,00	109 577,00	155 400,50	173 356,00	185 674,50
0212242928	OCMW	OCMW VAN BORSBEEK	Borsbeek	32 276,00	38 141,00	49 048,50	73 208,50	85 074,50	93 725,00
0212243225	OCMW	OCMW VAN BOUTERSEM	Boutersem	0,00	0,00	0,00	0,00	0,00	0,00
0212330822	OCMW	OCMW VAN BRAKEL	Brakel	61 446,00	65 816,50	79 098,50	110 045,50	120 174,00	125 739,00
0212243423	OCMW	OCMW VAN BRASSCHAAT	Brasschaat	783 200,00	823 774,50	976 804,00	1 342 088,50	1 450 571,00	1 498 746,50
0212243522	OCMW	OCMW VAN BRECHT	Brecht	72 760,50	84 588,00	105 312,50	154 192,50	176 099,00	191 753,00
0212243621	OCMW	OCMW VAN BREDENE	Bredene	0,00	0,00	0,00	0,00	33 610,00	67 823,00
0212243720	OCMW	OCMW VAN BREE	Bree	362 125,50	380 215,50	450 365,50	617 980,50	667 170,50	691 480,00
0207832792	OCMW	OCMW VAN BRUGGE	Brugge	745 787,00	947 876,50	1 250 511,50	1 914 215,00	2 253 912,50	2 506 763,00
0212244215	OCMW	OCMW VAN BUGGENHOUT	Buggenhout	0,00	7 689,50	25 406,50	60 825,00	91 302,50	119 246,00
0212244809	OCMW	OCMW VAN DAMME	Damme	0,00	0,00	0,00	3 166,50	7 955,50	12 663,50
0216770947	OCMW	OCMW VAN DE HAAN	De Haan	0,00	0,00	0,00	0,00	0,00	0,00
0212245007	OCMW	OCMW VAN DE PANNE	De Panne	0,00	0,00	0,00	0,00	0,00	0,00
0212245106	OCMW	OCMW VAN DE PINTE	De Pinte	92 586,00	102 260,50	126 388,50	179 292,50	200 060,00	214 325,00
0212245205	OCMW	OCMW VAN DEERLIJK	Deerlijk	4 771,00	7 300,50	10 293,00	16 875,00	20 831,50	23 989,00
0212245797	OCMW	OCMW VAN DENDERLEEUEW	Denderleeuw	0,00	0,00	0,00	0,00	652,50	7 950,00
0212391891	OCMW	OCMW VAN DENDERMONDE	Dendermonde	671 670,50	766 900,00	962 359,50	1 399 894,50	1 586 661,50	1 713 531,50
0212245995	OCMW	OCMW VAN DENTERGEM	Dentergem	0,00	0,00	0,00	0,00	0,00	0,00
0212246094	OCMW	OCMW VAN DESSEL	Dessel	0,00	0,00	0,00	0,00	0,00	0,00
0212246292	OCMW	OCMW VAN DESTELBERGEN	Destelbergen	95 063,50	110 167,50	140 121,50	206 848,50	238 311,50	262 053,00
0212246886	OCMW	OCMW VAN DIEST	Diest	949 057,00	1 007 775,00	1 201 834,00	1 662 705,50	1 807 953,00	1 885 665,00
0212247183	OCMW	OCMW VAN DIKSMUIDE	Diksmuide	110 328,00	128 343,00	162 770,00	238 854,00	272 675,50	296 286,50
0212247282	OCMW	OCMW VAN DILBEEK	Dilbeek	0,00	0,00	0,00	0,00	0,00	18 195,00
0212247381	OCMW	OCMW VAN DILSEN-STOKKEM	Dilsen-Stokkem	0,00	0,00	0,00	0,00	0,00	0,00
0212247579	OCMW	OCMW VAN DROGENBOS	Drogenbos	1 372,50	3 381,50	5 608,50	10 231,00	13 563,50	16 491,50
0212247777	OCMW	OCMW VAN DUFFEL	Duffel	0,00	18 942,50	38 146,00	79 153,50	110 925,00	138 338,50
0212248074	OCMW	OCMW VAN EDEGEM	Edegem	77 361,00	83 801,50	100 558,00	141 531,50	156 499,50	165 907,50
0212248173	OCMW	OCMW VAN EEKLO	Eeklo	50 554,50	58 606,00	73 388,00	107 336,50	122 183,50	132 419,50
0216771343	OCMW	OCMW VAN ERPE-MERE	Erpe-Mere	3 926,00	7 462,50	11 618,00	20 323,50	26 303,00	31 488,00
0212212640	OCMW	OCMW VAN ESSEN	Essen	0,00	0,00	0,00	0,00	0,00	0,00
0212212244	OCMW	OCMW VAN EVERGEM	Evergem	0,00	0,00	0,00	40 798,00	85 367,50	128 763,50
0212212343	OCMW	OCMW VAN GALMAARDEN	Galmaarden	0,00	0,00	0,00	0,00	0,00	0,00

Dotatie responsabiliseringsbijdragen (obv prognoses juni 2020)

0212212442	OCMW	OCMW VAN GAVERE	Gavere	18 234,50	19 602,50	23 547,50	32 860,00	35 557,50	36 940,00
0212212541	OCMW	OCMW VAN GEEL	Geel	283 935,50	324 516,00	404 263,50	585 767,00	661 332,50	711 371,00
0212212937	OCMW	OCMW VAN GEETBETS	Geetbets	324,50	2 131,00	3 992,00	7 805,00	10 732,50	13 347,50
0212214125	OCMW	OCMW VAN GENT	Gent	0,00	194 663,00	317 412,50	735 047,50	968 836,50	1 294 483,00
0212213333	OCMW	OCMW VAN GERAARDSBERGEN	Geraardsbergen	268 235,00	303 523,00	375 996,50	541 602,50	608 586,00	652 100,00
0212213630	OCMW	OCMW VAN GINGELOM	Gingelom	0,00	0,00	0,00	961,00	4 829,50	8 496,50
0212213729	OCMW	OCMW VAN GISTEL	Gistel	0,00	0,00	0,00	0,00	0,00	0,00
0212214521	OCMW	OCMW VAN GLABBEEK	Glabbeek	0,00	0,00	0,00	0,00	0,00	0,00
0212214026	OCMW	OCMW VAN GOOIK	Gooik	0,00	0,00	0,00	0,00	0,00	0,00
0212214224	OCMW	OCMW VAN GRIMBERGEN	Grimbergen	0,00	0,00	0,00	6 792,00	21 511,00	35 807,00
0212214620	OCMW	OCMW VAN GROBBENDONK	Grobbendonk	0,00	0,00	0,00	0,00	0,00	0,00
0212214917	OCMW	OCMW VAN HAACHT	Haacht	0,00	0,00	0,00	0,00	0,00	2 203,00
0212215214	OCMW	OCMW VAN HAALTERN	Haaltert	7 142,00	11 063,00	15 531,00	26 361,00	33 830,00	40 585,00
0212215610	OCMW	OCMW VAN HALEN	Halen	551,00	2 241,50	4 021,50	7 683,00	10 441,00	12 065,00
0212215511	OCMW	OCMW VAN HALLE	Halle	104 556,00	132 166,50	170 732,50	264 106,50	315 446,50	356 664,00
0216772333	OCMW	OCMW VAN HAM	Ham	5 493,00	8 104,50	11 758,50	19 463,50	24 178,00	27 966,00
0212215907	OCMW	OCMW VAN HAMME	Hamme	15 283,00	37 631,00	59 352,50	109 773,00	146 743,00	179 193,00
0216772729	OCMW	OCMW VAN HAMONT-ACHEL	Hamont-Achel	451,00	2 622,50	4 868,50	9 474,50	12 998,00	16 142,00
0212218479	OCMW	OCMW VAN HARELBEKE	Harelbeke	3 773,50	4 598,00	5 733,50	8 697,00	10 233,50	11 429,50
0212216402	OCMW	OCMW VAN HASSELT	Hasselt	2 251,00	2 339,50	2 459,00	2 568,50	2 681,00	2 762,00
0212218281	OCMW	OCMW VAN HEERS	Heers	2 530,00	3 744,50	5 356,00	8 791,50	10 380,50	11 671,00
0212216895	OCMW	OCMW VAN HEIST-OP-DEN-BERG	Heist-op-den-Berg	252 920,00	282 836,00	350 426,50	502 352,50	562 851,00	602 270,00
0212217390	OCMW	OCMW VAN HEMIKSEM	Hemiksem	60 604,00	66 490,50	80 827,00	114 189,00	126 353,50	133 779,00
0212217786	OCMW	OCMW VAN HERENT	Herent	15 885,00	20 440,50	26 914,00	42 629,50	51 447,50	58 286,50
0208038769	OCMW	OCMW VAN HERENTALS	Herentals	939 700,50	1 006 918,50	1 207 260,50	1 680 918,00	1 837 844,00	1 926 031,00
0212217885	OCMW	OCMW VAN HERENTHOUT	Herenthout	0,00	0,00	0,00	0,00	0,00	0,00
0212218083	OCMW	OCMW VAN HERK-DE-STAD	Herk-de-Stad	35 747,00	39 381,00	48 220,50	69 613,50	78 794,00	85 513,50
0212218182	OCMW	OCMW VAN HERNE	Herne	0,00	0,00	0,00	0,00	0,00	0,00
0212218974	OCMW	OCMW VAN HERSELT	Herselt	27 472,00	33 182,00	43 185,50	65 215,50	76 469,00	85 271,00
0212222538	OCMW	OCMW VAN HERZELE	Herzele	0,00	0,00	0,00	0,00	0,00	0,00
0216772531	OCMW	OCMW VAN HEUSDEN-ZOLDER	Heusden-Zolder	62 433,00	65 712,50	74 949,50	104 477,50	114 447,00	122 456,50
0216770155	OCMW	OCMW VAN HEUVELLAND	Heuvelland	0,00	0,00	0,00	0,00	0,00	0,00
0212219370	OCMW	OCMW VAN HOEGAARDEN	Hoegaarden	0,00	1 895,00	5 411,00	12 716,50	18 756,00	24 052,50
0212219469	OCMW	OCMW VAN HOEILAART	Hoeilaart	0,00	0,00	0,00	0,00	0,00	0,00
0212219667	OCMW	OCMW VAN HOESELT	Hoeselt	4 956,00	8 193,00	12 208,50	20 690,50	26 266,50	31 040,00
0212220063	OCMW	OCMW VAN HOLSBEEK	Holsbeek	7 142,50	7 264,00	7 936,00	10 406,00	10 702,00	10 503,50
0212220360	OCMW	OCMW VAN HOOGLEDE	Hooglede	0,00	0,00	0,00	0,00	0,00	0,00
0207888816	OCMW	OCMW VAN HOOGSTRATEN	Hoogstraten	53 349,50	74 571,50	104 150,50	167 633,50	205 769,50	237 491,50
0216771541	OCMW	OCMW VAN HOREBEKE	Horebeke	0,00	0,00	0,00	0,00	0,00	0,00
0216773125	OCMW	OCMW VAN HOUTHALEN-HELCHTEREN	Houthalen-Helchteren	20 388,00	22 583,50	27 370,50	39 587,50	44 845,00	48 652,50
0212220558	OCMW	OCMW VAN HOUTHULST	Houthulst	835,00	3 404,00	6 259,00	12 365,50	17 179,00	21 495,00
0212220855	OCMW	OCMW VAN HOVE	Hove	21 816,50	24 100,00	29 404,50	41 782,00	46 470,00	49 547,50
0212221152	OCMW	OCMW VAN HULDENBERG	Huldenberg	0,00	0,00	1 248,50	4 378,00	7 258,00	9 845,00
0212221251	OCMW	OCMW VAN HULSHOUT	Hulshout	0,00	0,00	0,00	0,00	0,00	0,00
0212221548	OCMW	OCMW VAN ICHTEGEM	Ichtegem	0,00	0,00	0,00	3 553,00	8 542,00	13 147,50
0211104959	OCMW	OCMW VAN IEPER	Ieper	128 948,50	139 157,50	167 538,00	234 983,50	259 573,00	274 252,00
0212221845	OCMW	OCMW VAN INGELMUNSTER	Ingelmunster	0,00	0,00	0,00	0,00	0,00	0,00
0212222241	OCMW	OCMW VAN IZEGEM	Izegem	284 209,50	317 616,00	390 014,00	558 230,50	624 575,00	667 437,00
0212222340	OCMW	OCMW VAN JABBEKE	Jabbeke	0,00	0,00	0,00	0,00	0,00	0,00
0212224815	OCMW	OCMW VAN KALMTHOUT	Kalmthout	15 339,00	23 674,00	33 558,50	55 002,00	67 787,00	77 861,50
0212223033	OCMW	OCMW VAN KAMPENHOUT	Kampenhout	0,00	10 861,00	23 773,00	49 956,50	71 083,00	90 176,50
0212223429	OCMW	OCMW VAN KAPellen	Kapellen	14 402,50	22 763,00	32 711,00	54 027,00	66 954,50	77 246,50

Dotatie responsabiliseringsbijdragen (obv prognoses juni 2020)

0212223330	OCMW	OCMW VAN KAPELLE-OP-DEN-BOS	Kapelle-op-den-Bos	0,00	0,00	0,00	0,00	0,00	0,00
0212223627	OCMW	OCMW VAN KAPRIJKE	Kaprijke	11 218,00	13 548,50	17 632,50	26 627,00	31 220,50	34 036,00
0212223726	OCMW	OCMW VAN KASTERLEE	Kasterlee	13 202,50	18 298,50	25 193,00	39 966,50	48 276,00	54 740,50
0212223924	OCMW	OCMW VAN KEERBERGEN	Keerbergen	0,00	0,00	0,00	0,00	0,00	0,00
0212188191	OCMW	OCMW VAN KINROOI	Kinrooi	4 852,50	11 687,00	19 395,00	35 392,50	46 929,50	57 069,50
0212334483	OCMW	OCMW VAN KLUISBERGEN	Kluisbergen	5 505,00	6 595,00	8 397,00	12 500,50	14 425,50	15 250,00
0212334582	OCMW	OCMW VAN KNOKKE-HEIST	Knokke-Heist	20 539,50	30 115,00	42 910,50	70 222,00	87 162,00	97 319,50
0212188587	OCMW	OCMW VAN KOEKELARE	Koekelare	3 368,00	4 182,00	5 141,50	7 653,50	8 870,50	9 784,00
0212188785	OCMW	OCMW VAN KOKSIJDE	Koksijde	0,00	0,00	0,00	0,00	0,00	5 202,50
0212188983	OCMW	OCMW VAN KONTICH	Kontich	22 733,00	34 799,50	50 433,00	83 660,00	104 768,50	122 650,00
0212189280	OCMW	OCMW VAN KORTEMARK	Kortemark	0,00	0,00	0,00	0,00	0,00	0,00
0212189379	OCMW	OCMW VAN KORTENAKEN	Kortenaken	1 883,50	3 749,50	5 912,50	10 434,50	13 575,00	16 307,00
0212189478	OCMW	OCMW VAN KORTENBERG	Kortenberg	14 078,50	18 014,50	23 542,00	36 083,00	42 734,00	47 743,50
0212189577	OCMW	OCMW VAN KORTESSEM	Kortessem	8 989,00	11 916,00	14 858,00	24 008,50	28 343,50	33 313,50
0212189676	OCMW	OCMW VAN KORTRIJK	Kortrijk	162 094,50	200 875,50	265 001,50	405 390,50	479 970,00	539 256,50
0212189973	OCMW	OCMW VAN KRAAINEM	Kraainem	0,00	462,00	3 187,50	8 909,50	14 281,50	19 272,00
0212190072	OCMW	OCMW VAN KRUIBEKE	Kruibeke	180 920,00	196 664,00	240 108,50	340 659,50	380 163,50	407 314,50
0212190468	OCMW	OCMW VAN KUURNE	Kuurne	0,00	0,00	0,00	0,00	0,00	0,00
0216769165	OCMW	OCMW VAN LAAKDAL	Laakdal	3 536,50	7 591,00	11 777,50	20 817,00	26 897,50	31 936,50
0212190666	OCMW	OCMW VAN LAARNE	Laarne	0,00	4 571,50	11 673,50	28 569,50	43 565,00	57 605,00
0212190765	OCMW	OCMW VAN LANAKEN	Lanaken	0,00	5 787,50	11 363,00	24 567,50	35 895,50	46 670,50
0212190963	OCMW	OCMW VAN LANDEN	Landen	41 004,00	46 169,50	56 868,00	82 298,50	93 209,00	100 913,00
0216770353	OCMW	OCMW VAN LANGEMARK-POELKAPPEL	Langemark-Poelkapel	0,00	0,00	0,00	0,00	0,00	0,00
0212192151	OCMW	OCMW VAN LEBBEKE	Lebbeke	32 642,00	45 233,00	62 937,00	100 975,50	123 677,00	142 518,00
0212191557	OCMW	OCMW VAN LEDE	Lede	0,00	0,00	0,00	0,00	0,00	0,00
0212192547	OCMW	OCMW VAN LEDEGEM	Ledegem	21 456,00	25 099,50	32 095,00	47 635,00	55 113,00	60 810,00
0212192745	OCMW	OCMW VAN LENDELEDE	Lendeledede	0,00	0,00	0,00	0,00	0,00	0,00
0216769363	OCMW	OCMW VAN LENNIK	Lennik	17 813,50	20 226,50	25 365,00	37 031,50	42 364,50	46 377,50
0212193537	OCMW	OCMW VAN LEOPOLDSBURG	Leopoldsburg	45 291,50	50 431,50	61 803,50	88 260,00	98 568,00	103 041,50
0208236927	OCMW	OCMW VAN LEUVEN	Leuven	1 072 271,00	1 124 754,50	1 337 955,00	1 849 209,50	2 011 433,50	2 100 936,00
0212193042	OCMW	OCMW VAN LICHTERVELDE	Lichtervelde	0,00	0,00	0,00	0,00	0,00	137,50
0212193141	OCMW	OCMW VAN LIEDEKERKE	Liedekerke	20 854,50	21 675,00	28 248,50	34 744,50	37 257,50	38 383,00
0212193240	OCMW	OCMW VAN LIER	Lier	840 973,00	908 922,00	1 095 251,50	1 534 021,00	1 685 714,00	1 774 284,50
0216771739	OCMW	OCMW VAN LIERDE	Lierde	0,00	0,00	0,00	0,00	0,00	0,00
0207713127	OCMW	OCMW VAN LILLE	Lille	4 931,00	7 115,50	9 820,00	15 801,50	19 269,50	20 737,50
0212196408	OCMW	OCMW VAN LINKEBEEK	Linkebeek	0,00	0,00	0,00	0,00	0,00	0,00
0212197495	OCMW	OCMW VAN LINT	Lint	0,00	0,00	0,00	0,00	0,00	0,00
0213327744	OCMW	OCMW VAN LINTER	Linter	8 355,00	9 213,00	11 328,50	16 244,50	18 300,00	19 772,50
0212193933	OCMW	OCMW VAN LOCHRISTI	Lochristi	0,00	0,00	0,00	0,00	0,00	0,00
0212194131	OCMW	OCMW VAN LOKEREN	Lokeren	216 886,50	229 680,50	271 865,00	375 591,00	411 734,50	433 114,50
0212194230	OCMW	OCMW VAN LOMMEL	Lommel	7 715,00	30 079,00	52 861,00	98 179,00	130 377,00	157 524,00
0212194329	OCMW	OCMW VAN LONDERZEEL	Londerzeel	0,00	0,00	0,00	14 940,00	44 909,00	74 365,50
0216769957	OCMW	OCMW VAN LO-RENINGE	Lo-Reninge	7 944,50	8 846,50	10 904,50	15 692,50	17 734,50	19 215,00
0212194923	OCMW	OCMW VAN LUBBEEK	Lubbeek	0,00	0,00	0,00	0,00	0,00	0,00
0216771937	OCMW	OCMW VAN MAARKEDAL	Maarkedal	0,00	0,00	1 837,00	11 732,50	21 727,50	31 182,50
0212335869	OCMW	OCMW VAN MAASMECHELEN	Maasmechelen	11 491,50	31 864,00	52 790,50	100 641,00	138 091,00	172 888,00
0212195319	OCMW	OCMW VAN MACHELEN	Machelen	0,00	0,00	0,00	0,00	0,00	0,00
0212195418	OCMW	OCMW VAN MALDEGEM	Maldegem	41 056,50	73 623,50	112 652,50	194 671,50	250 106,50	297 954,50
0231999254	OCMW	OCMW VAN MALLE	Malle	20 403,00	32 354,00	46 726,00	78 273,00	98 286,00	114 484,50
0212196111	OCMW	OCMW VAN MECHELEN	Mechelen	1 429 338,00	1 536 771,50	1 839 998,00	2 574 371,50	2 830 638,50	2 984 899,00
0212196705	OCMW	OCMW VAN MEERHOUT	Meerhout	0,00	0,00	0,00	0,00	0,00	209,50
0212197002	OCMW	OCMW VAN MEISE	Meise	25 774,50	35 330,50	49 262,00	79 423,00	96 929,00	110 666,00

Dotatie responsabiliseringsbijdragen (obv prognoses juni 2020)

0212197396	OCMW	OCMW VAN MELLE	Melle	5 982,00	7 022,00	8 996,50	13 378,00	15 168,50	16 482,00
0212198683	OCMW	OCMW VAN MENEN	Menen	0,00	0,00	15 667,00	50 456,50	83 238,50	112 642,50
0212197891	OCMW	OCMW VAN MERCHTEM	Merchtem	0,00	0,00	0,00	0,00	0,00	0,00
0212199178	OCMW	OCMW VAN MERELBEKE	Merelbeke	284 478,50	315 663,00	391 259,00	562 313,50	633 949,00	684 765,00
0212198485	OCMW	OCMW VAN MERKSPLAS	Merksplas	667,50	2 047,00	3 391,50	6 270,50	8 305,50	10 017,00
0212198584	OCMW	OCMW VAN MESEN	Mesen	0,00	0,00	0,00	0,00	0,00	0,00
0212198782	OCMW	OCMW VAN MEULEBEKE	Meulebeke	0,00	0,00	0,00	0,00	0,00	0,00
0212199079	OCMW	OCMW VAN MIDDELKERKE	Middelkerke	0,00	0,00	0,00	0,00	6 108,00	20 845,50
0212199277	OCMW	OCMW VAN MOERBEKE WAAS	Moerbeke	58 067,50	61 792,50	74 171,50	102 858,00	112 077,50	117 110,00
0212199673	OCMW	OCMW VAN MOL	Mol	0,00	0,00	0,00	11 204,00	51 234,00	90 998,50
0212200663	OCMW	OCMW VAN MOORSLEDE	Moorslede	0,00	0,00	0,00	0,00	0,00	0,00
0212200861	OCMW	OCMW VAN MORTSEL	Mortsel	29 849,00	53 945,00	80 212,50	136 694,00	172 576,00	201 479,50
0212201356	OCMW	OCMW VAN NAZARETH	Nazareth	20 830,00	26 330,00	35 156,00	54 988,00	65 929,50	74 311,00
0212203831	OCMW	OCMW VAN NIEL	Niel	4 398,00	4 676,50	5 541,50	7 679,00	8 368,00	8 749,00
0212202148	OCMW	OCMW VAN NIEUWERKERKEN	Nieuwerkerken	6 614,50	8 315,00	11 049,50	17 019,00	20 252,00	22 841,50
0212202445	OCMW	OCMW VAN NIEUWPOORT	Nieuwpoort	0,00	0,00	0,00	0,00	0,00	0,00
0212202643	OCMW	OCMW VAN NIJLEN	Nijlen	0,00	0,00	0,00	9 495,00	20 337,00	30 708,00
0212202742	OCMW	OCMW VAN NINOVE	Ninove	344 624,00	371 392,00	446 776,00	624 524,50	685 131,50	720 094,00
0212203930	OCMW	OCMW VAN OLEN	Olen	42 402,50	46 716,50	57 650,00	82 464,00	92 605,00	99 009,00
0212205118	OCMW	OCMW VAN OOSTENDE	Oostende	300 420,00	338 102,50	418 578,50	601 473,50	674 776,00	722 329,00
0212204920	OCMW	OCMW VAN OOSTERZELE	Oosterzele	0,00	0,00	0,00	0,00	0,00	0,00
0212205514	OCMW	OCMW VAN OOSTKAMP	Oostkamp	5 125,00	8 268,00	12 233,00	20 501,00	25 678,00	29 882,50
0212206504	OCMW	OCMW VAN OPWIJK	Opwijk	63 566,00	72 305,50	89 921,00	130 722,00	148 425,50	160 849,00
0212207789	OCMW	OCMW VAN OUDENAARDE	Oudenaarde	225 741,00	253 241,50	312 349,00	449 984,50	506 422,50	543 285,00
0212209373	OCMW	OCMW VAN OUDENBURG	Oudenburg	60 294,50	70 386,00	89 896,50	133 263,50	154 040,50	169 837,00
0212207096	OCMW	OCMW VAN OUD-HEVERLEE	Oud-Heverlee	0,00	0,00	0,00	0,00	493,00	3 283,50
0697664382	OCMW	OCMW VAN OUDSBERGEN	Oudsbergen	0,00	0,00	2 295,50	9 380,50	16 221,50	22 657,50
0212206801	OCMW	OCMW VAN OUD-TURNHOUT	Oud-Turnhout	750,00	2 975,00	5 095,50	9 618,50	12 879,50	15 638,50
0212207393	OCMW	OCMW VAN OVERIJSE	Overijse	140 503,00	156 980,50	193 945,50	277 350,50	310 100,00	327 383,50
0212207888	OCMW	OCMW VAN PEER	Peer	21 022,50	25 272,50	32 808,50	49 423,50	57 843,50	64 407,50
0212208086	OCMW	OCMW VAN PEPINGEN	Pepingen	0,00	0,00	0,00	0,00	0,00	0,00
0212208482	OCMW	OCMW VAN PITTEM	Pittem	3 566,00	5 639,00	8 271,50	13 851,50	17 452,00	20 517,00
0212208878	OCMW	OCMW VAN POPERINGE	Poperinge	22 368,50	26 617,00	29 865,50	45 202,50	53 035,50	58 886,00
0212209868	OCMW	OCMW VAN PUTTE	Putte	0,00	0,00	0,00	2 266,00	4 431,00	6 450,00
0212210462	OCMW	OCMW VAN RANST	Ranst	0,00	0,00	0,00	0,00	5 012,50	10 354,00
0212209967	OCMW	OCMW VAN RAVELS	Ravels	0,00	0,00	0,00	0,00	0,00	0,00
0212211452	OCMW	OCMW VAN RETIE	Retie	0,00	0,00	0,00	0,00	0,00	0,00
0212210660	OCMW	OCMW VAN RIEMST	Riemst	0,00	0,00	0,00	0,00	0,00	0,00
0212210759	OCMW	OCMW VAN RIJKEVORSEL	Rijkevorsel	0,00	0,00	0,00	0,00	0,00	0,00
0212174137	OCMW	OCMW VAN ROESELARE	Roeselare	1 111 417,00	1 338 730,00	1 727 885,50	2 581 873,00	2 988 201,50	3 281 836,50
0212165922	OCMW	OCMW VAN RONSE	Ronse	494 627,50	536 461,00	649 123,50	918 149,00	1 018 300,50	1 081 332,00
0212166021	OCMW	OCMW VAN ROOSDAAL	Roosdaal	0,00	0,00	0,00	2 773,50	5 946,50	7 312,50
0212166120	OCMW	OCMW VAN ROTSELAAR	Rotselaar	0,00	0,00	0,00	0,00	0,00	0,00
0212166516	OCMW	OCMW VAN RUISELEDE	Ruiselede	3 965,00	4 972,00	6 599,00	10 152,50	12 071,00	13 605,50
0212166813	OCMW	OCMW VAN RUMST	Rumst	18 709,50	20 320,50	24 555,50	34 506,50	38 024,50	40 118,00
0212167209	OCMW	OCMW VAN SCHELLE	Schelle	21 665,00	25 963,50	33 536,00	50 123,50	58 028,00	63 749,50
0216769561	OCMW	OCMW VAN SCHERPENHEUVEL-ZICHEM	Scherpenheuvel-Ziche	0,00	0,00	0,00	0,00	0,00	15 197,50
0212167704	OCMW	OCMW VAN SCHILDE	Schilde	30 408,00	38 689,00	51 726,50	80 118,00	95 725,00	108 299,00
0212168001	OCMW	OCMW VAN SCHOTEN	Schoten	381 345,00	446 141,50	566 250,00	832 927,00	952 338,00	1 035 743,00
0212169682	OCMW	OCMW VAN SINT-GENESIUS-RODE	Sint-Genesius-Rode	1 327,00	25 970,00	51 332,50	105 499,00	149 886,00	189 984,00
0212169781	OCMW	OCMW VAN SINT-GILLIS-WAAS	Sint-Gillis-Waas	0,00	0,00	0,00	0,00	19 097,50	39 818,50
0212170276	OCMW	OCMW VAN SINT-KATELIJNE-WAVER	Sint-Katelijne-Waver	0,00	15 217,50	31 717,00	65 118,00	90 797,50	112 889,50

Dotatie responsabiliseringsbijdragen (obv prognoses juni 2020)

0212170672	OCMW	OCMW VAN SINT-LAUREINS	Sint-Laureins	5 763,50	6 527,50	8 074,00	11 651,00	12 885,00	13 661,50
0212171068	OCMW	OCMW VAN SINT-LIEVENS-HOUTEM	Sint-Lievens-Houtem	0,00	0,00	0,00	0,00	0,00	0,00
0212171563	OCMW	OCMW VAN SINT-MARTENS-LATEM	Sint-Martens-Latem	476,00	3 230,50	5 980,00	11 838,00	16 389,50	20 464,50
0212171860	OCMW	OCMW VAN SINT-NIKLAAS	Sint-Niklaas	1 478 874,50	1 565 858,50	1 866 048,00	2 575 872,00	2 794 740,50	2 908 239,50
0212172058	OCMW	OCMW VAN SINT-PIETERS-LEEUEW	Sint-Pieters-Leeuw	116 812,50	135 342,00	170 233,50	248 769,00	282 838,00	306 065,00
0212172256	OCMW	OCMW VAN SINT-TRUIDEN	Sint-Truiden	0,00	25 717,00	62 065,50	142 335,00	213 076,00	280 694,00
0216770749	OCMW	OCMW VAN SPIERE-HELKIJN	Spiere-Helkijn	0,00	0,00	0,00	0,00	0,00	0,00
0212172850	OCMW	OCMW VAN STABROEK	Stabroek	0,00	0,00	0,00	0,00	0,00	0,00
0212172949	OCMW	OCMW VAN STADEN	Staden	33 969,50	41 873,00	54 057,00	81 627,00	95 203,50	105 168,50
0212173345	OCMW	OCMW VAN STEENOKKERZEEL	Steenokkerzeel	0,00	0,00	0,00	0,00	0,00	0,00
0212173444	OCMW	OCMW VAN STEKENE	Stekene	2 785,00	3 208,00	3 930,50	5 767,50	6 608,00	7 223,00
0212173840	OCMW	OCMW VAN TEMSE	Temse	434 278,00	490 073,50	610 246,00	882 466,00	995 468,00	1 070 877,00
0212174434	OCMW	OCMW VAN TERNAT	Ternat	3 137,00	10 524,00	18 413,50	34 687,00	46 794,00	57 521,00
0212174830	OCMW	OCMW VAN TERVUREN	Tervuren	0,00	150,50	15 310,00	45 162,50	72 567,50	98 032,50
0212176117	OCMW	OCMW VAN TIELT	Tielt	0,00	0,00	14 241,50	60 577,50	105 793,00	148 301,00
0216769759	OCMW	OCMW VAN TIELT-WINGE	Tielt-Winge	0,00	0,00	0,00	6 442,50	14 853,50	23 325,00
0212175028	OCMW	OCMW VAN TIENEN	Tienen	760 567,50	821 724,00	988 282,00	1 388 233,50	1 531 933,00	1 620 818,50
0212175523	OCMW	OCMW VAN TORHOUT	Torhout	29 665,00	36 390,00	46 870,00	66 725,00	74 469,50	79 520,50
0212175622	OCMW	OCMW VAN TREMELO	Tremelo	0,00	0,00	0,00	0,00	0,00	3 090,00
0212175721	OCMW	OCMW VAN TURNHOUT	Turnhout	2 279 689,00	2 426 837,50	2 897 840,00	4 050 736,50	4 444 798,00	4 680 557,00
0212177008	OCMW	OCMW VAN VEURNE	Veurne	257 775,00	292 107,00	364 379,00	526 177,50	593 003,50	637 571,00
0212177305	OCMW	OCMW VAN VILVOORDE	Vilvoorde	521 682,50	566 469,00	684 434,00	961 647,50	1 059 553,00	1 117 759,00
0216770551	OCMW	OCMW VAN VLETEREN	Vleteren	0,00	0,00	180,50	902,00	1 595,50	2 223,50
0216773521	OCMW	OCMW VAN VOEREN	Voeren	0,00	0,00	91,00	805,50	1 587,50	2 372,50
0212178590	OCMW	OCMW VAN VORSELAAR	Vorselaar	0,00	0,00	0,00	0,00	0,00	0,00
0212178788	OCMW	OCMW VAN VOSSELAAR	Vosselaar	0,00	0,00	0,00	0,00	0,00	0,00
0212179778	OCMW	OCMW VAN WAASMUNSTER	Waasmunster	0,00	625,00	4 254,50	11 443,00	17 882,50	23 836,50
0212179877	OCMW	OCMW VAN WACHTEBEKE	Wachtebeke	0,00	0,00	0,00	2 253,00	6 809,50	11 056,00
0212180570	OCMW	OCMW VAN WAREGEM	Waregem	545 373,50	607 066,50	753 905,00	1 085 734,00	1 226 134,00	1 326 310,00
0212181263	OCMW	OCMW VAN WELLEN	Wellen	0,00	0,00	0,00	1 624,50	3 991,00	6 270,00
0212181362	OCMW	OCMW VAN WEMMEL	Wemmel	0,00	0,00	0,00	0,00	0,00	0,00
0212181659	OCMW	OCMW VAN WERVIK	Wervik	31 153,50	43 833,50	60 558,00	95 744,00	115 381,00	130 611,00
0212181956	OCMW	OCMW VAN WESTERLO	Westerlo	0,00	5 244,00	20 963,50	52 278,00	79 645,50	104 821,00
0212182649	OCMW	OCMW VAN WETTEREN	Wetteren	0,00	0,00	0,00	0,00	8 912,00	41 394,50
0212182748	OCMW	OCMW VAN WEVELGEM	Wevelgem	0,00	0,00	0,00	0,00	25 392,00	57 892,00
0212182946	OCMW	OCMW VAN WEZEMBEEK-OPPEM	WezembEEK-OpPEM	0,00	0,00	0,00	0,00	0,00	0,00
0212183045	OCMW	OCMW VAN WICHELEN	Wichelen	0,00	0,00	0,00	0,00	4 399,00	11 250,50
0212183243	OCMW	OCMW VAN WIELSBEKE	Wielsbeke	0,00	0,00	0,00	0,00	0,00	0,00
0212183540	OCMW	OCMW VAN WIJNEGEM	Wijnegem	79 176,00	91 128,00	113 976,00	165 824,00	187 826,50	202 578,00
0212184035	OCMW	OCMW VAN WILLEBROEK	Willebroek	191 918,50	216 266,50	264 113,00	382 058,50	432 513,50	467 929,50
0212184728	OCMW	OCMW VAN WINGENE	Wingene	49 964,50	53 428,50	71 620,00	90 619,50	99 966,50	105 986,00
0212185025	OCMW	OCMW VAN WOMMELGEM	Wommelgem	0,00	5 242,50	11 306,00	23 612,00	33 503,50	42 435,50
0212343391	OCMW	OCMW VAN WORTEGEM-PETEGEM	Wortegem-Petegem	0,00	88,00	919,00	2 561,50	4 048,00	5 425,50
0212185421	OCMW	OCMW VAN WUUSTWEZEL	Wuustwezel	0,00	0,00	0,00	0,00	999,50	25 805,00
0212191359	OCMW	OCMW VAN ZANDHOVEN	Zandhoven	9 622,00	11 986,50	15 822,50	24 483,50	29 354,50	33 413,50
0212185520	OCMW	OCMW VAN ZAVENTEM	Zaventem	0,00	0,00	0,00	0,00	0,00	0,00
0212185718	OCMW	OCMW VAN ZEDELGEM	Zedelgem	0,00	0,00	5 146,50	19 382,50	32 584,00	44 418,00
0212191656	OCMW	OCMW VAN ZELE	ZeLe	318 001,50	362 333,00	454 186,00	658 649,50	744 935,50	803 368,50
0212185817	OCMW	OCMW VAN ZELZATE	Zelzate	205 982,50	219 654,50	261 835,50	362 795,00	395 404,50	413 554,50
0212185916	OCMW	OCMW VAN ZEMST	Zemst	3 003,00	14 861,00	27 209,50	52 566,00	71 847,00	89 025,50
0212186807	OCMW	OCMW VAN ZOERSEL	Zoersel	21 430,50	31 510,00	44 950,00	73 627,00	91 444,50	106 432,00
0212187203	OCMW	OCMW VAN ZONNEBEKE	Zonnebeke	1 889,00	3 982,50	6 375,00	11 365,00	14 872,50	17 933,50

Dotatie responsabiliseringsbijdragen (obv prognoses juni 2020)

0212187302	OCMW	OCMW VAN ZOTTEGEM	Zottegem	86 470,00	98 956,50	109 008,00	155 998,00	173 907,50	183 923,00
0212187401	OCMW	OCMW VAN ZOUTLEEUEW	Zoutleeuw	60 817,00	72 497,00	93 681,00	140 490,50	163 860,00	178 221,50
0212343985	OCMW	OCMW VAN ZUIENKERKE	Zuienkerke	4 017,00	4 361,00	5 057,50	7 092,50	7 812,00	8 239,50
0212187597	OCMW	OCMW VAN ZULTE	Zulte	5 130,00	6 876,00	9 227,50	14 816,50	18 271,00	21 259,50
0212375065	OCMW	OCMW VAN ZUTENDAAL	Zutendaal	0,00	0,00	0,00	0,00	0,00	0,00
0216772135	OCMW	OCMW VAN ZWALM	Zwalm	4 458,00	6 001,00	8 056,50	12 640,50	15 152,50	17 086,50
0212191458	OCMW	OCMW VAN ZWEVEGEM	Zwevegem	14 110,00	18 530,50	24 618,50	38 242,50	45 525,50	51 073,50
0212187993	OCMW	OCMW VAN ZWIJNDRECHT	Zwijndrecht	0,00	0,00	0,00	0,00	0,00	0,00
0862900023	PZ	POLITIEZONE AALST	Aalst	0,00	0,00	0,00	0,00	0,00	0,00
0267350806	PZ	POLITIEZONE AALTER	Aalter	0,00	0,00	0,00	0,00	0,00	0,00
0862893588	PZ	POLITIEZONE AARSCHOT	Aarschot	0,00	0,00	0,00	0,00	9 564,50	27 636,50
0267341601	PZ	POLITIEZONE AMOW	Asse	0,00	0,00	0,00	0,00	0,00	0,00
0862884185	PZ	POLITIEZONE ANTWERPEN	Antwerpen	2 274 692,00	2 351 206,00	2 303 156,50	3 075 647,50	3 237 898,50	3 260 488,50
0267362880	PZ	POLITIEZONE ARRO IEPER	Ieper	0,00	0,00	0,00	0,00	0,00	0,00
0267350014	PZ	POLITIEZONE ASSENEDE-EVERGEM	Evergem	0,00	0,00	0,00	0,00	0,00	0,00
0267369216	PZ	POLITIEZONE BALEN-DESSEL-MOL	Mol	0,00	0,00	0,00	0,00	0,00	0,00
0267370404	PZ	POLITIEZONE BERINGEN_HAM_TESSENDERLO	Beringen	0,00	0,00	0,00	0,00	0,00	0,00
0267366444	PZ	POLITIEZONE BERLAAR-NIJLEN	Nijlen	0,00	0,00	0,00	0,00	0,00	20 621,00
0267354071	PZ	POLITIEZONE BERLARE-ZELE	Zelee	0,00	0,00	0,00	0,00	0,00	0,00
0267332493	PZ	POLITIEZONE BIERBEEK_BOUTERSEM_HOLSBEEK_LUBBEEK	Lubbeek	0,00	0,00	0,00	0,00	7 969,50	37 198,50
0267372877	PZ	POLITIEZONE BILZEN_HOESLIT_RIEMST	Bilzen	0,00	0,00	0,00	0,00	0,00	0,00
0267356051	PZ	POLITIEZONE BLANKENBERGE_ZUIENKERKE	Blankenberge	0,00	0,00	0,00	0,00	0,00	0,00
0267366048	PZ	POLITIEZONE BODUKAP	Sint-Katelijne-Waver	0,00	0,00	0,00	0,00	0,00	0,00
0267351695	PZ	POLITIEZONE BRAKEL	Brakel	0,00	0,00	0,00	0,00	0,00	0,00
0862884878	PZ	POLITIEZONE BRASSCHAAT	Brasschaat	0,00	0,00	0,00	0,00	0,00	0,00
0267357635	PZ	POLITIEZONE BREDENE_DE HAAN	Bredene	0,00	0,00	0,00	0,00	0,00	0,00
0267337245	PZ	POLITIEZONE BRT	Tremelo	0,00	0,00	0,00	0,00	0,00	0,00
0862902397	PZ	POLITIEZONE BRUGGE	Brugge	347 940,50	455 003,50	575 572,00	905 000,50	1 089 436,00	1 172 506,50
0267354467	PZ	POLITIEZONE BUGGENHOUT_LEBBEKE	Lebbeke	0,00	0,00	0,00	0,00	0,00	0,00
0682824867	PZ	POLITIEZONE CARMA	Genk	0,00	0,00	0,00	0,00	0,00	0,00
0267356447	PZ	POLITIEZONE DAMME_KNOKKE-HEIST	Knokke-Heist	0,00	0,00	0,00	0,00	0,00	16 017,50
0707694578	PZ	POLITIEZONE DEINZE-ZULTE-LIEVEGEM	Deinze	0,00	0,00	0,00	0,00	0,00	0,00
0267335265	PZ	POLITIEZONE DEMERDAL-DSZ	Diest	0,00	0,00	0,00	0,00	0,00	0,00
0267355259	PZ	POLITIEZONE DENDERLEEUEW_HAALTERT	Haaltert	0,00	0,00	0,00	0,00	0,00	0,00
0862901013	PZ	POLITIEZONE DENDERMONDE	Dendermonde	0,00	0,00	0,00	0,00	0,00	4 735,00
0862895667	PZ	POLITIEZONE DILBEEK	Dilbeek	0,00	0,00	0,00	0,00	0,00	0,00
0267338829	PZ	POLITIEZONE DRUIVENSTREEK	Overijse	0,00	0,00	0,00	0,00	1 797,50	27 481,00
0267355655	PZ	POLITIEZONE ERPE-MERE_LEDE	Erpe-Mere	0,00	0,00	0,00	0,00	0,00	0,00
0267361296	PZ	POLITIEZONE GAVERS	Harelbeke	0,00	0,00	0,00	0,00	0,00	0,00
0267368424	PZ	POLITIEZONE GEEL_LAAKDAL_MEERHOUT	Geel	0,00	0,00	0,00	0,00	0,00	0,00
0862897944	PZ	POLITIEZONE GENT	Gent	517 197,50	708 037,50	694 551,50	1 185 908,50	1 336 413,50	1 622 124,00
0267352091	PZ	POLITIEZONE GERAARDSBERGEN-LIERDE	Geraardsbergen	0,00	0,00	0,00	0,00	0,00	0,00
0712571007	PZ	POLITIEZONE GETEVALLEI	Tienen	0,00	0,00	0,00	0,00	0,00	0,00
0267364464	PZ	POLITIEZONE GRENS	Kalmthout	0,00	0,00	0,00	0,00	0,00	0,00
0267359219	PZ	POLITIEZONE GRENSLEIE	Menen	0,00	0,00	0,00	0,00	0,00	0,00
0862896954	PZ	POLITIEZONE GRIMBERGEN	Grimbergen	0,00	13 338,00	29 742,00	69 999,50	104 658,50	136 356,50
0267334473	PZ	POLITIEZONE HAACHT_BOORTMEERBEEK_KEERBERGEN	Keerbergen	0,00	0,00	0,00	0,00	0,00	0,00
0267374065	PZ	POLITIEZONE HAGELAND	Bekkevoort	0,00	0,00	0,00	0,00	0,00	0,00
0267353675	PZ	POLITIEZONE HAMME_WAASMUNSTER	Hamme	0,00	0,00	0,00	0,00	0,00	0,00
0267359615	PZ	POLITIEZONE HANO	Pelt	0,00	0,00	0,00	0,00	0,00	0,00
0862887749	PZ	POLITIEZONE HEIST	Heist-op-den-Berg	0,00	0,00	0,00	0,00	0,00	0,00
0267364068	PZ	POLITIEZONE HEKLA	Edegem	38 262,00	70 322,00	98 415,00	178 636,50	236 861,00	288 157,00

Dotatie responsabiliseringsbijdragen (obv prognoses juni 2020)

0267334077	PZ	POLITIEZONE HERKO	Herent	0,00	0,00	0,00	0,00	0,00	0,00
0267356843	PZ	POLITIEZONE HET HOUTSCHE	Oostkamp	0,00	0,00	0,00	0,00	0,00	0,00
0862888343	PZ	POLITIEZONE HEUSDEN-ZOLDER	Heusden-Zolder	0,00	0,00	0,00	0,00	0,00	0,00
0267372085	PZ	POLITIEZONE KANTON BORGLOON	Kortesseem	0,00	0,00	0,00	0,00	0,00	0,00
0267342886	PZ	POLITIEZONE KASTZE	Steenokkerzeel	0,00	0,00	0,00	0,00	0,00	0,00
0267368820	PZ	POLITIEZONE KEMPEN N-O	Arendonk	0,00	0,00	0,00	0,00	0,00	0,00
0267371689	PZ	POLITIEZONE KEMPENLAND	Leopoldsburg	0,00	0,00	0,00	0,00	0,00	0,00
0267360803	PZ	POLITIEZONE KLEIN-BRABANT	Bornem	0,00	0,00	0,00	0,00	0,00	0,00
0267342094	PZ	POLITIEZONE K-L-M	Londerzeel	0,00	0,00	0,00	0,00	0,00	0,00
0267358031	PZ	POLITIEZONE KOUTER	Jabbeke	0,00	0,00	0,00	0,00	0,00	0,00
0267353279	PZ	POLITIEZONE KRUIBEKE_TEMSE	Temse	0,00	0,00	0,00	0,00	0,00	0,00
0831514187	PZ	POLITIEZONE LANAKEN_MAASMECHELEN	Maasmechelen	0,00	0,00	0,00	0,00	0,00	0,00
0862892303	PZ	POLITIEZONE LEUVEN	Leuven	0,00	0,00	0,00	0,00	0,00	0,00
0862887650	PZ	POLITIEZONE LIER	Lier	0,00	0,00	0,00	0,00	0,00	0,00
0642781089	PZ	POLITIEZONE LIMBURG REGIO HOOFDSTAD	Hasselt	0,00	0,00	0,00	0,00	0,00	0,00
0862899726	PZ	POLITIEZONE LOKEREN	Lokeren	0,00	0,00	0,00	0,00	0,00	0,00
0862888145	PZ	POLITIEZONE LOMMEL	Lommel	0,00	0,00	0,00	0,00	0,00	0,00
0267373273	PZ	POLITIEZONE MAASLAND	Maaseik	0,00	0,00	0,00	0,00	0,00	0,00
0862898241	PZ	POLITIEZONE MALDEGEM	Maldegem	0,00	0,00	0,00	0,00	0,00	0,00
0563660565	PZ	POLITIEZONE MECHELEN-WILLEBROEK	Mechelen	35 727,00	89 011,50	96 005,00	190 938,00	265 514,00	330 799,00
0267343678	PZ	POLITIEZONE MEETJESLAND CENTRUM	Eeklo	0,00	0,00	0,00	0,00	0,00	0,00
0862903288	PZ	POLITIEZONE MIDDELKERKE	Middelkerke	0,00	0,00	0,00	0,00	0,00	11 290,50
0267358823	PZ	POLITIEZONE MIDOW	Oostrozebeke	0,00	0,00	0,00	0,00	0,00	0,00
0267364860	PZ	POLITIEZONE MINOS	Mortsel	0,00	0,00	0,00	0,00	0,00	0,00
0267360407	PZ	POLITIEZONE MIRA	Waregem	0,00	0,00	0,00	0,00	0,00	0,00
0267369612	PZ	POLITIEZONE NETELAND	Herentals	0,00	0,00	0,00	0,00	0,00	0,00
0862900518	PZ	POLITIEZONE NINOVE	Ninove	0,00	0,00	0,00	0,00	0,00	0,00
0267363672	PZ	POLITIEZONE NOORD	Kapellen	0,00	0,00	0,00	0,00	0,00	0,00
0267366840	PZ	POLITIEZONE NOORDERKEMPEN	Hoogstraten	0,00	0,00	0,00	0,00	0,00	0,00
0862902793	PZ	POLITIEZONE OOSTENDE	Oostende	0,00	0,00	0,00	0,00	0,00	30 910,50
0267340809	PZ	POLITIEZONE PAJOTTENLAND	Gooik	0,00	0,00	0,00	0,00	0,00	0,00
0267362088	PZ	POLITIEZONE POLDER	Diksmuide	0,00	0,00	0,00	0,00	0,00	0,00
0267343282	PZ	POLITIEZONE PUYENBROECK	Lochristi	0,00	0,00	0,00	0,00	0,00	0,00
0267357239	PZ	POLITIEZONE REGIO TIELT	Tielt	0,00	0,00	0,00	0,00	0,00	0,00
0267367632	PZ	POLITIEZONE REGIO TURNHOUT	Turnhout	0,00	0,00	0,00	0,00	0,00	0,00
0267344074	PZ	POLITIEZONE RHODE & SCHELDE	Merelbeke	0,00	0,00	0,00	0,00	0,00	0,00
0267358427	PZ	POLITIEZONE RIHO	Roeselare	0,00	8 650,50	0,00	0,00	7 037,50	18 705,00
0267339225	PZ	POLITIEZONE RODE	Sint-Genesius-Rode	0,00	0,00	0,00	0,00	0,00	0,00
0862898538	PZ	POLITIEZONE RONSE	Ronse	0,00	0,00	0,00	0,00	0,00	0,00
0267363276	PZ	POLITIEZONE RUPEL	Boom	0,00	15 830,50	15 477,50	54 501,00	74 078,00	107 994,50
0267344470	PZ	POLITIEZONE SCHELDE-LEIE	De Pinte	0,00	0,00	0,00	0,00	0,00	0,00
0862885175	PZ	POLITIEZONE SCHOTEN	Schoten	12 416,50	22 972,50	24 044,50	44 123,00	58 780,50	71 275,50
0862899528	PZ	POLITIEZONE SINT-NIKLAAS	Sint-Niklaas	115 412,50	179 413,50	246 393,50	415 164,00	526 346,50	621 808,50
0267371293	PZ	POLITIEZONE SINT-TRUIDEN-GINGELOM-NIEUWERKERKEN	Sint-Truiden	0,00	0,00	0,00	0,00	0,00	0,00
0267361692	PZ	POLITIEZONE SPOORKIN	Veurne	0,00	0,00	0,00	0,00	0,00	0,00
0267341205	PZ	POLITIEZONE TARL	Liedekerke	0,00	0,00	0,00	0,00	0,00	0,00
0267372481	PZ	POLITIEZONE TONGEREN-HERSTAPPE	Tongeren	0,00	0,00	0,00	0,00	0,00	0,00
0267342490	PZ	POLITIEZONE VILVOORDE-MACHELEN	Vilvoorde	73 656,00	96 943,00	115 752,00	187 071,00	231 730,50	270 087,00
0267351202	PZ	POLITIEZONE VLAAMSE ARDENNEN	Oudenaarde	0,00	0,00	0,00	0,00	994,00	34 777,00
0267360011	PZ	POLITIEZONE VLAS	Kortrijk	190 282,50	222 003,00	239 795,50	350 595,00	399 957,00	433 502,00
0663623421	PZ	POLITIEZONE VOER EN DIJLE	Oud-Heverlee	0,00	0,00	0,00	0,00	0,00	0,00
0862891709	PZ	POLITIEZONE VOEREN	Voeren	0,00	0,00	0,00	0,00	0,00	0,00

Dotatie responsabiliseringsbijdragen (obv prognoses juni 2020)

0267365652	PZ	POLITIEZONE VOORKEMPEN	Brecht	0,00	0,00	0,00	0,00	0,00	0,00
0564935720	PZ	POLITIEZONE WAASLAND-NOORD	Beveren	0,00	0,00	0,00	0,00	0,00	0,00
0267362484	PZ	POLITIEZONE WESTKUST	Koksijde	0,00	0,00	0,00	0,00	0,00	0,00
0267354863	PZ	POLITIEZONE WETTEREN_LAARNE_WICHELEN	Wetteren	0,00	0,00	0,00	0,00	0,00	0,00
0267340017	PZ	POLITIEZONE WOKRA	Wezembeek-Oppem	0,00	0,00	0,00	0,00	0,00	0,00
0267365256	PZ	POLITIEZONE ZARA	Ranst	0,00	0,00	0,00	0,00	0,00	0,00
0862894677	PZ	POLITIEZONE ZAVENTEM	Zaventem	0,00	0,00	0,00	0,00	0,00	0,00
0637961278	PZ	POLITIEZONE ZENNEVALLEI	Sint-Pieters-Leeuw	0,00	0,00	0,00	0,00	0,00	0,00
0267352487	PZ	POLITIEZONE ZOTTEGEM_HERZELE_SINT-LIEVENS-HOUTEM	Zottegem	0,00	0,00	0,00	0,00	0,00	0,00
0267368028	PZ	POLITIEZONE ZUIDERKEMPEN	Westerlo	0,00	0,00	0,00	0,00	0,00	0,00
0862884680	PZ	POLITIEZONE ZWIJNDRECHT	Zwijndrecht	0,00	0,00	0,00	0,00	0,00	0,00
0863329989	WV	AUTONOME VERENIGING HET DAK	Knokke-Heist	0,00	0,00	0,00	0,00	0,00	0,00
0862943474	WV	DIENST VOOR SCHULDBEMIDDELING WAASLAND	Sint-Niklaas	0,00	0,00	0,00	0,00	0,00	0,00
0886198829	WV	HET EEPOS	Laakdal	0,00	0,00	0,00	0,00	0,00	0,00
0862946444	WV	INFOHOS	Oostkamp	129 699,50	136 094,00	139 149,00	142 210,50	145 381,50	148 434,50
0445508132	WV	KRISIS INFO NETWERK ANTWERPEN-KINA	Malle	0,00	0,00	0,00	0,00	0,00	0,00
0878405769	WV	ONS HUIS	Brugge	0,00	0,00	0,00	0,00	0,00	0,00
0480589567	WV	OVERO	Ronse	601 261,50	642 883,00	769 818,00	1 070 236,50	1 168 640,50	1 223 348,50
0894999895	WV	RUDDERSSTOVE	Brugge	0,00	0,00	0,00	0,00	0,00	0,00
0886485770	WV	RVT _ RUSTHUIS NAJAARSZON	Brakel	3 667,50	5 357,00	6 384,00	9 720,50	11 488,50	13 288,50
0684613726	WV	SAKURA	Lokeren	24 533,00	19 975,00	2 210,50	0,00	0,00	0,00
0860256673	WV	SOCIAAL VERHUURKANTOOR BRUGGE	Brugge	0,00	0,00	0,00	0,00	0,00	0,00
0643926085	WV	SOCIAAL VERHUURKANTOOR GENT SVK GENT	GENT	0,00	0,00	0,00	0,00	0,00	0,00
0267314875	WV	SOCIAAL VERHUURKANTOOR WAASLAND SVW	Sint-Niklaas	0,00	0,00	0,00	0,00	0,00	0,00
0479985593	WV	SVK KOEPEL BREDENE-OOSTENDE	OOSTENDE	0,00	0,00	0,00	0,00	0,00	0,00
0863329296	WV	VERENIGING DE BLAUWE LELIE	Brugge	0,00	0,00	0,00	0,00	0,00	0,00
0831970978	WV	VERENIGING DE SCHAKELAAR	Brugge	0,00	0,00	0,00	0,00	0,00	0,00
0233210764	WV	VERENIGING ONS TEHUIS	Ieper	59 214,50	65 016,00	79 054,50	111 890,50	124 040,50	131 536,50
0871928743	WV	VERENIGING 'T SAS	Brugge	0,00	0,00	0,00	0,00	0,00	0,00
0677764437	WV	VERENIGING WELDENDEREND	BERLARE	0,00	0,00	0,00	0,00	0,00	0,00
0267404056	WV	VERENIGING WOK	Brugge	0,00	0,00	0,00	0,00	0,00	0,00
0630835639	WV	W13	KORTRIJK	0,00	0,00	0,00	0,00	0,00	0,00
0467270576	WV	WELZIJSKOEPEL WEST-BRABANT	ST-KATHERINA-LOMB	0,00	0,00	0,00	0,00	0,00	0,00
0267393663	WV	WELZIJSREGIO NOORD-LIMBURG	Pelt	0,00	0,00	0,00	0,00	0,00	0,00
0873440458	WV	WOONDIENST JOGI	Ichtegem	0,00	0,00	0,00	0,00	0,00	0,00
0686537789	WV	WOON-EN ZORGBEDRIJF WERVIK	WERVIK	0,00	0,00	0,00	0,00	0,00	0,00
0685516024	WV	WOONZORGNETWERK EDEGEM	Edegem	232 765,00	237 456,00	262 308,00	345 969,50	358 210,50	354 431,50
0688812935	WV	ZORG HOUTHAIEN-HELCHTEREN	Houthalen-Helchteren	31 049,00	28 866,50	23 501,50	26 974,50	22 991,50	17 097,50
0683771509	WV	ZORG IZEGEM	Izegem	5 325,00	5 234,50	5 005,00	6 061,00	5 640,50	4 830,00
0663810590	WV	ZORG LEUVEN	Leuven	812 449,50	828 255,00	912 706,50	1 202 255,50	1 242 967,00	1 227 695,50
0689674948	WV	ZORG STEKENE	Stekene	26 999,50	30 188,00	33 441,50	47 683,50	53 349,00	56 998,50
0809699184	WV	ZORGBEDRIJF ANTWERPEN	Antwerpen	4 566 610,50	5 122 531,00	6 345 652,50	9 161 493,00	10 322 405,50	11 104 980,50
0647949706	WV	ZORGBEDRIJF BRASSCHAAT ZBB	Brasschaat	94 198,00	119 488,50	157 045,50	241 420,50	285 268,00	318 263,00
0684891363	WV	ZORGBEDRIJF HARELBEKE	HARELBEKE	162 025,50	167 756,50	190 014,50	254 459,50	267 323,00	268 413,50
0664681216	WV	ZORGBEDRIJF KLEIN-BRABANT	Puurs-Sint-Amands	0,00	0,00	0,00	0,00	0,00	0,00
0505849852	WV	ZORGBEDRIJF OUDERENZORG GENK	Genk	76 641,00	83 400,00	100 498,00	142 080,00	157 914,00	168 672,50
0537951706	WV	ZORGBEDRIJF ROESELARE	Roeselare	0,00	0,00	0,00	0,00	0,00	0,00
0687742074	WV	ZORGBEDRIJF SINT-TRUIDEN	SINT-TRUIDEN	0,00	0,00	0,00	0,00	0,00	0,00
0684493762	WV	ZORGVERENIGING OPCURA	OPWIJK	0,00	0,00	0,00	0,00	0,00	0,00
0263545337	Ziekenhuis	ALGEMEEN STEDELIJK ZIEKENHUIS	Aalst	1 453 539,50	1 605 697,50	1 960 246,50	2 818 586,50	3 166 020,50	3 401 002,50
0262926616	Ziekenhuis	ALGEMEEN ZIEKENHUIS JAN PALFIJN GENT A.V.	Gent	1 811 010,00	1 973 009,50	2 388 413,00	3 363 207,50	3 712 505,00	3 922 644,50
0844179716	Ziekenhuis	ALGEMEEN ZIEKENHUIS SINT-DIMPNA	Geel	865 430,00	905 170,50	1 069 668,00	1 463 581,50	1 576 098,00	1 626 254,50

Dotatie responsabiliseringsbijdragen (obv prognoses juni 2020)

0242469910	Ziekenhuis	ALGEMEEN ZIEKENHUIS VESALIUS	Tongeren	852 675,00	930 770,50	1 132 923,50	1 606 744,50	1 783 850,00	1 895 390,50
0262562568	Ziekenhuis	ALGEMEEN ZIEKENHUIS WAASLAND	Sint-Niklaas	132 645,00	204 614,50	296 122,00	486 487,00	601 663,50	694 071,50
0465810133	Ziekenhuis	AURORAZIEKENHUIS	Oudenaarde	872 960,00	925 600,50	1 102 863,50	1 524 168,50	1 655 793,00	1 725 579,00
0267302405	Ziekenhuis	AUTONOME VERZORGINGSINSTELLING VIRGA JESSE	Hasselt	1 566 051,50	1 810 871,00	2 244 919,00	3 362 340,00	3 915 893,00	4 348 513,00
0871206587	Ziekenhuis	AZ LOKEREN AV	Lokeren	138 982,00	203 340,50	245 132,00	374 851,00	444 507,50	514 719,50
0266559859	Ziekenhuis	AZ SINT-JAN BRUGGE-OOSTENDE A.V.	Brugge	4 510 053,00	5 266 344,50	6 656 829,00	9 840 052,50	11 304 995,50	12 334 162,00
0249211806	Ziekenhuis	MEDISCH CENTRUM NOORD-OOST LIMBURG MCNOL	Maaseik	393 921,00	414 693,50	493 541,00	680 369,50	738 436,00	770 379,50
0267313291	Ziekenhuis	WELZIJSVERENIGING DODOENS	Mechelen	311 978,00	357 708,00	452 164,50	663 309,50	760 397,50	832 771,50
0256543917	Ziekenhuis	ZIEKENHUIS OOST-LIMBURG ZOL	Genk	2 221 650,00	2 362 650,50	2 833 072,00	3 957 840,00	4 323 877,50	4 535 012,50

GEMEENTE KUURNE

Bepaling effect meerjarenplan 2020-2025

(actualisatie 10/2020)

Aanleiding van deze nieuwe versie van het meerjarenplan is de bijkomende vraag vanuit Kuurne om bijkomend de nog niet-goedgekeurde investeringen op te nemen.

In het meerjarenplan is vertrokken van de raming voor het exploitatiejaar 2020 die gebaseerd is op de realiteit per 30/06/2020 en het tweede semester 2019, rekening houdende met effecten vanwege corona. Voor de volgende jaren is er geëxtrapoleerd, rekening houdend met onderstaande premissen.

In de budgetraming wordt uitgegaan van een BTW-conforme exploitatie conform de toepasselijke principes onder ongewijzigde omstandigheden (bijlage 1).

1. Investeringsbudget

1.1. Investeringsbudget

- In het meerjarenplan is rekening gehouden met volgende bijkomende investeringen in de periode 2020-2025:

Project - aanleg kunstgrasveld en tribune			
<i>Reeds goedgekeurd</i>			
2020	buitenterreinen	Aanleg kunstgrasveld	10.000
2021	buitenterreinen	Aanleg kunstgrasveld	470.000
2021	buitenterreinen	Kurk infill	50.000
2021	buitenterreinen	Renovatie tribune, berging,...	60.000
<i>Nog goed te keuren</i>			
2021	buitenterreinen	Verharding	58.600
Totaal Project - aanleg kunstgrasveld en tribune			648.600

Overige investeringen			
<i>Reeds goedgekeurd</i>			
2020	site	Informatica sportpark	6.200
2020	buitenterreinen	Plaatsen gasdetectie	1.008
2020	buitenterreinen	Herstel Ledarmaturen	11.684
2020	sporthal	Uitbreiden branddetectie	17.500
2020	sporthal	Spormateriaal	5.000
2020	sporthal	Herstellingen	15.000
2020	zwembad	Airco	6.335
2020	zwembad	Nieuwe ketel	42.123
2020	zwembad	Debietmeter	4.068
2020	zwembad	Studie conditiemeting*	7.000
2020	zwembad	Aanpassingen tot bekomen omgevingsvergunning	10.000
2020	zwembad	Herstellingen	20.000
2021	sporthal	Vernieuwen Dak	309.000
2021	sporthal	Spormateriaal	5.000
2021	sporthal	Herstellingen	15.000
2021	zwembad	Herstellingen	20.000
2022	sporthal	Spormateriaal	5.000
2022	sporthal	Herstellingen	15.000
2022	zwembad	Herstellingen	20.000
2023	sporthal	Vernieuwen Sportvloer	182.000
2023	sporthal	Spormateriaal	5.000
2023	sporthal	Herstellingen	15.000
2023	zwembad	Herstellingen	20.000
2024	sporthal	Spormateriaal	5.000
2024	sporthal	Herstellingen	15.000
2024	zwembad	Herstellingen	20.000
2025	sporthal	Spormateriaal	5.000
2025	sporthal	Herstellingen	15.000
2025	zwembad	Herstellingen	20.000
<i>Nog goed te keuren</i>			
2021	buitenterreinen	Beachvolleyveld	33.125
2021	sporthal	Verlichting	15.000
2021	zwembad	Compartimentering	24.922
Totaal overige investeringen			909.966

- In het meerjarenplan versie 10/2020 worden daar volgende investeringen aan toegevoegd (t.o.v. versie 08/2020):

Bijkomende investeringen			
<i>Nog goed te keuren</i>			
2021	sporthal	Vernieuwen dakdeel 2	221.450
2021	zwembad	Conditie meting	130.000
2022	zwembad	Conditie meting	60.000
2023	zwembad	Conditie meting	60.000
2024	zwembad	Conditie meting	60.000
2025	zwembad	Conditie meting	60.000
Totaal bijkomende investeringen			591.450

Met de gemeente Kuurne werd overeengekomen om een vast bedrag per jaar te voorzien in plaats van het gedetailleerd jarenplan van de conditie meting te volgen. De gemeente zal per jaar beslissen wat uitgevoerd wordt en wat niet.

- Oeverversterking (€ 70.000) en het plaatsen van een kleibodem op de visvijver (€ 200.000) worden niet opgenomen in het meerjarenplan.

Exploitatie

1.2. Opbrengsten

- De raming van de opbrengsten exploitatiejaar 2020 is gebaseerd op de gekende realiteit voor de periode 01/07/2019 – 30/06/2020, rekening houdend met de tijdelijke sluiting.
- De raming van de opbrengsten exploitatiejaar 2021 is gebaseerd op het laatste volledig gekende jaar, zijnde 2019. In de overige jaren werden eveneens de opbrengsten van 2019 verder aangehouden
- Er is rekening gehouden met gratis gebruik voor de clubs in de periode 08-2020 tot 08-2021.
- Voor de periode 07-2020 tot 06-2021 werden, gezien de capaciteitsbeperking en andere geldende coronamaatregelen, de zwembadopbrengsten ingeschat op 50% van het 'normale' niveau.
- Er is geen indexatie van de tarieven voorzien in dit budget.
- Voor de post 'andere bedrijfsopbrengsten' is een indexatie toegepast van 1,00% per jaar. Deze post bevat de netto-concessievergoeding en de doorrekening van energie. Er werd rekening gehouden met de kwijtschelding van de concessievergoeding gedurende de verplichte sluitingsperiode ten gevolge van corona.

1.3. Kosten

- De raming van de kosten exploitatiejaar 2020 is gebaseerd op de gekende realiteit voor de periode 01/07/2019 – 30/06/2020. Voor de volgende jaren zijn de kosten onderworpen aan een indexatie van 0,85% per jaar.
 - Wat de post 'diensten en diverse goederen' betreft:
 - De post 'Diverse kosten' bestaat uit aankoop van klein materieel, kosten voor labo-analyses, kosten voor asbestinventaris, apotheekkosten.
 - Voor de raming van de rubriek 'Energie' wordt vertrokken van de reeds gekende reële kost voor de periode 01/07/2019 – 30/06/2020. Ten gevolge van corona is er een daling van € 10.000 voorzien ten opzichte 2019, waarvan € 5.000 gebruikt is als een veiligheidsmarge (bv. voor eventuele stijgingen in verbruik, stijgend verbruik heropstart na corona).
 - De stijging van de rubriek 'Onderhoud en herstellingen' is te verklaren als gevolg van een laattijdig binnengekomen factuur ten belope van € 7.500 met betrekking tot het onderhoud van technische installaties in de periode Q2-Q4 2019, verwerkt in 2020. De realiteit 2019 werd dus met € 7.500 onderschat, en eveneens is er een stijging van € 7.500 in de raming van de kostenbasis 2020 ten gevolge van de laattijdige factuur (effect € 15.000).

Verder werd een marge van € 8.000 voorzien in het budget. Het budget van de daaropvolgende jaren is een extrapolatie van de raming voor exploitatiejaar 2020, exclusief de factuur met betrekking tot 2019.

Wijziging in meerjarenplan versie 10/2020 (t.o.v. versie 08/2020):

Daarnaast wordt er vanaf 2021 extra onderhoud uitgevoerd naar aanleiding van de conditiemeting. Er werd rekening gehouden met volgende bedragen:

	Omschrijving	2021	2022	2023	2024	2025
Afvoeren						
	OH hemelwaterafvoer	500	500	500	500	500
Warmtedistributie						
	OH cv-leidingen	4.000	4.000	4.000	4.000	4.000
Luchtbehandeling						
	reinigen kanalen	2.500				
Beveiliging						
	OH brandmeldinstallaties	2.500	2.500	2.500	2.500	2.500
		9.500	7.000	7.000	7.000	7.000

- De post 'Publiciteit en onthaal' bevat o.a. de billijke vergoeding.
- De post 'Telefonie en bureelmateriaal' bevat o.a. de kosten van Proximus.
- De post met betrekking tot personeelskosten bevat in hoofdzaak de aanrekening van de prestaties door het gemeentepersoneel, en in tweede orde een gedeelte werkingskost. De raming voor 2020 is gebaseerd op de realiteit van 2019, met indexatie.
- De in rekening gebrachte geplande investeringen worden in rekening gebracht via de aanrekening van afschrijvingen, met volgende termijnen:
 - 33 jaar voor bouwkundige elementen
 - 20 jaar voor omgevingswerken en onderlaag kunstgrasvelden
 - 10 jaar voor technieken en bovenlaag kunstgrasvelden
 - 3 jaar sportmateriaal

Als gevolg van de bijkomende investeringen stijgen de afschrijvingen vanaf 2021.

- De financiële kosten zijn berekend onder toepassing van een bijgestelde geraamde intrestvoet van 0,9% in 2020-2021 en 1% vanaf 2022 (vorige versie van 08/2020: 1,25% in 2020 en 1,75% in volgende jaren), toegepast op de reeds gerealiseerde investeringen en het voormelde investeringsprogramma. De effectieve interestkost zal afhankelijk zijn van de toestand op de financiële markten tijdens de realisatie van de investeringen.

1.4. Resultaat

- De resultaten van het budget zijn hieronder gevoegd:

GEMEENTE KUURNE S-DIVISIE - BEPALING EFFECT MEERJARENPLAN							
ANALYTISCHE EXPLOITATIEREKENING							
Exploitatiejaar Begrotingsjaar	2019	2020	2021	2022	2023	2024	2025
	REALITEIT	RAMING	RAMING	RAMING	RAMING	RAMING	RAMING
OPBRENGSTEN	168.693	97.300	135.500	169.400	169.600	169.800	170.000
Omzet	124.013	68.400	95.000	124.000	124.000	124.000	124.000
Prijssubsidies	21.170	12.400	16.500	21.200	21.200	21.200	21.200
Andere bedrijfsontvangsten	23.511	16.500	24.000	24.200	24.400	24.600	24.800
KOSTEN	1.157.849	1.208.700	1.308.000	1.340.500	1.387.200	1.412.700	1.443.500
Diensten en diverse goederen	231.328	251.300	261.100	260.800	263.000	265.200	267.400
diversen kosten	39.380	36.200	36.500	36.800	37.100	37.400	37.700
energie	99.787	94.200	100.900	101.800	102.700	103.600	104.500
onderhoud en herstellingen	86.436	114.000	116.800	115.300	116.300	117.300	118.300
publiciteit en onthaal	1.134	2.000	2.000	2.000	2.000	2.000	2.000
telefonie en bureelmateriaal	4.591	4.900	4.900	4.900	4.900	4.900	4.900
interims	0	0	0	0	0	0	0
Personeelskosten	765.830	779.500	796.900	818.600	839.600	856.900	880.300
Afschrijvingen	125.001	140.500	205.900	210.100	232.300	237.200	242.300
Financiële kosten	15.958	16.700	22.900	29.200	29.900	30.500	30.000
Aandeel kosten centrale diensten	19.732	20.700	21.200	21.800	22.400	22.900	23.500
RESULTAAT	-989.155	-1.111.400	-1.172.500	-1.171.100	-1.217.600	-1.242.900	-1.273.500
UIT TE KEREN EENMALIGE VERGOEDING	56.325	56.325	56.325	56.325	56.325	56.325	56.325
Effect op de gemeentelijke begroting jaar X							
- eenmalige vergoeding aan de gemeente	-56.325	-56.325	-56.325	-56.325	-56.325	-56.325	-56.325
Effect op de gemeentelijke begroting jaar X+1							
+ aanrekening algemene werkingstoelagen aan de gemeente	989.155	1.111.400	1.172.500	1.171.100	1.217.600	1.242.900	1.273.500
+ aanrekening prijssubsidies aan de gemeente	22.806	33.400	43.200	22.800	22.800	22.800	22.800
- aanrekening personeelskosten door de gemeente	-761.592	-774.200	-791.465	-812.992	-833.805	-850.981	-874.213
+ ten laste van de gemeentelijke begroting	250.369	370.600	424.235	380.908	406.595	414.719	422.087

- De interpretatie is als volgt te beschouwen (voorbeeld exploitatiejaar 2020):
 - Er wordt een exploitatietekort geraamd van € 1.111.400.
 - De impact van de prijssubsidies, de derdebetalersregeling en het eigen gebruik wordt toegevoegd: € 33.400.
 - Tenslotte wordt de door de gemeente aan TMW aan te rekenen personeelskost in mindering gebracht (raming € 774.200).
 - Het globaal verschuldigd bedrag aan TMW bedraagt zo € 370.600.
 - Concreet:
 - In december 2020 zal de éénmalige vergoeding worden uitbetaald aan de gemeente (effect begroting 2020): € 56.325.
 - De verschuldigde vergoeding aan TMW zal opgevraagd worden in maart-april 2021 (effect begroting 2021): € 370.600.
- De resultaten zijn de weergave van de toegepaste premissen en de realiteit kan hier dus van afwijken.

Opzet exploitatie binnen de S-divisie – BTW kader

1 Wettelijk kader**1.1 Bepalen recht op aftrek**

TMVW zal het recht op aftrek met betrekking tot de sportinfrastructuur uitoefenen op grond van het werkelijk gebruik. Dit impliceert derhalve een toewijzing per kost om de finale btw-kost te kunnen bepalen.

TMVW zal de btw die verschuldigd is op (i) de oprichtings- en (ii) exploitatiekosten, (gedeeltelijk) in aftrek kunnen brengen **in de mate dat het sportcomplex door TMVW zal worden aangewend voor btw belaste handelingen. Dit veronderstelt dat de ruimtes telkens tegen een prijs ter beschikking worden gesteld en in het bijzonder de btw-vrijstelling voor de onroerende verhuur niet van toepassing is.**

Om het recht op aftrek te kunnen bepalen, moeten de verschillende ruimtes worden verdeeld in zones of sectoren op basis van de handelingen die plaatsvinden in deze ruimtes c.q. m².

Er zijn alsdan **drie sectoren**:

- **sector 1**: aan deze sector zullen de kosten worden gelieerd welke verband houden met de *aan btw onderworpen handelingen*.

De btw op de kosten (incl. nutsvoorzieningen) welke exclusief en rechtstreeks toewijsbaar zijn aan (de activiteiten die plaatsvinden in) deze sector/zone is *100% aftrekbaar*.

- **sector 2**: aan deze sector zullen de kosten worden gelieerd waarvoor *geen enkel recht op aftrek voor bestaat*.

De btw op de kosten welke exclusief en rechtstreeks toewijsbaar zijn aan (de activiteiten die plaatsvinden in) deze sector/zone is *niet aftrekbaar*.

- **sector 3**: aan deze sector zullen de kosten worden gelieerd die verband houden met *gemengde zones*, alsook de kosten die *niet rechtstreeks toewijsbaar* zijn aan een bepaalde sector/zone. Gemengde zones zijn zones welke zowel worden gebruikt door TMVW voor activiteiten die een recht op aftrek openen als voor activiteiten welke geen recht op aftrek openen.

Algemeen moet voor die ruimten een *passende verdeelsleutel* worden gezocht. Dit kan op basis van effectief gebruik ('x' dagen per jaar), vierkante meters, omzet ... De vastgestelde parameter, zal vervolgens in de volgende breuk moeten worden verwerkt:
belast / belast + niet belast

Voor de volledigheid wensen we nog op te merken dat de **gratis terbeschikkingstelling van ruimten**, eveneens een **negatieve impact** heeft op recht op aftrek van btw.

Er wordt aangeraden in ieder geval elke vorm van gratis gebruik te vermijden omwille van de negatieve impact voor btw-aftrek. Er kan dan worden gedacht aan een **derdebetalersregeling**, waarbij de betaling aan btw is onderworpen.

1.2 Actieve ter beschikkingstelling

1.2.1 Dienstverlening door TMVW wordt gezien als één globale dienst

Met betrekking tot inzonderheid de kwalificatie van het gebruik van sportinstallaties heeft het Hof van Justitie reeds opgemerkt dat diensten die verband houden met de beoefening van sport en met lichamelijke opvoeding zoveel mogelijk als **één geheel** moeten worden beschouwd:

- Wanneer de sportinstallaties louter passief ter beschikking worden gesteld van één gebruiker die hier exclusief gebruik van mag maken, dan kwalificeert deze dienst als een **vrijgestelde onroerende verhuur**.
- Indien het gebruik van sportinstallaties niet alleen het passief ter beschikking stellen van de installaties betreft, maar eveneens een groot aantal commerciële activiteiten omvat, kan de verhuur van de sportinstallaties niet de overwegende prestatie zijn. In dit geval zijn de onderscheiden deelprestaties elk op zich immers geen doel op zich voor de modale (gemiddelde, doorsnee) afnemer van de betreffende door TMVW aangeboden dienstverlening. De ene prestatie is zonder de andere immers niet bruikbaar. In dit geval zal de dienst kwalificeren als een actieve terbeschikkingstelling. Een actieve terbeschikkingstelling van sportinstallaties is een **belaste handeling** die onderworpen kan zijn aan het verlaagd btw-tarief van 6%.

1.2.2 Kenmerken van de actieve terbeschikkingstelling van een sportinstallatie

De kwalificatie als actieve terbeschikkingstelling is te belichten vanuit een aantal aspecten.

- **Prijs voor het gebruik van de sportinstallatie**

Indien de prijs vastgesteld wordt in functie van de gebruiksduur en eventueel de ter beschikking gestelde oppervlakte, dan wijst dit op een onroerende verhuur. Het is bijgevolg aangewezen om de prijs voor het gebruik van de sportinstallatie te bepalen op basis van andere parameters (bijvoorbeeld op basis van de kost van de dienstprestatie die door TMVW worden verricht).

Het is niet noodzakelijk dat er één globale prijs wordt aangerekend voor het gebruik van de sportinstallatie om het dienstenpakket te beschouwen als één complexe dienst, en niet als verschillende individuele prestaties.

- **Aangeboden diensten**

Er bestaat geen minimumaantal diensten waaraan voldaan kan worden opdat de BTW administratie een kwalificatie als actieve terbeschikkingstelling steeds zal aanvaarden. Op basis van bestaande rechtspraak van het Hof van Justitie kan er echter gesteld worden dat de volgende diensten, naast het verstrekken van toegang tot de sportinstallaties, kenmerkend zijn voor een actieve terbeschikkingstelling:

- Het toezicht op de sportinstallaties
- Het beheer van de sportinstallaties
- Het onderhoud van de sportinstallaties
- De schoonmaak van de sportinstallaties

Geen van deze diensten op zich is voldoende om de kwalificatie als een onroerende verhuur uit te sluiten. De verschillende diensten van beheer, onderhoud en schoonmaak worden echter als effectief noodzakelijk beschouwd om ervoor te zorgen dat sportinstallaties geschikt zijn voor het beoogd gebruik (in casu voetbalwedstrijden overeenkomstig de toepasselijke sportreglementering).

Op basis van bovenstaande geeft onderstaande (niet-limitatieve) lijst weer welke diensten wijzen op een kwalificatie van het gebruik van de sportinstallatie als actieve terbeschikkingstelling:

- Opmaak bij de aanvang van het sportief seizoen op basis van de ontvangen reservaties (data en gewenste sportinstallatie) van een bezettingsschema voor de sportinstallatie.
- Al dan niet permanente aanwezigheid van onthaal in de sportinstallatie. Dit onthaal staat eveneens in voor de verwerking van bijkomende reservaties die in de loop van het sportief seizoen worden ontvangen van gebruikers.

- TMVW staat in voor het openen en sluiten van de sportinstallatie.
- TMVW staat in voor het aan- en uitzetten van de verlichting, verwarming, koeling en ventilatie, rekening houdend met de bezettingsschema's. Desgevallend worden op regelmatige basis de elektriciteit-, water- en gasmeter nagezien teneinde verspilling te kunnen opsporen en tegen te gaan.
- TMVW stelt naast de sportinstallatie ook sportmateriaal en andere installaties (kleedruimtes, sanitaire ruimtes...) ter beschikking van de gebruikers. De te gebruiken installaties worden door de TMVW toegewezen op het moment van aankomst van de gebruiker.
- TMVW staat in voor het gebruiksklaar maken van de sportinstallatie voor de (volgende) gebruikers of ziet hierop toe (bv. het plaatsen van voetbalnetten op buitenterreinen, tribunes...).
- TMVW staat in voor het opruimen van de sportinstallatie na gebruik of ziet hierop toe.
- Het gebruik van de sportinfrastructuur is onderworpen aan beperkingen qua doel, gebruik en duur. Deze beperkingen zijn opgenomen in een reglement van inwendige orde. Het niet respecteren van deze beperkingen kan aanleiding geven tot een weigering van de toegang tot de sportinstallatie of het ontzetten uit de sportinstallatie.
- Al dan niet permanente aanwezigheid van een toezichter die:
 - Toezicht houdt op het respecteren van het reglement van inwendige orde.
 - Begeleiding en advies verstrekt aan de gebruikers (bijvoorbeeld indien er technische installaties aanwezig zijn geeft de toezichter uitleg bij het gebruik hiervan).
- Al dan niet permanente aanwezigheid van een persoon (desgevallend de toezichter) die fungeert als aanspreekpunt voor mogelijke technische (bijvoorbeeld problemen met kleedruimtes, sanitaire ruimtes, sportmaterieel...) en andere interventies (bijvoorbeeld EHBO...). In het geval van niet permanente aanwezigheid kan deze persoon telefonisch opgeroepen worden.
- TMVW staat in voor het voortdurend onderhoud/herstelling van de sportinstallatie, het sportmateriaal en andere installaties (kleedruimtes, sanitaire ruimtes...). In dit kader kan worden verwezen naar de reinigingsschema's die worden opgemaakt. Deze reinigingsschema's geven eveneens het periodiek onderhoud weer.
- De verantwoordelijken van TMVW zijn te allen tijde en ongeacht de omstandigheden gerechtigd om zich in de ter beschikking gestelde ruimtes te begeven om er controle uit te oefenen op de stipte eerbiediging van de bepalingen van de dienstverleningsovereenkomst.

Het is hierbij irrelevant of bepaalde van de hierboven opgesomde taken worden verricht met personeel van TMVW, dan wel door TMVW worden uitbesteed aan derden (bijvoorbeeld aan stad of gemeente).

- **Duur van het gebruik**

Indien het gebruik van sportinstallaties als incidenteel en tijdelijk te beschouwen is vormt dit een extra aanwijzing dat het gebruik veeleer een belaste dienst betreft dan een onroerende verhuur. Teneinde de exclusiviteit van het gebruiksrecht zoveel mogelijk in te perken dient de daadwerkelijke terbeschikkingstelling van de sportinstallatie uitsluitend beperkt te worden tot de vooraf overeengekomen tijdstippen, zoals opgenomen in de bezettingsschema's.

- **Aantal gebruikers van de sportinstallatie**

Indien er meerdere gebruikers zijn van dezelfde sportinstallaties dan vormt dit een extra aanwijzing dat het gebruik niet exclusief is en dat er bijgevolg geen sprake is van een vrijgestelde onroerende verhuur.

Samengevat

Bovenstaande kenmerken van actieve beschikkingstelling zijn te concretiseren door feitelijke elementen die terug te vinden zijn in de checklist in bijlage 1.

1.3 Onroerende verhuur

Of de terbeschikkingstelling van het nieuwe sportcomplex door TMVW al dan niet is vrijgesteld van btw, dan wel aan btw is onderworpen, hangt af van **de wijze van terbeschikkingstelling en de kenmerkende elementen van de terbeschikkingstelling**.

In dit kader moeten de gebruikersovereenkomsten die door TMVW met betrekking tot het nieuwe sportcomplex zullen worden afgesloten in het bijzonder worden getoetst aan het artikel 44, §3, 2°, van het btw-wetboek, dat de verhuur van uit zijn aard onroerende goederen vrijstelt van btw.

Overeenkomstig Europese rechtspraak, wordt **onroerende verhuur** gedefinieerd als zijnde:

'het toekennen van het recht om het onroerend goed in kwestie te gebruiken als ware men eigenaar ervan en ieder ander van het genot van dat recht uit te sluiten en dit tegen een vergoeding die verband houdt met het tijdsverloop'.

Uit deze definitie kunnen de volgende kenmerken van een onroerende verhuur worden afgeleid:

- Enerzijds het toestaan van **een exclusief gebruiksrecht** op een uit zijn aard onroerend goed zodat de gebruiker erover kan beschikken als eigenaar.

Wat de exclusiviteit van het gebruiksrecht betreft, moet de gebruiker de mogelijkheid hebben om zelf het genot van het gehuurde goed te regelen of te beperken ten opzichte van derden die op grond van geen enkele bepaling (noch wettelijk, noch contractueel) enig recht kunnen laten gelden op het onroerend goed.

- Anderzijds een **louter passieve tussenkomst van de exploitant** die zich beperkt tot het ter beschikking stellen van de ruimte (in casu TMVW).

Een passieve tussenkomst van de exploitant, betreft een tussenkomst die enkel verband houdt met het tijdsverloop en geen toegevoegde waarde van enige betekenis in hoofde van de eigenaar vereist. Het enige wat de verhuurder moet doen om zijn verplichtingen na te komen, is enerzijds het verlenen van een exclusief genotsrecht op zijn goed (zie supra), en anderzijds de tijd laten verlopen.

Er kan dus geen sprake zijn van een van btw vrijgestelde onroerende verhuur wanneer de terbeschikkingstelling van het onroerend goed gepaard gaat **“met een groot aantal commerciële activiteiten zoals het toezicht, het beheer en het voortdurende onderhoud door de dienstverrichter alsmede de terbeschikkingstelling van andere installaties (...)”**, zeker “wanneer deze effectief noodzakelijk zijn om ervoor te zorgen dat de installaties geschikt zijn voor het beoogde gebruik”.

1.4 Exploitatie van cafetaria

Bij de exploitatie van sportinfrastructuur is in veel gevallen tevens de exploitatie van een cafetaria aan de orde. Er gelden inzake BTW bijzondere regels die ter zake ad hoc kunnen geduid worden.

TMVW

S-Divisie - Checklist (polyvalente) sportcomplexen

Onderstaande checklist moet toelaten een inschatting te geven van de aard van de exploitatie.

	Ja	Nee
Wordt er sportmateriaal ter beschikking gesteld door de exploitant?		
Is er een reglement van inwendige orde dat door alle sporters/clubs verplicht moet worden nageleefd?		
• Voorziet het reglement van inwendige orde in beperkingen met betrekking tot het doel en het gebruik van het sportcomplex / andere installaties?		
• Voorziet het reglement van inwendige orde in beperkingen met betrekking tot de duur van het gebruik van het sportcomplex / andere installaties?		
• Voorziet het reglement van inwendige orde in de mogelijkheid om personen te allen tijde de toegang tot het sportcomplex / andere installaties te weigeren of uit het sportcomplex / andere installaties te onttrekken?		
Geregeld onderhoud / reiniging en nazicht van het sportcomplex door de exploitant?		
Geregeld onderhoud (reiniging) en nazicht van het sportmateriaal door de exploitant?		
Aanwezigheid tijdens de openingsuren van een zaalwachter/toezichter die toezicht uitoefent (o.a. op het reglement van inwendige orde), begeleiding en advies verstrekt?		
Wordt er een zaalschema/bezettingsschema bijgehouden door de exploitant?		
Wordt het sportcomplex door de exploitant gebruiksklaar gemaakt voor de sporters?		
• Klaarzetten van (sport)materiaal, matten, tribunes,...?		
• Andere:		
Wordt het sportcomplex door de exploitant opgeruimd na gebruik door de sporters?		
• Opruimen van (sport)materiaal, matten, tribunes,...?		
• Andere:		
Aanwezigheid tijdens de openingsuren van een persoon als aanspreekpunt voor mogelijke interventies (ingeval van een probleem met de douches, kleedkamers, sportmaterieel...)?		
Gebruik van gemeenschappelijke delen/installaties (kleedruimtes, douches, kluisen, ...)?		
Geregeld onderhoud / reiniging en nazicht van de gemeenschappelijke delen / installaties (kleedruimtes, douches, kluisen,...) door de exploitant?		
Heeft het sportcomplex vaste openingsuren?		
Wordt het sportcomplex geopend en gesloten door de exploitant?		
Staat de exploitant in voor het aan- en uitzetten van verlichting, verwarming, koeling, ventilatie?		
Kan het sportcomplex door verschillende sporters/clubs op hetzelfde moment gebruikt worden?		
Wordt het sportcomplex door verschillende sporters/clubs gebruikt?		
Aanwezigheid van onthaal?		
Wordt de beschikbare ruimte aan de sporter/club toegewezen bij aankomst versus een vast terrein over een langere periode?		
Is het sportcomplex vrij toegankelijk voor bezoekers tijdens de openingsuren?		
Verwijst het reglement van inwendige orde naar begrippen zoals huur,...?		
Verwijst de gebruiksovereenkomst naar begrippen zoals huur,...?		
Verwijst het tarievenreglement naar begrippen zoals huur,...?		
Wordt door de sporter/club een enige prijs betaald?		
Wordt het sportcomplex of delen ervan aangewend voor andere activiteiten (bv. gebruik van het sportcomplex door derden voor de organisatie van evenementen,...)?		
Indien ja,		
• gelieve een opsomming te geven van deze activiteiten:		
• wat is het aandeel van de omzet uit dergelijke activiteiten in de totale omzet?	%	%
• worden er door de exploitant van het sportcomplex in dat geval bijkomende diensten verricht?		
• indien dit het geval is, gelieve een opsomming te geven van deze bijkomende diensten:		

Andere aandachtspunten

Wordt in het sportcomplex door de exploitant ruimte ter beschikking gesteld voor reclame?		
Is er in het sportcomplex een cafetaria aanwezig?		

GEWONE DIENST	"2021"		2020	
A. Kosten van algemeen bestuur, bestuurskosten	inkomsten	uitgaven	uitgaven	
Totaal A	0	22.881	22.478	403
B. Statutaire Werkingskosten	inkomsten	uitgaven	uitgaven	
1. Verbranding en wassing - kosten voor verbranding "2021"		332.471	326.752	5.719
2.1 Papier en karton - inzamelkost gedeelte gemeente		45.844	45.467	376
2.2 Papier en karton - sorteerkost gedeelte gemeente		66.234	64.156	2.078
3. Nette regio		10.985	10.831	154
4. Nieuwe projecten, studie, juridische bijstand, milieustraatje, isomo		76.017	75.319	698
5. Klein Gevaarlijk Afval		29.754	28.859	896
6. Ophaling groenafval aan huis, vegen, kadavers		3.269	3.225	45
7. Sensibiliseren		20.460	17.173	3.288
8. Tussenkomst Kringloopcentrum Z-W-VL		13.636	13.445	191
Totaal B	0	598.671	585.087	13.584
C. Gewone Werkingskosten	inkomsten	uitgaven	uitgaven	
1. Stortplaats en grofvuilsortering		47.675	45.281	2.395
2. Recyclageparken - groen, persen, vervoer		174.311	140.758	33.553
- houtafval/inert verwijdering		34.366	32.700	1.665
- Toezicht		0	0	0
- Systeemonderhoud		3.083	3.083	0
3. Ophalen huisvuil		109.507	117.148	-7.641
4. Zakken 4.1 Intergemeentelijke bedeling restafvalzakken		34.304	34.714	-410
4.2 Intergemeentelijke bedeling PMD-zakken		20.467	20.321	145
5. Externe kosten ontzorging afval gemeentelijke diensten		0	0	0
Totaal C	0	423.713	394.005	29.707
D. Milieuheffing	inkomsten	uitgaven	uitgaven	
1. voor verbranding		26.637	26.289	348
2. voor stortplaats		12.372	6.757	5.615
Totaal D	0	39.010	33.046	5.964
TOTAAL GEWONE DIENST voor Kuurne		1.084.274	1.034.616	49.658
	"2020" "2021"	104,80%	1	0
F. Ontvangsten voor Kuurne	inkomsten	uitgaven	uitgaven	
AEEA, schroot RP, textiel, asbestafbouw	17.126		27.240	-10.114
Intergemeentelijke inning verkoop restafval- en pmd-zakken	272.015		284.057	-12.042
Commissie verkooppunt zakken	0		0	0
Totaal F	289.141	0	311.297	-22.156
NETTO UITGAVEN voor Kuurne		795.133	723.319	71.814
	per inwoner	58,14	53,64	
	"2020" "2021"	109,93%	98,31%	

Gemeentebestuur Kuurne

Het College van Burgemeester en Schepenen
Marktplein 9
8520 Kuurne

Uw bericht van

Uw kenmerk:

Ons kenmerk:

BEO-SD/DAMS/AD/2020/164

Bijlage(n):

Pagina 1/4

Brussel, 28 oktober 2020

**Betreft : Gemeentefiscaliteit.
Herraming van het begrotingsjaar 2020.**

Mevrouw, Mijnheer,

Hierbij deel ik U volgende gegevens mede voor het **begrotingsjaar 2020** :

- De **BUDGETTAIRE HERRAMING** met betrekking tot de **ontvangsten inzake de gemeentelijke opcentiemen op de personenbelasting (PB/Gem.)** die voor uw gemeente zullen geïnd worden ;
- De impact uitgaande van **het voorschottensysteem** ;
- De **eventuele compensatiebetalingen toegekend in het kader van de overeenkomst met het Groothertogdom Luxemburg** ;
- De **fiscale regularisatie**.

A. De budgettaire herraming van de PB/Gem.

De huidige brief vermeldt enerzijds de verwachte ontvangsten voor uw gemeente voor 2020 en biedt anderzijds een bondige commentaar op de elementen waarmee rekening is gehouden bij deze herraming.

Deze inkomsten, geïnd door de federale overheid ten behoeve van uw gemeente, worden geschat op **4.009.877,87 €**. Bij deze herraming wordt vooral rekening gehouden met **de impact voortvloeiend uit het inkohieringsproces voor het aanslagjaar 2020** (inkohieringsritme,

Christiaan Van Laere, Adviseur-generaal
BEO – Directie Analyses en microsimulaties
•Tel.: +32 (0)257 627 95
•E-mail: christiaan.vanlaere@minfin.fed.be

Anneliese D'haeseleer, Attaché
BEO – Directie Analyses en microsimulaties
•Tel.: +32 (0)257/677.79
•E-mail: anneliese.dhaeseleer@minfin.fed.be

inkomensmix van de ingekohierde aanslagen,...), en met de ontvangsten voortvloeiend uit het tweede deel van de inkohieringen voor aanslagjaar 2019. **Het verschil tussen de eerste herraming van 26 juni 2020 en de bovenvermelde herraming voor het lopende jaar vloeit grotendeels voort uit de versnelling van de inkohieringen van het aanslagjaar 2020, uitgevoerd gedurende de maanden augustus tot en met oktober 2020, en zulks in vergelijking met de inkohieringen uitgevoerd voor aanslagjaar 2019 gedurende dezelfde periode in 2019.**

Dit bedrag houdt ook rekening met de bruto impact van de **Tax shift** op de PB/Gem. voor de aanslagjaren 2016 tot en met 2020. Een actualisering van de impact van de tax shift zal u voor het einde van het jaar per brief worden meegedeeld.

Deze herraming is gebaseerd op, enerzijds de werkelijke ontvangsten die werden geïnd ten bate van uw gemeente gedurende de eerste negen maanden van dit begrotingsjaar en, anderzijds, op de ontvangsten die nog dienen geïnd gedurende de laatste 3 maanden van 2020. Daarbij is vooral rekening gehouden met de reeds ingekohierde bedragen voor aanslagjaar 2020 tot en met oktober 2020.

Tevens betreft het een raming aan 100 %, d.w.z. vóór afhouding van de administratiekosten die bij artikel 470 van het Wetboek van de inkomstenbelastingen 1992 op 1 % zijn vastgesteld en die voor uw gemeente **36.359,49 €** bedragen. Deze administratiekosten komen niet overeen met 1 % van de totale geraamde ontvangsten voor 2020. Door de invoering van het voorschottensysteem dekken de administratiekosten, geïnd gedurende het jaar 2020, niet langer de periode van januari tot december 2020 maar van augustus 2019 tot en met juli 2020.

Ik wens er u aan te herinneren dat, inzake de toegepaste werkwijze om tot de bovenvermelde herraming te komen, er rekening is gehouden met de toestand eigen aan uw gemeente. De aandacht gaat daarbij vooral naar de individuele gegevens van de gemeente, te weten de aanslagvoet gestemd door uw gemeenteraad en goedgekeurd door de voogdijoverheid, de belangrijkheid van de nog te innen rechten, het specifieke inningspercentage, enz.

Tenslotte is het zeer belangrijk op te merken dat de ontvangsten PB/Gem. van de laatste 3 maanden van dit jaar afhankelijk zijn van elementen waarvan de invloed op heden nog niet precies kan worden ingeschat (bijvoorbeeld : uitzonderlijke inkomsten ingevolge controles en rechtzettingen van vorige aanslagjaren, uitzonderlijke verleende ontheffingen, onverwachte en bijkomende invorderingsmoeilijkheden ingevolge faillissementen, nalatenschappen, echtscheidingen, bezwaren, verlenen van betalingsfaciliteiten enz.).

Ter herinnering, en zoals vermeld in onze brief van 26 juni 2020, merken we op dat de maatregelen die tot nu toe genomen werden in het kader van de Covid-19 crisis in principe geen weerslag zullen hebben op de betalingen gedurende het jaar 2020 inzake de personenbelasting én dus ook op de aanvullende gemeentebelasting op de personenbelasting. Inderdaad, de maatregelen die in dat verband momenteel zijn genomen betreffen enkel de inkomsten van het jaar 2020 en dus bijgevolg de ontvangsten voor de gemeenten vanaf het begrotingsjaar 2021.

A. Impact uitgaande van het voorschottensysteem.

Verwijzend naar onze brief van 17 juli 2020, met betrekking tot de storting van de voorschotten vanaf september 2020, willen we er aan herinneren dat de bovenvermelde herraming, die een echt budgettaire herraming is, geen rekening houdt met de bedragen van de voorschotten die werkelijk zullen worden gestort gedurende de periode september 2020 tot januari 2021. Deze stortingen hebben immers het karakter van een louter financiële verrichting.

Deze herraming loopt derhalve gelijk met het bedrag « netto te storten ICPC » opgenomen in het maandelijkse document 173x, en waarvan het bedrag per jaar, net zoals vorige jaren, zal opgenomen zijn in de jaarlijkse afrekening 173x. Er dient aangestipt dat deze jaarlijkse afrekening 173x niet alleen de "ICPC" ontvangsten omvat, maar ook de "manuele" ontvangsten.

A. De toekenning vanuit het Groothertogdom Luxemburg.

Op basis van de beslissing van 19 december 2016 door het ministerieel comité van de Belgisch – Luxemburgse economische unie in verband met Belgische rijksinwoners die een beroepswerkzaamheid uitoefenen in het Groothertogdom Luxemburg is er een belangrijke wijziging toegevoegd aan de beslissing van het ministerieel comité van 14 december 2001 en van 16 maart 2015.

Enkel de steden en gemeenten met een relatief belangrijk aantal inwoners die een beroepsactiviteit uitoefenen in het Groothertogdom Luxemburg zullen voortaan een compensatie daarvoor ontvangen. Om van een relatief belangrijk aantal te kunnen spreken, moet het fictieve bedrag van de aanvullende personenbelasting momenteel minstens 3% bedragen van het geheel van de fictieve en werkelijke aanvullende personenbelasting.

Uw gemeente voldoet niet aan het hierboven vermelde criterium en zal dus **voor 2020 geen compensatie ter zake ontvangen.**

B. De fiscale regularisatie.

Er dient aangestipt dat de herraming PB/Gem. geen rekening houdt met de eventuele ontvangsten inzake de fiscale regularisatie van 2019, die voortvloeien uit de wet tot invoering van een permanent systeem inzake fiscale en sociale regularisatie van 21/07/2016, B.S. 29/07/2016, en wet houdende instemming van de samenwerkingsakkoorden van 30/06/2017, B.S. 18/07/2017. Deze ontvangsten bedragen **0,00 €** en zullen aan uw gemeente worden gestort in de loop van de maand december 2020.

Het betreft een bedrag aan 100 %, d.w.z. vóór afhouding van de administratiekosten, die bij artikel 470 van het Wetboek van de inkomstenbelastingen 1992 op 1 % zijn vastgesteld en die voor uw gemeente **0,00 €** zouden bedragen.

Indien u nog bijkomende inlichtingen wenst omtrent deze materie, gelieve ons te contacteren op onderstaande telefoonnummers en/of e-mailadressen.

Voor de Administrateur-generaal BEO a.i.,

C. VAN LAERE
Adviseur-generaal

Gemeentebestuur Kuurne

Het College van Burgemeester en Schepenen
Marktplein 9
8520 Kuurne

Uw bericht van

Uw kenmerk:

Ons kenmerk:

BEO-SD/DAMS/AD/2020/181

Bijlage(n):

Pagina 1/4

Brussel, 28 oktober 2020

Betreft : Gemeentefiscaliteit.
Begrotingsraming voor het jaar 2021.

Mevrouw, Mijnheer,

Hierbij deel ik U volgende budgettaire gegevens mede voor het **begrotingsjaar 2021:**

- De **initiële BUDGETTAIRE RAMING** met betrekking tot de **ontvangsten inzake de gemeentelijke opcentiemen op de personenbelasting (PB/Gem.)** die voor uw gemeente zullen geïnd worden;
- De impact uitgaande van **het voorschottensysteem**;
- De **eventuele compensatiebetalingen toegekend in het kader van de overeenkomst met het Groothertogdom Luxemburg**;
- De **fiscale regularisatie**.

A. De initiële budgettaire raming van de PB/Gem.

Vooreerst dient de aandacht gevestigd op het feit dat, ingevolge de versnelling van de eerste inkohierungen voor aanslagjaar 2020, er voor het merendeel van de steden en gemeenten negatieve repercussies zullen optreden naar de geraamde ontvangsten voor begrotingsjaar 2021 toe ten opzichte van het geraamde bedrag voor begrotingsjaar 2020. Tevens is rekening gehouden met de voorzichtige hypothese dat er geen verdere versnelling optreedt in het ritme van de eerste inkohierungen voor het aanslagjaar 2021 ten opzichte van de eerste inkohierungen vastgesteld voor het aanslagjaar 2020.

Christiaan Van Laere, Adviseur-generaal
BEO – Directie Analyses en microsimulaties
•Tel.: +32 (0)257 627 95
•E-mail: christiaan.vanlaere@minfin.fed.be

Anneliese D'haeseleer, Attaché
BEO – Directie Analyses en microsimulaties
•Tel.: +32 (0)257/677.79
•E-mail: anneliese.dhaeseleer@minfin.fed.be

*Bij deze ramingen is bovendien rekening gehouden met de macro-economische gegevens op vlak van de loonvorming van het federaal Planbureau én de specifieke evolutie van de fiscale gegevens ter zake. Op basis daarvan werden ramingen gemaakt inzake de opbrengst van de personenbelasting voor het aanslagjaar 2021 en volgende en derhalve, daarbij aansluitend, ook van de aanvullende gemeentebelasting op de personenbelasting. Het is wel zo dat voor het begrotingsjaar 2021 **de impact van de coronapandemie** vooral voelbaar zal zijn vanaf oktober van dat jaar. Vanaf dan worden immers de betalingen voor het aanslagjaar 2021 (inkomsten 2020) ontvangen. De grootste impact van de coronapandemie zal echter vooral voelbaar zijn in 2022.*

De ontvangsten betreffende de PB/gem. voor uw gemeente worden geraamd op **3.860.071,87 €**. Dit bedrag bevat eveneens de eventuele inkomsten die voortvloeien uit de verdragen die overeengekomen zijn met Nederland, Duitsland en Frankrijk in verband met de grensarbeiders. Deze raming houdt ook rekening met de bruto impact uitgaande van de **Tax shift** op de PB/Gem voor de aanslagjaren 2016 tot 2020.

De bovenvermelde ontvangsten betreffen een raming aan 100 %, d.w.z. vóór afhouding van de administratiekosten die bij artikel 470 van het Wetboek van de inkomstenbelastingen 1992 op 1 % zijn vastgesteld. Concreet zouden deze voor uw gemeente **39.483,08 €** belopen. Deze administratiekosten komen niet overeen met 1 % van de totale geraamde ontvangsten voor 2021. Door de invoering van het voorschottensysteem dekken de administratiekosten, geïnd gedurende het jaar 2021, niet langer de periode van januari tot december 2021 maar van augustus 2020 tot juli 2021.

Meer in het bijzonder omvat deze raming alle in 2021 te verwezenlijken ontvangsten inzake PB/gem., te weten:

- 1) de rechten ICPC ingekohierd in 2021 voor het aanslagjaar 2021 (1^{ste} jaar van inkohiering);
- 2) de rechten ICPC ingekohierd in 2021 voor het aanslagjaar 2020 (2^{de} jaar van inkohiering);
- 3) de nog in te vorderen rechten ICPC waarvan de invordering en inning nog aan de gang is op 31 december 2020 betreffende het aanslagjaar 2020 en die zijn ingekohierd in 2020;
- 4) de nog in te vorderen rechten ICPC betreffende het aanslagjaar 2019 en die zijn ingekohierd vanaf 2019;
- 5) de nog in te vorderen rechten ICPC betreffende de aanslagjaren 2018 en vroeger;
- 6) het geheel van de nog in te vorderen "manuele" rechten voor alle aanslagjaren samen waarvan de invordering en inning nog aan de gang is;
- 7) in voorkomend geval, de rechten op de bij verdrag met Nederland vrijgestelde inkomsten, die nog verschuldigd zijn door de belastingplichtige;
- 8) in voorkomend geval, de rechten op de bij verdrag met Duitsland vrijgestelde inkomsten, die nog verschuldigd zijn door de belastingplichtige;
- 9) in voorkomend geval, de rechten op de bij verdrag met Frankrijk vrijgestelde inkomsten, die nog verschuldigd zijn door de belastingplichtige.

Vervolgens dient aangestipt dat deze raming rekening houdt met schommelingen in het inkohieringsproces voor het aanslagjaar 2020 (ritme van inkohieren, inkomensmix van de ingekohierde aanslagen,...) en dus ook met de herverdelingseffecten hiervan tussen de begrotingsjaren 2020 en 2021 (cfr. supra). Bovendien is voor het aanslagjaar 2021, bij hypothese, rekening gehouden met een inkomensmix van de ingekohierde populatie vastgesteld voor het aanslagjaar 2020. Er dient opgemerkt dat de inkohieringen voor aanslagjaar 2021, net zoals voor de voorgaande jaren, gespreid zijn over twee begrotingsjaren, te weten 2021 en 2022.

Bovendien, aangezien we van uw gemeente tot nu toe geen bevestiging ontvingen over een eventuele tariefwijziging voor het aanslagjaar 2021, wordt er voor aanslagjaar 2021 rekening gehouden met het officiële tarief toegepast voor het aanslagjaar 2020. Dit belooft **7,9 %** voor uw gemeente. In het geval er een wijziging van het tarief wordt gestemd voor 31 januari 2021, zal er in de loop van de maand mei 2021 een herraming worden opgemaakt.

Met betrekking tot de toegepaste werkwijze om tot de bovenvermelde raming te komen, wens ik er u aan te herinneren dat rekening is gehouden met de toestand eigen aan uw gemeente. De aandacht gaat daarbij vooral naar de individuele gegevens van de gemeente, te weten de aanslagvoet goedgekeurd door de voogdijoverheid en gekend door de administratie, de belangrijkheid van de nog te innen rechten, het specifieke inningspercentage, enz.

Verder dient er ook op gelet dat de ontvangsten, die effectief zullen worden verwezenlijkt gedurende het jaar 2021, afhankelijk zijn van elementen waarvan de invloed op heden nog niet precies kan worden ingeschat (bijvoorbeeld : uitzonderlijke inkomsten of ontheffingen toegekend in 2021 ingevolge controles en rechtzettingen, opgemaakt door de bijzondere belastinginspectie, onverwachte en bijkomende invorderingsmoeilijkheden ingevolge faillissementen, nalatenschappen, echtscheidingen, bezwaren, verlenen van betalingsfaciliteiten, enz.).

A. Impact uitgaande van het voorschottensysteem.

Net zoals voor de budgettaire herraming 2020, willen we er aan herinneren dat de bovenvermelde raming voor 2021 **een vooral budgettaire raming** is die geen rekening houdt met de bedragen van de voorschotten die werkelijk zullen worden gestort gedurende de maanden februari tot en met april 2021 en de maanden september 2021 tot en met januari 2022.

B. De toekenning vanuit het Groothertogdom Luxemburg.

Op basis van de beslissing van 19 december 2016 door het ministerieel comité van de Belgisch – Luxemburgse economisch unie in verband met Belgische rijksinwoners die een beroepswerkzaamheid uitoefenen in het Groothertogdom Luxemburg is er een belangrijke wijziging toegevoegd aan de beslissing van het ministerieel comité van 14 december 2001 en van 16 maart 2015.

Enkel de gemeenten met een relatief belangrijk aantal inwoners die een beroepsactiviteit uitoefenen in het Groothertogdom Luxemburg zullen voortaan een compensatie daarvoor ontvangen. Om van een relatief belangrijk aantal te kunnen spreken, moet het fictieve bedrag van de aanvullende personenbelasting momenteel minstens **3 procent** bedragen van het geheel van de fictieve en werkelijke aanvullende personenbelasting.

Uw gemeente voldoet niet aan de hierboven vermelde voorwaarde voor het begrotingsjaar 2020. **De geraamde ontvangsten voor het begrotingsjaar 2021 ter zake zijn dus nihil.** Mocht uw gemeente voor het aanslagjaar 2020 toch voldoen aan de voorwaarde, dan zullen de ontvangsten uiteraard berekend worden en aan uw gemeente doorgestort worden in 2021.

A. De fiscale regularisatie.

Er dient aangestipt dat de raming PB/Gem. voor 2021 geen rekening houdt met de eventuele ontvangsten inzake de fiscale regularisatie van 2020, die voortvloeien uit de Wet tot invoering van een permanent systeem inzake fiscale en sociale regularisatie van 21/07/2016, B.S. 29/07/2016, en Wet houdende instemming van de samenwerkingsakkoorden van 30/06/2017, B.S. 18/07/2017. Inderdaad, gezien de zeer volatiele aard van deze ontvangsten zou een raming hoe dan ook weinig representatief zijn.

Tenslotte deel ik u nog een paar praktische overwegingen mede. Volgende inlichtingen kunnen worden verkregen bij middel van ofwel een schriftelijke aanvraag gericht aan de Algemene Administratie beleidsexpertise en -ondersteuning (cf. adres in het briefhoofd) ofwel per mail.

- *Nieuwe PB/gem.-simulaties voor het komende begrotingsjaar 2021, in geval van wijziging van de gemeentelijke aanslagvoet voor 2021;*
- *Een verklarende nota met bijhorende tabel waarin de evolutie van de PB/Gem ontvangsten voor de periode 2012 tot 2021 wordt weergegeven. Dit laat toe de soms belangrijke schommelingen van het ene jaar op het andere beter te kaderen;*
- *De budgettaire ramingen voor de komende drie begrotingsjaren.*

Indien u nog bijkomende inlichtingen wenst omtrent deze materie, gelieve ons te contacteren op bovenstaande telefoonnummers en/of e-mailadressen.

Met de meeste hoogachting.

Voor de Administrateur-generaal BEO a.i.

C. VAN LAERE
Adviseur-generaal

VLAAMSE BELASTINGDIENST

Vlaamse Belastingdienst
Vaartstraat 16
9300 AALST
T bel gratis 1700
F 053 72 23 75
<http://belastingen.vlaanderen.be>

Gemeentebestuur van Kuurne
Tav. De financieel directeur
Marktplein 9
8520 Kuurne

uw bericht van	ons kenmerk	bijlagen
	Raming AJ 2021	
vragen naar/e-mail	telefoonnummer	datum
Els.slagmulder@fb.vlaanderen.be	053/72 23 37	20/10/2020
Katrien.matthijs@fb.vlaanderen.be	053/72 22 81	

Betreft: gebudgetteerde opbrengsten opcentiemen onroerende voorheffing en opdecim verkeersbelasting aanslagjaar 2021

Geachte heer, mevrouw,

Jaarlijks wordt door de Vlaamse Belastingdienst (Vlabel) een raming opgesteld aangaande de mogelijke opbrengst (opcentiemen) van de onroerende voorheffing en de mogelijke opbrengst (opdecim) van de verkeersbelasting.

Zowel voor de onroerende voorheffing als de verkeersbelasting worden de ontvangsten voor aanslagjaar 2019 geïndexeerd rekening houdende met de gemiddelde jaarinflatie (nationaal indexcijfer der consumptieprijzen, NICP) voor 2019 en 2020 zoals deze momenteel door het Federaal Planbureau naar voor wordt geschoven. Voor 2019 bedraagt de gemiddelde jaarinflatie 1,44%, voor 2020 is dat 0,8%. De inflatie voor beide jaren samen bedraagt dus 2,24%.

De ramingen die Vlabel opmaakt zijn niet bindend. Er wordt gebruik gemaakt van dezelfde ramingsmethodiek voor alle steden en gemeenten. Vlabel heeft onvoldoende zicht op de toekomstige evoluties van het belastbaar KI of het wagenpark. Indien u meent dat er redenen zijn om af te wijken van de door Vlabel opgestelde raming dan is dat mogelijk. Voor wat betreft de onroerende voorheffing moet u er dan wel rekening mee houden dat conform artikel 3.1.0.0.4, §5, 2°, van de Vlaamse Codex Fiscaliteit van

13 december 2013 **de goedgekeurde begroting ten laatste op 15 mei 2021 aan Vlabel moet worden meegedeeld.**

In het kader van administratieve vereenvoudiging vragen wij u om enkel een goedgekeurde begroting over te maken in het geval deze afwijkt van onderstaande raming.

1) **Raming onroerende voorheffing**

Hoewel de impact van de coronacrisis op de ontvangsten voor aanslagjaar 2021 momenteel onzeker is werd er in vergelijking met voorgaande jaren toch een iets voorzichtigere ramingsmethodiek gehanteerd door in tegenstelling tot de voorgaande jaren geen rekening te houden met de reeds ingekohierde maar nog niet ontvangen bedragen.

Voor de raming voor aanslagjaar 2021 gebeurt de berekening volgens onderstaande formule:

ontvangsten aanslagjaar 2019 x 1,0224 x (opcentiemen 2020/opcentiemen 2019)

Aangezien de opcentiemen 2021 op dit ogenblik nog niet gekend zijn geldt bijgevolg bovenstaande berekening slechts indien de opcentiemen 2021 niet wijzigen t.o.v. de opcentiemen 2020. Als er een wijziging in de opcentiemen is waardoor de fiscale druk zal verhogen of verlagen, wordt de formule automatisch door ons herberekend en opgenomen in de eindafrekening 2020 die u toegestuurd wordt eind juni 2021. Voor de berekening van de voorschotten 2021 wordt dus rekening gehouden met de gewijzigde opcentiemen.

De formule wordt dan: **ontvangsten aanslagjaar 2019 * 1,0224 * (opcentiemen 2021/ opcentiemen 2019)**

De gemeente moet conform artikel 3.1.0.0.4, §2, van de Vlaamse Codex Fiscaliteit (VCF) van 13 december 2013 uiterlijk op **31 januari 2021** het aantal te vestigen **opcentiemen vaststellen** voor aanslagjaar 2021. Zoals aangekondigd in de communicatie van 18/02/2020 dient u vanaf aanslagjaar 2021 **enkel via het Loket voor Lokale Besturen (module 'Toezicht')** het reglement te melden en moet u niet langer voor 1 maart 2021 de gemeenteraadsbeslissing m.b.t. de opcentiemen aangetekend¹ opsturen naar de Vlaamse Belastingdienst. De **melding** in het loket dient evenwel nog steeds **voor 1 maart 2021** te gebeuren. Gemeenteraadsbeslissingen die voor meerdere aanslagjaren geldig zijn

¹ Volgens artikel II. 22, §§ 1 en 4[1] van het Bestuursdecreet van 7 december 2018 mag de "analoge" bepaling uit de VCF digitaal geïnterpreteerd worden op basis van de equivalentieregel

dienen slechts 1 maal gemeld te worden via het Loket voor Lokale Besturen.

Ook de **opcentiemen** op de **leegstandsheffing bedrijfsgebouwen** en op de **heffing ongeschikte en onbewoonbare woningen** dienen voortaan enkel via het Loket voor Lokale Besturen geregistreerd te worden (eveneens gemeenteraadsbeslissing voor 31 januari 2021 en melding voor 1 maart 2021).

Meer informatie over de wijze waarop u de opcentiemen moet melden in het Loket voor Lokale Besturen vindt u op de website van Agentschap Binnenlands Bestuur.

<https://lokaalbestuur.vlaanderen.be/nieuws/melding-belastingreglementen>

Hieronder vindt u de nodige cijfergegevens om de begrotingsraming van aanslagjaar 2021 te berekenen:

Naam gemeente	KUURNE
Ontvangsten aanslagjaar 2019	5.706.395,12 euro
Opcentiemen aanslagjaar 2019	1.134,00
Opcentiemen aanslagjaar 2020	1.209,00

Toepassing van bovenvermelde formule geeft volgend cijfer voor uw gemeente:

Raming onroerende voorheffing	6.220.079,37 euro
--------------------------------------	--------------------------

2) Raming verkeersbelasting

De raming van de ontvangsten inzake de opdecim op de verkeersbelasting gebeurt eveneens vertrekkende van de verwezenlijkte ontvangsten in 2019. Deze gegevens werden u reeds meegedeeld in ons schrijven van 17 januari 2020.

De raming van de ontvangsten inzake de opdecim op de verkeersbelasting wordt als volgt opgesteld:

Ontvangsten 2019 x 1,0224

Hieronder vindt u de cijfergegevens voor uw gemeente:

Naam gemeente	KUURNE
Ontvangsten 2019	219.124,58 euro

Toepassing van bovenvermelde formule geeft volgend cijfer voor uw gemeente:

Raming verkeersbelasting	224.032,97 euro
--------------------------	-----------------

Indien u bijkomende informatie, wenst aarzel dan niet de Vlaamse Belastingdienst te contacteren op bovenstaand adres of via het e-mailadres gemeentenvlabel@fb.vlaanderen.be.

Hoogachtend

Els Slagmulder
directeur

GEWONE DIENST		"2021"		2020	
A. Kosten van algemeen bestuur, bestuurskosten		inkomsten	uitgaven	uitgaven	
Totaal A		0	22.881	22.478	403
B. Statutaire Werkingskosten		inkomsten	uitgaven	uitgaven	
1.	Verbranding en wassing		332.471	326.752	5.719
2.1	Papier en karton		45.844	45.467	376
2.2	Papier en karton		66.234	64.156	2.078
3.	Nette regio		10.985	10.831	154
4.	Nieuwe projecten, studie, juridische bijstand, milieustraatje, isomo		76.017	75.319	698
5.	Klein Gevaarlijk Afval		29.754	28.859	896
6.	Ophaling groenafval aan huis, vegen, kadavers		3.269	3.225	45
7.	Sensibiliseren		20.460	17.173	3.288
8.	Tussenkomst Kringloopcentrum Z-W-VL		13.636	13.445	191
Totaal B		0	598.671	585.087	13.584
C. Gewone Werkingskosten		inkomsten	uitgaven	uitgaven	
1.	Stortplaats en grofvuilsortering		47.675	45.281	2.395
2.	Recyclageparken		174.311	140.758	33.553
	- groen, persen, vervoer		34.366	32.700	1.665
	- houtafval/inert verwijdering		0	0	0
	- Toezicht		3.083	3.083	0
	- Systeemonderhoud		109.507	117.148	-7.641
3.	Ophalen huisvuil		34.304	34.714	-410
4.	Zakken	4.1 Intergemeentelijke bedeling restafvalzakken	20.467	20.321	145
		4.2 Intergemeentelijke bedeling PMD-zakken	0	0	0
5.	Externe kosten ontzorging afval gemeentelijke diensten		0	0	0
Totaal C		0	423.713	394.005	29.707
D. Milieuheffing		inkomsten	uitgaven	uitgaven	
1.	voor verbranding		26.637	26.289	348
2.	voor stortplaats		12.372	6.757	5.615
Totaal D		0	39.010	33.046	5.964
TOTAAL GEWONE DIENST voor Kuurne			1.084.274	1.034.616	49.658
		"2020" "2021"	104,80%	1	0
F. Ontvangsten voor Kuurne		inkomsten	uitgaven	uitgaven	
AEEA, schroot RP, textiel, asbestafbouw		17.126		27.240	-10.114
Intergemeentelijke inning verkoop restafval- en pmd-zakken		272.015		284.057	-12.042
Commissie verkooppunt zakken		0		0	0
Totaal F		289.141	0	311.297	-22.156
NETTO UITGAVEN voor Kuurne			795.133	723.319	71.814
		per inwoner	58,14	53,64	
		"2020" "2021"	109,93%	98,31%	

ATELIER RUIMTELIJK ADVIES

Referentie
332

Provincie
West-Vlaanderen

Stad / Gemeente
Kuurne

Project
Vlastuin

Ontwerper
2DVW architecten

RAMING WEGENIS- EN BEPLANTINGSWERKEN (SB250 v4.1)

Vlastuin Kuurne

Deel Eigen Gift Eigen Hulp - 54%

subtotaal	€ 432.019,35
BTW 21%	€ 90.724,06
algeheel totaal	€ 522.743,41

Deel Gemeente - 46%

subtotaal	€ 368.017,52
BTW 21%	€ 77.283,68
algeheel totaal	€ 445.301,20

NOOT:

De raming is exclusief openbare verlichting en nutsleidingen met uitzondering van de riolering.

Opgemaakt door Atelier Ruimtelijk Advies voor 2DVW architecten dd. 18/06/2020

Nr.	P,O,f	Codenr.	Omschrijving der werken	Volgens	EH.	Aard	Hoev.	Eenheidsprijs	Totaal	EGEH	54%	Gemeente	46%
										Hoev.	Totaal	Hoev.	Totaal
0100,00000 ALGEMENE ADMINISTRATIEVE VOORSCHRIFTEN													
1		0104,02401	Globale prijs voor het afsluiten van een verzekeringspolis "Alle bouwplaatsrisico's"	1-4		GP	1,00	€ 4.648,08	€ 4.648,08	0,54	€ 2.509,96	0,46	€ 2.138,12
									€ 4.648,08	€ 2.509,96	€ 2.138,12		
0200,00000 ALGEMENE BEPALINGEN													
2		0212,30001	Globale prijs voor de opmaak van het as-built dossier (incl. topografische opmeting)	2-12		GP	1,00	€ 2.000,00	€ 2.000,00	0,54	€ 1.080,00	0,46	€ 920,00
Uitvoeren van proefsleuven in volle grond in opdracht van de leidend ambtenaar 2-14.1.1													
3	f	0214,10011	-, tot 1 m diepte, sleufbreedte minstens 0,5 m		m	VH	10,00	€ 25,00	€ 250,00	5,40	€ 135,00	4,60	€ 115,00
Uitvoeren van proefsleuven onder verhardingen in opdracht van de leidend ambtenaar 2-14.1.1													
4	f	0214,10022	-, tot 2 m diepte, sleufbreedte minstens 1,0 m		m	VH	10,00	€ 40,00	€ 400,00	5,40	€ 216,00	4,60	€ 184,00
									€ 2.650,00	€ 1.431,00	€ 1.219,00		
0400,00000 VOORBEREIDENDE WERKEN EN GRONDWERKEN													
0401.uvxyz Voorbereidende werken volgens 4-1.1													
<i>0401.10xyz Verwijderen van houtachtige gewassen volgens 4-1.1.1</i>													
5		0401.10030	* Rooien van beplantingen, hagen, struiken	4-1.1.1		GP	1,00	€ 750,00	€ 750,00	0,54	€ 405,00	0,46	€ 345,00
Vellen van bomen 4-1.1.1.2.C													
6		0401.10031	-, omtrek: 0,5 m < C ≤ 1,5 m		st	VH	7,00	€ 80,00	€ 560,00	3,78	€ 302,40	3,22	€ 257,60
Volledig ontstronken van bomen 4-1.1.1.2.E													
7		0401.10051	-, omtrek: 0,5 m < C ≤ 1,5 m		st	VH	7,00	€ 60,00	€ 420,00	3,78	€ 226,80	3,22	€ 193,20
<i>0401.21xyz Insnijden, verbrossen en affrezen van verhardingen volgens 4-1.1.2.1</i>													
Insnijden van ongewapend cementbetonverharding 4-1.1.2.1													
8		0401.21023	-, diepte 15 cm < H ≤ 20 cm		m	VH	18,50	€ 12,00	€ 222,00	9,99	€ 119,88	8,51	€ 102,12
* Meerprijs insnijden van doorgaand gewapend betonverharding 4-1.1.2.1													
9		0401.21031	* -, diepte H ≤ 20 cm		m	VH	18,50	€ 5,00	€ 92,50	9,99	€ 49,95	8,51	€ 42,55
<i>0401.231yz Opbreken van verhardingen met fundering en onderfundering volgens 4-1.1.2.3</i>													
* Opbreken van verharding, fundering en onderfundering volgens 4-1.1.2.3 4-1.1.2.3													
indicatieve oppervlakte: 1193,59 m²													
Opbreken van asfaltverharding en fundering en onderfundering 4-1.1.2.3													
11		0401.23123	-, dikte 20 cm < E ≤ 40 cm		m²	VH	771,97	€ 6,50	€ 5.017,81	416,86	€ 2.709,59	355,11	€ 2.308,22
Opbreken van ongewapend betonverharding en fundering en onderfundering 4-1.1.2.3													
12		0401.23133	-, dikte 40 cm < E ≤ 50 cm		m²	VH	89,86	€ 7,50	€ 673,95	48,52	€ 363,90	41,34	€ 310,05

Nr.	P,O,f	Codenr.	Omschrijving der werken	Volgens	EH.	Aard	Hoev.	Eenheidsprijs	Totaal	Hoev.	Totaal	Hoev.	Totaal
13		0401.23142	* Meerprijs opbreken van gewapend betonverharding en fundering en onderfundering * -, dikte 40 cm < E ≤ 50 cm	4-1.1.2.3	m²	VH	89,86	€ 7,50	€ 673,95	48,52	€ 363,90	41,34	€ 310,05
		<i>0401.232yz</i>	<i>Opbreken van verhardingen zonder fundering en onderfundering volgens 4-1.1.2.3</i>										
14		0401.23212	Opbreken van bestrating -, van straatstenen	4-1.1.2.3	m²	VH	22,09	€ 7,50	€ 165,68	11,93	€ 89,48	10,16	€ 76,20
15		0401.23215	-, van betontegels		m²	VH	291,95	€ 7,50	€ 2.189,63	157,65	€ 1.182,38	134,30	€ 1.007,25
		<i>0401.24xyz</i>	<i>Opbreken van lijnvormige elementen volgens 4-1.1.2.4</i>										
16			* Opbreken van lijnvormige elementen volgens 4-1.1.2.4	4-1.1.2.4		GP	1,00	€ 4.413,57	€ 4.413,57	0,54	€ 2.383,33	0,46	€ 2.030,24
		<i>0401.25xyz</i>	<i>Opbreken van buizen en kokers volgens 4-1.1.2.5</i>										
17		0401.25012	Opbreken van gesloten, buizen/kokers -, diameter 200 mm < D ≤ 400 mm	4-1.1.2.5	m	VH	14,50	€ 40,00	€ 580,00	7,83	€ 313,20	6,67	€ 266,80
		<i>0401.26xyz</i>	<i>Opbreken van plaatselijke elementen volgens 4-1.1.2.6</i>										
18			* Opbreken van plaatselijke elementen volgens 4-1.1.2.6	4-1.1.2.6		GP	1,00	€ 2.500,00	€ 2.500,00	0,54	€ 1.350,00	0,46	€ 1.150,00
		<i>0401.27xyz</i>	<i>Op- en afbreken van massieven, constructies, kleine kunstwerken en afsluitingen volgens 4-1.1.2.7</i>										
19		0401.27011	Opbreken van massieven -, ongewapende massieven	4-1.1.2.7	m³	VH	10,00	€ 87,00	€ 870,00	5,40	€ 469,80	4,60	€ 400,20
20		0401.27012	-, gewapende massieven		m³	VH	10,00	€ 152,00	€ 1.520,00	5,40	€ 820,80	4,60	€ 699,20
21		0401.27021	Opbreken van inspectieputten -, voor buizen met diameter D ≤ 900 mm	4-1.1.2.7	st	VH	1,00	€ 300,00	€ 300,00	0,54	€ 162,00	0,46	€ 138,00
22		0401.27030	Opbreken van afsluitingen	4-1.1.2.7	m	VH	73,00	€ 5,00	€ 365,00	39,42	€ 197,10	33,58	€ 167,90
23		0401.28003	Afbreken van gebouwen en aanpassen gemene muren -, afbraak muren	4-1.1.2.8	m	VH	43,50	€ 45,00	€ 1.957,50	23,49	€ 1.057,05	20,01	€ 900,45
		<i>0401.29xyz</i>	<i>Opbreken van signalisatie volgens 4-1.1.2.9</i>										
24		0401.29031	Opbreken van verkeerstekens met één of meer borden op 1 steun -, totale bordoppervlakte S ≤ 1 m² / 1 steun	4-1.1.2.9	st	VH	5,00	€ 45,00	€ 225,00	2,70	€ 121,50	2,30	€ 103,50
25		0401.29041	Opbreken van verkeerstekens met één of meer borden op 2 of meer steunen -, totale bordoppervlakte S ≤ 1 m² / 2 of meer steunen	4-1.1.2.9	st	VH	2,00	€ 45,00	€ 90,00	1,08	€ 48,60	0,92	€ 41,40
		<i>0401.40xyz</i>	<i>Beschermen van beplanting volgens 4-1.1.3</i>										
26		0401,40010	Voorzien van een tijdelijke omheining (kroonprojectie)	4-1.1.3.1	st	VH	9,00	€ 150,00	€ 1.350,00	4,86	€ 729,00	4,14	€ 621,00
27		0401,60001	Bouwrijp maken van de werfzone	4-1.1.5	m²	VH	4486,47	€ 0,10	€ 448,65	2422,69	€ 242,27	2063,78	€ 206,38
		0402.uvxyz	Grondverzet volgens 4-2										
28			* Algemeen droog grondverzet volgens 4-2.1 - alle grondwerken	4-2		GP	1,00	€ 10.452,10	€ 10.452,10	0,54	€ 5.644,13	0,46	€ 4.807,97

Nr.	P,O,f	Codenr.	Omschrijving der werken	Volgens	EH.	Aard	Hoev.	Eenheidsprijs	Totaal	Hoev.	Totaal	Hoev.	Totaal
			Verwijderen van bodemvreemde materialen	4-2									
29		0402.40041	-, zeven van uitgegraven bodem		m³	VH	125,00	€ 5,00	€ 625,00	67,50	€ 337,50	57,50	€ 287,50
30		0402.40042	-, afvoer van steenachtige materialen		ton	VH	20,00	€ 15,00	€ 300,00	10,80	€ 162,00	9,20	€ 138,00
31		0402.40043	-, afvoer van bodemvreemde materialen		ton	VH	10,00	€ 45,00	€ 450,00	5,40	€ 243,00	4,60	€ 207,00
		0405.uvxyz	Geschikt maken zate ophoging/baanbed uitgraving volgens 4-5										
		0405.14010	* Geschikt maken met aanvullingsmateriaal	4-5.1.4									
32			-, zand volgens 3-6.2.2		m³	VH	100,00	€ 30,00	€ 3.000,00	54,00	€ 1.620,00	46,00	€ 1.380,00
33		0405.15010	Geotextiel op de zate van de ophoging of op het grondoppervlak na uitgraving	4-5.1.5	m²	VH	75,00	€ 1,40	€ 105,00	40,50	€ 56,70	34,50	€ 48,30
		0410.uvxyz	Verwerken van teelaarde en andere bodemsubstraten volgens 4-10										
34		0410.00010	Verwerken van teelaarde <i>boomplantput - 2,25m³ (1,5 x 1,5 x 1m)</i>	4-10	m³	VH	51,75	€ 25,00	€ 1.293,75	27,95	€ 698,62	23,81	€ 595,13
35		0410.00010	Verwerken van teelaarde <i>20 cm - in te zaaien oppervlaktes</i>	4-10	m³	VH	329,68	€ 22,00	€ 7.252,96	178,03	€ 3.916,66	151,65	€ 3.336,30
36		0410.00010	Verwerken van teelaarde <i>40 cm - plantvakken</i>	4-10	m³	VH	293,93	€ 25,00	€ 7.348,25	158,72	€ 3.968,00	135,21	€ 3.380,25
		0413.uvxyz	* Afvoer en verwerking van uitgegraven bodem volgens 4-13										
37			* Afvoer en verwerken van overtollige gronden droog grondverzet	4-13		GP	1,00	€ 15.678,15	€ 15.678,15	0,54	€ 8.466,20	0,46	€ 7.211,95
38	f		* Afvoeren van de inerte materialen groter dan 50mm met inbegrip van stortkosten of verwerkingskosten als bouwstof	4-2	ton	VH	3,00	€ 80,00	€ 240,00	1,62	€ 129,60	1,38	€ 110,40
			* Afvoer en verwerken van grondoverschotten op plaatsen waar grondverbetering wordt toegepast										
39	f		-, bodem vrij gebruik	4-13	m³	VH	75,00	€ 15,00	€ 1.125,00	40,50	€ 607,50	34,50	€ 517,50
40	f		-, bouwkundig bodemgebruik	4-13	m³	VH	20,00	€ 40,00	€ 800,00	10,80	€ 432,00	9,20	€ 368,00
41	f		-, niet hergebruikbare bodem	4-13	m³	VH	20,00	€ 85,00	€ 1.700,00	10,80	€ 918,00	9,20	€ 782,00
			<i>subtotaal voorbereidende werken en grondwerken</i>						€ 81.723,40		€ 44.130,53		€ 37.592,87
		0500.00000	ONDERFUNDERINGEN EN FUNDERINGEN										
		0501.uvxyz	Bescherming van de onderfundering of fundering volgens 5-1										
			Beschermen van de onderfundering of fundering	5-1									
42		0501.00000	-, met geotextiel <i>cementbetonverharding, betonstraatstenen, natuursteentegels, grindgazon</i>		m²	VH	1740,42	€ 1,00	€ 1.740,42	939,83	€ 939,83	800,59	€ 800,59
43		0501.00000	* -, met geotextiel voor draineerinrichtingen <i>grasbetontegels</i>		m²	VH	36,22	€ 1,50	€ 54,33	19,56	€ 29,34	16,66	€ 24,99
		0503.uvxyz	Onderfunderingen volgens 5-3										
			Onderfundering type I	5-3.2									
44		0503.02020	-, dikte 20 cm <i>grasbetontegels</i>		m²	VH	36,22	€ 5,50	€ 199,21	19,56	€ 107,58	16,66	€ 91,63
			Onderfundering type II	5-3.3									
45		0503.03010	-, dikte 10 cm <i>betonstraatstenen, grindgazon</i>		m²	VH	103,49	€ 5,50	€ 569,20	55,88	€ 307,34	47,61	€ 261,86
46		0503.03020	-, dikte 20 cm		m²	VH	1636,93	€ 7,00	€ 11.458,51	883,94	€ 6.187,58	752,99	€ 5.270,93

Nr.	P,O,f	Codenr.	Omschrijving der werken	Volgens	EH.	Aard	Hoev.	Eenheidsprijs	Totaal	Hoev.	Totaal	Hoev.	Totaal
			<i>cementbetonverharding, natuursteentegels</i>										
			Onderfundering van skeletbodems volgens	5-3.5.2									
47		0503.05200	-, plaatselijke uitvoering										
		*	-, optie bomensubstraat klimplanten - 0,5m³/klimplant (1 x 1 x 0,5 m)		m³	VH	4,00	€ 80,00	€ 320,00	2,16	€ 172,80	1,84	€ 147,20
		0504.uvxyz	Fundering volgens 5-4										
48		0504.04112	Steenslagfundering met continue korrelverdeling met toevoegsel, type IA -, dikte 12 cm	5-4.4	m²	VH	898,54	€ 8,00	€ 7.188,32	485,21	€ 3.881,68	413,33	€ 3.306,64
			<i>natuursteentegels</i>										
49		0504.04120	-, dikte 20 cm		m²	VH	738,39	€ 10,00	€ 7.383,90	398,73	€ 3.987,30	339,66	€ 3.396,60
			<i>cementbetonverharding</i>										
50		0504.04208	Steenslagfundering met continue korrelverdeling met toevoegsel, type IIA *, dikte 8 cm	5-4.4	m²	VH	898,54	€ 7,00	€ 6.289,78	485,21	€ 3.396,47	413,33	€ 2.893,31
			<i>natuursteentegels</i>										
51			Steenslagfundering bestaand *, herprofilieren	5-4.4	m²	VH	258,83	€ 6,00	€ 1.552,98	139,77	€ 838,62	119,06	€ 714,36
52		0504.07012	Fundering van zandcement -, dikte 12 cm	5-4.7	m²	VH	90,56	€ 7,50	€ 679,20	48,90	€ 366,75	41,66	€ 312,45
			<i>betonstraatstenen</i>										
53	P	0504,09103	Fundering en stut van schraal beton voor lijnvormige elementen -, volume ≤ 0,075 m³/m	5-4.9	m	VH	22,54	€ 9,50	€ 214,14	12,17	€ 115,62	10,37	€ 98,52
			<i>ID1</i>										
54	P	0504,09105	-, volume ≤ 0,125 m³/m		m	VH	295,02	€ 14,00	€ 4.130,28	159,31	€ 2.230,34	135,71	€ 1.899,94
			<i>band in natuursteen type B, goot in natuursteentegels, natuursteenband 30cm</i>										
55			* Funderingssubstraat -, dikte 15 cm	3-77.5	m²	VH	36,22	€ 20,00	€ 724,40	19,56	€ 391,20	16,66	€ 333,20
			<i>grasbetontegels</i>										
56			-, dikte 30 cm		m²	VH	12,93	€ 25,00	€ 323,25	6,98	€ 174,50	5,95	€ 148,75
			<i>grindgazon</i>										
			subtotaal onderfunderingen en funderingen						€ 42.827,92		€ 23.126,95		€ 19.700,97
		0600,00000	VERHARDINGEN										
		0601.uvxyz	Cementbetonverhardingen volgens 6-1										
		<i>0601.1vxyz</i>	<i>Ongewapende cementbetonverhardingen</i>										
57	P	0601,16020	Ongewapende cementbetonverharding, bouwklassegroep B6-B10 -, dikte E = 20 cm	6-1	m²	VH	997,22	€ 45,00	€ 44.874,90	538,50	€ 24.232,50	458,72	€ 20.642,40
		<i>0601.9vxyz</i>	<i>Andere posten</i>										
58	P	0601,90002	* Supplementaire wapening voor cementbetonverhardingen <i>bovenwapening 150/150/10/10</i>	3-12.2	kg	VH	8765,56	€ 2,00	€ 17.531,12	4733,40	€ 9.466,80	4032,16	€ 8.064,32
59	P	0601,90003	* Supplement voor talocheren van het betonoppervlak	6-1.4.10.6	m²	VH	997,22	€ 12,00	€ 11.966,64	538,50	€ 6.462,00	458,72	€ 5.504,64
		0601,90201	Aanbrengen van uitzettingsvoeg	6-1.3.3.2.A	PM								

Nr.	P,O,f	Codenr.	Omschrijving der werken	Volgens	EH.	Aard	Hoev.	Eenheidsprijs	Totaal	Hoev.	Totaal	Hoev.	Totaal
	P	0601,90203	Aanbrengen van een langsvoeg tussen een ter plaatse vervaardigd lijnvormig element en de betonverharding	6-1.3.3.3.D		PM							
60	P	0601,90205	Inboren en verankeren van ankerstaven in bestaande betonverharding	6-1.4.7	st	VH	38,00	€ 40,00	€ 1.520,00	20,52	€ 820,80	17,48	€ 699,20
		0601,90206	Aanbrengen van een isolatievoeg tussen een bestaande constructie en de betonverharding	6-1.3.3.3.F		PM							
		0601,90208 *	Isolatievoeg	6-1.3.3.3.F		PM							
61	P	0601,90311	Behandeling met impregneermiddel	6-1.4.17	m ²	VH	997,22	€ 2,50	€ 2.493,05	538,50	€ 1.346,25	458,72	€ 1.146,80
		0603.uvxyz	Bestratingen volgens 6-3										
		0603.31xyz	Onbehandelde betonstraatstenen										
			Onbehandelde betonstraatstenen, grijs	6-3.4									
62		0603,31138	-, 220 x 220, 80 mm		m ²	VH	90,56	€ 22,00	€ 1.992,32	48,90	€ 1.075,80	41,66	€ 916,52
			Andere posten										
63		*	Bed van porfiersplit, Enom = 3 cm	6-3.1.2.1	m ²	VH	90,56	€ 2,50	€ 226,40	48,90	€ 122,25	41,66	€ 104,15
		<u>0603.7vxyz</u>	<u>Bestrating van natuursteentegels volgens 6-3.8</u>										
			Gezaagde natuursteentegels, gebruiksklasse 5	6-3.8									
64		603,765y8 *	-, 210 x 140, 80 mm - graniet		m ²	VH	846,49	€ 145,00	€ 122.741,05	457,10	€ 66.279,50	389,39	€ 56.461,55
65		603,765yz *	-, groot formaat - graniet		m ²	VH	5,85	€ 180,00	€ 1.053,00	3,16	€ 568,80	2,69	€ 484,20
		*	-, stapstenen in graniet - 30 x 30 cm		m ²	VH	46,20	€ 150,00	€ 6.930,00	24,95	€ 3.742,50	21,25	€ 3.187,50
66		0603,70053	Bed van zandcement voor bestratingen van natuursteentegels, Enom = 3 cm	6-3.8.4.1	m ²	VH	898,54	€ 3,75	€ 3.369,53	485,21	€ 1.819,54	413,33	€ 1.549,99
67		0603,79902	Voegvulling van mortel, bouwklasse B6-B10	6-3.8.4.1.E	m ²	VH	898,54	€ 12,50	€ 11.231,75	485,21	€ 6.065,15	413,33	€ 5.166,60
		0603,79911	Aanbrengen van uitzettingsvoeg	6-3.8.3.9		PM							
		<u>0603.8vxyz</u>	<u>Bestrating van grasbetontegels volgens 6-3.9</u>										
		*	Bestrating van grasbetontegels	6-3.9									
68		0603,81010	-, nominale dikte 10 cm		m ²	VH	36,22	€ 25,00	€ 905,50	19,56	€ 489,00	16,66	€ 416,50
69		*	Legbedsubstraat, dikte 5cm	6-3.9	m ²	VH	36,22	€ 3,50	€ 126,77	19,56	€ 68,46	16,66	€ 58,31
		0604.uvxyz	Andere verhardingen volgens 6-4										
		<u>0604.9vxyz</u> *	<u>Grindgazon volgens 6-4.9</u>										
		*	Grindgazon	6-4.9									
70		0604,90003 *	-, steenslaggazonmengsel - dikte 10cm		m ²	VH	12,93	€ 30,00	€ 387,90	6,98	€ 209,40	5,95	€ 178,50
			<i>subtotaal verhardingen</i>						€ 227.349,93		€ 122.768,75		€ 104.581,18
		0700,00000	RIOLERINGEN EN AFVOER VAN WATER										
		0701.uvxyz	Riolering en afvoer van water aangelegd in een sleuf volgens 7-1										
		<u>0701.2vxyz</u>	<u>Rioleringsbuizen</u>										
			Rioleringsbuizen diameter di = 300 mm	7-1									

Nr.	P,O,f	Codenr.	Omschrijving der werken	Volgens	EH.	Aard	Hoev.	Eenheidsprijs	Totaal	Hoev.	Totaal	Hoev.	Totaal
71		*	-, ongewapende betonbuizen		m	VH	50,00	€ 150,00	€ 7.500,00	27,00	€ 4.050,00	23,00	€ 3.450,00
		<u>0701.3vxyz</u>	<u>Funderingen van rioleringsbuizen</u>										
			Fundering van zandcement of granulaatcement	7-1.1.2.2									
72	P	0701.30303	-, di of du ≤ 300 mm		m	VH	50,00	€ 9,00	€ 450,00	27,00	€ 243,00	23,00	€ 207,00
		<u>0701.4vxyz</u>	<u>Omhuiling van rioleringsbuizen</u>										
			Omhuiling met zandcement of granulaatcement	7-1.1.2.2									
73		0701.40303	-, di of du ≤ 300 mm		m	VH	50,00	€ 12,00	€ 600,00	27,00	€ 324,00	23,00	€ 276,00
		<u>0701.6vxyz</u>	<u>Geslacht maken van de sleufbodem na uitgraving door aanbrengen van aanvullingsmateriaal onder de fundering volgens 7-1.1.2.1.C</u>										
			Geslacht maken van de sleufbodem met zandcement of granulaatcement op diepte h'	7-1.1.2.1.C									
74	f	0701.61003	-, h' ≤ 1,00 m		m³	VH	5,00	€ 20,00	€ 100,00	2,70	€ 54,00	2,30	€ 46,00
75	f	0701.62003	-, 1,00 m < h' ≤ 2,00 m		m³	VH	15,00	€ 30,00	€ 450,00	8,10	€ 243,00	6,90	€ 207,00
		<u>0701.7vxyz</u>	<u>Geotextiel voor de verbetering van de fundering onder rioolsleuven</u>										
76	f	0701.70000	Geotextiel voor verbetering van fundering onder riool- en/of bouwsleuven	7-1.1.2.1.C	m²	VH	50,00	€ 3,50	€ 175,00	27,00	€ 94,50	23,00	€ 80,50
		<u>0701.8vxyz</u>	<u>Waterdichtheidsproeven/luchtdichtheidsproeven</u>										
			Waterdichtheidsproeven/luchtdichtheidsproeven voor geval 1	7-1.3.4									
77		0701.81030	-, di of du ≤ 300 mm		m	VH	50,00	€ 6,50	€ 325,00	27,00	€ 175,50	23,00	€ 149,50
		<u>0701.9vxyz</u>	<u>Grondwerk voor het maken van de rioleringsleuf</u>										
78		0701.91000	* Grondwerk voor het maken van de rioleringsleuf	7-1.1.2.1		GP	1,00	€ 453,10	€ 453,10	0,54	€ 244,67	0,46	€ 208,43
79		0701.93000	* Afvoer en verwerking van overtollige gronden rioleringsleuf	4-13		GP	1,00	€ 235,35	€ 235,35	0,54	€ 127,09	0,46	€ 108,26
			Afvoer en verwerken van grondoverschotten op plaatsen waar grondverbetering wordt toegepast	7-1.2									
80	f	0701.94100	-, bodem vrij gebruik		m³	VH	50,00	€ 12,00	€ 600,00	27,00	€ 324,00	23,00	€ 276,00
81	f	0701.94200	-, bouwkundig bodemgebruik		m³	VH	12,50	€ 25,00	€ 312,50	6,75	€ 168,75	5,75	€ 143,75
82	f	0701.94300	-, niet hergebruikbare bodem		m³	VH	12,50	€ 45,00	€ 562,50	6,75	€ 303,75	5,75	€ 258,75
		0703.uvxyz	Toegangs- en verbindingsputten volgens 7-3										
		<u>0703.uvxyz</u>	<u>Geprefabriceerde toegangs- of verbindingsput (DTP, BTP, STP volgens 2-2.6.2)</u>										
			Geprefabriceerde toegang- of verbindingsput (DTP, BTP of STP), di of du van de grootste aansluitende leiding ≤ 800 mm										
		A	geprefabriceerde grote toegangspot klasse 1 van beton	7-3.1									
83		0703.21080	-, 1 m < H ≤ 2 m		st	VH	2,00	€ 1.250,00	€ 2.500,00	1,08	€ 1.350,00	0,92	€ 1.150,00
		<u>0703.uvxyz</u>	<u>Geprefabriceerde toegangs- of verbindingsput met hoekverdraaiing (HTP of ATP volgens 2-2.6.2)</u>										
			Geprefabriceerde toegangspot met hoekverdraaiing (HTP, ATP) di of du van de grootste aansluitende leiding ≤ 800 mm										
		A	geprefabriceerde grote toegangspot klasse 1 van beton	7-3.1									
84		0703.22080	-, 1 m < H ≤ 2 m		st	VH	2,00	€ 1.625,00	€ 3.250,00	1,08	€ 1.755,00	0,92	€ 1.495,00

Nr.	P,O,f	Codenr.	Omschrijving der werken	Volgens	EH.	Aard	Hoev.	Eenheidsprijs	Totaal	Hoev.	Totaal	Hoev.	Totaal
		<u>0703.1vxyz</u>	<u>Bovenbouw van nieuwe toegangs- en verbindingsputen</u>										
			De bovenbouw van toegangs- en verbindingsputen omvat altijd de regeling, het kader en het riooldeksel, de ringbalk, de eventuele inscriptie, e.a.										
			Riooldeksel met kader type 5	7-3.1.1.2									
85		0703.15211	-, klasse D400, met geprefabriceerde of ter plaatse gestorte regeling		st	VH	5,00	€ 500,00	€ 2.500,00	2,70	€ 1.350,00	2,30	€ 1.150,00
			Riooldeksel met kader type 9	7-3.1.1.2									
86		0703.19211	-, klasse D400, met geprefabriceerde of ter plaatse gestorte regeling		st	VH	2,00	€ 500,00	€ 1.000,00	1,08	€ 540,00	0,92	€ 460,00
87		*	Tegeldeksel	3-12.26	st	VH	5,00	€ 750,00	€ 3.750,00	2,70	€ 2.025,00	2,30	€ 1.725,00
		<u>0703.08xyz</u>	<u>Aanbrengen van een nieuwe bovenbouw op bestaande toegangs- en verbindingsputen volgens 7-3.8</u>										
88		0703.08100	Volledige opbraak van de bovenbouw voor het aanbrengen van een nieuwe bovenbouw op een bestaande toegangs- en verbindingspuit	7-3.8	st	VH	8,00	€ 250,00	€ 2.000,00	4,32	€ 1.080,00	3,68	€ 920,00
		<u>0703.09xyz</u>	<u>Bouwen van een toegangs- of verbindingspuit op bestaande buizen volgens 7-3.9</u>										
			Bouwen van een toegangs- of verbindingspuit op bestaande buizen	7-3.9									
89		0703.09050	-, buizen di ≤ 500 mm of Si ≤ 0,20 m²		st	VH	1,00	€ 2.500,00	€ 2.500,00	0,54	€ 1.350,00	0,46	€ 1.150,00
		<u>0703.10xyz</u>	<u>Aansluiten van een nieuwe buis op een bestaande toegangs- of verbindingspuit volgens 7-3.10</u>										
			Aansluiten van een nieuwe buis op een bestaande toegangs- of verbindingspuit van beton of metselwerk, diameter van de aan te sluiten leiding	7-3.10									
90		0703.10020	-, di of du ≤ 300 mm		st	VH	1,00	€ 750,00	€ 750,00	0,54	€ 405,00	0,46	€ 345,00
		0705.uvxyz	Aansluitingen op de riolering volgens 7-5										
91		*	Opmaak van data fiches voor huis- en kolkaansluiting	7-5.2		GP	1,00	€ 300,00	€ 300,00	0,54	€ 162,00	0,46	€ 138,00
		<u>0705.1vxyz</u>	<u>Aansluiten van straatkolken en huizen op de riolering</u>										
			PVC-buizen reeks SN8	7-5									
92		0705.11604	-, du = 160 mm		m	VH	90,00	€ 45,00	€ 4.050,00	48,60	€ 2.187,00	41,40	€ 1.863,00
		<u>0705.2vxyz</u>	<u>Verwezenlijking van aansluitopening en plaatsen van aansluitmof volgens 7-5.1.2.3</u>										
			Verwezenlijking van aansluitopening en plaatsen van PVC-mof	7-5									
93		0705.21604	-, reeks 16, di = 160 mm		st	VH	4,00	€ 70,00	€ 280,00	2,16	€ 151,20	1,84	€ 128,80
		<u>0705.3vxyz</u>	<u>Hulpstukken</u>										
			Bochtstukken in PVC	7-5									
94		0705.31604	-, du = 160 mm		st	VH	22,00	€ 35,00	€ 770,00	11,88	€ 415,80	10,12	€ 354,20
		<u>0705.5vxyz</u>	<u>T- of Y-stukken</u>										
			T- of Y-stukken in PVC	7-5									
95		0705.41604	-, du = 160 mm		st	VH	1,00	€ 50,00	€ 50,00	0,54	€ 27,00	0,46	€ 23,00
		<u>0705.uvxyz</u>	<u>Fundering en omhulling van de buizen</u>										

Nr.	P,O,f	Codenr.	Omschrijving der werken	Volgens	EH.	Aard	Hoev.	Eenheidsprijs	Totaal	Hoev.	Totaal	Hoev.	Totaal
			Fundering en omhulling met zandcement of granulaatcement volgens 9-1	7-5.1.2.2									
96	P	0705.82000	-, 150 mm < di of du ≤ 200 mm		m	VH	90,00	€ 14,00	€ 1.260,00	48,60	€ 680,40	41,40	€ 579,60
97	P	*	-, hulpstukken (bochten, T-Ystukken, aansluitmoffen, reukafsnijder ...)		st	VH	26,00	€ 17,00	€ 442,00	14,04	€ 238,68	11,96	€ 203,32
		0706.uvxyz	Rioleringsonderdelen volgens 7-6										
		<i>0706.1vxyz</i>	<i>Straatkolken en/of trottoirkolken volgens 7-6.1</i>										
			Straat- of trottoirkolk, volledig gietijzer	7-6.1.1									
98		*	-, type zij-uitlaat: zichtvlak x hoogte = min. 465 x 285 x 690 mm		st	VH	4,00	€ 450,00	€ 1.800,00	2,16	€ 972,00	1,84	€ 828,00
		<i>0706.14vxyz</i>	<i>Geprefabriceerde afvoergoten volgens 7-6.16</i>										
			* Afvoergoot	7-6.16									
99		0706.14001	* -, gietijzeren rooster		m	VH	5,00	€ 150,00	€ 750,00	2,70	€ 405,00	2,30	€ 345,00
100		*	Overstortkolk	3-40	st	VH	2,00	€ 450,00	€ 900,00	1,08	€ 486,00	0,92	€ 414,00
			<i>subtotaal rioleringen en afvoer van water</i>						€ 28.852,00		€ 15.580,08		€ 13.271,92
		0800.00000	LIJNVORMIGE ELEMENTEN										
		0801.uvxyz	Trottoirbanden (borduren), trottoirbanden-watergreppels en schampkanten										
			<i>Natuursteen</i>										
			Trottoirbanden van natuursteen	8-1.1									
101		0801.11241	-, type B I 1		m	VH	55,92	€ 120,00	€ 6.710,40	30,20	€ 3.624,00	25,72	€ 3.086,40
			* Trottoirbanden van graniet	8-1.1									
102		*	-, 30 x 20 cm met velling 2cm		m	VH	26,31	€ 90,00	€ 2.367,90	14,21	€ 1.278,90	12,10	€ 1.089,00
102		*	-, 30 x 20 cm met velling 2mm		m	VH	176,90	€ 90,00	€ 15.921,00	95,53	€ 8.597,70	81,37	€ 7.323,30
104		*	-, supplement voor een hoekstuk		st	VH	9,00	€ 45,00	€ 405,00	4,86	€ 218,70	4,14	€ 186,30
			<i>Beton</i>										
			Geprefabriceerde betonnen trottoirbanden	8-1.2									
105		0801.21411	-, type I D 1		m	VH	22,54	€ 22,00	€ 495,88	12,17	€ 267,74	10,37	€ 228,14
		0803.uvxyz	Ter plaatse vervaardigde en geprefabriceerde betonnen kantstroken en watergreppels										
			* Plaatsen van kantstroken of watergreppels in natuursteentegels	8-3.6									
106		*	-, 2 rijen natuursteentegels 14 x 21		m	VH	35,89	€ 45,00	€ 1.615,05	19,38	€ 872,10	16,51	€ 742,95
			<i>subtotaal lijnvormige elementen</i>						€ 27.515,23		€ 14.859,14		€ 12.656,09
		0900.00000	ALLERHANDE WERKEN										
		0901.uvxyz	Zandcement of Granulaatcement volgens 9-1										
107	f	0901.10000	Zandcement	9-1	m ³	VH	8,00	€ 80,00	€ 640,00	4,32	€ 345,60	3,68	€ 294,40
		0902.uvxyz	Schraal beton volgens 9-2										

Nr.	P,O,f	Codenr.	Omschrijving der werken	Volgens	EH.	Aard	Hoev.	Eenheidsprijs	Totaal	Hoev.	Totaal	Hoev.	Totaal
108	f	0902.00000	Schraal beton	9-2	m³	VH	8,00	€ 100,00	€ 800,00	4,32	€ 432,00	3,68	€ 368,00
		0921.uvxyz	Kopmuren volgens 9-21										
			Kopmuur in geprefabriceerd gewapend beton	9-21.2									
109		0921,20001	-, kopmuur op buis of koker di ≤ 1000 mm, met kb ≤ 2,0 m en H ≤ 2,0 m		st	VH	1,00	€ 2.000,00	€ 2.000,00	0,54	€ 1.080,00	0,46	€ 920,00
			Stalen vuilrooster voor opening kopmuur	9-21.4									
110		0921,40300	-, opening di 300 mm		st	VH	1,00	€ 450,00	€ 450,00	0,54	€ 243,00	0,46	€ 207,00
		0926.uvxyz	Plaatsen van wachtkokers voor leidingen van openbaar nut volgens 9-26										
			Plaatsen van wachtkokers voor leidingen van openbaar nut, incl. trekkabel	9-26									
111		0926.00125	-, buizen van PVC du 125 mm, reeks 20		m	VH	20,00	€ 40,00	€ 800,00	10,80	€ 432,00	9,20	€ 368,00
112		0926.00160	-, buizen van PVC du 160 mm, reeks 20		m	VH	25,00	€ 45,00	€ 1.125,00	13,50	€ 607,50	11,50	€ 517,50
		0934.uvxyz	Het op hoogte brengen van kelderdeksel en/of roosters met metselstenen en/of ongewapend beton volgens 9-34										
		0934.20000	Op hoogte brengen van deksels, roosters en/of kelderopeningen met ongewapend beton	9-34	st	VH	1,00	€ 215,00	€ 215,00	0,54	€ 116,10	0,46	€ 98,90
		09102.vxyz	* Leidingensleuf										
			* Leidingensleuf										
113		09102.0000	-, breedte 1m, diepte 0,8m		st	VH	210,00	€ 15,00	€ 3.150,00	113,40	€ 1.701,00	96,60	€ 1.449,00
114		09102.0001	-, breedte 1m, diepte 1,1m		st	VH	55,00	€ 17,00	€ 935,00	29,70	€ 504,90	25,30	€ 430,10
		09110.vxyz	* Standaard straatmeubilair										
			* Plaatsen van standaard straatmeubilair	9-110									
115		09110.0004	-, fietsleunhek		st	VH	7,00	€ 240,00	€ 1.680,00	3,78	€ 907,20	3,22	€ 772,80
116		09110.0006	-, zitbank in architectonisch beton (3-113)		st	VH	3,00	€ 950,00	€ 2.850,00	1,62	€ 1.539,00	1,38	€ 1.311,00
117		09110.0006	-, houten zitbank		st	VH	2,00	€ 2.000,00	€ 4.000,00	1,08	€ 2.160,00	0,92	€ 1.840,00
		09114.vxyz	* Speeltoestellen										
			* Plaatsen van speeltoestellen	9-114									
		09114.0000	-, keuring toestellen ter plaatse		PM								
118		09114.0001	-, balanceerbalken		st	VH	1,00	€ 2.250,00	€ 2.250,00	0,54	€ 1.215,00	0,46	€ 1.035,00
119		09114.0002	-, houtenparcour		st	VH	1,00	€ 3.500,00	€ 3.500,00	0,54	€ 1.890,00	0,46	€ 1.610,00
120		09114.0003	-, stammetjes		st	VH	1,00	€ 3.000,00	€ 3.000,00	0,54	€ 1.620,00	0,46	€ 1.380,00
121		09114.0004	-, dubbele schommel		st	VH	1,00	€ 1.500,00	€ 1.500,00	0,54	€ 810,00	0,46	€ 690,00
122		09114.0005	-, wip		st	VH	1,00	€ 1.250,00	€ 1.250,00	0,54	€ 675,00	0,46	€ 575,00
123		09114.0007	-, evenwichtsbalk		st	VH	1,00	€ 1.250,00	€ 1.250,00	0,54	€ 675,00	0,46	€ 575,00
		09150.vxyz	* Elementen in natuursteen										
124			-, traptreden in natuursteen	9-150	m	VH	12,25	€ 110,00	€ 1.347,50	6,62	€ 727,65	5,64	€ 619,85
125			-, zitbank in natuursteen	9-150	m	VH	21,65	€ 850,00	€ 18.402,50	11,69	€ 9.936,50	9,96	€ 8.466,00
126			-, keien		st	VH	17,00	€ 250,00	€ 4.250,00	9,18	€ 2.295,00	7,82	€ 1.955,00
			<i>subtotaal allerhande werken</i>						€ 55.395,00		€ 29.912,45		€ 25.482,55
		1000,00000	SIGNALISATIE										

Nr.	P,O,f	Codenr.	Omschrijving der werken	Volgens	EH.	Aard	Hoev.	Eenheidsprijs	Totaal	Hoev.	Totaal	Hoev.	Totaal
		1001.uvxyz	Verticale signalisatie en wegbebakening volgens 10-1										
			Leveren en plaatsen van kleine verkeersborden met gebruikelijke afmetingen en bekledingsmateriaal type 1	10-1.1.2									
127		1001.20111	-, oppervlakte S ≤ 0,5 m², inclusief 1 steun		st	VH	4,00	€ 208,00	€ 832,00	2,16	€ 449,28	1,84	€ 382,72
128		1001.20115	-, oppervlakte S ≤ 0,5 m², inclusief 2 steunen		st	VH	1,00	€ 80,00	€ 80,00	0,54	€ 43,20	0,46	€ 36,80
			<i>subtotaal signalisatie</i>						€ 912,00		€ 492,48		€ 419,52
		1100.00000	GROENAANLEG										
		1102.uvxyz	Grondbewerkingen volgens 11-2										
			Grondbewerkingen	11-2									
129		1102.02101	-, diepspitten met de graafmachine met bak (diepte: 0,5m) <i>Alle oppervlaktes waarop teelaarde gespreid moet worden</i>		m²	VH	2383,24	€ 0,30	€ 714,97	1286,95	€ 386,08	1096,29	€ 328,89
130		1102.02107	-, frezen <i>Alle toekomstige graslanden, grasmatten en plantvakken</i>		m²	VH	2383,24	€ 0,25	€ 595,81	1286,95	€ 321,74	1096,29	€ 274,07
131		1102.02109	-, verkruiemelen <i>Alle toekomstige graslanden, grasmatten en plantvakken</i>		m²	VH	2383,24	€ 0,15	€ 357,49	1286,95	€ 193,04	1096,29	€ 164,45
132		1102.02110	-, egaliseren of effenen <i>Alle toekomstige graslanden, grasmatten en plantvakken</i>		m²	VH	2383,24	€ 0,15	€ 357,49	1286,95	€ 193,04	1096,29	€ 164,45
133		1102.02111	-, rollen <i>Alle toekomstige vakken voor grasmatten</i>		m²	VH	1648,41	€ 0,10	€ 164,84	890,14	€ 89,01	758,27	€ 75,83
		1103.uvxyz	Verwerken van bodemverbeteringsmiddelen volgens 11-3										
		1103.01101	* Groencompost	11-3.1									
134	O		-, naar rato van 1 m³/are (grasvakken)		a	VH	16,48	€ 25,00	€ 412,00	8,90	€ 222,50	7,58	€ 189,50
135	O		-, naar rato van 3 m³/are (plantvakken)		a	VH	22,04	€ 70,00	€ 1.542,80	11,90	€ 833,00	10,14	€ 709,80
		1104.uvxyz	Verwerken van meststoffen volgens 11-4										
		1104.02101	* Meststoffen	11-4									
136	O		-, grasmatten volgens 3-61.4, naar rato van 18 kg/are		kg	VH	296,71	€ 1,50	€ 445,07	160,22	€ 240,33	136,49	€ 204,74
137	O		-, beplantingen volgens 3-61.3, naar rato van 13 kg/are		kg	VH	95,53	€ 1,50	€ 143,30	51,59	€ 77,39	43,94	€ 65,91
		1104.02102	* Meststoftabletten	11-4									
138	O		-, bomen + meerstammige heesters volgens 3-61.5, naar rato van 5st per boom/meerstammige heester		st	VH	115,00	€ 9,00	€ 1.035,00	62,10	€ 558,90	52,90	€ 476,10
		1106.uvxyz	Aanleg van graslanden, wegbermen en grasmatten volgens 11-6										
139	O	1106.03100	Aanleg van grasmatten door bezaaiing	11-6.3	m²	VH	1648,41	€ 1,00	€ 1.648,41	890,14	€ 890,14	758,27	€ 758,27
		1107.uvxyz	Aanleg van kruidachtige vegetaties volgens 11-7										
	O	1107.02100	Aanleg van kruidachtige vegetatie door aanplanting met uitzondering van helm	11-7.2									
140			* -, Acaena buchananii - 12 st per m²		st	VH	1041,00	€ 2,50	€ 2.602,50	562,14	€ 1.405,35	478,86	€ 1.197,15
141			* -, Ajuga reptans - 15 st per m²		st	VH	2291,00	€ 2,50	€ 5.727,50	1237,14	€ 3.092,85	1053,86	€ 2.634,65
142			* -, Gaura lindheimeri 'Whirling Butterflies' - 7 st per m²		st	VH	234,00	€ 2,50	€ 585,00	126,36	€ 315,90	107,64	€ 269,10
143			* -, Geranium cantabrigiense 'Biokovo' - 12 st per m²		st	VH	913,00	€ 2,50	€ 2.282,50	493,02	€ 1.232,55	419,98	€ 1.049,95
144			* -, Rudbeckia fuldiga 'Goldsturm' - 9 st per m²		st	VH	267,00	€ 2,00	€ 534,00	144,18	€ 288,36	122,82	€ 245,64
145			* -, Salvia nemorosa 'Sensation Rose' - 10 st per m²		st	VH	256,00	€ 2,50	€ 640,00	138,24	€ 345,60	117,76	€ 294,40
146			* -, Stipa tenuifolia - 9 st per m²		st	VH	236,00	€ 2,50	€ 590,00	127,44	€ 318,60	108,56	€ 271,40
147			* -, Glechoma hederacea 'Variegata' - 9 st per m²		st	VH	680,00	€ 2,50	€ 1.700,00	367,20	€ 918,00	312,80	€ 782,00

Nr.	P,O,f	Codenr.	Omschrijving der werken	Volgens	EH.	Aard	Hoev.	Eenheidsprijs	Totaal	Hoev.	Totaal	Hoev.	Totaal
148			* -, Mentha aquatica - 7 st per m²		st	VH	661,00	€ 2,50	€ 1.652,50	356,94	€ 892,35	304,06	€ 760,15
149			* -, Achillea 'Coronation Gold' - 7 st per m²		st	VH	127,00	€ 2,50	€ 317,50	68,58	€ 171,45	58,42	€ 146,05
150			* -, Lythrum salicaria - 9 st per m²		st	VH	137,00	€ 2,50	€ 342,50	73,98	€ 184,95	63,02	€ 157,55
151			* -, Persicaria amplexicaulis 'White Eastfield' - 5 st per m²		st	VH	62,00	€ 2,50	€ 155,00	33,48	€ 83,70	28,52	€ 71,30
152			* -, Anemone hybrida 'Honorine Jobert' - 10 st per m²		st	VH	264,00	€ 2,50	€ 660,00	142,56	€ 356,40	121,44	€ 303,60
	O	1107.03100	Aanleg van kruidachtige vegetatie door aanplanting van bol-en knolgewassen	11-7.3									
153			* -, Crocus tommasinianus - 35 st per m²		st	VH	1129,00	€ 2,00	€ 2.258,00	609,66	€ 1.219,32	519,34	€ 1.038,68
154			* -, Galanthus nivalis - 15 st per m²		st	VH	239,00	€ 2,00	€ 478,00	129,06	€ 258,12	109,94	€ 219,88
155			* -, Iris pseudacorus - 9 st per m²		st	VH	73,00	€ 2,00	€ 146,00	39,42	€ 78,84	33,58	€ 67,16
1108.uvxyz Aanleg van houtige vegetaties volgens 11-8													
Leveren en aanplanten van heesters, in container				11-8.2									
	O	1108.02404	-, plantmaat 50/60										
156			* -, Rosa rugosa		st	VH	31,00	€ 5,00	€ 155,00	16,74	€ 83,70	14,26	€ 71,30
	O	1108.02405	-, plantmaat 60/80										
157			* -, Cornus sanguinea		st	VH	63,00	€ 7,50	€ 472,50	34,02	€ 255,15	28,98	€ 217,35
	O	1108.02406	-, plantmaat 80/100										
158			* -, Ilex aquifolium		st	VH	31,00	€ 10,00	€ 310,00	16,74	€ 167,40	14,26	€ 142,60
	O	1108.02408	-, plantmaat 125/150										
159			* -, Acer campestre		st	VH	31,00	€ 15,00	€ 465,00	16,74	€ 251,10	14,26	€ 213,90
160			* -, Amelanchier lamarckii		st	VH	31,00	€ 20,00	€ 620,00	16,74	€ 334,80	14,26	€ 285,20
	O	1108.02409	-, plantmaat 150/175										
161			* -, Cotinus coggygia 'Royal Purple'		st	VH	3,00	€ 35,00	€ 105,00	1,62	€ 56,70	1,38	€ 48,30
Leveren en aanplanten van heesters, in container - klimplanten				11-8.2									
	O	1108.02407	-, plantmaat 100/125										
162			* -, Hydrangea anomala 'Petiolaris'		st	VH	8,00	€ 25,00	€ 200,00	4,32	€ 108,00	3,68	€ 92,00
Leveren en aanplanten van hagen, met naakte wortel				11-8.4									
	O	1108.04204	-, plantmaat 100/125										
163			* -, Fagus sylvatica - 16 st per m		st	VH	2360,00	€ 2,50	€ 5.900,00	1274,40	€ 3.186,00	1085,60	€ 2.714,00
Leveren en aanplanten van bomen, met draadkruit				11-8.6									
	O	1108.06207	-, plantmaat 25/30										
164			* -, Amelanchier lamarckii		st	VH	3,00	€ 350,00	€ 1.050,00	1,62	€ 567,00	1,38	€ 483,00
165			* -, Carpinus betulus 'Fastigiata'		st	VH	3,00	€ 350,00	€ 1.050,00	1,62	€ 567,00	1,38	€ 483,00
166			* -, Corylus colurna		st	VH	1,00	€ 350,00	€ 350,00	0,54	€ 189,00	0,46	€ 161,00
167			* -, Gleditsia triacanthos 'Sunburst'		st	VH	2,00	€ 350,00	€ 700,00	1,08	€ 378,00	0,92	€ 322,00
168			* -, Juglans regia		st	VH	2,00	€ 350,00	€ 700,00	1,08	€ 378,00	0,92	€ 322,00
169			* -, Pyrus calleryana 'Chanticleer'		st	VH	9,00	€ 350,00	€ 3.150,00	4,86	€ 1.701,00	4,14	€ 1.449,00
170			* -, Sorbus aucuparia 'Sheerwater Seedling'		st	VH	3,00	€ 350,00	€ 1.050,00	1,62	€ 567,00	1,38	€ 483,00
171		1108.06900	* Begieten van bomen, meerstammige bomen of veren (aantal bomen x 12 beurten x 1ste groeijaar)	11-8.6	st	VH	276,00	€ 4,00	€ 1.104,00	149,04	€ 596,16	126,96	€ 507,84
172		1108.06900	* Begieten van bomen, meerstammige bomen of veren (aantal bomen x 8 beurten x 2de en 3de groeijaar)	11-8.6	st	VH	368,00	€ 4,00	€ 1.472,00	198,72	€ 794,88	169,28	€ 677,12
1110.uvxyz Aanleg van bij groenaanleg behorende constructies volgens 11-10													
Leveren en plaatsen van boompalconstructies met drie boomkniepalen				11-10.1									
173	O	1110.01202	-, kastanjehout		st	VH	23,00	€ 40,00	€ 920,00	12,42	€ 496,80	10,58	€ 423,20
174	O	1110.06100	* Groeiplaatsverbetering van bomen	11-10.6	st	VH	23,00	€ 90,00	€ 2.070,00	12,42	€ 1.117,80	10,58	€ 952,20
Haagsteun en haagversterking				11-10.9									

Nr.	P,O,f	Codenr.	Omschrijving der werken	Volgens	EH.	Aard	Hoev.	Eenheidsprijs	Totaal	Hoev.	Totaal	Hoev.	Totaal
175	O	1110.09101	-, haagsteun		m	VH	147,47	€ 2,50	€ 368,68	79,63	€ 199,08	67,84	€ 169,60
<i>subtotaal groenaanleg</i>									€ 50.300,36		€ 27.162,08		€ 23.138,28
1100.00000		GROENBEHEER											
		3 jaar waarborgtermijn											
1111.uvxyz		Beheer van graslanden, wegbermen en grasmatten volgens 11-11											
* Meststoffen voor grasmatten,				3-61.4									
176			-, naar rato van 8 kg/are, na derde maaibeurt		kg	VH	131,87	€ 1,50	€ 197,81	71,21	€ 106,82	60,66	€ 90,99
177			-, naar rato van 10 kg/are, voorjaar (1 x per jaar)		kg	VH	494,52	€ 1,50	€ 741,78	267,04	€ 400,56	227,48	€ 341,22
178			-, naar rato van 8 kg/are, zomer (1 x per jaar)		kg	VH	395,61	€ 1,50	€ 593,42	213,63	€ 320,45	181,98	€ 272,97
179			-, naar rato van 8 kg/are, najaar (1 x per jaar)		kg	VH	395,61	€ 1,50	€ 593,42	213,63	€ 320,45	181,98	€ 272,97
Maaien van grasmatten				11-11.4									
180		1111.04103	-, 10 tot 15 beurten/jaar (basisoppervlakte (1648,41 m²) x aantal beurten x aantal jaar) <i>15 beurten per jaar</i>		m²	VH	74178,45	€ 2,50	€ 185.446,13	40056,36	€ 100.140,90	34122,09	€ 85.305,23
1112.uvxyz		Beheer van kruidachtige vegetaties volgens 11-12											
* Meststoffen voor vaste planten				3-61.3									
181			-, naar rato van 10 kg/are (1 x per jaar)		kg	VH	145,64	€ 2,50	€ 364,10	78,65	€ 196,61	66,99	€ 167,49
182		1112.03100	Opschik van kruidachtige vegetaties <i>4 beurten per jaar</i>		m²	VH	5825,40	€ 0,40	€ 2.330,16	3145,72	€ 1.258,29	2679,68	€ 1.071,87
183			* Hakken en wieden van de grond tussen kruidachtige vegetaties (basisoppervlakte (485,45 m²) x aantal beurten x aantal jaar) <i>12 beurten per jaar</i>		m²	VH	17476,20	€ 0,40	€ 6.990,48	9437,15	€ 3.774,86	8039,05	€ 3.215,62
1113.uvxyz		Het beheer van bomen volgens 11-13											
* Meststoffen voor bomen				3-61.5									
184			-, 5 plantbriketten / boom + meerstammige heester bij onderhoud in het voorjaar		st	VH	115,00	€ 9,00	€ 1.035,00	62,10	€ 558,90	52,90	€ 476,10
Begeleidingssnoei				11-13.2.2									
185		1113.02101	-, boom met eindbeeld een takrijke stamlengte 3 m		st	VH	23,00	€ 25,00	€ 575,00	12,42	€ 310,50	10,58	€ 264,50
186		1113.05100	Verwijderen van boompalconstructies (incl. eventuele gietranden)		st	VH	23,00	€ 5,00	€ 115,00	12,42	€ 62,10	10,58	€ 52,90
1114.uvxyz		Beheer van hagen, bosgoed en heesters volgens 11-14											
* Meststoffen voor hagen en heesters				3-61.5									
187			-, naar rato van 10 kg/are (1 x per jaar)		kg	VH	74,81	€ 1,50	€ 112,22	40,40	€ 60,60	34,41	€ 51,62
188		1114.03200	Hakken en wieden van de grond tussen hagen, bosgoed en heesters (basisoppervlakte (249,38 m²) x aantal beurten x aantal jaar) <i>12 beurten per jaar</i>		m²	VH	8977,68	€ 0,35	€ 3.142,19	4847,95	€ 1.696,78	4129,73	€ 1.445,41
Scheren van hagen en beplantingsmassieven				11-14.5									
189		1114.05104	-, > 1,5 m hoogte en breedte > 0,5 m en ≤ 1 m na het scheren (basislengte (147,47 m) x aantal beurten x aantal jaar) <i>2 beurten per jaar, hoogte 1m50</i>		m	VH	884,82	€ 1,00	€ 884,82	477,80	€ 477,80	407,02	€ 407,02

Nr.	P,O,f	Codenr.	Omschrijving der werken	Volgens	EH.	Aard	Hoev.	Eenheidsprijs	Totaal	Hoev.	Totaal	Hoev.	Totaal
190		1114.07102	Snoeien van heesters (basisoppervlakte (156,76 m²) x aantal beurten x aantal jaar)	11-14.7	m²	VH	470,28	€ 0,35	€ 164,60	253,95	€ 88,88	216,33	€ 75,72
		1130.uvxyz	Bijkomende onderhoudswerken volgens 11-30										
191		*	Bijkomende onderhoudswerken 3 maandelijks verrekend	11-30	st	VH	5,00	€ 300,00	€ 1.500,00	2,70	€ 810,00	2,30	€ 690,00
			<i>subtotaal groenbeheer</i>						€ 204.786,13		€ 110.584,50		€ 94.201,63
		1200,00000	ONDERHOUDS- EN HERSTELLINGSWERKEN										
		1210.uvxyz	Beheer ongewenste vegetatie op (half)verhardingen volgens 12-10										
		*	Beheer ongewenste vegetatie met thermische en/of mechanische techniek	12-10									
192			-, verharding (betonstraatstenen, betontegels, ...) incl. lijnvormige elementen Waarborgtermijn 2 jaar		m²	VH	989,10	€ 0,35	€ 346,19	534,11	€ 186,94	454,99	€ 159,25
			<i>subtotaal onderhouds-en herstellingswerken</i>						€ 346,19		€ 186,94		€ 159,25
AANDACHTSPUNTEN													
"P" Voor volgende posten, waarvoor a posteriori keuringen zijn voorgeschreven, wordt het bedrag van de borgtocht verhoogd met 10% op de bedragen van de posten, welke in de meetstaat worden voorafgegaan door een "P" volgens art. 25 § 2 (KB uitvoering 22/06/2017)													
"O" Voor volgende posten, waarvoor regelmatige onderhoudsbeurten zijn voorgeschreven, wordt het bedrag van de borgtocht verhoogd met 20% op de bedragen van de posten, welke in de meetstaat worden voorafgegaan door een "O" volgens art. 25 § 2 (KB uitvoering 22/06/2017)													
"f" Posten met facultatief karakter volgens art. 80 §5 Forfaitaire vergoeding (KB uitvoering 22/06/2017). Enkel uit te voeren na goedkeuring leidend ambtenaar. Voor deze posten heeft de aannemer geen recht op een forfaitaire vergoeding van 10% omdat de werkelijk uit te voeren hoeveelheden of de noodzaak van deze werken niet voorafgaandelijk juist zijn vast te stellen.													
										Eigen Gift - Eigen Hulp		Gemeente Kuurne	
ALGEMENE ADMINISTRatieve VOORSCHRIFTEN									€ 4.648,08	€ 2.509,96	€ 2.138,12		
ALGEMENE BEPALINGEN									€ 2.650,00	€ 1.431,00	€ 1.219,00		
VOORBEREIDENDE WERKEN EN GRONDWERKEN									€ 81.723,40	€ 44.130,53	€ 37.592,87		
ONDERFUNDERINGEN EN FUNDERINGEN									€ 42.827,92	€ 23.126,95	€ 19.700,97		
VERHARDINGEN									€ 227.349,93	€ 122.768,75	€ 104.581,18		
RIOLERINGEN EN AFVOER VAN WATER									€ 28.852,00	€ 15.580,08	€ 13.271,92		
LIJNVORMIGE ELEMENTEN									€ 27.515,23	€ 14.859,14	€ 12.656,09		
ALLERHANDE WERKEN									€ 55.395,00	€ 29.912,45	€ 25.482,55		
SIGNALISATIE									€ 912,00	€ 492,48	€ 419,52		
GROENAANLEG									€ 50.300,36	€ 27.162,08	€ 23.138,28		
GROENBEHEER									€ 204.786,13	€ 110.584,50	€ 94.201,63		
ONDERHOUDS- EN HERSTELLINGSWERKEN									€ 346,19	€ 186,94	€ 159,25		
ONVOORZIEN 10%									€ 72.730,62	€ 39.274,49	€ 33.456,14		
subtotaal									€ 800.036,86	€ 432.019,35	€ 368.017,52		
BTW 21%									€ 168.007,74	€ 90.724,06	€ 77.283,68		
algeheel totaal									€ 968.044,60	€ 522.743,41	€ 445.301,20		

Op 1 januari 2019 fuseerden 15 gemeenten tot 7 nieuwe gemeenten. De regularisatiepremies van de betrokken gemeenten en OCMW's werden samengeteld.

Op 1 januari 2019 fuseerden de politiezones LAN (Landen/Linter/Zoutleeuw) en Tienen/Hoegaarden tot de politiekezone Getevallei. Eveneens op 1 januari 2019 ging de Politiekezone LoWaZoNe op in de nieuwe Politiekezone Deinze-Zulte-Lievegem.

Plaatselijk Bestuur	Regularisatiepremie 2019
AGB Fluctus Schelle	81 016,79
AGB Turnhout	12 430,97
AGB Vauban Ieper	92 069,66
APB Cultuurcentrum De Warande Turnhout	324 012,39
APB De Gavers Geraardsbergen	304 468,60
APB Provinciaal Instituut voor Hygiëne	69 824,34
APB Provinciaal Recreatiedomein Zilvermeer	43 640,24
APB Provinciaal Vormingscentrum Malle	29 093,49
Autonome Vereniging Het Dak	275 904,02
Gemeente Aalst	3 809 143,23
Gemeente Aalter	1 356 238,28
Gemeente Aarschot	361 056,09
Gemeente Aartselaar	476 343,11
Gemeente Affligem	341 462,11
Gemeente Alken	334 121,49
Gemeente Alveringem	231 252,90
Gemeente Antwerpen	9 768 686,78
Gemeente Anzegem	545 396,62
Gemeente Ardoioe	307 671,88
Gemeente Arendonk	272 246,30
Gemeente As	235 210,62
Gemeente Asse	1 056 517,93
Gemeente Assenede	283 224,45
Gemeente Avelgem	399 121,94
Gemeente Baarle-Hertog	253 009,01
Gemeente Balen	1 173 820,22
Gemeente Beernem	420 809,43
Gemeente Beerse	908 033,79
Gemeente Beersel	709 943,94
Gemeente Begijnendijk	455 392,53
Gemeente Bekkevoort	208 926,00
Gemeente Beringen	975 935,05
Gemeente Berlaar	520 178,24
Gemeente Berlare	344 140,02
Gemeente Bertem	212 124,93
Gemeente Bever	148 193,11
Gemeente Beveren	1 804 575,88
Gemeente Bierbeek	357 129,98
Gemeente Bilzen	1 507 645,33
Gemeente Blankenberge	923 683,46
Gemeente Bocholt	662 355,57
Gemeente Boechout	353 575,62
Gemeente Bonheiden	589 107,13
Gemeente Boom	483 514,50
Gemeente Boortmeerbeek	253 936,31
Gemeente Borgloon	569 943,88
Gemeente Bornem	1 013 055,61
Gemeente Borsbeek	210 181,61
Gemeente Boutersem	261 968,28
Gemeente Brakel	344 556,82
Gemeente Brasschaat	1 170 678,59
Gemeente Brecht	763 424,93
Gemeente Bredene	580 340,23
Gemeente Bree	765 351,08
Gemeente Brugge	3 520 059,23
Gemeente Buggenhout	453 659,68
Gemeente Damme	440 944,17
Gemeente De Haan	1 205 763,02
Gemeente De Panne	1 277 773,05
Gemeente De Pinte	121 414,13
Gemeente Deerlijk	293 290,76
Gemeente Deinze	1 798 940,03
Gemeente Denderleeuw	913 809,56
Gemeente Dendermonde	2 072 467,49
Gemeente Dentergem	166 756,90
Gemeente Dessel	694 146,95
Gemeente Destelbergen	260 977,30
Gemeente Diepenbeek	860 483,58
Gemeente Diest	1 363 159,45
Gemeente Diksmuide	1 050 810,70
Gemeente Dilbeek	921 714,80
Gemeente Dilsen	850 332,40
Gemeente Drogenbos	167 870,16
Gemeente Duffel	370 553,63
Gemeente Edegem	1 015 525,59

Plaatselijk Bestuur	Regularisatiepremie 2019
Gemeente Eeklo	571 375,94
Gemeente Erpe-Mere	636 984,26
Gemeente Essen	474 160,84
Gemeente Evergem	973 741,07
Gemeente Galmaarden	575 596,80
Gemeente Gavere	630 822,29
Gemeente Geel	1 818 292,98
Gemeente Geetbets	374 534,80
Gemeente Genk	5 797 480,18
Gemeente Gent	10 755 295,67
Gemeente Geraardsbergen	1 206 470,59
Gemeente Gingelom	642 740,00
Gemeente Gistel	336 871,28
Gemeente Glabbeek	303 184,75
Gemeente Gooik	315 613,53
Gemeente Grimbergen	906 605,55
Gemeente Grobbendonk	561 399,30
Gemeente Haacht	330 399,90
Gemeente Haaltert	621 903,85
Gemeente Halen	524 041,90
Gemeente Halle	554 743,70
Gemeente Ham	511 649,20
Gemeente Hamme	548 739,08
Gemeente Hamont-Achel	584 334,09
Gemeente Harelbeke	800 252,42
Gemeente Hasselt	2 798 670,07
Gemeente Hechtel-Eksel	455 467,49
Gemeente Heers	429 306,14
Gemeente Heist-Op-Den-Berg	1 370 654,55
Gemeente Hemiksem	601 165,76
Gemeente Herent	320 432,78
Gemeente Herentals	1 098 156,00
Gemeente Herenthout	338 148,24
Gemeente Herk-De-Stad	661 134,45
Gemeente Herne	201 947,37
Gemeente Herselt	626 929,21
Gemeente Herzele	624 417,88
Gemeente Heusden-Zolder	1 811 578,65
Gemeente Heuvelland	365 938,14
Gemeente Hoegaarden	204 565,58
Gemeente Hoeilaart	286 057,93
Gemeente Hoeselt	562 571,05
Gemeente Holsbeek	425 207,89
Gemeente Hooglede	243 092,22
Gemeente Hoogstraten	866 495,98
Gemeente Horebeke	45 388,78
Gemeente Houthalen-Helchteren	1 612 018,53
Gemeente Houthulst	187 420,10
Gemeente Hove	231 206,88
Gemeente Huldenberg	315 115,91
Gemeente Hulshout	557 455,32
Gemeente Ichtegem	674 624,24
Gemeente Ieper	1 578 509,61
Gemeente Ingelmunster	227 950,28
Gemeente Izegem	535 368,35
Gemeente Jabbeke	484 647,21
Gemeente Kalmthout	435 655,17
Gemeente Kampenhout	271 577,96
Gemeente Kapellen	246 891,41
Gemeente Kapelle-Op-Den-Bos	312 851,57
Gemeente Kaprijke	254 271,78
Gemeente Kasterlee	897 140,01
Gemeente Keerbergen	547 000,52
Gemeente Kinrooi	517 369,05
Gemeente Kluisbergen	282 643,96
Gemeente Knokke-Heist	1 237 927,80
Gemeente Koekelare	401 826,35
Gemeente Koksijde	2 977 476,93
Gemeente Kontich	331 081,11
Gemeente Kortemark	441 350,34
Gemeente Kortenaken	477 058,50
Gemeente Kortenberg	332 826,46
Gemeente Kortesseme	354 869,98
Gemeente Kortrijk	3 536 678,65
Gemeente Kraainem	112 208,90
Gemeente Kruikebeke	556 189,27
Gemeente Kruisem	550 785,85
Gemeente Kuurne	311 666,70
Gemeente Laakdal	850 196,78
Gemeente Laarne	397 625,01
Gemeente Lanaken	1 189 908,34

Plaatselijk Bestuur	Regularisatiepremie 2019
Gemeente Landen	1 068 764,03
Gemeente Langemark-Poelkapelle	510 681,77
Gemeente Lebbeke	702 026,98
Gemeente Lede	501 126,19
Gemeente Ledegem	144 856,27
Gemeente Lendeledede	221 349,97
Gemeente Lennik	416 604,24
Gemeente Leopoldsburg	709 362,89
Gemeente Leuven	859 606,32
Gemeente Lichtervelde	277 330,85
Gemeente Liedekerke	383 493,32
Gemeente Lier	605 104,45
Gemeente Lierde	171 519,06
Gemeente Lievegem	#VERWI!
Gemeente Lille	885 124,00
Gemeente Linkebeek	143 296,23
Gemeente Lint	338 152,10
Gemeente Linter	256 533,40
Gemeente Lochristi	463 578,58
Gemeente Lokeren	1 312 511,65
Gemeente Lommel	2 068 393,05
Gemeente Londerzeel	436 832,57
Gemeente Lo-Reninge	113 608,05
Gemeente Lubbeek	467 614,59
Gemeente Lummen	840 251,22
Gemeente Maarkekal	112 507,94
Gemeente Maaseik	1 724 992,50
Gemeente Maasmechelen	581 640,30
Gemeente Machelen	660 003,41
Gemeente Maldegem	1 320 329,64
Gemeente Malle	814 101,29
Gemeente Mechelen	1 381 678,19
Gemeente Meerhout	695 799,25
Gemeente Meise	443 557,75
Gemeente Melle	219 352,92
Gemeente Menen	1 053 348,12
Gemeente Merchtem	45 717,51
Gemeente Merelbeke	552 447,83
Gemeente Merksplas	800 110,76
Gemeente Mesen	40 233,83
Gemeente Meulebeke	296 793,01
Gemeente Middelkerke	1 200 084,82
Gemeente Moerbeke	178 238,85
Gemeente Mol	2 022 127,69
Gemeente Moorslede	264 297,32
Gemeente Mortsel	142 897,67
Gemeente Nazareth	318 601,75
Gemeente Niel	531 058,68
Gemeente Nieuwerkerken	324 783,24
Gemeente Nieuwpoort	1 509 563,39
Gemeente Nijlen	825 611,69
Gemeente Ninove	1 340 641,38
Gemeente Olen	468 740,47
Gemeente Oostende	2 115 028,87
Gemeente Oosterzele	372 030,22
Gemeente Oostkamp	920 573,35
Gemeente Oostrozebeke	235 542,43
Gemeente Opwijk	537 640,67
Gemeente Oudenaarde	1 129 172,82
Gemeente Oudenburg	346 386,90
Gemeente Oud-Heverlee	257 804,60
Gemeente Oudsbergen	1 018 969,10
Gemeente Oud-Turnhout	469 967,10
Gemeente Overijse	812 576,34
Gemeente Peer	999 204,80
Gemeente Pelt	1 576 099,62
Gemeente Pepingen	144 504,72
Gemeente Pittem	128 809,20
Gemeente Poperinge	595 234,87
Gemeente Putte	704 055,47
Gemeente Puurs - Sint-Amands	1 325 727,17
Gemeente Ranst	348 311,02
Gemeente Ravels	762 784,12
Gemeente Retie	554 632,79
Gemeente Riemst	649 379,35
Gemeente Rijkevorsel	710 295,12
Gemeente Roeselare	1 355 022,28
Gemeente Ronse	1 027 030,47
Gemeente Roosdaal	172 607,53
Gemeente Rotselaar	268 542,70
Gemeente Ruiselede	156 825,26

Plaatselijk Bestuur	Regularisatiepremie 2019
Gemeente Rumst	586 101,29
Gemeente Schelle	419 260,87
Gemeente Scherpenheuvel-Zichem	1 211 471,28
Gemeente Schilde	944 515,74
Gemeente Schoten	733 879,05
Gemeente Sint-Genesius-Rode	176 418,77
Gemeente Sint-Gillis-Waas	696 304,67
Gemeente Sint-Katelijne-Waver	513 847,44
Gemeente Sint-Laureins	188 730,08
Gemeente Sint-Lievens-Houtem	475 110,85
Gemeente Sint-Martens-Latem	206 910,01
Gemeente Sint-Niklaas	3 545 220,19
Gemeente Sint-Pieters-Leeuw	872 970,48
Gemeente Sint-Truiden	2 019 829,51
Gemeente Spiere-Helkijn	29 281,28
Gemeente Stabroek	530 649,82
Gemeente Staden	439 032,44
Gemeente Steenokkerzeel	350 999,07
Gemeente Stekene	662 578,93
Gemeente Temse	1 325 736,36
Gemeente Ternat	850 749,44
Gemeente Tervuren	558 328,79
Gemeente Tessenderlo	527 275,34
Gemeente Tielt	990 532,73
Gemeente Tielt-Winge	419 373,77
Gemeente Tienen	929 937,74
Gemeente Tongeren	1 065 618,95
Gemeente Torhout	544 506,37
Gemeente Tremelo	503 776,89
Gemeente Turnhout	1 873 622,54
Gemeente Veurne	1 288 816,36
Gemeente Vilvoorde	797 959,04
Gemeente Vleteren	272 215,91
Gemeente Voeren	149 258,73
Gemeente Vorselaar	350 047,95
Gemeente Vosselaar	462 925,20
Gemeente Waasmunster	273 756,86
Gemeente Wachtebeke	320 462,01
Gemeente Waregem	673 369,71
Gemeente Wellen	354 856,21
Gemeente Wemmel	267 151,79
Gemeente Wervik	913 274,05
Gemeente Westerlo	1 214 566,73
Gemeente Wetteren	867 493,66
Gemeente Wevelgem	691 604,44
Gemeente Wezembeek-Oppem	78 892,47
Gemeente Wichelen	251 003,42
Gemeente Wielsbeke	433 787,84
Gemeente Wijnegem	427 186,63
Gemeente Willebroek	1 386 471,55
Gemeente Wingene	253 135,04
Gemeente Wommelgem	350 712,78
Gemeente Wortegem-Petegem	159 953,79
Gemeente Wuustwezel	701 769,98
Gemeente Zandhoven	667 583,89
Gemeente Zaventem	425 794,33
Gemeente Zedelgem	1 075 090,41
Gemeente Zele	648 936,43
Gemeente Zelzate	391 056,98
Gemeente Zemst	154 182,72
Gemeente Zoersel	941 925,79
Gemeente Zonhoven	926 416,48
Gemeente Zonnebeke	517 158,03
Gemeente Zottegem	1 487 005,71
Gemeente Zoutleeuw	304 242,85
Gemeente Zuienkerke	283 423,07
Gemeente Zulte	210 344,62
Gemeente Zutendaal	477 624,87
Gemeente Zwalm	300 895,83
Gemeente Zwevegem	1 348 157,93
Gemeente Zwijndrecht	691 451,09
Intercommunale Dender Durme Schelde Dendermonde	28 652,87
Intercommunale EcoWerf Intergemeentelijk Milieubedrijf Oost-Brabant	276 931,14
Intercommunale I.V.B.O.Brugge	104 062,57
Intercommunale I.V.V. Veurne en Ommeland Koksijde	33 735,77
Intercommunale IBOGEM Beveren	39 575,94
Intercommunale IGEAN dienstverlening Wommelgem	27 670,78
Intercommunale IGEAN milieu&veiligheid Wommelgem	277 756,01
Intercommunale IMOG Harelbeke	204 245,54
Intercommunale IMSIR Boom	519 109,21
Intercommunale INCOVO Vilvoorde	173 570,76

Plaatselijk Bestuur	Regularisatiepremie 2019
Intercommunale Interbad Brugge	23 406,19
Intercommunale Interleuven Leuven	42 360,99
Intercommunale INTERRAND Overijse	42 022,90
Intercommunale IVAREM Mechelen	10 386,28
Intercommunale IVIO Izegem	29 333,13
Intercommunale Land Van Aalst	52 270,37
Intercommunale Land Van Waas Sint-Niklaas	25 569,26
Intercommunale Menen en Ommeland Menen	97 721,31
Intercommunale Ontwikkelingsmaatschappij voor de Kempen (Afvalbeheer)	119 416,27
Intercommunale Schulensmeer Lummen	6 388,13
Intercommunale Verenigde Kompostbedrijven Dendermonde	643 450,30
Intercommunale Vereniging Midden Waasland Sint-Niklaas	26 478,90
Intercommunale VITAS (Sint-Antonius Peer)	293 358,48
Intercommunale voor Huisvuilverwerking Meetjesland Eeklo	75 023,23
Intercommunale voor hulp aan Gehandicapten Hasselt	62 072,09
Intercommunale vr Huisvuilverwerking Durme Moervaart Lokeren	81 098,50
Intercommunale Zwembad Maaseik	18 137,66
Meergemeentezone AMOW	101 163,07
Meergemeentezone ASSENEDE/EVERGEM	58 035,50
Meergemeentezone BALEN/DESSSEL/MOL	67 782,90
Meergemeentezone BERINGEN/HAM/TESSENDERLO	3 195,33
Meergemeentezone BERLARE-ZELE	60 883,63
Meergemeentezone BILZEN/HOESLIT/RIEMST	77 274,38
Meergemeentezone BLANKENBERGE/ZUIENKERKE	115 725,00
Meergemeentezone BODUKAP	66 502,42
Meergemeentezone BRAKEL	18 419,28
Meergemeentezone BREDENE/DE-HAAN	61 952,75
Meergemeentezone BRT	24 329,20
Meergemeentezone BUGGENHOUT/LEBBEKE	36 782,86
Meergemeentezone CARMA	9 997,82
Meergemeentezone DAMME/KNOKKE-HEIST	120 742,77
Meergemeentezone DEINZE-ZULTE-LIEVEGEM	34 179,88
Meergemeentezone DEMERDAL DSZ	33 456,43
Meergemeentezone DENDERLEEUV/HAALERT	21 291,18
Meergemeentezone DRUIVENSTREEK	69 492,09
Meergemeentezone EEKLO/KAPRIJKE/SINT-LAUREINS	46 212,23
Meergemeentezone ERPE-MERE/LEDE	34 007,49
Meergemeentezone GERAARDSBERGEN/LIERDE	48 292,75
Meergemeentezone GETEVALLEI	#VERWI!
Meergemeentezone GRENS	90 174,09
Meergemeentezone HAACHT	14 384,69
Meergemeentezone HAGELAND	56 927,51
Meergemeentezone HAMME/WAASMUNSTER	37 245,57
Meergemeentezone HAMONT-ACHEL/NEERPELT/OVERPELT	75 171,57
Meergemeentezone KASTZE	43 324,71
Meergemeentezone KEMPEN N-O	52 739,16
Meergemeentezone KEMPENLAND	43 548,18
Meergemeentezone K-L-M	8 150,93
Meergemeentezone KOUTER	78 978,86
Meergemeentezone KRUIBEKE/TEMSE	51 521,98
Meergemeentezone Lanaken Maasmechelen	16 918,23
Meergemeentezone LIMBURG REGIO HOOFDSTAD	364 581,74
Meergemeentezone LUBBEEK	25 568,32
Meergemeentezone MACHELEN-VILVOORDE	59 362,10
Meergemeentezone MIRA	52 366,21
Meergemeentezone NETELAND	99 120,72
Meergemeentezone NOORD	34 469,02
Meergemeentezone NOORDERKEMPEN	27 638,43
Meergemeentezone POLDER	32 574,75
Meergemeentezone RANST/ZANDHOVEN	18 457,18
Meergemeentezone REGIO RHODE&SCHELDE	34 288,18
Meergemeentezone REGIO TIELT	12 230,39
Meergemeentezone REGIO TURNHOUT	191 851,91
Meergemeentezone RIHO	149 525,92
Meergemeentezone RUPEL	8 937,97
Meergemeentezone SCHELDE-LEIE	43 601,31
Meergemeentezone SPOORKIN	30 513,42
Meergemeentezone VLAAMSE ARDENNEN	58 136,44
Meergemeentezone VOER EN DIJLE	31 537,58
Meergemeentezone WESTKUST	16 792,38
Meergemeentezone WETTEREN/LAARNE/WICHELEN	15 583,73
Meergemeentezone ZTG-HER-SLH	46 679,53
Meergemeentezone ZUIDERKEMPEN	60 050,56
OCMW Aalst	1 272 344,16
OCMW Aalter	346 479,40
OCMW Aarschot	628 352,94
OCMW Aartselaar	20 516,17
OCMW Affligem	180 424,55
OCMW Alken	211 932,09
OCMW Alveringem	258 964,62
OCMW Antwerpen	1 424 399,50

OCMW Anzegem	126 444,67
OCMW Ardooi	88 462,94
OCMW Arendonk	277 645,94
OCMW As	74 684,08
OCMW Asse	170 748,17
OCMW Assenede	127 214,60
OCMW Avelgem	185 928,30
OCMW Balen	471 165,89
OCMW Beerse	403 142,01
OCMW Beersel	182 706,91
OCMW Begijnendijk	13 193,22
OCMW Bekkevoort	187 314,81
OCMW Beringen	312 077,86
OCMW Berlaar	154 543,52
OCMW Berlare	568 171,60
OCMW Bertem	33 979,30
OCMW Bever	84 515,41
OCMW Beveren	344 407,97
OCMW Bierbeek	58 189,91
OCMW Bilzen	285 701,39
OCMW Blankenberge	128 779,95
OCMW Bocholt	92 940,13
OCMW Bonheiden	174 762,30
OCMW Boom	627 270,69
OCMW Boortmeerbeek	136 295,54
OCMW Borgloon	491 873,25
OCMW Bornem	405 368,60
OCMW Borsbeek	63 816,37
OCMW Boutersem	106 283,31
OCMW Brakel	27 251,87
OCMW Brasschaat	171 000,59
OCMW Brecht	169 407,69
OCMW Bredene	70 366,97
OCMW Bree	130 389,24
OCMW Brugge	1 463 781,81
OCMW Buggenhout	401 870,98
OCMW Damme	169 018,40
OCMW De Haan	186 856,35
OCMW De Panne	195 678,58
OCMW De Pinte	235 804,53
OCMW Deerlijk	155 797,61
OCMW Deinze	536 557,89
OCMW Denderleeuw	313 776,72
OCMW Dendermonde	1 315 231,40
OCMW Dentergem	87 882,23
OCMW Dessel	68 866,16
OCMW Destelbergen	762 986,68
OCMW Diepenbeek	246 029,40
OCMW Diest	465 401,89
OCMW Diksmuide	365 108,42
OCMW Dilbeek	422 357,51
OCMW Dilsen	610 515,97
OCMW Drogenbos	58 453,61
OCMW Duffel	128 142,77
OCMW Edegem	488 576,27
OCMW Eeklo	134 242,17
OCMW Essen	119 351,28
OCMW Evergem	504 176,48
OCMW Galmaarden	187 984,11
OCMW Gavere	84 634,72
OCMW Geel	730 663,89
OCMW Geetbets	214 382,00
OCMW Genk	1 351 806,81
OCMW Gent	228 331,97
OCMW Geraardsbergen	1 160 822,87
OCMW Gingelom	128 996,69
OCMW Gistel	236 724,21
OCMW Glabbeek	6 531,53
OCMW Gooik	72 429,04
OCMW Grimbergen	453 205,33
OCMW Grobbendonk	457 259,96
OCMW Haacht	144 321,03
OCMW Haaltert	201 032,89
OCMW Halen	35 092,76
OCMW Halle	553 892,89
OCMW Ham	117 968,15
OCMW Hamme	335 924,16
OCMW Hamont-Achel	136 865,92
OCMW Harelbeke	517 324,22
OCMW Hasselt	966 358,10
OCMW Hechtel-Eksel	136 057,42

OCMW Heers, administratief centrum	159 972,78
OCMW Heist-Op-Den-Berg	742 222,66
OCMW Hemiksem	116 615,14
OCMW Herent	207 380,19
OCMW Herentals	614 115,33
OCMW Herenthout	133 590,29
OCMW Herk-De-Stad	129 609,52
OCMW Herne	22 155,60
OCMW Herselt	218 067,37
OCMW Herzele	330 190,01
OCMW Heusden-Zolder	244 067,21
OCMW Heuvelland	147 307,88
OCMW Hoegaarden	121 190,13
OCMW Hoeilaart	114 612,31
OCMW Hoeselt	120 399,03
OCMW Holsbeek	128 071,29
OCMW Hooglede	428 136,61
OCMW Hoogstraten	440 289,90
OCMW Houthalen-Helchteren	591 337,40
OCMW Houthulst	116 976,04
OCMW Hove	25 272,97
OCMW Huldenberg	32 551,30
OCMW Hulshout	79 277,71
OCMW Ichtegem	146 069,03
OCMW Ieper	120 727,64
OCMW Ingelmunster	167 548,76
OCMW Izegem	529 384,42
OCMW Jabbeke	246 908,47
OCMW Kalmthout	126 123,19
OCMW Kampenhout	63 025,39
OCMW Kapelle-Op-Den-Bos	234 408,04
OCMW Kasterlee	135 222,01
OCMW Keerbergen	134 594,87
OCMW Kinrooi	246 098,47
OCMW Kluisbergen	41 286,77
OCMW Knokke-Heist	53 002,65
OCMW Koekelare	169 615,33
OCMW Kontich	250 136,66
OCMW Kortemark	210 873,38
OCMW Kortenaak	228 648,90
OCMW Kortenberg	77 252,02
OCMW Kortesseme	253 177,05
OCMW Kortrijk	439 816,54
OCMW Kraainem	32 254,43
OCMW Kruibeke	450 516,25
OCMW Kruisem	122 236,10
OCMW Kurne	8 509,16
OCMW Laakdal	244 536,58
OCMW Laarne	377 378,80
OCMW Lanaken	237 246,72
OCMW Landen	236 086,47
OCMW Langemark-Poelkapelle	133 922,26
OCMW Lebbeke	611 570,99
OCMW Lede	278 216,06
OCMW Ledegem	62 105,82
OCMW Lendelede	22 736,73
OCMW Lennik	277 037,19
OCMW Leopoldsburg	405 728,66
OCMW Leuven	1 068 914,24
OCMW Lichtervelde	208 191,35
OCMW Liedekerke	48 292,43
OCMW Lier	184 924,84
OCMW Lierde	106 847,77
OCMW Lievegem	#VERW!
OCMW Lille	97 775,15
OCMW Linkebeek	16 123,68
OCMW Lint	243 913,55
OCMW Linter	175 277,42
OCMW Lochristi	255 726,24
OCMW Lokeren	877 735,40
OCMW Lommel	946 594,57
OCMW Londerzeel	308 119,81
OCMW Lo-Reninge	41 519,67
OCMW Lubbeek	77 797,23
OCMW Lummen	245 561,29
OCMW Maarkedal	217 199,29
OCMW Maaseik	474 814,62
OCMW Maasmechelen	678 466,75
OCMW Machelen	315 628,86
OCMW Maldegem	257 386,25
OCMW Malle	137 935,10

OCMW Mechelen	716 117,63
OCMW Meerhout	548 511,14
OCMW Meise	135 266,11
OCMW Melle	73 633,12
OCMW Menen	986 077,72
OCMW Merchtem	301 755,88
OCMW Merelbeke	813 486,08
OCMW Merksplas	91 630,79
OCMW Meulebeke	162 279,08
OCMW Middelkerke	192 033,76
OCMW Moerbeke	164 325,45
OCMW Mol	901 631,44
OCMW Moorslede	68 920,64
OCMW Mortsel	179 129,72
OCMW Nazareth	224 905,41
OCMW Niel	8 094,37
OCMW Nieuwerkerken	63 590,87
OCMW Nieuwpoort	657 792,44
OCMW Nijlen	84 006,37
OCMW Ninove	723 217,72
OCMW Olen	152 531,93
OCMW Oostende	463 776,84
OCMW Oosterzele	283 285,28
OCMW Oostkamp	242 621,91
OCMW Oostrozebeke	511 931,65
OCMW Opwijk	282 664,82
OCMW Oudenaarde	325 578,81
OCMW Oudenburg	280 577,52
OCMW Oudsbergen	215 368,02
OCMW Oud-Turnhout	51 372,38
OCMW Overijse	304 944,33
OCMW Peer	172 834,24
OCMW Pelt	317 919,05
OCMW Pepingen	63 242,29
OCMW Pittem	94 586,60
OCMW Poperinge	358 636,39
OCMW Putte	30 618,95
OCMW Puurs - Sint-Amands	810 827,10
OCMW Ranst	31 846,98
OCMW Ravels	16 913,32
OCMW Retie	99 143,21
OCMW Riemst	103 036,81
OCMW Rijkevorsel	102 190,74
OCMW Roeselare	1 143 236,70
OCMW Ronse	84 332,07
OCMW Roosdaal	125 154,97
OCMW Rotselaar	204 327,62
OCMW Ruiselede	86 183,44
OCMW Rumst	7 544,91
OCMW Schelle	99 677,10
OCMW Scherpenheuvel-Zichem	250 358,29
OCMW Schilde	245 111,69
OCMW Schoten	778 458,93
OCMW Sint-Genesius-Rode	322 114,72
OCMW Sint-Gillis-Waas	173 789,24
OCMW Sint-Katelijne-Waver	29 149,01
OCMW Sint-Laureins	17 149,51
OCMW Sint-Lievens-Houtem	134 038,29
OCMW Sint-Martens-Latem	118 921,13
OCMW Sint-Niklaas	1 355 904,32
OCMW Sint-Pieters-Leeuw	436 792,00
OCMW Sint-Truiden	885 748,11
OCMW Stabroek	152 304,91
OCMW Staden	380 506,28
OCMW Steenokkerzeel	151 892,63
OCMW Stekene	186 279,26
OCMW Temse	1 383 929,38
OCMW Ternat	112 213,35
OCMW Tervuren	206 872,37
OCMW Tessenderlo	560 897,57
OCMW Tielt	516 019,12
OCMW Tielt-Winge	188 262,16
OCMW Tienen	346 890,05
OCMW Tongeren	297 298,15
OCMW Torhout	297 076,93
OCMW Tremelo	65 640,49
OCMW Turnhout	207 204,45
OCMW Veurne	348 800,94
OCMW Vilvoorde	387 506,88
OCMW Vleteren	40 587,25
OCMW Voeren	65 665,63

Plaatselijk Bestuur	Regularisatiepremie 2019
OCMW Vorselaar	11 747,98
OCMW Waasmunster	94 561,85
OCMW Wachtebeke	158 299,21
OCMW Waregem	420 730,30
OCMW Wellen	12 888,05
OCMW Wommel	15 047,44
OCMW Wervik	589 237,74
OCMW Westerlo	535 644,84
OCMW Wetteren	211 316,64
OCMW Wevelgem	357 067,38
OCMW Wezembeek-Oppem	30 963,61
OCMW Wichelen	208 240,28
OCMW Wielsbeke	156 895,21
OCMW Wijnegem	389 631,82
OCMW Willebroek	451 051,66
OCMW Wingene	72 207,62
OCMW Wommelgem	50 028,98
OCMW Wortegem-Petegem	100 705,26
OCMW Wuustwezel	279 933,77
OCMW Zandhoven	20 467,45
OCMW Zaventem	303 408,58
OCMW Zedelgem	356 977,45
OCMW Zele	502 663,86
OCMW Zelzate	977 706,06
OCMW Zemst	368 690,01
OCMW Zoersel	16 953,07
OCMW Zonhoven	317 496,22
OCMW Zonnebeke	219 359,27
OCMW Zottegem	499 854,71
OCMW Zoutleeuw	512 820,72
OCMW Zuienkerke	24 681,48
OCMW Zulte	243 192,29
OCMW Zutendaal	68 759,50
OCMW Zwevegem	291 646,31
OCMW Zwijndrecht	215 486,03
Provinciaal Bestuur Antwerpen	172 965,76
Provinciaal Bestuur van Oost-Vlaanderen	603 679,37
Provinciaal Bestuur West-Vlaanderen	396 894,33
Provinciebestuur Limburg	4 588 029,55
RVT Rusthuis Najaarszon Brakel	185 988,70
Zorgbedrijf OCMW Antwerpen	5 019 391,32
TOTAAL	#VERW!

**GEMEENTEBESTUUR
VAN KUURNE**

**MARKTPLEIN 9
8520 KUURNE**

090-1320000-74

Hierbij ingesloten vindt u de begrotingsvooruitzichten.

Een update kan op ieder moment aangevraagd worden via BELFIUSWEB, telefonisch, e-mail of fax.

Alle hypothesen worden gedetailleerd in de "Tabel van de leningen - Verklaring".

Voor meer informatie : Tel. 02 222 90 61
Fax 02 222 24 83

Belfius Bank NV
Karel Rogierplein 11 - 1210 Brussel
Tel. 02 222 11 11 - IBAN: BE23 0529 0064 6991
RPR Brussel BTW BE 0403.201.185
FSMA nr. 019649 A

Customer Loan Services
Public & Social Banking
Kredietverrichtingen
Tel. 02 222 90 61
Fax. 02 222 24 83

GEMEENTEBESTUUR
VAN KUURNE

MARKTPLEIN
8520 KUURNE

9

EUR

TABEL VAN DE LENINGEN

EVOLUTIE VAN DE SCHULD

BEGROTING / BUDGET

DIENSTJAAR 2021

ONTLENER : 090-1320000-74

**GEMEENTEBESTUUR
VAN KUURNE**

BEGUNSTIGDE : 000-0000000-00

Vertrekbasis = leningenbestand Belfius Bank op datum van 04/11/2020

Nummer van de laatste lening van de lener waarmee rekening werd gehouden : 721

TABEL VAN DE LENINGEN

Verklaring

(1) Lening ten laste van	B : Bestuur O : Overheid D : Derde Blanco : Afkorting derde invullen
(2) Toestand van de lening	A : Akkoord K : Kredietopening L : Lening
(3) Aflossingswijze	EV : Enkele vervaldag GT : Gelijke tranches PT : Progressieve tranches DT : Degressieve tranches SP : Speciaal aflossingsplan CL : Constante lasten
(4) Rentevoetop 1 januari van het begrotingsjaar Indien gevolgd door :	H : Hypothetische rentevoet W : Wijziging van rentevoet in de loop van het begrotingsjaar op basis van het hypothetisch rentevoetbarema met weerslag op de leningslasten van het begrotingsjaar. De herziene rentevoet is verrekend in de interesten. S : Gestructureerd krediet Voor gestructureerde kredieten wordt de huidige rentevoet behouden met uitzondering van toekomstige vaste rentevoeten F : Forward rate De gekende rentevoet wordt toegepast.
(5) Vervaljaar	Indien in toestand "akkoord" of "kredietopening", dan is het vervaljaar hypothetisch

Hypothetische rentevoetbarema

Duur / Herziening	=< 1 jaar	=< 3 jaar	=< 5 jaar	> 5 jaar
1 tot 5 jaar	0,220%	0,230%	0,262%	
6 tot 10 jaar	0,220%	0,229%	0,243%	0,747%
11 tot 20 jaar	0,220%	0,229%	0,237%	0,666%
> 20 jaar	0,220%	0,229%	0,235%	0,648%

De hypothetische rentevoeten worden bepaald in functie van de resterende duur van de lening / herzieningsperiodiciteit van de rentevoet.

De hernomen hypothetische rentevoeten worden verhoogd met **de klantmarge** eigen aan elke lening **of bij gebrek hiervan met een marge van 125 bp** - behalve in geval van zelfgekozen rentevoeten.

090-1320000-74 G.B. VAN KUURNE

BEGROTING/BUDGET 2021

TABEL VAN DE LENINGEN

7

Beleidsveld	Beleidsveld en bestemming	Lening nummer	Datum van beslissing	Datum van goedkeuring	Duur	Verval-jaar (5)	Aflossing-wijze (3)	Rentevoet % (4)
	A. OPGENOMEN LENINGEN							
0000 .	- investeringskrediet	720	29/01/2019		20	2039	PT	1,465
	- renovatie en uitbreiding bibliotheek	721	29/01/2019		20	2039	PT	1,365
0000 .								
0000	NO VALUE							
0040 .	- het infolokaal groene long - deel 1	680	20/09/2000		20	2021	PT	
	- de aanleg van de openbare verlichting	682	20/09/2000		20	2021	PT	4,158
	- de weg- en rioleringswerken in de Veldm. Montgomerystraat	691	20/09/2000		20	2021	PT	3,238
	- de Garageweg Veldm. Montgomerystraat	692	20/09/2000		20	2022	PT	0,057
	- de aanleg van voetpaden te Nieuwenhuysse	697	20/09/2000		20	2021	PT	4,80
	- de doorsteek Gen. Eisenhowerstraat	698	20/09/2000		20	2021	PT	4,80
	- diverse werken buitengewone dienst	704	20/09/2000		20	2022	PT	4,4125
	- diverse werken buitengewone dienst	705	20/09/2000		20	2021	PT	3,687
	- diverse investeringen vorige dienstjaren	706	08/10/2008		20	2030	PT	3,575
	- diverse riolering	707	08/10/2008		20	2030	PT	3,575
	- diverse buitengewoon onderhoud	708	08/10/2008		15	2026	PT	3,626
	- roerend en exploitatiemateriaal	709	08/10/2008		10	2021	PT	3,32
	- brandweer	710	08/10/2008		10	2021	PT	3,32
	- investeringen	714	14/05/2013		20	2033	PT	4,176
	- investeringen	715	14/05/2013		15	2029	PT	3,872
	- financiering buitengewone uitgaven	716	03/06/2014		20	2034	PT	3,246
	- lening looptijd 20 jaar	717	03/06/2014		20	2035	PT	2,412
	- financiering diverse uitgaven	718	22/09/2015		20	2035	PT	2,068
	- financiering diverse uitgaven	719	22/09/2015		20	2036	PT	1,575
0040 .								
		196/247						

090-1320000-74 G.B. VAN KUURNE

BEGROTING/BUDGET 2021

TABEL VAN DE LENINGEN

7

Toestand Lening (2)	Ten laste van (1)	Bedrag	Saldo nog terug te betalen op 1/1	Bedrag aan aflossing en interesten prorata temporis verdeling		
				Aflossing	Interesten 2021 (*)	Interesten 2020 (*)
L	B	536.000,00	512.740,30	23.600,46	7.511,64	
L	B	714.000,00	682.709,99	31.717,11	9.318,99	
	B	1.250.000,00	1.195.450,29	55.317,57	16.830,63	
	B	1.250.000,00	1.195.450,29	55.317,57	16.830,63	
L	B	123.946,76	7.673,29	7.673,29		
L	B	99.157,41	7.147,99	7.147,99	297,20	
L	B	862.669,47	65.637,74	65.637,74	1.589,64	
L	B	34.705,09	4.127,27	2.063,04	1,46	
L	B	61.229,70	4.610,65	4.610,65	109,74	
L	B	135.101,97	10.173,31	10.173,31	242,15	
L	B	880.022,01	140.665,86	68.284,38	4.637,38	1.637,74
L	B	76.846,99	5.448,60	5.448,60	150,24	
L	B	2.650.580,00	1.555.685,36	132.149,78	55.615,74	
L	B	2.557.120,00	1.500.831,56	127.490,15	53.654,72	
L	B	1.756.400,00	816.518,03	124.262,34	26.212,19	
L	B	262.499,00	30.272,48	30.272,48	247,81	
L	B	955.601,00	110.203,94	110.203,94	902,16	
L	B	1.500.000,00	1.075.984,59	67.127,25	44.239,54	
L	B	1.000.000,00	635.925,86	64.511,35	24.004,56	
L	B	750.000,00	573.196,57	32.932,68	18.340,86	
L	B	750.000,00	578.183,49	33.747,28	10.218,74	3.524,76
L	B	1.500.000,00	1.180.735,96	67.889,32	24.068,42	
L	B	1.650.000,00	1.360.066,52	75.371,11	21.125,43	
	B	17.605.879,40	9.663.089,07	1.036.996,68	285.657,98	5.162,50
				197/247		

090-1320000-74 G.B. VAN KUURNE

BEGROTING/BUDGET 2021

TABEL VAN DE LENINGEN

7

Beleidsveld	Beleidsveld en bestemming	Lening nummer	Datum van beslissing	Datum van goedkeuring	Duur	Vervaljaar (5)	Aflossingwijze (3)	Rentevoet % (4)
0040	TRANSACTIONEN IN VERBAND MET DE OPENBARE S	198/247						

090-1320000-74 G.B. VAN KUURNE

BEGROTING/BUDGET 2021

TABEL VAN DE LENINGEN

7

Toestand Lening (2)	Ten laste van (1)	Bedrag	Saldo nog terug te betalen op 1/1	Bedrag aan aflossing en interesten prorata temporis verdeling		
				Aflossing	Interesten 2021 (*)	Interesten 2020 (*)
	B	17.605.879,40	9.663.089,07	1.036.996,68	285.657,98	5.162,50
				199/247		

090-1320000-74 G.B. VAN KUURNE

BEGROTING/BUDGET 2021

TABEL VAN DE LENINGEN

7

Beleidsveld	Beleidsveld en bestemming	Lening nummer	Datum van beslissing	Datum van goedkeuring	Duur	Vervaljaar (5)	Aflossingwijze (3)	Rentevoet % (4)
	B. OP TE NEMEN LENINGEN B. 1. IN HET BEGROTINGSJAAR - 1	200/247						

090-1320000-74 G.B. VAN KUURNE

BEGROTING/BUDGET 2021

TABEL VAN DE LENINGEN

7

Beleidsveld	Beleidsveld en bestemming	Lening nummer	Datum van beslissing	Datum van goedkeuring	Duur	Vervaljaar (5)	Aflossingwijze (3)	Rentevoet % (4)
	<p>B. OP TE NEMEN LENINGEN</p> <p>B. 2. IN HET BEGROTINGSJAAR</p>	202/247						

090-1320000-74 G.B. VAN KUURNE	BEGROTING/BUDGET 2021	TABEL VAN DE LENINGEN
---------------------------------------	------------------------------	------------------------------

7

Beleidsveld	Beleidsveld en bestemming	Lening nummer	Datum beslissing	Datum goedkeuring	Duur	Verval-jaar (5)	Aflossing-wijze (3)	Rentevoet % (4)
0000	NO VALUE							
	OPGENOMEN LENINGEN							
	OP TE NEMEN LENINGEN							
	TOTAAL							
0040	TRANSACTIES IN VERBAND MET DE OPENBARE S							
	OPGENOMEN LENINGEN							
	OP TE NEMEN LENINGEN							
	TOTAAL							

FORS-9054p-2-20121118

SAMENVATTING VAN DE TABEL

A. OPGENOMEN LENINGEN:							
- ten laste van het bestuur		xxxxxxx	xxxxxxx	xx	xxxx	xx	xxxxx
- ten laste van de overheid		xxxxxxx	xxxxxxx	xx	xxxx	xx	xxxxx
- ten laste van derden		xxxxxxx	xxxxxxx	xx	xxxx	xx	xxxxx
totaal van de opgenomen leningen		xxxxxxx	xxxxxxx	xx	xxxx	xx	xxxxx
B. OP TE NEMEN LENINGEN:							
- ten laste van het bestuur		xxxxxxx	xxxxxxx	xx	xxxx	xx	xxxxx
- ten laste van de overheid		xxxxxxx	xxxxxxx	xx	xxxx	xx	xxxxx
- ten laste van derden		xxxxxxx	xxxxxxx	xx	xxxx	xx	xxxxx
totaal van de op te nemen leningen		xxxxxxx	xxxxxxx	xx	xxxx	xx	xxxxx
ALGEMEEN TOTAAL VAN DE LENINGEN	204/247	xxxxxxx	xxxxxxx	xx	xxxx	xx	xxxxx

090-1320000-74 G.B. VAN KUURNE

BEGROTING/BUDGET 2021

TABEL VAN DE LENINGEN

7

Toestand Lening (2)	Ten laste van (1)	Bedrag	Saldo nog terug te betalen op 1/1	Bedrag aan aflossing en interesten prorata temporis verdeling		
				Aflossing	Interesten 2021 (*)	Interesten 2020 (*)
	B	1.250.000,00	1.195.450,29	55.317,57	16.830,63	
	B	17.605.879,40	9.663.089,07	1.036.996,68	285.657,98	5.162,50

VAN DE LENINGEN

(*) prorata temporis verdeling

x	B	XXXXXXXXXXXX	10.858.539,36	1.092.314,25	302.488,61	5.162,50
x	O	XXXXXXXXXXXX				
x	D	XXXXXXXXXXXX				
x	x	XXXXXXXXXXXX	10.858.539,36	1.092.314,25	302.488,61	5.162,50
x	B	XXXXXXXXXXXX				
x	O	XXXXXXXXXXXX				
x	D	XXXXXXXXXXXX				
x	x	XXXXXXXXXXXX				
x	x	XXXXXXXXXXXX		205/247		

090-1320000-74 G.B. VAN KUURNE
BEGROTING/BUDGET 2021
EVOLUTIE VAN DE SCHULD
8

Beleidsveld	Beleidsveld en bestemming	Lening nummer	Ten laste van (1)	2019			
				Saldo op 01/01 2019	Aflossing 2019	Interesten (*) 2019	Interesten (*) 2018
	A. OPGENOMEN LENINGEN						
0000	- investeringskrediet	720	B			7.023,53	
	- renovatie en uitbreiding bibliotheek	721	B			8.717,34	
0000			B			15.740,87	
0000	NO VALUE		B			15.740,87	
0040	- de aankoop van gronden voor wegenis	616	B	3.041,55	3.041,55	34,79	
	- de aanleg van voetpaden	617	B	8.848,15	8.848,15	203,58	
	- verkeersingrepen aan de scholen	618	B	1.631,36	1.631,36	37,53	
	- het fietspad Sint-Katriensteenweg	619	B	1.382,42	1.382,42	15,81	
	- de rioleringswerken in de Boomgaardstraat	623	B	7.668,40	7.668,40	87,73	
	- de aankoop van gronden containerpark	679	B	14.097,34	6.889,18	529,77	
	- het infolokaal groene long - deel 1	680	B	23.012,18	7.665,59	11,54	
	- de aanleg van voetwegen	681	B	3.701,43	1.808,85	139,09	
	- de aanleg van de openbare verlichting	682	B	20.523,07	6.538,59	853,34	
	- de aanleg van de Stokerijstraat - deel 1	683	B	25.302,90	12.365,19	950,87	
	- de weg- en rioleringswerken in de Veldm. Montgomerystraat	691	B	187.158,09	59.189,87	5.577,09	
	- de Garageweg Veldm. Montgomerystraat	692	B	8.249,83	2.060,69	3,38	
	- de aanleg van voetpaden te Nieuwenhuysse	697	B	13.208,11	4.197,98	532,40	
	- de doorsteek Gen. Eisenhowerstraat	698	B	29.143,41	9.262,74	1.174,74	
	- diverse werken buitengewone dienst	704	B	265.857,93	60.772,85	8.764,65	3.127,90
	- diverse werken buitengewone dienst	705	B	15.716,94	5.032,12	532,71	
	- diverse investeringen vorige dienstjaren	706	B	1.806.458,49	123.184,64	64.580,88	
	- diverse riolering	707	B	1.742.762,39	118.841,13	62.303,75	
	- diverse buitengewoon onderhoud	708	B	1.052.150,58	115.718,30	34.989,64	
	- roerend en exploitatiemateriaal	709	B	87.930,47	28.358,25	2.209,94	
				206/247			

090-1320000-74 G.B. VAN KUURNE

BEGROTING/BUDGET 2021

EVOLUTIE VAN DE SCHULD

8

2020				2021			
Saldo op 01/01 2020	Aflossing 2020	Interesten (*) 2020	Interesten (*) 2019	Saldo op 01/01 2021	Aflossing 2021	Interesten (*) 2021	Interesten (*) 2020
536.000,00	23.259,70	7.852,40		512.740,30	23.600,46	7.511,64	
714.000,00	31.290,01	9.746,10		682.709,99	31.717,11	9.318,99	
1.250.000,00	54.549,71	17.598,50		1.195.450,29	55.317,57	16.830,63	
1.250.000,00	54.549,71	17.598,50		1.195.450,29	55.317,57	16.830,63	
7.208,16	7.208,16	271,62					
15.346,59	7.673,30	1,07		7.673,29	7.673,29		
1.892,58	1.892,58	71,31					
13.984,48	6.836,49	583,06		7.147,99	7.147,99	297,20	
12.937,71	12.937,71	487,52					
127.968,22	62.330,48	3.646,24		65.637,74	65.637,74	1.589,64	
6.189,14	2.061,87	2,64		4.127,27	2.063,04	1,46	
9.010,13	4.399,48	327,21		4.610,65	4.610,65	109,74	
19.880,67	9.707,36	721,98		10.173,31	10.173,31	242,15	
205.085,08	64.419,22	6.811,39	2.412,89	140.665,86	68.284,38	4.637,38	1.637,74
10.684,82	5.236,22	346,36		5.448,60	5.448,60	150,24	
1.683.273,85	127.588,49	60.341,90		1.555.685,36	132.149,78	55.615,74	
1.623.921,26	123.089,70	58.214,23		1.500.831,56	127.490,15	53.654,72	
936.432,28	119.914,25	30.772,09		816.518,03	124.262,34	26.212,19	
59.572,22	29.299,74	1.250,31		30.272,48	30.272,48	247,81	
			207/247				

090-1320000-74 G.B. VAN KUURNE

BEGROTING/BUDGET 2021

EVOLUTIE VAN DE SCHULD

8

Beleidsveld	Beleidsveld en bestemming	Lening nummer	Ten laste van (1)	2022			
				Saldo op 01/01 2022	Aflossing 2022	Interesten (*) 2022	Interesten (*) 2021
	A. OPGENOMEN LENINGEN						
0000	- investeringskrediet	720	B	489.139,84	23.946,21	7.165,89	
	- renovatie en uitbreiding bibliotheek	721	B	650.992,88	32.150,05	8.886,05	
0000			B	1.140.132,72	56.096,26	16.051,94	
0000	NO VALUE		B	1.140.132,72	56.096,26	16.051,94	
0040	- de aankoop van gronden voor wegenis	616	B				
	- de aanleg van voetpaden	617	B				
	- verkeersingrepen aan de scholen	618	B				
	- het fietspad Sint-Katriensteenweg	619	B				
	- de rioleringswerken in de Boomgaardstraat	623	B				
	- de aankoop van gronden containerpark	679	B				
	- het infolokaal groene long - deel 1	680	B				
	- de aanleg van voetwegen	681	B				
	- de aanleg van de openbare verlichting	682	B				
	- de aanleg van de Stokerijstraat - deel 1	683	B				
	- de weg- en rioleringswerken in de Veldm. Montgomerystraat	691	B				
	- de Garageweg Veldm. Montgomerystraat	692	B	2.064,23	2.064,23	4,14	
	- de aanleg van voetpaden te Nieuwenhuysse	697	B				
	- de doorsteek Gen. Eisenhowerstraat	698	B				
	- diverse werken buitengewone dienst	704	B	72.381,48	72.381,48	2.386,22	851,59
	- diverse werken buitengewone dienst	705	B				
	- diverse investeringen vorige dienstjaren	706	B	1.423.535,58	136.874,14	50.891,39	
	- diverse riolering	707	B	1.373.341,41	132.047,93	49.096,94	
	- diverse buitengewoon onderhoud	708	B	692.255,69	128.768,09	21.583,34	
	- roerend en exploitatiemateriaal	709	B				
				208/247			

090-1320000-74 G.B. VAN KUURNE

BEGROTING/BUDGET 2021

EVOLUTIE VAN DE SCHULD

8

2023				2024			
Saldo op 01/01 2023	Aflossing 2023	Interesten (*) 2023	Interesten (*) 2022	Saldo op 01/01 2024	Aflossing 2024	Interesten (*) 2024	Interesten (*) 2023
465.193,63	24.297,02	6.815,08		440.896,61	24.652,97	6.459,13	
618.842,83	32.588,90	8.447,20		586.253,93	33.033,74	8.002,36	
1.084.036,46	56.885,92	15.262,28		1.027.150,54	57.686,71	14.461,49	
1.084.036,46	56.885,92	15.262,28		1.027.150,54	57.686,71	14.461,49	
1.286.661,44	141.767,39	45.998,13		1.144.894,05	146.835,57	41.042,09	
1.241.293,48	136.768,64	44.376,23		1.104.524,84	141.658,12	39.594,94	
563.487,60	133.437,22	16.786,65		430.050,38	138.275,65	11.858,76	
			209/247				

090-1320000-74 G.B. VAN KUURNE

BEGROTING/BUDGET 2021

EVOLUTIE VAN DE SCHULD

8

Beleidsveld	Beleidsveld en bestemming	Lening nummer	Ten laste van (1)	2025			
				Saldo op 01/01 2025	Aflossing 2025	Interesten (*) 2025	Interesten (*) 2024
0000	A. OPGENOMEN LENINGEN						
	- investeringskrediet	720	B	416.243,64	25.014,14	6.097,96	
	- renovatie en uitbreiding bibliotheek	721	B	553.220,19	33.484,65	7.551,45	
0000			B	969.463,83	58.498,79	13.649,41	
0000	NO VALUE		B	969.463,83	58.498,79	13.649,41	
0040	- de aankoop van gronden voor wegenis	616	B				
	- de aanleg van voetpaden	617	B				
	- verkeersingrepen aan de scholen	618	B				
	- het fietspad Sint-Katriensteenweg	619	B				
	- de rioleringswerken in de Boomgaardstraat	623	B				
	- de aankoop van gronden containerpark	679	B				
	- het infolokaal groene long - deel 1	680	B				
	- de aanleg van voetwegen	681	B				
	- de aanleg van de openbare verlichting	682	B				
	- de aanleg van de Stokerijstraat - deel 1	683	B				
	- de weg- en rioleringswerken in de Veldm. Montgomerystraat	691	B				
	- de Garageweg Veldm. Montgomerystraat	692	B				
	- de aanleg van voetpaden te Nieuwenhuyse	697	B				
	- de doorsteek Gen. Eisenhowerstraat	698	B				
	- diverse werken buitengewone dienst	704	B				
	- diverse werken buitengewone dienst	705	B				
	- diverse investeringen vorige dienstjaren	706	B	998.058,48	152.084,94	35.680,58	
	- diverse riolering	707	B	962.866,72	146.722,40	34.422,48	
	- diverse buitengewoon onderhoud	708	B	291.774,73	143.289,53	6.665,19	
	- roerend en exploitatiemateriaal	709	B				
				210/247			

090-1320000-74 G.B. VAN KUURNE

BEGROTING/BUDGET 2021

EVOLUTIE VAN DE SCHULD

8

Beleidsveld	Beleidsveld en bestemming	Lening nummer	Ten laste van (1)	2019			
				Saldo op 01/01 2019	Aflossing 2019	Interesten (*) 2019	Interesten (*) 2018
0040	- brandweer	710	B	320.101,99	103.235,32	8.045,08	
	- investeringen	714	B	1.202.195,68	61.801,66	49.565,14	
	- investeringen	715	B	757.758,38	59.748,34	28.767,58	
	- financiering buitengewone uitgaven	716	B	635.964,43	30.878,70	20.394,83	
	- lening looptijd 20 jaar	717	B	643.298,50	32.167,23	11.401,83	3.921,71
	- financiering diverse uitgaven	718	B	1.312.395,34	65.152,53	26.805,22	
	- financiering diverse uitgaven	719	B	1.507.307,35	73.042,94	23.453,60	
0040			B	11.696.866,71	1.010.484,57	351.966,51	7.049,61
0040	TRANSACTIES IN VERBAND MET DE OPENBARE S		B	11.696.866,71	1.010.484,57	351.966,51	7.049,61
	TOTAAL ONTLENER		B	11.696.866,71	1.010.484,57	367.707,38	7.049,61

212/247

090-1320000-74 G.B. VAN KUURNE

BEGROTING/BUDGET 2021

EVOLUTIE VAN DE SCHULD

8

2020				2021			
Saldo op 01/01 2020	Aflossing 2020	Interesten (*) 2020	Interesten (*) 2019	Saldo op 01/01 2021	Aflossing 2021	Interesten (*) 2021	Interesten (*) 2020
216.866,67	106.662,73	4.551,66		110.203,94	110.203,94	902,16	
1.140.394,02	64.409,43	46.957,36		1.075.984,59	67.127,25	44.239,54	
698.010,04	62.084,18	26.431,73		635.925,86	64.511,35	24.004,56	
605.085,73	31.889,16	19.384,38		573.196,57	32.932,68	18.340,86	
611.131,27	32.947,78	10.837,73	3.705,26	578.183,49	33.747,28	10.218,74	3.524,76
1.247.242,81	66.506,85	25.450,90		1.180.735,96	67.889,32	24.068,42	
1.434.264,41	74.197,89	22.298,65		1.360.066,52	75.371,11	21.125,43	
10.686.382,14	1.023.293,07	319.761,34	6.118,15	9.663.089,07	1.036.996,68	285.657,98	5.162,50
10.686.382,14	1.023.293,07	319.761,34	6.118,15	9.663.089,07	1.036.996,68	285.657,98	5.162,50
11.936.382,14	1.077.842,78	337.359,84	6.118,15	10.858.539,36	1.092.314,25	302.488,61	5.162,50

213/247

090-1320000-74 G.B. VAN KUURNE

BEGROTING/BUDGET 2021

EVOLUTIE VAN DE SCHULD

8

Beleidsveld	Beleidsveld en bestemming	Lening nummer	Ten laste van (1)	2022			
				Saldo op 01/01 2022	Aflossing 2022	Interesten (*) 2022	Interesten (*) 2021
0040	- brandweer	710	B				
	- investeringen	714	B	1.008.857,34	69.959,75	41.407,04	
	- investeringen	715	B	571.414,51	67.033,41	21.482,50	
	- financiering buitengewone uitgaven	716	B	540.263,89	34.010,35	17.263,19	
	- lening looptijd 20 jaar	717	B	544.436,21	34.566,17	9.605,58	3.319,03
	- financiering diverse uitgaven	718	B	1.112.846,64	69.300,54	22.657,22	
	- financiering diverse uitgaven	719	B	1.284.695,41	76.562,88	19.933,66	
0040			B	8.626.092,39	823.568,97	256.311,22	4.170,62
0040	TRANSACTIES IN VERBAND MET DE OPENBARE S		B	8.626.092,39	823.568,97	256.311,22	4.170,62
	TOTAAL ONTLENER		B	9.766.225,11	879.665,23	272.363,16	4.170,62

214/247

090-1320000-74 G.B. VAN KUURNE

BEGROTING/BUDGET 2021

EVOLUTIE VAN DE SCHULD

8

2023				2024			
Saldo op 01/01 2023	Aflossing 2023	Interesten (*) 2023	Interesten (*) 2022	Saldo op 01/01 2024	Aflossing 2024	Interesten (*) 2024	Interesten (*) 2023
938.897,59	72.911,77	38.455,02		865.985,82	75.988,36	35.378,44	
504.381,10	69.654,07	18.861,84		434.727,03	72.377,18	16.138,73	
506.253,54	35.123,29	16.150,25		471.130,25	36.272,64	15.000,90	
509.870,04	35.404,93	8.977,55	3.108,30	474.465,11	36.264,04	8.350,07	2.876,65
1.043.546,10	70.741,07	21.216,67		972.805,03	72.211,57	19.746,19	
1.208.132,53	77.773,50	18.723,05		1.130.359,03	79.003,26	17.493,29	
7.802.523,42	773.581,88	229.545,39	3.108,30	7.028.941,54	798.886,39	204.603,41	2.876,65
7.802.523,42	773.581,88	229.545,39	3.108,30	7.028.941,54	798.886,39	204.603,41	2.876,65
8.886.559,88	830.467,80	244.807,67	3.108,30	8.056.092,08	856.573,10	219.064,90	2.876,65

215/247

090-1320000-74 G.B. VAN KUURNE
BEGROTING/BUDGET 2021
EVOLUTIE VAN DE SCHULD
8

Beleidsveld	Beleidsveld en bestemming	Lening nummer	Ten laste van (1)	2025			
				Saldo op 01/01 2025	Aflossing 2025	Interesten (*) 2025	Interesten (*) 2024
0040	- brandweer	710	B				
	- investeringen	714	B	789.997,46	79.194,77	32.172,03	
	- investeringen	715	B	362.349,85	75.206,76	13.309,16	
	- financiering buitengewone uitgaven	716	B	434.857,61	37.459,60	13.813,93	
	- lening looptijd 20 jaar	717	B	438.201,07	37.144,01	7.675,37	2.671,39
	- financiering diverse uitgaven	718	B	900.593,46	73.712,62	18.245,13	
	- financiering diverse uitgaven	719	B	1.051.355,77	80.252,46	16.244,09	
0040			B	6.230.055,15	825.067,09	178.227,96	2.671,39
0040	TRANSACTIES IN VERBAND MET DE OPENBARE S		B	6.230.055,15	825.067,09	178.227,96	2.671,39
	TOTAAL ONTLENER		B	7.199.518,98	883.565,88	191.877,37	2.671,39

216/247

090-1320000-74 G.B. VAN KUURNE

BEGROTING/BUDGET 2021

TABEL VAN DE WAARBORGEN

16

Volgnr.	Belanghebbende Bestuur/instelling/vereniging	Leningnummer	Geldschieter	Datum Besluit		Bedrag	Schuld op 01/01/2021	Vervaljaar
				Waarborg	Lening			
1	IMOG C V B A	44	BELFIUS	30/08/1999	20/07/1999	577.415,29	22.574,53	2021
		56	BELFIUS	03/09/2007	19/06/2007	29.100,00	11.092,30	2027
		57	BELFIUS	03/09/2007	19/06/2007	203.700,00	93.117,72	2027
		60	BELFIUS	22/12/2008	08/01/2009	92.247,00	46.560,53	2029
		62	BELFIUS	22/12/2008	08/01/2009	67.512,00	35.318,73	2029
		63	BELFIUS	06/07/2009	16/06/2009	276.602,89	155.732,77	2029
		64	BELFIUS	04/04/2011	15/02/2011	203.812,66	125.924,27	2031
		65	BELFIUS	04/04/2011	15/02/2011	53.573,61	1.588,03	2021
		66	BELFIUS	04/04/2011	15/02/2011	288.831,65	181.829,62	2031
						1.792.795,10	673.738,50	
2	KERKFABRIEK SINT-CATHARINA KURNE	2	BELFIUS	26/09/2006	19/05/2006	37.775,44	11.332,63	2026
						37.775,44	11.332,63	
3	PSILON	1	BELFIUS	03/05/2010	01/09/2010	29.700,00	18.074,61	2030
		2	BELFIUS	03/05/2010	30/09/2010	29.700,00	19.619,28	2031
						59.400,00	37.693,89	

BLZ : 1

FUN COD	FUNCTIE EN BESTEMMING	LEN. NUM FORTIS	DATUM BESLIS	VOLGNR LENING	BEGROTING 2021		OPGAVE DER LENINGEN (IN EUR)				GEMEENTEBESTUUR KUURNE					
					BEDRAG	DUUR	T.L. (1) JAAR	VERVAL- (2) %	A W RENTE	DATUM HERZIEN	SALDO	OP	BESTUUR	OVERHEID	DERDEN	
									KAPITAAL		KAPITAAL		KAPITAAL			
									INTREST		INTREST		INTREST			
01000	- FINANCIERING BUITENGEWONE UITGAVEN	011805662054	030203	000004	32.474,00	240	L	2023	VB	2,286	000000	5.485,93		2.125,77 113,26	0,00 0,00	0,00 0,00
	- FINANCIERING BUITENGEWONE UITGAVEN	011805698430	270503	000005	262.000,00	240	L	2023	VB	2,295	000000	42.632,94		16.593,49 883,14	0,00 0,00	0,00 0,00
	- FINANCIERING BUITENGEWONE UITGAVEN	011805758953	260104	000014	289.420,00	240	L	2025	VB	2,719	000000	82.091,81		17.214,94 2.114,90	0,00 0,00	0,00 0,00
01000	OPENBARE SCHULD				583.894,00							130.210,68		35.934,20 3.111,30	0,00 0,00	0,00 0,00

BLZ : 1

BEGROTING 2021 OPGAVE VAN DE OP TE NEMEN LENINGEN (IN EUR) GEMEENTEBESTUUR KUURNE

FUN COD	FUNCTIE EN BESTEMMING	LEN. NUM FORTIS	DATUM BESLIS	VOLGNR LENING	BEDRAG	DUUR	T.L. (1) JAAR	VERVAL- (2) %	A W RENTE HERZIEN	DATUM	-----SALDO-----	OP 1/1	-----BESTUUR----- KAPITAAL INTREST	-----OVERHEID----- KAPITAAL INTREST	-----DERDEN----- KAPITAAL INTREST
------------	-----------------------	--------------------	-----------------	------------------	--------	------	------------------	------------------	----------------------	-------	-----------------	--------	--	---	---

B. OP TE NEMEN LENINGEN
 B.1. IN HET BEGROTINGSJAAR - 1

BLZ : 1

BEGROTING 2021 OPGAVE VAN DE OP TE NEMEN LENINGEN (IN EUR) GEMEENTEBESTUUR KUURNE

FUN COD	FUNCTIE EN BESTEMMING	LEN. NUM FORTIS	DATUM BESLIS	VOLGNR LENING	BEDRAG	DUUR	T.L. (1) JAAR	VERVAL (2) %	A W RENTE HERZIEN	DATUM	-----SALDO-----	OP	1/1	-----BESTUUR----- KAPITAAL INTREST	-----OVERHEID----- KAPITAAL INTREST	-----DERDEN----- KAPITAAL INTREST
------------	-----------------------	--------------------	-----------------	------------------	--------	------	------------------	-----------------	----------------------	-------	-----------------	----	-----	--	---	---

B.2. IN HET BEGROTINGSJAAR

BLZ : 1

		BEGROTING 2021				OPGAVE DER LENINGEN PER FUNCTIONELE CODE (IN EUR)				GEMEENTEBESTUUR KUURNE							
FUN COD	FUNCTIE EN BESTEMMING	LEN. NUM FORTIS	DATUM BESLIS	VOLGNR LENING	BEDRAG	DUUR	T.L. VERVAL- (1) JAAR	A W RENTE (2) %	DATUM HERZIEN	OP	1/1	-----BESTUUR----- KAPITAAL INTREST		-----OVERHEID----- KAPITAAL INTREST		-----DERDEN----- KAPITAAL INTREST	
01000	OPENBARE SCHULD OPGENOMEN LENINGEN				583.894,00							35.934,20	0,00	0,00	0,00	0,00	0,00
	OP TE NEMEN LENINGEN TOTAAL											3.111,30					

BEGROTING 2021 (IN EUR) GEMEENTEBESTUUR KURNE

SAMENVATTING VAN DE TABEL DER LENINGEN

=====

	SALDO OP 1/1	KAPITAAL	INTREST
A. LENINGEN			
- T.L.V. BESTUUR	130.210,68	35.934,20	3.111,30
- T.L.V. OVERHEID	0,00	0,00	0,00
- T.L.V. DERDEN	0,00	0,00	0,00
TOTAAL	130.210,68	35.934,20	3.111,30
B. OP TE NEMEN LENINGEN			
- T.L.V. BESTUUR			
- T.L.V. OVERHEID			
- T.L.V. DERDEN			
TOTAAL			
ALGEMEEN TOTAAL			

Begroting 2021 : EVOLUTIE VAN DE SCHULD

1. Leningen ten laste van het bestuur	2019	2020	2021	2022	2023	2024	2025	2026	2027
Saldo nog te betalen op 1/1	1.994.614,49	1.743.459,93	1.491.702,29	1.239.340,04	987.414,67	780.348,47	572.141,84	362.788,49	152.282,12
Nieuwe leningen van het dienstjaar	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Bedrag terugbetaald gedurende het dienstjaar	251.154,56	251.757,64	252.362,25	251.925,37	207.066,20	208.206,63	209.353,35	210.506,37	152.282,12
Saldo nog terug te betalen op 31/12	1.743.459,93	1.491.702,29	1.239.340,04	987.414,67	780.348,47	572.141,84	362.788,49	152.282,12	0,00
Betaalde intresten	4.903,18	4.300,10	3.695,49	5.546,42	5.146,46	4.006,03	2.859,31	1.706,29	546,98
Jaarlijkse Last	256.057,74	256.057,74	256.057,74	257.471,79	212.212,66	212.212,66	212.212,66	212.212,66	152.829,10

2. Leningen ten laste van de overheid	2019	2020	2021	2022	2023	2024	2025	2026	2027
Saldo nog te betalen op 1/1	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Nieuwe leningen van het dienstjaar	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Bedrag terugbetaald gedurende het dienstjaar	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Saldo nog terug te betalen op 31/12	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Betaalde intresten	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Jaarlijkse Last	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

3. Leningen ten laste van derden	2019	2020	2021	2022	2023	2024	2025	2026	2027
Saldo nog te betalen op 1/1	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Nieuwe leningen van het dienstjaar	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Bedrag terugbetaald gedurende het dienstjaar	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Saldo nog terug te betalen op 31/12	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Betaalde intresten	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Jaarlijkse Last	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

Tabel van de leningen
Evolutie van de schuld

Begroting
Dienstjaar : 2021

Ontlener

GEMEENTE KUURNE

Vertrekbasis = leningenbestand op datum van 01-07-20

Nummer van de laatste lening van de lener waarmee rekening werd gehouden : 300005

Verklaring bij de 'Tabel van de leningen' :

(1) Overheid die de lasten draagt	(2) Toestand van de lening	(3) Aflossingswijze	(4) Rentevoet op 1 januari van het begrotingsjaar
1 : Bestuur 2 : Hogere overheid 3 : Derden	A : Akkoord K : Kredietopening L : Lening	1 : Enkele vervalddag 2 : Gelijke tranches 3 : Progressieve tranches 7 : Degressieve tranches 8 : Constante lasten 9 : Op maat	Indien gevolgd door : H : Hypothetische rentevoet W : Wijziging van de rentevoet in de loop van het begrotingsjaar op basis van het barema van de hypothetische rentevoeten met weerslag op de leninglasten van het begrotingsjaar. De herziene rentevoet is verrekend in de intresten.

Barema van de hypothetische rentevoeten, maximum duur :	3 jaar	0,52%
	5 jaar	0,55%
	10 jaar	0,88%
	15 jaar	1,29%
	20 jaar	1,57%

Ontlener

GEMEENTE KUURNE

Begroting 2021 : TABEL VAN DE LENINGEN / DETAIL

Funct. code	Functie en bestemming	Lening-nummer	Dossierr. ING	Ten laste van (1)	Datum van beslissing	Bedrag	Loop-tijd	Toest. Len. (2)
010	CENTRUM E.A. DEEL 1	300001	80-113431-64	1	25-05-2005	2.000.000,00	20	L
010	financiering buitengewone dienst L4	300004	80-114035-86	1	25-05-2005	596.500,00	15	L
010	financiering buitengewone dienst L5	300005	80-114036-87	1	25-05-2005	1.604.024,00	20	L
010	Openbare schuld.					4.200.524,00		

TOTAAL

4.200.524,00

Begroting 2021 : TABEL VAN DE LENINGEN / DETAIL

Verval- datum	Aflos- wijze (3)	Rente- voet	Saldo nog terug te betalen op 1/1	Bedrag aan aflossing en intresten ten laste van :					
				Bestuur		Overheid		Derden	
				Aflossing	Intrest	Aflossing	Intrest	Aflossing	Intrest
01-07-2027	08	0,281	758.336,32	115.768,11	2.049,65	0,00	0,00	0,00	0,00
31-12-2022	08	0,114	91.119,05	45.533,58	90,90	0,00	0,00	0,00	0,00
31-12-2027	08	0,251	642.246,92	91.060,56	1.554,94	0,00	0,00	0,00	0,00
			1.491.702,29	252.362,25	3.695,49	0,00	0,00	0,00	0,00
TOTAAL			1.491.702,29	252.362,25	3.695,49	0,00	0,00	0,00	0,00

**Lijst van de leningen die de komende
2 jaar op herziening komen**

(01-07-2020 - 30-06-2022)

Ontlener

GEMEENTE KUURNE

Verklaring bij Vooruitzicht leninglast :

(1) Overheid die de lasten draagt	(2) Periodiciteit herziening rentevoet	(3) Periodiciteit aanrekening intresten / terugbetaling kapitaal
1 : Bestuur 2 : Hogere overheid 3 : Derden	00 : semestrieel 01 : jaarlijks 02 : tweejaarlijks 03 : driejaarlijks 05 : vijfjaarlijks 08 : geen 10 : tienjaarlijks 11 : trimestrieel 12 : maandelijks 13 : 10+5+5+5 14 : 15+5+5	1 : Jaarlijks 2 : Semestrieel 3 : Trimestrieel 4 : Maandelijks

Overzicht van de leningen waarvan de rentevoet wordt herzien tussen 01-07-2020 en 30-06-2022											
Datum herziening	Leningnummer	Dossier-nummer ING	Functionele code	Resterend kapitaal op datum van herziening	Ten laste van (1)	Looptijd lening	Periodiciteit herziening rentevoet (2)	Periodiciteit aanrekening intresten (3)	Aktuele rentevoet	Resterende looptijd (*)	Terugbetaling periodiciteit van het kapitaal (3)
15-05-2022	300001	80-113431-64	010	700.492,90	1	20	5	2	0,281	62	2

**OPENBAAR CENTRUM VOOR
MAATSCHAPPELIJK WELZIJN
VAN KUURNE**

**KORTRIJKSESTRAAT 2
8520 KUURNE**

090-4320000-58

Hierbij ingesloten vindt u de begrotingsvooruitzichten.

Een update kan op ieder moment aangevraagd worden via BELFIUSWEB, telefonisch, e-mail of fax.

Alle hypothesen worden gedetailleerd in de "Tabel van de leningen - Verklaring".

Voor meer informatie : Tel. 02 222 90 61
Fax 02 222 24 83

Belfius Bank NV
Karel Rogierplein 11 - 1210 Brussel
Tel. 02 222 11 11 - IBAN: BE23 0529 0064 6991
RPR Brussel BTW BE 0403.201.185
FSMA nr. 019649 A

Customer Loan Services
Public & Social Banking
Kredietverrichtingen
Tel. 02 222 90 61
Fax. 02 222 24 83

OPENBAAR CENTRUM VOOR
MAATSCHAPPELIJK WELZIJN
VAN KUURNE

KORTRIJKSESTRAAT 2
8520 KUURNE

EUR

TABEL VAN DE LENINGEN

EVOLUTIE VAN DE SCHULD

BEGROTING / BUDGET

DIENSTJAAR 2020

ONTLENER : 090-4320000-58

**OPENBAAR CENTRUM VOOR
MAATSCHAPPELIJK WELZIJN
VAN KUURNE**

BEGUNSTIGDE : 000-0000000-00

Vertrekbasis = leningenbestand Belfius Bank op datum van 01/10/2019

Nummer van de laatste lening van de lener waarmee rekening werd gehouden : 32

TABEL VAN DE LENINGEN

Verklaring

(1) Lening ten laste van	B : Bestuur O : Overheid D : Derde Blanco : Afkorting derde invullen
(2) Toestand van de lening	A : Akkoord K : Kredietopening L : Lening
(3) Aflossingswijze	EV : Enkele vervaldag GT : Gelijke tranches PT : Progressieve tranches DT : Degressieve tranches SP : Speciaal aflossingsplan CL : Constante lasten
(4) Rentevoetop 1 januari van het begrotingsjaar Indien gevolgd door :	H : Hypothetische rentevoet W : Wijziging van rentevoet in de loop van het begrotingsjaar op basis van het hypothetisch rentevoetbarema met weerslag op de leningslasten van het begrotingsjaar. De herziene rentevoet is verrekend in de interesten. S : Gestructureerd krediet Voor gestructureerde kredieten wordt de huidige rentevoet behouden met uitzondering van toekomstige vaste rentevoeten F : Forward rate De gekende rentevoet wordt toegepast.
(5) Vervaljaar	Indien in toestand "akkoord" of "kredietopening", dan is het vervaljaar hypothetisch

Hypothetische rentevoetbarema

Duur / Herziening	=< 1 jaar	=< 3 jaar	=< 5 jaar	> 5 jaar
1 tot 5 jaar	0,132%	0,175%	0,213%	
6 tot 10 jaar	0,132%	0,177%	0,199%	0,693%
11 tot 20 jaar	0,132%	0,178%	0,194%	0,604%
> 20 jaar	0,132%	0,178%	0,193%	0,585%

De hypothetische rentevoeten worden bepaald in functie van de resterende duur van de lening / herzieningsperiodiciteit van de rentevoet.

De hernomen hypothetische rentevoeten worden verhoogd met **de klantmarge** eigen aan elke lening **of bij gebrek hiervan met een marge van 125 bp** - behalve in geval van zelfgekozen rentevoeten.

090-4320000-58 OCMW VAN KUURNE

BEGROTING/BUDGET 2020

TABEL VAN DE LENINGEN

12

Beleidsveld	Beleidsveld en bestemming	Lening nummer	Datum van beslissing	Datum van goedkeuring	Duur	Vervaljaar (5)	Aflossingswijze (3)	Rentevoet % (4)
	A. OPGENOMEN LENINGEN							
0040 .	- AANKOOP GROND NIEUW ADM.CENTRUM	12	16/08/2000		20	2021	PT	4,107
	- AANKOOP GROND NIEUW ADM.CENTRUM	13	16/08/2000		20	2021	PT	4,107
	- bouwen nieuw administratief centrum	14	17/04/2001		20	2022	PT	5,53 s
	- bouwen nieuw administratief centrum	15	17/04/2001		20	2021	PT	5,22 s
	AC100							
	- bouwen nieuw administratief centrum AC	16	17/04/2001		20	2021	PT	5,407
	800							
	- het saldo voor het bouwen van een sociaal huis	26	05/12/2003		20	2024	PT	4,18 s
	- het saldo voor het bouwen van een sociaal huis	27	05/12/2003		20	2024	PT	4,18 s
	- project 12/2009 - aankoop Erf 7	30	08/12/2009		20	2029	PT	4,684
	- Proj. 4/2009 - aankoop + renovatie Kasteelstraat 70	31	27/09/2011		20	2030	PT	3,51
	- Project 6/2009 - renovatie + isolatie eigen patrimonium	32	27/09/2011		20	2030	PT	3,51
0040 .								
0040	TRANSACTIES IN VERBAND MET DE OPENBARE S							
		234/247						

090-4320000-58 OCMW VAN KUURNE
BEGROTING/BUDGET 2020
TABEL VAN DE LENINGEN
12

Toestand Lening (2)	Ten laste van (1)	Bedrag	Saldo nog terug te betalen op 1/1	Bedrag aan aflossing en interesten prorata temporis verdeling		
				Aflossing	Interesten 2020 (*)	Interesten 2019 (*)
L	B	8.868,19	1.270,41	621,52	39,44	
L	B	13.302,26	1.905,58	932,27	59,17	
L	B	37.184,03	7.268,56	2.783,45	350,76	
L	B	446.208,34	69.022,36	33.584,63	3.003,30	
L	B	669.312,52	103.533,49	50.376,96	4.596,87	
L	B	35.600,00	10.428,42	2.278,26	407,25	
L	B	53.400,00	15.642,69	3.417,39	610,89	
L	B	250.000,00	153.590,09	12.344,59	6.997,74	
L	B	108.750,00	68.902,44	5.240,22	2.418,46	
L	B	46.294,88	29.331,77	2.230,76	1.029,54	
	B	1.668.920,22	460.895,81	113.810,05	19.513,42	
	B	1.668.920,22	460.895,81	113.810,05	19.513,42	
				235/247		

090-4320000-58 OCMW VAN KUURNE

BEGROTING/BUDGET 2020

TABEL VAN DE LENINGEN

12

Beleidsveld	Beleidsveld en bestemming	Lening nummer	Datum van beslissing	Datum van goedkeuring	Duur	Vervaljaar (5)	Aflossingwijze (3)	Rentevoet % (4)
	<p>B. OP TE NEMEN LENINGEN</p> <p>B. 1. IN HET BEGROTINGSJAAR - 1</p>	236/247						

090-4320000-58 OCMW VAN KUURNE

BEGROTING/BUDGET 2020

TABEL VAN DE LENINGEN

12

Beleidsveld	Beleidsveld en bestemming	Lening nummer	Datum van beslissing	Datum van goedkeuring	Duur	Vervaljaar (5)	Aflossingwijze (3)	Rentevoet % (4)
	<p>B. OP TE NEMEN LENINGEN</p> <p>B. 2. IN HET BEGROTINGSJAAR</p>	238/247						

090-4320000-58 OCMW VAN KUURNE	BEGROTING/BUDGET 2020
	TABEL VAN DE LENINGEN

12

Beleidsveld	Beleidsveld en bestemming	Lening nummer	Datum beslissing	Datum goedkeuring	Duur	Verval-jaar (5)	Aflossing-wijze (3)	Rentevoet % (4)
0040	TRANSACTIES IN VERBAND MET DE OPENBARE S OPGENOMEN LENINGEN OP TE NEMEN LENINGEN TOTAAL							

FORS-9054p-2-20121118

SAMENVATTING VAN DE TABEL

A. OPGENOMEN LENINGEN:								
- ten laste van het bestuur		xxxxxxx	xxxxxxx	xx	xxxx	xx	xxxxx	
- ten laste van de overheid		xxxxxxx	xxxxxxx	xx	xxxx	xx	xxxxx	
- ten laste van derden		xxxxxxx	xxxxxxx	xx	xxxx	xx	xxxxx	
totaal van de opgenomen leningen		xxxxxxx	xxxxxxx	xx	xxxx	xx	xxxxx	
B. OP TE NEMEN LENINGEN:								
- ten laste van het bestuur		xxxxxxx	xxxxxxx	xx	xxxx	xx	xxxxx	
- ten laste van de overheid		xxxxxxx	xxxxxxx	xx	xxxx	xx	xxxxx	
- ten laste van derden		xxxxxxx	xxxxxxx	xx	xxxx	xx	xxxxx	
totaal van de op te nemen leningen		xxxxxxx	xxxxxxx	xx	xxxx	xx	xxxxx	
ALGEMEEN TOTAAL VAN DE LENINGEN		240/247	xxxxxxx	xxxxxxx	xx	xxxx	xx	xxxxx

090-4320000-58 OCMW VAN KUURNE	<div style="display: flex; justify-content: space-around;"> BEGROTING/BUDGET 2020 TABEL VAN DE LENINGEN </div>
---------------------------------------	---

12

Toestand Lening (2)	Ten laste van (1)	Bedrag	Saldo nog terug te betalen op 1/1	Bedrag aan aflossing en interesten prorata temporis verdeling		
				Aflossing	Interesten 2020 (*)	Interesten 2019 (*)
	B	1.668.920,22	460.895,81	113.810,05	19.513,42	

VAN DE LENINGEN

(*) prorata temporis verdeling

x	B	xxxxxxxxxxxxx	460.895,81	113.810,05	19.513,42	
x	O	xxxxxxxxxxxxx				
x	D	xxxxxxxxxxxxx				
x	x	xxxxxxxxxxxxx	460.895,81	113.810,05	19.513,42	
x	B	xxxxxxxxxxxxx				
x	O	xxxxxxxxxxxxx				
x	D	xxxxxxxxxxxxx				
x	x	xxxxxxxxxxxxx				
x	x	xxxxxxxxxxxxx		241/247		

090-4320000-58 OCMW VAN KUURNE

BEGROTING/BUDGET 2020

EVOLUTIE VAN DE SCHULD

14

Beleidsveld	Beleidsveld en bestemming	Lening nummer	Ten laste van (1)	2018			
				Saldo op 01/01 2018	Aflossing 2018	Interesten (*) 2018	Interesten (*) 2017
0040	A. OPGENOMEN LENINGEN						
	- AANKOOP GROND NIEUW ADM.CENTRUM	12	B	2.435,96	570,23	88,23	
	- AANKOOP GROND NIEUW ADM.CENTRUM	13	B	3.653,91	855,35	132,35	
	- bouwen nieuw administratief centrum	14	B	12.380,12	2.482,76	640,12	5,70
	- bouwen nieuw administratief centrum AC100	15	B	131.014,93	30.164,12	6.317,06	56,99
	- bouwen nieuw administratief centrum AC 800	16	B	196.522,34	45.246,17	9.712,98	
	- het saldo voor het bouwen van een sociaal huis	26	B	14.689,94	2.083,06	587,72	5,12
	- het saldo voor het bouwen van een sociaal huis	27	B	22.034,97	3.124,57	881,58	7,68
	- project 12/2009 - aankoop Erf 7	30	B	176.619,78	11.246,78	8.075,96	
	- Proj. 4/2009 - aankoop + renovatie Kasteelstraat 70	31	B	78.855,81	4.890,85	2.767,82	
	- Project 6/2009 - renovatie + isolatie eigen patrimonium	32	B	33.568,93	2.082,04	1.178,26	
0040			B	671.776,69	102.745,93	30.382,08	75,49
0040	TRANSACTIES IN VERBAND MET DE OPENBARE S		B	671.776,69	102.745,93	30.382,08	75,49
	TOTAAL ONTLENER		B	671.776,69	102.745,93	30.382,08	75,49

242/247

090-4320000-58 OCMW VAN KUURNE
BEGROTING/BUDGET 2020
EVOLUTIE VAN DE SCHULD
14

2019				2020			
Saldo op 01/01 2019	Aflossing 2019	Interesten (*) 2019	Interesten (*) 2018	Saldo op 01/01 2020	Aflossing 2020	Interesten (*) 2020	Interesten (*) 2019
1.865,73	595,32	64,29		1.270,41	621,52	39,44	
2.798,56	892,98	96,44		1.905,58	932,27	59,17	
9.897,36	2.628,80	500,25		7.268,56	2.783,45	350,76	
100.850,81	31.828,45	4.712,31		69.022,36	33.584,63	3.003,30	
151.276,17	47.742,68	7.216,14		103.533,49	50.376,96	4.596,87	
12.606,88	2.178,46	499,93		10.428,42	2.278,26	407,25	
18.910,40	3.267,71	749,91		15.642,69	3.417,39	610,89	
165.373,00	11.782,91	7.539,79		153.590,09	12.344,59	6.997,74	
73.964,96	5.062,52	2.596,16		68.902,44	5.240,22	2.418,46	
31.486,89	2.155,12	1.105,18		29.331,77	2.230,76	1.029,54	
569.030,76	108.134,95	25.080,40		460.895,81	113.810,05	19.513,42	
569.030,76	108.134,95	25.080,40		460.895,81	113.810,05	19.513,42	
569.030,76	108.134,95	25.080,40		460.895,81	113.810,05	19.513,42	

243/247

090-4320000-58 OCMW VAN KUURNE

BEGROTING/BUDGET 2020

EVOLUTIE VAN DE SCHULD

14

Beleidsveld	Beleidsveld en bestemming	Lening nummer	Ten laste van (1)	2021			
				Saldo op 01/01 2021	Aflossing 2021	Interesten (*) 2021	Interesten (*) 2020
0040	A. OPGENOMEN LENINGEN						
	- AANKOOP GROND NIEUW ADM.CENTRUM	12	B	648,89	648,89	13,21	
	- AANKOOP GROND NIEUW ADM.CENTRUM	13	B	973,31	973,31	19,82	
	- bouwen nieuw administratief centrum	14	B	4.485,11	2.947,17	190,16	
	- bouwen nieuw administratief centrum AC100	15	B	35.437,73	35.437,73	1.179,44	
	- bouwen nieuw administratief centrum AC 800	16	B	53.156,53	53.156,53	1.801,57	
	- het saldo voor het bouwen van een sociaal huis	26	B	8.150,16	2.382,62	307,84	
	- het saldo voor het bouwen van een sociaal huis	27	B	12.225,30	3.573,92	461,78	
	- project 12/2009 - aankoop Erf 7	30	B	141.245,50	12.933,04	6.389,52	
	- Proj. 4/2009 - aankoop + renovatie Kasteelstraat 70	31	B	63.662,22	5.424,15	2.234,54	
	- Project 6/2009 - renovatie + isolatie eigen patrimonium	32	B	27.101,01	2.309,06	951,24	
0040			B	347.085,76	119.786,42	13.549,12	
0040	TRANSACTIES IN VERBAND MET DE OPENBARE S		B	347.085,76	119.786,42	13.549,12	
	TOTAAL ONTLENER		B	347.085,76	119.786,42	13.549,12	
				244/247			

090-4320000-58 OCMW VAN KUURNE

BEGROTING/BUDGET 2020

EVOLUTIE VAN DE SCHULD

14

2022				2023			
Saldo op 01/01 2022	Aflossing 2022	Interesten (*) 2022	Interesten (*) 2021	Saldo op 01/01 2023	Aflossing 2023	Interesten (*) 2023	Interesten (*) 2022
1.537,94	1.537,94	32,31					
5.767,54	2.491,76	204,62		3.275,78	2.605,90	96,75	0,76
8.651,38	3.737,63	306,94		4.913,75	3.908,84	145,13	1,14
128.312,46	13.549,56	5.772,94		114.762,90	14.195,45	5.126,96	
58.238,07	5.614,54	2.044,14		52.623,53	5.811,61	1.847,08	
24.791,95	2.390,11	870,18		22.401,84	2.474,00	786,30	
227.299,34	29.321,54	9.231,13		197.977,80	28.995,80	8.002,22	1,90
227.299,34	29.321,54	9.231,13		197.977,80	28.995,80	8.002,22	1,90
227.299,34	29.321,54	9.231,13		197.977,80	28.995,80	8.002,22	1,90

245/247

090-4320000-58 OCMW VAN KUURNE

BEGROTING/BUDGET 2020

EVOLUTIE VAN DE SCHULD

14

Beleidsveld	Beleidsveld en bestemming	Lening nummer	Ten laste van (1)	2024			
				Saldo op 01/01 2024	Aflossing 2024	Interesten (*) 2024	Interesten (*) 2023
0040	A. OPGENOMEN LENINGEN						
	- AANKOOP GROND NIEUW ADM.CENTRUM	12	B				
	- AANKOOP GROND NIEUW ADM.CENTRUM	13	B				
	- bouwen nieuw administratief centrum	14	B				
	- bouwen nieuw administratief centrum AC100	15	B				
	- bouwen nieuw administratief centrum AC 800	16	B				
	- het saldo voor het bouwen van een sociaal huis	26	B	669,88	669,88	6,84	0,23
	- het saldo voor het bouwen van een sociaal huis	27	B	1.004,91	1.004,91	10,26	0,35
	- project 12/2009 - aankoop Erf 7	30	B	100.567,45	14.872,13	4.463,11	
	- Proj. 4/2009 - aankoop + renovatie Kasteelstraat 70	31	B	46.811,92	6.015,59	1.643,08	
	- Project 6/2009 - renovatie + isolatie eigen patrimonium	32	B	19.927,84	2.560,84	699,46	
0040			B	168.982,00	25.123,35	6.822,75	0,58
0040	TRANSACTIES IN VERBAND MET DE OPENBARE S		B	168.982,00	25.123,35	6.822,75	0,58
	TOTAAL ONTLENER		B	168.982,00	25.123,35	6.822,75	0,58

246/247

090-4320000-58 OCMW VAN KUURNE

BEGROTING/BUDGET 2020

EVOLUTIE VAN DE SCHULD

14

2025				2026			
Saldo op 01/01 2025	Aflossing 2025	Interesten (*) 2025	Interesten (*) 2024	Saldo op 01/01 2026	Aflossing 2026	Interesten (*) 2026	Interesten (*) 2025
85.695,32	15.581,07	3.741,19		70.114,25	16.323,81	2.998,37	
40.796,33	6.226,74	1.431,94		34.569,59	6.445,30	1.213,38	
17.367,00	2.650,72	609,58		14.716,28	2.743,76	516,54	
143.858,65	24.458,53	5.782,71		119.400,12	25.512,87	4.728,29	
143.858,65	24.458,53	5.782,71		119.400,12	25.512,87	4.728,29	
143.858,65	24.458,53	5.782,71		119.400,12	25.512,87	4.728,29	
			247/247				