INHOUDSTAFEL GEMEENTERAAD D.D. 15 JUNI 2010.
3OPENBARE ZITTING


31. Goedkeuring notulen raadszitting d.d. 18 mei 2010.


32. Budgetwijziging nr. 1 dj. 2010 (gewone dienst).


43. Budgetwijziging nr. 2 dj. 2010 (buitengewone dienst).


54. Kerkfabriek Onbevlekt Hart van Maria – rekening dj. 2009.


65. Kerkfabriek Sint-Lambertus – rekening dj. 2009.


66. Kerkfabriek Sint-Pieter – rekening dj. 2009.


77. Kerkfabriek Sint-Rumoldus – rekening dj. 2009.


78. Belasting op de ontgravingen aanslagjaren 2010, 2011, 2012 en 2013.


89. Aankoop opzet zoutstrooier met wielaandrijving - goedkeuring lastvoorwaarden en gunningswijze.


910. Ontwerp bestrijkings- en overlagingswerken dj. 2010 (plannen, bestek en raming) - wijze van gunnen.


1111. Aanleg wegen-, riolerings- en omgevingswerken op de wijk “Smidstraat en Brassoi” – VMSW samenwerkingsovereenkomst publieke partners – goedkeuring.


1512. Tweede wijziging BPA nr. 10 “KMO-zone Misstraat” – definitieve vaststelling.


1713. Opmaak  wijziging BPA nr. 8B “Ebroek” – definitieve vaststelling.


1814. Reglement op de toekenning van een gemeentelijke tussenkomst in de selectieve papierinzameling dj. 2010, 2011 en 2012.


2015. Akteneming collegiale beslissing van 27 mei 2010 i.v.m. ambtshalve verwijdering van asbest, asbesttoepassingen, gevaarlijke stoffen, met dergelijke producten verontreinigd puin en ander afval ten gevolge van brand in de schrijnwerkerij Van Kelst Schoolstraat 38+ - procedure.


2316. Gewijzigd subsidiereglement voor socio-culturele verenigingen.


2617. Buitenschoolse kinderopvang – wijziging huishoudelijk reglement.


3518. Leerlingenvervoer naar BKO van 1 september 2010 tot en met 30 juni 2012 - Goedkeuring lastvoorwaarden en gunningswijze.


3719. Verpachting concessie tot uitbating cafetaria van sporthal ’t Stapveld – concessievoorwaarden


4120. Goedkeuring huishoudelijke reglementen van sporthal ’t Stapveld, de turnzaal van de gemeentelijke basisschool (afdeling heikant) en sportcentrum Heistsebaan.


5021. Gemeentelijke basisschool Berlaar – schoolreglement  voor het schooljaar 2010 – 2011.


5122. Gemeentelijke basisschool Berlaar: arbeidsreglement.


5223. Afsprakennota betreffende functioneren en evalueren van de personeelsleden van het gemeentelijk basisonderwijs.


5324. Goedkeuring functiebeschrijvingen van alle ambten in het gemeentelijk basisonderwijs.


5425. Aktename van de halfjaarlijkse informatienota  2010 van de dienstverlenende, opdrachthoudende en intergemeentelijke verenigingen.


5526. IGEMO –  kennisname van de agendapunten van de algemene vergadering van de intergemeentelijke vereniging IGEMO op 25 juni 2010.


5627. IGEMO – aanduiding eerste afgevaardigde en tweede afgevaardigde op de algemene vergadering van de intergemeentelijke vereniging IGEMO d.d. 25 juni 2010 met verdeling van het gemeentelijk stemmenaandeel.


5728. IVAREM –  kennisname van de agendapunten van de algemene vergadering van de intergemeentelijke vereniging IVAREM van  25 juni 2010.


5829. IVAREM – aanduiding eerste afgevaardigde en tweede afgevaardigde op de algemene vergadering van de intergemeentelijke vereniging IVAREM d.d. 25 juni 2010 met verdeling van het gemeentelijk stemmenaandeel.


5930. Aanwerving voltijdse functie van contractuele administratief functionaris A1a met een vervangingscontract van onbepaalde duur ter vervanging van administratief functionaris A3a Nancy Roelands die tijdelijk een hogere functie uitoefent – resultaten selectieproeven en openverklaring.


6031. Gem. openbare bibliotheek – wijziging huishoudelijk reglement beheersorgaan.


63I. Kwaliteit nieuwe betonstukken van o.a. Itegembaan en Schaarbroek. Opvolging.


64II. Groen en sport in Berlaar; dossier Doelvelden. Opvolging.


66III. Stand van zaken zone 70-50-30. Stand van zaken parkeerverbod vrachtwagens in de bebouwde kom.


66IV. Opvolging scholenbouwproject Gemeentelijke Basisschool Berlaar Centum.


GEMEENTERAAD D.D. 15 JUNI 2010 .
Aanwezig: 
Walter HOREMANS, Burgemeester-Voorzitter


Ronald VAN THIENEN, Ingeborg VAN HOOF, Eddy VERSTAPPEN, Jan HENDRICKX, Stefaan LAMBRECHTS en Luc FAES, Schepenen


Jef DAEMS, Brigitte dE BIOLLEY, Dirk ARAS, Koen KERREMANS, Rudy NUYENS, Nadine BOEKAERTS, Lies CEULEMANS, Lieve LUYTEN, Christiane DOCX,  Willy BEULLENS, Guy STAES en Lydia VERCAMMEN, Raadsleden

Nancy ROELANDS, Waarnemend Gemeentesecretaris 

Verontschuldigd: 
Willy BEECKMAN en Gaby VERVOORT (Raadsleden)
De voorzitter opent de vergadering te  20.00 uur.

OPENBARE ZITTING

1. Goedkeuring notulen raadszitting d.d. 18 mei 2010.

Na kennisname van het proces-verbaal van de raadszitting d.d. 18 mei 2010 worden de notulen van bovenvermelde vergadering door de leden van de gemeenteraad met eenparigheid van stemmen goedgekeurd.

2. Budgetwijziging nr. 1 dj. 2010 (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 bijgevoegd verslag dienaangaande opgesteld door het managementteam in zitting van 27 mei 2010;

Gelet op bijgevoegd verslag dienaangaande opgesteld door de begrotingscommissie in zitting van 4 juni  2010;

BESLUIT met 14 ja-stemmen, tegen 1 neen-stem bij 4 onthoudingen
ja-stemmen: Ronald Van Thienen (SP.A), Luc Faes (SP.A), Rudy Nuyens (SP.A), Liesbeth Ceulemans (SP.A), Lydia Vercammen (CD&V), Guy Staes (CD&V), Willy Beulens (CD&V), Brigitte de Biolley (CD&V), Nadine Boekaerts (N-VA), Jan Hendrickx (N-VA), Stefaan Lambrechts (CD&V), Eddy Verstappen (CD&V), Ingeborg Van Hoof (CD&V) en Walter Horemans (CD&V);

neen-stem: Dirk Aras (Vlaams Belang);

onthoudingen: Christiane Docx (VLD), Jef Daems (SamBA), Lieve Luyten (SamBA) en Koen Kerremans (Groen!). 

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 2008
	8.139.359,69 euro
	
	
	8.139.359,69 euro

	Resultaat budgetrekening 2009 (definitief)
	1.287.814,15 euro
	1.784.789,32 euro
	                 0 euro
	3.072.603,47 euro

	Alg. resultaat budgetrekening 2009 (definitief)
	9.427.173,84 euro
	
	
	11.211.963,16 euro

	Budgetwijziging 2010
	
	
	
	

	Ontvangsten van het eigen dienstjaar
	11.569.485,55 euro
	275.224,31 euro
	2.100,00 euro
	11.842.609,86 euro

	Uitgaven van het eigen dienstjaar
	10.872.432,94 euro


	1.326.673,00 euro
	59.240,00 euro
	12.139.865,94 euro

	Ontvangsten vorige dienstjaren
	0 euro
	289.556,31 euro
	0 euro
	289.556,31 euro

	Uitgaven vorige dienstjaren
	3.766,00 euro
	5.010,35 euro
	0 euro
	8.786,35 euro

	Ontvangsten overboekingen
	67.813,00 euro
	0 euro
	0 euro
	67.813,00 euro

	Uitgaven overboekingen
	333.432,00 euro


	30.642,00 euro
	0 euro
	364.074,00 euro

	Geraamd resultaat van het budget  2010
	427.657,61 euro
	- 797.544,73 euro
	57.140,00 euro
	- 312.747,12 euro

	Geraamd algemeen budgetresultaat 2010
	
	
	
	10.899.216,04 euro

	Geraamd resultaat van het dienstjaar
	
	
	
	- 312.747,12 euro

	Geraamd algemeen budgetresultaat van het vorige jaar (art. 01 tabel II)
	
	
	
	11.211.963,16 euro

	Geraamd algemeen budgetresultaat GEWONE DIENST 
	
	
	
	10.899.216,04 euro


3. Budgetwijziging nr. 2 dj. 2010 (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 bijgevoegd verslag dienaangaande opgesteld door het managementteam in zitting van 29 mei 2010;

Gelet op bijgevoegd verslag dienaangaande opgesteld door de begrotingscommissie in zitting van 4 juni  2010;

BESLUIT met 14 ja-stemmen, tegen 1 neen-stem bij 4 onthoudingen
ja-stemmen: Ronald Van Thienen (SP.A), Luc Faes (SP.A), Rudy Nuyens (SP.A), Liesbeth Ceulemans (SP.A), Lydia Vercammen (CD&V), Guy Staes (CD&V), Willy Beulens (CD&V), Brigitte de Biolley (CD&V), Nadine Boekaerts (N-VA), Jan Hendrickx (N-VA), Stefaan Lambrechts (CD&V), Eddy Verstappen (CD&V), Ingeborg Van Hoof (CD&V) en Walter Horemans (CD&V);

neen-stem: Dirk Aras (Vlaams Belang);

onthoudingen: Christiane Docx (VLD), Jef Daems (SamBA), Lieve Luyten (SamBA) en Koen Kerremans (Groen!). 

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 2008
	- 8.361.255,36 euro
	
	
	- 8.361.255,36 euro

	Resultaat budgetrekening 2009 (definitief)
	8.627.723,16 euro
	0 euro
	10.022.543,69 euro
	- 1.394.820,53 euro

	Alg. resultaat budgetrekening 2009 (definitief)
	266.467,80 euro
	
	
	- 9.756.075,89 euro

	Budgetwijziging 2010
	
	
	
	

	Ontvangsten van het eigen dienstjaar
	5.652.500,00 euro
	9.900.000,00 euro
	1.350.000,00 euro
	14.202.500,00 euro

	Uitgaven van het eigen dienstjaar
	5.559.600,00 euro
	248.750,00 euro
	1.350.000,00 euro
	4.458.350,00 euro

	Ontvangsten vorige dienstjaren
	0 euro
	50.000,00 euro
	0 euro
	50.000,00 euro

	Uitgaven vorige dienstjaren
	50.000,00 euro
	0 euro
	0 euro
	50.000,00 euro

	Ontvangsten overboekingen
	0 euro
	40.000,00 euro
	0 euro
	40.000,00 euro

	Uitgaven overboekingen
	0 euro


	0 euro
	0 euro
	0 euro

	Geraamd resultaat van het budget  2010
	42.900,00 euro


	9.741.250,00 euro
	0 euro
	9.784.150,00 euro

	Geraamd algemeen budgetresultaat 2010
	
	
	
	28.074,11 euro

	Geraamd resultaat van het dienstjaar
	
	
	
	9.784.150,00 euro

	Geraamd algemeen budgetresultaat van het vorige jaar (art. 01 tabel II)
	
	
	
	- 9.756.075,89 euro

	Geraamd algemeen budgetresultaat BUITENGEWONE DIENST 
	
	
	
	28.074,11 euro


4. Kerkfabriek Onbevlekt Hart van Maria – rekening dj. 2009.

Aangezien de documenten op datum van de raadszitting niet werden ontvangen kan dit punt niet worden behandeld en wordt het van de agenda afgevoerd. 
5. Kerkfabriek Sint-Lambertus – rekening dj. 2009.

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

Gelet op de door de fabrieksraad in vergadering van 8 maart 2010 afgesloten rekening der kerkfabriek Sint - Lambertus over het dienstjaar 2009 met de bijhorende bewijsstukken aangaande volgende resultaten:

overschot exploitatie:

13.566,45 euro

overschot investeringen:
 
4.500 euro;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;


BESLUIT met 14 ja-stemmen bij 5 onthoudingen

ja-stemmen: Ronald Van Thienen (SP.A), Luc Faes (SP.A), Rudy Nuyens (SP.A), Liesbeth Ceulemans (SP.A), Lydia Vercammen (CD&V), Guy Staes (CD&V), Willy Beulens (CD&V), Brigitte de Biolley (CD&V), Nadine Boekaerts (N-VA), Jan Hendrickx (N-VA), Stefaan Lambrechts (CD&V), Eddy Verstappen (CD&V), Ingeborg Van Hoof (CD&V) en Walter Horemans (CD&V);

onthoudingen: Christiane Docx (VLD), Jef Daems (SamBA), Lieve Luyten (SamBA) , Koen Kerremans (Groen!) en Dirk Aras (Vlaams Belang). 

Enig artikel.

Deze rekening dj. 2009 der kerkfabriek Sint-Lambertus wordt gunstig geadviseerd.

6. Kerkfabriek Sint-Pieter – rekening dj. 2009.

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

Gelet op de door de fabrieksraad in vergadering van 15 maart 2010 afgesloten rekening der kerkfabriek Sint-Pieter over het dienstjaar 2009 met de bijhorende bewijsstukken aangaande volgende resultaten:

overschot exploitatie:
52.720,75 euro

tekort van investeringen
6.915,29 euro;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT met 14 ja-stemmen bij 5 onthoudingen

ja-stemmen: Ronald Van Thienen (SP.A), Luc Faes (SP.A), Rudy Nuyens (SP.A), Liesbeth Ceulemans (SP.A), Lydia Vercammen (CD&V), Guy Staes (CD&V), Willy Beulens (CD&V), Brigitte de Biolley (CD&V), Nadine Boekaerts (N-VA), Jan Hendrickx (N-VA), Stefaan Lambrechts (CD&V), Eddy Verstappen (CD&V), Ingeborg Van Hoof (CD&V) en Walter Horemans (CD&V);

onthoudingen: Christiane Docx (VLD), Jef Daems (SamBA), Lieve Luyten (SamBA) , Koen Kerremans (Groen!) en Dirk Aras (Vlaams Belang). 

Enig artikel.

Deze rekening dj. 2009 der kerkfabriek Sint-Pieter wordt gunstig geadviseerd.

Er wordt vastgesteld dat het tekort op investeringen 6.915,29 euro negatief is. In het budget van 2008 was er een overboeking voorzien die in de rekening niet werd doorgevoerd. 
Er wordt gevraagd in budgetwijziging 2010 een overboeking van exploitatie naar investeringen (6.915,29 euro) te voorzien en de boeking in de rekening 2010 effectief uit te voeren. 

7. Kerkfabriek Sint-Rumoldus – rekening dj. 2009.

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

Gelet op de door de fabrieksraad in vergadering van 13 april 2010 afgesloten rekening der kerkfabriek Sint-Rumoldus over het dienstjaar 2009 met de bijhorende bewijsstukken aangaande volgende resultaten:

overschot exploitatie:
6.608,97 euro;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;


BESLUIT met 14 ja-stemmen bij 5 onthoudingen

ja-stemmen: Ronald Van Thienen (SP.A), Luc Faes (SP.A), Rudy Nuyens (SP.A), Liesbeth Ceulemans (SP.A), Lydia Vercammen (CD&V), Guy Staes (CD&V), Willy Beulens (CD&V), Brigitte de Biolley (CD&V), Nadine Boekaerts (N-VA), Jan Hendrickx (N-VA), Stefaan Lambrechts (CD&V), Eddy Verstappen (CD&V), Ingeborg Van Hoof (CD&V) en Walter Horemans (CD&V);

onthoudingen: Christiane Docx (VLD), Jef Daems (SamBA), Lieve Luyten (SamBA) , Koen Kerremans (Groen!) en Dirk Aras (Vlaams Belang). 

Enig artikel.

Deze rekening dj. 2009 der kerkfabriek Sint-Rumoldus wordt gunstig geadviseerd.

8. Belasting op de ontgravingen aanslagjaren 2010, 2011, 2012 en 2013.

Gelet op de bepalingen van het gemeentedecreet;

Gelet op het decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen;

Overwegende dat de gemeente de ontgraving van stoffelijke resten uit een graf uitbesteedt aan een externe firma en de verplaatsing van stoffelijke resten uit het columbarium of het urnenveld door het eigen personeel gebeurt waardoor het billijk is om hiervoor een verschillend tarief te hanteren;

Gelet op de financiële toestand van de gemeente;
Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT met 14 ja-stemmen, tegen 1 neen-stem bij 4 onthoudingen
ja-stemmen: Ronald Van Thienen (SP.A), Luc Faes (SP.A), Rudy Nuyens (SP.A), Liesbeth Ceulemans (SP.A), Lydia Vercammen (CD&V), Guy Staes (CD&V), Willy Beulens (CD&V), Brigitte de Biolley (CD&V), Nadine Boekaerts (N-VA), Jan Hendrickx (N-VA), Stefaan Lambrechts (CD&V), Eddy Verstappen (CD&V), Ingeborg Van Hoof (CD&V) en Walter Horemans (CD&V);

neen-stem: Dirk Aras (Vlaams Belang);

onthoudingen: Christiane Docx (VLD), Jef Daems (SamBA), Lieve Luyten (SamBA) en Koen Kerremans (Groen!). 

Artikel 1.

Het raadsbesluit d.d. 18 december 2007 (punt 15) houdende belasting op de ontgravingen dj. 2008, 2009, 2010, 2011, 2012 en 2013 wordt opgeheven. 

Met ingang van heden en eindigend op 31 december 2013 wordt een belasting geheven op de ontgravingen.

Artikel 2.

De belasting wordt vastgesteld op 

a) 1000 euro per ontgraving van stoffelijke resten uit een graf.

b) 200 euro per verplaatsing van stoffelijke resten uit het columbarium of het urnenveld.

Artikel 3.

De belasting wordt niet geëist voor:

a)
de ontgravingen die op bevel van de rechterlijke overheid uitgevoerd worden;

b)
de ontgravingen naar aanleiding van een bestemmingsverandering van de gemeentelijke begraafplaats;

c)
de ontgravingen van de voor het vaderland gevallen militairen en burgers.

Artikel 4.

De belastingplichtigen moeten voorafgaandelijk aangifte doen bij het gemeentebestuur en er een bedrag gelijk aan de vermoedelijke belasting in bewaring geven tegen afgifte van een ontvangstbewijs, dat op elk verzoek van de met toezicht belaste ambtenaren of agenten moet worden getoond.  Het in bewaring gegeven bedrag zal van ambtswege als een verworven contantbelasting worden geboekt en t.o.v. de belastingplichtige met een kwitantie worden bevestigd indien geen tegenbericht van de belastingplichtige bij het gemeentebestuur toekomt uiterlijk de dag vóór deze waarop het belastbaar feit zich zal voltrekken. Bij gebrek aan contantbetaling of ingeval deze niet gelijk is aan de reële belastingschuld, berekend op basis van de gegevens waarover het gemeentebestuur nadien beschikt, zal van ambtswege worden overgegaan tot inkohiering, respectievelijk terugbetaling, van het verschil.

Artikel 5.

De vestiging en invordering van de belasting evenals de regeling van de geschillen terzake gebeurt volgens de modaliteiten vervat in het gelijknamig decreet van 30 mei 2008

Artikel 6.
Indien geen bezwaren worden ingediend tijdens het onderzoek de commodo et incommodo zal deze verordening als definitief aanzien worden en aan de toezichthoudende overheid voor het nodige gevolg worden toegezonden.
9. Aankoop opzet zoutstrooier met wielaandrijving - goedkeuring lastvoorwaarden en gunningswijze.

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;

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 “aankoop opzet zoutstrooier met wielaandrijving” een bijzonder bestek met nr. GZ/AH/2010/05 werd opgesteld door de  dienst grondgebiedszaken;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 31.000,00 excl. btw of € 37.510,00 incl. 21% btw;

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

Overwegende dat de uitgave voor deze opdracht voorzien is in het budget van 2010, op artikel 421/744-51 van de buitengewone 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. GZ/AH/2010/05 en de raming voor de opdracht “aankoop opzet zoutstrooier met wielaandrijving”, opgesteld door de dienst grondgebiedszaken. 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 € 31.000,00 excl. btw of € 37.510,00 incl. 21% btw.

Artikel 2.

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

Artikel 3.

De uitgave voor deze opdracht is voorzien in het budget van 2010, op artikel 421/744-51 van de buitengewone dienst.

Artikel 4.

Deze uitgave wordt met eigen middelen gefinancierd, in afwachting van de beslissing van de gemeenteraad om effectief voor deze investering een lening aan te gaan.

10. Ontwerp bestrijkings- en overlagingswerken dj. 2010 (plannen, bestek en raming) - wijze van gunnen.

Gelet op artikel 43, § 2, 11° van het Gemeentedecreet;

Gelet op de wet van 24 december 1993, vooral de artikelen 14 en 15, betreffende de overheidsopdrachten en sommige opdrachten voor aanneming van werken, leveringen en diensten en de koninklijke besluiten van 8 januari 1996 en 26 september 1996 ;

Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motivering van bestuurshandelingen;

Gelet op titel VIII, hoofdstuk I van het Gemeentedecreet, houdende bestuurlijk toezicht;

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

Gelet op het besluit van het college van burgemeester en schepenen van 4 maart 2010 (punt 20)  waarin o.m.:

1. goedkeuring werd verleend aan het bijzonder bestek met nr. GZ/AH/2010/03 en de raming voor de opdracht “aanstellen ontwerper mbt de lastvoorwaarden voor het opstellen van het ontwerp bestrijkings-en overlagingswerken dj. 2010 en de veiligheidscoördinatie”, opgesteld door de Technische dienst. De lastvoorwaarden werden 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 € 7.445,25 excl. btw of € 9.008,75 incl. 21% btw;

2. besloten werd als wijze van gunnen voor deze opdracht de onderhandelingsprocedure zonder bekendmaking te nemen;

3. besloten werd volgende firma’s uit te nodigen om deel te nemen aan de onderhandelingsprocedure:


- Alaers & Claes, Dokter Van der Borchstraat 1 te 2590 Berlaar


- Soresma NV, Kesselsesteenweg 35 te 2260 Nijlen


- Ingenieursbureau France NV, H. Geeststraat 22 te 2500 Lier;

4. besloten werd de datum van de opening der biedingen vast te stellen op 2 april 2010 om 10.00 uur;

Gelet op het besluit van het college van burgemeester en schepenen van 8 april 2010 (punt 26) waarin o.m. :

1. goedkeuring verleend werd aan het verslag van nazicht van de offertes van 6 april 2010 voor de opdracht “aanstellen ontwerper mbt de lastvoorwaarden voor het opstellen van het ontwerp bestrijkings-en overlagingswerken dj. 2010 en de veiligheidscoördinatie”, opgesteld door de Technische dienst;

2. de opdracht gegund werd aan de economisch meest voordelige regelmatige (rekening houdend met de gunningscriteria) bieder, zijnde Ingenieurs- en landmetersbureau Alaers & Claes, Dokter Van der Borghtstraat 1 te 2590 Berlaar, tegen de voorwaarden vermeld in de offerte van deze inschrijver;

Gelet op het ontwerp voor de bestrijkings-en overlagingswerken dj. 2010 bevattende:

-
het bijzonder bestek nr. da.2717;

-
grondplan 1 uitvoering;

-
grondplan 2 uitvoering

-
grondplan 3 overzichtsplan

-
de raming ten bedrage van 286.526,55 euro (incl. btw),

opgemaakt op  28 mei 2010 door het Ingenieurs- en landmetersbureau Alaers & Claes bvba uit Berlaar; 

Overwegende dat de openbare aanbesteding wordt voorgesteld als wijze van gunnen;

Gelet op het algemeen beleidsprogramma 612.9.7.1.2  en het meerjarig financieel beleidsplan;

Overwegende dat voor deze uitgaven naast artikelnummer 421 05/735/60 van het buitengewone budget dj. 2010 de passende meerkredieten werden ingeschreven via budgetwijziging nr. 2; 

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT EENPARIG
Artikel 1.

Het ontwerp voor de bestrijkings-en overlagingswerken dj. 2010 bevattende:

-
het bijzonder bestek nr. da.2717;

-
grondplan 1 uitvoering;

-
grondplan 2 uitvoering

-
grondplan 3 overzichtsplan

-
de raming ten bedrage van 286.526,55  euro (incl. btw),

opgemaakt op  28 mei 2010 door het Ingenieurs- en landmetersbureau Alaers & Claes bvba uit Berlaar, wordt goedgekeurd.

Artikel 2.

Deze opdracht wordt via de openbare aanbesteding gegund.

Artikel 3.

Deze uitgave wordt met eigen middelen gefinancierd, in afwachting van de beslissing van de gemeenteraad om effectief voor deze investering een lening aan te gaan.

11. Aanleg wegen-, riolerings- en omgevingswerken op de wijk “Smidstraat en Brassoi” – VMSW samenwerkingsovereenkomst publieke partners – goedkeuring.

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

Gelet op het decreet van 22 december 2006 houdende wijzigingen aan Gemeentedecreet, Provinciedecreet, organieke wet betreffende de openbare centra voor maatschappelijk werk en decreet intergemeentelijke samenwerking;

Gelet op het KB van 10 oktober 1958 houdende vaststelling van de rooilijn van “Brassoi”;

Gelet op de collegiale beslissingen d.d. 25 maart 2004 (punt 31), 9 september 2004 (punt 12) en 28 oktober 2004 (punt 24) houdende verlening van principieel akkoord voor het uitvoeren van een sociaal huisvestingsproject op de percelen, kad. gekend 1e afdeling sectie D nrs. 39 z 4 en 52 x 5 in het woonuitbreidingsgebied Brassoi;

Gelet op de goedkeuring d.d. 17 november 2004 door Vlaams minister van Wonen Marino Keulen van het initiatief van de sociale huisvestingsmaatschappij ‘Zonnige Kempen’ uit Westerlo voor het bouwen van 21 sociale huurwoningen op het perceel grond gelegen in de Smidstraat en Brassoi te Berlaar en de goedkeuring van een subsidie van 1.223.807,26 euro voor de uitvoering van infrastructuurwerken;

Gelet op de gemeenteraadsbeslissing van 18 september 2007 (punt 21) houdende goedkeuring van het tracé van de ontworpen straat die het woonuitbreidingsgebied Brassoi langs de Smidstraat moet ontsluiten, via de bij KB van 10 oktober 1958 goedgekeurde rooilijn Brassoi;

Gelet op de plenaire vergadering d.d. 27 januari 2009 m.b.t. het sociaal huisvestingsproject Brassoi waarin o.m. de financiering werd genotuleerd:”Het binnengebied wordt voor 100 % gefinancierd door het Vlaams Gewest. De toegangsweg en de aansluiting op het fietspad zijn 80 % ten laste van het Vlaams Gewest en 20 % ten laste van de gemeente.  De werken op privaat domein zijn ten laste van Zonnige Kempen’;

Gelet op de vergaderingen d.d. 22 oktober 2009 en 10 december 2009 inzake voornoemd project;

Overwegende dat derhalve een samenwerkingsovereenkomst dient afgesloten te worden met de Vlaamse Maatschappij voor Sociaal Wonen;

Gelet op de voorgelegde samenwerkingsovereenkomst door de VMSW zoals hiernabeschreven: 

“Publieke partners: Gemeente Berlaar

Zonnige Kempen cvba

Aanleg wegen-, riolerings- en omgevingswerken op de wijk:    

Smidstraat en Brassoi
Dossiernummer: WI 11002.007.002
Samenwerkingsovereenkomst met meerdere publieke partners

Overeenkomst

Tussen: 
de Vlaamse Maatschappij voor Sociaal Wonen, met maatschappelijke zetel te 1000 Brussel, Koloniënstraat 40, verder VMSW genoemd, vertegenwoordigd door ir. Christian MAUROIT, afdelingshoofd van de afdeling Gesubsidieerde Infrastructuur, die de infrastructuurwerken uitvoert voor rekening van het Vlaamse Gewest

En haar partners:


het gemeentebestuur van Berlaar vertegenwoordigd door het college van Burgemeester en Schepenen, voor wie optreedt  Walter Horemans , burgemeester en Nancy Roelands, secretaris waarnemend

en


     


vertegenwoordigd door      

voor wie optreedt      


     
Aangezien de VMSW en haar partners infrastructuurwerken wensen uit te voeren binnen het volgende project:

Aangezien de partijen van oordeel zijn dat deze werken en de hierna vermelde dienstenopdrachten betreffende deze werken in het algemeen belang dienen te worden samengevoegd,

wordt overeengekomen wat volgt: 

ARTIKEL 1: Aanduiding opdrachtgevend bestuur

De VMSW en haar partners beslissen de hoger beschreven werken en diensten in het algemeen belang samen te voegen en de VMSW aan te duiden om in gezamenlijke naam bij de gunning en de uitvoering van de opdrachten als opdrachtgevend bestuur op te treden, overeenkomstig artikel 19 van de wet van 24 december 1993 betreffende de overheidsopdrachten.

ARTIKEL 2: Studie, leiding en toezicht van de werken

Als opdrachtgevend bestuur zal de VMSW de gunning van de opdracht(en) voor de studie en de leiding van de gezamenlijke werken organiseren conform de wetgeving overheidsopdrachten, aan de hand van één of meerdere overeenkomsten met één of meerdere ontwerpers. 


De partners staan in voor de goedkeuring van het ontwerp voor het deel van de werken dat volledig of gedeeltelijk ten hunnen laste is. Zij staan tevens in voor de studie van het deel van de werken dat volledig ten hunnen laste is. Zij nemen tegenover het opdrachtgevende bestuur de volledige verantwoordelijkheid voor dit ontwerp, de technische bepalingen die zij ter zake in het bestek laten inlassen, en alle wijzigingen of bijwerken die tijdens de uitvoering van de opdracht noodzakelijk blijken en verband houden met de uitvoering van de werken ten hunnen laste.


De leidende ambtenaar wordt aangesteld door de VMSW en is belast met de leiding der werken. Dit betekent dat hij alleen gemachtigd is om – voor alle werken, wie ze ook ten laste neemt – opdrachten te geven aan de aannemer, proces-verbaal van ingebrekestelling op te maken, proces-verbaal van voorlopige en definitieve oplevering der werken op te maken, de werken te schorsen, vorderingsstaten goed te keuren, verrekeningen op te maken en voor te stellen, eventuele maatregelen van ambtswege voor te stellen, enz.


Voor beslissingen die betrekking hebben op het deel van de werken ten laste van de partners zal de leidende ambtenaar voorafgaandelijk aan zijn beslissing, advies vragen aan die partners. Indien er geen tegenstrijdigheden kunnen uit voortvloeien is dit advies bindend. In elk geval dient dit advies te worden gegeven binnen een termijn die noodzakelijk is voor de vlotte vooruitgang der werken. De partijen dragen de volledige verantwoordelijkheid, ook financieel, voor onder meer het tijdig verlenen van dit advies.


De partners dragen het ereloon van de ontwerper op het deel der werken 100 % ten hunnen laste en sluiten hiervoor in voorkomend geval zelf een contract met de betrokken ontwerper af. De partners dragen ook de kosten van opmetingen en grondmechanische onderzoeken e.d. op het deel der werken 100 % ten hunnen laste.


De VMSW staat in voor het toezicht op de werken die geheel of gedeeltelijk ten laste van het Vlaamse Gewest zijn. De partners kunnen op eigen kosten bijkomend toezicht op de werken laten uitvoeren.

ARTIKEL 3: Veiligheidscoördinatie

Als opdrachtgevende bestuur zal de VMSW, in overeenstemming met de overheidsopdrachtenwetgeving en het koninklijk besluit van 25 januari 2001 betreffende de tijdelijke of mobiele bouwplaatsen, één gemeenschappelijke veiligheidscoördinator-ontwerp en verwezenlijking aanstellen. Indien vereist volgens voormeld koninklijk besluit, wordt de veiligheidscoördinatie voor de woningbouw en de infrastructuur samengevoegd in één overeenkomst met de gemeenschappelijke veiligheidscoördinator.


Alle partijen bij deze samenwerkingsovereenkomst zien er op toe dat de veiligheidscoördinator zijn opdrachten, samenhangend met hun aandeel in de samengevoegde opdrachten, te allen tijde volledig en adequaat vervult, dat hij betrokken wordt bij alle etappes van de studie en de uitvoering van de werken en dat hij alle informatie krijgt die nodig is voor de uitvoering van zijn opdrachten.


Het opdrachtgevende bestuur ziet er op toe dat de veiligheidscoördinator- verwezenlijking een exemplaar van het aangepaste veiligheids- en gezondheidsplan, coördinatiedagboek en post- interventiedossier met betrekking tot de samengevoegde opdrachten aan alle partijen bezorgt bij de voorlopige oplevering van de werken.

De partners dragen de kost van de veiligheidscoördinatie op het deel der werken 100 % ten hunnen laste.

ARTIKEL 4: Bodemsaneringdeskundige en technisch verslag.

Als opdrachtgevend bestuur zal de VMSW, in overeenstemming met de overheidsopdrachtenwetgeving en de wetgeving en reglementering met betrekking tot het werken met uitgegraven bodem, een bodemsaneringdeskundige aanstellen voor het opstellen van het technisch verslag overeenkomstig de codes van goede praktijk van 23 januari 2004 en latere wijzigingen. Het opdrachtgevende bestuur vraagt de conformverklaring van het technisch verslag aan een erkende bodembeheerorganisatie.

De partners dragen de kosten van het ereloon van de bodemsaneringdeskundige, het milieuhygiënisch bodemonderzoek, de aanvraag tot conformverklaring van het technisch verslag, extra gerelateerde prestaties door het studiebureau, … op het deel der werken dat 100 % ten hunnen laste is, op basis van hun (geraamde) aandeel in het totale volume grondverzet.


ARTIKEL 5: Vergunningen en onteigeningen. 

Behoudens een andersluidende afspraak tussen de partijen vraagt de VMSW de stedenbouwkundige vergunning aan. Desgevallend worden de stedenbouwkundige vergunningsaanvragen voor de woningen en de infrastructuur gebundeld.

De partners staan in voor de onteigeningen die nodig zijn voor de uitvoering van de werken.


ARTIKEL 6: Kostenverdeling van de werken

De werken ten laste van elke partij worden in de opmeting onder afzonderlijke delen vermeld en maken het voorwerp uit van door de aannemer op te stellen afzonderlijke betalingsaanvragen en facturen. Inzonderheid in artikel 15 – Hoofdstuk 1 – Algemene bepalingen – Bijlage aan het K.B. van 26 september 1996 van de administratieve bepalingen van het bijzonder bestek zal de speciale aandacht van de aannemer hierop gevestigd worden.

Elke partij draagt rechtstreeks de uitvoeringskosten voor haar deel in de werken. Elke partij draagt ook de keurings-, beproevings- en opleveringskosten voor het deel van de werken dat 100 % ten haren laste is.

De aannemer dient de betalingsaanvragen en vorderingsstaten in bij de leidende ambtenaar met kopie aan het opdrachtgevende bestuur. Tezelfdertijd dient hij een afzonderlijke kopie in bij de partners voor wat betreft hun aandeel in de kosten. Na ontvangst van de door de leidende ambtenaar verbeterde en goedgekeurde betalingsaanvragen en vorderingsstaten maken de partijen voor het aandeel ten hunnen laste een bestelbon met verzoek tot facturatie op.


In geval van laattijdige betaling door een partner staat deze zelf in voor de daaruit voortvloeiende verwijlinteresten en andere schadevergoedingen, en zal deze het opdrachtgevende bestuur volledig vrijwaren.

ARTIKEL 7: Gunningsprocedure

Als opdrachtgevend bestuur schrijft de VMSW de gunningsprocedure uit, staat in voor de opening der inschrijvingen, maakt het gunningsverslag op en wijst de opdracht toe. Hierbij wordt wel rekening gehouden met het feit dat de aanneming één ondeelbaar geheel uitmaakt en dat alle werken dus toevertrouwd moeten worden aan de laagste regelmatige bieder in geval van aanbesteding en aan de voordeligste offerte in geval van offerteaanvraag, voor de totaliteit der werken.


De VMSW zal de kennisgeving van de goedkeuring van de gezamenlijke werken slechts betekenen aan de aannemer nadat de bevoegde organen van de andere betalende partijen hebben ingestemd met het gunningvoorstel en met het gedeelte der werken ten hunnen laste, en de nodige financiële middelen hebben voorzien. Zij zullen de VMSW kennis geven van hun beslissing uiterlijk twee maanden nadat zij hierom werden verzocht. Zoniet worden de financiële gevolgen van de vertraging ten laste gelegd van de partij die verantwoordelijk is voor die vertraging.


ARTIKEL 8: Borgtocht

De VMSW verzoekt de aannemer de borgtocht te stellen. Deze heeft betrekking op de totaliteit der werken. Het opdrachtgevende bestuur kan dus eventueel beslag leggen op de ganse borgtocht, maar zal die uiteraard geheel of gedeeltelijk aanwenden ten voordele van de partijen ten aanzien van wie de aannemer tekort geschoten is en dit in verhouding tot het aandeel van elke partij in de slecht, niet of laattijdig uitgevoerde werken.


ARTIKEL 9: Geschillen

Behoudens ingeval van een zware fout of nalatigheid vanwege het opdrachtgevende bestuur, verbinden de partners zich ertoe om, met betrekking tot de werken en diensten ten hunnen laste, het opdrachtgevende bestuur volledig te vrijwaren en in alle geschillen vrijwillig tussen te komen. Het opdrachtgevende bestuur verstrekt alle inlichtingen ten behoeve van de gerechtelijke procedure.


ARTIKEL 10: Boetes en kortingen wegens minwaarde

De boetes en/of kortingen wegens minwaarde die duidelijk overeenstemmen met een bepaald aandeel, komen ten goede aan de betrokken partij. De andere boetes (van algemene aard) en/of kortingen wegens minwaarde die niet onmiddellijk toewijsbaar zijn aan een bepaald deel, worden pro rata van de inschrijvingsbedragen voor de verschillende delen verdeeld over de partijen.

ARTIKEL 11: Voorlopige en definitieve oplevering – Vrijgave borgtocht

Aangezien het één globale aanneming betreft, beslist de leidende ambtenaar over het al dan niet toestaan van de voorlopige en de definitieve oplevering voor gans de aanneming, dus voor alle delen samen. 

De vrijgave van de borgtocht heeft betrekking op de ganse aanneming.


De processen-verbaal van de voorlopige en de definitieve oplevering worden opgesteld door de leidende ambtenaar, die een afschrift bezorgt aan alle partijen.


Voor het plaatsbezoek met het oog op de oplevering nodigt de leidende ambtenaar alle partijen tijdig uit. Iedere partij wordt aldus de mogelijkheid geboden om, tegensprekelijk, haar opmerkingen te formuleren en desnoods te laten opnemen in het proces-verbaal van oplevering.


Indien de partijen oordelen dat de werken niet opgeleverd kunnen worden, geven zij hiervoor een duidelijke verantwoording. De leidende ambtenaar beslist al dan niet tot oplevering.


ARTIKEL 12: Waarborgperiode

Tijdens de waarborgperiode zullen de partners elk schadegeval aan de uitgevoerde werken ten gevolge van verborgen gebreken vastgesteld na de uitvoering, rapporteren aan de leidende ambtenaar, die het schadegeval zal onderzoeken. Als hij oordeelt dat de aannemer verantwoordelijk is voor de schade, zal hij hem opdracht geven tot aangepaste maatregelen en nodige herstellingen.

Opgemaakt te Brussel op …

Voor de VMSW,

ir. Christian MAUROIT
Afdelingshoofd

Afdeling Gesubsidieerde Infrastructuur

Voor de Gemeente,

Secretaris


Burgemeester
  
Voor  cv Zonnige Kempen”;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT EENPARIG
Artikel 1.

De bovenbeschreven samenwerkingsovereenkomst wordt goedgekeurd.

Artikel 2.

Afschrift van deze beslissing wordt toegestuurd aan de VMSW.

12. Tweede wijziging BPA nr. 10 “KMO-zone Misstraat” – definitieve vaststelling.

Gelet op het gemeentedecreet van 15 juli 2005;

Gelet op de Vlaamse Codex ruimtelijke ordening, meer bepaald artikel 7.4.3., dat stelt dat procedures tot opmaak of herziening van bijzondere plannen van aanleg die op het moment van goedkeuring van het gemeentelijk ruimtelijk structuurplan voorlopig zijn goedgekeurd door de gemeenteraad, kunnen worden voortgezet overeenkomstig de artikelen 12 tot en met 34 van het decreet betreffende de ruimtelijke ordening, gecoördineerd op 22 oktober 1996;

Gelet op het BPA nr. 10 “KMO-zone Misstraat”, goedgekeurd bij MB van 10 mei 1984;

Gelet op de wijziging van het BPA nr. 10 “KMO-zone Misstraat”, goedgekeurd bij MB van 22 september 2006;

Overwegende dat voornoemde wijziging o.a. het omvormen van de zonering van de percelen, Welvaartstraat 20 (vroegere gemeenteschool station), kad. gekend sectie D nrs. 322 k en s van zone voor openbaar nut naar zone voor woningbouw (sociale huisvesting) inhield;

Overwegende dat bij het uitwerken van een concreet project voor sociale huisvesting op voornoemde site echter bleek dat het project niet haalbaar was binnen het gewijzigde bestemmingsplan, zodat zowel de stroken voor bebouwing als de stroken voor openbaar domein moesten aangepast worden aan de hand van de opmaak van een tweede wijzigingsdossier;

Gelet op de raadsbeslissing d.d. 21 oktober 2008 (punt 7) houdende goedkeuring van enerzijds het bestek nr. GZ/W/08/01 “Aanstelling van een ontwerper voor het opmaken van een tweede wijziging van het bestaand BPA nr. 10 “KMO-zone Misstraat” en van anderzijds de raming voor het uitvoeren van voornoemde dienst en houdende vaststelling van de wijze van gunnen;

Gelet op de raadsbeslissing d.d. 16 december 2008 (punt 18) waarbij de opmaak van een tweede wijziging  van het bestaand BPA nr. 10 “KMO-zone Misstraat” (aanpassen van de stroken voor bebouwing en de stroken voor openbaar domein op het perceel bestemd voor woningbouw, Welvaartstraat 20 – vroegere gemeenteschool station) wordt toevertrouwd aan de Tijdelijke Vennootschap Ingenieurs- en landmetersbureau Alaers & Claes BVBA en Ontwerpteam Archidee & Partners NV voor een forfaitair bedrag van 7.560 euro (incl. BTW);

Gelet op de plenaire vergadering d.d. 20 oktober 2009 betreffende het voorontwerp van de tweede wijziging van BPA nr. 10 “KMO-zone Misstraat”, waarop afgevaardigden van het agentschap RO-Vlaanderen, van het provinciebestuur van Antwerpen,  van het ontwerpbureau en van het gemeentebestuur van Berlaar aanwezig waren;

Overwegende dat het ontwerpbureau het dossier aan de opmerkingen zoals vermeld in het verslag van de plenaire vergadering heeft aangepast;

Gelet op het ontwerp tot tweede wijziging van het BPA nr. 10 “KMO-zone Misstraat, bestaande uit een plan van de bestaande toestand, een bestemmingsplan en de stedenbouwkundige voorschriften, opgemaakt door de Tijdelijke Vennootschap Ingenieurs- en landmetersbureau Alaers & Claes BVBA en Ontwerpteam Archidee & Partners NV;

Gelet op de raadsbeslissing d.d. 15 december 2009 (punt 14) houdende voorlopige goedkeuring van het ontwerp tot tweede wijziging van het BPA nr. 10 “KMO-zone Misstraat;

Gelet op het proces-verbaal van sluiting d.d. 8 april 2010 van het openbaar onderzoek, dat gehouden werd van 1 maart 2010 tot 31 maart 2010, waaruit blijkt dat het openbaar onderzoek correct verlopen is en dat geen enkel bezwaar werd ingediend;

Gelet op het gunstig advies d.d. 31 mei 2010 van de Gecoro inzake kwestieus dossier, waarbij één minderheidsstandpunt werd vermeld dat de stedenbouwkundige voorschriften onvoldoende garanties bieden ter bescherming van de twee waardevolle bomen op het binnenplein;

Overwegende dat kan worden ingestemd met het gunstig advies van de Gecoro, uitgezonderd het minderheidsstandpunt: de passage op blz. 6 van de stedenbouwkundige voorschriften i.v.m. “vellen van bomen” biedt meer dan voldoende garanties voor het behoud van beide bomen;

Na beraadslaging;

BESLUIT EENPARIG
Artikel 1.

Het ontwerp tot tweede wijziging van het BPA nr. 10 “KMO-zone Misstraat, bestaande uit een plan van de bestaande toestand, een bestemmingsplan en de stedenbouwkundige voorschriften, opgemaakt door de Tijdelijke Vennootschap Ingenieurs- en landmetersbureau Alaers & Claes BVBA en Ontwerpteam Archidee & Partners NV, wordt definitief vastgesteld.

Artikel 2.
Deze gemeenteraadsbeslissing wordt bekendgemaakt d.m.v. een aanplakbrief die vermeldt dat de beslissing in werking treedt 15 dagen na publicatie van het goedkeuringsbesluit van de Vlaamse regering in het Belgisch Staatsblad.

Artikel 3.

Het volledig dossier wordt  toegezonden aan de bestendige deputatie en aan de Vlaamse regering voor goedkeuring.

13. Opmaak  wijziging BPA nr. 8B “Ebroek” – definitieve vaststelling.

Gelet op het gemeentedecreet van 15 juli 2005;

Gelet op de Vlaamse Codex ruimtelijke ordening, meer bepaald artikel 7.4.3., dat stelt dat procedures tot opmaak of herziening van bijzondere plannen van aanleg die op het moment van goedkeuring van het gemeentelijk ruimtelijk structuurplan voorlopig zijn goedgekeurd door de gemeenteraad, kunnen worden voortgezet overeenkomstig de artikelen 12 tot en met 34 van het decreet betreffende de ruimtelijke ordening, gecoördineerd op 22 oktober 1996;

Gelet op het decreet van 27 maart 2009 betreffende het grond- en pandenbeleid;

Overwegende dat het ontwerp de wijziging van het bij MB van 22 juli 1987 goedgekeurd BPA nr. 8B “Ebroek” betreft, voor wat betreft het nog onbebouwd gedeelte;

Gelet op de raadsbeslissing d.d. 17 mei 2005 (punt 12) houdende goedkeuring van enerzijds het bestek nr. GZ/W/05/01 “Aanstelling van een ontwerper voor het opmaken van een wijziging van het bestaand BPA nr. 8B “Ebroek” en voor het opmaken van een nieuw BPA nr. 12 “Balderdorp” met onteigeningsplan en van anderzijds de raming voor het uitvoeren van voornoemde dienst en houdende vaststelling van de wijze van gunnen;

Gelet op de raadsbeslissing d.d. 18 oktober 2005 (punt 8) waarbij de opmaak van wijziging van het bestaand BPA nr. 8B “Ebroek en van een nieuw BPA nr. 12 “Balderdorp” wordt toevertrouwd aan Studiebureel Jan Stockmans, Dorpsstraat 76 te 2950 Kapellen voor een forfaitair bedrag van 20.279,60 euro (incl. BTW);

Overwegende dat het ontwerp van bestemmingsplan en het ontwerp van stedenbouwkundige voorschriften stellen dat het onbebouwd gedeelte van het BPA nr. 8B voorlopig niet mag ontwikkeld worden volgens de op dit moment geldende bestemming, met name gegroepeerde bouw voor volkswoningen, totdat een RUP wordt goedgekeurd dat kadert binnen een aangetoonde woonbehoefte in kader van het gemeentelijk ruimtelijk structuurplan;

Overwegende dat deze “bevriezing” als compensatie dient voor het aansnijden en het omvormen tot woongebied van het woonuitbreidingsgebied gelegen tussen de Dorpsstraat, de Stationsstraat, de Smidstraat en de Kapellebaan, waarvoor tegelijkertijd een administratieve procedure loopt, zijnde de opmaak van het BPA nr. 12 “Balderdorp”;

Overwegende dat het te bevriezen gedeelte iets groter is dan het aan te snijden woonuitbreidingsgebied (er is met name een overschot van 36 are en 37 ca), en dat bovendien uit het ondertussen in werking getreden decreet van 27 maart 2009 betreffende het grond- en pandenbeleid blijkt dat voor het aandeel in oppervlakte van het BPA nr. 12 “Balderdorp” dat invulling geeft aan het bindend sociaal objectief, geen planologische compensatie meer vereist is;

Gelet op de pré-plenaire vergadering d.d. 9 oktober 2007 betreffende het voorontwerp van de opmaak van het BPA nr. 12 “Balderdorp” en de wijziging van het BPA nr. 8B “Ebroek”, waarop afgevaardigden van het agentschap RO-Vlaanderen, van het provinciebestuur van Antwerpen,  van het ontwerpbureau en van het gemeentebestuur van Berlaar aanwezig waren;

Gelet op de plenaire vergadering d.d. 20 oktober 2009 betreffende het voorontwerp van de opmaak van het BPA nr. 12 “Balderdorp” en de wijziging van het BPA nr. 8B “Ebroek”, waarop afgevaardigden van het agentschap RO-Vlaanderen, van het provinciebestuur van Antwerpen,  van het ontwerpbureau en van het gemeentebestuur van Berlaar aanwezig waren;

Overwegende dat het ontwerpbureau het dossier aan de opmerkingen zoals vermeld in het verslag van de plenaire vergadering heeft aangepast;

Gelet op het ontwerp tot wijziging van het BPA nr. 8B “Ebroek”, bestaande uit een plan van de bestaande toestand, een bestemmingsplan en de stedenbouwkundige voorschriften opgemaakt door Studiebureel Jan Stockmans;

Gelet op de raadsbeslissing d.d. 19 januari 2010 (punt 8) houdende voorlopige goedkeuring van het ontwerp tot wijziging van het BPA nr. 8B “Ebroek”;

Gelet op het proces-verbaal van sluiting d.d. 8 april 2010 van het openbaar onderzoek, dat gehouden werd van 1 maart 2010 tot 31 maart 2010, waaruit blijkt dat het openbaar onderzoek correct verlopen is en dat geen enkel bezwaar werd ingediend;

Gelet op het gunstig advies d.d. 31 mei 2010 van de Gecoro inzake kwestieus dossier; 

Overwegende dat kan worden ingestemd met het gunstig advies van de Gecoro;

Na beraadslaging;

BESLUIT EENPARIG
Artikel 1.

Het ontwerp tot wijziging van het BPA nr. 8B “Ebroek”, bestaande uit een plan van de bestaande toestand, een bestemmingsplan en de stedenbouwkundige voorschriften, opgemaakt door Studiebureel Jan Stockmans, wordt definitief vastgesteld.

Artikel 2.
Deze gemeenteraadsbeslissing wordt bekendgemaakt d.m.v. een aanplakbrief die vermeldt dat de beslissing in werking treedt 15 dagen na publicatie van het goedkeuringsbesluit van de Vlaamse regering in het Belgisch Staatsblad.

Artikel 3.

Het volledig dossier wordt  toegezonden aan de bestendige deputatie en aan de Vlaamse regering voor goedkeuring.

14. Reglement op de toekenning van een gemeentelijke tussenkomst in de selectieve papierinzameling dj. 2010, 2011 en 2012.

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

Gelet op de rondzendbrief BA 2006/01 d.d. 13 januari 2006 (toegekomen op 20 januari 2006) betreffende de inwerkingtreding van de bepalingen inzake het bestuurlijk toezicht, vervat in het Gemeentedecreet;

Gelet op het schrijven d.d. 10 april 2008 van het kabinet van de Vlaamse minister van Openbare Werken, Energie, Leefmilieu en Natuur betreffende de selectieve inzameling van papier- en kartonafval door verenigingen.

Gelet op de eerdere, goede samenwerking met de Scouts en Gidsen Sint-Pieter Berlaar voor de selectieve inzameling van papier en karton in de gemeente Berlaar;

Overwegende dat voorgaande jaren aan de Scouts en Gidsen Sint-Pieter Berlaar een opbrengst van 0,02 euro/kg ingezameld papier en karton werd gewaarborgd;

Overwegende dat de vorige overeenkomst afliep op 31 december 2009;

Gelet op het schrijven d.d. 2 september 2009 van de Scouts en Gidsen Sint-Pieter Berlaar houdende het verzoek om ook in 2010 een toelage ten belope van 0,02 euro/kg ingezameld papier en karton toe te kennen;

Overwegende dat in dit schrijven eveneens werd gevraagd de jaarlijkse maximumsubsidie op te trekken van 2.500 euro naar 3.000 euro;

Overwegende dat het wenselijk is de bestaande inzameling van papier te behouden en te blijven ondersteunen;

Overwegende dat het voor de zekerheid van de betrokken vereniging en in het kader van administratieve vereenvoudiging wenselijk is om de overeenkomst voor een langere termijn te sluiten;

Overwegende dat derhalve wordt voorgesteld om een overeenkomst te sluiten tot 31 december 2012;

Overwegende dat het bestuur tegemoet wenst te komen aan de vraag om de jaarlijkse maximumsubsidie te verhogen doch dat deze omwille van de financiële toestand van de gemeente wordt beperkt tot een totale som van 3.000 euro, zijnde het te voorzien begrotingskrediet;

Gelet op volgend voorstel tot overeenkomst:

“OVEREENKOMST BETREFFENDE HET OPHALEN VAN OUD PAPIER EN KARTON

DOOR SCOUTS EN GIDSEN SINT-PIETER BERLAAR

Heden …  tussen de gemeente Berlaar vertegenwoordigd door de heer Walter Horemans, burgemeester en mevrouw Nancy Roelands, waarnemend gemeentesecretaris, handelend ingevolge de gemeenteraadsbeslissing van … 2010 enerzijds

en

de vereniging Scouts en Gidsen Sint-Pieter Berlaar vertegenwoordigd door ……………………………………

anderzijds,

is overeengekomen wat volgt:

Artikel 1.

Deze overeenkomst regelt de voorwaarden betreffende de ophaling en de subsidiëring van de ophaling en inzameling van oud papier en karton op het grondgebied van de gemeente.

Artikel 2.

De vereniging verbindt zich ertoe om het oud papier en karton huis aan huis op te halen en/of inzamelplaatsen te voorzien.

Artikel 3.

De ophaalbeurten en inzamelplaatsen bedoeld in artikel 2 worden bij de overeenkomst vastgelegd en meegedeeld aan het gemeentebestuur.

Artikel 4.

De vereniging staat er voor in dat de inzameling op een ordelijke, veilige en reine manier verloopt. 

Artikel 5.

De vereniging zorgt er voor dat het terrein net blijft en dat gevulde containers zo spoedig mogelijk worden verwijderd.

Artikel 6.

Het gemeentebestuur zal aan de vereniging een subsidie van 0,02 euro/kg papier en karton uitbetalen.

De betaling zal gebeuren op rekeningnummer van de vereniging, na voorlegging van de originele documenten, verstrekt door de erkende overbrenger van het opgehaalde papier.

De grootte van de totale vergoeding is per kalenderjaar evenwel beperkt tot een bedrag van 3.000 euro dat  jaarlijks wordt voorzien in de gemeentebegroting.

Artikel 7.

Deze overeenkomst geldt van 1 januari 2010 tot en met 31 december 2012.

Artikel 8.

Iedere partij kan deze overeenkomst verbreken, mits de andere partij hiervan op de hoogte wordt gesteld met een aangetekende brief minstens drie maanden vóór het verstrijken van de overeenkomst.

Artikel 9.

Indien door het gemeentebestuur vastgesteld wordt dat de vereniging onvoldoende respect heeft voor het leefmilieu of zich niet houdt aan de voorwaarden vermeld in deze overeenkomst zal zij uitgesloten worden van het recht op toelagen.

namens VVKSM Sint-Pieter Berlaar


namens het gemeentebestuur

functie:


de gemeentesecretaris wnd.

de burgemeester

naam:


Nancy Roelands


Walter Horemans
handtekening:”;
Overwegende dat hiervoor naast de functioneel-economische code 876/332/02 der gewone begroting dj. 2010, 2011 en 2012 3.000 euro geëigende kredieten worden voorzien;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT EENPARIG
Artikel 1.

De vereniging Scouts en Gidsen Sint-Pieter Berlaar, die papier en karton selectief in de gemeente Berlaar inzamelt, heeft recht op een gemeentelijke toelage.

Artikel 2.

De ontwerpovereenkomst betreffende het inzamelen van oud papier en karton wordt goedgekeurd.

De in artikel 1 vernoemde vereniging die beroep doet op deze toelage dient deze overeenkomst te ondertekenen.

Artikel 3.

Het gemeentebestuur waarborgt aan de vereniging Scouts en Gidsen Sint-Pieter Berlaar een opbrengst van 0,02 euro/kg ingezameld papier en karton met een maximale totale tegemoetkoming van 3.000 euro per kalenderjaar.

Dit bedrag zal jaarlijks worden voorzien onder de functioneel-economische code 876/332/02.

Artikel 4.

Deze reglementering heeft een looptijd van 3 jaar en gaat in op 1 januari 2010 en eindigt op 31 december 2012.

Artikel 5.

Het college van burgemeester en schepenen is belast met de uitvoering van dit besluit.

15. Akteneming collegiale beslissing van 27 mei 2010 i.v.m. ambtshalve verwijdering van asbest, asbesttoepassingen, gevaarlijke stoffen, met dergelijke producten verontreinigd puin en ander afval ten gevolge van brand in de schrijnwerkerij Van Kelst Schoolstraat 38+ - procedure.

Gelet op het Gemeentedecreet van 15 juli 2005, meer bepaald 157;

Gelet op titel VIII, hoofdstuk I van het Gemeentedecreet, houdende bestuurlijk toezicht;

Gelet op de collegiale beslissing van 27 mei 2010 (punt 62) luidend als volgt:

“Gelet op het Gemeentedecreet van 15 juli 2005;

Gelet op het decreet van 22 december 2006 houdende wijzigingen aan Gemeentedecreet, Provinciedecreet, organieke wet betreffende de openbare centra voor maatschappelijk werk en decreet intergemeentelijke samenwerking;

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

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

Gelet op het KB van 26 september 1996 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken;

Gelet op het raadsbesluit d.d. 18 september 2007 (punt 6) waarbij de inhoud van het begrip “dagelijks bestuur” werd vastgesteld, meer bepaald artikel 3, 5 “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;

Gelet op het decreet van 5 april 1995 houdende algemene bepalingen inzake milieubeleid (ook DABM of Handhavingsdecreet genoemd), inzonderheid titel XVI, hoofdstuk VII inzake veiligheidsmaatregelen;

Overwegende dat er omwille van de aanwezigheid van potentieel ongebonden asbest sprake is van een aanzienlijk risico;

Gelet op het besluit van de burgemeester d.d. 30 april 2010 inzake veiligheidsmaatregelen in overeenstemming met voornoemd Handhavingsdecreet en ter behandeling van het aanzienlijk risico ten gevolge de aanwezigheid van asbesthoudend materiaal op de terreinen gelegen Schoolstraat 38 en Schoolstraat 38+;

Overwegende dat voornoemd besluit van de burgemeester een ambtshalve verwijdering van het asbestrisico inhoud, ingegeven door het uitblijven van de nodige initiatieven van de heer Willy Van Kelst, mede-eigenaar van het perceel en uitbater van de afgebrande schrijnwerkerij;

Gelet op het besluit van de burgemeester d.d. 6 mei 2010 inzake veiligheidsmaatregelen in overeenstemming met voornoemd Handhavingsdecreet houdende de aanduiding van ASPER bvba voor de inventarisatie, advisering, begeleiding en opvolging van de sanering van de asbestverontreiniging op de terreinen gelegen Schoolstraat 38+;

Gelet op de inventaris van asbesthoudende materialen, beoordeling van het blootstellingsrisico en opstellen van een beheersprogramma voor het afgebrand gebouw ‘schrijnwerkerij Van Kelst’, Schoolstraat 38+ Berlaar d.d. 12 mei 2010 opgemaakt door ASPER bvba;

Gelet op bestek A/10/0781 met bestekteksten houdende technische bepalingen, administratieve bepalingen, in te vullen meetstaat, offerteformulier en attest van plaatsbezoek d.d. 21 mei 2010, opgemaakt door ASPER bvba;

Overwegende dat in bestek A/10/0781 wordt gevraagd voor twee werkwijzen een prijs wordt gevraagd; het toepassen van de ene of de andere werkwijze is afhankelijk van de evaluatie van het dossier door de FOD Werkgelegenheid, Arbeid en Sociaal Overleg;

Overwegende dat de aanwezigheid van het aanzienlijke risico voor de volksgezondheid een snelle werking noodzaakt en hier dan ook sprake is van een dringende, niet te voorzien omstandigheden;

Overwegende dat het ambtshalve uitvoeren van deze ruiming en sanering dan ook noodzakelijk is en getuigt van goed bestuur;

Overwegende dat door de ontoegankelijkheid van het terrein geen concrete inschatting van de onkosten kan worden gemaakt, doch dat vermoed wordt dat deze het bedrag van 67.000 euro zullen overstijgen; 

Overwegende dat voor deze uitgaven naast het gepaste artikelnummer via budgetwijziging de passende kredieten zullen ingeschreven worden; 

Overwegende dat alle kosten die rechtstreeks of onrechtstreeks veroorzaakt zijn door de verontreiniging ontstaan op de onroerende goederen van de heer Willy Van Kelst en mevrouw Veerle Van Kelst ter hunne laste vallen op grond van artikel 544 B.W.;

Overwegende dat wie door zijn fout schade veroorzaakt op grond van artikel 1382 B.W. deze schade moet vergoeden;

Overwegende dat de gemaakte onkosten van deze ruiming op de verantwoordelijke eigenaars en uitbaters zullen worden verhaald;

BESLUIT

Artikel 1.

Het voorgelegde bestek A/10/0781 met bijhorende technische bepalingen, administratieve bepalingen, in te vullen meetstaat, offerteformulier en attest van plaatsbezoek voor de verwijdering van asbest, asbesttoepassingen, gevaarlijke stoffen, met dergelijke producten verontreinigd puin en ander afval conform dit bestek wordt goedgekeurd.

Noteert dat omwille van de ontoegankelijkheid van het terrein geen raming kan worden voorgelegd, maar de uitvoering van de werken vermoedelijk het bedrag van 67.000 euro zal overschrijden doch niet het bedrag van 4.845.000 euro.

Noteert eveneens dat het kunnen voorleggen van de wettelijke accreditaties, toelatingen en vergunningen een vereiste is voor het in aanmerking komen voor de gunning.

Noteert eveneens dat het bijwonen van het geleide plaatsbezoek een vereiste is voor het in aanmerking komen van de gunning.

Artikel 2.

Beslist over te gaan tot de procedure van dringende openbare aanbesteding voor de verwijdering van asbest, asbesttoepassingen, gevaarlijke stoffen, met dergelijke producten verontreinigd puin en ander afval conform bestek A/10/0781, opgesteld door ASPER bvba in opdracht van de gemeente.

De opdracht wordt conform deze procedure gegund na publicatietermijn van 10 dagen conform de vigerende wetgeving.

De opening der biedingen wordt  voorzien op donderdag 10 juni 2010, om 11.30 uur.

Artikel 3.

Verstuurt deze beslissing voor nuttig en passend gevolg aan de raadsman van de gemeente in deze zaak ter vrijwaring van de rechten van de gemeente.

Artikel 4.

De nodige kredieten worden naast het gepaste artikelnummer via budgetwijziging ingeschreven.

Artikel 5.

Deze uitgave wordt met eigen middelen gefinancierd, en nadien teruggevorderd van de verantwoordelijke in deze zaak.

Artikel 6.

Dit besluit wordt meegedeeld aan de gemeenteraad die er in zijn eerstvolgende vergadering akte van dient te nemen.”;
BESLUIT EENPARIG
Enig artikel.

Neemt akte van bovenvermelde collegiale beslissing van 27 mei 2010 (punt 62).

16. Gewijzigd subsidiereglement voor socio-culturele verenigingen.

Gelet op het Gemeentedecreet van 15 juli 2005;

Gelet op het decreet van 13 juli 2001 houdende het stimuleren van een kwalitatief en integraal lokaal cultuurbeleid;

Overwegende dat het aangewezen is een sluitend reglement te hebben voor het verdelen van de subsidies aan de socio-culturele verenigingen;

Gelet op de gemeenteraadsbeslissing d.d. 21 december 2004 (punt 28) houdende goedkeuring subsidiereglement voor socio-culturele verenigingen;

Gelet op de raadsbeslissingen d.d. 15 mei 2007 (punt 17), 15 april 2008 (punt 6) en 16 december 2008 (punt 10) houdende wijzigingen aan bovenvermeld subsidiereglement voor socio-culturele verenigingen;

Overwegende dat het college van burgemeester en schepenen een verhoging van de subsidies voor de vzw ’t Dolhuis en de socio-culturele verenigingen wenst in te voeren;

Overwegende dat hiervoor kredieten werden ingeschreven naast de functioneel-economische code 762/332/02;  

Gelet op het gunstig advies door  de cultuurraad dienaangaande uitgebracht in zitting van 10 mei 2010;

Op het voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT EENPARIG
Artikel 1.

Navolgend gewijzigd subsidiereglement is van toepassing op de toekenning van subsidies aan plaatselijke socio-culturele verenigingen.

Hiermee worden verenigingen bedoeld die in Berlaar actief zijn in één van de volgende gebieden:

· amateurkunstbeoefening;

· volksontwikkeling;

· culturele vrijetijdsbesteding.

Artikel 2.

SUBSIDIEREGLEMENT VOOR SOCIO-CULTURELE VERENIGINGEN

HOOFDSTUK I : ALGEMENE BEPALINGEN
1. Erkenning.

Het college van burgemeester en schepenen beslist of een vereniging erkend wordt als socio-culturele vereniging. 

Deze erkenning is nodig om te kunnen genieten van algemene of bijzondere bijdragen met uitzondering van de subsidie van het Avondfeest en een subsidie voor projecten van Berlaarse verenigingen en inwoners.

1.1. Erkenningvoorwaarden.

Om erkend te worden en te blijven moet een vereniging voldoen aan de volgende voorwaarden :

1. Lid zijn van de cultuurraad of de seniorenraad (zoals beschreven in de statuten van de desbetreffende raad). Om lid te worden van één van deze raden dient een schrijven gericht te worden aan de voorzitter van desbetreffende raad;

2. Culturele of sociaal-culturele activiteiten organiseren in Berlaar en openstaan voor de Berlaarse bevolking;

3. Haar zetel in Berlaar hebben en bewijzen dat minstens 1 bestuurslid in Berlaar woont;

4. Verenigingen met commerciële doeleinden kunnen NIET als sociaal-culturele vereniging erkend worden;

5. Politieke partijen, vakbonden, mutualiteiten en beroepsverenigingen die sociaal-culturele activiteiten organiseren kunnen niet erkend worden, en enkel van de bijzondere bijdrage voor het Avondfeestgebruik maken;

6. Een vereniging komt in aanmerking voor erkenning wanneer zij kan bewijzen dat zij gedurende een volledig werkjaar actief is in de gemeente op sociaal-cultureel gebied. Zij moeten bestaan op 1 september en actief zijn tot 31 augustus van het volgende jaar om erkend te worden, een jaarprogramma of verslag kan bewijs leveren. Een vereniging kan een erkenning aanvragen binnen dit eerste werkjaar, mits toevoeging van bewijsstukken. Zo kunnen zij, indien ze door het college erkend worden, in september na het eerste werkjaar reeds genieten van de subsidie;

7. De eventuele controle van de gemeente aanvaarden.

1.2. Erkenningaanvraag.

De aanvraag moet gericht worden aan het college van burgemeester en schepenen. Een aanvraagformulier voor
erkenning (bijlage 1) kan verkregen worden bij de cel secretariaat, Markt 1 te Berlaar.

Bij de aanvraag moeten de volgende documenten zitten:

1. De statuten of, als die er niet zijn, de doelstellingen van de vereniging;

2. De lijst van bestuursleden (minimum 3) met hun naam en adres en telefoonnummer (eventueel e-mail-adres);

3. Opgave van het aantal leden;

4. Een verslag, samen met de nodige bewijsstukken over de activiteiten gerealiseerd tijdens het vorige werkjaar.

Na behandeling in het schepencollege zal de vereniging van de beslissing van het schepencollege schriftelijk op de hoogte worden gesteld.

1.3. Einde van de erkenning

Er komt een einde aan de erkenning van de vereniging:

1. wanneer de vereniging in het lopende jaar geen activiteiten heeft ingericht die betrekking hebben op het nagestreefde doel;

2. wanneer de vereniging niet meer voldoet aan één of meerdere voorwaarden gesteld in punt 1.1 van dit reglement.

2. Exclusiviteit.

Verenigingen die via een andere weg subsidies verkrijgen voor hun activiteiten, bijvoorbeeld via de gemeentelijke sportraad, de gemeentelijke jeugdraad of de culturele raad van een andere gemeente, komen niet in aanmerking voor deze subsidies. 

Toelagen i.v.m. vieringen jubilea door verenigingen, mogen worden gecumuleerd en een uitzondering wordt gemaakt voor een projectsubsidie of subsidies m.b.t. het Avondfeest waarvoor een specifieke reglementering is opgesteld.

3. Definitie werkjaar.

De subsidies worden toegekend voor gepresteerde activiteiten tijdens een werkjaar lopende van 1 september van het voorgaande kalenderjaar tot en met  31 augustus van het lopende kalenderjaar.

HOOFDSTUK II : CRITERIA VOOR DE TOEKENNING VAN SUBSIDIES
1. Algemene bijdrage.

De vereniging erkend door college van burgemeester en schepenen en die minstens 1 activiteit heeft georganiseerd het afgelopen werkjaar ten behoeve van de bevolking en op het grondgebied van Berlaar kan genieten van de algemene bijdrage van 100 euro per werkjaar, behalve de vzw ’t Dolhuis die 1000 euro ontvangt.

2. Bijzondere bijdragen.

A. Deelname aan het Avondfeest:

Bij deelname aan het Avondfeest kan genoten worden van het geldende toelagereglement m.b.t. het Avondfeest.

B. Optreden van fanfares en koren tijdens gemeentelijke activiteiten

Fanfares en koren kunnen genieten van een bijzondere bijdrage door deel te nemen aan gemeentelijke activiteiten op vraag van het gemeentebestuur (zoals Avondfeest, 11- en 21-juliviering, 11-novemberviering e.d.) met een minimum representatie van 10 leden per activiteit.  Zij ontvangen per activiteit 250 euro met een maximumbijdrage van 1.000 euro per jaar (exclusief de algemene bijdrage).

C. Jubileum

Bij viering van een jubileum van 25 jaar of een veelvoud van 25 jaar kan genoten worden van het toelagereglement i.v.m. vieringen van jubilea door verenigingen.

D. Projectsubsidie :

Een projectsubsidie mag gecumuleerd worden via het geldende toelagereglement mits voldaan wordt aan alle desbetreffende voorwaarden.

HOOFDSTUK III: AANVRAAG EN TOEKENNING VAN EEN SUBSIDIE
1. Bewijs van activiteiten.

Activiteiten dienen gestaafd te worden door middel van bewijsstukken:

Algemene toelage: activiteitenverslag en/of jaarprogramma

Optreden van fanfares en koren: programmablad of folder en een lijst van de leden die aanwezig waren

Jubilea: bewijs van ontstaan van vereniging of bewijs van viering van een vorig jubileum (folder, uitnodiging, krantenartikel,…)

2. Aanvraagprocedure.

Het aanvraagformulier subsidies (bijlage 2) wordt tijdens de maand augustus verstuurd aan alle verenigingen erkend door het schepencollege. De aanvraagformulieren moeten elk jaar opnieuw ingediend worden. Voor 1 oktober moeten deze aanvraagformulieren ingevuld en ondertekend op de cel secretariaat, Markt 1 te 2590 Berlaar ingeleverd zijn. De rechthebbenden van subsidies die deze datum van 1 oktober niet respecteren worden uitgesloten van betoelaging behoudens bewijs van overmacht.

Indien bij wijze van steekproef door het college van burgemeester en schepen zou worden vastgesteld dat een aanvraagformulier niet naar waarheid werd ingevuld, kan er voor het betrokken werkjaar geen subsidie worden toegekend. De voorzitter van die vereniging wordt schriftelijk in kennis gesteld en heeft het recht binnen veertien dagen het bezwaar van de vereniging te laten weten. Het schepencollege heeft hierin het laatste woord.

3. Afhandeling van de dossiers en uitbetaling.

De cel Secretariaat onderzoekt alle dossiers en stelt een lijst samen. Het college van burgemeester en schepenen keurt deze lijst al dan niet goed. Elke vereniging wordt in kennis gesteld van zijn/haar subsidie.

De subsidies zullen aan de verenigingen worden betaald via overschrijving op het door hen opgegeven bankrekeningnummer. Dit rekeningnummer dient op naam te staan van de vereniging en op het aanvraagformulier ingevuld te worden.

Om misverstanden en misbruiken te verhinderen, zullen andere, mogelijke uitbetalingswijzen niet worden toegestaan.

De uitbetaling zal gebeuren uiterlijk op 31 december van het lopende jaar.

Artikel 3.

Dit toelagereglement geldt vanaf 1 juli 2010 en vervangt het subsidiereglement voor socio-culturele verenigingen zoals dit werd goedgekeurd door de gemeenteraad van 16 december 2008.

Artikel 4.

De gemeenteontvanger wordt hiervan op de hoogte gebracht.

17. Buitenschoolse kinderopvang – wijziging huishoudelijk reglement.

Gelet op het Gemeentedecreet van 15 juli 2005;

Gelet op de raadsbeslissing d.d. 8 december 1998 houdende goedkeuring van het ontwerp van huishoudelijk reglement voor de buitenschoolse kinderopvang;

Gelet op de raadsbeslissing d.d. 15 juni 1999 houdende wijziging huishoudelijk reglement voor de buitenschoolse kinderopvang;

Gelet op de raadsbeslissing d.d. 20 juni 2000 houdende wijziging huishoudelijk reglement voor de buitenschoolse kinderopvang;

Gelet op de raadsbeslissing d.d. 18 december 2001 houdende wijziging huishoudelijk reglement  voor de buitenschoolse kinderopvang;

Gelet op de raadsbeslissing d.d. 19 november 2002 houdende wijziging huishoudelijk reglement voor de buitenschoolse kinderopvang;

Gelet op de raadsbeslissing d.d. 20 januari 2004 houdende wijziging huishoudelijk reglement voor de buitenschoolse kinderopvang;

Gelet op de raadsbeslissing d.d. 17 oktober 2006 houdende wijziging huishoudelijk reglement voor de buitenschoolse kinderopvang;

Gelet op de raadsbeslissing d.d. 18 november 2008 houdende wijziging huishoudelijk reglement voor de buitenschoolse kinderopvang;

Gelet op het schrijven d.d. 17 mei 2010 van mevrouw Caroline Schroven, coördinator van de buitenschoolse kinderopvang B1, waarin diverse aanpassingen aan het huishoudelijk reglement  worden voorgesteld;

Gelet op het voorgelegde aldus gewijzigde huishoudelijk reglement voor de buitenschoolse kinderopvang;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT EENPARIG
Artikel 1.

Keurt het voorgelegde gewijzigde huishoudelijk reglement voor de buitenschoolse kinderopvang goed met ingang vanaf 1 september 2010: 
HUISHOUDELIJK REGLEMENT

IBO “Roefels”

1 ALGEMEEN

1.1 Organiserend bestuur

De buitenschoolse kinderopvang “Roefels” wordt georganiseerd door 

Gemeentebestuur Berlaar,

Markt 1

2590  Berlaar. 

Telefoon: 03 410 19 00

De hoofdverantwoordelijken zijn:

de heer Jan Hendrickx, Schepen van jeugd, onderwijs, lokale economie en gezin.
mevrouw Nancy Roelands, Gemeentesecretaris wnd., voor wat betreft de administratieve taken.

Contactpersoon

Het gemeentebestuur organiseert buitenschoolse kinderopvang op twee locaties:

1. BERLAAR-CENTRUM
BERLAAR-HEIKANT

Kinderland
Pastorie

Ballaarweg 1
Aarschotsebaan 52

2590  Berlaar
2590  Berlaar

03 482 08 08
015 25 09 23

De gemeente heeft voor het project een lokale coördinator aangesteld: Caroline Schroven  .

Kantooradres: 

Kinderopvang “Roefels”

Markt 91

2590 Berlaar

03/410.19.40   of   0472/58.19.04

e-mail:  bko.roefels@berlaar.be
Voor inschrijvingen, vragen of problemen kan men terecht bij de coördinator telefonisch of na afspraak.

Doelgroep

De kinderopvang staat open voor alle kinderen van het kleuter- en lager onderwijs:

· die in Berlaar wonen

· die in Berlaar naar school gaan

· waarvan één van de ouders in Berlaar tewerkgesteld is

Kinderen die niet aan één van deze voorwaarden voldoen, kunnen in de schoolvakanties terecht als het maximaal aantal toegelaten kinderen niet bereikt is. Na overleg met de coördinator staat dit initiatief tevens open voor kinderen met extra zorgbehoefte.

Verzekering

Alle geregistreerde kinderen zijn verzekerd tegen lichamelijke ongevallen en burgerlijke aansprakelijkheid tijdens de opvanguren en het vervoer van en naar school of op weg van en naar de woonplaats.

Wanneer een kind zijn verblijf op de opvang onderbreekt wegens sport- of andere activiteiten dient dit schriftelijk door de ouders meegedeeld te worden en kan het opvanginitiatief niet aansprakelijk gesteld worden voor gebeurlijke ongevallen die plaats kunnen hebben op deze sport- of andere activiteit.  Het kind is enkel verzekerd op weg van en naar deze activiteit.  Indien kinderen zelfstandig naar huis gaan, dient dit schriftelijk gemeld te worden aan de begeleiding en zijn zij verzekerd van en naar de woonplaats.

Kinderen waarbij dit niet schriftelijk gemeld werd en zelfstandig naar de opvang komen zijn niet verzekerd.

Aangifte van schadegevallen of ongevallen gebeurt aan de leidinggevende of begeleiding.  De aangifte gebeurt binnen de twee werkdagen, zodat de verzekeringsinstelling op de hoogte kan gebracht worden.

Inschrijving

Ouders die van het opvanginitiatief wensen gebruik te maken, schrijven hun kinderen vooraf in bij de coördinator.  Voor kinderen die niet zijn ingeschreven op de opvang, zijn wij niet verantwoordelijk. 

Per gezin wordt samen met de ouders een dossier opgemaakt.

Het dossier bestaat uit:

( ondertekend inschrijvingsformulier (per kind)

( bewijs van kinderbijslagfonds (bankafschrift of brief van aansluiting)

( bewijs van gezinssamenstelling (uittreksel uit bevolkingsregister, volmacht gezinssamenstelling)

( 2 klevers van het ziekenfonds

( bewijs van hoederecht: indien één van de ouders het kind niet mag afhalen

( bankdomiciliëring 

( attest tewerkstelling in Berlaar (indien niet in Berlaar woonachtig of schoolgaand)
Belangrijke wijzigingen in de gegevens dienen steeds doorgegeven te worden.                                                  (bv. adresverandering, wijziging school, Kinderbijslagfonds, nieuwe gezinssamenstelling)

De persoon die het kind naar de opvang brengt, is verplicht om het kind aan te melden.  Datum en uur van aankomst van de kinderen worden door de begeleiding ingeschreven in het dagregister en op de registratiefiche.  De persoon die het kind komt afhalen is eveneens verplicht dit te melden aan de begeleiding.  Het vertrekuur wordt genoteerd.

De registratiefiche dient zowel bij het brengen als bij het afhalen ondertekend te worden.

In gevallen waarin ouders niet aanmelden, wordt het maximumtarief aangerekend.

Vakantie-inschrijvingen

Tijdens de vakantieperiodes wordt gevraagd om de kinderen vooraf in te schrijven.  Kinderen die niet ingeschreven zijn, kunnen op de opvang terecht op voorwaarde dat het maximum aantal toegelaten kinderen niet overschreden is.

Voor uitstappen dient vooraf ingeschreven en betaald te worden.  Inschrijvingsgeld wordt enkel terugbezorgd na voorlegging van een doktersbriefje binnen de 3 dagen.

Openingsuren

	
	BERLAAR-CENTRUM
	BERLAAR-HEIKANT

	
	
	

	maandag  dinsdag, donderdag
	 
6.45u
 tot
 8.30u
	
6.45u
tot
8.30u

	
	
15.30u
 tot
18.15u
	
16.00u
tot
18.15u

	woensdag
	
6.45u
tot
8.30u
	
6.45u
tot
8.30u

	
	
12.00u
tot
18.15u
	
12.00u
 tot
18.15u

	vrijdag
	
6.45u
tot
8.30u
	
6.45u 
tot
8.30u

	
	
15.00u 
tot
18.15u
	
15.00u 
tot
18.15u

	schoolvrije- en vakantiedagen        van 6.45u tot 18.15u


Tijdens de schoolvakanties wordt de opvang gecentraliseerd op één locatie, meestal te Berlaar-Centrum.

Voor schoolvrije dagen is de regeling afhankelijk van het aantal scholen die een vrije dag hebben.

De opvang is gesloten de  week tussen Kerstmis en  Nieuwjaar.

INTERN WERKINGSKADER

2.1.   
Principes m.b.t. pedagogische beleid:

“Bezig zijn is belangrijker dan presteren”

We hanteren geen schoolse aanpak waarbij doelgericht leren centraal staat.  Dat kinderen spelen en daaraan plezier beleven is belangrijker dan wat ze daarbij leren.

“Zelf kiezen”

Echte vrije tijd is speel-tijd en dat betekent dat het kind inspraak heeft in wat het wil doen.  Na schooltijd wil een kind zich ontspannen en dient een keuzemogelijkheid te hebben hoe het dit wil doen:  sommige kinderen willen na de drukke schooldag een rustig hoekje opzoeken waar ze alleen kunnen bezig zijn, anderen willen samen met leeftijdsgenoten een gezelschapsspel spelen, weer anderen willen zich vooral motorisch uitleven enz.

Op woensdagnamiddagen en tijdens de vakantiedagen is vrij spel alleen niet voldoende.  De begeleiding voorziet dan in een gevarieerd spelaanbod aangepast aan de leeftijd en de mogelijkheden van de aanwezige kinderen.  Ook hier tracht men een zekere keuzemogelijkheid in te bouwen en blijven de kinderen vrij om deel te nemen aan geleide activiteiten.  Kinderen mogen maar moeten niet spelen.

Hoewel het “zelf kiezen” centraal staat, zijn er activiteiten die gestructureerd dienen te gebeuren: het eetmaal, en huiswerk.  Ook al beantwoordt huiswerk niet helemaal aan de vrijetijdsomschrijving, toch is het mogelijk dat kinderen hun huistaak in de opvang kunnen maken, gezien het voor sommigen te laat wordt, als zij dit thuis nog moeten doen.  Huiswerk maken en individuele huiswerkbegeleiding zien we niet als hoofdelementen binnen de opvang.

“Huiselijke sfeer”

Een echte vrije keuze maken de kinderen alleen in een omgeving waarin ze zich veilig voelen. Vandaar dat de BKO beschikt over eigen lokalen die op maat van de kinderen zijn ingericht.

Principes m.b.t. de samenwerking met kinderen en ouders

Het is evident dat de ouders de eerste en belangrijkste opvoeders blijven maar een kwalitatieve opvang kan veel meer betekenen dan een noodoplossing voor werkende ouders.

In de BKO wordt het kind gerespecteerd om wie het is.  Elk kind wordt persoonlijk begroet en opgevangen.

De begeleiding stimuleert de kinderen in hun zelfvertrouwen door hen aan te spreken op hun vaardigheden, door rekening te houden met hun voorkeuren en door hun eigen initiatief te bevorderen.  Er worden inspanningen geleverd om in elk kind de specifieke kwaliteiten te ontdekken waarover het beschikt.

Tevens worden alle middelen ingezet om achter moeilijk gedrag de onderliggende oorzaken te zoeken.

De adviserende inbreng van de ouders moet gestimuleerd worden.  Zij moeten op een gestructureerde wijze inbreng kunnen doen van ideeën.  Dit kan via informatievergadering of vertegenwoordiging in het lokaal overleg.  Ouders worden ook uitgenodigd om persoonlijk contact op te nemen met de dagelijkse begeleiding of coördinator van het project.

De inbreng van de ouders is adviserend en zal nagevolgd worden in de mate dat ze de werking van de BKO niet tegenwerkt of bemoeilijkt.  Het belang van het globale project staat voorop en primeert boven de individuele belangen.

Principes m.b.t. de samenwerking met externen.

We vinden het belangrijk om contacten te leggen met andere partners, bv. met het lokale overleg in de gemeente, met andere opvanginitiatieven binnen en buiten de gemeente, de scholen, de gemeentelijke diensten,… 

WEDERZIJDSE AFSPRAKEN TUSSEN DE OUDERS EN HET IBO

Breng- en haalmomenten.

De kinderen worden ’s morgens door één van de ouders gebracht en ’s avonds afgehaald.  Indien een andere regeling is voorzien (familie, vrienden…) dan moet dit vermeld worden op de inschrijvingsfiche of dient de begeleiding schriftelijk verwittigd te worden.

Indien dit niet is gebeurd, mogen wij weigeren de kinderen mee te geven.

Treedt in de loop van de opvang een wijziging op in het ouderlijk gezag of het verblijfs- of bezoekrecht, dan is het nodig om dit te laten aanpassen op het inschrijvingsformulier.  

We vragen om jouw kind voor sluitingstijd af te halen.  Bij herhaaldelijk laattijdig afhalen vragen we om een andere oplossing te zoeken die beter aansluit bij je behoefte.  Indien je niet meewerkt, kan dit leiden tot het beëindigen van de opvang. 

Brengen en halen van kinderen naar/van de school 

Vervoer  van en naar school wordt door de opvang georganiseerd in samenspraak met de scholen.

De verplaatsingen van en naar de school gebeuren op een veilige wijze en onder gepaste begeleiding.  De begeleiders van het IBO brengen de kinderen ’s ochtends naar de school.  ’s Avonds worden de kinderen op de school afgehaald door de begeleiders en naar het IBO gebracht.

Voeding

Op de opvang worden geen warme maaltijden aangeboden. Elk kind brengt een lunchpakket mee.  Als 10- en 15-uurtje en naschools krijgen de kinderen koek en sap.  Tijdens schoolvrije-, vakantie- en woensdagmiddagen wordt er ’s middags soep gegeven. 

Indien de kinderen lang op de opvang blijven, gelieve zelf iets extra te voorzien voor de kinderen. 

Tijdens activiteiten is het mogelijk dat er (warm) eten gemaakt wordt. 

Kleding en verzorging

Trek je kind gemakkelijke kledij en stevig schoeisel aan, waarmee het kind voluit kan spelen. Voor schoolvrije dagen en vakanties is speelkledij het meest aangewezen.

Bij sommige activiteiten vragen we vooraf om reservekledij te voorzien. Om verloren voorwerpen te vermijden vragen we om de jassen, boekentassen, brooddozen en andere waardevolle voorwerpen te tekenen.

Opvang van een ziek kind

Zieke kinderen kunnen niet naar de opvang komen. 

Symptomen waarbij een kind niet mag komen:

· diarree;

· braken;

· zeer zware hoest;

· koorts (>38,5°);

· elk kind dat wegens ziekte zoveel aandacht vraagt dat de gezondheid en/of de veiligheid van de andere kinderen niet meer gegarandeerd kan worden (bijvoorbeeld: te prikkelbaar, onophoudelijk huilen);

· elk kind dat niet kan deelnemen aan de normale activiteiten van de opvang wegens een ziektetoestand.

Indien je kind een besmettelijke ziekte heeft en op de opvang is geweest, wordt er gevraagd om dit te melden. 

Indien een ouder op de hoogte is van medische problemen van hun kind, die een gevaar zouden kunnen betekenen (bv. luizen) dienen zij dit te signaleren.

De ouders brengen de begeleiders of coördinator in kennis van gedrags- en of andere problemen van de kinderen, zoals bv. ADHD,… .

Regeling in geval een kind ziek wordt of een ongeval krijgt tijdens de opvang

Wanneer een kind ziek wordt in de buitenschoolse opvang of onverwacht een ongeval heeft, dan verwittigt de begeleiding : (naargelang de ernst van de ziekte of het ongeval)

· de ouders van het kind of een opgegeven persoon die hen vervangt en steeds bereikbaar is.

· de huisdokter (indien nodig)

· de hulpdiensten 

· de coördinator

Eventuele dokters- en apothekerskosten zijn ten laste van de ouders/ verzekering.  Samen met de ouders en/ of arts wordt de verdere aanpak besproken.  In de meeste gevallen is de beste oplossing dat het kind zo snel mogelijk wordt afgehaald.  Het belang van het zieke kind staat voorop, maar er wordt ook rekening gehouden met het belang van de andere opgevangen kinderen.

In elke opvang is een EHBO-kast aanwezig.  Enkel de begeleiders hebben toegang tot deze kast. 

Aan elke telefoon hangt een lijst met noodnummers en een lijst van dokters in de buurt.  In geval van ziekte kunnen de begeleiders een dokter bellen, indien mogelijk de huisdokter van het kind.  In ernstige gevallen kunnen de begeleiders het kind naar het ziekenhuis laten voeren per ambulance. Er gaat steeds een begeleider mee, die bij het kind blijft totdat een van de ouders ter plaatse is.

Medicatie

In principe wordt er geen medicatie toegediend.  We raden je aan om je huisarts te vragen medicatie voor te schrijven die bij voorkeur ’s morgens en ’s avonds door jezelf kan worden toegediend.  

Wanneer een kind toch geneesmiddelen moet innemen, dan is een schriftelijke attest van de apotheker (ouders) of de behandelende arts verplicht. Het attest bevat minstens volgende informatie: de naam van de voorschrijver, naam van het kind, naam van het geneesmiddel, de afleveringsdatum, de dosering van het geneesmiddel, de wijze van toediening, de einddatum of duur van de behandeling. 
Regels voor de kinderen

Aangezien kinderopvang zich situeert in de vrije tijd, is er een ruim spelaanbod aanwezig. Het kind dient zich te houden aan de geldende afspraken en instructies van de begeleiding.

Eten en drinken doen we aan tafel.  De kinderen moeten zelfstandig kunnen eten. De kinderen brengen zelf hun middageten mee.  Ook drank, koeken en fruit mogen meegebracht worden maar geen snoep.

Op de opvang kunnen de kinderen gratis chocomelk, fruitsap en water krijgen. Op woensdagmiddag en in de vakanties is er eveneens soep. Tussendoortjes en drank (fruitsap, soep, chocomelk) worden op vaste tijdstippen gegeven.  Daarbuiten kunnen de kinderen steeds water drinken.  

Ieder kind mag zich vrij in de verschillende lokalen bewegen.  Uit veiligheidsoverwegingen kunnen hierop in drukkere periodes uitzonderingen gemaakt worden waaraan de kinderen zich dienen te houden.  Kinderen mogen niet op eigen initiatief, zonder toestemming naar buiten.  

De keuken mogen ze uit veiligheidsoverwegingen niet alleen betreden.

Kinderen mogen buiten spelen.  Voor en na school wordt er in dit buitenspel rekening gehouden met kledij. Tijdens de vakanties en op schoolvrije dagen gaan we ervan uit dat de kinderen speelkledij dragen.

Jassen, mutsen, sjaals hangen we aan de kapstok.  Vuilnis hoort thuis in de vuilnisbak.

Kinderen helpen mee met het opruimen van speelgoed en knutselgerief.

Wanneer een kind zaken met opzet vernielt of de regels niet respecteert, worden de ouders hiervan op de hoogte gebracht.

Onvoorziene uitstappen

Op rustige momenten kan er een onvoorziene uitstap plaatsvinden.  De ouders zullen hiervan, indien mogelijk, op het moment zelf op de hoogte gebracht worden.  De begeleiding zal steeds nagaan of deze uitstap past binnen de uren dat het kind dient opgevangen te worden.

GELDELIJKE BEPALINGEN

Financiële bijdrage van de gezinnen 

De tarieven zijn conform “Het besluit van de Vlaamse regering houdende erkenning- en subsidiëringvoorwaarden van initiatieven voor Buitenschoolse Opvang”

Het gemeentebestuur behoudt het recht om tarieven aan te passen.  Van elke aanpassing van de financiële bijdrage van de gezinnen  word je schriftelijk op de hoogte gesteld. 

Overzicht van de financiële bijdrage van de gezinnen 

	
	1ste kind
	vanaf 2 kinderen

	Voor en na school


	0,85 euro

per begonnen halfuur
	Bij gelijktijdige opvang van kinderen uit hetzelfde gezin wordt 25% korting verleend op de volledige bijdrage

	Woensdagnamiddag
	Voordeligste tarief (per half uur of tarief schoolvrije dag)
	

	Schoolvakanties

Schoolvrije dagen
	
	Bij gelijktijdige opvang van kinderen uit hetzelfde gezin wordt 25% korting verleend op de volledige bijdrage

	· Hele dag (langer dan 6uur)
	10 euro
	
per kind: 7,5 euro

	· Halve dag ( ts 3 en 6 uur)

· Minder dan 3 uur
	6,40 euro

4 euro
	
per kind: 4,8 euro


per kind: 3 euro


Sociaal tarief

Een vermindering op de financiële bijdrage van de gezinnen in de vorm van een sociaal tarief, is mogelijk voor gezinnen in een uitzonderlijke financiële situatie. 

Dit tarief bedraagt 50% van de financiële bijdrage van de gezinnen: 0,42 euro per begonnen half uur en voor vakantiedagen respectievelijk: 5 euro – 3,2 euro – 2 euro.  Bij gelijktijdige opvang van kinderen uit hetzelfde gezin wordt ook op dit sociaal tarief een korting van 25% verleend.  Het sociaal tarief wordt toegepast indien het jaarlijks bruto belastbare gezinsinkomen lager is dan het OMNIO - statuut (huidig OMNIO – statuut = 14.778,26 euro  + 2735,85 euro per persoon ten laste, grensbedragen 2010).

De nodige bewijsstukken (attest van de mutualiteit of belastingsbrief) worden bezorgd aan de coördinator.  Deze bewijsstukken dienen jaarlijks binnengebracht en herzien te worden.

Gratis tarief

In uitzonderlijke gevallen, kan het organiserend bestuur gratis opvang toestaan.  Het bestuur beslist hierover op basis van een individueel administratief dossier dat alle relevante aspecten voor een gemotiveerde beslissing bevat.

Boete tarieven

De opvang is open tot 18.15u.  Misbruik van de openingsuren wordt niet toegestaan.

Indien de kind(eren) na 18.30u worden afgehaald, wordt een forfaitaire vergoeding van 6,20 euro aangerekend.

Indien het laattijdig afhalen een gevolg is van overmacht, dient dit binnen de 2 dagen gemeld te worden aan de coördinator. 

Tijdens de vakantieperioden wordt gevraagd om de kinderen vooraf in te schrijven.  Annulatie van een inschrijving, dient ten laatste 1 dag op voorhand te gebeuren. Er is slechts 1 annulatie per week per gezin toegestaan. Bij meerdere annulaties wordt het aantal vooraf ingeschreven uren aangerekend. In geval van ziekte, gestaafd met een doktersbriefje, zijn meerdere annulaties toegestaan.

Annulaties dienen schriftelijk te worden doorgegeven voor de aanvang van het  opvangmoment waarvoor u wenst te annuleren. Annulaties voor de zomervakantie (juli en augustus), voor 30 juni doorgegeven, worden niet aangerekend.
Betalingswijze

De betaling dient te gebeuren via bankdomiciliëring.  De bankdomiciliëring is een document waarmee u de bank de toestemming verleent om de facturen van de buitenschoolse kinderopvang op een bepaalde datum te vereffenen

De facturen worden opgemaakt aan de hand van de ondertekende registratiefiches. Betwistingen van de factuur worden aanvaard tot de 25ste van de maand, uitsluitend bij de coördinator van de kinderopvang.  Correcties worden bij de factuur van de volgende maand doorgevoerd.  Indien er niet gereageerd is voor de 25ste worden vergissingen niet meer rechtgezet. Vanaf de 15de van de maand dient provisie voorzien te worden voor de betaling van de factuur. 

Indien de betaling van de facturen langdurig in gebreke blijft (3 achterstallige facturen, tenzij het bedrag reeds vroeger de 250 euro overschrijdt), behoudt het initiatief het recht het kind op de opvang te weigeren, tenzij er een afbetalingsplan binnen de afgesproken datum met de ontvanger wordt overeengekomen.  Ingeval deze afbetaling niet wordt gevolgd, wordt het kind geweigerd. 

Opzegmodaliteiten voor de ouders

Er is geen opzegging nodig van de ouders.  Ouders die geen beroep meer doen op de buitenschoolse opvang (schoolverandering, verhuis,..) brengen hier de opvang van op de hoogte. 

Opzegmodaliteiten voor de voorziening 

Het IBO kan de opvang eenzijdig beëindigen:

· indien het kind de huisregels niet respecteert, dingen vernielt of verbale of lichamelijke agressie gebruikt tegen begeleiders of andere kinderen.  De ouders worden hiervan eerst op de hoogte gebracht en worden er afspraken gemaakt.  Als er wordt vastgesteld dat het gedrag van het kind niet verbetert, heeft het IBO het recht om het kind de toegang tot de opvang te weigeren. 

· als je als ouder de bepalingen van het huishoudelijk reglement niet naleeft en je geen gevolg geeft aan de mondelinge en schriftelijke verwittigingen van het IBO. 

· wanneer er geen bemiddeling meer mogelijk is tussen ouders en/of kind en begeleiding en/of coördinator van de opvang

De opzeggingsbrief wordt aangetekend verstuurd en vermeldt de reden en ingangsdatum van de schorsing. 

SLOTBEPALINGEN

Meldingsplicht

Het initiatief heeft een meldingsplicht t.a.v. Kind en Gezin. Om het aanbod van buitenschoolse kinderopvang binnen de gemeente doordacht uit te bouwen, heeft de gemeente een lokaal overleg opgericht waarbinnen het bestaande aanbod onderzocht en geoptimaliseerd wordt.  Ons initiatief wordt eveneens geëvalueerd door Kind en Gezin wat betreft pedagogische werking, ouderparticipatie, begeleiding, infrastructuur, veiligheid en gezondheid.

Klachtenbehandeling

Om de ouders maximale inspraak te bieden in de opvang van hun kinderen zijn volgende mogelijkheden gewaarborgd:

· Ouders kunnen tijdens de openingsuren toegang krijgen tot alle lokalen

· Ouders kunnen deelnemen aan het lokaal overleg in de gemeente

· Ouders worden uitgenodigd op info- en overlegavonden

Ouders die hun ontevredenheid jegens de kinderopvang willen uiten, kunnen zich steeds richten tot de coördinator of tot één van de aanwezige begeleiders. De klacht moet minstens aan één van volgende voorwaarden voldoen:

-  de opmerking wordt als klacht geformuleerd;

- de opmerking gaat over het functioneren van een personeelslid dat ernstige gebreken vertoont 
    op het  vlak van vaardigheden en/of attitudes.

Er volgt steeds een antwoord vanuit de dienst binnen dertig dagen, mondeling of schriftelijk. De coördinator volgt de klacht op en laat de ouders weten welk gevolg er aan hun klacht of foutmelding gegeven wordt. Ingeval onmogelijk binnen de dertig dagen gereageerd kan worden, zullen de betrokkenen over het verdere verloop van de klachtenbehandeling geïnformeerd worden. 

Wanneer de ouders met hun klacht of aanmerkingen aangaande de opvang niet terecht kunnen bij de begeleiding of de coördinator kunnen zij terecht bij :

· het lokaal overleg:
- Mevr. Anne-Lies Rens, voorzitter;


- Mevr. Nadia Hendrickx, secretaris ;

                                             - Dhr. Jan Hendrickx, schepen.
· de klachtendienst van Kind & Gezin:
Hallepoortlaan 27
 1060 BRUSSEL    
Tel: 02 533 14 14      
            
e-mail: klachtendienst@kindengezin.be
Naleving van de wet op bescherming van de persoonlijke levenssfeer

Overeenkomstig het Besluit van de Vlaamse Regering van 23 februari 2001 betreffende de erkennings- en subsidiëringsvoorwaarden kan de BKO persoongebonden gegevens opvragen.  Het betreft administratieve gegevens van het kind, de ouders en het gezin, eventueel financiële gegevens en medische gegevens over het kind.  Voor zover relevant voor de opvang kan de BKO ook sociale gegevens of medische inlichtingen van andere gezinsleden registeren.  Medische gegevens kunnen enkel opgevraagd worden onder de verantwoordelijkheid van een arts.

Administratieve en sociale gegevens worden opgevraagd onder de verantwoordelijkheid van de leidinggevende. Overeenkomstig de wet van 8/12/1992 tot bescherming van de persoonlijke levenssfeer heb je als ouder recht op toegang tot de administratieve gegevens die je kind, jezelf of je gezin betreffen en kan je verbetering ervan vragen. 

Onze medewerkers delen geen informatie over je kind, of zijn/haar verblijf mee aan derden. Zij nemen de nodige discretie in acht. 

Schriftelijk akkoord

Een schriftelijke verklaring over de kennisname en het akkoord met het huishoudelijk reglement wordt door de ouders ondertekend en wordt bewaard door het opvanginitiatief.  De ouders beschikken over het huishoudelijk reglement dat door de gemeenteraad werd goedgekeurd en door betrokken partijen werd ondertekend.  Het opvanginitiatief en het gemeentebestuur beslissen, waar het huishoudelijk reglement niet voorziet, over de vragen of problemen waarmee het opvanginitiatief geconfronteerd wordt. 

Dit reglement werd goedgekeurd in de gemeenteraad van 15 juni 2010 (punt 17 ).

Artikel 2.

Het gewijzigde huishoudelijk reglement voor de buitenschoolse kinderopvang wordt toegezonden aan de centrale dienst van Kind en Gezin, Hallepoortlaan 27 te 1060 Brussel en uitgedeeld aan de betrokken ouders.

18. Leerlingenvervoer naar BKO van 1 september 2010 tot en met 30 juni 2012 - Goedkeuring lastvoorwaarden en gunningswijze.

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;

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;

Gelet op het raadsbesluit d.d. 16 maart 2010 (punt 7) waarin ondermeer besloten werd om:

1) het netoverschrijdend leerlingenvervoer stop te zetten;

2) het leerlingenvervoer na de schooluren naar de BKO te organiseren vanaf 1 september 2010;

Overwegende dat de kinderen: 

1) van het gemeenschapsonderwijs vervoerd worden door het gemeentelijk busje van de BKO;

2) van de gemeentelijke basisschool en vrije basisschool afdeling Pastorijstraat al stappend naar de BKO gaan;

Overwegende dat derhalve de netoverschrijdende beleidsdoelstelling wordt aangetoond;

Overwegende dat het derhalve aangewezen is om leerlingenvervoer te organiseren van de vrije basisschool afdeling Misstraat naar de BKO;

Overwegende dat in het kader van de opdracht “Leerlingenvervoer naar BKO van 1 september 2010 tot en met 30 juni 2012” een bijzonder bestek met nr. GZ/AH/KB/2010/003 werd opgesteld door de dienst grondgebiedszaken;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 62.952,00 excl. btw of € 66.729,12 incl. 6% btw voor de periode van 1 september 2010 tot en met 30 juni 2012;

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

Overwegende dat de uitgave voor deze opdracht voorzien is via begrotingswijzing nr. 1 naast artikel 8442/124/24 van het budget dj. 2010;

Gelet op het algemeen beleidsprogramma 2008-2012 en het meerjarig financieel beleidsplan, meer bepaald actie 0612/006/023/000/001;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT EENPARIG
Artikel 1.

Goedkeuring wordt verleend aan het bijzonder bestek met nr. GZ/AH/KB/2010/003 en de raming voor de opdracht “Leerlingenvervoer naar BKO van 1 september 2010 tot en met 30 juni 2012”, opgesteld door de dienst grondgebiedszaken. 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 € 62.952,00 excl. btw of € 66.729,12 incl. 6% btw voor de periode van 1 september 2010 tot en met 30 juni 2012.

Artikel 2.

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

Artikel 3.

De uitgave voor deze opdracht is voorzien naast artikelnummer 8442/124/24 van het budget dj. 2010.

19. Verpachting concessie tot uitbating cafetaria van sporthal ’t Stapveld – concessievoorwaarden

Gelet op het Gemeentedecreet van 15 juli 2005;

Gelet op het raadsbesluit d.d. 18 september 2007 (punt 28) houdende verpachting concessie tot uitbating cafetaria van sporthal ’t Stapveld en de collegebeslissing d.d. 25 oktober 2007 (punt 67) houdende toewijzing aan mevrouw Liliane Dejonghe, Landstraat 12 Nijlen (Kessel);

Gelet op het aangetekend schrijven van 28 april 2010 van mevrouw Liliane Dejonghe houdende de opzeg van de concessie-overeenkomst;

Overwegende dat tot een nieuwe verpachting van de cafetaria van sporthal 't Stapveld dient overgegaan te worden zodat de uitbating ervan kan gecontinueerd worden;

Gelet op het bijgevoegde bestek nr. 2010/PV/01 "Verpachting concessie tot uitbating cafetaria van sporthal 't Stapveld";

Overwegende dat geopteerd wordt voor een openbare verpachting;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT met 16 ja-stemmen bij 3 onthoudingen
ja-stemmen: Ronald Van Thienen (SP.A), Luc Faes (SP.A), Rudy Nuyens (SP.A), Liesbeth Ceulemans (SP.A), Jef Daems (SamBA), Lieve Luyten (SamBA), Lydia Vercammen (CD&V), Guy Staes (CD&V), Willy Beulens (CD&V), Brigitte de Biolley (CD&V), Nadine Boekaerts (N-VA), Jan Hendrickx (N-VA), Stefaan Lambrechts (CD&V), Eddy Verstappen (CD&V), Ingeborg Van Hoof (CD&V) en Walter Horemans (CD&V);

onthoudingen: Christiane Docx (VLD), , Koen Kerremans (Groen!) en Dirk Aras (Vlaams Belang). 

Artikel 1.

Het bestek nr. 2010/PV/01 "Verpachting concessie tot uitbating cafetaria van sporthal 't Stapveld" wordt goedgekeurd.

Artikel 2.

De concessie tot uitbating van de cafetaria van sporthal 't Stapveld wordt bij openbare verpachting toegewezen.

Artikel 3.

Het college van burgemeester en schepenen wordt gemachtigd tot de uitvoering van de verdere procedure over te gaan.

VERPACHTING CONCESSIE TOT UITBATING CAFETARIA VAN SPORTHAL 'T STAPVELD

BESTEK NR. 2010/PV/01

1. Rechten en verplichtingen van de concessiehouder.

Artikel 1.

De concessiehouder verkrijgt gedurende de periode van de concessie een exclusief recht tot exploitatie van de cafetaria van sporthal 't Stapveld.

Artikel 2.

De concessiehouder verplicht zich om maandelijks een vergoeding (biedingsprijs) te betalen voor de ter beschikkingstelling van de cafetaria, verder concessieprijs genoemd.

Deze concessieprijs is maandelijks betaalbaar, de eerste van de maand door middel van overschrijving via een bestendige opdracht op rekening nr. 091-0000704-54 van het gemeentebestuur met vermelding "concessieprijs maand ... cafetaria sporthal 't Stapveld". Voor de maanden juli en augustus is er geen huur verschuldigd.

Bij laattijdige betaling is van rechtswege en zonder ingebrekestelling een intrest verschuldigd gelijk aan de wettelijke intrestvoet, te rekenen van de vervaldag af. Wat de aanrekening van de intresten betreft, geldt een begonnen maand als een volledige maand.

Als essentiële voorwaarde van de concessieverlening is gesteld dat de concessieprijs, basis van de overeenkomst, jaarlijks gekoppeld is aan de gezondheidsindex. Als basisindexcijfer geldt de gezondheidsindex van  de maand voorafgaand aan de toewijzing van de concessie.

De volgende formule wordt toegepast:

nieuwe huurprijs = basis huurprijs x gezondheidsindex van de maand voorafgaand aan de maand tijdens dewelke de concessieovereenkomst werd gesloten (jaar van aanpassing) 


gezondheidsindex van de maand voorafgaand aan de toewijzing van de concessie 

Artikel 3.

De concessie-overeenkomst wordt aangegaan voor een periode van 3 jaar beginnend op de eerste van de maand volgend op de toewijzing van dit contract  en met een mogelijkheid tot verlenging voor een nieuwe periode van 3 jaar. Deze verlenging gaat stilzwijgend in tenzij de overeenkomst bij aangetekend schrijven wordt opgezegd door één van beide partijen, zes maanden voor afloop van onderhavige overeenkomst.

De huurprijs is voor de eerste maal verschuldigd voor de maand november 2010.

Artikel 4.

Het is de concessiehouder verboden wijzigingen aan te brengen aan het onroerend goed, tenzij mits uitdrukkelijke en schriftelijke voorafgaandelijke toestemming van de gemeente. Het is de concessiehouder tevens verboden de bestemming van het onroerend goed van de cafetaria te wijzigen, tenzij mits uitdrukkelijke en schriftelijke voorafgaandelijke toestemming van de gemeente.

Artikel 5.

De concessiehouder zal de cafetaria onderhouden als een goede huisvader. De concessiehouder moet de ter beschikking gestelde lokalen, ruimten, meubilair, installatie van de cafetaria rein houden. Bij vaststelling van onvoldoende onderhoud en na daaraan niet te hebben verholpen binnen 24 uur na ingebrekestelling, kan het schepencollege laten overgaan tot onderhoud op kosten van de concessiehouder.

De kleine herstellings- en onderhoudswerken, inbegrepen schilder- en behangwerken, zijn ten laste van de concessiehouder. Grote herstellingen in de mate dat ze een normaal locatief onderhoud uitmaken zijn eveneens ten laste van de concessiehouder. Grote herstellingen in de mate dat ze de wezenlijke vervanging en/of verbetering van accommodatie van de cafetaria betreffen ten gevolge van normale slijtage en/of normale fysische aantasting zijn ten laste van de gemeente, tenzij deze veroorzaakt worden door de concessiehouder of een derde waarvoor hij verantwoordelijk is.

Artikel 6.

De uitbater van de cafetaria is verantwoordelijk voor het goed sluiten van de hoofdingang en alle andere ingangen van de sporthal (inclusief de nooduitgangen en de garagepoort). De concessionaris verbindt er zich toe het ganse sportcomplex toegankelijk te stellen tijdens geplande sportactiviteiten. Deze activiteiten worden tijdig door de sportfunctionaris bekendgemaakt. 

Artikel 7.

De concessionaris is verplicht zich te houden aan het algemeen rookverbod dat in het sportcomplex van kracht is  en moet de bezoekers hierop attent maken. 

Enkel een schriftelijke goedkeuring van het gemeentebestuur kan de concessionaris toestemming verlenen tot het plaatsen van behendigheidsspelen in de cafetaria. Kansspelen zijn niet toegelaten. 
De concessionaris dient controle uit te oefenen op het gebruik van het elektronisch scorebord. Gebruikmakende sportclubs dienen het bedieningspaneel bij de concessionaris te bevragen die misbruik en vandalisme onmiddellijk aan het gemeentebestuur zal melden.

De concessionaris moet een degelijk afvalbeleid voeren. Het sorteren van volgende recipiënten is een minimum vereiste: glas, papier en karton, pmd, restafval en klein en gevaarlijk afval.

Artikel 8.

De concessiehouder verklaart het onroerend goed en de inboedel in goede staat van onderhoud en zuiverheid aan te treffen behoudens die punten die in het kader van een tegensprekelijk op te stellen plaatsbeschrijving (voorafgaand aan de inbezitneming van de cafetaria door de concessiehouder) expliciet zouden vermeld worden als zijnde afwijkend van bovenvermelde algemene clausule inzake degelijkheid en zuiverheid.

De concessiehouder verbindt zich ertoe het onroerend goed en de inboedel in dezelfde staat van degelijk onderhoud en zuiverheid terug te geven aan de gemeente bij het einde van de overeenkomst.

Aanpassingen en werkzaamheden gebeuren enkel mits uitdrukkelijke en schriftelijke voorafgaandelijke toestemming van de gemeente.

Artikel 9.

De concessie-overeenkomst wordt intuitu personae afgesloten, hetgeen impliceert dat de persoonlijke kwaliteiten van diegene aan wie de uitbating wordt toegewezen, van essentieel belang is.

Het is uit dien hoofde de concessionaris niet toegelaten om de overeenkomst over te dragen, geheel of gedeeltelijk aan derden toe te vertrouwen of af te staan zonder de voorafgaandelijke en schriftelijke instemming van de gemeente, vertegenwoordigd door het college van burgemeester en schepenen.

Deze mag zijn instemming weigeren indien hij de kandidaat-overnemer of uitbater onvoldoende bekwaam acht om de uitbating op correcte wijze op zich te nemen of deze onvoldoende garanties biedt inzake de nakoming van de verbintenissen, voortvloeiend uit de concessie.

Ingeval van overdracht (onder welke vorm ook, o.m. inbreng in vennootschap) blijft de overlater solidair gehouden tot alle verplichtingen die hun oorsprong vinden in huidige overeenkomst.

Het is de concessionaris wél toegelaten om de uitbating van de cafetaria toe te vertrouwen aan een gerant, met dien verstande dat de door de concessionaris aan de gerant opgelegde financiële lasten nooit hoger mogen zijn dan de aan de gemeente verschuldigde concessievergoeding.

In geval de concessionaris een gerant zou aanstellen, dient het college van burgemeester en schepenen schriftelijk en voorafgaandelijk zijn instemming te betuigen met de door de concessionaris voorgestelde gerant.

De eenmaal gegeven toestemming kan nadien ingetrokken worden als de aangestelde gerant blijk geeft van onvoldoende vakbekwaamheid en er niet in slaagt een degelijke uitbating van de cafetaria te waarborgen. Dit besluit zal aan de concessionaris bij aangetekend schrijven betekend worden. Hij zal binnen de twee maanden een nieuwe gerant moeten voorstellen.

Het is de concessionaris of diens door de gemeente aanvaarde gerant toegestaan personeelsleden in dienst te nemen teneinde de cafetaria te exploiteren.

Alsdan zal de gemeente zich kunnen verzetten tegen de aanwerving en/of indiensthouding van personeelsleden voor zover deze onvoldoende waarborgen zouden bieden voor een correcte en degelijke houding t.o.v. de bezoekers van de sporthal.

Indien de concessie zou worden toegewezen aan een vennootschap, dan zal de persoon van de zaakvoerder(s) en aandeelhouder(s) van doorslaggevend belang zijn en zal, gelet op het intuitu personae karakter van deze overeenkomst, bij eventuele vervanging van de zaakvoerder(s) en aandeelhouder(s), de voorafgaandelijke en schriftelijke toestemming van het schepencollege moeten bekomen worden.

Het college van burgemeester en schepenen kan zich tegen een wisseling van zaakvoerder en aandeelhouder verzetten indien hij daartoe gegronde redenen heeft die enkel betrekking kunnen hebben op de bekwaamheden en morele capaciteiten van de nieuw aan te stellen zaakvoerder of aandeelhouder.

II. Varia.

Artikel 10.

De concessiehouder betaalt alle belastingen en taksen met betrekking tot de uitbating van het onroerend goed. De gemeente neemt voor haar rekening alle belastingen en taksen met betrekking tot de eigendom van het goed evenals de verbruikskosten voor water, elektriciteit en verwarming.

De aansluitings- en verbruikskosten van de telefoon vallen ten laste van de concessiehouder.

Artikel 11.
Onderhavige concessie-overeenkomst kan door de gemeenteraad van rechtswege en zonder verdere formele verplichtingen ten definitieve titel ontbonden worden ingeval:

- de concessiehouder zijn financiële verplichtingen, vervat in art. 2 niet nakomt en hij/zij de toestand niet regulariseert binnen een termijn van 20 kalenderdagen na formele ingebrekestelling daartoe door de gemeente bij aangetekend schrijven of gerechtsdeurwaardersexploot;

- de concessiehouder nalaat om het hem ter beschikking gestelde gebouw en de installaties op een degelijke manier open te stellen en aan te bieden aan de gebruiker, derwijze dat een normaal en geregeld gebruik van het sportcomplex mogelijk is;

- de concessiehouder zijn overeenkomst zou overdragen aan een derde zonder hiertoe de voorafgaandelijke en schriftelijke toestemming van het schepencollege te hebben bekomen;

- de concessiehouder de nodige verzekeringscontracten (met ingang van 1 november 2010) niet heeft afgesloten.

Partijen erkennen dat, in het licht van de openbare bestemming van het sportcomplex en de daarmee verbonden noodzaak inzake continuïteit der uitbating, voormelde clausule geldt als een uitdrukkelijk ontbindend beding.

Bij ontbinding van de concessie-overeenkomst wordt de gemeente opnieuw volledig eigenaar van haar onroerende en roerende goederen waarop zij concessie verleende zonder dat zij enige schuldvordering gemaakt door de concessiehouder dient over te nemen tegen welk danige schuldeiser dan ook.

Na ontbinding van de concessie-overeenkomst behoudt de gemeente zich uitdrukkelijk het recht om op basis van de gemeenrechtelijke wetgeving schadevergoeding te eisen op basis van de contractbreuk ingevolge uitdrukkelijk ontbindend beding.

Bij ontbinding van de concessie-overeenkomst conform de modaliteiten bepaald in onderhavig artikel zal de concessiehouder het goed onmiddellijk ter beschikking stellen van de gemeente en zich op geen enkel voorrecht en/of termijn beroepen teneinde gerechtelijke uitdrijving te vermijden en/of te vertragen, onverminderd het mogelijk beroep van de gemeente terzake bij de bevoegde rechtsmacht.

Artikel 12.

Gedurende de ganse duur van het contract moet de gemeente de bestaande of de door haar opgerichte gebouwen verzekeren en verzekerd houden tegen brand, glasbraak, bliksem en ontploffingen voor de herbouwwaarde, stormschade en sneeuwschade bij een erkende verzekeringsmaatschappij.

In de verzekeringspolis van de gemeente is de clausule "afstand van verhaal" opgenomen.

Indien de cafetaria niet uitgebaat kan worden wegens onvoorziene omstandigheden (brand-, storm-, bliksemschade,…) zal het contract opgeschort worden tot de nodige herstellingswerkzaamheden zijn uitgevoerd en het gebouw terug in gebruik kan worden genomen.

De uitbater dient zijn burgerlijke verantwoordelijkheden te dekken voor alle risico's "derden onbeperkt", ten overstaan van zijn personeel en de verbruikers.

In de polissen dienen de volgende bepalingen ingelast te worden: "De verzekeringsmaatschappij verbindt zich de gemeente te verwittigen in geval de premie niet zou betaald worden door de concessiehouder, en onderhavige polis zal slechts vernietigd worden, een maand na kennisgeving bij aangetekend schrijven door de verzekeringsmaatschappij aan de gemeente te richten".

Artikel 13.

De concessiehouder moet zijn eventuele vennootschap volgens het Belgisch recht behouden d.w.z. de zetel der exploitatiemaatschappij dient in België gevestigd te zijn en te blijven.

Artikel 14.

De concessiehouder zal zich ertoe verbinden vóór aanvang van de concessie-overeenkomst aan de gemeente een bancaire borg te stellen die gelijk is aan de concessievergoeding van 3 maanden.

Deze waarborg dient gedurende de ganse duur van de concessie-overeenkomst gehandhaafd te blijven en kan enkel door de gemeente, zonder enige samenloop met andere schuldeisers van de concessionaris, worden gevorderd.

De verstrekkende bankinstelling zal gehouden zijn om deze waarborgsom aan de gemeente over te maken op haar eerste en gemotiveerde verzoek.

III. Biedingen.

Artikel 15.

De biedingen tot het bekomen van een concessie geschieden onder vorm van biedingen bij hoger opbod met opgave van een maandprijs uitgedrukt in euro's. De biedingsprijs bedraagt minimum 1.180 euro.

De deelnemers die niet akkoord zijn met de voorwaarden van de concessie, die de vereiste gegevens niet voorleggen of die een voorbehoud inhouden, omtrent de voorwaarden van de concessie, kunnen wegens onregelmatigheid afgewezen worden.

De openbare zitting voor de biedingen bij hoger opbod zal plaatshebben op …….. 2010 op het gemeentehuis te Berlaar, Markt 1 ten overstaan van de heer burgemeester of zijn afgevaardigde schepen en van de gemeentesecretaris of zijn afgevaardigde.

De natuurlijke personen en de rechtspersonen die aan de verpachting deelnemen, zullen volgende stukken voorleggen:

1. een verklaring waaruit blijkt dat de verpachting als concessie wordt erkend;

2. attest van belastingen;

3. attest van kredietwaardigheid, afgeleverd door een financiële instelling;

4. bewijs van goed zedelijk gedrag.

Vóór 1 november 2010 dienen door de natuurlijke personen en de rechtspersonen volgende stukken voorgelegd te worden:

1. aanvraag/inschrijving in Kruispuntbank van de Ondernemingen;

2. ondernemingsnummer;

3. een attest van de RSZ dat betrekking heeft op de periode tot en met het voorlaatste afgelopen kalenderkwartaal ten opzichte van de vastgestelde dag van de biedingen.

Daarnaast leggen de rechtspersonen vóór 1 november 2010 eveneens volgende stukken voor:

1. stichtingsakte;

2. wijzigingen aan voornoemde stichtingsakte;

3. opgave van de samenstelling van de raad van beheer.

De bieders blijven gebonden op grond van hun bieding gedurende een termijn van 120 dagen, ingaande op de dag volgend op die van de vastgestelde datum van de biedingen.

Bij de openbare verpachting wordt de concessie toegewezen aan de hoogste bieder, mits inachtneming van de minimum biedingsprijs, voorzien in artikel 16.

Artikel 16.

Elk geschil, voortspruitend uit de concessie-overeenkomst behoort tot de exclusieve bevoegdheid van de rechtbanken van het arrondissement Mechelen.

20. Goedkeuring huishoudelijke reglementen van sporthal ’t Stapveld, de turnzaal van de gemeentelijke basisschool (afdeling heikant) en sportcentrum Heistsebaan.

Gelet op het gemeentedecreet van 15 juli 2005;

Overwegende dat de gemeentelijke sportaccommodaties ter beschikking worden gesteld mits inachtneming van de regels van de cultuurpactwet, zodat de ganse gemeenschap kan gebruik maken van de gemeentelijke sportaccommodaties;

Overwegende de noodzaak om hier concrete afspraken te maken inzake het gebruik van de gemeentelijke sportaccommodaties;

Overwegende dat het huishoudelijk reglement tot stand gekomen is na overleg en afstemming binnen de dienst sport en dienst milieu, inzake het afvalbeleid;

Overwegende dat in sportcentrum Heistsebaan naast sportactiviteiten ook nog andere activiteiten plaatsvinden waarbij veel afval wordt geproduceerd en zodoende duidelijke afspraken nodig zijn;

Gelet op het gunstig advies van het bestuur van de gemeentelijke sportraad d.d. 21 april 2010;

BESLUIT EENPARIG
Enig artikel.

De hiernavolgende huishoudelijke reglementen van sporthal ‘t Stapveld, de turnzaal van de gemeentelijke basisschool (afdeling Heikant) en sportcentrum Heistsebaan worden goedgekeurd.

Huishoudelijk reglement sporthal ‘t Stapveld

Art. 1.
De sporthal is enkel toegankelijk na reservatie.

Art. 2.
De inkomhal en de cafetaria met inbegrip van het sanitair zijn vrij toegan​kelijk voor iedereen.

Art. 3.
Iedereen die de sporthal betreedt, wordt geacht dit reglement te kennen en er zich aan te houden. Het overtreden van dit reglement kan tot onmiddellijke wegzending uit de sportaccommodatie leiden.

Art.4.
De gemeentelijke sporthal wordt beheerd door het gemeentebestuur, hiertoe vertegenwoordigd door de gemeentelijke sportdienst.

I. GEBRUIKSAANVRAGEN EN BETALINGEN

Art. 5.
De huurprijzen worden bepaald via een gemeentelijk retributiereglement, goedgekeurd door de gemeenteraad.

Art. 6.
Het gemeentebestuur stelt, mits betaling, de speelvelden in de sporthal ter beschikking van verenigingen, groeperingen, scholen en individuele gebruikers voor de beoefening van de lichamelijke opvoeding, de sport en de vrijetijdsrecreatie in het algemeen.

Art.7.
Alle aanvragen tot gebruik van de sporthal moeten gericht worden aan de gemeentelijke sportdienst.  De verhuring gebeurt als volgt:

a) Vaste verhuring (meer dan 30 weken per paar):

Begin juni komen deze clubs samen en wordt er met de sportfunctionaris een schema voor het volgend seizoen opgesteld. Wijzigingen hierin worden vooraf doorgegeven.

b) Occasionele verhuring:

Deze moet vooraf schriftelijk of via e-mail aangevraagd worden bij de sportdienst (maximaal één jaar voor de activiteit).

Art.8.
Bij het toekennen van de verhuring zal de prioriteit worden toegekend in de volgende rangorde:


1.
organisaties van de sportdienst


2.
datum van aanvraag 


Betalingswijze :


a)
Bij vaste verhuring: via factuur aan het gemeentebestuur van Berlaar


b)
Bij occasionele verhuring: vooraf een contante betaling op de sportdienst.

II. GEBRUIKSVOORWAARDEN

Art. 9.
Het gebruik van de accommodatie omvat het gebruik van het be​treffende terrein, de kleedkamers, de stortbaden en het sani​tair, dit alles maar zolang als nodig. Hetzelfde geldt voor de beschikbare sportuitrusting in verband met de toegelaten sportactiviteit.


De gemeentelijke sportdienst is bevoegd omtrent dit alles te oordelen en beslissin​gen te treffen en desnoods aanvullende richtlijnen te geven.

Art. 10.
Bij occasionele verhuringen wordt de sleutel van de sporthal opgehaald op de sportdienst, dit na afspraak met de sportfunctionaris.  De sleutel wordt de eerste werkdag na de activiteit terug bezorgd.  Bij vaste verhuring krijgt de huurder de sleutel de ganse periode ter beschikking.

Art. 11.
De gebruiker mag geen andere bestemming geven aan de inrichting dan deze vermeld op het aanvraagformulier. Onderverhuring van de zaal of terreinen is verboden.


Het is de gebruiker bovendien verboden voor, tijdens of na de activiteit op welke wijze ook, niet-toegestane publiciteit in, aan of rond het sportcom​plex aan te brengen of de bestaande geheel of gedeeltelijk onzichtbaar te maken, behoudens schrifte​lijke toestemming van de gemeentelijke sportdienst.


Het gebruik van materialen in het sportcomplex, van welke aard ook, vreemd aan de sportinfrastructuur is enkel toegelaten na instemming van de gemeentelijke sportdienst en geschiedt op eigen risico. Het zal dadelijk na de gereserveer​de periode moeten verwijderd worden voor zover hieromtrent door de gemeentelijke sportdienst geen andere beslissing getroffen wordt.


De gebruiker is persoonlijk verantwoordelijk tegenover derden. Hij is ver​plicht tot betaling van alle mogelijk verschuldigde taksen, belastingen, auteursrechten, enz.

Art. 12.
Ingeval beschadigingen worden vastgesteld wordt een verslag opgemaakt en zullen de onkosten verhaald worden op de verantwoordelijke gebruiker.

Art. 13.
Bij het gebruik van de sporthal is het reglement van inwendige orde van toepassing :

a) De sportvloer mag alleen betreden worden met gepast sportschoeisel dat netjes is (proper) en geen strepen maakt.

b) In de sporthal mag geen drank noch voedsel worden verkocht of verbruikt. Enkel drank (uitgezonderd alcohol) in onbreekbaar materiaal mag bij de sportbeoefening worden genuttigd.  Het gebruik van kauwgom is alleen toegestaan in de cafetaria.

c) Er geldt een algemeen rookverbod in gans het sportcomplex, inclusief de cafetaria.

d) De bergruimten voor materiaal, de hal of de gang mogen niet als speelruimte worden gebruikt. 

e) De deuren van de kleedkamers worden steeds dichtgedaan.

f) Bij terreinwisseling moet de gebruiker tijdig de activiteit stoppen om voor het einde van de huurtijd het materiaal te kunnen opbergen.  De volgende gebruiker mag de sportzaal pas betreden op het tijdstip dat de huurtijd aanvangt.

g) Alleen de strikt noodzakelijke personen mogen de sportbeoefenaars vergezellen naar de kleedkamers.

h) Na gebruik worden de kleedkamers netjes achtergelaten. Alle persoonlijke bezittingen worden op eigen verantwoordelijkheid achtergelaten in de kleedkamer.

i) De materiaalopbergruimte mag alleen betreden worden om het nodige materiaal en/of toestellen weg te nemen en terug te plaatsen.

j) Alle materiaal en/of toestellen moeten met respect behandeld worden en moeten na het beëindigen van de activiteit op de daarvoor aangeduide plaats worden teruggezet.

k) Toeschouwers mogen de sportzaal betreden mits de uitdrukkelijke toestem​ming van de gebruikers en lopen alleen op de daarvoor bestemde stroken.

l) De gebruiker van materialen en toestellen moet deze op correcte wijze opstellen en gebruiken.

Art. 14.
Het gemeentebestuur kan de verleende toelating betreffende het gebruik van de sport​hal wijzigen of intrek​ken. Het gemeentebestuur is gemachtigd de sport​hal te sluiten en het gebruik ervan te verbieden om redenen van overmacht, her​stel​lingswerken, veiligheid of elke andere ver​ant​woorde reden.

Art. 15.
Iedere wijziging aan het uurrooster, het niet gebruiken van de gereserveerde terreinen of zalen, het staken van de activiteiten enz., moet vooraf aan de gemeentelijke sportdienst gemeld worden.  Annulering daarna sluit de betaling van de vergoeding niet uit.

III. VERANTWOORDELIJKHEID

Art. 16.
Het gemeentebestuur kan niet verantwoordelijk gesteld worden voor om het even welke schade van lichamelijke of stof​felijke aard naar aanleiding van de toegesta​ne activiteiten of het gebruik van de sporthal en de uitrustingen.


Zij kan evenmin aansprakelijk gesteld worden voor verlies, beschadiging of diefstal van persoonlijke bezittingen, sport​kledij, sportmateriaal, enz.,

Art. 17.
De gebruiker maakt gebruik van de sporthal binnen de grenzen van de hem verleende toelating en op eigen risico. De gebruiker is verantwoordelijk voor iedere schade die door hem, zijn leden of zijn bezoekers aan de sportinfra​structuur, de aanhorigheden en uitrusting wordt toegebracht.


Bij vernieling of beschadiging kan de verdere terbeschikking​stelling van de sportinfrastructuur ontzegd worden.


De toegebrachte schade moet aan de sportdienst gemeld worden en de herstel​lingskosten en de poetsuren zullen op het eerste verzoek integraal moeten vereffend worden.

Art.18.
Verenigingen of personen die bij het betreden van de sport​hal vernielingen of beschadigingen vaststellen moeten dit aan de sportdienst melden. Bij gebrek hieraan kunnen zij zelf verantwoordelijk gesteld worden indien na hun vertrek dergelijke zaken vastgesteld worden.

IV. TOEZICHT

Art. 19.
De sportfunctionaris en het gemeentebestuur hebben de ruimste toe​zichts​macht in de sporthal en de aanhorigheden. Hij/zij mag zelfs personen bevelen de gebouwen en de sportter​reinen te verlaten.

V. VARIA

Art. 20.
Over heel de sportaccommodatie is het verboden :


*
Afval te laten rondslingeren. Voor rest- en pmd-afval zijn er specifieke afvalbakken voorzien. Voor grote sportevenementen dient de organisatie een afvalplan op te stellen. De gemeente  stelt hiervoor een grote restafval- en pmd-container ter beschikking (aan te vragen bij de sportdienst minstens 2 weken op voorhand).  Het gebruik van deze containers is verplicht maar gratis. Indien deze niet volstaan dient de organisator zelf extra piekzakken en pmd-zakken aan te kopen. De organisator is verantwoordelijk voor het correct sorteren van het afval. Het niet naleven van het afvalbeleid kan worden bestraft aan de hand van het gemeentelijk belastingsreglement op het sluikstorten. 


*
lawaaimakende toestellen of voorwerpen te gebruiken, tenzij toelating van de sportdienst is verkregen


*
gelijk met welke voorwerpen ook, vreemd aan de beoefende sport, te werpen of welke tuigen ook te laten ontploffen of knallen.

Art. 21.
Het is de toeschouwers niet toegelaten de speelvelden te betre​den of in de gangen naar de kleedkamers of in de kleedkamers te vertoeven. Zij mogen het normale verloop van de wedstrijden of de oefenstonden op geen enkele wijze hinderen of belemmeren.

Art. 22.
Het gemeentebestuur heeft het recht bijzondere maatregelen te treffen vereist door de omstandigheden of noodwendigheden. 

Art. 23.
Het is verboden binnen het gemeentelijk sportcentrum en de sporthal vaste of ambulante handel te drijven, koopwaren uit te stallen of reclame te maken zonder schriftelijke toestemming van het gemeentebestuur. Publiciteit op de kleding is toegelaten.

Art. 24.
De toegang tot de sporthal, kleedkamers en sanitaire ruimten is verboden voor huisdieren. Rondom de sporthal moet men huisdieren aan de leiband houden.
Art. 25.
Dit reglement ligt steeds ter inzage op de sportdienst. Het zal tevens uitgehangen worden in sporthal ‘t Stapveld. Aan iedere vaste gebruiker zal een exem​plaar overhandigd worden.

DOOR HET GEBRUIK VAN DE SPORTACCOMMODATIE VERKLAART MEN ZICH AKKOORD MET DIT REGLEMENT.

 IEDERE BEZOEKER WORDT VERONDERSTELD HET REGLEMENT TE KENNEN EN DIENT HET STRIKT TOE TE PASSEN.

Huishoudelijk reglement turnzaal van de gemeentelijke basisschool (afdeling Heikant)

Art. 1.
De turnzaal is enkel toegankelijk na reservatie.

Art. 2.
Iedereen die de turnzaal betreedt, wordt geacht dit reglement te kennen en er zich aan te houden. Het overtreden van dit reglement kan tot onmiddellijke wegzending uit de sportaccommodatie leiden.

Art.3.
De turnzaal wordt beheerd door het gemeentebestuur, hiertoe vertegenwoordigd door de gemeentelijke sportdienst.

I. GEBRUIKSAANVRAGEN EN BETALINGEN

Art. 4.
De huurprijzen worden bepaald via een gemeentelijk retributiereglement, goedgekeurd door de gemeenteraad.

Art.5.
Het gemeentebestuur stelt, mits betaling, de turnzaal ter beschikking van verenigingen, groeperingen, scholen en individuele gebruikers voor de beoefening van de lichamelijke opvoeding, de sport en de vrijetijdsrecreatie in het algemeen.

Art.6.
Alle aanvragen tot gebruik van de turnzaal moeten gericht worden aan de gemeentelijke sportdienst . De verhuring gebeurt als volgt:

a) Vaste verhuring:

Jaarlijks worden alle aanvragen voor het nieuwe seizoen door de gebruikers schriftelijk binnengeleverd voor 30 juni, hierna wordt een schema opgesteld. 

b) Occasionele verhuring:

Deze moet vooraf schriftelijk of via e-mail aangevraagd worden bij de sportdienst (maximaal één jaar voor de activiteit).

Art.7.
Bij het toekennen van de verhuring zal de prioriteit worden toegekend in de volgende rangorde (rekening houdend met de organisaties van de gemeentelijke basisschool):


1.
organisaties van de sportdienst


2.
datum van aanvraag 


Betalingswijze :


a)
Vaste verhuring: via factuur aan het gemeentebestuur van Berlaar.


b)
occasionele verhuring: vooraf een contante betaling op de sportdienst

II. GEBRUIKSVOORWAARDEN

Art. 8.
Het gebruik van de accommodatie omvat enkel het gebruik van de turnzaal en het materiaal in de turnzaal.  Het materiaallokaal is niet toegankelijk (uitgezonderd voor gemeentelijke activiteiten).

Art. 9.
Bij occasionele verhuringen wordt de sleutel van de turnzaal opgehaald op de sportdienst, dit na afspraak met de sportfunctionaris.  De sleutel wordt de eerste werkdag na de activiteit terug bezorgd.  Bij vaste verhuring krijgt de huurder de sleutel de ganse periode ter beschikking.

Art. 10.
De gebruiker mag geen andere bestemming geven aan de inrichting dan deze vermeld op het aanvraagformulier.  Onderverhuring van de zaal of terreinen is verboden. 


De gebruiker is persoonlijk verantwoordelijk tegenover derden. Hij is ver​plicht tot betaling van alle mogelijk verschuldigde taksen, belastingen, auteursrechten, enz.

Art. 11.
Ingeval beschadigingen worden vastgesteld wordt een verslag opgemaakt en zullen de onkosten verhaald worden op de verantwoordelijke gebruiker.

Art. 12.
Bij het gebruik van de turnzaal is het reglement van inwendige orde van toepassing :


a.
Er geldt een algemeen rookverbod op gans het schoolgebied.


b.
De volgende gebruiker mag de turnzaal pas betreden op het tijdstip dat de huurtijd


aanvangt.


c.
De turnzaal mag alleen betreden worden met gepast sportschoeisel.


c.
Na gebruik moet de turnzaal netjes achtergelaten worden.


d.
Alle materiaal en/of toestellen moeten met respect behandeld worden en 


moeten na het beëindigen van de activiteit op de daarvoor aangeduide 


plaats worden teruggezet.

e. Toeschouwers mogen de turnzaal betreden mits de uitdrukkelijke 

toestem​ming van de gebruikers.


f.
Indien nodig veegt men de zaal bij het verlaten ervan. 

Art.13. 
Het gemeentebestuur kan de verleende toelating betreffende het gebruik van de turnzaal wijzigen of intrek​ken. Het gemeentebestuur is gemachtigd de turnzaal te sluiten en het gebruik ervan te verbieden om redenen van overmacht, her​stel​lingswerken, veiligheid of elke andere ver​ant​woorde reden.

Art. 14.
Iedere wijziging aan het uurrooster, het niet gebruiken van de turnzaal, het staken van de activiteiten enz., moet vooraf aan de gemeentelijke sportdienst gemeld worden.   Annulering daarna sluit de betaling van de vergoeding niet uit.

Art. 15.
In de tijdsduur is begrepen het opstellen en afbreken van de nodige toestel​len door de gebruiker.


De sportfunctionaris of het gemeentebestuur kan uitzonderlijk de toelating verlenen om een aan de gang zijnde competitiewed​strijd te voltooien. Het is verboden voortijdig de zaal te betreden.

III. VERANTWOORDELIJKHEID

Art. 16.
Het gemeentebestuur kan niet verantwoordelijk gesteld worden voor om het even welke schade van lichamelijke of stof​felijke aard naar aanleiding van de toegesta​ne activiteiten of het gebruik van de turnzaal en de uitrustingen.


Zij kan evenmin aansprakelijk gesteld worden voor verlies, beschadiging of diefstal van persoonlijke bezittingen, sport​kledij, sportmateriaal, enz.,

Art. 17.
De gebruiker maakt gebruik van de turnzaal binnen de grenzen van de hem verleende toelating en op eigen risico. De gebruiker is verantwoordelijk voor iedere schade die door hem, zijn leden of zijn bezoekers aan de sportinfra​structuur, de aanhorigheden en uitrusting wordt toegebracht.


Bij vernieling of beschadiging kan de verdere terbeschikking​stelling van de sportinfrastructuur ontzegd worden.


De toegebrachte schade moet aan de sportdienst gemeld worden en de herstel​lingskosten en de poetsuren zullen op het eerste verzoek integraal moeten vereffend worden.

Art.18.
Verenigingen of personen die bij het betreden van de turnzaal vernielingen of beschadigingen vaststellen moeten dit aan de sportdienst melden. Bij gebrek hieraan kunnen zij zelf verantwoordelijk gesteld worden indien na hun vertrek dergelijke zaken vastgesteld worden.

IV. TOEZICHT

Art. 19.
De sportfunctionaris en het gemeentebestuur hebben de ruimste toe​zichts​macht in de turnzaal en de aanhorigheden. Hij/zij mag zelfs personen bevelen de gebouwen en de turnzaal te verlaten.

V. VARIA

Art. 20.
Over heel het domein is het verboden :


*
Afval te laten rondslingeren.


*
gelijk met welke voorwerpen ook, vreemd aan de beoefende sport, te werpen of welke tuigen ook te laten ontploffen of knallen.

Art. 21.
Het gemeentebestuur heeft het recht bijzondere maatregelen te treffen vereist door de omstandigheden of noodwendigheden. 

Art. 23.
Huisdieren zijn op het ganse schoolgebied verboden.
Art. 24.
Dit reglement ligt steeds ter inzage op de sportdienst. Het zal tevens uitgehangen worden in de turnzaal. Aan iedere vaste gebruiker zal een exem​plaar overhandigd worden.

DOOR HET GEBRUIK VAN DE SPORTACCOMMODATIE VERKLAART MEN ZICH AKKOORD MET DIT REGLEMENT.

 IEDERE BEZOEKER WORDT VERONDERSTELD HET REGLEMENT TE KENNEN EN DIENT HET STRIKT TOE TE PASSEN.

Huishoudelijk reglement Sportcentrum Heistsebaan

Art. 1.
De sportschuur is enkel toegankelijk na reservatie.

Art. 2.
Iedereen die de sportschuur betreedt, wordt geacht dit reglement te kennen en er zich aan te houden. Het overtreden van dit reglement kan tot onmiddellijke wegzending uit de sportaccommodatie leiden.

Art.3.
De sportschuur wordt beheerd door het gemeentebestuur, hiertoe vertegenwoordigd door de gemeentelijke sportdienst.

I. GEBRUIKSAANVRAGEN EN BETALINGEN

Art. 4.
De huurprijzen worden bepaald via een gemeentelijk retributiereglement, goedgekeurd door de gemeenteraad.

Art.5.
Het gemeentebestuur stelt, mits betaling, de sportschuur ter beschikking van verenigingen, groeperingen, scholen en individuele gebruikers voor sport- en culturele activiteiten, privéfeesten, verenigingsfeesten, recepties, uitvaarten, prijsuitreikingen, kinderfeesten, film- en theatervoorstellingen en commerciële tentoonstellingen.

Art.6.
Alle aanvragen tot gebruik van de sporthal moeten gericht worden aan de gemeentelijke sportdienst . De verhuring gebeurt als volgt:

c) Vaste verhuring:

Jaarlijks worden alle aanvragen voor het nieuwe seizoen door de gebruikers schriftelijk binnengeleverd voor 30 juni, hierna wordt een schema opgesteld. 

d) Occasionele verhuring:

Deze moet vooraf schriftelijk of via e-mail aangevraagd worden bij de sportdienst (maximaal één jaar voor de activiteit).

Art.7.
Bij het toekennen van de verhuring zal de prioriteit worden toegekend in de volgende rangorde:


1.
organisaties van de sportdienst


2.
datum van aanvraag 


Betalingswijze :


a)
Vaste verhuring: via factuur aan het gemeentebestuur van Berlaar.


b)
occasionele verhuring: vooraf een contante betaling op de sportdienst

II. GEBRUIKSVOORWAARDEN

Art. 8.
Het gebruik van de accommodatie omvat het gebruik van het sportterrein, de toog, de keuken, het sani​tair en de tafels en stoelen welke eigendom zijn van de gemeente in de bergruimte (af te spreken met de sportfunctionaris), dit alles maar zolang als nodig.  


De gemeentelijke sportdienst is bevoegd omtrent dit alles te oordelen en beslissin​gen te treffen en desnoods aanvullende richtlijnen te geven.

Art. 9.
Bij occasionele verhuringen wordt de sleutel van de sportschuur opgehaald op de sportdienst, dit na afspraak met de sportfunctionaris.  De sleutel wordt de eerste werkdag na de activiteit terug bezorgd.  Bij vaste verhuring krijgt de huurder de sleutel de ganse periode ter beschikking.

Art. 10.
De gebruiker mag geen andere bestemming geven aan de inrichting dan deze vermeld op het aanvraagformulier.  Onderverhuring van de zaal of terreinen is verboden.  


De gebruiker is persoonlijk verantwoordelijk tegenover derden. Hij is ver​plicht tot betaling van alle mogelijk verschuldigde taksen, belastingen, auteursrechten, enz.

Art. 11.
Ingeval beschadigingen worden vastgesteld wordt een verslag opgemaakt en zullen de onkosten verhaald worden op de verantwoordelijke gebruiker.

Art. 12.
Bij het gebruik van de sporthal is het reglement van inwendige orde van toepassing :


a.
Er geldt een algemeen rookverbod in gans het sportcomplex.


b.
De volgende gebruiker mag de sportzaal pas betreden op het tijdstip dat de huurtijd


aanvangt.


c.
Na gebruik moet de sportschuur netjes achtergelaten worden.


d.
Alle materiaal en/of toestellen moeten met respect behandeld worden en 


moeten na het beëindigen van de activiteit op de daarvoor aangeduide 


plaats worden teruggezet.

f. Toeschouwers mogen de sportzaal betreden mits de uitdrukkelijke 

toestem​ming van de gebruikers.


f.
Poetsen is verplicht. Vuil moet bijeen worden geborsteld en op de juiste plaats gedeponeerd worden. Gebruikte materialen (o.a. keukenmateriaal) moeten proper en op de juiste plaats worden gezet. 

Art.13. 
Het gemeentebestuur kan de verleende toelating betreffende het gebruik van de sport​zaal wijzigen of intrek​ken. Het gemeentebestuur is gemachtigd de sport​schuur te sluiten en het gebruik ervan te verbieden om redenen van overmacht, her​stel​lingswerken, veiligheid of elke andere ver​ant​woorde reden.

Art. 14.
Iedere wijziging aan het uurrooster, het niet gebruiken van de sportschuur, het staken van de activiteiten enz., moet vooraf aan de gemeentelijke sportdienst gemeld worden.   Annulering daarna sluit de betaling van de vergoeding niet uit.

Art. 15.
In de tijdsduur is begrepen het opstellen en afbreken van de nodige toestel​len door de gebruiker.


De sportfunctionaris of het gemeentebestuur kan uitzonderlijk de toelating verlenen om een aan de gang zijnde competitiewed​strijd te voltooien. Het is verboden voortijdig de zaal te betreden.

III. VERANTWOORDELIJKHEID

Art. 16.
Het gemeentebestuur kan niet verantwoordelijk gesteld worden voor om het even welke schade van lichamelijke of stof​felijke aard naar aanleiding van de toegesta​ne activiteiten of het gebruik van de sportschuur en de uitrustingen.


Zij kan evenmin aansprakelijk gesteld worden voor verlies, beschadiging of diefstal van persoonlijke bezittingen, sport​kledij, sportmateriaal, enz.

Art. 17.
De gebruiker maakt gebruik van de sportzaal binnen de grenzen van de hem verleende toelating en op eigen risico. De gebruiker is verantwoordelijk voor iedere schade die door hem, zijn leden of zijn bezoekers aan de sportinfra​structuur, de aanhorigheden en uitrusting wordt toegebracht.


Bij vernieling of beschadiging kan de verdere terbeschikking​stelling van de sportinfrastructuur ontzegd worden.


De toegebrachte schade moet aan de sportdienst gemeld worden en de herstel​lingskosten en de poetsuren zullen op het eerste verzoek integraal moeten vereffend worden.

Art.18.
Verenigingen of personen die bij het betreden van de sport​hal vernielingen of beschadigingen vaststellen moeten dit aan de sportdienst melden. Bij gebrek hieraan kunnen zij zelf verantwoordelijk gesteld worden indien na hun vertrek dergelijke zaken vastgesteld worden.

Art.19.
Afvalbeleid: preventie, scheiden en verwijderen van afval

De gebruiker van de sportschuur is verantwoordelijk voor het voorkomen, scheiden en verwijderen (bij overproductie restafval: zie 2.b) van het geproduceerde afval.

1. Preventie

Het is verboden om dranken uit te schenken in wegwerpbekers.  

Het gebruik van wegwerpverpakkingen dient te worden vermeden.

Ook wegwerpservies is verboden.  Men kan zelf servies meebrengen of het aanwezige servies gebruiken.


Alternatieven kunnen zijn;

· glazen retourflessen

· tassen, glazen

· herbruikbare bekers (te verkrijgen via de gemeentelijke uitleendienst)

2.   Scheiden en verwijderen van afval 

a) Vaste kleinschalige gebruikers van de sportschuur dienen de aanwezige recipiënten voor  restafval, pmd, glas, papier en karton strikt te gebruiken en zodoende het afval nauwkeurig te scheiden.

b) Organisatoren van grotere eenmalige evenementen dienen het afval op de gepaste manier te scheiden (zie 2.a) maar dienen voor hun restafval bij de sportdienst de evenementencontainer aan te vragen. Het gebruik is gratis. Plaatsing, controle en ophaling gebeurt door de gemeentediensten. Indien deze container ontoereikend zou blijken voor het geproduceerde restafval zal de organisator het extra restafval zelf dienen te verwijderen door middel van piekzakken welke aan te kopen zijn op de gemeentelijke technische dienst, Markt 2 te 2590 Berlaar.

Het niet naleven van dit afvalreglement kan bestraft worden aan de hand van het gemeentelijk belastingsreglement op het sluikstorten.

IV. TOEZICHT

Art. 20.
De sportfunctionaris en het gemeentebestuur hebben de ruimste toe​zichts​macht in de sporthal en de aanhorigheden. Hij/zij mag zelfs personen bevelen de gebouwen en de sportter​reinen te verlaten.

V. VARIA

Art. 21.
Over heel het domein is het verboden :


*
Afval te laten rondslingeren.


*
gelijk met welke voorwerpen ook, vreemd aan de beoefende sport, te werpen of welke tuigen ook te laten ontploffen of knallen.

Art. 22.
Het gemeentebestuur heeft het recht bijzondere maatregelen te treffen vereist door de omstandigheden of noodwendigheden. 

Art. 23.
Het is verboden binnen het gemeentelijk sportcentrum en de sporthal vaste of ambulante handel te drijven, koopwaren uit te stallen of reclame te maken zonder schriftelijke toestemming van het gemeentebestuur.  Publiciteit op de kleding is toegelaten.

Art. 24.
De toegang tot de sportzaal, keuken en sanitaire ruimten is verboden voor huisdieren. Rondom de sportzaal moet men huisdieren aan de leiband houden.
Art. 25.
Dit reglement ligt steeds ter inzage op de sportdienst. Het zal tevens uitgehangen worden in de sportschuur. Aan iedere vaste gebruiker zal een exem​plaar overhandigd worden.

DOOR HET GEBRUIK VAN DE SPORTACCOMMODATIE VERKLAART MEN ZICH AKKOORD MET DIT REGLEMENT.

 IEDERE BEZOEKER WORDT VERONDERSTELD HET REGLEMENT TE KENNEN EN DIENT HET STRIKT TOE TE PASSEN.

21. Gemeentelijke basisschool Berlaar – schoolreglement  voor het schooljaar 2010 – 2011.

Gelet op het decreet Basisonderwijs van 25 februari 1997, artikel 37;

Gelet op het decreet van 28 juni 2002 betreffende gelijke onderwijskansen, artikelen III.1 en III.3;

Gelet op het decreet van 2 april 2004 betreffende de participatie op school en de Vlaamse Onderwijsraad, artikel 21;

Gelet op het gemeentedecreet van 15 juli 2005, artikels 42-43;

Gelet op het decreet van 6 juni 2008 houdende het instellen van een rookverbod in onderwijsinstellingen en centra voor leerlingenbegeleiding;

Gelet op het decreet van 20 maart 2009 houdende de toelatingsvoorwaarden voor het gewoon lager onderwijs en de engagementsverklaring tussen de school en de ouders in het basis- en secundaire onderwijs;

Overwegende dat een schoolbestuur voor elk van zijn basisscholen een schoolreglement moet opstellen dat de betrekkingen tussen het schoolbestuur, de ouders en de leerlingen regelt;

Gelet op het overleg in de schoolraad van 31 mei 2010;

Gelet op het voorliggend aangepast reglement, met afsprakennota;

Op voorstel van het college van burgemeester en schepenen;

BESLUIT EENPARIG
Artikel 1.

Het huidige schoolreglement gemeentelijk basisonderwijs te wijzigen. 

Artikel 2.

Het bijgevoegde, aangepaste schoolreglement met afsprakennota van de gemeentelijke basisschool van Berlaar goed te keuren.  

22. Gemeentelijke basisschool Berlaar: arbeidsreglement.

Gelet op de wet van 8 april 1965 tot instelling van de arbeidsreglementen;

Gelet op de wet van 18 december 2002 tot wijziging van de wet van 8 april 1965 tot instelling van de arbeidsreglementen;

Gelet op het decreet van 27 maart 1991 betreffende de rechtspositie van sommige personeelsleden van het gesubsidieerd onderwijs en de gesubsidieerde centra voor leerlingenbegeleiding;

Gelet op het decreet basisonderwijs van 25 februari 1997;

Gelet op het decreet van 2 april 2004  betreffende de participatie op school en de Vlaamse Onderwijsraad;

Gelet op de wet van 19 december 1974 tot regeling van de relaties tussen de overheid en de vakbonden van haar personeel;

Gelet op het gemeentedecreet van 15 juli 2005; 

Gelet op het model van arbeidsreglement van OVSG;

Overwegende dat een goede schoolorganisatie steunt op duidelijke afspraken tussen het personeel en het schoolbestuur;

Overwegende dat alle personeelsleden van het gemeentelijk basisonderwijs moeten worden geïnformeerd over de voorwaarden die op hun arbeidsverhouding van toepassing zijn;

Overwegende dat het decreet rechtspositie en het decreet basisonderwijs voldoende ruimte laten om lokaal en autonoom concrete afspraken te maken rond rechten en plichten van het personeel en het schoolbestuur;

Overwegende de algemene afspraken op het niveau van de scholengemeenschap, zoals onderhandeld in het bevoegd onderhandelingscomité;

Gelet op het protocol van akkoord van het Afzonderlijk Bijzonder Onderhandelingscomité van 18 mei 2010; 

BESLUIT EENPARIG
Artikel 1.

Het arbeidsreglement voor alle personeelsleden van het gemeentelijk basisonderwijs in de gemeentelijke basisscholen Schoolstraat 14 te Berlaar en Aarschotsebaan 60 – 62 te Berlaar goed te keuren. 

Artikel 2. 

Een afschrift van dit besluit  en van het arbeidsreglement ter kennisgeving te bezorgen aan alle personeelsleden van het gemeentelijk basisonderwijs, vermeld in artikel 1. 

Artikel 3. 

Een afschrift van dit besluit ter kennisgeving te bezorgen aan de Directie Toezicht op de Sociale Wetten.

23. Afsprakennota betreffende functioneren en evalueren van de personeelsleden van het gemeentelijk basisonderwijs. 

Gelet op het gemeentedecreet, artikel 42;

Gelet op het decreet van 27 maart 1991 betreffende de rechtspositie van sommige personeelsleden van het gesubsidieerd onderwijs en de gesubsidieerde centra voor leerlingenbegeleiding;

Gelet op het besluit van de Vlaamse regering van 10 juni 1997 houdende de taken die niet in de functiebeschrijvingen van het personeel in het basisonderwijs kunnen opgenomen worden;

Gelet op het decreet van 13 juli 2007 houdende dringende maatregelen met betrekking tot functiebeschrijving en evaluatie in het onderwijs;

Gelet op de omzendbrief pers/2007/09 van 29 oktober 2007 van het Departement Onderwijs;

Overwegende dat de evaluaties voor het personeel van het basisonderwijs van start kunnen gaan vanaf  1 september 2010;

Overwegende dat het evaluatieproces start met het aanduiden van evaluatoren en het opstellen van functiebeschrijvingen;

Gelet op het ontwerp van de functiebeschrijvingen van alle ambten in het gemeentelijk onderwijs;

Gelet op het protocol van 14 december 2009 “Richtlijnen en afspraken in verband met functioneren en evalueren”” van het lokaal comité op het niveau van de scholengemeenschap;
Gelet op het voorstel van het college van burgemeester en schepenen;

BESLUIT EENPARIG
Artikel 1.

Zijn goedkeuring te hechten aan de richtlijnen en afspraken over ‘functioneren en evalueren’ van het gesubsidieerd personeel basisonderwijs van de scholengemeenschap ‘scholen aan de Nete’. 

Artikel 2.

§1.
De directeur wordt aangeduid als eerste evaluator voor alle gesubsidieerde personeelsleden aangesteld in een wervingsambt in zijn instelling. 

§2.
De gemeentesecretaris wordt aangeduid als tweede evaluator voor alle gesubsidieerde personeelsleden in wervingsambten.

§3.
De directeur wordt aangeduid als eerste evaluator voor alle gesubsidieerde personeelsleden aangesteld in een ander bevorderingsambt of in een selectieambt. 

§4.
De gemeentesecretaris wordt aangeduid als tweede evaluator voor alle gesubsidieerde personeelsleden in een ander bevorderingsambt dan dat van directeur of in een selectieambt. 

§5.
De gemeentesecretaris wordt aangeduid als evaluator van de directeur. 

Artikel 3.

De tweede evaluator bewaakt het proces, bewaakt de kwaliteit en waakt over de objectiviteit en de
eenvormigheid van de evaluaties over de personeelsleden heen. 

Artikel 4.

Voor de evaluatoren wordt in het kader van het voeren van functionerings- en evaluatiegesprekken een opleiding voorzien zodat de evaluator voldoende competent is om met kennis van zaken en op een objectieve evenwichtige manier een oordeel uit te spreken over het presteren van het personeelslid. Daartoe wordt bij AVSG ingeschreven voor de opleiding voor evaluatoren. 

Artikel 5.

§1.
Er worden minimaal twee functioneringsgesprekken per evaluatieperiode gehouden. 

§2.
De (eerste) evaluator nodigt het personeelslid (mondeling / per brief / per email) uit voor een functioneringsgesprek. Hij kondigt dit minimaal 10 werkdagen op voorhand aan. 

§3.
Het personeelslid kan (mondeling / per brief / per email) een functioneringsgesprek vragen. Het gesprek vindt plaats binnen een redelijke termijn na de vraag. De datum van het gesprek wordt bepaald door de (eerste) evaluator. 

§4.
Van het functioneringsgesprek wordt door de (eerste) evaluator een verslag opgemaakt conform het model van OVSG. Dit verslag wordt ondertekend door de (eerste) evaluator en ter ondertekening voor kennisneming aan het personeelslid voorgelegd. Het personeelslid en desgevallend de tweede evaluator ontvangen een kopie. Het verslag wordt bewaard in het evaluatiedossier dat beheerd wordt door de (eerste) evaluator. 

§5.
De (eerste) evaluator houdt de coachingshistoriek bij conform het model van OVSG. 

Artikel 6.

§1.
De evaluatie wordt uitgevoerd op basis van de algemene afspraken in verband met functioneren en evalueren goedgekeurd op het OCSG van 14 december 2009.

§2.
Er wordt minimaal een evaluatiegesprek gehouden om de  4 schooljaren. Op de vooravond van tijdelijke aanstelling van doorlopende duur of vaste benoeming wordt in elk geval een evaluatiegesprek gehouden. 

§3.
De (eerste) evaluator bepaalt het tijdstip van het evaluatiegesprek en deelt dit minimaal 10 werkdagen op voorhand (mondeling / per brief / per email) mee. 

§4.
De (eerste) evaluator stelt het evaluatieverslag op conform het model van OVSG. Dit verslag wordt bewaard in het evaluatiedossier. 

Artikel 7.

De (eerste) evaluator zorgt voor informatiedoorstroming naar de inrichtende macht en desgevallend naar de tweede evaluator. 

24. Goedkeuring functiebeschrijvingen van alle ambten in het gemeentelijk basisonderwijs.

Gelet op het gemeentedecreet, artikel 42;

Gelet op het decreet van 27 maart 1991 betreffende de rechtspositie van sommige personeelsleden van het gesubsidieerd onderwijs en de gesubsidieerde centra voor leerlingenbegeleiding;

Gelet op het besluit van de Vlaamse regering van 10 juni 1997 houdende de taken die niet in de functiebeschrijvingen van het personeel in het basisonderwijs kunnen opgenomen worden;

Gelet op het decreet van 13 juli 2007 houdende dringende maatregelen met betrekking tot functiebeschrijving en evaluatie in het onderwijs;

Gelet op de omzendbrief pers/2007/09 van 29 oktober 2007 van het Departement Onderwijs;

Overwegende dat de evaluaties voor het personeel van het basisonderwijs van start kunnen gaan vanaf  1 september 2010;

Overwegende dat het evaluatieproces start met het aanduiden van evaluatoren en het opstellen van functiebeschrijvingen;

Gelet op het ontwerp van de functiebeschrijvingen van alle ambten in het gemeentelijk onderwijs;

Gelet op het protocol van akkoord van het lokaal comité op het niveau van de scholengemeenschap van 29 maart 2010;

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

BESLUIT EENPARIG
Artikel 1.

Zijn goedkeuring te hechten aan de functiebeschrijvingen van alle ambten in het gemeentelijk basisonderwijs:

· Directeur;

· Administratief medewerker;

· Onderwijzer;

· Kleuteronderwijzer;

· ICT – coördinator;

· Zorgleerkracht;

· Leermeester lichamelijke opvoeding;

· Leermeester levensbeschouwelijke vakken;

· Kinderverzorgster.

Artikel 2.

§ 1.
Een personeelslid in een wervingsambt krijgt een geïndividualiseerde functiebeschrijving vanaf een aanstelling van minimaal 104 dagen.

§ 2.
Een personeelslid in een wervingsambt dat minder dan 104 dagen maar meer dan 20 werkdagen aangesteld wordt, krijgt een algemeen model per ambt. 

§3.
De directeur krijgt vanaf de eerste dag van zijn aanstelling een geïndividualiseerde functiebeschrijving voor dat ambt. 

25. Aktename van de halfjaarlijkse informatienota  2010 van de dienstverlenende, opdrachthoudende en intergemeentelijke verenigingen. 

Gelet op 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 halfjaarlijkse informatienota 2010 van de dienstverlenende vereniging Cipal;

Gelet op halfjaarlijkse informatienota 2010 van de intergemeentelijke vereniging Igemo;

Gelet op halfjaarlijkse informatienota 2010 van de intergemeentelijke vereniging Ivarem;

Gelet op halfjaarlijkse informatienota 2010 van de opdrachthoudende vereniging Iverlek;

Gelet op halfjaarlijkse informatienota 2010 van de opdrachthoudende vereniging Pidpa;

Gelet op de halfjaarlijkse informatienota 2010 van de dienstverlenende vereniging Finilek;

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

BESLUIT 
Artikel 1.

Akte te nemen, zonder opmerkingen, van de halfjaarlijkse informatienota 2010 van de dienstverlenende vereniging Cipal.

Artikel 2.

Akte te nemen,  van de halfjaarlijkse informatienota 2010 van de intergemeentelijke vereniging Igemo. (*)
Artikel 3.

Akte te nemen,  van de halfjaarlijkse informatienota 2010 van de intergemeentelijke vereniging Ivarem. (*)
Artikel 4.

Akte te nemen, zonder opmerkingen, van de halfjaarlijkse informatienota 2010 van de opdrachthoudende vereniging Iverlek.

Artikel 5.

Akte te nemen, zonder opmerkingen, van de halfjaarlijkse informatienota 2010 van de opdrachthoudende vereniging Pidpa. 

Artikel 6.

Akte te nemen, zonder opmerkingen, van de halfjaarlijkse informatienota 2010 van de dienstverlenende vereniging Finilek. 

Artikel 7.

Het college van burgemeester en schepenen te gelasten met de verdere afhandeling van onderhavige beslissing. 

(*): Dirk Aras wenst hier toch opmerkingen op te formuleren, vnl. wat betreft het financieel plaatje dat door Igemo en Ivarem wordt voorgelegd. Hij geeft aan dat er hiaten zitten in de gegeven uitleg.

26. IGEMO –  kennisname van de agendapunten van de algemene vergadering van de intergemeentelijke vereniging IGEMO op 25 juni 2010.

Gelet op de nieuwe gemeentewet;

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

Gelet op het decreet van 6 juli 2001 houdende de Intergemeentelijke Samenwerking;

Gelet op de omzendbrief (BA 2002/01) van 11 januari 2002 van de Vlaamse minister van Binnenlandse Aangelegenheden, Ambtenarenzaken en Buitenlands Beleid, dhr. P. Van Grembergen, betreffende de toepassing van het decreet van 6 juli 2001 houdende de Intergemeentelijke Samenwerking;

Overwegende dat ingevolge artikel 44 van het decreet van 6 juli 2001 houdende de Intergemeentelijke Samenwerking, de agenda van de Algemene Vergadering door de vennoten moet worden voorgelegd aan hun respectieve raden;

Gelet op de agenda van de Algemene Vergadering van de intergemeentelijke vereniging IGEMO op 25 juni 2010:

1. Aanduiding stemopnemers

2. Kennisgeving activiteitenverslag 2009 van de intergemeentelijke vereniging voor ontwikkeling van het gewest Mechelen en omgeving (IGEMO) [GVAV1000001]

3. Goedkeuring jaarrekening 2009 van de intergemeentelijke vereniging voor ontwikkeling van het gewest Mechelen en omgeving (IGEMO)

· Balans, resultatenrekening en toelichting [GVAV1000002]

· Jaarverslag van de Raad van Bestuur [GVAV1000003]

· Verslag van de revisor

4. Het verlenen van kwijting aan de bestuurders en de revisor van de intergemeentelijke vereniging voor ontwikkeling van het gewest Mechelen en omgeving (IGEMO)

5. Aanstelling stemgerechtigd lid AC Milieu

6. Aanstelling stemgerechtigd lid AC Streekbeleid

7. Volmacht aan de Raad van het Bestuur tot uitvoering van de genomen beslissingen

8. Goedkeuring van de notulen van de Algemene Vergadering van de intergemeentelijke vereniging voor ontwikkeling van het gewest Mechelen en omgeving (IGEMO) van 25 juni 2010

Gelet op document GVAV1000001, houdende het activiteitenverslag voor het jaar 2009 van de intergemeentelijke vereniging voor ontwikkeling van het gewest Mechelen en omgeving (IGEMO), zoals vastgesteld door het Directiecomité van de intergemeentelijke vereniging IGEMO in zitting van 7 mei 2010 en goedgekeurd door de Raad van Bestuur van de intergemeentelijke vereniging IGEMO in zitting van 28 mei 2010;

Gelet op document GVAV1000002, houdende de balans, de resultatenrekening en de toelichting bij de jaarrekening voor het jaar 2009 van de intergemeentelijke vereniging voor ontwikkeling van het gewest Mechelen en omgeving (IGEMO), zoals opgesteld door de Raad van Bestuur van de intergemeentelijke vereniging IGEMO in zitting van 23 april 2010;

Gelet op document GVAV1000003, houdende het financiële jaarverslag voor het jaar 2009 van de intergemeentelijke vereniging voor ontwikkeling van het gewest Mechelen en omgeving (IGEMO), zoals vastgesteld door de Raad van Bestuur van de intergemeentelijke vereniging IGEMO in zitting van 28 mei 2010;

BESLUIT EENPARIG
Artikel 1.

De gemeenteraad neemt kennis van de agenda van de Algemene Vergadering van 25 juni 2010 en verleent aan zijn afgevaardigde(n) het mandaat in te stemmen met de voorstellen van de Raad van Bestuur van de intergemeentelijke vereniging IGEMO.

Artikel 2.

Deze beslissing wordt ter kennis overgemaakt aan de intergemeentelijke vereniging IGEMO.

27. IGEMO – aanduiding eerste afgevaardigde en tweede afgevaardigde op de algemene vergadering van de intergemeentelijke vereniging IGEMO d.d. 25 juni 2010 met verdeling van het gemeentelijk stemmenaandeel.

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 6 juli 2001 houdende de Intergemeentelijke Samenwerking;

Gelet op de omzendbrief (BA 2002/01) van 11 januari 2002 van de Vlaamse Minister van Binnenlandse Aangelegenheden, Ambtenarenzaken en Buitenlands Beleid, dhr. P. Van Grembergen, betreffende de toepassing van het decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking;

Gelet op artikel 36 van de statuten van de intergemeentelijke vereniging IGEMO;

Gaat bij geheime stemming over tot de aanduiding van de eerste afgevaardigde van de gemeente in de Algemene Vergadering van de intergemeentelijke vereniging IGEMO op 25 juni 2010;

Er nemen 19 raadsleden deel aan de stemming met volgend resultaat:

Meneer Guy Staes bekomt 16 stemmen;

Meneer Willy Beullens bekomt 1 stem;
Er worden 2 blanco stemmen uitgebracht. 
Gaat bij geheime stemming over tot de aanduiding van de tweede afgevaardigde van de gemeente in de Algemene Vergadering van de intergemeentelijke vereniging IGEMO op 25 juni 2010;

Er nemen 19 raadsleden deel aan de stemming met volgend resultaat:

Meneer Willy Beullens bekomt 16 stemmen;

Meneer Guy Staes bekomt 1 stem; 

Er worden 2 blanco stemmen uitgebracht. 

BESLUIT

Artikel 1.

De heer Guy Staes, raadslid, wonende te Berlaar, Alpenroosstraat 33 wordt aangeduid als eerste afgevaardigde in de Algemene Vergadering van de intergemeentelijke vereniging IGEMO op 25 juni 2010; Deze eerste afgevaardigde vertegenwoordigt het volledige stemmenaandeel ( 2403 stemmen) van Berlaar in de Algemene Vergadering van de intergemeentelijke vereniging IGEMO.

Artikel 2.

De heer Willy Beullens, raadslid, wonende te Berlaar, Hertstraat 23 wordt aangeduid als tweede afgevaardigde in de Algemene Vergadering van de intergemeentelijke vereniging IGEMO op 25 juni 2010; 

Deze tweede afgevaardigde vertegenwoordigt geen stemmenaandeel van de gemeente in de Algemene Vergadering van de intergemeentelijke vereniging IGEMO. Bij afwezigheid van de in artikel 1 van dit besluit aangeduide eerste afgevaardigde, verleent de gemeenteraad aan de tweede afgevaardigde het mandaat om het volledige stemmenaandeel ( 2403 stemmen) van Berlaar in de Algemene Vergadering van de intergemeentelijke vereniging IGEMO te vertegenwoordigen. 

Artikel 3.

Deze beslissing wordt ter kennisgeving overgemaakt aan de intergemeentelijke vereniging IGEMO.

28. IVAREM –  kennisname van de agendapunten van de algemene vergadering van de intergemeentelijke vereniging IVAREM van  25 juni 2010. 

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 6 juli 2001 houdende de Intergemeentelijke Samenwerking; 

Gelet op de omzendbrief (BA 2002/01) van 11 januari 2002 van de Vlaamse Minister van Binnenlandse Aangelegenheden, Ambtenarenzaken en Buitenlands Beleid, dhr. P. Van Grembergen, betreffende de toepassing van het Decreet van 6 juli 2001 houdende de Intergemeentelijke Samenwerking;

Gelet op de statuten van de intergemeentelijke vereniging IVAREM, vastgesteld door de Algemene Vergadering op 26 april 2003, zoals gewijzigd op 5 december 2003, 3 december 2004, 22 juni 2007, 30 november 2007 en 
26 juni 2009;

Overwegende dat ingevolge artikel 44 van het Decreet van 6 juli 2001 houdende de Intergemeentelijke Samenwerking, de agenda van de Algemene Vergadering door de vennoten moet worden voorgelegd aan hun respectieve raden; 

Gelet op de agenda van de Algemene Vergadering van de intergemeentelijke vereniging IVAREM van 
25 juni 2010: 

1. Aanduiding stemopnemers

2. Kennisgeving activiteitenverslag 2009 van de intergemeentelijke vereniging voor duurzaam afvalbeheer regio Mechelen (IVAREM) [VVAV1000001]

3. Goedkeuring jaarrekening 2009 van de intergemeentelijke vereniging voor duurzaam afvalbeheer regio Mechelen (IVAREM)

· Balans, resultatenrekening en toelichting [VVAV1000002]

· Jaarverslag van de Raad van Bestuur [VVAV1000003]

· Verslag van de revisor

4. Vervanging bestuurder

5. Het verlenen van kwijting aan de bestuurders en de revisor van de intergemeentelijke vereniging voor duurzaam afvalbeheer regio Mechelen (IVAREM)

6. Volmacht aan de Raad van Bestuur tot uitvoering van de genomen beslissingen

7. Goedkeuring van de notulen van de Algemene Vergadering van de intergemeentelijke vereniging voor duurzaam afvalbeheer regio Mechelen (IVAREM) van 25 juni 2010

Gelet op document VVAV1000001, houdende het activiteitenverslag voor het jaar 2009 van de intergemeentelijke vereniging voor duurzaam afvalbeheer regio Mechelen (IVAREM), zoals vastgesteld door de Raad van Bestuur van de intergemeentelijke vereniging IVAREM in zitting van 21 mei 2010;

Gelet op document VVAV1000002, houdende de balans, de resultatenrekening en de toelichting bij de jaarrekening voor het jaar 2009 van de intergemeentelijke vereniging voor duurzaam afvalbeheer regio Mechelen (IVAREM), zoals opgesteld door de Raad van Bestuur van de intergemeentelijke vereniging IVAREM in zitting van 21 mei 2010;

Gelet op document VVAV1000003, houdende het financiële jaarverslag voor het jaar 2009 van de intergemeentelijke vereniging voor duurzaam afvalbeheer regio Mechelen (IVAREM), zoals vastgesteld door de Raad van Bestuur van de intergemeentelijke vereniging IVAREM in zitting van 21 mei 2010;

BESLUIT EENPARIG
Artikel 1.

De gemeenteraad neemt kennis van de agenda van de Algemene Vergadering van 25 juni 2010 en verleent aan zijn afgevaardigde(n) het mandaat in te stemmen met de voorstellen van de Raad van Bestuur van de intergemeentelijke vereniging IVAREM.

Artikel 2.

Deze beslissing wordt ter kennisgeving overgemaakt aan de intergemeentelijke vereniging IVAREM.
29. IVAREM – aanduiding eerste afgevaardigde en tweede afgevaardigde op de algemene vergadering van de intergemeentelijke vereniging IVAREM d.d. 25 juni 2010 met verdeling van het gemeentelijk stemmenaandeel.

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 6 juli 2001 houdende de Intergemeentelijke Samenwerking; 

Gelet op de omzendbrief (BA 2002/01) van 11 januari 2002 van de Vlaamse Minister van Binnenlandse Aangelegenheden, Ambtenarenzaken en Buitenlands Beleid, dhr. P. Van Grembergen, betreffende de toepassing van het Decreet van 6 juli 2001 houdende de Intergemeentelijke Samenwerking;

Gelet op artikel 35 van de statuten van de intergemeentelijke vereniging IVAREM; 

Gaat bij geheime stemming over tot de aanduiding van de eerste afgevaardigde van de gemeente in de Algemene Vergadering van de intergemeentelijke vereniging IVAREM op 25 juni 2010; 

Er nemen 19 raadsleden deel aan de stemming met volgend resultaat:

Meneer Willy Beullens bekomt 16 stemmen;

Meneer Guy Staes bekomt 1 stem;

Er worden 2 blanco stemmen uitgebracht. 

Gaat bij geheime stemming over tot de aanduiding van de tweede afgevaardigde van de gemeente in de Algemene Vergadering van de intergemeentelijke vereniging IVAREM op 25 juni 2010; 

Er nemen 19 raadsleden deel aan de stemming met volgend resultaat:

Meneer Guy Staes bekomt 17 stemmen;
Er worden 2 blanco stemmen uitgebracht. 

BESLUIT

Artikel 1.

De heer Willy Beullens, raadslid, wonende te Berlaar, Hertstraat 23 aan te duiden als eerste afgevaardigde in de Algemene Vergadering van de intergemeentelijke vereniging IVAREM op 25 juni 2010; Deze eerste afgevaardigde vertegenwoordigt het volledige stemmenaandeel ( 2364  stemmen) van Berlaar in de Algemene Vergadering van de intergemeentelijke vereniging IVAREM.

Artikel 2.

De heer Guy Staes, raadslid, wonende te Berlaar, Alpenroosstraat 33 aan te duiden als tweede afgevaardigde in de Algemene Vergadering van de intergemeentelijke vereniging IVAREM op 25 juni 2010; 

Deze tweede afgevaardigde vertegenwoordigt geen stemmenaandeel van de gemeente in de Algemene Vergadering van de intergemeentelijke vereniging IVAREM. Bij afwezigheid van de in artikel 1 van dit besluit aangeduide eerste afgevaardigde, verleent de gemeenteraad aan de tweede afgevaardigde het mandaat om het volledige stemmenaandeel (2364 stemmen) van Berlaar in de Algemene Vergadering van de intergemeentelijke vereniging IVAREM te vertegenwoordigen. 

Artikel 3.

Deze beslissing wordt ter kennisgeving overgemaakt aan de intergemeentelijke vereniging IVAREM.

30. Aanwerving voltijdse functie van contractuele administratief functionaris A1a met een vervangingscontract van onbepaalde duur ter vervanging van administratief functionaris A3a Nancy Roelands die tijdelijk een hogere functie uitoefent – resultaten selectieproeven en openverklaring.

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

Gelet op het raadsbesluit van 24 oktober 1995 (punt 5) houdende vaststelling van de nieuwe personeelsformatie, en latere wijzigingen;

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

Gelet op het raadsbesluit d.d. 16 maart 2010 (punt 8) houdende openverklaring van een voltijdse functie van contractuele administratief functionaris A1a met een vervangingscontract van onbepaalde duur ter vervanging van administratief functionaris A3a Nancy Roelands die tijdelijk een hogere functie uitoefent; 

Gelet op de collegiale beslissing d.d. 22 april 2010 (punt 50) houdende kennisname kandidatuurstellingen;

Gelet op de collegiale beslissing d.d. 12 mei 2010 (punt 11) houdende aanduiding juryleden, vaststelling datum en plaats van examen en vaststelling selectieprocedure;

Gelet op de collegiale beslissing d.d. 27 mei 2010 (punt 53) houdende kennisname bijkomende geldige kandidatuurstelling;

Gelet op de deelname van drie kandidaten aan de schriftelijke proef op zaterdag 29 mei 2010;

Gelet op het proces-verbaal d.d. 29 mei 2010 van de examencommissie m.b.t. het schriftelijk examen i.v.m. de aanwerving van een communicatieambtenaar in een voltijdse betrekking;

Overwegende dat hieruit blijkt dat uiteindelijk geen enkele kandidaat geslaagd is in de voorgeschreven selectieproeven;

BESLUIT EENPARIG
Artikel 1.

Noteert dat geen enkele kandidaat geslaagd is in de voorgeschreven selectieproeven i.v.m. de aanwerving van een contractuele administratief functionaris A1a met een vervangingscontract van onbepaalde duur ter vervanging van administratief functionaris A3a Nancy Roelands die tijdelijk een hogere functie uitoefent.

Artikel 2.

Gaat bijgevolg opnieuw over tot de openverklaring van een voltijdse betrekking van contractuele administratief functionaris A1a-A2a-A3a met een vervangingsovereenkomst van onbepaalde duur ter vervanging van administratief functionaris A3a Nancy Roelands die tijdelijk een hogere functie uitoefent. Voor deze functie wordt een wervingsreserve van 2 jaar aangelegd.

Artikel 3.

Bijgevoegde vacature wordt gepubliceerd op de WIS-computer, op de website van de gemeente Berlaar, in de Streekkrant (met bestelbon, art. 104/123/18) en in Den Balder. De sollicitaties worden uiterlijk ter post afgestempeld of afgegeven op 16 juli 2010.

31. Gem. openbare bibliotheek – wijziging huishoudelijk reglement beheersorgaan.

Gelet op het decreet van 19 juni 1978 betreffende het Nederlandstalige Openbare Bibliotheekwerk en zijn uitvoeringsbesluiten;

Gelet op het decreet van 13 juli 2001 en latere wijzigingen;

Gelet op het besluit van de gemeenteraad d.d. 2 september 1985 tot oprichting door overname van een erkende privaatrechtelijke openbare bibliotheek tot deeltijdse openbare bibliotheek conform het desbetreffende overnamecontract waarvan door de heer gouverneur op 10 oktober 1985 akte werd genomen;

Gelet op het besluit van de raad van beheer der Gemeentelijke Openbare Bibliotheek d.d. 11 september 1997 houdende goedkeuring van het huishoudelijk reglement, bekrachtigd in de gemeenteraad d.d. 28 oktober 1997;

Gelet op het besluit van de gemeenteraad d.d. 28 februari 1995 houdende keuze beheersformule voor de Gemeentelijke Openbare Bibliotheek;

Gelet op het besluit van de gemeenteraad d.d. 17 april 2007 waarbij de leden van het beheersorgaan (10 kandidaten van de politieke strekkingen en  8 kandidaten om als afgevaardigden van de gebruikers en van de strekkingen te zetelen) van de Gemeentelijke Openbare Bibliotheek werden aangesteld;

Gelet op het voorstel  van  het beheersorgaan  der Gemeentelijke Openbare  bibliotheek d.d. 10 mei 2010  tot wijziging van het  huishoudelijk reglement:

HUISHOUDELIJK REGLEMENT

BEHEERSORGAAN DER GEMEENTELIJKE OPENBARE BIBLIOTHEEK
Artikel 1.

Het huishoudelijk reglement regelt de interne aangelegenheden van het Beheersorgaan. 

Artikel 2.

Het Beheersorgaan duidt uit zijn midden een voorzitter en een ondervoorzitter aan. 

Artikel 3.

Het Beheersorgaan vergadert ten minste vier keer per jaar doch niet tijdens de vakantieperiode juli - augustus. Het wordt door de voorzitter bijeengeroepen. Een buitengewone vergadering wordt door de voorzitter bijeengeroepen, wanneer ten minste 5 leden hem daartoe verzoeken bij schriftelijke, ondertekende en gemotiveerde aanvraag.

Dringende punten kunnen bij twee derde meerderheid door de leden bij het begin van de vergadering aan de agenda worden toegevoegd. 

Artikel 4.

De vergaderingen vinden bij voorkeur plaats in de vergaderruimte van de bibliotheek. 

Artikel 5.

Als de voorzitter onmogelijk zijn functie kan uitoefenen, wordt zijn bevoegdheid overgenomen door de ondervoorzitter. Indien ook de ondervoorzitter in de onmogelijkheid verkeert, wordt het voorzitterschap door het lid met meeste anciënniteit waargenomen. 

Artikel 6.

De voorzitter stelt samen met de secretaris de agenda op. Deze wordt bij de uitnodiging gevoegd die zeven vrije dagen voor de datum van de vergadering bij de leden moet toekomen. 

Artikel 7.

Elk lid van het Beheersorgaan heeft het recht punten op de agenda te plaatsen mits deze minstens vier vrije dagen voor de datum van de vergadering van het Beheersorgaan, schriftelijk of elektronisch, aan de voorzitter worden medegedeeld. 

Artikel 8.

Beslissingen worden genomen met meerderheid van stemmen, doch bij staking van stemmen is de stem van de voorzitter van de vergadering beslissend. 

Artikel 9.

Bij minimum een derde aanwezigheid zal geldig kunnen worden vergaderd. Is de vergadering niet in aantal dan kan een nieuwe regelmatig bijeengeroepen vergadering, die moet gehouden worden binnen de veertien dagen, over dezelfde punten geldig beraadslagen, ongeacht het aantal aanwezige leden. 

Artikel 10.

Verontschuldigingen worden enkel aanvaard als zij bij de voorzitter of de bibliothecaris toekomen ten laatste om 16 uur van de dag van de vergadering.

Artikel 11.

Het Beheersorgaan kan in onderlinge samenspraak deskundige personen uitnodigen. 

Artikel 12.

De beslissingen van het Beheersorgaan worden opgeschreven in het verslag en ondertekend door de voorzitter en de secretaris. De secretaris is belast met het opstellen van de verslagen van de zittingen en alle door het Beheersorgaan voor de Gemeentelijke Openbare Bibliotheek nodig geachte bescheiden. Met de voorzitter ondertekent hij op bevel de officiële documenten die uitgaan van het Beheersorgaan.

Artikel 13.

Bij elke zitting van het Beheersorgaan dient de lijst der leden aan de aanwezige leden ter ondertekening te worden voorgelegd.

Artikel 14.

Een afschrift van het verslag wordt binnen de veertien dagen na elke vergadering gezonden aan het College van Burgemeester en Schepenen; de leden van het Beheersorgaan ontvangen een afschrift van het verslag samen met de uitnodiging voor de volgende vergadering.

Artikel 15.

De duur van het mandaat van een lid van het Beheersorgaan valt samen met dat van de gemeenteraadsleden.

Artikel 16.

Wie als lid van het Beheersorgaan, na uitnodiging afwezig blijft, zonder verontschuldiging, op drie opeenvolgende vergaderingen, wordt beschouwd als van rechtswege ontslagnemend en dient dus te worden vervangen.

Artikel 17.

Het Beheersorgaan formuleert elk jaar voorstellen voor een verantwoorde begroting en spreekt zich in een jaarverslag uit over de werking van de bibliotheek.

De voorstellen voor begroting en het jaarverslag worden aan de Gemeenteraad voorgelegd.

Artikel 18.

Een lid van het Beheersorgaan verliest het lidmaatschap door:

- het afwezig zijn, zonder verontschuldiging, op drie opeenvolgende vergaderingen

- het verstrijken van de mandaattermijn
- het nemen van ontslag met een schriftelijke mededeling aan de voorzitter

- het niet meer woonachting zijn in de gemeente waar de bibliotheek is gevestigd

- overlijden of verliezen van rechtsbekwaamheid


- het in dienst treden als personeelslid van de bibliotheek.

Artikel 19.

Het Beheersorgaan kan de vervanging van een lid vragen aan de Gemeenteraad.

Artikel 20.

Indien aan een lidmaatschap voortijdig een einde komt, wordt zo spoedig mogelijk in de opvolging voorzien. De opvolger voleindigt het mandaat.

Gelet op het gemeentedecreet van 15 juli 2005;

Op voorstel van het schepencollege,

Na beraadslaging;

BESLUIT EENPARIG
Enig artikel.

Keurt goed bovenvermeld gewijzigd  huishoudelijk reglement van het beheersorgaan der Gemeentelijke Openbare Bibliotheek.

OVEREENKOMSTIG ARTIKEL 22 VAN HET GEMEENTEDECREET WORDEN VOLGENDE PUNTEN OP DE AGENDA GEPLAATST DOOR:
Raadslid Koen Kerremans:

I. Kwaliteit nieuwe betonstukken van o.a. Itegembaan en Schaarbroek. Opvolging.

In het kader van de opvolging van onze agendapunten zijn wij zo te informeren naar een stand van zaken in het dossier van de slijtage op nieuw gegoten betonvlakken in de Itegembaan en Schaarbroek.

Oorspronkelijk agendapunt (gemeenteraad juni 2009):

Kwaliteit nieuwe betonstukken van o.a. Itegembaan en Schaarbroek.

Toelichting:

De laatste weken is het ons opgevallen dat de nieuw gelegde betonstukken in de Itegembaan (ongeveer ter hoogte van Ezenhoek) en in Schaarbroek er al behoorlijk beschadigd uitzien. In bijlage vindt u twee foto’s die duidelijk maken wat we bedoelen. Dit is voor ons de aanleiding om hierover enkele vragen te stellen. Graag antwoord hierop tijdens de gemeenteraad van 16 juni 2009.

· Is het normaal dat we nu al dergelijke slijtage kunnen vaststellen?

· Hoe verloopt de kwaliteitsopvolging bij deze werken?

· Wat zijn in deze gevallen de kwaliteitsvoorschriften?

· Hoe wordt de kwaliteit van het beton concreet gecontroleerd?

· Wie is verantwoordelijk, en hoe lang?

· Wat moet er gebeuren?

Schepen van Openbare Werken Ronald Van Thienen schetst hieronder een korte historiek van dit project buitengewone onderhoudswerken aan BSGV en gemeentewegen dj.  2006:

· goedkeuring ontwerp met bestek en raming door de gemeenteraad in zitting van 17 oktober 2006;

· geactualiseerde raming goedgekeurd door de gemeenteraad in zitting van 15 mei 2007;

· aanvangsbevel op 17 december 2007 aan Crauwels NV te Nijlen;

· voorlopige oplevering op 17 oktober 2008, waarbij geen zichtbare beschadigingen werden opgemerkt en het werk werd aanvaard conform het bestek.

Wat de oorzaak van het mankement betreft kan momenteel geen uitsluitsel gegeven worden. Het studiebureau en de aannemer werd gevraagd hun bevindingen (controle boringen van het beton) dienaangaande te bezorgen. Noteert dat de waarborgperiode voor de aannemer loopt tot de definitieve oplevering vooropgesteld op 17 oktober 2010.

Omdat de waarborg vervalt op 17 oktober 2010 willen wij weten welke stappen er ondernomen zijn, wat de resultaten zijn van het onderzoek en wat de planning is, in het kader van herstel of vervanging van de beschadigde vakken.

Schepen Ronald Van Thienen verwijst naar het volgende:

· collegiale beslissing d.d. 23/12/2008 (punt 9) gedeeltelijke vrijgave van de borgsom “voor de helft”;
· de waarborgsom t.b.v. 4.100 euro (nog 50 %) blijft behouden tot na de definitieve oplevering.
 

Nazicht en opvolging door Architect Dirk Alaers, dit waren zijn bevindingen:

wat het betonwerk betreft:
 
Er zijn twee soorten beton geleverd door de betonfabrikant. Gewone wegenbeton en verbeterd beton met een snellere uitharding.
Doordat het gewone wegenbeton trager uithardt en ingevolge de zeer strenge winter (en het gebruik van dooizouten) is de bovenste pel cementmelk bevroren en losgekomen. Het verbeterd beton vertoont deze schade niet omdat het waarschijnlijk al helemaal was uitgehard en meer waterdicht.
Normaliter zet dit proces zich niet verder en is de schade enkel van visuele aard en niet structureel.
Er bestaat ook geen goede herstellingswijze. Elke behandeling maakt de zaak visueel nog slechter.
Er is de vraag gesteld of wij hier geen proef op moeten doen zodat kan vastgesteld worden of de geleverde beton de vereiste kwaliteit heeft ?
Een (druk)proef op een geboorde kern kan technisch altijd gebeuren, alleen is het niet zeker of het juridisch - administratief nog kan na de voorlopige aanvaarding? Enkel indien er sprake is van een verborgen gebrek, dan waarschijnlijk wel!
 
Overigens kan men met vrij grote zekerheid stellen dat er met de kwaliteit van het beton niets mis is, zeker als de oppervlakteschade zich niet verder zet. Er is geen probleem naar de veiligheid toe.
Het lijkt mij derhalve zinvol om het schadebeeld verder op te volgen. Er bestaat nog steeds de mogelijkheid om eventueel een deel van de waarborgsom in te houden (de zogenaamde  minwaarde).  Dit zal besproken en geëvalueerd worden naar aanleiding van de definitieve oplevering.
II. Groen en sport in Berlaar; dossier Doelvelden. Opvolging.

In het kader van de opvolging van ons agendapunt (gemeenteraad mei 2010) aangaande de illegale boskap op de Doelvelden, zijn wij zo vrij om dit punt opnieuw te agenderen. Wij doen dit om duidelijkheid te brengen over onze bedoelingen. Het gaat hier namelijk niet om een banaal politiek spelletje. Wat we wel willen doen is het falende beleid op gebied van groen en sport aankaarten. Noch recreanten, noch individuele sporters, sportclubs als groenliefhebbers zijn met het huidige nonbeleid gediend. Onze houding in wat er op de Doelvelden is gebeurd is derhalve niet gericht tegen een hondenclub, die al een tijdje op zoek is naar een vaste stek, noch tegen de andere gebruikmakers van de terreinen. Wij vragen wel een correct, open en eerlijk beleid terzake, zodat er eindelijk degelijke structurele oplossingen kunnen geboden worden aan de vele noden die er zijn rond sportlocaties. Nu beweert het bestuur dat ze alle vragende clubs (denk aan alle clubs die weg moeten van het terrein aan de Meistraat) wil onderbrengen op de Doelvelden. Later wil het bestuur zelfs nog een nieuwe sporthal op dezelfde terreinen. Het is voor iedereen duidelijk dat dit volstrekt onmogelijk is. Een duidelijk antwoord op de gestelde problemen krijgt men niet…

Graag antwoord op volgende vragen:

Hoe luidt het recente advies van de milieuraad in het dossier van de boskap?

Wat is het resultaat van de meting van het percentage van de overgebleven groenzones? (moet 10% zijn van de recreatieve zone, buffer niet meegerekend)

Hoe denkt het bestuur alle clubs onder te brengen op de Doelvelden?

Aangezien de huidige gebruikmakers van de gemeentelijke terreinen (Doelvelden) geen enkele vorm van vergoeding dienen te betalen voor het gebruik van die terreinen, interpreteren wij dit als een enorme promotie voor sport in Berlaar. Daarom stellen wij voor ook een atletiekpiste aan te leggen rond de oefenvelden, zodat individuele lopers alsook onze in oprichting zijnde loopclub gratis kunnen komen lopen op onze gemeentelijke gronden. Tevens vragen wij een Finse piste zodat recreatieve lopers met gevoelige knieën ook aan hun trekken kunnen komen. Wanneer denkt het bestuur dit te kunnen realiseren.

In het kader van de belangrijke promotie van lichaamsbeweging vragen wij tevens de afschaffing van de retributies die betaald moeten worden door de clubs die gebruik maken van de sporthal. Ook dit gemeentelijk terrein kunnen we gratis aanbieden aan de bevolking. Wanneer denkt het bestuur dit te kunnen realiseren?

Tenslotte vragen wij aan het bestuur om de inrichting van het nieuwe  recreatiegebied, voorzien in het ruimtelijk structuurplan, nu op te starten. In welke tijdspannen denkt het bestuur dit klaar te hebben? 

Het dossier Doelvelden is voor ons een aanleiding geweest om een duidelijk groenbeleid rond bufferzones en groenzones af te dwingen. Tevens willen we dat het bestuur eindelijk duidelijkheid brengt over haar sportbeleid naar de toekomst. We rekenen op correcte en constructieve antwoorden.

Schepen Eddy Verstappen wenst vooraf te reageren op een mondelinge opmerking: 
De hondenclub moest niet weg bij sporthal ’t Stapveld.

Verder antwoordt hij op de gestelde vragen:

Hoe luidt het recente advies van de milieuraad in het dossier van de boskap?

De MR heeft als voorstel ingebracht om de in te nemen oppervlakte te beperken tot de strook achter de rechtergoal dat volgens hun voldoende groot is om de activiteit uit te oefenen. Indien toch een uitbreiding voorzien wordt naar strook B (zijkant terrein) zijn zij van oordeel dat dit effectief moet aangewend worden voor sportactiviteiten en niet om bijkomende gebouwen (o.a kantine, parking e.d.) om alzo de hoofdeigenschap van het domein niet in gedrang te brengen (sport). Ze is er voorstander van om niet in centen te compenseren, wel door bijkomende aanplant elders.

Wat is het resultaat van de meting van het percentage van de overgebleven groenzones? (moet 10% zijn van de recreatieve zone, buffer niet meegerekend)

De opmetingen werden nog niet uitgevoerd om reden dat er nog ruim voldoende groen beschikbaar blijft in de huidige vorm.

Hoe denkt het bestuur alle clubs onder te brengen op de Doelvelden?

Dit zal het voorwerp van verschillende factoren in de loop van volgende maanden, o.a. zal de verkoop van FC De Keyser definitief doorgaan?  In verdere onderhandelingen na en tijdens het afsluiten van een overeenkomst met SK Berlaar zal dit zeker te sprake komen, dus voorlopig even afwachten.  De voorlopige koop zal rond eind augustus pas definitief zijn (dan moet de bouwaanvraag binnen zijn).

Schepen Stefaan Lambrechts voegt hieraan toe dat het momenteel niet aan de orde is dat de gemeente deze koop zou overnemen.

Schepen Eddy Verstappen: SK Berlaar heeft zelf gesuggereerd dat er ruimte is om andere clubs onder te brengen op de Doelvelden.

Aangezien de huidige gebruikmakers van de gemeentelijke terreinen (Doelvelden) geen enkele vorm van vergoeding dienen te betalen voor het gebruik van die terreinen, interpreteren wij dit als een enorme promotie voor sport in Berlaar. Daarom stellen wij voor ook een atletiekpiste aan te leggen rond de oefenvelden, zodat individuele lopers alsook onze in oprichting zijnde loopclub gratis kunnen komen lopen op onze gemeentelijke gronden. Tevens vragen wij een Finse piste zodat recreatieve lopers met gevoelige knieën ook aan hun trekken kunnen komen. Wanneer denkt het bestuur dit te kunnen realiseren.

Grote kosten gaan doen voor de aanleg van een atletiekpiste is niet haalbaar.

Tot op heden is er geen aanvraag op onze sportdienst binnen tot erkenning van een officiële atletiekvereniging, zodanig zijn wij niet van plan om in te gaan op deze vraag.

Indien er in de toekomst een verzoek zou gebeuren en er op termijn een leefbare club zou ontstaan kan dit opnieuw herbekeken worden. Wat betreft het aanleggen van een Finse piste kunnen wij meedelen dat deze reeds bestaat in de gemeente.

In het kader van de belangrijke promotie van lichaamsbeweging vragen wij tevens de afschaffing van de retributies die betaald moeten worden door de clubs die gebruik maken van de sporthal. Ook dit gemeentelijk terrein kunnen we gratis aanbieden aan de bevolking. Wanneer denkt het bestuur dit te kunnen realiseren?

Gratis gaat nog enkel een ballon omhoog en dan nog houden we geen rekening met de gas die hier in zit. Bij nazicht in de rekening 2009 kunnen wij vaststellen dat er momenteel een kleine overschot is aan inkomsten, indien wij echter rekening houden met verschillende factoren (poetsvrouwen, nieuw sportmateriaal, onderhoud gebouwen, …) zou dit een aanzienlijke som zijn in negatief. Laten we ook niet vergeten dat de nutsvoorzieningen op Doelvelden ten laste van SK Berlaar vallen.

We verwachten het contract met SK Berlaar te kunnen agenderen op de gemeenteraad van september indien dit haalbaar is, gelet op de verlofperiode (de advocaten moeten het contract nog bekijken). 

Hier zal een vergoeding tegenover staan.

Tenslotte vragen wij aan het bestuur om de inrichting van het nieuwe  recreatiegebied, voorzien in het ruimtelijk structuurplan, nu op te starten. In welke tijdspannen denkt het bestuur dit klaar te hebben? 

Het bestuur heeft een vergadering voorzien omstreeks half juli samen met IGEMO, de intercommunale die voor de gemeente de RUPS zonevreemde recreatiegebieden en bedrijfsterreinen gaat opmaken. In  deze vergadering zullen concrete stappen en tijdsschema’s opgemaakt worden. Dus blijft het nog even afwachten.

Dirk Aras wenst hier toch nog aan toe te voegen in naam van Gaby Vervoort dat haar opmerking vorige gemeenteraad vooral ging over de waterhuishouding. Hij benadrukt de belangrijkheid om goed te communiceren naar de clubs en waarschuwt ervoor dat ad hoc inplanten van vragen ruimtelijk problemen gaat geven naar de toekomst toe. Het moet ruimtelijk worden bekeken, in zijn globaliteit. Hij vindt de huidige oefenterreinen een ruimtelijke verspilling.
Schepen Eddy Verstappen drukt er nog eens op dat, indien de problemen met FC De Keyzer toch opduiken er dringend werk van een oplossing moet worden gemaakt. Het RUP Liersesteenweg zal dan moeten worden aangepast.

III. Stand van zaken zone 70-50-30. Stand van zaken parkeerverbod vrachtwagens in de bebouwde kom.

Aangezien er in de verkeerscommissie al geruime tijd consensus is over het invoeren van een zonering in snelheidszones enerzijds en een parkeerverbod voor vrachtwagens in de bebouwde kom anderzijds, verwondert het ons dat beide dossiers blijkbaar hebben stilgelegen. Het plan voor de zonering is uitgewerkt door onze commissaris, maar is in de kast blijven liggen. De parkeerzones werden onder impuls van de schepen van openbare werken aangelegd maar blijven ongebruikt. Wij willen weten wat hiervan de oorzaak is en informeren naar een duidelijke timing in beide dossiers.

Burgemeester Walter Horemans legt uit dat dit dossier nooit heeft stilgelegen.

De firma Pro-axis heeft de opdracht gekregen om dit uit te werken. De parkings voor vrachtwagens zijn ondertussen aangelegd. Er is gestart met de plannen van de stationsomgeving. 

Pro-axis zal de reglementen opstellen. Deze dienen dan in de GR te worden goedgekeurd. 

Planning: hopelijk voorjaar 2011.

Schepen Ronald Van Thienen voegt hieraan toe dat de parkings pas definitief klaar zijn sinds einde mei.

OVEREENKOMSTIG ARTIKEL 22 VAN HET GEMEENTEDECREET WORDT VOLGEND PUNT OP DE AGENDA GEPLAATST DOOR:
Raadslid Lieve Luyten:

IV. Opvolging scholenbouwproject Gemeentelijke Basisschool Berlaar Centum.

Het schooljaar 2009-2010 loopt over enkele weken ten einde…. Men beloofde knopen door te hakken voor nieuwjaar 2010…. Nog steeds hebben wij geen duidelijk antwoord ontvangen op onze gemeentelijke interpellaties omtrent het Gemeentelijke Onderwijs.

Onze  vraag blijft steeds dezelfde …….

“  Het scholenbouwproject van de Gemeentelijke Basisschool Berlaar Centrum / DBFM-dossier …….”

Deze vraag  dateert  reeds van de gemeenteraden van :

· februari 2009

· april 2009

· september 2009

· januari 2010

En nu stellen we ze zeker al voor de vijfde maal : 

Graag vernamen wij welke beslissingen u hier aangaande hebt genomen omtrent:

1) Renovatie en/of nieuwbouw in de Schoolstraat ? Voorkeur van het gemeentebestuur ?

2) Nieuwbouw in de Pastorijstraat aan sporthal ? Voorkeur van het gemeentebestuur ?

3) DBFM-dossier ? Gunstige positie op lijst ‘Scholenbouwproject’. Nog steeds ?

4) Reguliere systeem ?

5) Plannen ? Architect ?

Schepen Jan Hendrickx antwoordt:

Een renovatie is niet mogelijk. Het moet een nieuwbouw zijn. 

Schepen Ronald Van Thienen voegt hieraan toe dat men vandaag nog niet kan zeggen wat de financiële kostprijs voor de gemeente zal zijn.

Schepen Jan Hendrickx vervolgt:

Op de huidige locatie de school heropbouwen is veel duurder dan op de locatie Pastorijstraat. Deze nieuwe locatie zou langs de Constant Verhulststraat via een aan te leggen fietspad bereikbaar worden gemaakt.

De plaats in de ranglijst van het reguliere systeem is momenteel niet gekend. Vermoedelijk betekent dit 8 tot 10 jaar wachten. 
DBFM: tussen een half jaar en twee jaar zou er met de bouw kunnen worden gestart.

Stefaan Lambrechts:

Een berekening werd gemaakt en zou – bij ca 1.200.000 euro eigen middelen - neerkomen op 90.000 euro/jaar op 30 jaar (waarbij onderhoud mee zou voorzien zijn).

Burgemeester Walter Horemans:

Eén van de komende weken zal de gemeente gecontacteerd worden om een toelichting te komen geven. Hopelijk weten we in september meer. 
De vergadering wordt gesloten te 21.50 uur.

Gedaan in zitting op bovenvermelde datum,

de waarnemende gemeentesecretaris
de burgemeester

Nancy Roelands
Walter Horemans

_____________________

PAGE  
2

