INHOUDSTAFEL GEMEENTERAAD D.D. 2 JULI 2012
3OPENBARE ZITTING

31. Goedkeuring notulen raadszitting d.d. 22 mei 2012

32. OCMW - aktename goedkeuringsbesluit jaarrekening 2010.

33. Kasverslag 4e kwartaal 2011.

44. Jaarrekening dj. 2011 met verslag en bijlagen.

55. Budgetwijziging nr.4 dj. 2012 (gewone dienst).

76. Budgetwijziging nr. 5 dj. 2012 (buitengewone dienst).

87. Goedkeuring lastvoorwaarden en gunningswijze lening

98. Aanpassing inhoud begrip “dagelijks bestuur” overeenkomstig het gemeentedecreet (artikel 43 § 2, 9°, 10°, 11°, 12° en artikel 159 § 2, 2e lid).

129. Wijziging van machtiging tot het heffen van retributies bij occasionele activiteiten – vaststelling van de voorwaarden van deze retributies.

1310. Vaststelling van de voorwaarden waaronder de gemeenteontvanger/financieel beheerder zijn bevoegdheid inzake het voorafgaande visum uitoefent: aanpassing.

1511. Wijziging formatie gemeentepersoneel - organogram.

1712. Wijziging rechtspositieregeling voor het gemeentepersoneel van de gemeente Berlaar.

2513. Wijziging arbeidsreglement voor het gemeentepersoneel.

2614. Wijziging aanvullend reglement op de politie van het wegverkeer i.v.m. gemeenteweg Liersesteenweg.

3315. Wijziging aanvullend reglement op de politie van het wegverkeer i.v.m. de gemeenteweg Smidstraat

4016. Aktename halfjaarlijkse informatienota 2012 van de dienstverlenende, opdrachthoudende en intergemeentelijke verenigingen.

4117. Aanbrengen wegmarkeringen dienstjaar 2012 - Goedkeuring lastvoorwaarden, gunningswijze en uit te nodigen firma's.

4318. Iverlek-Eandis – Princiepsbeslissing dimbare openbare verlichting gemeente Berlaar.

4419. Verkaveling “Balderdorp” - goedkeuring tracé openbare wegenis in verkavelingsaanvraag nr. 490 van NV Imwo Invest.

4620. Ruimtelijk uitvoeringsplan Zonevreemde Sport- en Recreatie fase 1 – voorlopige vaststelling.

4921. RUP Pastorijstraat – goedkeuring overeenkomst opmaak RUP door Igemo.

5622. Beslissing tot beheersoverdracht van het inzamelen van textielafval aan IVAREM.

5823. Goedkeuring Overeenkomst van bruikleen tussen gemeente Berlaar en Dakota

6024. Opheffing retributiereglement op uitlenen materialen i.v.m. jeugdaangelegenheden in 2011, 2012 en 2013.

6125. Huishoudelijk reglement op uitlenen materialen i.v.m. jeugdaangelegenheden 2012 en 2013.

6426. Busvervoer BKO 2012-2013 – Goedkeuring lastvoorwaarden, gunningswijze en uit te nodigen firma's.

6527. Gemeentelijke basisschool Berlaar - aanwending lestijdenpakket schooljaar 2012-2013.

6728. Gemeentelijke basisschool Berlaar - capaciteitsbepaling basisonderwijs en inschrijvingsperiodes.

6929. Gemeentelijke basisschool Berlaar – aanpassing schoolreglement gewoon basisonderwijs.

7030. Gemeentelijke basisschool Berlaar – vaststelling nascholingsplan voor het schooljaar 2012-2013.

7031. Gemeentelijke basisschool Berlaar – kennisname van de facultatieve vakantiedagen voor het schooljaar 2012-2013.

7132. BIJKOMENDE PUNTEN

7132.I. Interpellatie omtrent de invulling van de sociale woonprojecten in Berlaar

7332.II. Interpellatie omtrent het probleem fietsdiefstallen

7332.III. Afschaffing lijn Antwerpen – Heist-op-den-Berg

7532.IV. BKO Berlaar Heikant zomer

7632.V. Sportbeleid in Berlaar is niet goed en niet slecht, het bestaat gewoon niet.

7632.VI. Propere verkiezingscampagne

77GEHEIME ZITTING

7733. Benoeming van 1 adjudant bij het gemeentelijk vrijwilligersbrandweerkorps bij wijze van bevordering.

GEMEENTERAAD D.D. 2 JULI 2012
Aanwezig:
Walter HOREMANS, burgemeester-voorzitter

Ronald VAN THIENEN, Ingeborg VAN HOOF, Eddy VERSTAPPEN, Jan HENDRICKX en Stefaan LAMBRECHTS, schepenen

Jef DAEMS, Brigitte dE BIOLLEY, Dirk ARAS, Koen KERREMANS, Rudy NUYENS, Lies CEULEMANS, Lieve LUYTEN, Gaby VERVOORT, Christiane DOCX, Willy BEECKMAN, Willy BEULLENS, Guy STAES (vanaf punt 4) en Lydia VERCAMMEN, raadsleden

Anja NEELS, gemeentesecretaris
Verontschuldigd:

Luc FAES, schepen

Nadine BOEKAERTS, raadslid

De voorzitter opent de vergadering om 19.00 uur.

OPENBARE ZITTING
De voorzitter start de vergadering met één minuut stilte naar aanleiding van het overlijden van de moeder van raadslid Jef Daems.
1. Goedkeuring notulen raadszitting d.d. 22 mei 2012
Na kennisname van het proces-verbaal van de raadszitting d.d. 22 mei 2012 wordt het verslag met eenparigheid van stemmen goedgekeurd.

2. OCMW - aktename goedkeuringsbesluit jaarrekening 2010

Gelet op het gemeentedecreet van 15 juli 2005;

Gelet op de organieke wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn meer bepaald artikel 89§2;

Gelet op de jaarrekening 2010 van het OCMW van Berlaar, vastgesteld door de OCMW-raad in zitting van 20 juni 2011;

Gelet op de raadbeslissing d.d. 20 september 2011 waarbij van de jaarrekening 2010 van het OCMW werd kennisgenomen;

Gelet op de brief d.d. 11 mei 2012 van het Agentschap voor Binnenlands Bestuur, afdeling Antwerpen houdende het goedkeuringsbesluit van de provinciegouverneur;

BESLUIT EENPARIG
Enig artikel
Neemt akte van het goedkeuringsbesluit d.d. 4 mei 2012 van de provinciegouverneur betreffende de jaarrekening 2010 van het OCMW.

3. Kasverslag 4e kwartaal 2011

Gelet op de nieuwe gemeentewet;

Gelet op het decreet van 28 april 1993 houdende regeling, voor het Vlaamse Gewest, van het administratief toezicht op de gemeenten;

Gelet op de kassituatie d.d. 31 december 2011 zoals deze werd opgesteld door de gemeenteontvanger op 4 mei 2012 waarbij genoteerd wordt dat het saldo (debet) 6.834.634,73 euro bedraagt;

BESLUIT EENPARIG
Enig artikel
Neemt kennis van bovenvermeld kasverslag en stemt hiermee in.

4. Jaarrekening dj. 2011 met verslag en bijlagen

Gelet op artikel 174 van het gemeentedecreet van 15 juli 2005;

Gelet op het KB van 2 augustus 1990 houdende het ARGC;

Gelet op de jaarrekening dj. 2011 bevattende de begrotingsrekening 2011, de toelichting bij de begrotingsrekening, de balans per 31 december 2011, de resultatenrekening per 31 december 2011 en de toelichting bij de jaarrekening 2011, opgemaakt door gemeenteontvanger Maria Vermeiren op 7 juni 2012;

BESLUIT met 12 ja-stemmen tegen 3 neen-stemmen bij 4 onthoudingen

Ja-stemmen: Ronald Van Thienen, Rudy Nuyens, Lies Ceulemans, Lydia Vercammen, Guy Staes, Willy Beullens, Brigitte de Biolley, Jan Hendrickx, Stefaan Lambrechts, Eddy Verstappen, Ingeborg Van Hoof, Walter Horemans

Neen-stemmen: Willy Beeckman, Gaby Vervoort, Dirk Aras

Onthoudingen: Christiane Docx, Jef Daems, Lieve Luyten, Koen Kerremans

Artikel 1
De jaarrekening dj. 2011 bevattende de begrotingsrekening 2011, de toelichting bij de begrotingsrekening, de balans per 31 december 2011, de resultatenrekening per 31 december 2011 en de toelichting bij de jaarrekening 2011 wordt goedgekeurd.

Artikel 2
De begrotingsrekening 2011 wordt met volgende resultaten goedgekeurd:

a) begrotingsresultaat

in de gewone dienst

netto vastgestelde rechten
:

 26.295.501,55 euro

vastleggingen

:

- 11.247.887,54 euro

begrotingsresultaat
:

15.047.614,01 euro

in de buitengewone dienst

netto vastgestelde rechten
:

2.229.713,66 euro

vastleggingen

:

- 17.787.087,09 euro

begrotingsresultaat
:

- 15.557.373,43 euro

b) boekhoudkundig resultaat

in de gewone dienst

netto vastgestelde rechten
:

26.295.501,55 euro

aanrekeningen

:

- 10.553.423,09 euro

boekhoudkundig resultaat
:

15.742.078,46 euro

in de buitengewone dienst

netto vastgestelde rechten
:

2.229.713,66 euro

aanrekeningen

:

- 12.363.676,38 euro

boekhoudkundig resultaat
:

 - 10.133.962,72 euro
Artikel 3
De balans met een totaal van het actief en het passief op 31 december 2011 ten bedrage van 48.305.758 euro wordt voorlopig vastgesteld;

De vaste activa bedroeg : 40.375.529 euro, vlottende activa : 7.930.229 euro, eigen vermogen : 43.655.245 euro schulden : 4.650.513 euro.

Artikel 4
De resultatenrekening dj. 2011 met een boni van 1.659.082 euro wordt voorlopig vastgesteld.

Artikel 5
Deze jaarrekening dj. 2011 wordt voor nuttig gevolg toegestuurd aan het Ministerie van de Vlaamse Gemeenschap Afdeling Provinciaal Gouvernement Antwerpen, Koningin Elisabethlei 22 te 2018 Antwerpen.
5. Budgetwijziging nr.4 dj. 2012 (gewone dienst).

Gelet op de nieuwe gemeentewet;

Gelet op het decreet van 13 april 1999 tot wijziging van het decreet van 28 april 1993 houdende regeling, voor het Vlaamse Gewest, van het administratief toezicht op de gemeenten;

Gelet op het Gemeentedecreet van 15 juli 2005;

Overwegende dat bepaalde budgetposten dienen gewijzigd te worden;

Gelet op het verslag dienaangaande opgesteld door het managementteam in zitting van 6 juni 2012;

BESLUIT met 12 ja-stemmen tegen 4 neen-stemmen bij 3 onthoudingen

Ja-stemmen: Ronald Van Thienen, Rudy Nuyens, Lies Ceulemans, Lydia Vercammen, Guy Staes, Willy Beullens, Brigitte de Biolley, Jan Hendrickx, Stefaan Lambrechts, Eddy Verstappen, Ingeborg Van Hoof, Walter Horemans

Neen-stemmen: Koen Kerremans, Willy Beeckman, Gaby Vervoort, Dirk Aras

Onthoudingen: Christiane Docx, Jef Daems, Lieve Luyten

Dirk Aras vraagt de stemming over punten 5 en 6, omdat er zaken worden ingeschreven waar het Vlaams Belang eerder al tegen heeft gestemd, bijvoorbeeld milieuhandhaving, sport, recreatie, feestelijkheden. Wat de buitengewone dienst betreft is het Vlaams Belang het niet eens met de behandeling van dossiers zoals de Doelvelden.

Koen Kerremans sluit zich hierbij aan en stemt tegen, omdat deze budgetwijziging erg lijkt op een verkiezingsaanpassing en het nodige knip- en plakwerk waar Groen! niet achter kan staan.

Enig artikel
De gewone dienst van het budget wordt gewijzigd en de nieuwe uitkomst wordt vastgesteld zoals in de hiernavermelde samenvattingstabel.

SAMENVATTINGSTABEL

	
	Volgens de vorige wijziging
	Verhoging

+
	Verlaging

-
	Na de voorgestelde wijziging

	Alg. resultaat budgetrekening 2010
	12.772.418,01 euro
	
	
	12.772.418,01 euro

	Resultaat budgetrekening 2011 (geraamd)
	606.257,18 euro
	1.668.938,82 euro
	 0 euro
	2.275.196,00 euro

	Alg. resultaat budgetrekening 2011 (geraamd)
	13.378.675,19 euro
	
	
	15.047.614,01 euro

	Budgetwijziging 2012
	
	
	
	

	Ontvangsten van het eigen dienstjaar
	12.397.961,26 euro
	8.500,00 euro
	0 euro
	12.406.461,26 euro

	Uitgaven van het eigen dienstjaar
	12.113.016,89 euro

	241.258,11 euro
	 70.100,00 euro
	12.284.175,00 euro

	Ontvangsten vorige dienstjaren
	6.755,32 euro
	138.178,42 euro
	0 euro
	144.933,74 euro

	Uitgaven vorige dienstjaren
	0 euro
	0 euro
	0 euro
	0 euro

	Ontvangsten overboekingen
	0 euro
	0 euro
	0 euro
	0 euro

	Uitgaven overboekingen
	0 euro

	0 euro
	0 euro
	0 euro

	Geraamd resultaat van het budget 2012
	291.699,69 euro
	- 94.579,69 euro
	70.100,00 euro
	267.220,00 euro

	Geraamd algemeen budgetresultaat 2012
	
	
	
	 15.314.834,01 euro

	Geraamd resultaat van het dienstjaar
	
	
	
	267.220,00 euro

	Geraamd algemeen budgetresultaat van het vorige jaar (art. 01 tabel II)
	
	
	
	15.047.614,01 euro

	Geraamd algemeen budgetresultaat GEWONE DIENST
	
	
	
	15.314.834,01 euro

6. Budgetwijziging nr. 5 dj. 2012 (buitengewone dienst).

Gelet op de nieuwe gemeentewet;

Gelet op het decreet van 13 april 1999 tot wijziging van het decreet van 28 april 1993 houdende regeling, voor het Vlaamse Gewest, van het administratief toezicht op de gemeenten;

Gelet op het Gemeentedecreet van 15 juli 2005;

Overwegende dat bepaalde budgetposten dienen gewijzigd te worden;

Gelet op het verslag dienaangaande opgesteld door het managementteam in zitting van 6 juni 2012;

BESLUIT met 12 ja-stemmen tegen 4 neen-stemmen bij 3 onthoudingen

Ja-stemmen: Ronald Van Thienen, Rudy Nuyens, Lies Ceulemans, Lydia Vercammen, Guy Staes, Willy Beullens, Brigitte de Biolley, Jan Hendrickx, Stefaan Lambrechts, Eddy Verstappen, Ingeborg Van Hoof, Walter Horemans

Neen-stemmen: Koen Kerremans, Willy Beeckman, Gaby Vervoort, Dirk Aras

Onthoudingen: Christiane Docx, Jef Daems, Lieve Luyten

Enig artikel.
De buitengewone dienst van het budget wordt gewijzigd en de nieuwe uitkomst wordt vastgesteld zoals in de hiernavermelde samenvattingstabel.

SAMENVATTINGSTABEL

	
	Volgens de vorige wijziging
	Verhoging

+
	Verlaging

-
	Na de voorgestelde wijziging

	Alg. resultaat budgetrekening 2010
	- 10.736.775,38 euro
	
	
	- 10.736.775,38 euro

	Resultaat budgetrekening 2011 (geraamd)
	 11.106.636,00 euro
	0 euro
	15.927.234,05 euro
	- 4.820.598,05 euro

	Alg. resultaat budgetrekening 2011 (geraamd)
	 369.860,62 euro
	
	
	- 15.557.373,43 euro

	Budgetwijziging 2012
	
	
	
	

	Ontvangsten van het eigen dienstjaar
	8.315.703,90 euro
	16.406.000,00 euro
	0 euro
	24.721.703,90 euro

	Uitgaven van het eigen dienstjaar
	7.773.948,25 euro
	323.708,83 euro
	100.000,00 euro
	7.997.657,08 euro

	Ontvangsten vorige dienstjaren
	0 euro
	60.500,00 euro
	0 euro
	60.500,00 euro

	Uitgaven vorige dienstjaren
	818.000,00 euro
	266.000,00 euro
	0 euro
	1.084.000,00 euro

	Ontvangsten overboekingen
	0 euro
	0 euro
	0 euro
	0 euro

	Uitgaven overboekingen
	0 euro

	0 euro
	0 euro
	0 euro

	Geraamd resultaat van het budget 2012
	- 276.244,35 euro

	15.876.791,17 euro
	100.000,00 euro
	15.700.546,82 euro

	Geraamd algemeen budgetresultaat 2012
	
	
	
	143.173,39 euro

	Geraamd resultaat van het dienstjaar
	
	
	
	15.700.546,82 euro

	Geraamd algemeen budgetresultaat van het vorige jaar (art. 01 tabel II)
	
	
	
	- 15.557.373,43 euro

	Geraamd algemeen budgetresultaat BUITENGEWONE DIENST
	
	
	
	143.173,39 euro

7. Goedkeuring lastvoorwaarden en gunningswijze lening

Gelet op het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, inzonderheid artikels 42 en 43, betreffende de bevoegdheden van de gemeenteraad;
Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen;

Gelet op het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur;

Gelet op het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, inzonderheid artikels 248 tot en met 264 betreffende het bestuurlijk toezicht;

Gelet op de wet van 24 december 1993 betreffende de overheidsopdrachten en sommige opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen, inzonderheid artikel 15;

Gelet op het koninklijk besluit van 8 januari 1996 betreffende de overheidsopdrachten voor aanneming van werken, leveringen en diensten en de concessies voor openbare werken, en latere wijzigingen;

Gelet op het koninklijk besluit van 26 september 1996 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen, inzonderheid artikel 3, § 1;

Gelet op de algemene aannemingsvoorwaarden, opgenomen in de bijlage bij voormeld besluit van 26 september 1996, en latere wijzigingen;

Er wordt geen borgtocht gevraagd gezien artikel 5 van de AAV niet van toepassing is op deze opdracht gelet op het eigen karakter van de te leveren diensten en de courante gebruiken in de banksector.

Overwegende dat in het kader van de opdracht “Het aangaan van leningen ter financiering van de investeringen van 2012, voor een bedrag van 1.500.000 euro” een bijzonder bestek met nr. GV2012/9 werd opgesteld door de ontwerper;

Overwegende dat de uitgave voor deze opdracht overeenkomstig artikel 54 van het KB d.d. 8 januari 1996, houdende het feit dat het geraamde bedrag de volledige geraamde vergoeding van de dienstverlening insluit, wordt geraamd op € 2.880.000,00;

Overwegende dat deze raming de limieten van de Europese bekendmaking overschrijdt;

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

Overwegende dat het afsluiten van deze opdracht voorzien is in het budget van 2012, op artikel 010/961-51;

Overwegende dat de uitgave van deze opdracht voorzien is in het budget van 2012 op het artikel 010/211-01;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT EENPARIG
Jef Daems vraagt of dit de eerste maal is dat er een lening op de gemeenteraad komt.

Burgemeester Walter Horemans antwoordt dat dat niet zo is, maar dat het in ieder geval al een aantal jaren geleden is.

Financieel beheerder Mai Vermeiren vult aan dat het van 2007 geleden is dat dergelijk bestek aan de gemeenteraad wordt voorgelegd. Op dit ogenblik is dit noodzakelijk wegens de evolutie van de liquiditeiten en de projecten die op stapel staan.

Jef Daems wil weten of dit om een globaal pakket gaat.

Schepen Stefaan Lambrechts beaamt dit. In het bestek zit een herhalingsopdracht vervat die de gemeente kan gebruiken zonder dit opnieuw via de gemeenteraad te moeten agenderen.

Artikel 1
Goedkeuring wordt verleend aan het bijzonder bestek met nr. GV2012/9 en de raming voor de opdracht “Leningen 2012”, opgesteld door de ontwerper. De lastvoorwaarden worden vastgesteld zoals voorzien in het bijzonder bestek en zoals opgenomen in de algemene aannemingsvoorwaarden voor de overheidsopdrachten voor aannemingen van werken, leveringen en diensten. De raming bedraagt € 2.880.000,00.

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

Artikel 3
De opdracht zal Europees bekend gemaakt worden.

Artikel 4
Het standaard publicatieformulier wordt ingevuld en bekendgemaakt op nationaal en Europees niveau.

Artikel 5
De uitgave voor deze opdracht is voorzien in het budget van 2012, op artikel 010/211-01 van de buitengewone dienst.
8. Aanpassing inhoud begrip “dagelijks bestuur” overeenkomstig het gemeentedecreet (artikel 43 § 2, 9°, 10°, 11°, 12° en artikel 159 § 2, 2e lid)

Gelet op het Gemeentedecreet van 15 juli 2005 met latere wijzigingen, meer bepaald de artikelen 43, § 2, 9°, 10°, 11°,12° en 159, § 2 waarbij de bevoegdheid voor het vaststellen van het begrip “dagelijks bestuur” exclusief aan de gemeenteraad wordt toegewezen;
Gelet op het besluit van de Vlaamse Regering van 24 november 2006 betreffende de inwerkingtreding van sommige bepalingen van het Gemeentedecreet en ter uitvoering van de artikelen 160 en 179 van het Gemeentedecreet waardoor artikel 57 in werking treedt;

Gelet op de rondzendbrief ABB 2006/19 van 1 december 2006, meer bepaald aandachtspunt 4.6 voor de definiëring van het begrip dagelijks bestuur;

Gelet op

· de wet van 29.07.1991, betreffende de uitdrukkelijke motivering van de bestuurshandelingen;

· de wet van 11.04.1994 betreffende de openbaarheid van bestuur;

· het decreet van 26.03.2004 betreffende de openbaarheid van bestuur in de provincies en gemeenten;

· de wet van 24.12.1993 betreffende de overheidsopdrachten en sommige opdrachten voor aanneming van werken, leveringen en diensten en latere wijzigingen;

· het KB van 08.01.1996 betreffende de overheidsopdrachten voor aanneming van werken, leveringen en diensten en de concessies voor openbare werken en latere wijzigingen;

· het KB van 26.09.1996 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken en bijlage “Algemene aannemingsvoorwaarden voor de overheidsopdrachten voor de aanneming van werken, leveringen en diensten en voor de concessies voor openbare werken” en latere wijzigingen;

Overwegende dat de gemeenteraad moet vaststellen

· wat onder het begrip dagelijks bestuur in de zin van artikel 159 van het Gemeentedecreet moet worden verstaan (GD , art. 43 § 2, 9°);

· welke opdrachten voor werken, leveringen en diensten kunnen beschouwd worden als opdrachten van dagelijks bestuur (GD , art. 43 § 2, 10° en art. 57, §3, 5°);

temeer omdat een dergelijke beslissing invloed heeft op meerdere belangrijke elementen van de administratieve organisatie van de gemeente, met name :

· de bevoegdheidsverdeling tussen de gemeenteraad en het college van burgemeester en schepenen (art. 43, § 2, 10° en art. 57, § 3, 5°, GD);

Overwegende dat het college van Burgemeester en Schepenen, in uitvoering van het Gemeentedecreet (art. 57, § 3, 4°, 5°, 6°) bevoegd is voor

· het voeren van de gunningsprocedure, de gunning en de uitvoering van overheidsopdrachten;

· de vaststelling van de wijze van gunning en de voorwaarden voor overheidsopdrachten als het gaat om een opdracht van dagelijks bestuur;

· de vaststelling van de wijze van gunning en de voorwaarden van overheidsopdrachten als de opdracht nominatief in het vastgestelde budget is opgenomen en de gemeenteraad de wijze van gunning en de voorwaarden niet zelf heeft vastgesteld;

Gelet op het koninklijk besluit van 2 augustus 1990 houdende het Algemeen Reglement op de Gemeentelijke Comptabiliteit, meer bepaald artikel 1 voor de definiëring van de gehanteerde begrippen gewone en buitengewone dienst;

Overwegende dat een definiëring van het begrip dagelijks bestuur op maat van de eigen organisatie de bevoegdheidsverdeling binnen het bestuur duidelijk afbakent;

Gelet op het raadsbesluit d.d. 18 september 2007 (punt 6) houdende vaststelling inhoud begrip “dagelijks bestuur” overeenkomstig het gemeentedecreet (artikel 43 § 2, 9°, 10°, 11°, 12° en artikel 159 § 2, 2de lid);

Overwegende dat, door het wegvallen van het artikel 236 van de Nieuwe Gemeentewet, de bevoegdheid tot wijzigingen ten gevolge van meerwerken onder de “uitvoering van de opdracht” valt. De bevoegdheid tot het voeren van de procedure, de gunning en de uitvoering van de opdracht komt toe aan het schepencollege (art. 57 § 3, 4°). Aan deze toegewezen bevoegdheid van het schepencollege mag de gemeenteraad niet tornen via de vaststelling van het begrip “dagelijks bestuur” (zie memorie van toelichting bij art. 43 GD)

Overwegende dat in de memorie van toelichting bovendien bij artikel 160 GD staat dat dit samen moet gelezen worden met art. 7 en 8 van het KB van 26 september 1996. Volgens artikel 7 kan het bestuur een overheidsopdracht wijzigen zolang men het voorwerp van de opdracht niet wijzigt. Nochtans zegt artikel 8 dat van de essentiële bepalingen en voorwaarden slechts kan worden afgeweken bij een gemotiveerde beslissing van de aanbestedende overheid. Dit wil zeggen dat dergelijke wijzigingen enkel kunnen worden goedgekeurd door het bestuursorgaan dat het bestek en de voorwaarden heeft vastgesteld;

Overwegende dat hieruit volgt dat punt 5 van artikel 3 van het raadsluit d.d. 18 september 2007 (punt 6) dient geschrapt te worden aangezien deze bepaling niet meer werd aangehouden in het Gemeentedecreet;

BESLUIT met 12 ja-stemmen tegen 3 neen-stemmen bij 4 onthoudingen

Ja-stemmen: Ronald Van Thienen, Rudy Nuyens, Lies Ceulemans, Lydia Vercammen, Guy Staes, Willy Beullens, Brigitte de Biolley, Jan Hendrickx, Stefaan Lambrechts, Eddy Verstappen, Ingeborg Van Hoof, Walter Horemans

Neen-stemmen: Willy Beeckman, Gaby Vervoort, Dirk Aras

Onthoudingen: Christiane Docx, Jef Daems, Lieve Luyten, Koen Kerremans

Dirk Aras vraagt de stemming over dit punt, omdat het begrip ‘dagelijks bestuur’ al zes jaar geleden werd bepaald. Het Vlaams Belang heeft daar toen een aantal opmerkingen bij geformuleerd. Sindsdien is het begrip nog een aantal keer aangepast in die zin dat de delegatie voor het bestuur ruimer is geworden. Dirk Aras concludeert dat de raadsleden – en vooral de raadsleden van de oppositie – erop achteruit zijn gegaan. Er zijn veel zaken die niet meer op de gemeenteraad komen, waarbij de raadsleden slechts zijdelings betrokken zijn indien ze zelf de dossiers opvragen. Het delegeren van bevoegdheden betekent het uithollen van het mandaat als raadslid. Het gemeentedecreet komt vooral tegemoet aan de behoeften van het bestuur en schiet tekort qua bevoegdheden voor raadsleden. Dat is een verkeerd signaal, waardoor het Vlaams Belang dit punt niet zal goedkeuren. Om gelijkaardige redenen vraagt Dirk Aras ook de stemming van het volgende punt (punt 9).
Jef Daems vraagt ook de stemming, waarbij Samba zich zal onthouden, omdat het onduidelijk is hoe ver de draagkracht van deze beslissing zal reiken.

Koen Kerremans sluit zich hierbij aan.

Artikel 1
De raadsbeslissing d.d. 18 september 2007 (punt 6) houdende de vaststelling van de inhoud begrip “dagelijks bestuur” overeenkomstig het gemeentedecreet (artikel 43 § 2, 9°, 10°, 11°, 12° en artikel 159 § 2, 2de lid) wordt opgeheven.

Artikel 2
De inhoud van het begrip “dagelijks bestuur” wordt als volgt vastgesteld:

1. alle beheersdaden die een verbintenis inhouden waarvan de financiële impact is voorzien op de gewone dienst van de begroting/het exploitatiebudget en de uitgave over de totale looptijd van de verbintenis 25.000 euro (exclusief btw) niet overschrijdt; indien de looptijd van de verbintenis niet expliciet is vastgelegd, wordt de waarde van de verbintenis berekend op basis van een looptijd van 4 kalenderjaren.

2. alle beheersdaden waarvan de financiële impact is voorzien op de buitengewone dienst van de begroting /het investeringsbudget en het bedrag van 25.000 euro (exclusief btw) niet overschrijdt.

3. alle beheersdaden zonder financiële impact die niet expliciet aan de bevoegdheid van de gemeenteraad behoren.

4. de bevoegdheid om in gevallen van dringende spoed die voortvloeien uit niet te voorziene omstandigheden de gunningswijze en –voorwaarden van overheidsopdrachten vast te stellen en overeenkomsten in het algemeen af te sluiten mits daarvan in de eerstvolgende vergadering van de gemeenteraad akte wordt genomen, ongeacht of er wel of geen krediet is voorzien.

5. daden van beschikking over roerende goederen van de gemeente voor zover het gaat om verkoop van buitendienstgestelde uitrusting en materieel en van gevonden voorwerpen die niet aan de rechtmatige eigenaar kunnen terugbezorgd worden.

6. het toekennen, eventueel verdelen en het controleren van gewone en buitengewone toelagen met een waarde tot 5.500 euro en de controle over alle andere toelagen.

7. het toestaan of wijzigen van begraafplaatsconcessies.

8. tijdelijk ter beschikking stellen van lokalen en/of terreinen voor maximaal 1 jaar voor een waarde tot en met het bedrag bepaald in artikel 1 van dit besluit.

9. Wijziging van machtiging tot het heffen van retributies bij occasionele activiteiten – vaststelling van de voorwaarden van deze retributies

Gelet op de raadsbeslissing van de gemeenteraad van 21 december 2010 (punt 11) houdende machtiging tot het heffen van retributies bij occasionele activiteiten – vaststelling voorwaarden van deze retributies;

Overwegende dat het tot de bevoegdheid van de gemeenteraad behoort om gemeentebelastingen- en retributies vast te stellen;

Overwegende dat sommige van deze retributies voor eenmalige activiteiten dienen vastgesteld te worden;

Overwegende dat andere retributies meerdere malen dienen aangepast te worden omwille van gewijzigde omstandigheden;

Overwegende dat artikel 29 van het Hersteldecreet van 23 januari 2009 het artikel 43 § 2,15° van het Gemeentedecreet heeft aangepast waardoor het mogelijk wordt dat de gemeenteraad het vaststellen van retributies kan delegeren aan het college van burgemeester en schepenen, nadat zij het kader en de voorwaarden hebben vastgesteld;

Overwegende dat het noodzakelijk is om de machtiging aan te passen om ook de specifieke gelden voor de gemeentelijke basisschool Berlaar te kunnen bepalen;

Overwegende dat deze nieuwe regeling kan toegepast worden vanaf 1 september 2012;

Overwegende dat door deze delegatie vlugger kan ingespeeld worden op noodzakelijke aanpassingen van de tarieven van deze retributies of het vaststellen van éénmalige retributies voor bepaalde activiteiten;

Overwegende dat het ook zinvol is dergelijke delegatie te verlenen bij retributies voor occasionele activiteiten georganiseerd door de gemeentelijke basisschool waarvan het gemeentebestuur de inrichtende macht is :

· abonnementen en tijdschriften;

· nieuwjaarsbrieven;

· klasfoto’s;

· de toegangsprijs voor het zwembad, met uitzondering van de leerlingengroep waarvoor de toegangsprijs door de Vlaamse Gemeenschap wordt gedragen;

· de toegangsprijs bij pedagogisch-didactische uitstappen;

· de deelnamekost bij eendaagse of meerdaagse extra-murosactiviteiten;

· de kosten bij projecten;

· de kosten van gemeenschappelijk vervoer bij pedagogisch-didactische eendaagse extra-murosactiviteiten en zwemmen, met uitzondering van de leerlingengroep waarvoor de vervoersonkosten naar het zwembad door de Vlaamse Gemeenschap worden gedragen;

· de kosten bij feestactiviteiten of occasionele activiteiten;
Overwegende dat deze delegatie geen betrekking heeft op de retributies die reeds eerder door de gemeenteraad werden vastgesteld;

Gelet op het voorstel van het college van burgemeester en schepenen;

BESLUIT met 12 ja-stemmen tegen 4 neen-stemmen bij 3 onthoudingen

Ja-stemmen: Ronald Van Thienen, Rudy Nuyens, Lies Ceulemans, Lydia Vercammen, Guy Staes, Willy Beullens, Brigitte de Biolley, Jan Hendrickx, Stefaan Lambrechts, Eddy Verstappen, Ingeborg Van Hoof, Walter Horemans

Neen-stemmen: Willy Beeckman, Gaby Vervoort, Dirk Aras

Onthoudingen: Christiane Docx, Jef Daems, Lieve Luyten, Koen Kerremans

Artikel 1
De gemeenteraad verleent delegatie aan het college van burgemeester en schepenen om retributies vast te stellen voor occasionele activiteiten georganiseerd door het gemeentebestuur.

Artikel 2
Deze delegatie is beperkt tot :

· retributies die nog niet eerder door de gemeenteraad werden vastgesteld

· volgende retributies :

· inkom- en inschrijvingsgelden waarbij deze activiteiten een eenmalig karakter hebben of repetitief zijn;

· tarieven van drankenverkoop;

· tarieven bij verkoop van voedingswaren;

· tarieven voor boeken, folders, gadgets;
· abonnementen en tijdschriften;

· nieuwjaarsbrieven;

· klasfoto’s;

· de toegangsprijs voor het zwembad, met uitzondering van de leerlingengroep waarvoor de toegangsprijs door de Vlaamse Gemeenschap wordt gedragen;

· de toegangsprijs bij pedagogisch-didactische uitstappen;

· de deelnamekost bij eendaagse of meerdaagse extra-murosactiviteiten;

· de kosten bij projecten;

· de kosten van gemeenschappelijk vervoer bij pedagogisch-didactische eendaagse extra-murosactiviteiten en zwemmen, met uitzondering van de leerlingengroep waarvoor de vervoersonkosten naar het zwembad door de Vlaamse Gemeenschap worden gedragen;

· de kosten bij feestactiviteiten of occasionele activiteiten;
Beide voorwaarden moeten cumulatief vervuld zijn.

10. Vaststelling van de voorwaarden waaronder de gemeenteontvanger/financieel beheerder zijn bevoegdheid inzake het voorafgaande visum uitoefent: aanpassing

Gelet op de beslissing van de gemeenteraad van 18 september 2007 (punt 7) waarin de voorwaarden waaronder de gemeenteontvanger/financieel beheerder zijn bevoegdheid inzake het voorafgaande visum uitoefent werd vastgelegd;

Gelet op de beslissing van de gemeenteraad van 21 december 2010 (punt 18) houdende wijziging van de financiële grens van het visum;

Gelet op artikel 160 § 1 van het Gemeentedecreet dat bepaalt dat de voorgenomen financiële verbintenissen onderworpen aan een voorafgaand visum voordat enige verbintenis kan aangegaan worden. De gemeenteontvanger/financieel beheerder onderzoekt de wettigheid en regelmatigheid van deze voorgenomen verbintenissen in het kader van zijn opdracht bedoeld in artikel 94, 1e van het Gemeentedecreet. Hij verleent zijn visum, indien uit dit onderzoek de wettigheid en regelmatigheid van de voorgenomen beslissing blijkt;

Gelet op artikel 94 van het Gemeentedecreet welke bepaalt dat de gemeenteontvanger/financieel beheerder in volle onafhankelijkheid instaat voor onder andere de voorafgaande krediet- en wetmatigheidscontrole van de beslissingen van de gemeente met budgettaire en financiële impact, overeenkomstig de voorwaarden vastgesteld in Titel IV (Planning en financieel beheer) van het Gemeentedecreet;

Gelet op artikel 160, §2, 3e lid van het Gemeentedecreet welke bepaalt dat de gemeenteraad de nadere voorwaarden vastlegt waaronder de gemeenteontvanger/financieel beheerder de controle inzake het voorafgaande visum uitoefent. De gemeenteraad kan, binnen de perken die vastgelegd zijn door de Vlaamse regering, bepaalde categorieën van verrichtingen van dagelijks bestuur uitsluiten van de visumverplichting;

Gelet op het besluit van de Vlaamse Regering d.d. 3 april 2009 betreffende de inwerkingtreding van diverse bepalingen van het decreet van 23 januari 2009 tot wijziging van het gemeentedecreet, de uitvoering en inwerkingtreding van diverse bepalingen van het gemeentedecreet van 15 juli 2005 en de wijziging van de diverse bepalingen betreffende personeel, financiën en organisatie van de gemeente meer bepaald artikel 10 5e alinea dat stelt dat aanstellingen waarvan de duur niet meer bedraagt dan één jaar, door de gemeenteraad uitgesloten kunnen worden van de visumverplichting;

Overwegende dat het opportuun is om de aanstellingen van minder dan 1 jaar ten gevolge van o.a. vervangingen van ziekte of bepaalde verloven, uit te sluiten van visumverplichting zodat deze dossiers vlugger kunnen afgehandeld worden;

Overwegende dat de gemeenteraad van heden (punt 8) vastgelegd heeft wat onder het begrip “dagelijks bestuur” moet worden verstaan;

Gelet op het voorstel van het college van burgemeester en schepenen om bovenvermelde aanstellingen uit te sluiten van visumverplichting;

BESLUIT met 16 ja-stemmen bij 3 onthoudingen

Ja-stemmen: Ronald Van Thienen, Rudy Nuyens, Lies Ceulemans, Christiane Docx, Jef Daems, Lieve Luyten, Koen Kerremans, Lydia Vercammen, Guy Staes, Willy Beullens, Brigitte de Biolley, Jan Hendrickx, Stefaan Lambrechts, Eddy Verstappen, Ingeborg Van Hoof, Walter Horemans

Onthoudingen: Willy Beeckman, Gaby Vervoort, Dirk Aras

Dirk Aras stelt dat de visumplicht ooit sterk werd verdedigd door het bestuur als geruststelling dat er een check gebeurde op wettelijkheid en financiële uitvoerbaarheid. Nu wordt deze aanpassing gevraagd, omdat het de dossiers zou vertragen. Wat is de argumentatie om dit te herbekijken?
Financieel beheerder Mai Vermeiren antwoordt dat elke tussenkomst tijd vraagt en in die zin vertragend kan werken. Theoretisch heeft de financieel beheerder twintig dagen tijd, maar dit is in Berlaar nog niet dikwijls ingeroepen. Eigenlijk gaat dit om een pro forma-aanpassing. Het betreft enkel de korte vervangingen binnen de scholen, die op dit ogenblik vaak pas na datum worden rechtgezet, omdat de mensen in kwestie al opgeroepen zijn. In die zin heeft het geen nut om een tussenstap te behouden, zeker niet omdat het gemeentedecreet stipuleert dat dat niet nodig is. Ons eigen reglement was dus strenger dan de wetgeving.

Enig artikel
Artikel 1 van het raadsbesluit d.d. 18 september 2007 houdende de vaststelling van de voorwaarden waaronder de gemeenteontvanger/financieel beheerder zijn bevoegdheid inzake het voorafgaande visum uitoefent, gewijzigd door het raadsbesluit van 21 december 2010 houdende de wijziging van de financiële grens van het visum wordt aangevuld met een tweede lid:

“In afwijking van het eerste lid worden de aanstellingen waarvan de duur niet meer bedraagt dan één jaar uitgesloten van visumverplichting. Contracten van onbepaalde duur worden voor de toepassing van deze bepaling gelijkgesteld met een aanstelling van meer dan één jaar. Bij opeenvolgende contracten voor dezelfde functie moet de totale duur worden aangenomen voor de toepassing van deze bepaling.”
11. Wijziging formatie gemeentepersoneel - organogram.

Gelet op het Gemeentedecreet van 15 juli 2005, en latere wijzigingen;

Gelet op artikel 104 §1, 3° van bovenvernoemde rechtspositieregeling, waarbij de mogelijkheid voorzien wordt om personeelsleden in contractueel verband in dienst te nemen om aanvullende of specifieke opdrachten te vervullen;

Gelet op het raadsbesluit d.d. 24 oktober 1995 houdende vaststelling van de nieuwe personeelsformatie, en latere wijzigingen;

Organisatorische wijzigingen

Overwegende dat het om praktische en organisatorische redenen aangewezen is om enkele wijzigingen in de verdelingen van de verschillende diensten door te voeren, en de verschillende afdelingen op te delen naar analogie van de beleids- en beheersyclus: mens, organisatie, ruimte en financiën;

Schrapping ploegbaas

Overwegende dat de functie van ploegbaas (waarvan het huidige personeelslid met pensioen gaat vanaf 1 augustus 2012) niet meer dient ingevuld te worden, gezien er bij een vorige formatiewijziging reeds een assistent-werkleider voorzien werd om de ploegen aan te sturen.

Extra contractueel personeelslid: administratief medewerker

Overwegende dat het in de praktijk nodig is gebleken (werkplanning, controle, aansturing,…) om een extra administratief medewerker aan het hoofd van de poetsdienst te voorzien;

Extra contractueel personeelslid: administratief medewerker ter ondersteuning van de (assistent)-werkleider

Overwegende dat het in de praktijk nodig is gebleken om administratieve ondersteuning te voorzien voor de werkleider en de assistent-werkleider;

Extra contractueel personeelslid: onthaalbediende

Overwegende dat er momenteel nog geen onthaalbediende is voorzien, en deze in de dagelijkse werking (ontvangst, eerste contact met en doorverwijzing van de burgers) tijdens de openingsuren voor een meerwaarde zou zorgen;

Extra contractuele personeelsleden: 3 begeleidsters buitenschoolse kinderopvang

Overwegende dat, wegens uitbreiding van de lokalen (capaciteit) en aantal opgevangen kinderen, het huidige personeelsbestand op de buitenschoolse kinderopvang niet meer voldoende is om een kwalitatieve opvang aan te bieden;

Overwegende dat de nodige kredieten hiervoor in budgetwijziging 4, dj. 2012 voorzien worden;

Overwegende dat deze wijzigingen de financiële draagkracht van de gemeente niet in het gedrang brengen;

Gelet op het advies van het managementteam d.d. 4 juni 2012 dienaangaande;

Gelet op de notulen van het bijzonder onderhandelingscomité in zitting van 19 juni 2012;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT EENPARIG
Koen Kerremans informeert of de procedures voor de invulling van de vacatures binnen BKO al vastliggen. Bijvoorbeeld wat het aanleggen van een werfreserve betreft.
Burgemeester Walter Horemans bevestigt dat dit al is afgesproken en dat de invulling zal verlopen zoals gewoonlijk. Wat BKO betreft, is er zeker geen overaanbod. Berlaar zal actief op zoek moeten naar nieuwe begeleiders.

Koen Kerremans wil weten wie zal instaan voor de selectie.

Secretaris Anja Neels antwoordt dat dit in handen is van de personeelsdienst, de coördinator van BKO en het diensthoofd Interne Zaken.

Jef Daems vraagt of dit punt onderhandeld is met de vakbonden.

Burgemeester Walter Horemans beaamt dit. Het verslag ligt ter inzage. Het gaat in het algemeen om een aantal erg positieve veranderingen.

Koen Kerremans betreurt dat er geen versterking voor de milieudienst is voorzien, hoewel dit al lang wordt gevraagd en er wel degelijk nood aan is. Op dit ogenblik moet de gemeente via andere kanalen zaken laten uitvoeren, wat steeds meer geld kost. Maar blijkbaar behoort dit niet tot de prioriteiten van het bestuur. Wat BKO betreft, wijst Koen Kerremans erop dat er in het verleden soms niet de juiste mensen werden aangeworven met de nodige problemen tot gevolg. Hij vraagt dat er nu een goede, neutrale procedure wordt voorzien zonder inmenging van de politiek en zonder de fouten uit het verleden te herhalen.

Burgemeester Walter Horemans argumenteert dat de laatste jaren heel wat personeelsleden van buiten Berlaar zijn aangeworven, wat erop wijst dat de politiek zich hiermee niet langer bemoeit. Specifiek bij BKO heerst een vrij groot verloop, ook bij de verantwoordelijken. Dit heeft te maken met het feit dat de begeleiders meestal jonge dames zijn, die na een zwangerschap gebruik maken van verschillende verlofstelsels. Hierdoor zijn ze soms maandenlang afwezig.
Koen Kerremans besluit dat in de beslissingen rond BKO rekening moet worden gehouden met de effecten op de kinderen. Hij heeft de indruk dat de ouders en de kinderen soms het slachtoffer worden van bepaalde evoluties.

Burgemeester Walter Horemans repliceert dat al het personeel geëvalueerd wordt en dat er ook maatregelen worden genomen indien nodig. Dat is onlangs nog maar pas gebeurd.

Artikel 1
De formatie van het gemeentepersoneel van de gemeente Berlaar wordt als volgt aangepast:

· 1 extra voltijds contractueel personeelslid: “administratief medewerker”, niveau Cv

· 1 extra halftijds contractueel personeelslid: “administratief medewerker”, niveau Cv

· 1 extra halftijds contractueel personeelslid: “onthaalbediende”, niveau Cv

· 3 extra halftijdse contractuele begeleid(st)ers buitenschoolse kinderopvang, niveau Dv

· De functie van ploegbaas (niveau Dx) wordt geschrapt

Artikel 2
Organisatorisch worden de verschillende diensten opgedeeld in vier onderverdelingen:

· Mens (burgerzaken en welzijnszaken)

· Ruimte (vroegere grondgebiedszaken)

· Organisatie (interne zaken en stafdienst)

· Financiën

“Onderhoud gebouwen” wordt onder “interne zaken” geplaatst. De administratief medewerker van de vroegere “cel logistiek” en de communicatieambtenaar worden bij de “stafdienst” geplaatst. De administratief medewerker ter ondersteuning van de gemeentesecretaris wordt verplaatst naar “interne zaken” onder “faciliteiten/aankoop/economaat”.

Ter verduidelijking en modernisering worden enkele functiebenamingen gewijzigd:

· Administratief consulent wordt “diensthoofd burgerzaken”

· Administratief-technisch consulent wordt “diensthoofd ruimte”

· Administratief functionaris wordt “diensthoofd interne zaken en welzijnszaken”

· Administratief personeelsconsulent wordt “personeelsconsulent”

· Technisch beambte (schoonmaak) wordt “schoonma(a)k(st)er

· Technisch beambte (werklieden) wordt “gemeentearbeider”

Artikel 3
Het aangepaste organogram wordt goedgekeurd.

Artikel 4
Deze beslissing wordt voor nuttig gevolg aan de gouverneur en de Vlaamse regering toegezonden.
12. Wijziging rechtspositieregeling voor het gemeentepersoneel van de gemeente Berlaar

Gelet op het Gemeentedecreet van 15 juli 2005, en latere wijzigingen;

Gelet op het raadsbesluit d.d. 16 december 2008 houdende goedkeuring nieuwe rechtspositieregeling voor het gemeentepersoneel, en latere wijzigingen;

Gelet op de programmawet van 22 december 2008;

Gelet op het besluit van de Vlaamse Regering d.d. 9 januari 2009 tot wijziging van het Vlaams Personeelsstatuut van 13 januari 2006 wat betreft de uitvoering van het sectoraal akkoord 2008 – 2009;

Gelet op de wet van 13 april 2011 tot wijziging, wat betreft de meeouders, van de wetgeving inzake het geboorteverlof;

Gelet op de wet van 13 april 2011 tot afschaffing van de beperkingen op de leeftijd van het gehandicapte kind inzake ouderschapsverlof;

Gelet op het raadsbesluit van heden (punt 11) houdende wijziging formatie gemeentepersoneel – organogram waarbij enkele functies van benaming gewijzigd werden;

Gelet op het schrijven d.d. 3 april 2012 van het Agentschap Binnenlands Bestuur, waarbij zij verzoeken om artikel 12 van de rechtspositieregeling van de gemeente Berlaar, zoals gewijzigd bij gemeenteraadbesluit van 18 oktober 2011, aan te passen volgens hun opmerkingen;

Gelet op het feit dat de huidige regelgeving i.v.m. geschenken bij pensionering voor een grote ongelijkheid tussen statutaire en contractuele personeelsleden zorgt en het nodig is om hiervoor een uniforme en duidelijke regeling op te stellen;

Gelet op het feit dat er tot op heden nog geen regeling werd uitgewerkt voor de tegemoetkoming in de aankoopkosten van een bril voor beeldschermwerk;

Gelet op het feit dat uit de praktijk blijkt dat er enkele wijzigingen aan de rechtspositieregeling van de gemeente Berlaar noodzakelijk zijn om de goede werking van de uitvoering ervan te verzekeren;

Gelet op het advies van het managementteam d.d. 4 juni 2012 dienaangaande;

Gelet op de notulen van het bijzonder onderhandelingscomité in zitting van 19 juni 2012;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT EENPARIG
Artikel 1
De rechtspositieregeling van het gemeentepersoneel van de gemeente Berlaar wordt als volgt aangepast:

Art. 12. selectieprocedure

Aan elke aanwerving gaat een selectieprocedure vooraf.
Art. 113. omschrijving overheidsdiensten

 §1. Onder overheid in artikel 109, §1 en 111 wordt verstaan:

1° de provincies, de gemeenten en de OCMW’s van België, en de instellingen die eronder ressorteren;

2° de diensten en instellingen van de federale overheid, van de gemeenschappen en van de gewesten;

3° de diensten en instellingen van de Europese Unie;

4° de diensten en instellingen van een lidstaat van de Europese Unie of van de Europese Economische Ruimte;

5° de lokale overheden van een lidstaat van de Europese Unie of van de Europese Economische Ruimte.

§2. De diensten die gepresteerd werden bij een andere overheid dan de gemeente, worden in aanmerking genomen voor de vaststelling van de administratieve anciënniteiten, met uitzondering van de schaalanciënniteit.

Die administratieve anciënniteiten worden in aanmerking genomen op basis van een vergelijking van die diensten met de algemene en de specifieke voorwaarden en met het functieprofiel voor de functie waarin het personeelslid aangesteld wordt.

Het personeelslid levert zelf de bewijsstukken voor de diensten die bij een andere overheid gepresteerd werden. Als bewijsstukken worden aanvaard:

1° attesten van de vroegere werkgever die bevestigen dat een werknemer een bepaalde functie heeft uitgeoefend en hoelang, en die weergeven wat die functie concreet inhield;

2° de functiebeschrijving van de vroeger uitgeoefende functie;
3° evaluaties over de uitoefening van de vroegere functie;
4° zo nodig, attesten of getuigschriften van aanvullende vorming voor de functie.

Art. 180. uitgewerkte salarisschalen

Aan de volgende graden worden de salarisschalen en de functionele loopbanen verbonden die overeenkomen met de ernaast vermelde lettercijfercode:

· stafmedewerker

A1a – A2a – A3a

· diensthoofd interne zaken/welzijnszaken

A1a – A2a – A3a

· milieuambtenaar

A1a – A2a – A3a

· diensthoofd ruimte

A1a – A2a – A3a

· gemeentelijk stedenbouwkundig ambtenaar

B1 – B2 – B3

· ambtenaar ruimtelijke ordening – mobiliteit

B1 – B2 – B3

· diensthoofd burgerzaken

B1 – B2 – B3

· personeelsconsulent

B1 – B2 – B3

· sportfunctionaris

B1 – B2 – B3

· bibliothecaris

B1 – B2 – B3

· coördinator buitenschoolse kinderopvang

B1 – B2 – B3

· communicatieambtenaar

B1 – B2 – B3

· werkleider

C4-C5

· technisch medewerker

C4-C5

· bibliotheekassistent / bediende

C1 – C2 – C3

· administratief medewerker

C1 – C2 – C3

· onthaalbediende

C1 – C2 – C3

· assistent-werkleider

C1 – C2 – C3

· technisch assistent

D1 – D2 – D3

· bibliotheekbediende

D1 – D2 – D3

· begeleidster buitenschoolse kinderopvang

D1 – D2 – D3

· gemeentearbeider

E1 – E2 – E3

· schoonma(a)k(st)er

E1 – E2 – E3

De uitgewerkte salarisschalen bevinden zich in bijlage II.

De salarisschaal van de gemeentesecretaris is de hoogste salarisschaal binnen de gemeentelijke organisatie.

Art. 222. toekenning en bepalingen inhaalrust

§1. Onder overuren worden verstaan de uitzonderlijke prestaties die op verzoek van de gemeentesecretaris geleverd worden boven op de uren die op grond van de gewone arbeidstijdregeling op weekbasis door het personeelslid gepresteerd worden.

Het personeelslid dat overuren presteert, krijgt compenserende inhaalrust binnen de termijn van 4 maanden. Deze compenserende inhaalrust is gelijk aan de duur van de overuren.

§2. Als over een periode van vier maanden de gemiddelde arbeidstijd groter is dan 38 uur per week voor voltijdse prestaties of dan de gewone arbeidstijdregeling op weekbasis bij deeltijdse prestaties, wordt aan het personeelslid met inbegrip van het personeelslid van het niveau A, het uursalaris uitbetaald.

§3. De extra inhaalrust bedraagt voor alle niveaus behalve voor niveau A:

1° Een toeslag van 25% per uur overuren.

2° Een toeslag van 25% per uur overuren op weekdagen tussen 22 en 6 uur.

3° Een toeslag van 25% op zaterdagen tussen 0 en 24 uur.

4° Een toeslag van 25% op zondagen en reglementaire feestdagen tussen 0 en 24 uur.

Deze percentages gelden alleen indien de overuren wegens overmacht niet werden opgenomen binnen een periode van 4 maanden.

Als berekeningsbasis voor de toeslag geldt het bruto-uursalaris, eventueel verhoogd met de haard- of standplaatstoelage, de toelage voor het waarnemen van een hogere functie of de gegarandeerde salarisverhoging na bevordering.

§4. De compenserende inhaalrust voor overuren is cumuleerbaar met de compenserende inhaalrust voor nachtprestaties en prestaties op zaterdag, zon- en feestdagen.

Afdeling I. De maaltijdcheques

Art. 243. toekenning en berekening

Het personeelslid heeft recht op maaltijdcheques. De werknemersbijdrage wordt vastgesteld op het minimumbedrag en de werkgeversbijdrage op het maximumbedrag voor fiscale vrijstelling en vrijstelling van sociale zekerheidsbijdragen. De waarde van één maaltijdcheque wordt derhalve vastgelegd op het maximumbedrag.

Dit is van toepassing op zowel de statutaire als de contractuele personeelsleden. Het aantal maaltijdcheques dat voor een bepaalde maand aan een personeelslid wordt toegekend, wordt bepaald door het totaal aantal effectief gepresteerde uren in de loop van de maand te delen door het normale aantal arbeidsuren per dag. Indien deze bewerking een decimaal getal oplevert, wordt het afgerond op de hogere eenheid. Voor de berekening waarvan hierboven sprake is gelden volgende elementen: het dagelijks normale aantal arbeidsuren bedraagt 7,6 uren (7 uren 36 minuten) het maximum aantal dagen dat een voltijdse werknemer per kwartaal kan presteren, stemt overeen met het aantal werkdagen in het regime van de vijfdagenweek, die in het kwartaal vallen (d.w.z. het aantal kalenderdagen in het kwartaal, verminderd met het aantal zaterdagen en zondagen en het aantal wettelijke feestdagen).

Het bedrag van de maaltijdcheques wordt vastgesteld door de gemeenteraad.

De maaltijdcheques worden iedere maand, volgend op de refertemaand (= vorige maand) aan het personeelslid overhandigd in functie van het aantal dagen van die maand waarop hij effectief arbeidsprestaties leverde.

Op de jaarlijkse individuele rekening van het personeelslid wordt vermeld: het aantal toegekende maaltijdcheques en het brutobedrag van de maaltijdcheques verminderd met de persoonlijke bijdrage van het personeelslid.

De maaltijdcheque vermeldt duidelijk dat zijn geldigheidsduur beperkt is tot drie maanden en dat hij slechts mag gebruikt worden ter betaling van een eetmaal of voor de aankoop van verbruiksklare voeding.

De maaltijdcheques worden verdeeld via de personeelsdienst vanaf de 20e van iedere maand. Ieder personeelslid dient te tekenen voor ontvangst.

Afdeling V. De afscheidspremie voor gepensioneerden

Art. 251. geschenk bij oppensioenstelling

Elk personeelslid, ongeacht zijn statuut, ontvangt als geschenk bij zijn oppensioenstelling een afscheidspremie naar rato van 25 euro per volledig jaar dienstanciënniteit bij het gemeentebestuur Berlaar. De premie wordt gegeven in de vorm van een symbolische cheque, te besteden bij Berlaarse handelaars. Het bedrag van de premie wordt begrensd door de bedragen overeenkomstig de fiscale wetgeving en de wetgeving inzake sociale zekerheidsbijdragen. Deze regeling gaat in voor personeelsleden die met pensioen gaan vanaf 1 januari 2012.

Hoofdstuk VII. Tegemoetkoming in de aankoopkosten van een bril voor beeldschermwerk

Art. 252. voorwaarden

§1. Om in aanmerking te komen voor een tegemoetkoming in de aankoopkosten van een bril voor beeldschermwerk, moet het personeelslid beantwoorden aan de volgende voorwaarden:

· Tijdens de arbeidstijd moet het personeelslid minstens vier uur (per dag) aan een beeldscherm werken

· Het zicht van het betrokken personeelslid moet reeds volledig gecorrigeerd zijn

· Het betrokken personeelslid wordt verondersteld ooglast te hebben

· Het betrokken personeelslid moet een onderzoek ondergaan bij de arbeidsgeneesheer, die dienaangaande een verklaring opstelt en het betrokken personeelslid doorverwijst naar een oogarts in functie van het voorschrijven van de juiste correctiebril voor beeldschermwerk, met inachtneming van de bepalingen van dit reglement.

§2. De kosten die de consultatie bij een oogarts en de correctie door een normaal correctiemiddel met zich meebrengen – zelfs na doorverwijzing door de arbeidsgeneesheer – zijn niet ten laste van de werkgever; de kosten van dit onderzoek zijn dus ten laste van de werknemer.

§3. De tegemoetkoming in de aankoopkosten van een bril voor beeldschermwerk wordt beperkt tot:

· Wat betreft de glazen: de kostprijs van progressieve glazen (reden: het moet om een volledige correctie gaan)

· Wat betreft het montuur: tot maximum 100 euro. De meerprijs (bv. ten gevolge van een luxueuzere uitvoering) blijft ten laste van het betrokken personeelslid

· Eén bril in de tijdspanne van 3 jaar. Een tegemoetkoming in de aankoopkosten van een tweede (of volgende) brilmontuur kan echter enkel indien er een periode van minstens 6 jaar ligt tussen de tijdstippen van aankoop; de data van de facturen zijn hierbij bepalend

§4. Het personeelslid kan de tegemoetkoming krijgen op voorlegging van de volgende stukken:

· De verklaring van de arbeidsgeneesheer

· Een getuigschrift of verklaring van de oogarts

· De originele factuur of een voor eensluidend verklaard afschrift van de factuur betreffende de aankoop van de beeldschermbril

§5. Het verzoek tot een tegemoetkoming moet, samen met de in vorige paragraaf bedoelde stukken, aan de personeelsdienst worden voorgelegd binnen de termijn van twee maanden na de datum van de aankoopfactuur.

§6. De beeldschermbril, waarvoor een tegemoetkoming in de aankoopkosten verleend wordt, moet op de werkplek ter beschikking zijn van het betrokken personeelslid.

Art. 261. omschrijving

§1. Het personeelslid heeft betaalde vakantie op de volgende feestdagen: 1 januari, paasmaandag, 1 mei, Hemelvaartsdag, pinkstermaandag, 11 juli, 21 juli, 15 augustus, 1 november, 11 november en 25 december.

Het personeelslid heeft ook betaalde vakantie op 3 bijkomende feestdagen: 2 november, 15 november en 26 december.

§2. Wanneer een feestdag samenvalt met een zaterdag of zondag, dan wordt deze vervangen door een andere dag, vrij te bepalen door het personeelslid tenzij deze dag opgenomen wordt in een sluitingskalender.

Art. 266. omschrijving

Het personeelslid dat afwezig is wegens ziekte of wegens een ongeval krijgt ziekteverlof.

Art. 267. kennisgeving en controle

Het personeelslid met ziekteverlof staat onder het toezicht van het geneeskundig controleorgaan dat wordt aangeduid door de werkgever.

Elk personeelslid, afwezig wegens ziekte, ongeacht de duur van deze afwezigheid, is verplicht dit dadelijk te melden aan de personeelsdienst alsmede aan zijn diensthoofd. De melding dient te gebeuren binnen het uur waarop dit personeelslid de dienst dient aan te vangen. Indien het personeelslid evenwel gebonden is aan een bijzondere uurindeling, dient de mededeling het hoofd van de dienst te bereiken vóór de aanvang van de dienstprestaties (voor buitenschoolse kinderopvang).
Het personeelslid bezorgt het bestuur zo vlug mogelijk een geneeskundig getuigschrift en uiterlijk binnen de 2 werkdagen te rekenen vanaf het begin van de afwezigheid wegens arbeidsongeschiktheid, behalve in geval van overmacht. Het geneeskundig getuigschrift maakt melding van de arbeidsongeschiktheid, alsmede van de waarschijnlijke duur ervan, de plaats van verblijf tijdens de ziekte wanneer die verschilt van het door de werkgever gekende adres, en of het personeelslid zijn plaats van verblijf al dan niet mag verlaten.

Behoudens in geval van overmacht kan het laattijdig bezorgen of overhandigen van het getuigschrift leiden tot het verlies van het recht op het loon dat de werkgever voor de dagen van arbeidsongeschiktheid voorafgaand aan de dag van afgifte of verzending van het getuigschrift zou verschuldigd geweest zijn, in geval de dagen van afwezigheid tijdig zouden gerechtvaardigd geweest zijn als afwezigheid wegens arbeidsongeschiktheid.

Vergt de ziekte een afwezigheid van meer dan 24 uur, dan dient deze bevestigd te worden door een geneeskundig getuigschrift, afgeleverd uiterlijk de tweede werkdag van de afwezigheid. Een afwezigheid van minder dan 24 uur wegens een lichte ongesteldheid dient niet door een doktersattest bevestigd te worden, voor zover deze afwezigheden niet meer bedragen dan driemaal één dag over de periode van één jaar. Het personeelslid mag nochtans in dit geval zijn woonst niet verlaten. Indien meer, dan zal een doktersattest moeten afgegeven worden, zelfs voor een afwezigheid van één dag, en dit gedurende een periode van één jaar.

Het personeelslid mag niet weigeren een door de gemeente aangewezen en betaalde controlearts, die voldoet aan de bepalingen van de wet van 13 juni 1999 betreffende de controlegeneeskunde, te ontvangen, noch zich door deze te laten onderzoeken. Behoudens wanneer diegene die het geneeskundig getuigschrift aan het personeelslid heeft afgeleverd oordeelt dat zijn gezondheidstoestand hem niet toelaat zich naar een andere plaats te begeven, moet het personeelslid zich bij de controlearts aanbieden als het daarom wordt verzocht. De reiskosten van het personeelslid zijn ten laste van de gemeente.

Art. 271. deeltijdse werkhervatting

§1. Een statutair personeelslid dat na een afwezigheid wegens ziekte of ongeval van gemeen recht geschikt wordt geacht om zijn functie weer op te nemen met deeltijdse prestaties, kan toestemming krijgen zijn functie opnieuw op te nemen met een deeltijds uurrooster van ten minste de helft van het normale uurrooster van het betrokken personeelslid. Dit verlof wordt toegestaan als een gunst en is geen recht.

Per begonnen schijf van 10 jaar dienstanciënniteit kan een personeelslid maximum 3 maanden in deeltijdse dagprestaties uitoefenen. Deze periodes van 3 maanden kunnen overgedragen worden naar een volgende schijf.

§2. De afwezigheid van het statutaire personeelslid tijdens een periode van deeltijdse prestaties wegens ziekte wordt beschouwd als ziekteverlof. De afwezigheid wordt dan pro rata aangerekend op het aantal nog beschikbare ziektekredietdagen.

Hoofdstuk IX. Het omstandigheidsverlof

Art. 284. toekenning

Het personeelslid krijgt omstandigheidsverlof naar aanleiding van de volgende gebeurtenissen:

	1° huwelijk van het personeelslid of het afleggen van een verklaring van wettelijke samenwoning door het personeelslid, vermeld in artikel 1475 tot en met 1479 van het Burgerlijk Wetboek, met uitzondering van het afleggen van een verklaring van samenwoning van bloed- of aanverwanten:
	4 werkdagen

	2° bevalling van de echtgenote of samenwonende partner of ter gelegenheid van de geboorte van een kind dat wettelijk afstamt van de werknemer, op te nemen binnen de 4 maanden volgend op de dag van de bevalling*:
	10 werkdagen

	3° overlijden van de samenwonende of huwelijkspartner, een bloed- of aanverwant in de eerste graad van het personeelslid, of van de samenwonende of huwelijkspartner:
	4 werkdagen

	4° huwelijk van een kind van het personeelslid, van de samenwonende of huwelijkspartner:
	2 werkdagen

	5° overlijden van een bloed- of aanverwant van het personeelslid of de samenwonende partner in om het even welke graad, die onder hetzelfde dak woont als het personeelslid of de samenwonende partner:
	2 werkdagen

	6° overlijden van een bloed- of aanverwant van het personeelslid of de samenwonende partner in de tweede graad, een overgrootouder of een achterkleinkind, niet onder hetzelfde dak wonend als het personeelslid of de samenwonende partner:
	1 werkdag

	7° huwelijk van een bloed- of aanverwant:

 a) in de eerste graad, die geen kind is;

 b) in de tweede graad, van het personeelslid, de samenwonende of huwelijkspartner:
	de dag van het huwelijk

	8° priesterwijding of intrede in het klooster van een kind van de werknemer, van de samenwonende of huwelijkspartner, of van een broer, zuster, schoonbroer of schoonzuster van de werknemer:
	de dag van de rooms-katholieke plechtigheid of een daarmee overeenstemmende plechtigheid bij een andere erkende eredienst

	9° plechtige communie van een kind van de werknemer of van de samenwonende of huwelijkspartner;

deelneming van een kind van de werknemer of van de samenwonende of huwelijkspartner aan het feest van de vrijzinnige jeugd;

deelneming van een kind van de werknemer of van de samenwonende of huwelijkspartner aan een plechtigheid in het kader van een erkende eredienst die overeenstemt met de rooms-katholieke plechtige communie:
	de dag van de plechtigheid, of, als dat een zondag, feestdag of inactiviteitsdag is, de eerstvolgende werkdag

	10° gehoord worden door de vrederechter in het kader van de organisatie van de voogdij over een minderjarige:
	de nodige tijd, maximaal één dag

	11° deelneming aan een assisenjury, oproeping als getuige voor de rechtbank of persoonlijke verschijning op aanmaning van de arbeidsrechtbank:
	de nodige tijd

* Voor het omstandigheidsverlof in het geval van de bevalling van de echtgenote of samenwonende partner of van een kind dat wettelijk afstamt van de werknemer moet een onderscheid gemaakt worden tussen statutaire en contractuele personeelsleden:

· Statutaire personeelsleden hebben recht op tien werkdagen bezoldigd omstandigheidsverlof

· Contractuele personeelsleden: de eerste drie dagen zijn ten laste van de werkgever. De resterende zeven dagen geniet het personeelslid een uitkering van het ziekenfonds.

· Een contractuele vader heeft recht op tien dagen vaderschapsverlof naar aanleiding van de geboorte van een kind waar van de afstamming langs zijn zijde vaststaat.

· Een contractuele meemoeder heeft recht op tien dagen omstandigheidsverlof naar aanleiding van de bevalling van de biologische moeder met wie zij samenwoont, onder de volgende voorwaarden:

· Er mag enkel een wettelijke afstammingsband bestaan ten aanzien van één persoon, d.i. de moeder. Is er ook sprake van een wettelijke afstammingsband met de vader, dan komt dit verlof enkel toe aan de wettelijke vader.

· Bewijs van partnerschap van de meemoeder: kan worden geleverd door de huwelijksakte, een bewijs van wettelijke samenwoning of door een uittreksel uit het bevolkingsregister waaruit de inschrijving op hetzelfde adres blijkt gedurende minstens drie onafgebroken jaren voorafgaan aan de geboorte.

· Indien de meemoeder het betrokken kind adopteert, wordt het geboorteverlof in mindering gebracht van het adoptieverlof.

Afdeling I. Ouderschapsverlof in het kader van de onderbreking van de beroepsloopbaan

Art. 287. omschrijving

§1. Om voor zijn kind te zorgen heeft het personeelslid het recht om:

· hetzij gedurende een periode van vier maanden de uitvoering van zijn volledige arbeidsprestaties te schorsen zoals bedoeld bij artikel 100 van de herstelwet van 22 januari 1985 houdende sociale bepalingen; deze periode kan naar keuze van de werknemer worden opgesplitst in maanden;

· hetzij gedurende een periode van acht maanden zijn arbeidsprestaties deeltijds verder te zetten in de vorm van een halftijdse vermindering zoals bedoeld in artikel 102 van voornoemde wet, wanneer hij voltijds is tewerkgesteld; deze periode kan naar keuze van de werknemer worden opgesplitst in periodes van twee maanden of een veelvoud hiervan;

· hetzij gedurende een periode van twintig maanden zijn arbeidsprestaties deeltijds verder te zetten in de vorm van een vermindering met één vijfde zoals bedoeld in artikel 102 van voornoemde wet wanneer hij voltijds is tewerkgesteld; deze periode kan naar keuze van de werknemer worden opgesplitst in periodes van vijf maanden of een veelvoud hiervan.

§2. Het personeelslid heeft de mogelijkheid om bij het opnemen van zijn ouderschapsverlof gebruik te maken van de verschillende modaliteiten vermeld in paragraaf 1. Bij een wijziging van opname vorm moet rekening worden gehouden met het principe dat één maand schorsing van de uitvoering van de arbeidsovereenkomst gelijk is aan twee maanden halftijdse verderzetting van de arbeidsprestaties en gelijk is aan vijf maanden vermindering van de arbeidsprestaties met één vijfde.

§3. De werknemer heeft het recht om een aangepaste arbeidsregeling of werkrooster aan te vragen voor de periode die volgt op het einde van het ouderschapsverlof. Deze periode bedraagt maximum 6 maanden. De werknemer bezorgt hiertoe ten laatste 3 weken voor het einde van de lopende periode van ouderschapsverlof, een schriftelijke aanvraag aan de werkgever. In de aanvraag dient de werknemer de redenen aan te geven die verband houden met een betere combinatie tussen werk- en gezinsleven. De werkgever beoordeelt deze aanvraag en geeft er schriftelijk gevolg aan ten laatste één week voor het einde van de lopende periode van ouderschapsverlof, rekening houdend met zijn eigen behoeften en die van de werknemer. De werkgever deelt in het betrokken geschrift mee op welke wijze bij de beoordeling van de aanvraag rekening werd gehouden met de eigen behoeften en die van de werknemer.

Art. 288. recht

§1. Het personeelslid heeft recht op dit ouderschapsverlof:

· naar aanleiding van de geboorte van zijn kind en tot het kind twaalf jaar wordt;

· in het kader van de adoptie van een kind, gedurende een periode die loopt vanaf de inschrijving van het kind als deel uitmakend van zijn gezin in het bevolkingsregister of in het vreemdelingenregister van de gemeente waar de werknemer zijn verblijfplaats heeft, en dit uiterlijk tot het kind twaalf jaar wordt.
Wanneer het kind voor ten minste 66% getroffen is door een lichamelijke of geestelijke ongeschiktheid of een aandoening heeft die tot gevolg heeft dat ten minste 4 punten toegekend worden in pijler 1 van de medisch-sociale schaal in de zin van de regelgeving betreffende de kinderbijslag, wordt het recht op ouderschapsverlof toegekend uiterlijk tot het kind 21 jaar wordt.

§2. Aan de voorwaarde van de twaalfde verjaardag moet zijn voldaan uiterlijk gedurende de periode van het ouderschapsverlof.

De twaalfde verjaardag kan bovendien worden overschreden wanneer het verlof op verzoek van de werkgever wordt uitgesteld en voor zover de schriftelijke kennisgeving is gebeurd in overeenstemming met de hierna in artikelen 291 en 292 aangegeven wijze.

Art. 289. voorwaarde

Om recht te hebben op ouderschapsverlof moet het personeelslid gedurende de 15 maanden die voorafgaan aan de hierna in artikel 291 vermelde schriftelijke kennisgeving, 12 maanden in dienst zijn geweest van het bestuur.

Art. 290. staving

Het personeelslid verstrekt uiterlijk op het ogenblik waarop het ouderschapsverlof ingaat, het document of de documenten tot staving van de geboorte of de adoptie die in overeenstemming met de bepalingen van artikel 288 het recht op ouderschapsverlof doet ontstaan.

Art. 291. kennisgeving

Het personeelslid dat gebruik wenst te maken van het hier bedoelde recht op ouderschapsverlof geeft het bestuur hiervan kennis op de volgende wijze:

1° de werknemer brengt ten minste twee maanden en ten hoogste drie maanden op voorhand het bestuur hiervan schriftelijk op de hoogte; die termijn kan in overleg tussen het personeelslid en het bestuur worden ingekort;

2° de kennisgeving gebeurt door middel van een aangetekend schrijven of de overhandiging van het in 1° van deze paragraaf bedoelde geschrift waarvan het duplicaat wordt ondertekend door het bestuur;

3° het in 1° van dit artikel bedoelde geschrift vermeldt de begin- en einddatum van het ouderschapsverlof.

Per aanvraag kan slechts één aaneengesloten periode van ouderschapsverlof worden gevraagd.

Art. 292. uitstel

§1. Binnen een maand na de ontvangst van de schriftelijke kennisgeving volgens de bepalingen van het voorgaande artikel, kan het bestuur schriftelijk de uitoefening van het recht op ouderschapsverlof uitstellen om gerechtvaardigde redenen in verband met het functioneren van het bestuur.

§2. In geval van een gemotiveerd uitstel op basis van de bepalingen van paragraaf 1 gaat het recht op ouderschapsverlof in ten laatste 6 maanden na de maand waarin het gemotiveerd uitstel plaats heeft.

Art. 293. modaliteiten

§1. Voor zover er niet van afgeweken wordt door de bepalingen van deze afdeling zijn op deze vorm van ouderschapsverlof de bepalingen van toepassing van het koninklijk besluit van 2 januari 1991 betreffende de toekenning van onderbrekingsuitkeringen. Voor de vierde maand van het ouderschapsverlof kunnen slechts onderbrekingsuitkeringen toegekend worden in hoofde van werknemers die de vierde maand of een ander gelijkwaardig regime opnemen voor kinderen geboren of geadopteerd vanaf 8 maart 2012.

§2. De periode van het hier bedoelde ouderschapsverlof komt niet in aanmerking voor de berekening van de maximumperiode in zake loopbaanonderbrekingsverlof zoals bedoeld in de artikelen 5 en 7 van het koninklijk besluit van 2 januari 1991 betreffende de toekenning van onderbrekingsuitkeringen.

Art. 317. medische onderzoeken en eerste dag ziekte tijdens de proeftijd voor statutairen op proef
Het personeelslid krijgt dienstvrijstelling voor de duur van medische onderzoeken die niet buiten de diensturen kunnen plaatshebben.

Het statutair personeelslid op proef dat tijdens de proeftijd ziek wordt krijgt, gezien men voor de eerste dag van de ziekte geen rechten kan doen gelden op gewaarborgd loon én/of uitkering van de mutualiteit, voor de eerste dag van een ziekte tijdens de proeftijd (betaalde) dienstvrijstelling toegekend. Van deze maatregel kan men tijdens de proeftijd maximaal 3 keer gebruik maken.

Artikel 2
Deze beslissing wordt voor nuttig gevolg aan de gouverneur en de Vlaamse regering toegezonden.

13. Wijziging arbeidsreglement voor het gemeentepersoneel

Gelet op het gemeentedecreet van 15 juli 2005, en latere wijzigingen;

Gelet op de wet van 8 april 1965 tot instelling van arbeidsreglementen, en latere wijzigingen;

Gelet op het arbeidsreglement voor het gemeentepersoneel, met bijlagen goedgekeurd door de gemeenteraad in zitting van 17 februari 2004 (punt 3) en latere wijzigingen;

Gelet op het raadsbesluit d.d. 16 december 2008 (punt 14) houdende goedkeuring nieuwe rechtspositieregeling voor het gemeentepersoneel, en latere wijzigingen;

Gelet op het raadsbesluit van heden (punt 12) houdende wijziging rechtspositieregeling voor het gemeentepersoneel van de gemeente Berlaar;

Overwegende dat sommige bepalingen van het arbeidsreglement nog aan bovenvermelde rechtspositieregeling dienen aangepast te worden;
Overwegende dat het tikkloksysteem zal uitgebreid worden naar alle personeelsleden;

Overwegende dat hiervoor een reglementering dient voorzien te worden in het arbeidsreglement;

Overwegende dat voor het wijzigen van het arbeidsreglement de onderhandelings- en overlegprocedures gelden bedoeld in de wet van 19 december 1974;

Gelet op de bijgevoegde gewijzigde versie van het arbeidsreglement voor het gemeentepersoneel met bijlagen;

Gelet op het advies van het managementteam d.d. 4 juni 2012 dienaangaande;

Gelet op de notulen van het bijzonder onderhandelingscomité d.d. 19 juni 2012 m.b.t. de wijziging van het arbeidsreglement;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT EENPARIG
Artikel 1
Het herwerkte arbeidsreglement zoals vermeld in de bijlage wordt goedgekeurd.

Artikel 2
Een afschrift van dit arbeidsreglement wordt toegezonden aan de Sociale Inspectie, de Weddecentrale van de NV Schaubroeck en aan de financieel beheerder.

Artikel 3
Een nieuwe versie van het arbeidsreglement wordt aan ieder personeelslid tegen ontvangstbewijs overhandigd.

14. Wijziging aanvullend reglement op de politie van het wegverkeer i.v.m. gemeenteweg Liersesteenweg

Gelet op de wet betreffende de politie over het wegverkeer;

Gelet op het algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg;

Gelet op het koninklijk besluit van 16 maart 1968 tot coördinatie van de wetten betreffende de politie over het wegverkeer;

Gelet op het ministerieel besluit waarbij de minimum afmetingen en de bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald;

Gelet op het ministerieel rondschrijven betreffende aanvullende reglementen en de plaatsing van de verkeerstekens;

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

Gelet op het gemeentedecreet;

Gelet op het decreet van 28 april 1993 houdende regeling, voor het Vlaamse Gewest, van het administratief toezicht op de gemeenten;

Gelet op het raadsbesluit 21 maart 2000 (punt 15) houdende wijziging van het aanvullend reglement op de politie van het wegverkeer i.v.m. gemeenteweg Liersesteenweg, goedgekeurd door de heer Minister van Mobiliteit bij besluit van 19 mei 2000;

Gelet op het advies van de verkeerscommissie d.d. 10 februari 2010 (punt 12b) waarbij geadviseerd werd om in de volledige gemeente een zonaal parkeerbeleid voor vrachtwagens in te voeren, zodat er geen vrachtwagens meer mogen parkeren in de bebouwde kom;

Overwegende dat het schepencollege in zitting van 1 april 2010 (punt 14) met dit advies heeft ingestemd;

Overwegende dat door de hierboven vermelde beslissing, de vrachtwagens buiten de bebouwde kom gaan parkeren;

Gelet op het raadsbesluit 17 mei 2011(punt 7) houdende wijziging van het aanvullend reglement op de politie van het wegverkeer i.v.m. gemeenteweg Liersesteenweg;

Gelet op het advies van de verkeerscommissie d.d. 14 maart 2012 (punt 2) waarbij geadviseerd wordt om ook in het gedeelte van de Liersesteenweg, buiten de bebouwde kom, geen vrachtwagens meer te laten te parkeren;

Overwegende dat het schepencollege in de zitting van 10 mei 2012 met dit advies heeft ingestemd;

Overwegende dat het parkeren van vrachtwagens langs de Liersesteenweg, buiten de bebouwde kom, tot gevaarlijke conflictsituaties kan leiden bij het innemen of verlaten van de parkeerplaats, aangezien het een manoeuvre betreft waarbij een voertuig in stilstand of lage snelheid, op een rijbaan komt waar de maximum toegelaten snelheid 70 km/h bedraagt;

Overwegende dat de te reglementeren openbare weg (Liersesteenweg) tot het beheer van de gemeente behoort;

BESLUIT EENPARIG
Koen Kerremans haalt aan dat de verkeerscommissie geadviseerd heeft om de bebouwde kom uit te breiden, maar dat in dit punt enkel parkeerverbod voor vrachtwagens wordt opgelegd én het creëren van een zone 50.
Burgemeester Walter Horemans verklaart dat dit te maken heeft met een overleg in Antwerpen over de zonering 30/50/70, waar duidelijk werd gesteld dat er niet mag worden geraakt aan de zone bebouwde kom. Deze zou integendeel zelfs ingekrompen moeten worden.

Koen Kerremans informeert naar de visie hierachter.

Burgemeester Walter Horemans licht toe dat gemeenten blijkbaar geneigd zijn om wegens de lintbebouwing hun bebouwde kom fel uit te breiden, waardoor chauffeurs wanneer ze de echte kern naderen niet langer het gevoel hebben in een bebouwde kom terecht te komen. Berlaar heeft zelfs voor de Misstraat de opmerking gekregen dat het bord ‘bebouwde kom’ te ver richting Lier staat, maar hieraan wil de gemeente voorlopig niets wijzigen.
Artikel 1
Het raadsbesluit d.d. 17 mei 2011 (punt 7) houdende wijziging van het aanvullend reglement op de politie van het wegverkeer in verband met de gemeenteweg Liersesteenweg wordt opgeheven.
Artikel 2
2.1. Verkeerslichten

Onderhavige artikels hebben betrekking op driekleurige verkeerlichten, ontruimingspijlen, bijzondere verkeerlichten, tweekleurige verkeerslichten en verkeersknipperlichten.

2.2. Verkeersborden

Onderhavige artikels hebben betrekking op:

A. Gevaarsborden

B. Verkeersborden betreffende de voorrang

C. Verbodsborden

D. Gebodsborden

E. Verkeersborden betreffende het stilstaan en parkeren

F. Aanwijzingsborden

Z. Zonale borden

2.2.A. Gevaarsborden:

	Art.
	Bord
	Beschrijving
	Toepassing

	2.2.A.1
	Er wordt een gevaarbord aangebracht voor aanduiding van de spoorweg

	
	A41
	Overweg met slagbomen
	Enkele meters voor huisnummer 243- met onderbord -Ia- 150m

	
	
	
	Een 10 tal meter achter huisnummer 300- met onderbord -Ia- 150m

	2.2.A.2
	Er worden gevaarborden aangebracht voor de verhoogde inrichtingen in de Liersesteenweg De borden worden geplaatst aan het begin van en /of op maximaal 150m van de inrichting.

	
	A14
	Verhoogde inrichting(en)
	Thv huisnummer 5a met onderbord

-Ia-50 m-

2.2.B. Verkeersborden betreffende de voorrang:

	Art.
	Bord
	Beschrijving
	Toepassing

	2.2.B.1
	Er wordt voorrang verleend aan het verkeer in de Liersesteenweg door middel van de verkeersborden B9 ten opzichte van de zijstraten met verkeersborden B1

	
	B9
	Voorrangsbord
	Een 20 tal meter voor huisnummer 330

	
	
	
	Thv huisnummer 300 aan de overkant van de rijbaan

	
	
	
	Thv huisnummer 288

	
	
	
	10 tal meter voor huisnummer 227

	
	
	
	Thv huisnummer 166

	
	
	
	Thv huisnummer 139

	
	
	
	Thv huisnummer 99

	
	
	
	Thv huisnummer 49

	
	
	
	Thv huisnummer 132

	
	
	
	Thv huisnummer 96

	
	
	
	Thv huisnummer 86

	
	
	
	Thv huisnummer45

	
	
	
	Thv huisnummer 72

	
	
	
	Thv huisnummer 32

	
	
	
	Thv huisnummer 6a

	2.2.B.2
	B1
	Voorrang verlenen
	In de Langstraat op het kruispunt met de Liersesteenweg

	
	
	
	Aan het kruispunt met de Netekaai

	
	
	
	Aan het kruispunt met Klets

	
	
	
	Aan het kruispunt met de Molenlei

	
	
	
	Aan Het kruispunt met de Montystraat

	
	
	
	Aan het kruispunt met de Fertlarelei

	
	
	
	Aan het kruispunt met de Kapellebaan

	
	
	
	Aan het kruispunt met Berglaag

	
	
	
	Aan het kruispunt met Tulpenstraat

	
	
	
	Voor het oprijden van het rond Punt

2.2.C. Verbodsborden:

	Art.
	Bord
	Beschrijving
	Toepassing

	2.2.C.1
	Er wordt een beperking van 3,5 ton opgelegd aan het verkeer in de zijstraat door middel van een zone C21 met uitzonderingen voor laden, lossen en de schoolbus

	
	C31b
	Verbod aan het volgende kruispunt af te slaan in de richting door de pijl aangegeven (rechts)
	Net voor Het kruispunt met de Bastijnstraat Richting Berlaar.

 Met onderbord –type VIIa- +3,5t

En onderbord Type IV- Uitgezonderd Laden & lossen schoolbus-

	
	
	
	Net voor De Langstraat Richting Lier.

 Met onderbord –type VIIa- +3,5t

-TypeIV- Uitgezonderd Laden & lossen schoolbus-

	
	
	
	Thv huisnummer 147

 Met onderbord –type VIIa- +3,5t

En onderbord Type IV- Uitgezonderd Laden & lossen schoolbus-

	
	
	
	Net voorbij huisnummer 111

 Met onderbord –type VIIa- +3,5t

En onderbord Type IV- Uitgezonderd Laden & lossen schoolbus-

	
	
	
	Bij het oprijden van het rond punt

 Met onderbord –type VIIa- +3,5t

En onderbord Type IV- Uitgezonderd Laden & lossen schoolbus-

	
	C31a
	Verbod aan het volgende kruispunt af te slaan in de richting door de pijl aangegeven (links)
	Thv huisnummer 160

 Met onderbord –type VIIa- +3,5t

En onderbord Type IV- Uitgezonderd Laden & lossen schoolbus-

	
	
	
	Thv huisnummer 124

 Met onderbord –type VIIa- +3,5t

En onderbord Type IV- Uitgezonderd Laden & lossen schoolbus-

	
	
	
	Vlak voor de overweg

 Met onderbord –type VIIa- +3,5t

	2.2.C.1

	Het verbod wordt opgelegd met een grotere snelheid te rijden dan 70 km/uur, aangeduid door het verkeersbord C43 (70 km/uur) in de gemeenteweg, vanaf huisnummer 244 tot aan de Bebouwde kom

	
	C43
	Vanaf het verkeersbord tot het volgende kruispunt, verbod te rijden met een grotere snelheid dan deze die is aangeduid. (70)
	C43 Thv huisnummer 242 aan de overkant van de rijbaan

	
	
	
	C43 Thv huisnummer 201

	
	
	
	C43 Een 6 tal meter voor huisnummer 164c

	
	C45
	Einde van de snelheidsbeperking opgelegd door verkeersbord C43 (70)
	C54 Thv huisnummer 242

2.2.D. Gebodsborden:

	Art.
	Bord
	Beschrijving
	Toepassing

	2.2.D.1
	Er wordt een bord geplaatst aan het verplichte fietspad aan de Liersesteenweg

	
	D7
	Verplicht fietspad
	10 tal meter voor huisnummer 227

	
	
	
	Net voor het kruispunt met de Molenlei aan de onpare kant van de weg

2.2.E. Verkeersborden betreffende het stilstaan en parkeren:

	Art.
	Bord
	Beschrijving
	Toepassing

	2.2.E.1
	Er worden borden geplaatst om het parkeren in de Liersesteenweg te reglementeren

	
	E9b
	Parkeren uitsluitend voor personenauto's auto's voor dubbel gebruik en minibussen
	Ter hoogte van huisnummer 292

 -Xb- einde van de reglementering

	
	
	
	Ter hoogte van huisnummer 147

 -Xb- einde van de reglementering

	
	
	
	Ter hoogte van huisnummer 218a

- Xd midden van de reglementering

	
	
	
	Ter hoogte van huisnummer 242

- Xd midden van de reglementering

	
	
	
	Ter hoogte van huisnummer 199

 -Xa- begin van de reglementering

	
	
	
	Ter hoogte van huisnummer 166

 -Xa- begin van de reglementering

	
	
	
	Thv huisnummer 160

-Xb- einde van de reglementering

	
	
	
	Thv huisnummer 139

-Xa- begin van de reglementering

(staat nu op de bushalte)

	
	
	
	Net voorbij huisnummer 111

-Xb- einde van de reglementering

	
	
	
	Thv huisnummer 105

-Xa- begin van de reglementering

	
	
	
	Net voorbij huisnummer 83

-Xb- einde van de reglementering

	
	
	
	Thv huisnummer 132

-Xa- begin van de reglementering

	
	
	
	Net voorbij huisnummer 124

-Xb- einde van de reglementering

	
	
	
	Thv huisnummer 102

-Xa- begin van de reglementering

	
	
	
	Voor huisnummer 32

-Xa- begin van de reglementering

	
	
	
	Thv huisnummer 44

-Xb- einde van de reglementering

	
	
	
	Voor huisnummer 1

-Xb- einde van de reglementering

	
	
	
	Thv huisnummer 17

-Xd- reglementering op lange afstand

	
	
	
	Thv huisnummer 39

-Xa- begin van de reglementering

2.2.F. Aanwijzingsborden:

	Art.
	Bord
	Beschrijving
	Toepassing

	2.2.F.1
	Er worden borden geplaatst aan de bebouwde kom van Berlaar

	
	F1a
	Begin van een bebouwde kom
	Net voor het kruispunt met de Molenlei aan de onpare kant van de weg

	
	F3a
	Einde van een bebouwde kom
	Een 6 tal meter voor huisnummer 164c

	2.2.F.2
	Er wordt bewegwijzering aangebracht in de Liersesteenweg

	
	F34a
	Bewegwijzering voor inrichtingen en etablissementen die openbaar zijn of van algemeen belang
	Op de hoek van de liersesteenweg en de Fertlarelei (KLJ Berlaar)

	
	
	
	Op de hoek van de Liersesteenweg en de Kapellebaan (OCMW Sociaal huis)

	
	F33a
	Bewegwijzeringbord op afstand
	Op de hoek van de Liersesteenweg en de Kapellebaan(Berlaar Heikant)

	
	F29
	
	Thv huisnummer 82 (Lier)

	
	F43
	Plaatsnaambord
	Aan de grens tussen Lier en Berlaar –Berlaar-

2.2.Z. Zonale borden:

	Art.
	Bord
	Beschrijving
	Toepassing

	2.2.Z.2
	Er wordt een zonaal parkeerverbod voor voertuigen van meer dan 3,5 ton ingevoerd in de bebouwde kom.

	
	ZE9bT
	Zone verboden te parkeren voor voertuigen met een massa in beladen toestand hoger dan de aangeduide massa
	Net voor het kruispunt met de Molenlei aan de onpare kant van de weg

	
	ZE9bT’
	Einde van de zone aangekondigd door het bord ZE1
	Een 6 tal meter voor huisnummer 164c

	Art.
	Bord
	Beschrijving
	Toepassing

	
	
	------------------Niet genormaliseerde verkeersborden----------------

	
	A51
	Gevaar dat niet door een speciaal symbool wordt bepaald + Tekst

UITRIT BRANDWEER
	Thv huisnummer 71

	
	--
	Aanduiding voor het verkeer van + 3,5 ton
	Voor het oprijden van het rond punt

(Zie plan)

	
	Type V
	Motor af aan de overweg Berlaar dankt U voor minder verbruik en minder hinder
	Voor de overweg richting Berlaar

	
	
	
	Voor de overweg richting Lier

Artikel 3 Wegmarkeringen:

Art. 3.1
Oversteekplaatsen voor voetgangers worden afgebakend door witte banden, evenwijdig met de as van de rijbaan

-Thv huisnummer 72-74

-Thv huisnummer 92

-Thv huisnummer 128

-Thv huisnummer 132

-Thv huisnummer 162

-Thv huisnummer 164

Art 3.2 In de Liersesteenweg wordt aan beide zijden over de volledige lengte op de rijbaan naast het

voetpad een parkeerstrook afgelijnd.

Art 3.3 De rijbaan wordt verdeeld in rijstroken door middel van een onderbroken witte lijn, doorlopend in de

bochten, eventueel onderbroken ter hoogte van kruispunten en opritten, en dit vanaf het rond punt aan de Dorpsstraat tot aan de grensscheiding met Lier.

Een witte streep die de rijbaan in rijstroken verdeelt wordt aangebracht
Artikel 4. Allerhande bepalingen:

Art 4.1
Huidige wijziging van het aanvullend reglement op de politie van het wegverkeer wordt bekendgemaakt overeenkomstig artikels 186 en 187 van het gemeentedecreet.

De verkeersmaatregelen worden bekendgemaakt aan de weggebruikers door middel van de passende verkeerstekens overeenkomstig artikel 12 van het koninklijk besluit van 16 maart 1968 tot coördinatie van de wetten betreffende de politie over het wegverkeer.

Art 4.2
De overtredingen worden bestraft overeenkomstig de bepalingen van artikel 29 van het koninklijk besluit van 16 maart 1968 tot coördinatie van de wetten betreffende de politie over het wegverkeer.

Art 4.3
Er wordt een afschrift van huidig reglement toegezonden aan de bestendige deputatie van de provincieraad en de Griffies van de Rechtbank van Eerste Aanleg te Mechelen en de Politierechtbank te Mechelen.

Art 4.4 De gemeente deelt dit reglement mee aan de Vlaamse Regering.

Artikel 5. Addendum (ter informatie)

5.1 Historiek

5.2. Nog uit te voeren werken: (wel reeds gestipuleerd in de vergunning en de visualisatie)

De Volgende Borden worden Verwijderd: alle E9a borden tussen bord bebouwde kom tot aan de grens met de gemeente Lier

De Volgende Borden worden geplaatst:- E 9b ter hoogte van huisnummer 218 a+ Xd midden van de

 Reglementering

 - E9b ter hoogte van huisnummer 242 + Xd midden van de

 Reglementering

 - Alle E9a borden vervangen door E9b tussen bord bebouwde

 Kom tot aan grens met de gemeente Lier.
5.3. Opmerkingen, te behandelen

15. Wijziging aanvullend reglement op de politie van het wegverkeer i.v.m. de gemeenteweg Smidstraat

Gelet op de wet betreffende de politie op het wegverkeer;

Gelet op het algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg B.S. 9-12-1975 en alle bijwerkingen tot heden;

Gelet op het koninklijk besluit van 16 maart 1968 tot coördinatie van de wetten betreffende de politie op het wegverkeer;

Gelet op het ministerieel besluit waarbij de minimum afmetingen en de bijzondere plaatsingsvoorwaarden van de verkeerstekens worden bepaald;

Gelet op het ministerieel rondschrijven betreffende aanvullende reglementen en de plaatsing van de verkeerstekens;

Gelet op de nieuwe gemeentewet;

Gelet op het decreet van 28 april 1993 houdende regeling, voor het Vlaamse Gewest, van het administratief toezicht op de gemeenten;

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

Gelet op het raadsbesluit d.d. 17 mei 2011 (punt 12) houdende wijziging van het aanvullend reglement op de politie van het wegverkeer i.v.m. gemeenteweg Smidstraat.

Gelet op het advies van de verkeerscommissie d.d. 14 maart 2012 (punt 6) waarbij geadviseerd wordt om het kortparkeren ter hoogte van Smidstraat 122, voor handelszaak ’t fruithofke, af te schaffen, wegens stopzetting van de handelsactiviteiten.

Overwegende dat het schepencollege in de zitting van 10 mei 2012 met dit advies heeft ingestemd;

Overwegende dat op bovenvermelde locatie de handelsactiviteiten werden stopgezet, waardoor kortparkeren niet meer van toepassing is;.

Overwegende dat de te reglementeren openbare weg (Smidstraat) tot het beheer van de gemeente behoort;

BESLUIT EENPARIG
Koen Kerremans wil weten wat er gebeurt wanneer op deze plaats opnieuw een handelszaak zou starten.

Burgemeester Walter Horemans heeft niet de indruk dat dat onmiddellijk aan de orde is. Het pand staat niet te huur als handelspand.
Artikel 1
Het raadsbesluit d.d. 17 mei 2011 (punt 12) houdende wijziging van het aanvullend reglement op de politie van het wegverkeer in verband met de gemeenteweg Smidstraat wordt opgeheven.

Artikel 2
2.1. Verkeerslichten

Onderhavige artikels hebben betrekking op driekleurige verkeerslichten, ontruimingspijlen, bijzondere verkeerslichten, tweekleurige verkeerslichten en verkeersknipperlichten;

2.2. Verkeersborden:

Onderhavige artikels hebben betrekking op;

A. Gevaarsborden

B. Verkeersborden betreffende de voorrang

C. Verbodsborden

D. Gebodsborden

E. Verkeersborden betreffende het stilstaan en parkeren

F. Aanwijzingsborden

Z. Zonale borden

2.2.A. Gevaarsborden:

	Art.
	Bord
	Beschrijving
	Toepassing

	2.2.A.1
	Er worden gevaarborden op afstand aangebracht voor de verhoogde inrichtingen in de Smidstraat

	
	A14
	Verhoogde inrichting(en)
	Voorbij huisnummer 118 met onderbord –type Ia- Bovestaand bord geldig na de bij benadering aangeduide afstand (75 m)

	
	
	
	Thv huisnummer 151 met onderbord –type Ia- Bovenstaand bord geldig na de bij benadering aangeduide afstand (75 m)

	2.2.A.2
	Er worden gevaarborden op afstand aangebracht voor de spoorwegovergang in de Smidstraat

	
	A41
	Overweg met slagbomen
	Thv huisnummer 277 richting Aarschotsebaan met onderbord –type Ia- Bovenstaand bord geldig na de bij benadering aangeduide afstand (150 m)

	
	
	
	Thv huisnummer 272 richting centrum met onderbord –type Ia- Bovenstaand bord geldig na de bij benadering aangeduide afstand (150 m)

2.2.B. Verkeersborden betreffende de voorrang

	Art.
	Bord
	Beschrijving
	Toepassing

	2.2.B.1
	Er wordt voorrang verleend aan het verkeer in de Smidstraat door middel van de verkeersborden B15 ten opzichte van de zijstraten met verkeersborden B1

	
	B15c
	Voorrang t.o.v. de eerstvolgende zijstraat links
	Thv huisnummer 13 en 11 richting Markt

	
	
	
	Thv huisnummer 219 richting centrum

	
	
	
	Thv huisnummer 251 richting Aarschotsebaan

	
	
	
	Thv huisnummer 301 richting Aarschotsebaan

	
	
	
	Na huisnummer 313 richting centrum

	
	
	
	Voor huisnummer 318 richting Aarschotsebaan

	
	
	
	Aan de overkant van huisnummer 346a

	
	B15f
	Voorrang t.o.v. de eerstvolgende zijstraat rechts
	Voor huisnummer 98

	
	
	
	Thv huisnummer 184

	
	
	
	Thv huisnummer 232

	
	
	
	Thv huisnummer 263 richting centrum

	
	
	
	Thv huisnummer 305

	
	
	
	Net voor het zijstraatje aan huisnummer 320

	
	
	
	Aan de overkant van huisnummer 333

	
	B15a
	Voorrang t.o.v. de eerstvolgende zijstraat zowel links als rechts
	Voor huisnummer 122

	
	
	
	Voorbij huisnummer 149

	
	
	
	Voorbij huisnummer 284 richting Aarschotsebaan

	
	
	
	Net na de spoorwegovergang richting centrum

	
	
	
	Voor het kruispunt met Laar richting centrum

	
	
	
	Voor het kruispunt met de Smidstraat na huisnummer 282 richting Aarschotsebaan

	
	
	
	Thv huisnummer 328 komende van het centrum

	
	
	
	Thv huisnummer 333

	
	
	
	Over huisnummer 347 komende van het centrum

	
	
	
	Tussen huisnummer 347 en 349

	
	
	
	Net voor Gangelberg richting centrum

	
	
	
	Net voorbij huisnummer 380 komende van het centrum

	
	
	
	50 m van het kruispunt met de Aarschotsebaan richting centrum

	
	B1
	Voorrang verlenen
	In het zijstraatje voor huisnummer 283 (Smidstraat)

	
	
	
	In het zijstraatje achter huisnummer 305

	
	
	
	In het zijstraatje achter huisnummer 312 met onderbord –M10- Fietsers en bromfietsers rijden in de twee richtingen in de dwarslopende openbare weg die men gaat oprijden

	
	
	
	In het zijstraatje aan huisnummer 320

	
	
	
	In het zijstraatje tussen huisnummer 343 en 347

	
	
	
	Andere zijstraat tussen huisnummer 343 en 347

	
	
	
	In zijstraat thv huisnummer 349

	
	
	
	Aan het begin van de Aarschotsebaan (aan het kruispunt Smidstraat-Heidestraat-Aarschotsebaan) met onderbord -M9- Fietsers rijden in de twee richtingen in de dwarslopende openbare weg die men gaat oprijden

	
	
	
	Aan het kruispunt met de Aarschotsebaan met onderbord –type Ia- Bovestaand bord geldig na de bij benadering aangeduide afstand (50 m)

	
	
	
	Op het kruispunt met de Aarschotsebaan

	
	
	
	Op de verkeersgeleider aan de Aarschotsebaan

2.2.C. Verbodsborden
	Art.
	Bord
	Beschrijving
	Toepassing

	2.2.C.1
	Er worden verbodsborden geplaatst in de Smidstraat

	
	C11
	Verboden toegang voor bestuurders van rijwielen
	Thv huisnummer 2 met onderbord Fietsers hier oversteken

	
	C31b
	Verbod aan het volgende kruispunt af te slaan in de richting door de pijl aangegeven (rechts)
	Voor huisnummer 98 met onderbord –M3- uitgezonderd fietsers en bromfietsers klasse A

	
	
	
	Thv huisnummer 326 met onderbord +3,5t Uitgezonderd laden en lossen Schoolbus Uitgezonderd landbouwvoertuigen

	
	C31a
	Verbod aan het volgende kruispunt af te slaan in de richting door de pijl aangegeven (links)
	Thv huisnummer 127 met onderbord -M3- uitgezonderd fietsers en bromfietsers klasse A

	
	
	
	Thv huisnummer 333 met onderbord +3,5t Uitgezonderd laden en lossen Schoolbus Uitgezonderd landbouwvoertuigen

	2.2.C.2
	Het verbod wordt opgelegd met een grotere snelheid te rijden dan 70 km/uur, aangeduid door het verkeersbord C43 (70 km/u) in de gemeenteweg, vanaf de Aarschotsebaan tot aan de Bebouwde kom

	
	C43
	Vanaf het verkeersbord tot het volgende kruispunt, verbod te rijden met een grotere snelheid dan deze die is aangeduid. (70 km/uur)

	Thv huisnummer 214 richting Aarschotsebaan

	
	
	
	Thv huisnummer 207 richting centrum

	
	
	
	Thv huisnummer 248 richting Aarschotsebaan

	
	
	
	Thv huisnummer 253 richting centrum

	
	
	
	na de Alflaar richting centrum

	
	
	
	Net na de spoorwegovergang komende van het centrum

2.2.D. Gebodsborden

	Art.
	Bord
	Beschrijving
	Toepassing

	2.2.D.1
	In de Smidstraat wordt langsheen de pare huisnummering een verplicht dubbelrichtingsfietspad aangelegd, vanaf het kruispunt met de Markt tot het kruispunt met de Aarschotsebaan. De verkeersborden D7 worden aangebracht.

	
	D7
	Verplicht fietspad

	Thv huisnummer 64

	
	
	
	Thv huisnummer 100 richting centrum

	
	
	
	Thv huisnummer 104

	
	
	
	Thv huisnummer 136

	
	
	
	Thv huisnummer 143 richting centrum

	
	
	
	Aan de overkant van huisnummer 143 richting Aarschotsebaan

	
	
	
	Thv huisnummer 186 richting centrum

	
	
	
	Thv huisnummer 190 richting Aarschotsebaan

	
	
	
	Thv huisnummer 240 richting centrum

	
	
	
	Thv huisnummer 248 richting Aarschotsebaan

	
	
	
	Over de straat tussen huisnummer 253 en 257

	
	
	
	Op het kruispunt met Alflaar

	
	
	
	Net na de spoorwegovergang komende van het centrum

	
	
	
	Op het kruispunt met Laar

	
	
	
	Op het kruispunt Smidstraat-Smidstraat (na huisnummer 282)

	
	
	
	Op het kruispunt met het zijstraatje achter huisnummer 305

	
	
	
	Thv huisnummer 302 richting centrum

	
	
	
	Thv huisnummer 312 richting Aarschotsebaan

	
	
	
	Thv huisnummer 320

	
	
	
	Thv huisnummer 330 richting centrum

	
	
	
	Achter het kruispunt met Hemelshoek

	
	
	
	Over de zijstraat met huisnummers 331-327

	
	
	
	Thv huisnummer 346a richting centrum

	
	
	
	Voor huisnummer 346a komende van het centrum

	
	
	
	Over huisnummer 343 richting centrum

	
	
	
	Over huisnummer 347 komende van het centrum

	
	
	
	Over zijstraat voor huisnummer 349 richting centrum

	
	
	
	Over zijstraat voor huisnummer 349 komende van het centrum

	
	
	
	Net voorbij Gangelberg komende van het centrum

	
	
	
	Thv huisnummer 384 richting centrum

	
	
	
	Thv huisnummer 386 komende van het centrum

	
	
	
	Thv huisnummer 388 richting centrum

	
	D1d
	Verplicht de door de pijl aangeduide richting te volgen
	Op de verkeersgeleider komende van het centrum

	
	
	
	Op de verkeersgeleider richting centrum

2.2.E. Verkeersborden betreffende het stilstaan en parkeren

	Art.
	Bord
	Beschrijving
	Toepassing

	2.2.E.1
	In de Smidstraat wordt het parkeren toegelaten aan de oneven huisnummering, vanaf het pand nr. 3 tot het pand nr. 23 en vanaf het pand nr. 75 tot het pand nr. 109 de even huisnummering, vanaf het pand nr. 32 tot het pand nr. 64, uitgezonderd op woensdagen vanaf 7 uur tot 14 uur.

	
	E9a
	
	Thv huisnummer 3 met onderbord -type Xb- Einde van de reglementering en onderbord –Type IV- Uitzondering op bovenstaand bord (uitgezonderd woensdag van 7 u tot 14 u)

	
	
	
	Thv huisnummer 23 met onderbord –type Xa- Begin van de reglementering en onderbord –type IV- uitzondering op bovenstaand bord (uitgezonderd woensdag van 7 u tot 14 u)

	
	
	
	Thv huisnummer 32 met onderbord –type Xa- begin van de reglementering en onderbord –type IV- uitzondering op bovenstaand bord (uitgezonderd woensdag van 7 u tot 14 u)

	
	
	
	Achter huisnummer 64 met onderbord –type Xb- einde van de reglementering en onderbord –type IV- uitzondering op bovenstaand bord (uitgezonderd woensdag van 7 u tot 14 u)

	
	
	
	Achter huisnummer 75 met onderbord –type Xb- einde van de reglementering en onderbord –type IV- uitzondering op bovenstaand bord (uitgezonderd woensdag van 7 u tot 14 u)

	
	
	
	Voor huisnummer 109 met onderbord –type Xa- begin van de reglementering en onderbord –type IV- uitzondering op bovenstaand bord (uitgezonderd woensdag van 7 u tot 14 u)

	2.2.E.2
	In de Smidstraat wordt het parkeren toegelaten op de parkeerstrook tussen de Kapellebaan en de Doelstraat

	
	E9a
	
	Thv huisnummer 104 met onderbord –type Xa- begin van de reglementering

	
	
	
	Thv huisnummer 136 met onderbord –Type Xb- einde van de reglementering

	2.2.E.3
	In de Smidstraat wordt het parkeren toegelaten op de parkeerstrook langs de onpare huisnummering, vanaf het kruispunt met de Meistraat tot aan de spooroverweg.

	
	E9a
	
	Thv huisnummer 143 met onderbord –type Xb- einde van de reglementering

	
	
	
	Thv huisnummer 177 met onderbord -type Xd- reglementering op lange afstand

	
	
	
	Thv huisnummer 207 met onderbord -type Xd- reglementering op lange afstand

	
	
	
	Thv huisnummer 235 met onderbord -type Xd- reglementering op lange afstand

	
	
	
	Thv huisnummer 253 met onderbord –type Xa- begin van de reglementering

	
	
	
	Thv huisnummer 257 met onderbord –type Xb- einde van de reglementering

	
	
	
	Net na Alflaar met onderbord –type Xa- begin van de reglementering

	
	
	
	Net na de spooroverweg richting centrum met onderbord –type Xa- begin van de reglementering

	
	
	
	Net voor Alflaar met onderbord –type Xb- einde van de reglementering

	2.2.E.4
	In de Smidstraat wordt het kortparkeren toegelaten op de parkeerstrook tussen huisnummers 122 en 132.

	
	
	
	Vervalt

2.2.F. Aanwijzingsborden

	Art.
	Bord
	Beschrijving
	Toepassing

	2.2.F.1
	Er worden gemeentelijke snelheid zoneringen ingevoerd van respectievelijk 30, 50 en 70 km/h

	
	F4a
	Begin van een zone waar de het verboden is sneller te rijden dan de aangeduide snelheid -30-
	Thv huisnummer 1

	
	F4b
	Einde van de zone begonnen doorverkeersbord F4a
	Thv huisnummer 1 voor het verkeer dat de Smidstraat inrijdt

	
	F3a
	Einde van een bebouwde kom
	Thv huisnummer 214

	
	F1a
	Begin van een bebouwde kom
	Thv huisnummer 214 richting centrum

	2.2.F.2
	Er worden Borden F87 aangebracht aan de verhoogde inrichting(en) in de Smidstraat

	
	F87
	Verhoogde inrichting(en)
	Thv huisnummer 136 komende van het centrum

	
	
	
	Thv huisnummer 143 richting van het centrum

	2.2.F.3
	Er wordt bewegwijzering aangebracht in de Smidstraat

	
	F34a
	Bewegwijzering voor inrichtingen en etablissementen die openbaar zijn of van algemeen belang
	Thv huisnummer 136 (Gemeentehuis)

	
	
	
	Thv huisnummer 136 (Rode Kruis)

	
	
	
	Thv huisnummer 136 (Werkwinkel)

	
	
	
	Thv huisnummer 139 (Politie)

	
	
	
	Thv huisnummer 139 (Brandweer)

	
	
	
	Op de verkeersgeleider aan de Aarschotsebaan richting centrum (begraafplaats)

	
	
	
	Op het kruispunt met de Aarschotsebaan richting centrum (begraafplaats)

	
	F37
	Wegwijzer:jeugdherberg, overnachtingsgelegenheden...
	Net voor het kruispunt met Laar (Laar Hoeve)

	
	F33a
	Bewegwijzeringbord op afstand
	Thv huisnummer 143 (Berlaar Heikant)

	
	
	
	Op de verkeersgeleider aan de Aarschotsebaan richting centrum (Berlaar centrum)

	
	
	
	Op het kruispunt met de Aarschotsebaan richting centrum (Berlaar centrum)

	
	Type V
	Motor af aan de overweg Berlaar dankt U voor minder verbruik en minder hinder
	Thv de spoorwegovergang richting Aarschotsebaan

	
	
	
	Net voor het kruispunt met Laar

	
	F45
	Doodlopende weg
	In het zijstraatje achter huisnummer 320

	
	
	
	Aan het begin van de zijstraat met huisnummers 331-327

	
	
	
	Aan het begin van de Aarschotsebaan met onderbord –M3- Uitgezonderd fietsers en bromfietsers klasse A

2.2.Z. Zonale Borden

	Art.
	Bord
	Beschrijving
	Toepassing

	2.2.Z.1
	Er wordt een zonaal parkeerverbod voor voertuigen van meer dan 3,5 ton ingevoerd in de bebouwde kom.

	
	ZE9bT
	Zonaal parkeerbeleid – parkeren toegelaten aan voertuigen met een massa minder dan 3,5 ton
	Thv huisnummer 214 aan de kant van de oneven huisnummers

	
	ZE9bT’
	Einde van de zone begonnen doorverkeersbord ZE9bT
	Thv huisnummer 214

Artikel 3
Wegmarkeringen en periodieke borden :

Art. 3.1 In de Smidstraat wordt de rijbaan verdeeld in rijstroken:

vanaf de Markt tot aan het kruispunt met de Meistraat, d.m.v. onderbroken witte strepen;

tussen de spooroverweg en de Aarschotsebaan, door middel van witte onderbroken strepen, doorlopend in de bochten met eventuele onderbrekingen ter hoogte van kruispunten en opritten.

Art 3.3 Een oversteekplaats voor voetgangers wordt afgebakend door witte banden, evenwijdig met de as van de

rijbaan, ter hoogte van.

-Het kruispunt met de Markt

Art 3.4 In de Smidstraat wordt verboden toegang ingevoerd voor iedere bestuurder, in beide richtingen, uitgezonderd

marktkramers, vanaf het kruispunt met de Markt tot en met het pand nr. 109 op woensdagen van 7 uur tot 14 uur tijdens de wekelijkse openbare markt. De tijdelijke verkeersborden C3 met onderbord "uitgezonderd marktkramers" worden aangebracht op woensdagen vanaf 7 uur tot 14 uur De bepalingen zijn niet van toepassing op de voertuigen van de hulpdiensten zoals politie, ziekenvervoer en brandweer.

Artikel 4
Allerhande bepalingen:

Art 4.1
Huidige wijziging van het aanvullend reglement op de politie van het wegverkeer wordt bekendgemaakt overeenkomstig artikels 186 en 187 van het gemeentedecreet.

De verkeersmaatregelen worden bekendgemaakt aan de weggebruikers foor middel van de passende verkeerstekens overeenkomstig artikel 12 van het koninklijk besluit van 16 maart 1968 tot coördinatie van de wetten betreffende de politie over het wegverkeer.

Art 4.2
De overtredingen worden bestraft overeenkomstig de bepalingen van artikel 29 van het koninklijk besluit van 16 maart 1968 tot coördinatie van de wetten betreffende de politie over het wegverkeer.

Art 4.3
Er wordt een afschrift van huidig reglement toegezonden aan de bestendige deputatie van de provincieraad en de Griffies van de Rechtbank van Eerste Aanleg te Mechelen en de Politierechtbank te Mechelen.

Art 4.4 De gemeente deelt dit reglement mee aan de Vlaamse Regering.

Artikel 5
Addendum (ter informatie):

5.1 Historiek

5.2. Nog uit te voeren werken: (wel reeds gestipuleerd in de vergunning en de visualisatie)

De volgende borden dienen te worden verwijderd: E9 a + pnderbord kortparkeren 30 min+6 pijl

De volgende borden dienen te worden geplaatst : geen

16. Aktename halfjaarlijkse informatienota 2012 van de dienstverlenende, opdrachthoudende en intergemeentelijke verenigingen

Gelet op het artikel 53 van het decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking waarin bepaald wordt dat de vertegenwoordigers de gemeenteraad dienen te informeren over de werking van de intergemeentelijke verenigingen;

Gelet op de halfjaarlijkse informatienota 2012 van de dienstverlenende vereniging Cipal;

Gelet op de halfjaarlijkse informatienota 2012 van de dienstverlenende vereniging Igemo;

Gelet op de halfjaarlijkse informatienota 2012 van de dienstverlenende vereniging Ivarem;

Gelet op de halfjaarlijkse informatienota 2012 van de dienstverlenende vereniging Iverlek;

Gelet op de halfjaarlijkse informatienota 2012 van de dienstverlenende vereniging Pidpa;

Gelet op de halfjaarlijkse informatienota 2012 van de dienstverlenende vereniging Finilek;

Gelet op het gemeentedecreet en de andere decretale, wettelijke en reglementaire schikkingen ter zake;

BESLUIT EENPARIG
Artikel 1
Akte te nemen, zonder opmerkingen, van de halfjaarlijkse informatienota 2012 van de dienstverlenende Cipal.

Artikel 2
Akte te nemen, zonder opmerkingen, van de halfjaarlijkse informatienota 2012 van de dienstverlenende Igemo.

Artikel 3
Akte te nemen, zonder opmerkingen, van de halfjaarlijkse informatienota 2012 van de dienstverlenende Ivarem.

Artikel 4
Akte te nemen, zonder opmerkingen, van de halfjaarlijkse informatienota 2012 van de dienstverlenende Iverlek.

Artikel 5
Akte te nemen, zonder opmerkingen, van de halfjaarlijkse informatienota 2012 van de dienstverlenende Pidpa.

Artikel 6
Akte te nemen, zonder opmerkingen, van de halfjaarlijkse informatienota 2012 van de dienstverlenende Finilek.

17. Aanbrengen wegmarkeringen dienstjaar 2012 - Goedkeuring lastvoorwaarden, gunningswijze en uit te nodigen firma's

Gelet op het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, inzonderheid artikels 42 en 43, betreffende de bevoegdheden van de gemeenteraad;
Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen, en latere wijzigingen;

Gelet op het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur;

Gelet op het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, inzonderheid artikels 248 tot en met 264 betreffende het bestuurlijk toezicht;

Gelet op de wet van 24 december 1993 betreffende de overheidsopdrachten en sommige opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen, inzonderheid artikel 17, § 2, 1° a (limiet van € 67.000,00 excl. btw niet overschreden);

Gelet op het koninklijk besluit van 8 januari 1996 betreffende de overheidsopdrachten voor aanneming van werken, leveringen en diensten en de concessies voor openbare werken, en latere wijzigingen, inzonderheid artikel 120;

Gelet op het koninklijk besluit van 26 september 1996 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen, inzonderheid artikel 3, § 1;

Gelet op de algemene aannemingsvoorwaarden, opgenomen in de bijlage bij voormeld besluit van 26 september 1996, en latere wijzigingen;

Overwegende dat in het kader van de opdracht “Aanbrengen wegmarkeringen dienstjaar 2012” een bijzonder bestek met nr. 2012-011 werd opgesteld door de Dienst Grondgebiedzaken;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 39.746,32 excl. btw of € 48.093,05 incl. 21% btw;

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

Overwegende dat 6 augustus 2012 om 10.00 uur wordt voorgesteld als uiterste datum voor het indienen van de offertes;

Overwegende dat de uitgave voor deze opdracht voorzien is in het budget van 2012, op artikel 423 01/140-06 van de gewone dienst;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT EENPARIG
Artikel 1
Goedkeuring wordt verleend aan het bijzonder bestek met nr. 2012-011 en de raming voor de opdracht “Aanbrengen wegmarkeringen dienstjaar 2012”, opgesteld door de Dienst Grondgebiedzaken. De lastvoorwaarden worden vastgesteld zoals voorzien in het bijzonder bestek en zoals opgenomen in de algemene aannemingsvoorwaarden voor de overheidsopdrachten voor aannemingen van werken, leveringen en diensten. De raming bedraagt € 39.746,32 excl. btw of € 48.093,05 incl. 21% btw.

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

Artikel 3
Volgende firma’s worden uitgenodigd om deel te nemen aan de onderhandelingsprocedure:

- De Groote Gaston nv, Ambachtsweg 19-21 te 9820 Merelbeke

- Almaroma bvba, Lange Ambachtstraat 20 te 9860 Oosterzele

- Line Service bvba, Molenstraat 104 te 9870 Olsene

- Signco bvba, Jozef De Blockstraat 100 te 2830 Willebroek

- Vanden Weghe Didier nv, Anzegemseweg 55 te 8790 Waregem

- Gebr.Meirlaen bvba, Krekelstraat 4 te 9810 Nazareth.

Artikel 4
De offertes dienen het bestuur ten laatste te bereiken op 6 augustus 2012 om 10.00 uur.

Artikel 5
De uitgave voor deze opdracht is voorzien in het budget van 2012, op artikel 423 01/140-06 van de gewone dienst.
18. Iverlek-Eandis – Princiepsbeslissing dimbare openbare verlichting gemeente Berlaar

Gelet op de vraag van Eandis in de laatste contactvergadering d.d. 25 mei 2012 om als gemeente een princiepsbeslissing te nemen in plaats van per project een beslissing te nemen in verband met het al dan niet voorzien van dimbare armaturen en de vraag of deze al dan niet dimbaar dient te worden ingesteld;

Gelet op het gemeentelijk beleidsprogramma 2008-2012, meer bepaald de beleidsdoelstelling op lange termijn nr. 2008.5 “De inwoners leven in een leefbaar, gezond Berlaar”, beleidsdomein 3.7.0.1, nl. dat 15 % verlaging van het energieverbruik in de openbare verlichting dient nagestreefd te worden in 2012 t.o.v. 2007;

Overwegende dat het getuigt van goed duurzaam bestuur om het dalend energieverbruik dat gepaard gaat met de keuze voor dimbare verlichting als belangrijk punt in overweging te nemen;

Overwegende om bij nieuwe projecten waar nieuwe of te vervangen openbare verlichting is voorzien, te opteren voor de plaatsing van dimbare apparatuur en lampen.

Overwegende deze verplichting eveneens op te leggen aan de verkavelaar in het kader van de goedkeuring van het wegenisdossier.

Overwegende Eandis de opdracht te geven rekening te houden met bovenstaand voorstel van beslissing bij nieuwe projecten op Berlaars grondgebied. De openbare verlichting dient vanuit Eandis zo ingesteld te worden dat deze dimbare lampen tevens effectief dimmend worden uitgevoerd.

Overwegende geen dimbare armaturen op te leggen voor vervanging van één of een paar geïsoleerde toestellen in de rij;

Op voorstel van het college van Burgemeester en Schepenen;

Na beraadslaging;

BESLUIT EENPARIG
Jef Daems heeft vernomen dat deze maatregel eigenlijk niets opbrengt qua besparingen.

Burgemeester Walter Horemans zegt dat het om vrij nieuwe materialen gaat, maar dat er toch een besparing van 30 à 40 procent wordt vooropgesteld.
Schepen Ronald Van Thienen voegt toe dat deze princiepsbeslissing wordt genomen om te vermijden dat bij alle projecten expliciet gesteld moet worden dat er dimbare apparatuur voorzien moet worden en dat de verlichting steeds dimmend moet worden uitgevoerd.

Koen Kerremans wil weten hoe het zit met de eerder gemaakte afspraken.

Schepen Ingeborg Van Hoof verklaart dat er ’s avonds een uurtje eerder zal worden gedimd en dat om 6 uur ’s ochtends heropgestart wordt. Voor alle lampen geldt dus dat ze om 23 uur uitgaan of gedimd worden en dat ze om 6 uur opnieuw aangaan.

Jef Daems vraagt of dit zowel in de winter als in de zomer geldt.

Schepen Ronald Van Thienen legt uit dat er een klok is voorzien. Indien er ’s morgens voldoende licht is, zullen de lampen niet gaan branden.
Artikel 1
Beslist principieel bij nieuwe projecten waar nieuwe of te vervangen openbare verlichting is voorzien, te opteren voor de plaatsing van dimbare apparatuur en lampen. Vervanging van één of een paar geïsoleerde toestellen in de rij vallen niet onder deze verplichting.

Artikel 2
Beslist bovenstaande verplichting eveneens op te leggen aan de verkavelaar in het kader van de goedkeuring van het wegenisdossier.
Artikel 3
Vraagt Eandis om de dimbare openbare verlichting principieel steeds effectief dimmend uit te voeren.

Artikel 4
Een kopie van dit besluit wordt voor nuttig gevolg bezorgd aan de heer Wilfried Leukemans en de heer Michel Ceulemans van Iverlek-Eandis, Electriciteitsstraat 70 te 2800 Mechelen.

19. Verkaveling “Balderdorp” - goedkeuring tracé openbare wegenis in verkavelingsaanvraag nr. 490 van NV Imwo Invest

Gelet op het Gemeentedecreet van 15 juli 2005, meer bepaald de artikelen 42-43;

Gelet op het Gemeentedecreet van 15 juli 2005, meer bepaald de artikelen 248–260 betreffende het bestuurlijk toezicht;

Gelet op de Vlaamse Codex Ruimtelijke Ordening en latere wijzigingen, meer bepaald art. 4.2.17 §2 waarin gesteld wordt dat de gemeenteraad een beslissing neemt inzake goedkeuring van de wegenis bij een verkavelingsaanvraag die wegeniswerken omvat;

Gelet op de rechtspraak van de Raad Van State dient door de gemeenteraad een besluit over het tracé van de wegen genomen te worden vooraleer over de vergunningsaanvraag beslist wordt;

Gelet op de aanvraag tot verkavelingsvergunning van NV Imwo Invest, Kapelaniëlaan 9, 9140 ontvangen op 8 mei 2012 met betrekking tot de bebouwing en het openbaar domein van BPA Balderdorp, gelegen in het binnengebied omsloten door Dorpsstraat – Zwanenbergstraatje – Smidstraat – Doelstraat – Kapellebaan en Stationsstraat. Kadastraal zijn de percelen gekend als: nrs. 73/V/3, 73/W/3, 74/B, 74/D/2, 75/V, 131/A, 131/M, 131/X, 134/X, 135/F/3, 136/D/4;

Gelet op het ontvankelijkheids - en volledigheidsattest d.d. 25 juni 2012 van voormelde aanvraag tot verkavelingsvergunning met volgnummer 490;

Gelet op het feit dat de op de plannen voorgestelde toekomstige openbare wegenis kadert binnen het bij MB van 8 februari 2011 vastgestelde Bijzonder Plan Van Aanleg nr. 12 “ Balderdorp”, de openbare voorzieningen zijn gesitueerd in de zones voor wegenis, plein, groenplein, parkeren en langzaam verkeer van het BPA;

Overwegende dat een openbaar onderzoek niet noodzakelijk is gezien dit reeds heeft plaatsgevonden tijdens de procedure van de goedkeuring van het BPA;

Overwegende dat het voorgesteld wegtracé, de invulling toekomstig openbaar domein en de bebouwing het resultaat vormt van uitvoerige en veelvuldige voorbesprekingen tussen de het ontwerpbureau Studiebureau O-Micron, de ontwikkelaar Imwo Invest, de nutsmaatschappijen, de Sociale Huisvestingsmaatschappij Zonnige Kempen, en het gemeentebestuur;

Overwegende dat het ingediende wegenis- en rioleringsdossier maar vatbaar is voor definitieve goedkeuring na toekenning van de verkavelingsvergunning;

Op voorstel van het college van burgemeester en schepenen;

Na erover beraadslaagd te hebben;

BESLUIT EENPARIG
Artikel 1

Het tracé van de openbare weg van verkaveling “Balderdorp” zoals vermeld in de aanvraag van de verkavelingsvergunning nr. 490 van NV Imwo Invest wordt goedgekeurd mits voldaan wordt aan volgende voorwaarden:

- De voorstellen m.b.t. alle nutsleidingen moeten vooraf voorgelegd worden aan het gemeentebestuur.

- Er moet gebruik gemaakt worden van dimbare lampen bij het plaatsen van de openbare verlichting.

- De nutsleidingen worden aangelegd buiten de rijweg.

- De nieuwe wegenis moet uitgerust worden met een gescheiden riolering, huisaansluitputjes, greppels en alle nutsleidingen. De aanleg van alle nutsleidingen (water, telefoon, elektriciteit, kabel-TV, aardgas, openbare verlichting, …) en de uitrustingswerken van de wegenis vallen ten laste van de verkavelaars.

- De verkavelaar moet op zijn kosten de nodige signalisatie en straatnaamborden aanbrengen langs de wegenis vóór de definitieve oplevering van de wegenis.

Artikel 2
De openbare voorzieningen, meer bepaald de zones gelegen in deze voor wegenis, plein, groenplein, parkeren en langzaam verkeer van het BPA met grond en aanhorigheden worden na de definitieve oplevering kosteloos overgedragen aan de gemeente Berlaar tot opname bij het openbaar domein.

Artikel 3

Afschrift van deze beslissing zal samen met de overige voorgeschreven documenten bij het stedenbouwkundig dossier worden gevoegd.

20. Ruimtelijk uitvoeringsplan Zonevreemde Sport- en Recreatie fase 1 – voorlopige vaststelling

Gelet op de nieuwe gemeentewet, meer bepaald de artikelen 234 en 236;

Gelet op de Vlaamse Codex Ruimtelijke ordening, in het bijzonder art. 2.2.13 tot en met 2.2.18;

Gelet op het gewestplan Mechelen goedgekeurd bij koninklijk besluit van 5 augustus 1976;

Gelet op het Ruimtelijk Structuurplan Vlaanderen van 23 september 1997 en de partiële herziening definitief vastgesteld door de Vlaamse regering op 17 oktober 2010 en bekrachtigd bij decreet van 25 februari 2011 voor wat betreft de bindende bepalingen;

Gelet op het Ruimtelijk Structuurplan van de Provincie Antwerpen van 10 juli 2001 en de herziening van het Ruimtelijk Structuurplan Antwerpen, gedeeltelijk goedgekeurd bij ministerieel besluit van 4 mei 2011;

Gelet op het Gemeentelijk Ruimtelijk Structuurplan Berlaar, goedgekeurd door de bestendige deputatie van de provincie Antwerpen op 18 januari 2011;

Gelet op actiepunt R.101 “Opmaken van een sectoraal RUP “zonevreemde sport- en recreatieterreinen” als onderdeel van de bindende bepalingen van het gemeentelijk ruimtelijk structuurplan;

Gelet op het decreet van 27 april 2007 houdende wijziging van titel IV van het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid en van artikel 36 van het decreet van 21 oktober 1997 betreffende het natuurbehoud en het natuurlijk milieu;

Gelet op het besluit van de Vlaamse regering van 12 oktober 2007 betreffende milieueffectenrapportage over plannen en programma’s;

Gelet op de Omzendbrief LNE/2007 van 1 december 2007 betreffende milieueffectenbeoordeling van plannen en programma’s;

Gelet op het decreet betreffende het integraal waterbeleid van 18 juli 2003, inzonderheid artikel 8, § 1 en 2;

Gelet op de bij besluit van de Vlaamse regering van 20 juli 2006 tot vaststelling van nadere regels voor de toepassing van de watertoets, aangepast bij besluit van 14 oktober 2011;

Gelet op het gemeenteraadsbesluit van 21 december 2010 houdende goedkeuring van de overeenkomst met IGEMO, voor de opmaak van het RUP zonevreemde recreatie, aangepast door het gemeenteraadsbesluit van 18 oktober 2011;

Gelet op de besprekingen van de voorontwerpen door de ambtelijke werkgroep op 22 maart 2012 en 30 april 2012;

Overwegende dat het screeningsdossier voor het ruimtelijk uitvoeringsplan overeenkomstig artikel 4.2.6§1 van het planMER-decreet werd ingediend teneinde de dienst MER te vragen een beslissing te nemen over de opmaak van een planMER;

Gelet op de verschillende data in het MER-proces:

-
7 maart 2012: aanschrijving dienst MER;

-
9 maart 2012: aanschrijving adviesinstanties – de termijn van terinzagelegging bedraagt 30 dagen;

- 28 maart 2012: addendum screeningsnota;

-
16 april 2012: advies Agentschap Ruimtelijke Ordening;

-
23 maart en 4 april 2012: advies Agentschap Natuur en Bos;

-
23 maart 2012: advies OVAM;

-
12 april 2012: advies Agentschap R-O Antwerpen – Onroerend Erfgoed;

-
13 april 2012: advies Waterwegen en Zeekanaal NV;

-
23 maart en 5 april 2012: advies Departement Mobiliteit en Openbare werken;

-
17 april 2012: advies Vlaamse Milieumaatschappij;

-
11 april 2012: advies Departement Landbouw en Visserij;

-
27 maart 2012: advies Wonen-Vlaanderen;

 - 19 april 2012: herinneringsbrief ;

-
20 april 2012: Bloso;

-
27 april 2012: verzending dossier naar de dienst Mer;

-
18 mei 2010: besluit van de dienst Mer: “De adviezen van de aangeschreven instanties werden als bijlage toegevoegd aan de screeningsnota. Deze adviezen waren gunstig, op het advies van Onroerend Erfgoed Antwerpen na. Ook afdeling Duurzame Landbouwontwikkeling stelde een aantal voorwaarden. Er werd voldoende invulling gegeven aan de opmerkingen en/of een voldoende motivering gegeven voor het niet volgen van de opmerkingen. Op basis van de aangepaste screeningsnota en de adviezen is voldoende aangetoond dat het RUP niet zal leiden tot aanzienlijke negatieve effecten op het milieu.
Rekening houdende met het bovenvermelde kunnen wij concluderen dat het voorgenomen plan geen aanleiding geeft tot aanzienlijke negatieve milieugevolgen en dat de opmaak van een plan-MER niet nodig is.”
Overwegende dat de screeningsnota en de beslissing geraadpleegd kunnen worden op de webstek van de dienst MER www.mervlaanderen.be en op het gemeentehuis;

Gelet op het verslag van de plenaire vergadering van 7 juni 2012 waarbij volgende instanties werden uitgenodigd om een advies te formuleren:

- Agentschap Ruimtelijke ordening / aanwezig;

- Deputatie provincie Antwerpen – DRP / aanwezig;

- Agentschap Natuur en Bos / verontschuldigd;

- Waterwegen en Zeekanaal, afdeling Zeeschelde / verontschuldigd;

- Departement Landbouw en Visserij, afdeling duurzame landbouwontwikkeling / verontschuldigd;

- BLOSO / verontschuldigd;

- Vlaamse Milieumaatschappij / verontschuldigd;

- NMBS Holding / verontschuldigd;

- Vlaamse milieu maatschappij / verontschuldigd;

- Onroerend Erfgoed / verontschuldigd

- Departement Mobiliteit en Openbare werken / verontschuldigd;

Overwegende dat het dossier door de ontwerpers werd aangepast op basis van de adviezen en de vergadering zelf;

Overwegende dat één van de conclusies van de plenaire vergadering was, dat de verdere administratieve afhandeling van het RUP “Zonevreemde Sport- en Recreatie” zal worden opgesplitst in twee fases;

Overwegende dat fase 1, die het voorwerp van deze voorlopige vaststelling uitmaakt, de hierna volgende deelplannen omvat:

- Deelplan 1 “ ’t Stapveld”;

- Deelplan 2 “Fertlarelei”;

- Deelplan 5 “FC Witte Hoeve”;

- Deelplan 9 “FC Heikant”

- Deelplan 10 “Sportterrein Heistsebaan”;

Gelet op het voorontwerp ruimtelijk uitvoeringsplan “Zonevreemde Sport- en Recreatie – fase 1”, opgesteld door IGEMO en omvattende:

- een toelichtingsnota;

- stedenbouwkundige voorschriften;

- nota verzoek tot raadpleging Mer-plicht;

- per deelgebied een kaart “bestaande toestand”;

- per deelgebied een kaart “juridische toestand”;

- per deelgebied een kaart “grafisch plan”;

Overwegende dat in toepassing van artikel 8 van het decreet betreffende het integraal waterbeleid van 18 juli 2003 alle uitvoeringsplannen dienen te worden onderworpen aan een watertoets; dat voor de voornoemde deelplannen de watertoets werd onderzocht; dat er zich binnen het deelplannen 2 en 5 een waterloop van 3e categorie bevindt; dat deelplan 2 gedeeltelijk gelegen is in overstromingsgevoelig gebied; dat deelplan 5 volledig is gelegen in overstromingsgevoelig gebied; dat de toegelaten activiteiten in elk deelplan verenigbaar zijn met het respectievelijke watersysteem;

Overwegende dat het RUP bijkomende bebouwingsmogelijkheden realiseert ten opzichte van de bestaande juridische toestand; dat in de stedenbouwkundige voorschriften van het RUP het maximaal gebruik van waterdoorlatende verhardingsmaterialen wordt verplicht tenzij hiervan moet worden afgeweken omwille van milieutechnische redenen; dat het aandeel toegelaten verhardingen en bebouwingen in elk deelplan werd beperkt of in voorkomend geval uitgesloten; dat elke stedenbouwkundige aanvraag dient te voldoen aan de bepalingen van het decreet integraal waterbeleid;

Overwegende dat het mogelijk effect van de realisatie van het RUP op het plangebied grondig is onderzocht; dat de voorziene maatregelen van die aard zijn dat kan worden besloten dat het plan verenigbaar is met het watersysteem en geen negatieve effecten heeft op de waterhuishouding;

Overwegende dat dat het de bedoeling is de hiernavolgende verkavelingsvergunningen conform artikel 4.6.5 § 1 van de Vlaamse codex ruimtelijke ordening op te heffen:

· verkaveling V/282 afgeleverd door het schepencollege op 2 november 1981 (ref. RO 010/197 (1) voor 2 vrijstaande kavels, gelegen Fertlarelei, 1e afdeling sectie A nr. 173 r en 173 p en gelegen in deelplan 2 “Fertlarelei”;

· verkaveling V/274 afgeleverd door het schepencollege op 22 september 1980 (ref. RO: 010/247) voor 10 gekoppelde kavels, gelegen Heistsebaan, kad. gekend 1e afdeling sectie C nrs. 750 k en 750 h en gelegen in deelplan 10 “Sportterrein Heistsebaan”;

Overwegende dat voornoemde verkavelingen maar worden opgeheven voor het gedeelte dat ze in de perimeter van het RUP gelegen zijn;

Op voorstel van het college van burgemeester en schepenen van 21 juni 2012;

BESLUIT EENPARIG
Jef Daems vraagt of de plannen die er destijds waren over het gebied ‘achter de tennis’ definitief zijn opgeborgen.

Schepen Eddy Verstappen antwoordt dat dit niet het geval is, maar dat dit punt enkel over de eerste fase gaat. In de tweede fase zijn andere delen opgenomen, maar dat zal in de toekomst deel uitmaken van verdere visievorming.

Burgemeester Walter Horemans vult aan dat er nu prioritair werk wordt gemaakt van de noodzakelijke dingen.
Artikel 1
Het ontwerp ruimtelijk uitvoeringsplan “Zonevreemde Sport- en Recreatie – fase 1”, omvattende de deelplannen “’t Stapveld”, “Ferlarelei”, “FC Witte Hoeve”, “FC Heikant” en “Sporterrein Heistsebaan” en bestaande uit een memorie van toelichting, de stedenbouwkundige voorschriften, een nota screening planMERplicht en het besluit van het Departement leefmilieu, natuur en energie Dienst MeR en per deelgebied een plan bestaande toestand, een plan juridische toestand en een grafisch plan, wordt voorlopig vastgesteld.

Artikel 2
De verkavelingsvergunningen

· verkaveling V/282 afgeleverd door het schepencollege op 2 november 1981 (ref. RO 010/197 (1) voor 2 vrijstaande kavels, gelegen Fertlarelei, 1e afdeling sectie A nr. 173 r en 173 p en gelegen in deelplan 2 “Fertlarelei”;

· verkaveling V/274 afgeleverd door het schepencollege op 22 september 1980 (ref. RO: 010/247) voor 10 gekoppelde kavels, gelegen Heistsebaan, kad. gekend 1e afdeling sectie C nrs. 750 k en 750 h en gelegen in deelplan 10 “Sportterrein Heistsebaan”.
worden opgeheven conform artikel 4.6.5 § 1 van de Vlaamse codex ruimtelijke ordening voor het gedeelte dat ze in de perimeter van het RUP gelegen zijn.

Artikel 3
Opdracht wordt gegeven aan het college van burgemeester en schepenen volgens de wettelijke bepalingen het openbaar onderzoek te organiseren en de nodige adviezen in te winnen.

21. RUP Pastorijstraat – goedkeuring overeenkomst opmaak RUP door Igemo

Gelet op het gemeentedecreet van 15 juli 2005 en latere aanpassingen;

Gelet op de nieuwe gemeentewet van 1 februari 2008 en latere aanpassingen;

Gelet op de Vlaamse Codex Ruimtelijke ordening, in het bijzonder art. 2.2.13 tot en met 2.2.18;

Gelet op het Ruimtelijk Structuurplan Vlaanderen van 23 september 1997 en de partiële herziening definitief vastgesteld door de Vlaamse regering op 17 oktober 2010 en bekrachtigd bij decreet van 25 februari 2011 voor wat betreft de bindende bepalingen;

Gelet op het Ruimtelijk Structuurplan van de Provincie Antwerpen van 10 juli 2001 en de herziening van het Ruimtelijk Structuurplan Antwerpen, gedeeltelijk goedgekeurd bij ministerieel besluit van 4 mei 2011;

Gelet op het Gemeentelijk Ruimtelijk Structuurplan Berlaar, goedgekeurd door de deputatie van de provincie Antwerpen op 18 januari 2011;

Gelet op actiepunten V.2.04 “Realiseren van buitenpoorten enerzijds op de Pastorijstraat ter hoogte van De Beerslaan en anderzijds op de Legrellestraat ter hoogte van de Gestelbeek” en V.2.05 “Realiseren van binnenpoorten op dezelfde invalswegen. Uitbouwen van de binnenpoort aan het Berlaarhof als ´groene poort´” als onderdeel van de bindende bepalingen van het gemeentelijk ruimtelijk structuurplan;

Gelet op de raadsbeslissing d.d. 21 december 2010 (punt 21) houdende het verlenen van exclusiviteit aan Igemo voor de opmaak van RUP’s en BPA’s;

Gelet op de hierna volgende ontwerpovereenkomst terzake opgesteld door Igemo:

OVEREENKOMST HOUDENDE DE OPMAAK VAN HET RUIMTELIJK UITVOERINGSPLAN

“RUP PASTORIJSTRAAT” TE BERLAAR

Heden, 02/07/2012, tussen

ENERZIJDS

De gemeente Berlaar, geldig vertegenwoordigd door Walter Horemans, burgemeester, en Anja Neels, secretaris, handelend volgens de beslissing van de gemeenteraad, genomen in zitting van 2 juli 2012, hierna genoemd “de gemeente”,

ANDERZIJDS

De intergemeentelijke vereniging voor ontwikkeling van het gewest Mechelen en omgeving, publieke rechtspersoon die de vorm van een dienstverlenende vereniging overeenkomstig het decreet van 6 juli 2001 houdende Intergemeentelijke Samenwerking, heeft aangenomen, waarvan de maatschappelijke zetel gevestigd is te 2800 Mechelen, Schoutetstraat 2 en ingeschreven in het register voor intergemeentelijke samenwerkingsvormen onder het nummer I3, geldig vertegenwoordigd door dhr. J. Hellemans, voorzitter, en dhr. P. De Bruyne, algemeen directeur, handelend volgens de beslissing van de Raad van Bestuur, genomen in zitting van ……………….., hierna genoemd “IGEMO”,

wordt overeengekomen wat volgt:

Aanstelling als ruimtelijke planner
De gemeente Berlaar stelt IGEMO aan als ruimtelijk planner voor het opmaken van het gemeentelijk ruimtelijk uitvoeringsplan (verder ook genoemd ‘RUP’) “RUP Pastorijstraat” overeenkomstig de Vlaamse Codex Ruimtelijke Ordening en de bijhorende uitvoeringsbesluiten.

Het RUP wordt opgemaakt door een erkend ruimtelijk planner, opgenomen in het Register van ruimtelijke planners.
Afbakening plangebied

Het plangebied wordt ten noorden begrensd door de Pastorijstraat en is gelegen tussen site van de school en de woonvelden langsheen de Sollevelden / Constant Verhulststraat en de site van de gemeentelijke sporthal aan de Pastorijstraat.

In bijlage gaat een grafische afbakening van het plangebied.
Omschrijving van de opdracht
De opdracht heeft tot doel uitvoering te geven aan onderstaande actiepunten uit het gemeentelijk ruimtelijk structuurplan van Berlaar, goedgekeurd door de deputatie van de provincie Antwerpen op 28 januari 2010.

· Actiepunt V.2.04 Realiseren van buitenpoorten enerzijds op de Pastorijstraat ter hoogte van de De Beerslaan en anderzijds op de Legrellestraat ter hoogte van de Gestelbeek.

· Actiepunt V.2.05 Realiseren van binnenpoorten op dezelfde invalswegen. Uitbouwen van de binnenpoort aan het Berlaarhof als “groene poort”.

IGEMO verbindt zich ertoe om ter uitvoering van de opdracht om:

· een gemeentelijk ruimtelijk uitvoeringsplan op te maken conform de Vlaamse Codex Ruimtelijke Ordening en de van toepassing zijnde uitvoeringsbesluiten, minstens omvattende:

· een grafisch plan dat aangeeft voor welk gebied of welke gebieden het plan van toepassing is;

· de erbij horende stedenbouwkundige voorschriften inzake de bestemming, de inrichting en/of het beheer;

· een weergave van de feitelijke toestand en juridische toestand;

· de relatie met het gemeentelijk ruimtelijk structuurplan waarvan het een uitvoering moet zijn;

· in voorkomend geval, een zo mogelijk limitatieve opgave van de voorschriften die strijdig zijn met het gewestplan en die opgeheven worden;

In het kader van de opmaak van het RUP worden ook volgende opdrachten uitgevoerd:

· de opmaak van een Watertoets in uitvoering van het decreet van 18 juli 2003 betreffende het algemeen waterbeleid;

· het uitvoeren van een screening van het plan in het kader van het plan – MER decreet van 27 april 2007;
· de opmaak van een Register planschadevergoeding, planbatenheffing en compensatie in uitvoering van de Vlaamse Codex Ruimtelijke Ordening.

Volgende taken zijn niet in de opdracht begrepen:

· algemene en gedetailleerde opmetingen op het terrein;

· de opmaak van een plan-MER / passende beoordeling;

· opmaak van een architectuurontwerp;

· opmaak onteigeningsplan;

· opmaak van lastenboek of bestek.
Methodiek

Stap 1 – inventarisatie

IGEMO organiseert een startoverleg met de begeleidingsgroep en de bevoorrechte getuige (klooster). Op dit overleg worden alle plannen, documenten, rapporten of belanghebbende informatie ter beschikking gesteld die noodzakelijk zijn voor het uitvoeren van de opdracht.

IGEMO brengt de bestaande feitelijke toestand in kaart op basis van een terreinverkenning en luchtfoto’s. De bestaande juridische (o.a. vergunningstoestand) en planologische context wordt geanalyseerd. Het kaartmateriaal wordt opgemaakt in GIS, bestaande uit een basiskaart, de bestaande feitelijke en de bestaande juridische toestand.

De inventarisatie wordt verwerkt in een nota en aan de gemeente bezorgd.
Stap 2 – visie en structuurschets

Op basis van de inventarisatie analyseert IGEMO voor 3 onderdelen van het projectgebied (openruimte verbinding, woonlint Pastorijstraat, woonzorgcentrum) de context, worden ruimtelijke krachtlijnen en concepten geformuleerd (2 per site) en wordt een gewenste ruimtelijke structuur uitgewerkt. Deze worden ingepast in een gewenste ruimtelijke structuur voor het volledige plangebied samen met een indicatieve ruimteverdeling naar het RUP toe.

De visie en structuurschets wordt gepresenteerd aan en besproken in de begeleidingsgroep. Op basis van het verslag van de begeleidingsgroep wordt door IGEMO de visie en structuurschets aangepast.

Het rapport van fase 2 wordt door IGEMO bezorgd aan de gemeente en wordt voor principiële goedkeuring voorgelegd aan het college.

Stap 3 – screeningsprocedure plan-MER

In het kader van het plan – MER decreet van 27 april 2007 moet voor alle plannen en programma’s een screening gebeuren. In deze screening wordt onderzocht of er al dan niet aanzienlijke milieueffecten kunnen voorkomen ten gevolge van het plan of programma. Afhankelijk van het resultaat van deze screening kan de opmaak van een plan-MER verplicht worden. Dit onderzoek tot milieueffectenrapportage (= screening) gebeurt op initiatief van initiatiefnemer van het plannen of programma in een zo vroeg mogelijk stadium en uiterlijk op het moment dat hij de doelstellingen en de reikwijdte van het voorgenomen plan of programma kan afbakenen.

IGEMO maakt op basis van het door het college principieel goedgekeurde visie een screeningsdossier op. Dit dossier wordt formeel goedgekeurd door het college.

IGEMO vraagt de nodige adviezen aan (adviesperiode = 30 dg), stuurt het dossier indien nodig bij en bezorgt het volledige dossier aan de dienst MER.

Het advies van de dienst MER moet uiterlijk op de plenaire vergadering gekend zijn. De screening en het advies van de dienst MER zijn een onderdeel van het ruimtelijk uitvoeringsplan.

Stap 4 – voorontwerp RUP

IGEMO maakt een voorontwerp RUP op door de ruimtelijke krachtlijnen verder te verfijnen op basis van de resultaten van stap 3 en deze om te zetten in een ontwerp grafisch plan en een ontwerp van stedenbouwkundige voorschriften.

Het voorontwerp RUP wordt voorgelegd aan de begeleidingsgroep.

Op basis van de opmerkingen in de begeleidingsgroep werkt IGEMO het voorontwerp RUP volledig af.

Het dossier wordt voorgelegd aan de GECORO. IGEMO verzorgt een presentatie en een toelichting aan de GECORO.

Het voorontwerp RUP wordt aangepast op basis van de opmerkingen van de GECORO en ter goedkeuring voorgelegd aan het college.

Na goedkeuring door het college neemt IGEMO, in samenspraak met de gemeente, de nodige stappen om een plenaire vergadering te organiseren. Alle nodige adviezen worden officieel aangevraagd door de gemeente, IGEMO levert de nodige documenten aan.

IGEMO verzorgt de verslaggeving van de plenaire vergadering en vraagt de nodige feed-back van alle aanwezige instanties op het verslag.

Stap 5 – goedkeuringsprocedure RUP

Het RUP wordt gefinaliseerd op basis van de opmerkingen uit de plenaire vergadering en aan het college ter goedkeuring voorgelegd.

Het dossier wordt door de gemeente voor voorlopige vaststelling voorgelegd aan de gemeenteraad. Nadien wordt door de gemeente een openbaar onderzoek (60 dg) georganiseerd en worden de nodige adviezen aangevraagd.

Tijdens het openbaar onderzoek verzorgt IGEMO een toelichting aan de bevolking. De gemeente legt de locatie hiervoor vast.

IGEMO bundelt de ontvangen adviezen en bezwaren (20-tal) en maakt een ontwerp van verantwoording op voor de GECORO. De GECORO geeft binnen 90 dagen na het openbaar onderzoek een advies.

Op basis van het advies van de GECORO beslist de gemeenteraad over de definitieve vaststelling van het RUP. IGEMO bezorgt een aangepast dossier voor de gemeenteraad.

De gemeente maakt de beslissing en het dossier over aan de deputatie. Deze beslist binnen 60 dagen na ontvangst. Het RUP treedt in werking 14 dagen na publicatie van de goedkeuringsbeslissing van de deputatie in het Belgisch Staatsblad.

IGEMO levert na de beslissing van de deputatie de nodige digitale documenten aan.
Informatieoverdracht
Er wordt van uitgegaan dat een belangrijke samenwerking met het gemeentebestuur tot stand komt, in het bijzonder inzake informatieoverdracht en inbreng op vergaderingen.

De opdrachtgever verbindt er zich toe bij aanvang van de opdracht aan IGEMO alle noodzakelijke plannen, documenten, rapporten of belanghebbende informatie ter beschikking te stellen voor het uitvoeren van de opdracht.

De opdrachtgever wijst eveneens de personen of instanties aan die betrokken of geraadpleegd kunnen worden bij de uitvoering van deze opdracht.
Overlegstructuur
De ruimtelijk planner van IGEMO vormt samen met de door de opdrachtgever aangewezen personen en eventuele instanties een begeleidingsgroep voor de opmaak van het RUP. IGEMO treedt op als coördinator en verslaggever in de overlegprocessen.

In deze overeenkomst zijn inbegrepen:

· 3 overlegmomenten met de begeleidingsgroep / besprekingen met het College van Burgemeester en Schepenen;
· 1 plenaire vergadering;

· 1 toelichting aan de GECORO.

Bijkomende prestaties worden door IGEMO aan uurloon gefactureerd.
Informatievergadering
Er wordt 1 informatievergadering ter inlichting van de bevolking voorzien tijdens het proces. De opdrachtgever staat in voor de locatie en bepaalt wanneer deze plaatsvindt.

Bijkomende prestaties worden door IGEMO aan uurloon gefactureerd.
Vorm van het resultaat
Documenten worden zowel analoog als digitaal (PDF-formaat) aan de opdrachtgever overgemaakt. Tussentijdse werkdocumenten worden op maximaal drie exemplaren bezorgd, dit geldt zowel voor tekstdocumenten als plannen.

De documenten die nodig zijn voor (1) voorlopige vaststelling en openbaar onderzoek (2) definitieve goedkeuring en goedkeuring door deputatie aan de opdrachtgever in maximaal 8 exemplaren op papier geleverd en eenmaal digitaal.

De voorlopig vastgestelde en de definitieve versies van de documenten worden, na goedkeuring, digitaal aangeleverd gebruikmakend van een geografisch informatiesysteem (GIS). De data worden verwerkt conform de meest actuele technische richtlijn “Digitale uitwisseling van ruimtelijke uitvoeringsplannen” opgemaakt door het Agentschap Ruimte en Erfgoed.

Bijkomende exemplaren van documenten die door de opdrachtgever worden aangevraagd worden aan kostprijs verrekend op basis van onderstaande eenheidsprijzen (excl. BTW):

	Afdruk
	Eenheid
	Prijs (excl. BTW)

	Planafdruk zw/w
	m²
	€ 10,00

	Planafdruk kleur
	m²
	€ 21,50

	A4 zwart-wit
	pagina
	€ 0,04

	A4 kleur
	pagina
	€ 0,30

	A3 zwart-wit
	pagina
	€ 0,08

	A3 gekleurd
	pagina
	€ 0,60

	CD rom
	stuk
	€ 10

Uitvoeringstermijn
Onderstaande uitvoeringstermijnen zijn een inschatting van de tijdsduur van elke stap zoals omschreven in de methodiek uitgaande van een normale doorloop van een dossier.

· Stap 1 - inventarisatie : 3 maanden

· Stap 2 – visie en structuurschets : 5 maanden

· Stap 3 – screeningsprocedure plan-MER : 5 maanden

· Stap 4 – voorontwerp RUP : 9 maanden

· Stap 5 – goedkeuringsprocedure RUP : 11 maanden

De effectieve tijdsduur is afhankelijk van o.a. het bekomen van alle basisinformatie, de besluitvorming, de vooruitgang van de gesprekken met alle betrokken partijen en de adviserende instanties en het verloop van de goedkeuringsprocedures. Ook eventuele bijsturing van de methodiek, bijkomend onderzoek of onvoorziene aanpassingen / herwerkingen van het dossier kunnen een effect hebben op de uitvoeringstermijnen.

Kostprijs van de dienstverlening

De opdracht zal door IGEMO worden uitgevoerd voor een forfaitair bedrag van 46.785,20 euro (excl. BTW).

Voor bijkomend te vergoeden prestaties ingevolge o.a. eventuele bijsturing van de methodiek, bijkomend onderzoek of onvoorziene aanpassingen / herwerkingen zal IGEMO steeds vooraf een prijsvoorstel aan de opdrachtgever ter goedkeuring voorleggen.
Bijkomende prestaties worden berekend en gefactureerd op basis van onderstaand uurloon. De uurlonen worden op 1 januari van ieder jaar geïndexeerd op basis van de loonsindex (basis = 1 januari 2012) :
· Projectmanager : 85,00 EUR per uur, excl. BTW.

· Projectdeskundige: 70,00 EUR per uur, excl. BTW.

De gemeente engageert zich om indien dat de uitvoering van de opdracht, gedurende 12 maanden, quasi stilligt of een aanzienlijke vertraging oploopt wegens het ingebreke blijven van de opdrachtgever of derden (niet zijnde IGEMO) via een addendum aan de overeenkomst de kostprijs van de dienstverlening te actualiseren teneinde deze kostprijs in overeenstemming te brengen met de effectief geleverde prestaties rekening houdend met het op dat moment actuele uurloon.

Wijze van betaling

De erelonen die door de opdrachtgever verschuldigd zijn, worden op volgende wijze betaald:

· 10% na aanvang van de opdracht

· 20% na oplevering van stap 1 – inventarisatie

· 20% na het oplevering van stap 2 – visie en structuurschets

· 10% na aanvang van stap 4 - voorontwerp

· 10% na oplevering stap 3 – screeningsprocedure plan-MER

· 20% na de plenaire vergadering in stap 4 – voorontwerp

· 10% na definitieve goedkeuring door de gemeenteraad in stap 5 – goedkeuringsprocedure RUP

De betalingstermijn voor de facturen van IGEMO bedraagt 50 kalenderdagen vanaf datum van verzending.
Slotbepalingen

Beide partijen verbinden zich ertoe de bepalingen van deze overeenkomst te goeder trouw uit te voeren. Zo deze uitvoering ernstig verstoord wordt door een nieuw en belangrijk element, dan zal dit dadelijk tussen de beide partijen besproken worden teneinde de bepalingen van deze overeenkomst eventueel schriftelijk aan te passen.

Beide partijen zullen alles in het werk stellen om de betwistingen en geschillen voortspruitend uit deze overeenkomst in der minne te regelen. Zo dit niet mogelijk is, zijn uitsluitend de rechtbanken van het arrondissement Mechelen bevoegd uitspraak te doen.

	Deze overeenkomst werd ondertekend te Mechelen op datum van ………………… in twee originelen. Iedere betrokken partijen erkent door ondertekening van deze overeenkomst één exemplaar te hebben ontvangen.

	Namens de gemeente,

Walter Horemans, burgemeester
	Namens IGEMO,

Jos Hellemans, voorzitter

	Anja Neels, secretaris.
	Peter De Bruyne, algemeen directeur

Overwegende dat hiervoor in de begroting dienstjaar 2012 naast de functioneel-economische code 421 02/122 02 geëigende kredieten werden ingeschreven;

Op voorstel van het schepencollege;

Na beraadslaging

BESLUIT EENPARIG
Koen Kerremans geeft aan in het dossier gelezen te hebben dat Igemo verschillende stappen zal ondernemen, die reeds gezet zijn tijdens de opmaak van het ruimtelijk structuurplan. Moet dit werk dan volledig opnieuw worden gedaan?

Burgemeester Walter Horemans zegt dat Igemo zich zal baseren op het eerder gepresteerde werk, waarbij de visie van het ruimtelijk structuurplan gevolgd moet worden.

Dirk Aras ziet in de voorgelegde overeenkomst een aantal zaken die in de opdracht vervat zitten, maar eveneens specifiek een aantal dingen die niet inbegrepen, maar toch noodzakelijk zijn. Hij vraagt of deze taken dan achteraf apart worden toegewezen. Daarnaast merkt hij op dat er bepaald is wat er eventueel bijkomend aan Igemo moet worden betaald door de gemeente, bijvoorbeeld als het dossier door één of andere omstandigheid twaalf maanden stilligt. Maar wat indien Igemo in gebreke blijft? In de overeenkomst wordt het schuld dragen en het financieel compenseren eenzijdig bij de gemeente gelegd.
Schepen Eddy Verstappen antwoordt dat de gegevens in het contract quasi identiek zijn aan die van de vorige RUP’s. De details van de overeenkomst zijn niet specifiek onderhandeld, omdat die voordien reeds werden goedgekeurd.

Dirk Aras vraagt zich af waarom de zaken die niet zijn inbegrepen dan zo specifiek geformuleerd zijn.
Schepen Eddy Verstappen spreekt het vermoeden uit dat het om standaard gegevens gaat, maar belooft dit te zullen navragen.

Dirk Aras wil hier een duidelijk schriftelijk antwoord op krijgen. Daarnaast wil hij verduidelijking bij de financiële eenzijdigheid en bij de specifieke bijkomende betalingen die Igemo reeds voorziet wanneer er iets foutloopt.
Burgemeester Walter Horemans licht toe dat Igemo gebonden is aan strikte tijdslimieten. De data liggen volledig vast, omdat anders de erkenning om serviceflats te mogen bouwen vervalt. Deze data bepalen in grote mate het verloop van het dossier. Dat zet Igemo behoorlijk onder druk. Ze willen zich waarschijnlijk voor een deel indekken, omdat er heel wat mensen worden ingeschakeld in dit dossier.
Dirk Aras merkt op dat Igemo het plaatje wel omkeert door van tevoren te stellen dat ze gecompenseerd willen worden wanneer het misloopt. Voor een organisatie waarin de gemeente aandeelhouder is, is dit niet ernstig te noemen.
Burgemeester Walter Horemans rondt de discussie af door te stellen dat het belang van beide partijen om dit dossier vlot te laten verlopen erg groot is.
Artikel 1
De opmaak van het “RUP Pastorijstraat” wordt aan de intercommunale Igemo, Schoutetstraat 2 te 2800 Mechelen toevertrouwd voor een forfaitair bedrag van 46.785,20 euro.

Artikel 2
Gaat over tot ondertekening van de in dit besluit opgenomen “overeenkomst houdende de opmaak van het ruimtelijk uitvoeringsplan RUP Pastorijstraat te Berlaar”.

22. Beslissing tot beheersoverdracht van het inzamelen van textielafval aan IVAREM

Gelet op de bepalingen van het gemeentedecreet;
Gelet op het decreet van de Vlaamse Raad van 2 juli 1981 betreffende de voorkoming en het beheer van afvalstoffen, inzonderheid artikel 15, zoals gewijzigd bij decreet van 20 april 1994;

Gelet op het besluit van de Vlaamse Regering van 17 februari 2012 betreffende de vaststelling van het Vlaams Reglement betreffende het duurzaam beheer van materiaalkringlopen en afvalstoffen (VLAREMA), gepubliceerd in het Belgisch Staatsblad van kracht vanaf 1 juni 2012 en alle wijzigingen daarvan;

Gelet op de deelname van de gemeente aan de “intergemeentelijke vereniging voor duurzaam afvalbeheer regio Mechelen” (IVAREM);

Gelet op art. 12 van het decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking;

Gelet op de statuten van de “intergemeentelijke vereniging voor duurzaam afvalbeheer regio Mechelen” (IVAREM), met maatschappelijke zetel Schoutetstraat 2 te Mechelen;

Gelet op de gemeenteraadsbeslissing d.d. 22 april 2003 (punt 20) waarbij met ingang van 26 april 2003 door de gemeente aan de “intergemeentelijke vereniging voor duurzaam afvalbeheer regio Mechelen” (IVAREM) beheersoverdracht werd verleend met betrekking tot het verwerken van huis- en grofvuil;
Gelet op de gemeenteraadsbeslissing d.d. 15 juni 2004 (punt 15) waarbij aan IVAREM de beheersoverdracht werd verleend voor de inzameling van huisvuil en grofvuil;

Overwegende dat niettegenstaande de beheersoverdracht(en) de gemeente haar politionele bevoegdheden behoudt; dat de gemeente tevens houdster blijft van haar fiscale en financiële bevoegdheden, o.m. voor het vaststellen van subsidie-, belasting- en contantbelastingreglementen;

Overwegende dat de “intergemeentelijke vereniging voor duurzaam afvalbeheer regio Mechelen” (IVAREM) zich er jegens de gemeente toe verbindt in overleg en in samenwerking met de gemeente uitvoering te geven aan de opdrachten die in het kader van de beheersoverdrachten zullen worden gerealiseerd;

Overwegende dat het ter bescherming van het leefmilieu noodzakelijk is het textielafval tot een minimum te beperken en de herbruikbare fractie maximaal selectief in te zamelen;

Overwegende dat overeenkomstig de afvalbeheershiërarchie prioriteit moet verleend worden aan afvalvoorkoming en het hergebruik;

Overwegende dat de gemeente haar verantwoordelijkheid neemt om het afvalprobleem zowel ecologisch als economisch beheersbaar te houden;

Overwegende dat IVAREM voor het beheer van de afvalstroom textielafval geen bijdragen aanrekent aan de gemeente Berlaar;

Overwegende dat IVAREM door middel van een puntensysteem in haar aanbestedingen aangaande de selectieve inzameling van textielafval in volgorde van belang waarde hecht aan de kwaliteit van de dienstverlening, de organisatie van de inzameling, de kostprijs en sociale projecten;
Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT met 15 ja-stemmen bij 4 onthoudingen

Ja-stemmen: Ronald Van Thienen, Rudy Nuyens, Lies Ceulemans, Christiane Docx, Jef Daems, Lieve Luyten, Lydia Vercammen, Guy Staes, Willy Beullens, Brigitte de Biolley, Jan Hendrickx, Stefaan Lambrechts, Eddy Verstappen, Ingeborg Van Hoof, Walter Horemans

Onthoudingen: Koen Kerremans, Willy Beeckman, Gaby Vervoort, Dirk Aras

Dirk Aras brengt aan dat er al textielinzamelingen bestaan. Er wordt al een onderscheid gemaakt. Hij trekt een parallel met de inzameling van papier, wat ook via een andere organisatie verloopt. Maar hier sluit Ivarem als tussenpersoon een contract af. Waarom kan de gemeente dit contract niet rechtstreeks afsluiten?
Schepen Ingeborg Van Hoof verklaart dat het probleem is dat bijvoorbeeld de kringwinkel een overeenkomst had gevraagd om samen met Ivarem een container te kunnen plaatsen op het containerpark. Maar dat kon niet worden toegestaan. Daarom wil de gemeente deze overeenkomst afsluiten, waarvan de sociale netwerken ook gebruik kunnen maken om een aantal containers te plaatsen. Daarnaast blijken de huidige containers vaak niet vergund te zijn. Het is de bedoeling dat Ivarem dit allemaal in orde brengt.

Dirk Aras wijst erop dat het om een beheersoverdracht gaat.

Schepen Ingeborg Van Hoof bevestigt dat. Ivarem organiseert en de sociale netwerken krijgen de kans om hierop in te schrijven.

Dirk Aras zegt dat deze organisaties er dan ook kunnen naast grijpen, dat er dan Ivarem containers zullen worden geplaatst en dat het dus in feite gaat om een exclusiviteitscontract.

Schepen Ingeborg Van Hoof antwoordt dat deze mogelijkheid bestaat, maar dat het net zo goed naar een sociale organisatie kan gaan.

Artikel 1
De gemeente zal met ingang van 1 september 2012 haar beheersrechten met betrekking tot het inzamelen van textielafval in IVAREM inbrengen.

Artikel 2
Uittreksel van deze beslissing zal toegezonden worden aan de toezichthoudende overheid en aan IVAREM.
23. Goedkeuring Overeenkomst van bruikleen tussen gemeente Berlaar en Dakota

Overwegende dat de gemeente Berlaar eigenaar is van de grond gelegen te Welvaartstraat 101 te 2590 Berlaar;

Gelet op het verzoek van Dakota om over een locatie te mogen beschikken om hun activiteit te kunnen uitoefenen;

Overwegende dat een deel van de grond gelegen te Welvaartstraat 101 te 2590 Berlaar aan Dakota in bruikleen kan gegeven worden om er hun activiteit in uit te oefenen;

Gelet op het gemeentedecreet van 15 juli 2005, meer bepaald artikel 43;

Gelet op de artikelen 1875 tot 1891 van het Burgerlijk Wetboek;

Gelet op de collegiale beslissing van 21 juni 2012 waarbij het ontwerp van de overeenkomst van bruikleen ter goedkeuring naar de gemeenteraad werd verwezen;

Gelet op het hiernavolgend ontwerp van Overeenkomst van bruikleen waarbij de gemeente Berlaar aan Dakota als bruiklener een deel van de grond gelegen te Welvaartstraat 101 te 2590 Berlaar in bruikleen geeft;

OVEREENKOMST VAN BRUIKLEEN

Tussen de ondergetekenden :

Enerzijds,

Gemeentebestuur van Berlaar, Markt 1 2590 Berlaar, vertegenwoordigd door de heer Walter Horemans, burgemeester en mevrouw Anja Neels, gemeentesecretaris,

Hierna genoemd “ het gemeentebestuur”,

En anderzijds,

DAKOTA vzw, met maatschappelijke zetel te Sparrenweg 21 2590 Berlaar, vertegenwoordigd door Wilfried Corthout en Francine Rijnders Francine,

Hierna genoemd “de bruiklener”.

Wordt volgende overeenkomst gesloten :

1. Het gemeentebestuur geeft aan de bruiklener, die aanvaardt, het in fine beschreven goed in bruikleen voor een periode van 10 jaar, ingaande op 01/08/2012. Om van rechtswege een einde te nemen op 31/07/2022 .Beide partijen kunnen een einde maken aan het contract mits een opzeg van minimum 3 maanden.

2. Deze overeenkomst kan niet stilzwijgend hernieuwd worden. Het is de bruiklener tevens verboden zijn bruikleen aan anderen over te dragen aangezien het een voorrecht is dat hem ten persoonlijken titel wordt toegekend.

3. De bruiklener erkent en bevestigt uitdrukkelijk dat hij aan het gemeentebestuur voor deze bruikleen geen enkele vergoeding ten welke titel ook betaald heeft of verschuldigd is en dat hij het hierna beschreven goed kosteloos en ten titel van louter gedoog mag gebruiken. Hij ontzegt zich bijgevolg het recht om bij het einde van de bruikleen enige vergoeding van het gemeentebestuur te vorderen om welke reden ook.

4. De overeenkomst wordt afgesloten onder de uitdrukkelijke voorwaarde dat het goed door de leden van Dakota ook gebruikt mag worden buiten clubverband en buiten de trainigsmomenten, rekening houdende met de behoeften en verplichtingen van de bruiklener. De overeenkomst wordt afgesloten onder de uitdrukkelijke voorwaarde dat het gemeentebestuur te allen tijde over het goed kan beschikken rekening houdende met de behoeften en verplichtingen van de bruiklener.

5. Het goed wordt in bruikleen gegeven in de staat waarin het zich bevindt, gekend door de bruiklener die verklaart het goed bezichtigd te hebben en geen zichtbare gebreken te hebben vastgesteld.

6. De bruiklener mag het goed uitsluitend gebruiken voor de uitoefening van zijn sport. Voor elke andere bestemming is de voorafgaande schriftelijke toestemming van het gemeentebestuur vereist.

Beschrijving van het goed : Grond gelegen te Welvaartstraat 101 te 2590 Berlaar, zijnde het afgebakend terrein achter het A-terrein van SK-Berlaar

Aldus overeengekomen en wederzijds aanvaard te Berlaar

Op ……………………………………….. en opgemaakt in twee exemplaren

De bruiklener

Het gemeentebestuur

De voorzitter
 De secretaris De burgemeester

 De secretaris

Corthout Wilfried Rijnders Francine
 Horemans Walter

 Neels Anja

BESLUIT EENPARIG
Koen Kerremans geeft aan dat Groen! deze manier van werken niet goedkeurt, omdat de gemeente voor een deel haar verantwoordelijkheid ontloopt, vooral wat onderhoud betreft. De bedoeling was om voor de Doelvelden een VZW op te richten, die samen met de gemeente het beheer en het beleid zou opvolgen. Dit sluit daar absoluut niet bij aan. Bovendien vraagt hij zich af wat de gemeente zal doen indien er nog verenigingen dergelijke overeenkomsten willen afsluiten.
Schepen Eddy Verstappen argumenteert dat dit punt puur om de bruikleenovereenkomst van een bepaald stuk van het terrein gaat. Alles is bovendien in overleg met SK Berlaar verlopen. Dakota heeft dit nodig om een milieuvergunning te kunnen krijgen.

Dirk Aras zegt dat de budgetwijziging veel meer impliceert dat deze bruikleenovereenkomst alleen. Hij zegt dat dit een precedent schept, waarin wellicht nog andere verenigingen geïnteresseerd zouden kunnen zijn.

Jef Daems informeert of er nog werd onderhandeld over de openstelling van het terrein als hondenwei.

Schepen Eddy Verstappen zegt dat dat zeker niet de bedoeling is. Het terrein is alleen toegankelijk voor clubleden van Dakota.

Burgemeester Walter Horemans vult aan dat de gemeente alle hondenbezitters in Berlaar wil aanmoedigen om lid te worden van Dakota om hun hond op te leiden tegen een heel goedkoop tarief.
Artikel 1
Bovenvermeld ontwerp van overeenkomst van bruikleen aangaande een grond gelegen te Welvaarstraat 110 2590 Berlaar, goed te keuren.

Artikel 2

Deze overeenkomst wordt niet beschouwd als een materieel of financieel voordeel dat negatieve gevolgen zou kunnen hebben voor de berekening van de subsidies voor de betreffende vereniging.

Artikel 3

Het college van burgemeester en schepenen zal de nodige maatregelen treffen voor de uitvoering van dit besluit.

24. Opheffing retributiereglement op uitlenen materialen i.v.m. jeugdaangelegenheden in 2011, 2012 en 2013

Gelet op de bepalingen van het gemeentedecreet;

Gelet op de gemeenteraadsbeslissing d.d. 18 oktober 2011 (punt 8) houdende aanpassing retributiereglement op uitlenen materialen i.v.m. jeugdaangelegenheden in 2011, 2012 en 2013;

Gelet op de beperkte opbrengst van het retributiereglement tegenover de administratieve last;

Overwegende dat het daarom aangewezen is om het retributiereglement op te heffen en in plaats daarvan een huishoudelijk reglement op het uitlenen van de materialen i.v.m. jeugdaangelegenheden 2012 en 2013 te voorzien;

Gelet op het voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT EENPARIG
Schepen Stefaan Lambrechts licht toe dat dit punt te maken heeft met de BTW-plicht. Na het afstoten van de riolering bleef de uitleendienst als enige BTW-plichtige activiteit over. Wegens administratieve overlast wordt voorgesteld het retributiereglement op te heffen en te vervangen door een nieuw huishoudelijk reglement.

Dirk Aras vraagt of deze beslissing impliceert dat de gemeenteraad niet langer zal hoeven te beslissen over aankopen voor de uitleendienst.
Burgemeester Walter Horemans bevestigt dit. Aangezien er geen tarieven meer bestaan, zal de gemeenteraad hiermee niet vaak meer geconfronteerd worden.
Artikel 1
Het retributiereglement op uitlenen materialen i.v.m. jeugdaangelegenheden in 2011, 2012 en 2013, goedgekeurd door de gemeenteraad in zitting van 18 oktober 2011 (punt 8) wordt opgeheven met ingang vanaf heden.

Artikel 2
Deze beslissing zal aan de toezichthoudende overheid voor het nodige gevolg worden toegezonden.
25. Huishoudelijk reglement op uitlenen materialen i.v.m. jeugdaangelegenheden 2012 en 2013.

Gelet op de bepalingen van het Gemeentedecreet;

Gelet op de gemeenteraadsbeslissing d.d. 19 oktober 2010 (punt 13) houdende de goedkeuring van het retributiereglement op het uitlenen van materialen i.v.m. jeugdaangelegenheden aanslagjaren 2009, 2010, 2011, 2012, 2013;

Gelet op de gemeenteraadsbeslissing d.d. 18 oktober 2011 (punt 8) houdende de goedkeuring van de aanpassing van het retributiereglement op het uitlenen van materialen i.v.m. jeugdaangelegenheden in 2011, 2013 en 2013;

Gelet op de beperkte opbrengst va
n het retributiereglement tegenover de administratieve last;

Gelet op de raadsbeslissing van heden (punt 24) houdende opheffing van het retributiereglement op uitlenen materialen i.v.m. jeugdaangelegenheden in 2011, 2012 en 2013;

Gelet op het advies van de algemene vergadering van de jeugdraad d.d. 14 mei 2012;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT EENPARIG
Keurt onderstaand huishoudelijk reglement uitleendienst goed (met ingang van heden):

Artikel 1
De uitleendienst staat ter beschikking van Berlaarse verenigingen, Berlaarse scholen, instellingen en gemeentelijke diensten en van inwoners van Berlaar voor manifestaties en evenementen in de gemeente. Het gaat hier NIET om privéfeesten zoals communies, verjaardagen….., maar om evenementen toegankelijk voor publiek.

Artikel 2
Jeugdverenigingen opgenomen in het jeugdwerkbeleidsplan hebben tot 4 weken vóór het geplande evenement voorrang bij ontlening van materialen i.v.m. jeugdaangelegenheden.
Artikel 3
Alle gemeentelijke diensten kunnen altijd gebruik maken van het materiaal, indien er geen aanvraag is volgens artikel 2.

Artikel 4
Het materiaal dient tijdig vooraf gereserveerd te worden (minimum 2 weken vóór de uitleendatum). Reservering kan ter plaatse, schriftelijk (Jeugddienst Berlaar, Markt 4, 2590 Berlaar), via e-mail (uitleendienst@berlaar.be) of per fax (03/482.49.14). Indien het materiaal gereserveerd wordt door een vereniging, kan de aanvraag uitsluitend gebeuren door een bestuurslid van die vereniging.
Artikel 5
De persoon die het materiaal reserveert is verantwoordelijk voor het uitgeleende materiaal.

Artikel 6
Verenigingen of organisaties die jaarlijks een subsidie krijgen van de gemeente gaan bij uitlening van materiaal akkoord dat in geval van laattijdig binnenbrengen, beschadiging, verdwijning of diefstal van het geleende materiaal de schadekosten in mindering gebracht worden van de jaarlijkse subsidie. Eventuele meerkost hierbij zal worden doorgerekend. Hiervoor zal een factuur opgemaakt worden.

Verenigingen of organisaties die geen jaarlijkse subsidie krijgen en individuele personen dienen een waarborg te storten van 100 euro. Zij gaan akkoord dat in geval van laattijdig binnenbrengen, beschadiging, verdwijning of diefstal van het geleende materiaal de schadekosten in mindering gebracht worden van deze waarborg. Eventuele meerkost zal worden doorgerekend. Hiervoor zal een factuur opgemaakt worden.

Artikel 7
De herstelling dient, indien mogelijk, te gebeuren bij de firma waar het materiaal aangekocht werd. De ontlener verbindt zich ertoe voor het herstellen of vervangen van goederen uitgeleend bij de uitleendienst, met herstelbare of onherstelbare gebreken, al dan niet terugbezorgd de effectieve kosten te betalen.
Voor verdwenen of beschadigde herbruikbare bekers wordt een kost van 1 euro per beker aan de ontlener aangerekend. De herbruikbare bekers dienen gereinigd en gedroogd teruggebracht te worden. Indien de bekers niet of onvoldoende gereinigd werden, dient een schadevergoeding betaald te worden. Deze bedraagt de kostprijs van de reiniging door een aangestelde firma of de kostprijs van de reiniging door de gemeentelijke dienst, vastgesteld op 20 euro per aangevangen arbeidsuur per arbeider.

Artikel 8
Voor de fuifkoffer wordt een aparte waarborg ten bedrage van 50 euro gevraagd.

Bij beschadiging, verbruik of verdwijning van een deel van de inhoud van de fuifkoffer zullen hiernavolgende schadevergoedingen aangerekend worden:

gereedschapskoffer op wielen:
72 euro

magnetische lichttoorts:
56 euro

pillicht /noodverlichting:
14 euro
branddeken type Dicon FB1100:
30 euro

geldkoffertje:

10 euro

grote fluo-band:

 2 euro
kleine fluo-band:

 1 euro

Artikel 9
De periode van uitlening wordt afgesproken met de uitleendienst en bedraagt maximaal 5 dagen. Reserveren voor een langere periode (bijvoorbeeld voor kampperiodes) kan alleen na uitdrukkelijke toestemming van het college van burgemeester en schepenen.

Wanneer de aangevraagde periode van uitlening wordt overschreden, betaalt men een schadevergoeding van 5 euro per dag per uitlening.

Bij wanbetaling van de facturen voor schadevergoeding kan de vereniging of ontlener uitgesloten worden van uitlening tot de rechtzetting van deze ontbrekende betaling is gebeurd.

Artikel 10
Voor het afhalen en terugbrengen van het materiaal zullen 2 vaste dagen voorzien worden, nl. maandag en vrijdag tussen 8.30 uur en 11.30 uur. Uitzonderlijk kan toegestaan worden dat het materiaal op andere momenten afgehaald of teruggebracht kan worden, dit dient echter vooraf afgesproken te worden met de uitleendienst .

Artikel 11
De meegegeven bedrading (verlengdraden,…) dient te worden teruggebracht opgerold en samengebonden.

Artikel 12
Het bedienen van het materiaal dient te gebeuren door een persoon die op de hoogte is van de werking van het toestel.

Artikel 13
Bij gebruik dienen alle schriftelijke en/of mondelinge verstrekte richtlijnen aangaande gebruiksaanwijzing en behandeling strikt nageleefd te worden. Er mogen geen materialen of gemonteerde onderdelen gedemonteerd worden of gewijzigd worden van bestemming of structuur.

Artikel 14
De door de vereniging gemachtigde persoon of particuliere ontlener heeft het recht om op eigen verzoek bij de ontlening van het materiaal ter plaatse het materiaal uit te testen.

De ontlener dient de verantwoordelijke van de gemeente onmiddellijk in kennis te stellen van eventuele tekortkomingen die bij het gebruik van het ontleende materiaal worden vastgesteld.

De ontlener verklaart bij de uitlening van het materiaal het materiaal in goede staat te hebben ontvangen en akkoord te gaan met de bepalingen van het uitleenreglement waarvan hij de stipte naleving waarborgt. Hiervoor zal het formulier bij de afhaling van het materiaal ter ondertekening voorgelegd worden.

Artikel 15
Het is verboden het materiaal verder uit te lenen zonder dat hierover schriftelijke afspraken zijn gemaakt met de gemeentelijke uitleendienst.

Artikel 16
De gemeente kan niet aansprakelijk gesteld worden voor ongevallen en/of andere schadelijke gevolgen die zouden voortvloeien uit het gebruik van het ontleende materiaal.

Artikel 17
Met het oog op de invordering van onbetwiste en opeisbare niet-fiscale schuldvorderingen kan de financieel beheerder een dwangbevel uitvaardigen. Een dergelijk dwangbevel wordt betekend bij deurwaardersexploot. Bij betwisting zal een burgerlijke rechtsvordering worden ingesteld. De schadevergoeding dient betaald te worden na ontvangst van de factuur vóór de uiterste betaaldatum hierop vermeld, verstuurd door het gemeentebestuur.

26. Busvervoer BKO 2012-2013 – Goedkeuring lastvoorwaarden, gunningswijze en uit te nodigen firma's
Gelet op het Gemeentedecreet van 15 juli 2005 en latere wijzigingen, inzonderheid artikel 57, § 3, 5°, waarbij wordt bepaald dat het college van burgemeester en schepenen bevoegd is voor de vaststelling van de wijze van gunning en de voorwaarden van overheidsopdrachten als het gaat om een opdracht van dagelijks bestuur;

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

Gelet op het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur;

Gelet op het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, inzonderheid artikels 248 tot en met 264 betreffende het bestuurlijk toezicht;
Gelet op de wet van 24 december 1993 betreffende de overheidsopdrachten en sommige opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen, inzonderheid artikel 17, § 2, 1° a (limiet van € 67.000,00 excl. btw niet overschreden);

Gelet op het koninklijk besluit van 8 januari 1996 betreffende de overheidsopdrachten voor aanneming van werken, leveringen en diensten en de concessies voor openbare werken, en latere wijzigingen, inzonderheid artikel 120;

Gelet op het koninklijk besluit van 26 september 1996 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen, inzonderheid artikel 3, § 1;

Gelet op de algemene aannemingsvoorwaarden, opgenomen in de bijlage bij voormeld besluit van 26 september 1996, en latere wijzigingen;

Overwegende dat in het kader van de opdracht “busvervoer BKO 2012-2013” een bijzonder bestek met nr. GV2012/8 werd opgesteld door de ontwerper;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 37.735,84 excl. btw of € 39.999,99 incl. 6% btw;

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

Overwegende dat 27 juli 2012 om 09.00 uur wordt voorgesteld als uiterste datum voor het indienen van de offertes;

Overwegende dat de uitgave voor deze opdracht voorzien is in het budget van 2012, op artikel 8442/124-24 van de gewone dienst;

Na beraadslaging;

BESLUIT EENPARIG
Artikel 1
Goedkeuring wordt verleend aan het bijzonder bestek met nr. GV2012/8 en de raming voor de opdracht “busvervoer BKO 2012-2013”, opgesteld door de ontwerper. De lastvoorwaarden worden vastgesteld zoals voorzien in het bijzonder bestek en zoals opgenomen in de algemene aannemingsvoorwaarden voor de overheidsopdrachten voor aannemingen van werken, leveringen en diensten. De raming bedraagt € 37.735,84 excl. btw of € 39.999,99 incl. 6% btw.

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

Artikel 3
Volgende firma’s worden uitgenodigd om deel te nemen aan de onderhandelingsprocedure:

- Autobus Kruger bvba, Paul Krugerstraat 84-86 te 2500 Lier

- Luxetour Vermeulen, Baalsebaan 55 te 3210 Tremelo

- Damiaan Reizen nv, Grootlosestraat 57 te 3128 Baal

- Verhoeven BVBA, Oostmallesteenweg 176 te 2310 Rijkevorsel

- VVM - De Lijn, Grotehondstraat 58 te 2018 Antwerpen

- Conny Cars bvba, Gravin de Merodestraat 122-141 te 2260 Westerlo (Heultje).

Artikel 4
De offertes dienen het bestuur ten laatste te bereiken op 27 juli 2012 om 09.00 uur.

Artikel 5
De uitgave voor deze opdracht is voorzien in het budget van 2012, op artikel 8442/124-24 van de gewone dienst.

27. Gemeentelijke basisschool Berlaar - aanwending lestijdenpakket schooljaar 2012-2013

Gelet op het gemeentedecreet van 15 juli 2005, na wijzigingen;

Gelet op de ministeriële omzendbrief van 17 november 2000 betreffende de toepassing van de wet van 29 juli 1991 betreffende de uitdrukkelijke motivering van de bestuurshandelingen op besluiten van provinciale en gemeentelijke overheden en OCMW’s;

Gelet op het decreet van het basisonderwijs d.d. 25 februari 1997 in het bijzonder hoofdstuk IX (personeelsformatie in het basisonderwijs);

Gelet op het besluit van de Vlaamse Regering d.d. 17 juni 1997 betreffende de personeelsformatie in het gewoon basisonderwijs;

Gelet op de ministeriële omzendbrief BAO/2005/09 van 29 juni 2005, inzake personeelsformatie scholen in het gewone basisonderwijs;

Gelet op het schrijven d.d. 12 april 2012 van de heer Jan Stabel van het Vlaams Ministerie voor Onderwijs en Vorming (Agentschap voor Onderwijsdiensten (AgODi)) betreffende het nieuwe omkaderingssysteem in het basisonderwijs vanaf schooljaar 2012-2013;

Gelet op het koninklijk besluit d.d. 28 september 1984 houdende uitvoering van de wet van 19 december 1974 tot regeling van de betrekkingen tussen de overheid en de vakbonden van haar personeel;

Overwegende dat de telling op 1 februari 2012 volgend resultaat gaf:

· aantal kleuters: 148

· aantal leerlingen lager onderwijs: 230

· totaal aantal leerlingen: 378

Overwegende dat met dit aantal leerlingen volgend lestijdenpakket kan gevormd worden:

Kleuters:

Kleuteronderwijs: 206 + 10 SES-lestijden

Met dit pakket kunnen volgende klassen ingericht worden:

· Vestigingsplaats 1, Aarschotsebaan 60 : 5 klasjes

· Vestigingsplaats 2, Schoolstraat 14 : 3 klasjes

· Kleuterturnen : 16 lestijden

· Kinderverzorgster : 12 lestijden

Er kunnen dan nog 8 lestijden kleuteronderwijs overgeheveld worden naar het lager onderwijs.

Lager onderwijs:

Onderwijs: 300 lestijden + 20 SES-lestijden

Met dit pakket kunnen volgende klassen ingericht worden:

· Vestigingsplaats 1, Aarschotsebaan 60 : 7 klassen

· Vestigingsplaats 2, Schoolstraat 14 : 6 klassen

· Lichamelijke opvoeding : 20 lestijden

ICT-coördinator:

19 punten: goed voor 8/36 of 5/24 lestijden

Administratie:

66 punten goed voor 37/36 met 1 punt over

Godsdienst (kan nog wijzigen tot en met 8 september 2012) :

Katholieke godsdienst: 20 lestijden

Niet confessionele zedenleer: 20 lestijden

Islamitische godsdienst: 12 lestijden

Protestantse godsdienst: 4 lestijden

Zorgcoördinator:

Deze puntenenveloppe wordt op niveau van de scholengemeenschap verdeeld.

Gelet op het schrijven van directrice Ingrid Van den Broeck ingekomen op 18 juni 2012 betreffende de aanvraag van tivoli-uren voor schooljaar 2012-2013;

Overwegende dat na aanwending van deze uren er vastgesteld wordt dat er nog 4 lestijden tekort zijn om het 2e leerjaar op Heikant te splitsen, worden er nog 4 tivoli-lestijden gevraagd;

Overwegende dat er bij de administratie nood is aan het uitbreiden van het aantal uren omdat het takenpakket van de administratie steeds uitgebreid wordt met bv. de kassamodule die opgestart moeten worden, worden hier ook 6 bijkomende tivoli-uren gevraagd;

Gelet op het verslag van de schoolraad d.d. 18 juni 2012 waarin een positief advies werd gegeven voor het aanwenden van lesurenpakket;

Gelet op het protocol-akkoord d.d. 20 juni 2012 van het afzonderlijk bijzonder onderhandelingscomité;
Gelet op het voorstel van burgemeester en schepenen tot aanwenden van het lesurenpakket voor de gemeentelijke basisschool Berlaar voor het schooljaar 2012-2013;

BESLUIT EENPARIG
Artikel 1
De gemeenteraad gaat akkoord met de aanwending van het lestijdenpakket zoals voorgesteld door het college van burgemeester en schepenen:

Kleuters:

Kleuteronderwijs: 206 + 10 SES-lestijden

Met dit pakket kunnen volgende klassen ingericht worden:

· Vestigingsplaats 1, Aarschotsebaan 60 : 5 klasjes

· Vestigingsplaats 2, Schoolstraat 14 : 3 klasjes

· Kleuterturnen : 16 lestijden

· Kinderverzorgster : 12 lestijden

Er kunnen dan nog 8 lestijden kleuteronderwijs overgeheveld worden naar het lager onderwijs.

Lager onderwijs:

Onderwijs: 300 lestijden + 20 SES-lestijden

Met dit pakket kunnen volgende klassen ingericht worden:

· Vestigingsplaats 1, Aarschotsebaan 60 : 7 klassen

· Vestigingsplaats 2, Schoolstraat 14 : 6 klassen

· Lichamelijke opvoeding : 20 lestijden

Er worden 4 tivoli-uren toegestaan, zodat er 13 volwaardige klassen gevormd kunnen worden.

ICT-coördinator:

19 punten: goed voor 8/36 of 5/24 lestijden

Administratie:

66 punten goed voor 37/36 met 1 punt over

Er worden 6 tivoli-uren toegekend.

Godsdienst (kan nog wijzigen tot en met 8 september 2012) :

Katholieke godsdienst: 20 lestijden

Niet confessionele zedenleer: 20 lestijden

Islamitische godsdienst: 12 lestijden

Protestantse godsdienst: 4 lestijden

Zorgcoördinator:

Deze puntenenveloppe wordt op niveau van de scholengemeenschap verdeeld.

Artikel 2
De gemeenteraad stemt ermee in om 4/24 lager onderwijs en 6/36 administratie als tivoli-uren met eigen middelen te financieren (art. 722/111/12).

28. Gemeentelijke basisschool Berlaar - capaciteitsbepaling basisonderwijs en inschrijvingsperiodes

Gelet op het gemeentedecreet, artikel 42;

Gelet op de nieuwe gemeentewet, artikel 117;

Gelet op het decreet van 9 november 2011 betreffende het inschrijvingsrecht;

Gelet op het decreet basisonderwijs van 25 februari 1997 de artikelen 3, 15, 18, 21, 22, 25, 26, 27, 28, 29, 32, 37, hoofdstuk I V afdeling 3. Recht op inschrijving de artikelen 37bis – 37 duodevices en afdeling 4. Aanmeldingsprocedures art. 37undevicies-art. 37vicies septies;

Gelet op het decreet van 2 april 2004 betreffende participatie op school en de Vlaamse Onderwijsraad, artikel 21;

Gelet op het overleg in de schoolraad d.d. 18 juni 2012;

Overwegende dat elk schoolbestuur de capaciteit voor elke school, onderwijsniveau en vestigingsplaats moet bepalen;

Overwegende dat de capaciteit van de school, het niveau en de vestigingsplaats maximaal wordt vastgelegd voor zover de veiligheid van de kinderen niet in het gedrang komt (geen pedagogisch luxe);

Overwegende dat volgende criteria ter motivering van de max. aantallen worden gebruikt:

- aantal klaslokalen beschikbaar vermenigvuldigen met maximum capaciteit per lokaal;

- gewoon klaslokaal: maximum 25 kinderen;

Overwegende dat het schoolbestuur ondanks het bereiken van de capaciteit toch bepaalde leerlingen kan inschrijven (conform het decreet basisonderwijs van 25/02/1997 art. 37 novies §5);

Overwegende dat scholen buiten het LOP die absoluut geen enkel capaciteitsprobleem hebben kunnen inschrijven vanaf de eerste schooldag van september op voorwaarde dat er geen leerling geweigerd wordt;

Op voorstel van het college van burgemeester en schepenen;

BESLUIT EENPARIG
Artikel 1
Capaciteitsbepaling.

§1. De capaciteit wordt vanaf 1 september 2012 tot anders bepaald, beperkt tot volgende maximumaantallen. De capaciteitsbepaling gebeurt in functie van de inschrijvingen voor het daarop volgende schooljaar:

· Gemeentelijke basisschool Berlaar – 10181 – Aarschotsebaan 62 te 2590 Berlaar

· Vestigingsplaats 1 :Heikant, Aarschotsebaan 60 te 2590 Berlaar

· Vestigingsplaats 2 : Centrum, Schoolstraat 14 te 2590 Berlaar

· Maximumcapaciteit:

· Maximum aantal school: 675 kinderen

· Maximum aantal kleuterschool: 275 kinderen

· Maximum aantal kleuters vestigingsplaats 1 (Heikant) : 175 kinderen

· Maximum aantal kleuters vestigingsplaats 2 (Centrum) :100 kinderen

· Maximum aantal lagere school: 400 kinderen

· Maximum aantal lagere school vestigingsplaats 1 (Heikant) : 225 kinderen

· Maximum aantal lagere school vestigingsplaats 2 (Centrum) :175 kinderen

· Maximum aantal vestigingsplaats 1 (Heikant) : 400 kinderen

· Maximum aantal vestigingsplaats 2 (Centrum) : 275 kinderen

§2. De capaciteitsbepaling wordt bekend gemaakt via de website en het schoolreglement.

Artikel 2
Inschrijvingsperiode en voorrangsperiode

§1. De inschrijvingsperiode start ten vroegste vanaf de eerste schooldag van september van het voorgaande schooljaar.

§2. De directeur bepaalt de inschrijvingsperiode rekening houdend met art. 2 van dit besluit.

§3. De inschrijvingsperiodes bekend te maken via de website en het schoolreglement.

Artikel 3
De directeur kan in bepaalde situaties leerlingen toch inschrijven als de maximum capaciteit bereikt is.

29. Gemeentelijke basisschool Berlaar – aanpassing schoolreglement gewoon basisonderwijs
Gelet op het gemeentedecreet van 15 juli 2005, artikelen 42 en 43;

Gelet op de nieuwe gemeentewet van 24 juni 1988, artikel 104 en 119;

Gelet op het decreet van 30 mei 2012 houdende technische en praktische aanpassingen aan het decreet van 25 november 2011 betreffende het inschrijvingsrecht;

Gelet op het decreet betreffende het inschrijvingsrecht van 25 november 2011;

Gelet op het decreet van 2 april 2004 betreffende participatie op school en de Vlaamse Onderwijsraad, artikel 21;

Gelet op het decreet basisonderwijs van 25 april 1997 de artikelen 27, 27bis-27quater en art. 37.

Gelet op het besluit van de Vlaamse regering van 24 november 1998 betreffende de regels voor het uitreiken van het getuigschrift van basisonderwijs en het vastleggen van de vorm ervan, artikel 13, bijlage 1;

Gelet op het besluit van de Vlaamse regering van 12 november 1997 betreffende de controle op de inschrijvingen van leerlingen in het basisonderwijs;

Gelet op het overleg in de schoolraad d.d. 18 juni 2012;

Gelet op het protocol van het ABOC d.d. 20 juni 2012;

Overwegende de omzendbrief van 5 juni 2012 betreffende het inschrijvingsrecht en de aanmeldingsprocedure in het basisonderwijs;

Overwegende de aanpassingen aan de ministeriële omzendbrief van 22 juni 2007 betreffende kostenbeheersing in het basisonderwijs;

Overwegende dat tot nu toe de informatie over de kostenbeheersing verspreid stond in zowel het schoolreglement als de afsprakennota, en het schoolbestuur de ouders een duidelijk overzicht moet geven over de bijdrageregeling;

Overwegende dat een schoolbestuur voor elk van zijn basisscholen een schoolreglement moet opstellen dat de betrekkingen tussen het schoolbestuur en de ouders en de leerlingen regelt;

Overwegende dat het huidig schoolreglement gewoon basisonderwijs (inclusief de afsprakennota) goedgekeurd bij raadsbeslissing van 21 juni 2011 (punt 24) aan actualisatie toe is;

Overwegende de besprekingen in het schoolteam en het advies van de directie;

Gelet op het model van schoolreglement van het Onderwijssecretariaat van de Steden en Gemeenten van de Vlaamse Gemeenschap;

Op voorstel van het college van burgemeester en schepenen;

BESLUIT EENPARIG
Artikel 1
Het bestaande schoolreglement gewoon basisonderwijs met inbegrip van de afsprakennota, goedgekeurd door de gemeenteraad in zitting van 21 juni 2011 wordt opgeheven.

Artikel 2
Het hierbij gevoegde schoolreglement wordt goedgekeurd. De afsprakennota maakt integraal deel uit van het schoolreglement.

Artikel 3
Het schoolreglement gewoon basisonderwijs wordt bij elke inschrijving van een leerling en nadien bij elke wijziging, ter beschikking gesteld (op papier of via elektronische drager) aan de ouders, die ondertekenen voor akkoord.

30. Gemeentelijke basisschool Berlaar – vaststelling nascholingsplan voor het schooljaar 2012-2013

Gelet op het decreet d.d. 16 april 1996 betreffende het mentorschap en de nascholing in Vlaanderen;

Gelet op het besluit van de Vlaamse Regering d.d. 17 april 1991 tot organisatie van het schooljaar in het basisonderwijs en in het deeltijds onderwijs georganiseerd, erkend of gesubsidieerd door de Vlaamse Gemeenschap;

Gelet op het door de directie ingediende voorstel van nascholingsplan voor het schooljaar 2012-2013;

Gelet op het gunstig advies dat ter zake werd uitgebracht door de schoolraad d.d. 18 juni 2012;

Gelet op het protocol die aangaande deze aangelegenheid werd afgesloten door het ABOC d.d. 20 juni 2012;

Op voorstel van burgemeester en schepenen;

BESLUIT EENPARIG
Enig artikel

De gemeenteraad keurt het voorliggende nascholingsplan, dat werd goedgekeurd door het ABOC in vergadering van 20 juni 2012, goed.

31. Gemeentelijke basisschool Berlaar – kennisname van de facultatieve vakantiedagen voor het schooljaar 2012-2013

Gelet op het besluit van de Vlaamse Regering d.d. 17 april 1991 tot organisatie van het schooljaar in het basisonderwijs en in het deeltijds onderwijs georganiseerd, erkend of gesubsidieerd door de Vlaamse Gemeenschap;

Gelet op het arbeidsreglement goedgekeurd door de gemeenteraad in zitting van 15 juni 2010 en gewijzigd in de gemeenteraad van 15 november 2011 meerbepaald artikel 72;

Overwegende dat de instellingen voor basisonderwijs, in toepassing van voormeld besluit, per schooljaar over twee facultatieve vakantiedagen kunnen beschikken;

Overwegende dat deze vakantiedagen naar keuze mogen worden aangewend om tegemoet te komen aan plaatselijke of specifieke omstandigheden en dat zij daartoe mogen worden opgesplitst in halve dagen;

Gelet op het door de scholen ingediende voorstel betreffende de vastlegging van de facultatieve vakantiedagen voor het schooljaar 2012-2013;

Gelet op het gunstig advies dat ter zake werd uitgebracht door de schoolraad d.d. 18 juni 2012;

Gelet op het protocol die aangaande deze aangelegenheid werd afgesloten door het ABOC d.d. 20 juni 2012;

Op voorstel van burgemeester en schepenen;

BESLUIT EENPARIG
Enig artikel

De facultatieve vakantiedagen van de gemeentelijke basisschool Berlaar worden voor het schooljaar 2012-2013 als volgt vastgelegd:

Gemeentelijke basisschool – afdeling Heikant:

· Maandag 11 maart 2013 (hele dag)

· Dinsdag 21 mei 2013 (hele dag)

Gemeentelijke basisschool – afdeling Centrum

· Vrijdag 15 maart 2013 (hele dag)

· Dinsdag 21 mei 2013 (hele dag)

32. BIJKOMENDE PUNTEN

OVEREENKOMSTIG ARTIKEL 22 VAN HET GEMEENTEDECREET WORDEN VOLGENDE PUNTEN OP DE AGENDA GEPLAATST DOOR:

Raadslid Dirk Aras:
32.I. Interpellatie omtrent de invulling van de sociale woonprojecten in Berlaar

Momenteel lopen in onze gemeente een aantal projecten van sociale woningbouw. Omtrent de invulling daarvan heerst er onduidelijkheid bij de bevolking.

Daarom had ik graag een antwoord op volgende vragen:

· Wat is de huidige stand van zaken aangaande de sociale woningbouw in Berlaar (aantal sociale huurwoningen, aantal sociale koopwoningen, aantal momenteel beschikbaar, aantal beschikbaar op ... ?)

· Hoe worden die woningen ingevuld: huur- en/of koopcriteria ?

· Hoe wordt het begrip 'sociale mix' ingevuld ?

· Welke projecten staan nog op stapel ? Wanneer ?

· In welke mate voldoet Berlaar inmiddels aan de Vlaamse verwachtingen inzake het aanbod aan sociale woningen ?

Dirk Aras licht toe dat hij dit punt op de agenda heeft geplaatst omdat hij vragen krijgt over de invulling van de criteria: hoe gaat de gemeente te werk, zijn er genoeg sociale woningen, … Hij wil hier graag een duidelijk antwoord op krijgen, hoewel hij verwacht had dat er ook vanuit het OCMW een antwoord zou worden geformuleerd.

Burgemeester Walter Horemans zegt dat hij de toelichting op zich zal nemen: er is evenwel nog een samenkomst gepland van het lokaal woonoverleg, waarvan het schriftelijke verslag ter beschikking zal worden gesteld. Wat de sociale woningbouw betreft, beschikt Berlaar op dit ogenblik over 81 sociale woningen die allemaal als huurwoningen ter beschikking worden gesteld. Dat is te weinig. Om te voldoen aan de Vlaamse criteria moet er een verdubbeling komen tot 160 sociale woningen. Hiervoor beschikt de gemeente nog over enkele jaren. Er zijn inmiddels een aantal projecten lopende, ook wat koopwoningen betreft. Het begrip ‘sociale mix’ wordt op dit moment nog niet ingevuld. Dat zal voor de eerste maal aan bod komen tijdens het project Balderdorp. Op het indelingsplan hiervan zijn de oranje delen bestemd voor Zonnige Kempen, die hier mag mixen tussen huur- en koopwoningen. De gemeente heeft dit ook expliciet gevraagd omdat er een duidelijke behoefte bestaat aan betaalbare woningen. Maar de mix gaat nog veel verder. Door het grote aantal privéwoningen wil de gemeente een gezonde mix organiseren en gettovorming tegengaan. Balderdorp zal in verschillende fases aangepakt worden. Er is een architectenbureau aangeduid dat al twee projecten aan het klaarstomen is. Er zal dus heel snel gebouwd worden. Zonnige Kempen is op dit moment bezig aan Brassoi. Dat gaat heel snel vooruit, omdat er drie ploegen tegelijk aan het werken zijn. In de Welvaartstraat zijn de woningen opgeleverd en klaar voor gebruik, maar er is nog een probleem met de omgevingswerken. Zolang deze niet klaar zijn, kunnen de mensen niet verhuizen. Het probleem daar is eigenlijk een probleem in het bestek. Dat is niet de schuld van de gemeente. Het bestek bevat een onduidelijkheid, waardoor de inschrijver zegt dat hij de werken niet kan uitvoeren tegen de gestelde prijs. Hij vraagt nu een aanzienlijke meerprijs en hij is door juristen in het gelijk gesteld. Er moet dus een nieuw bestek worden opgemaakt. Dat betekent dat het augustus of september zal worden vooraleer er opnieuw iemand aangeduid kan worden, zodat bewoning pas mogelijk zal zijn vanaf november of december. Hierdoor verliest de gemeente vier à vijf maanden huur, zodat de gemeente samen met Zonnige Kempen overweegt om klacht in te dienen tegen VMSW. Verder staat, zoals eerder gezegd, Balderdorp nog op het programma. En dan is er ook nog de school in Heikant waarvoor we overleggen met Zonnige Kempen en misschien met een privéontwikkelaar voor het kloostergebouw. Dat is op dit moment nog geen eigendom, maar de gemeente wil dit wel aankopen. De onderhandelingen hiervoor zijn lopend.
Dirk Aras vraagt of dit nog een lange termijnproject is.

Burgemeester Walter Horemans ontkent dit. Indien er snel een akkoord kan worden bereikt met de huidige eigenaar van het kloostergebouw, is dit voor het begin van de volgende legislatuur. Er bestaat een duidelijke behoefte en de gemeente wil de school niet laten verkommeren.
Dirk Aras wil weten of Zonnige Kempen de huur- en koopcriteria bepaalt.

Burgemeester Walter Horemans bevestigt dit, maar voegt eraan toe dat het lokaal woonoverleg meer en meer inspraak zal krijgen. In de toekomst zullen de criteria hier worden vastgelegd, zodat de gemeente zelf kan bepalen wie en wat voorrang krijgt bij welk project. De wachtlijsten bij Zonnige Kempen lopen op dit ogenblik op tot twee jaar. Berlaar heeft een achterstand in te halen en is daar volop mee bezig.
32.II. Interpellatie omtrent het probleem fietsdiefstallen

Aan de Berlaarse stations verzamelen dagelijks heel wat fietsen. Blijkbaar verdwijnen er daar, en in de onmiddellijke buurt, ook. Ook fietsen die op slot staan. Ik werd daar alleszins over geïnformeerd door slachtoffers.

Daarom had ik graag een antwoord op volgende vragen:

· Hoeveel fietsdiefstallen werden er in Berlaar geregistreerd in 2010, 2011 en dit jaar ?

· Hoeveel daarvan vonden plaats aan het station Berlaar en aan het station Melkouwen ?

· Welke verantwoordelijkheid neemt de NMBS daarin en welke verantwoordelijkheid krijgen de gemeente en de fietseigenaars toebedeeld ?

· Worden er extra beveiligingsmaatregelen overwogen ?

Dirk Aras heeft vernomen dat er wel eens fietsdiefstallen gebeuren op ‘georganiseerde’ wijze. Fietsen worden weggenomen nadat de sloten zijn doorgeknipt. Dat gebeurt blijkbaar al meermaals. Dat wil zeggen dat er mensen met de nodige materialen voorbij komen die hierop voorzien zijn. Voor wie zijn de bijkomende beveiligingsmaatregelen? Voor de NMBS of voor de gemeente?

Burgemeester Walter Horemans heeft de nodige cijfers opgevraagd en stelt dat het voor Berlaar allemaal nogal meevalt. In 2010 zijn er 28 fietsdiefstallen geweest, waarvan de meerderheid op de Markt en de Melkouwensteenweg. In 2011 waren er 20 diefstallen en in 2012 zijn er tot nog toe maar 9 diefstallen geweest. In vergelijking met de naburige gemeenten is dat een goed cijfer. Naar aanleiding van de heraanleg van de stationsomgeving heeft de gemeente hierover onderhandeld met de NMBS, maar die neemt hiervoor geen verantwoordelijkheid op. De gemeente moet dit zelf organiseren, maar de wijze waarop is een vraagteken.
Dirk Aras zegt dat de cijfers alleen maar de officieel aangegeven diefstallen betreffen en dat het in realiteit natuurlijk om een veelvoud hiervan gaat. Het is bekend dat er bijvoorbeeld in Mechelen bendes actief zijn die een bestelwagen plaatsen en alle fietsen opladen waarop ze de hand kunnen leggen. In Berlaar loopt het zo’n vaart niet, maar we moeten de mensen wel vertellen dat ze zelf beveiligingsmaatregelen moeten treffen.

Burgemeester Walter Horemans geeft aan dat de gemeente probeert om het fietsgraveren te promoten. Daarnaast zullen we de mogelijke beveiligingsmaatregelen nog eens actief onder de aandacht brengen.

Raadslid Koen Kerremans:
32.III. Afschaffing lijn Antwerpen – Heist-op-den-Berg
Sinds mensenheugenis wordt er een busdienst verzorgd tussen Antwerpen en Heist-op-den-Berg. In de gemeentelijke communicatie konden we lezen dat daar een einde aan komt. Het past wellicht in de rauwe besparingspolitiek van onze conservatieve gewestelijke gezagsdragers die openbaar vervoer als een last zien en alles inzetten op particulier vervoer, koning auto. Wij vinden dat onder andere onze gemeente de plicht heeft om hiertegen krachtig te protesteren. Vanuit Berlaar moet men voortaan tweemaal overstappen om in Antwerpen te geraken, dus tweemaal ook kans om een aansluiting te missen.

Gemakkelijkshalve verwijst men naar de treinverbinding als mogelijk alternatief. Men gaat dan wel voorbij aan het verlies van voordelen voor sommige bevolkingsgroepen (busypass e.d.).

We begrijpen ook niet waarom de vervanglijn slechts tot Zevenbergen rijdt en niet tot aan de aansluiting op de nieuwe tramlijn in Boechout.

Daarom vragen wij aan het gemeentebestuur om dringend in onderhandeling te gaan met De Lijn over deze zaak om de beslissing terzake aan te vechten en terug te draaien, eventueel aan te passen.

Wij kijken uit naar uw reactie en het antwoord op onze vraag.

Koen Kerremans vult zijn bijkomend punt nog aan door te stellen dat er een verschil bestaat tussen het kunnen nemen van bus of tram en de trein. Het betekent voor veel mensen een duidelijk verschil in tarief. Bus 297 zal stoppen in Zevenbergen; het is onbegrijpelijk waarom deze bus niet verder rijdt. Hij dringt erop aan om opnieuw een brief aan De Lijn te schrijven om dit toch nog om te buigen, zodat mensen de bus kunnen blijven nemen tot aan de tram in Boechout. Een tweede zaak die hij wil aankaarten gaat om een bushalte aan het station. Groen! heeft hier lang op aangedrongen. De Lijn was bereid om dit te voorzien, maar ondanks de vele gesprekken tussen de gemeente en De Lijn stelt hij vast dat het wegprofiel te smal blijkt te zijn. Hij vraagt welke visie van het bestuur hier achter zit, aangezien het blijkbaar de schuld van de gemeente is dat deze plannen niet kunnen doorgaan.
Schepen Ronald Van Thienen legt de brief voor die de gemeente op 8 mei van De Lijn heeft gekregen. Hierin wordt gesteld dat de bezwaren van de gemeente zijn bekeken, maar dat het aantal belbusverplaatsingen desondanks verminderd wordt. Daarnaast blijken er geen middelen beschikbaar te zijn om bus 297 verder te laten rijden tot in Boechout. De gemeente krijgt dus een ‘njet’ van De Lijn op al haar vragen.

Koen Kerremans heeft een e-mail in zijn bezit waaruit blijkt dat De Lijn bereid zou zijn om een bushalte te voorzien aan het station.
Schepen Ronald Van Thienen weerlegt dit. De gemeente heeft dit jarenlang gevraagd aan De Lijn, maar dit verzoek is altijd afgewezen. Nu heeft De Lijn blijkbaar de stok achter de deur gevonden door te stellen dat het eerste deel van de Molenlei te smal is.

Koen Kerremans beweert dat er tijdens de voorbereidende gesprekken over de heraanleg van de stationsomgeving door De Lijn op gewezen is dat er bereidheid bestaat om een bushalte te voorzien op voorwaarde dat de weg breed genoeg is.

Schepen Ronald Van Thienen ontkent dit met klem. De Lijn heeft steeds volgehouden dat ze geen vragende partij is om langs het station te rijden.

Burgemeester Walter Horemans vult aan dat De Lijn nooit positief heeft geantwoord op de vragen van de gemeente. In het overleg dat in februari of maart heeft plaatsgevonden is er zelfs niet gesproken over de besparingsmaatregelen. Het argument dat de Stationsstraat te smal zou zijn, is uit de lucht gegrepen. De straten in Lier zijn veel smaller en daar rijden nochtans ook bussen.

Koen Kerremans zegt dat hij verder gaat op het mailverkeer met de gemeentelijke diensten. Hij vraagt zich af waarom er geen zes meter breedte is voorzien. Hij ging ervan uit dat alle voorwaarden vervuld zouden zijn om busvervoer mogelijk te maken.

Schepen Ronald Van Thienen antwoordt dat de breedte is voldoende is voor de belbus die nu bestaat. Een andere bus zou er sowieso nooit gekomen zijn, zelfs al zou er zes meter breedte voorzien zijn. De Lijn zegt immers al jarenlang dat ze niet van station naar station rijdt.
Koen Kerremans eist dat er klaarheid wordt gecreëerd aan de kant van De Lijn. Hij is bereid om hierover in Antwerpen te gaan praten.

Burgemeester Walter Horemans zal een gesprek organiseren en Koen Kerremans hiervoor uitnodigen. Hij zegt dat een bijkomend argument naar De Lijn toe zeker de frequentie van lijn 297 betreft. Die rijdt maar om het uur, terwijl dit op veel plaatsen om de dertig minuten is.

Koen Kerremans vult aan dat de nieuwe maatregelen van De Lijn bovendien in strijd zijn met het convenant dat in november 2011 werd goedgekeurd. Dit bevat de verbintenis tot integratie van stads- en streeklijnen, onder meer de integratie van lijn 297 met Boechout. Daarnaast werd een verhoging van het aanbod van geregeld vervoer in het vooruitzicht gesteld, terwijl de nieuwe maatregelen een verlaging van het aanbod met zich meebrengen.

Burgemeester Walter Horemans besluit dit punt door mee te delen dat er ook aan Heist-op-den-Berg gevraagd werd om te reageren op de voorgestelde frequentie van de bussen.

32.IV. BKO Berlaar Heikant zomer

Vakantieperiodes zijn leuk. Ze vormen een rustpunt in het drukke bestaan dat we met z’n allen leiden. Maar het is ook een stukje lijden. Vooral tweeverdieners zitten nogal eens met een probleem rond de opvang van de kinderen. Gelukkig zijn ook daarvoor voorzieningen in onze gemeente. Tot onze spijt stellen we echter vast dat BKO tijdens de zomervakantie niet echt een prioriteit is voor dit bestuur. Hoe moeten we de onderbemanning anders verstaan die zich manifest voordoet op deze voorziening. Het is inderdaad zo dat de BKO op Heikant gewoon niet open is tijdens de zomervakantie. Enkele concrete gevallen brachten aan het licht dat de capaciteit in onze gemeente significant ontoereikend is.

GroenBerlaar vindt dit wel een prioriteit binnen een gemeente. Daarom vragen we met aandrang om deze politiek te willen herzien. Het werken met wachtlijsten biedt geen oplossing. Alle voorzieningen situeren zich in Berlaar centrum. Wij zijn voorstander om een voorziening open te houden op Heikant. Of dit BKO moet zijn dan wel een ander initiatief is aan het bestuur om hierover te beslissen. Ook vragen we om ook hiervoor op korte termijn middelen vrij te maken.
Koen Kerremans begrijpt niet waarom er in de zomer in Heikant geen kinderopvang is. Ouders worden geconfronteerd met beperkte plaatsen, alleen in het centrum, wat gedwongen autovervoer met zich meebrengt. Kinderen hebben geen affiniteit met de opvangomgeving, hebben er geen vrienden en dat in een periode die normaal gezien prettig zou moeten zijn. Koen Kerremans vraagt waarom dit geen prioriteit is. Nu is er een gebroken dienstverlening. Waarom berekent de gemeente niet wat het zou betekenen om ook op Heikant kinderopvang te organiseren?

Schepen Jan Hendrickx is verwonderd te horen dat het bestuur geen moeite zou doen om van BKO een prioriteit te maken. De gemeente doet er alles aan om zoveel mogelijk voor opvang te zorgen tijdens de vakantie. Dat de opvang op Heikant niet open is, heeft voornamelijk te maken met praktische en organisatorische redenen. Ook de begeleiders mogen vakantie opnemen in de zomer, waardoor de personeelsbezetting vermindert. Doordat er volledige dagen van 6.30 uur tot 18.30 uur opvang voorzien moet worden, presteren de begeleiders al meer uren in de vakantieperiodes. Het is bovendien noodzakelijk om ook extra poetsdienst te voorzien. Een viertal jaren geleden werd al eens berekend wat een bijkomende opvang op Heikant zou betekenen en daaruit bleek duidelijk dat dit organisatorisch niet haalbaar was. In de meeste omliggende gemeenten wordt de opvang tijdens de vakantieperiode trouwens gecentraliseerd op één locatie. De gemeente heeft voor BKO zes bijkomende jobstudenten aangenomen tijdens de vakantie met het voordeel dat zij 30 uur per week mogen werken. Het probleem is ook niet zo groot. Er is alleen een wachtlijst de eerste week van juli en de laatste week van augustus. Dat heeft voornamelijk te maken met het feit dat er in deze weken geen speelpleinwerking is. Wat de inschrijvingen betreft, zijn er ouders die hun kinderen pas tien dagen na de officiële inschrijvingsdag komen aanmelden en dan verontwaardigd zijn als de opvang volzet blijkt. Het probleem ligt hier niet bij het bestuur, maar bij sommige ouders. De gemeente doet er alles aan om het zomerprogramma zo gevarieerd en kwaliteitsvol mogelijk samen te stellen, zodat het voor de kinderen elke dag feest is. Hieruit blijkt duidelijk dat er zeker voldoende aandacht en middelen worden besteed aan BKO. Schepen Jan Hendrickx polst verder naar de andere initiatieven qua kinderopvang waaraan Koen Kerremans had gedacht.
Koen Kerremans repliceert dat er bijvoorbeeld speelpleinwerking bestaat, die eventueel gesplitst zou kunnen worden. Het zou een gedeelde verantwoordelijkheid van BKO en speelpleinwerking kunnen zijn om op twee locaties kinderopvang te verzorgen. Hier moet creatief over nagedacht worden, aangezien er toch voldoende mensen op Heikant zijn die er nood aan hebben.

Schepen Jan Hendrickx merkt op dat hij maar uit één hoek opmerkingen heeft gekregen. Voor de rest werden hem geen problemen gesignaleerd.

Burgemeester Walter Horemans voegt toe dat de gemeente ook wil blijven waken over de kwaliteit; niet eender welk initiatief kan worden aangeboden. Het personeelsvraagstuk van BKO is ook niet zo eenvoudig op te lossen. Misschien moet de gemeente Berlaar in de toekomst strenger worden qua inschrijvingen zoals de andere gemeenten. Op dit ogenblik staan de deuren nog open voor iedereen.

Schepen Jan Hendrickx vult aan dat er een mouw zal worden gepast aan de mobiliteitsproblematiek van de kinderen op Heikant. De twee minibusjes van BKO zullen worden ingezet om ’s morgens en ’s avonds een centraal afzet- en ophaalpunt te creëren.
32.V. Sportbeleid in Berlaar is niet goed en niet slecht, het bestaat gewoon niet.
Op het einde van deze legislatuur is het bijna lachwekkend welke aandacht er plots uitgaat naar onze sporters. Één zaak vinden we ronduit goed. Eindelijk gaan er middelen naar sport. Plots kan het allemaal. Dat vinden we uitstekend want we kunnen niet genoeg middelen steken in de geestelijke en lichamelijke gezondheid van onze burgers en sport kan daarbij een belangrijke rol spelen. Allen de manier waarop er nu met het geld van de belastingbetaler omgegaan wordt is hallucinant.

Deze manier van doen doet ons denken aan cliëntilisme van het ergste soort, à la tête du client. Wij vragen aan het bestuur om een einde te maken aan het kortzichtige beleid van vandaag. We laten opportuniteiten voorbij gaan, we vergeten de sporthal eerst uit te breiden voordat we ze renoveren, we doen aan knip -en plakwerk op onze sportsites (sporthal en Doelvelden). We rijden ons hiermee hopeloos vast. We vragen om de zaken te bevriezen en vanuit een ruim overleg een echt sportbeleid uit te tekenen dat soelaas biedt op de lange termijn. Elke beslissing op korte termijn moet kaderen in de toekomstperspectief.
Koen Kerremans heeft het gevoel dat er het laatste jaar een aantal maatregelen zijn getroffen die op paniekvoetbal lijken. De laatste tijd komen er nog een aantal van zulke dossiers bij. Dat is geen goed beleid, dat is zelfs geen beleid, dat is knip- en plakwerk. Beleid wordt op meerjarenbasis uitgetekend. Een goed gemeentelijk beleid rond sport is ruimer en op de lange termijn gericht. Er is een goedwerkende sportraad, maar de visie van deze raad is niet terug te vinden in het beleid. Over de negen hectaren van de Doelvelden is Groen! al lang vragende partij om rond de tafel te gaan zitten en een visie te ontwikkelen. Nu gebeurt dat allemaal binnenskamers. Dat is geen goed beleid. Een goed beleid is open communiceren en de beste gemene delen tot leidraad maken. Koen Kerremans uit hier duidelijke kritiek en vraagt nadrukkelijk om in de volgende legislatuur een open beleid te voeren op verschillende gebieden.
Schepen Eddy Verstappen antwoordt dat Koen Kerremans een aantal verkeerde allusies maakt. Bijvoorbeeld op de sporthal, wat volledig besproken werd tijdens het RUP binnen de Gecoro. Hierin zijn alle politieke partijen vertegenwoordigd, zodat iedereen op de hoogte had kunnen zijn. Uitbreiden van de sporthal is niet mogelijk, renoveren wel. Wat de Doelvelden betreft, staan er nu een aantal hoogdringende herstellingen op het programma, die het bestuur ook zal uitvoeren. Qua gebruik van de terreinen werd er reeds in november 2008 een brief gestuurd naar alle Berlaarse sportverenigingen met de vraag wie geïnteresseerd was om zich te vestigen op de Doelvelden. Hierop is slechts één reactie gekomen. Hier is ook werk van gemaakt.

Koen Kerremans voegt toe dat beleid voeren ook proactief zijn betekent en impliceert dat er toekomstige ontwikkelingen worden voorzien die haalbaar zijn voor de gemeente. Bijvoorbeeld het aanleggen van een atletiekpiste.

Schepen Stefaan Lambrechts komt terug op de kern van de kritiek van Koen Kerremans dat er à la carte wordt omgegaan met de Doelvelden. Hij zegt dat dit onwaar is, aangezien de vraag werd gesteld aan alle sportverenigingen.

Jef Daems vult aan dat er in 2008 ettelijke clubs waren die toen over accommodatie beschikten en daarom niet gereageerd hebben. Intussen is het plaatje echter veranderd.

Schepen Eddy Verstappen zegt dat dit om een heel andere ontwikkeling gaat.

Burgemeester Walter Horemans bevestigt dat en zegt dat het bestuur hierin intussen andere maatregelen heeft genomen. In de toekomst zullen er misschien nog andere acties volgen.
32.VI. Propere verkiezingscampagne
Op de gemeenteraad van de maand maart vroegen we aan het bestuur om te willen nadenken over het formuleren van voorstellen om te komen tot minder overlast bij de komende gemeenteraadsverkiezingen. Tot op heden werd er nog geen enkel voorstel geformuleerd. We betreuren dat. Andere steden en gemeenten gaan ons voor in het goedkeuren van maatregelen om een en ander keurig te regelen.

Doet u vooralsnog een voorstel en legt u dat ter goedkeuring voor aan de gemeenteraad? Dat kan bij dit punt, toegevoegd aan de agenda.

Zoniet vragen wij een overzicht van toegelaten en niet toegelaten manieren van campagne voeren.

Koen Kerremans vult aan dat er inmiddels wel een aantal besturen zijn die een propere campagne goedgekeurd hebben.
Burgemeester Walter Horemans antwoordt dat het voorstel is besproken binnen de meerderheid, maar dat er niet helemaal aan tegemoet kan worden gekomen. De meerderheid wil wel duidelijk versoberen qua aantal folders en borden en zo een voorbeeld proberen te stellen.

Koen Kerremans vindt dit jammer. Zes jaar geleden is dit ook al voorgesteld in de maand mei, waarop toen werd gezegd dat het voorstel te laat kwam. Dit jaar werd het aangekaart in maart, maar blijkbaar opnieuw tevergeefs.

De vergadering wordt gesloten om 20.45 uur.
Gedaan in zitting op bovenvermelde datum,

de gemeentesecretaris
de burgemeester
Anja Neels
Walter Horemans

PAGE
77

