 INHOUDSTAFEL GEMEENTERAAD D.D. 21 APRIL 2009
3OPENBARE ZITTING

31. Goedkeuring notulen raadszitting d.d. 17 maart 2009.

32. Wijziging belasting op de afgifte van administratieve stukken aanslagjaren 2009, 2010, 2011, 2012 en 2013.

53. Aanpassing retributiereglement op uitlenen materialen i.v.m. jeugdaangelegenheden aanslagjaren 2009, 2010, 2011, 2012 en 2013.

104. Akteneming collegiale beslissing van 12 maart 2009 i.v.m. gunning meerwerken renovatiewerken aan de daken, de tipgevels en de zolder van het gemeentehuis en het plaatsen van zonnecellen op het dak.

125. Algemene Bestuurlijke Politieverordening.

136. Bijzondere Bestuurlijke Politieverordening: Kermissen.

147. Bijzondere Bestuurlijke Politieverordening: Evenementen.

158. Bijzondere Bestuurlijke Politieverordening: Markten.

169. Bijzondere Bestuurlijke Politieverordening: Afval.

1710. Bemiddelingsreglement van het gerechtelijk arrondissement Mechelen omtrent de bemiddelingsprocedure in het kader van de gemeentelijke administratieve sancties.

2111. Goedkeuring tracé verbreden openbare weg Alflaar in aanvraag verkavelingsvergunning V/474/1 van BVBA Landmeter Geens Fr., Schrieksebaan 284 Keerbergen voor Victor Kempenaers-Goyvaerts voor creëren één vrijstaande bebouwing, Alflaar.

2212. Kennisname Milieujaarprogramma 2009.

2313. Levering van een combi veeg- en zuigmachine (bestek en raming) – wijze van gunnen.

2414. Brandweer – openverklaring van twee betrekkingen van korporaal bij het gemeentelijk vrijwilligersbrandweerkorps bij wijze van bevordering.

25I.
Bestemming oude brandweerkazerne.

25II.
Valkenhof.

26III.
Oversteekplaats Welvaartstraat thv huisnummer 43-45.

26IV.
Bijzitters tijdens de komende verkiezingen.

27V.
Opvolging van bijkomend punt van SamBA op gemeenteraad van 17 februari 2009 - Scholenbouwproject van DBFM 032-130.0.

28GEHEIME ZITTING

2815. Kennisname collegiale beslissing d.d. 17 maart 2009 tot aanstelling contractuele administratief medewerker C1 Philip Ceulemans in een deeltijdse (4/5) betrekking met een vervangingsovereenkomst van onbepaalde duur ter vervanging van administratief medewerker C2 Maria Saeys met ziekteverlof en eventueel aansluitend verlof.

2916. Aanstelling sanctionerend ambtenaar voor het opleggen van gemeentelijke administratieve boetes.

GEMEENTERAAD D.D. 21 APRIL 2009
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, Kim OBERTS, Nadine BOEKAERTS, Lies CEULEMANS, Gaby VERVOORT, Christiane DOCX, Willy BEECKMAN, Willy BEULLENS en Guy STAES, Raadsleden

André VAN dEN BRANDE, Gemeentesecretaris
Verontschuldigd: Lieve LUYTEN, Raadslid
De voorzitter opent de vergadering te 20.05 uur.

OPENBARE ZITTING

1. Goedkeuring notulen raadszitting d.d. 17 maart 2009.

Na kennisname van het proces-verbaal van de raadszitting d.d. 17 maart 2009 worden de notulen van bovenvermelde vergadering door de leden van de gemeenteraad met eenparigheid van stemmen goedgekeurd.

2. Wijziging belasting op de afgifte van administratieve stukken aanslagjaren 2009, 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;

Gelet op het raadsbesluit d.d. 16 september 2008 (punt 20) houdende goedkeuring van de wijziging belasting op de afgifte van administratieve stukken aanslagjaren 2008, 2009, 2010, 2011, 2012 en 2013;

Gelet op de begrotingsnoodwendigheden van de gemeente voor de aanslagjaren 2009, 2010, 2011, 2012 en 2013;

Gelet op het KB van 12 juni 1998 tot wijziging van het KB van 8 oktober 1981 waarin de artikelen 45§5, 49§5, 51§7, 53§7, 54§5 en 61§5 bepalen dat de totale kostprijs die de gemeente vordert voor de afgifte van een verblijfbewijs voor vreemdelingen niet meer mag bedragen dan de prijs die wordt geheven voor de afgifte van de identiteitskaarten van Belgische onderdanen;

Gelet op de rondzendbrief d.d. 18 juli 2003 van de Federale Overheidsdienst Binnenlandse Zaken betreffende de kostprijs van de elektronische identiteitskaarten;

Gelet op de rondzendbrief d.d. 8 januari 2004 van de Federale Overheidsdienst Binnenlandse Zaken betreffende de kostprijs van de elektronische identiteitskaarten;

Gelet op de rondzendbrief d.d. 29 november 2005 van de Federale Overheidsdienst Binnenlandse Zaken betreffende de spoedprocedure van de elektronische identiteitskaarten;
Gelet op de rondzendbrief d.d. 13 februari 2009 van de Federale Overheidsdienst Binnenlandse Zaken betreffende het opstarten van de veralgemening van het elektronisch identiteitsdocument voor Belgische kinderen onder de 12 jaar;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT met 14 ja-stemmen tegen 5 neen-stemmen bij 1 onthouding
Artikel 1.

Met ingang vanaf heden en voor een periode eindigend op 31 december 2013 wordt ten behoeve van de gemeente onder de navolgende voorwaarden een belasting geheven op de afgifte van getuigschriften of op andere administratieve stukken. De belasting is verschuldigd door de personen aan wie deze stukken door de gemeente op verzoek of ambtshalve worden uitgereikt.

Artikel 2.

Het bedrag van de belasting wordt als volgt bepaald:

a) Op de afgifte van de identiteitsbewijzen met foto (+ plastiekzakje) die aan niet – Belgische kinderen beneden de 12 jaar worden uitgereikt:

1 euro voor het eerste bewijs en voor elk duplicaat en voor elke vernieuwing.

b) Voor de afgifte van een trouwboekje: 20 euro

c) Paspoorten:

 5 euro voor de afgifte van een nieuw paspoort.

d) Op de afgifte van de papieren verblijfsbewijzen voor vreemdelingen:

1. Voor de personen vanaf 12 jaar: 5 euro voor de afgifte, de vernieuwing of de vervanging van de verblijfsbewijzen.

2. De verlenging van de verblijfsbewijzen is gratis.
e) Op de afgifte van de elektronische (digitale) identiteitskaarten en de elektronische vreemdelingenkaarten:

1. 11 euro voor elke aflevering (inclusief het bedrag van 1 euro als gemeentebelasting).

2. Overeenkomstig spoedprocedure met volledig transport door Group 4

· bedraagt de kostprijs van een elektronische identiteitskaart afgeleverd volgens de zeer dringende procedure de kosten voor een spoedprocedure verhoogd met 5 euro gemeentebelasting;

· bedraagt de kostprijs van een elektronische identiteitskaart afgeleverd volgens de dringende procedure de kosten voor een spoedprocedure verhoogd met 5 euro gemeentebelasting.

In deze aanslagvoeten is de kostprijs van de kaart inbegrepen.

f) Op de afgifte van een elektronisch identiteitsdocument voor Belgische kinderen jonger dan 12 jaar
(Kids-ID):
3 euro voor de afgifte van een Kids-ID, zijnde het bedrag aangerekend door de federale overheid, eventueel verhoogd met de aangerekende kosten voor een spoedprocedure.
Artikel 3.

De belasting is niet toepasselijk op de afgifte van stukken, welke krachtens een wet, een koninklijk besluit of een overheidsverordening reeds aan de betaling van een recht ten behoeve der gemeente onderworpen zijn.

Uitzondering wordt gemaakt voor de rechten welke de met het afgeven van reispassen belaste gemeenten ambtshalve toekomen volgens de tarieven gevoegd bij de wet op de consulaire en kanselarijrechten.

Artikel 4.

Zijn van de belasting vrijgesteld: de gerechtelijke overheden, de openbare besturen en de daarmee gelijkgestelde instellingen alsook de instellingen van openbaar nut.

Artikel 5.

De belastingplichtigen moeten voorafgaandelijk een aanvraag 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 de dag waarop het belastbaar feit zich zal voltrekken. Bij niet contante betaling wordt de belasting ingekohierd.

Artikel 6.

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 7.

Indien geen bezwaren worden ingediend tijdens het onderzoek de commodo et incommodo zal deze verordening als definitief aanzien worden en aan de hogere overheid voor het nodige gevolg worden toegezonden.

3. Aanpassing retributiereglement op uitlenen materialen i.v.m. jeugdaangelegenheden aanslagjaren 2009, 2010, 2011, 2012 en 2013.
Gelet op de bepalingen van het Gemeentedecreet;

Gelet op de gemeenteraadsbeslissing d.d. 18 december 2007 (punt 23) houdende de goedkeuring van het retributiereglement op het uitlenen van materialen i.v.m. jeugdaangelegenheden aanslagjaren. 2009, 2010, 2011, 2012, 2013.

Overwegende dat wegens bijkomende uitleenmaterialen, het reglement dient aangepast te worden;

Gelet op het advies van de algemene vergadering van de jeugdraad d.d. 18 februari 2009;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT met 17 ja-stemmen bij 3 onthoudingen
Artikel 1.

Het voorgaande retributiereglement wordt opgeheven en met ingang vanaf heden en eindigend op 31 december 2013 wordt ten voordele van de gemeente Berlaar een retributie ingevoerd op het uitlenen van materialen i.v.m. jeugdaangelegenheden.

Artikel 2.
De uitleendienst staat ter beschikking van individuele jongeren van Berlaar, individuele personen van Berlaar verenigingen of organisaties van Berlaar al dan niet opgenomen in het jeugdwerkbeleidsplan, individuele jongeren, individuele personen , verenigingen en organisaties van buiten de gemeente.

Artikel 3.
Jeugdverenigingen opgenomen in het jeugdwerkbeleidsplan hebben voorrang bij ontlening van materialen i.v.m. jeugdaangelegenheden.

Artikel 4.
Alle gemeentelijke diensten kunnen gratis gebruik maken van het materiaal, indien er geen aanvraag is volgens artikel 3.

Artikel 5.
Het materiaal dient tijdig vooraf gereserveerd te worden (minimum 2 weken vóór de uitleendatum). Reservering kan ter plaatse, schriftelijk (Jeugddienst Berlaar, Markt 4, 2590 Berlaar), via e-mail (jeugd@berlaar.be) of per fax (03/482.49.14).

Artikel 6.
De persoon die het materiaal reserveert is verantwoordelijk voor het uitgeleende materiaal.

Artikel 7.
Elke vereniging of ontlener heeft het recht om op eigen verzoek bij de ontlening van het materiaal ter plaatse het materiaal uit te testen.

Artikel 8.
Het gebruiksrecht voor uitlening wordt gefactureerd aan de vereniging of ontlener. Het gemeentebestuur dient de betaling ontvangen te hebben uiterlijk één werkdag voor de uitleendatum. In geval van betwisting dient een betalingsbewijs voorgelegd te worden. Het materiaal wordt enkel ontleend indien de betaling voldaan is.

Bij betaling van de factuur gaat de vereniging akkoord met alle bepalingen in dit retributiereglement.

Artikel 9.
9.1. Verenigingen of organisaties die jaarlijks een subsidie verkrijgen vanuit de gemeente gaan bij ontlening van materiaal akkoord dat in geval van beschadiging, verdwijning of diefstal van het ontleende materiaal de kosten voor de herstelling of vervanging in mindering gebracht worden van de jaarlijkse subsidie.

De verenigingen of organisaties gaan tevens akkoord dat indien er geen gevolg gegeven wordt aan de betalingsuitnodigingen van bijkomende heffing voor laattijdig binnenbrengen of van schadevergoeding hiervoor de jaarlijkse subsidie in mindering gebracht kan worden.

9.2. Verenigingen of organisaties die geen jaarlijkse subsidie verkrijgen en individuele personen dienen een waarborg te storten van 50 euro. Deze wordt telkens aangevuld na eventuele vergoeding voor beschadiging, verdwijning of diefstal van materiaal. Eventuele meerkost bij herstelling of vervanging zal worden doorgerekend.

Verenigingen of organisaties die geen jaarlijkse subsidie verkrijgen en individuele personen gaan tevens akkoord indien er geen gevolg gegeven wordt aan de betalingsuitnodigingen van bijkomende heffing voor laattijdig binnenbrengen of van schadevergoeding hiervoor de waarborg in mindering gebracht kan worden.

Deze waarborg wordt op het einde van het kalenderjaar teruggestort.

9.3. De herstelling dient, indien mogelijk, te gebeuren bij de firma waar het materiaal aangekocht werd.

9.4. Voor verdwenen of beschadigde herbruikbare bekers wordt een kost van 1 euro per beker aan de ontlener aangerekend.

9.5. De herbruikbare bekers dienen gereinigd en gedroogd teruggeleverd te worden. Indien de bekers niet of onvoldoende gereinigd werden, dient een schadevergoeding betaald te worden. Deze bedraagt de kostprijs van de reiniging door een aangestelde firma of de kostprijs van de reiniging door de gemeentelijke dienst, vastgesteld op 20 euro per aangevangen arbeidsuur per arbeider.
9.6. Voor de fuifkoffer zal een waarborg ten bedrage van 50 euro gevraagd worden.

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

gereedschapskoffer op wielen:
72 euro

magnetische lichttoorts:
56 euro

pillicht /noodverlichting:
14 euro

branddeken type Dicon FB1100:
30 euro

geldkoffertje:

10 euro

grote fluo-band:

 2 euro

kleine fluo-band:

 1 euro

Artikel 10.
De retributies gelden voor een periode van 4 dagen. Wanneer deze periode wordt overschreden betaalt men een bijkomende retributie van 5 euro per dag per ontlening. Deze bijkomende heffing zal eveneens gefactureerd worden.

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

Annulering van het toegezegde materiaal moet minstens 7 dagen vooraf schriftelijk gebeuren. Bij niet-naleving van die bepaling zal de verschuldigde retributie betaald moeten worden, vooraleer opnieuw gebruik kan worden gemaakt van de uitleendienst.

Artikel 11.
Voor het ontlenen en terugbrengen van het materiaal zullen 3 vaste dagen voorzien worden, nl. maandag, woensdag en vrijdag. Uitzonderlijk kan toegestaan worden dat het materiaal op andere momenten afgehaald of teruggebracht kan worden, dit dient echter vooraf afgesproken te worden met de jeugddienst.

Artikel 12.
Reserveren voor een langere periode (bijvoorbeeld voor kampperiodes) kan na afspraak. In dit geval dient de retributie per begonnen periode van 4 dagen betaald te worden.

Artikel 13.
De meegegeven bedrading (verlengdraden,…) dienen worden teruggebracht opgerold en samengebonden.

Artikel 14.
Het bedienen van het materiaal dient te gebeuren door een persoon die op de hoogte is van de werking van het toestel.

Artikel 15.
Bij gebruik dienen alle schriftelijke en/of mondelinge verstrekte richtlijnen aangaande gebruiksaanwijzing en behandeling strikt nageleefd te worden. Er mogen geen materialen of gemonteerde onderdelen gedemonteerd worden of gewijzigd worden van bestemming of structuur.

Artikel 16.
De ontlener dient de verantwoordelijke van de jeugddienst onmiddellijk in kennis te stellen van eventuele tekortkomingen die bij het gebruik van het ontleende materiaal worden vastgesteld. De ontlener verklaart bij de uitlening het materiaal in goede staat te hebben ontvangen. Hiervoor zal een formulier bij de afhaling van het materiaal ter ondertekening voorgelegd worden.

Artikel 17.
Het is verboden het materiaal verder uit te lenen zonder dat hierover schriftelijke afspraken zijn gemaakt met de gemeentelijke jeugddienst.

Artikel 18.
De gemeentelijke jeugddienst kan niet aansprakelijk gesteld worden voor ongevallen en/of andere schadelijke gevolgen die zouden voortvloeien uit het gebruik van het ontleende materiaal.

Artikel 19.

Door het uitlenen van het materiaal verklaart de gebruiker zich akkoord met de bepalingen van dit reglement en waarborgt hij de stipte naleving ervan.

Artikel 20.
De gemeenteraad behoudt zich het recht voor om dit reglement, na advies van de gemeentelijke jeugddienst en de gemeentelijke jeugdraad, aan te passen indien dit nodig blijkt.

Artikel 21.
Met het oog op de invordering van onbetwiste en opeisbare niet-fiscale schuldvorderingen kan de financieel beheerder een dwangbevel uitvaardigen. Een dergelijk dwangbevel wordt betekend bij deurwaardersexploot. Bij betwisting zal een burgerlijke rechtsvordering worden ingesteld. De retributie dient betaald te worden na ontvangst van de factuur vóór de uiterste betaaldatum hierop vermeld, verstuurd door het gemeentebestuur.

Artikel 22.
Indien geen bezwaren worden ingediend tijdens het onderzoek de commodo et incommodo zal deze verordening als definitief aangezien worden en aan de toezichthoudende overheid voor het nodige gevolg worden toegezonden.

Bijlage : retributie van de materialen

AUDIO
verenigingen
Anderen

JWBP

1. muziekinstallatie Behringer (all-in)
· versterker Behringer EUROPOWER EP1500
15 euro
30 euro

· 2 boxen Behringer EUROLIVE B212 500-Watt

· Mengpaneel Behringer VMX-1000 Professional 7-channel – DJ Mixer

· Dual CD-speler met MP3

· PL-08 dynamic microfoon

2. muziekinstallatie Stageline (all-in)
8 euro
16 euro

· versterker STA 300 – 150 W

· mengtafel 4 kanalen + microfoonuitgang

· 2 boxen PAB 12 – 175 W

· cd-speler Monacor DJC-10

3. muziekinstallatie Stageline enkel voor micro’s
8 euro
16 euro

· versterker QSC USA 900

· mengpaneel Stage Line MMX-825
· boxen 300 W

4. cd-speler CDP-XE200
1,50 euro
3 euro

5. microfoon + windhoesje (5 stuks)
0,50 euro
1 euro
6. universeel draadloos headset ZECK Daisy
2,5 euro
5 euro
7. draadloze microfoon Sennheiser
5 euro
10 euro

8. microfoonstatief Beyer ST210/2 (3 stuks)
0,50 euro
1 euro

9. cd-soundmixer Philips CD6660
2,50 euro
5 euro

VERLICHTING
10. lichtset
6,25 euro
12,50 euro

· projector par 56 – 300 W (2x 4 stuks op dwarslat)

· lichtstand 3 M JB 63 (2 stuks)

· set filterhouders met kleurenfilter

· light-processor JB Systems LM400

11. feestverlichting 2x 15m / 2x 30 lampjes
2,50 euro
5 euro

12. feestverlichting 2x 25m / 2x 50 lampjes
2,50 euro
5 euro

13. tentoonstellingsspots R50 (25W) (13 stuks)
0,50 euro
1 euro

PROJECTIE

14. overheadprojector
1,50 euro
3 euro

15. projectiescherm 84’’
2,50 euro
5 euro

16. projectiescherm CineFold 274cm x 366cm
5 euro
7,25 euro

17. LCD-projector Hitachi CPX 328
10 euro
20 euro

 18. DLP Projector IN36 XGA 3000 Alu 1024x768
10 euro 20 euro

VIDEO/TV

19. TV-videocombinatie Daewoo scherm 51cm
1,50 euro
3 euro

20. video Philips VR110
1,50 euro
3 euro

21. DVD-speler DVP630/00
3 euro
5 euro

· Video: DVD, DVD+R/RW, DVD-R/RW, VCD, SVCD, MPEG-4, DivX® 3.11/4.x/5.x

· Audio: CD, CD-R/RW, MP3-CD (-256 kps)

· Pictures: Picture-CD (JPEG) met muziek (MP3)

 22. camcorder Canon DC 230/1.07 Mpix 2.7”LCD
10 euro
20 euro

ALLERLEI

23. portofoon Kenwood TK-3101 E (4 stuks)
5 euro (4 stuks)
7,5 euro

· inclusief lader, oortje en draagtasje

24. megafoon Monacor TM-23
1,50 euro
3 euro

25. herbruikbare bekers (per 200 stuks)
gratis

 26. Zwarte Pietenkostuums (per 3)
5 euro
10 euro

SPELMATERIAAL

27. playstation 3 + buzz-systeem
10 euro
20 euro

28. newgamesset
2,50 euro
5 euro

· wereldbal

· speelparachute

· rond net (2 stuks)

· oefenstok (10 stuks) + speelbuis (10 stuks)

· plastieken bal (4 stuks)

· touw 2m (4 stuks) + touw 6m (2 stuks)

· infoboekje

 29. SPRINGKASTEEL
25 EURO
50 EURO

FUIFBOX

30. inhoud :
gratis / met waarborg

· gereedschapskoffer op wielen (waarde 72 euro)

· magnetische lichttoorts (waarde 56 euro)

· pillicht /noodverlichting (2) (waarde 14 euro / stuk)

· branddeken type Dicon FB1100 (waarde 30 euro)

· geldkoffertje (waarde 10 euro)

· grote fluo-band (4) (waarde 2 euro / stuk)

· kleine fluo-band (20) (waarde 1 euro / stuk)

· verbandkist

4. Akteneming collegiale beslissing van 12 maart 2009 i.v.m. gunning meerwerken renovatiewerken aan de daken, de tipgevels en de zolder van het gemeentehuis en het plaatsen van zonnecellen op het dak.

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 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 de collegiale beslissing van 9 oktober 2008 (punt 33) waarbij het uitvoeren van de renovatiewerken aan de daken, de tipgevels en de zolder van het gemeentehuis en het plaatsen van zonnecellen op het dak werd toegewezen aan Renotec NV, Acaciastraat 14C te 2440 Geel voor de prijs van 173.605,04 euro (excl. btw) of 210.062,10 euro (incl. btw) conform de inschrijving d.d. 17 juni 2008;

Gelet op het bevel tot aanvang der werken op 2 maart 2009;

Gelet op de brief d.d. 16 februari 2009 van Renotec NV waarbij wordt meegedeeld dat na ontruiming van de zolder en onderzoek tijdens de voorbereiding van de werken volgende problemen werden vastgesteld:

1. de bestaande leien zijn te dun om nog te kunnen reinigen;

2. de huidige staat van de leien is niet van die aard dat ze de levensduur van de zonnepanelen zullen evenaren en indien de zonnepanelen geplaatst zijn het een erg kostelijke zaak is om deze tijdelijk te demonteren om de leien eronder te vervangen;

3. de afwezigheid van een onderdak, en het aannemersbedrijf kan geen garantie geven op de waterdichtheid van het dak zonder onderdak,

en het bijgevoegde prijsvoorstel in min en meer voor het uitvoeren van volgende werken:

1. het verwijderen van de bestaande dakbekleding in asbestcementleien;

2. de plaatsing van een onderdak op de bestaande bebording;

3. de plaatsing van tengel- en panlatten;

4. de plaatsing van nieuwe natuur- of vezelcementleien en vernieuwen van alle gootbekledingen, kilgoten, muuraansluitingen, ….

5. het verwijderen van de geverniste binnenbekleding;

Gelet op de bespreking i.v.m. voornoemde problematiek op 19 februari 2009;

Gelet op de brief d.d. 25 februari 2009 van Renotec NV en de bijgevoegde prijsofferte alsook het verzoek om termijnsverlenging van 20 werkdagen;

Gelet op de besprekingen omtrent de offerte van 25 februari 2009;

Gelet op de brief d.d. 5 maart 2009 van Renotec NV en de bijgevoegde prijsofferte tweede variante alsook het verzoek om termijnsverlenging van 30 werkdagen;

Gelet op het nazicht van voornoemde prijsofferte door het architectenbureau Henk Van Aelst bvba waaruit blijkt dat m.b.t. de voorgestelde wijziging het uitvoeringsbedrag 189.519,96 euro (excl. btw) of 229.319,16 euro (incl. btw) bedraagt;

Overwegende dat de voorgestelde wijziging omvat:

1. het verwijderen van de bestaande dakbekleding;

2. de plaatsing van een onderdak op de bestaande bebording;

3. de plaatsing van tengel- en panlatten;

4. de plaatsing van nieuwe natuurleien 40/20 en vernieuwen van alle gootbekledingen, kilgoten, muuraansluitingen, ….

5. de plaatsing van EPDM onder de zonnepanelen,

en de meerprijs 19.257,06 euro (incl. btw) bedraagt;

Overwegende dat voor de meerprijs van 19.257,06 euro (incl. btw) de daken van Markt 1, 2 en 91 volledig vernieuwd worden en dit een zeer duidelijke verbetering is t.o.v. de oorspronkelijke geplande renovatie van de daken en deze meerprijs dan ook verantwoord is;

Overwegende dat aan Renotec NV dringend moest meegedeeld worden of deze meerwerken zouden goedgekeurd worden gelet op de reeds aangevangen werken en om de planning der werken niet in het gedrang te brengen;

Overwegende dat de gevraagde termijnverlenging van 30 dagen redelijk is voor deze werken aangezien de 3 daken dienen vernieuwd te worden;

Gelet op werfverslag nr. 1 ontvangen d.d. 10 maart 2009 van het architectenbureau Henk Van Aelst bvba betreffende bovenvermelde verrekeningsvoorstellen en het logboek tot 13 maart 2009;

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, de punten:

4.
de bevoegdheid tot het wijzigen van de overeenkomst overheidsopdrachten van werken, leveringen of diensten, voor zover deze niet leiden tot bijkomende uitgaven van meer dan 10% van de oorspronkelijke waarde van de opdracht.

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 de actie “08.9.2.1.1 “Renovatie daken Markt 1;2 en 91” beschreven in het algemeen beleidsprogramma 2008-2012 en het meerjarig financieel beleidsplan;

Overwegende dat voor deze meeruitgaven naast artikelnummer 104/724/60-2008 via budgetwijziging nr. 2 dj. 2009 de passende meerkredieten zullen ingeschreven worden;

BESLUIT met 14 ja-stemmen tegen 3 neen-stemmen bij 3 onthoudingen
Enig artikel.

Neemt akte van de collegiale beslissing van 12 maart 2009 (punt 32) waarin besloten werd wegens dringende omstandigheden:

1.
de voorgestelde wijziging in de renovatiewerken aan de daken, de tipgevels en de zolder van het gemeentehuis en het plaatsen van zonnecellen op het dak omvattende:

1. het verwijderen van de bestaande dakbekleding;

2. de plaatsing van een onderdak op de bestaande bebording;

3. de plaatsing van tengel- en panlatten;

4. de plaatsing van nieuwe natuurleien 40/20 en vernieuwen van alle gootbekledingen, kilgoten, muuraansluitingen, ….;

5. de plaatsing van EPDM onder de zonnepanelen,

en de meerprijs 19.257,06 euro (incl. btw), zodat het uitvoeringsbedrag 189.519,96 euro (excl. btw) of 229.319,16 euro (incl. btw) bedraagt, goed te keuren;

2.
de voorziene kredieten via budgetwijzing nr. 2 dj. 2009 van:

1. 227.000 euro naast de functioneel-economische code 104/724/60-2008 te verhogen met 25.000 euro:

2. 20.000 euro naast de functioneel-economische code 104/733/60-2004 te verhogen met 5.000 euro.

De korpschef van de politiezone Berlaar-Nijlen Jan Van Asch verleent op vraag van de voorzitter toelichting omtrent de agendapunten 5 tot en met 9.

5. Algemene Bestuurlijke Politieverordening.
Gelet op het Gemeentedecreet van 15 juli 2005, inzonderheid de artikelen 2, 42 en 43 betreffende de bevoegdheden van de gemeenteraad, en latere wijzigingen;

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, meer bepaald de artikels 248 tot en met 264 betreffende het bestuurlijk toezicht;

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 wet van 13 mei 1999 betreffende de invoering van de gemeentelijke administratieve sancties;

Gelet op het Koninklijk Besluit van 7 januari 2001 tot vaststelling van de procedure tot aanwijzing van de ambtenaar en tot inning van de boetes in uitvoering van de wet van 13 mei 1999 betreffende de invoering van de gemeentelijke administratieve sancties;

Gelet op de omzendbrief (OOP30) van 2 mei 2001 aangaande de uitvoering van de wet van 13 mei 1999 betreffende de invoering van de gemeentelijke administratieve sancties;

Gelet op artikel 119bis van de nieuwe gemeentewet;
Gelet op het Koninklijk Besluit van 5 december 2004 houdende vaststelling van de minimumvoorwaarden waaraan de gemeenteambtenaren moeten voldoen, zoals bepaald in artikel 119bis, §6, 2de lid, 1° van de nieuwe gemeentewet;

Gelet op de omzendbrief (OOP30bis) aangaande de uitvoering van de wetten van 13 mei 1999 betreffende de invoering van de gemeentelijke administratieve sancties, van 7 mei 2004 tot wijziging van de wet van 8 april 1965 betreffende de jeugdbescherming en de nieuwe gemeentewet en van 17 juni 2004 tot wijziging van de nieuwe gemeentewet;

Overwegende dat artikel 119bis van de nieuwe gemeentewet voorziet in de mogelijkheid voor de gemeente om bepaalde vormen van openbare overlast met een administratieve sanctie te beteugelen; dat de gemeente de toepassing van een administratieve sanctie kan vaststellen in zijn politiereglementen en –verordeningen; dat de gemeente ter sanctionering van bepaalde vormen van overlast een administratieve geldboete met een maximum van 250 euro kan vaststellen in zijn politiereglementen en –verordeningen; dat de administratieve geldboete wordt opgelegd door een daartoe door de gemeenteraad aangesteld ambtenaar;

Overwegende dat de Conferentie van Burgemeesters Arrondissement Mechelen in zitting van 21 september 2007 een samenwerking op arrondissementeel niveau inzake de toepassing van de gemeentelijke administratieve sanctie, het meest aangewezen achtte; dat daartoe de voorkeur werd gegeven aan de oprichting van een interlokale vereniging, met aanstelling van een beherende gemeente voor de tewerkstelling van 2 voltijdse GAS-ambtenaren en 1 voltijds administratief medewerker;

Overwegende dat namens de Conferentie van Burgemeesters Arrondissement Mechelen een schrijven werd gericht aan de 13 steden en gemeenten van het arrondissement Mechelen met het verzoek zich principieel te engageren tot deelname aan een interlokale vereniging voor toepassing van de gemeentelijke administratieve sanctie; dat alle 13 steden en gemeenten van het arrondissement Mechelen positief hebben gereageerd op het voorstel;

Overwegende dat de gemeente Berlaar zich heeft aangesloten bij interlokale vereniging GASAM zoals goedgekeurd in de zitting van de gemeenteraad van 19 februari 2008;

Gelet op het initiatief van een gecoördineerde stuurgroep bestaande uit ambtenaren van de Politiezones Berlaar/Nijlen en Heist-op-den-Berg en de gemeenten Berlaar, Nijlen en Heist-op-den-Berg en de sanctionerende GAS-ambtenaar van GASAM om de bestaande gemeentelijke politiereglementen om te vormen tot een Algemene Bestuurlijke Politieverordening en de specifiek gemeentelijke aangelegenheden vast te stellen in Bijzondere Bestuurlijke Politieverordeningen;
Gelet op het bijgevoegd voorstel van aanpassing geformuleerd door de stuurgroep en aanvaard door het college van burgemeester en schepenen in zitting van 2 april 2009;
BESLUIT met 14 ja-stemmen bij 6 onthoudingen
Artikel 1.
Verleent goedkeuring aan de integrale tekst “Algemene Bestuurlijke Politieverordening Berlaar”.
Artikel 2.
Dit reglement treedt in werking op 1 mei 2009.
Artikel 3.
Er wordt onmiddellijk een afschrift van dit politiereglement aan de Bestendige Deputatie, de griffie van de politierechtbank en de Procureur des Konings van het arrondissement Mechelen toegezonden.

6. Bijzondere Bestuurlijke Politieverordening: Kermissen.
Gelet op het gemeentedecreet, meer bepaald artikel 42;

Gelet op de wet van 25 juni 1993 betreffende de uitoefening van ambulante activiteiten en de organisatie van openbare markten, gewijzigd bij wet van 4 juli 2005 en wet van 20 juli 2006, meer bepaald de artikelen 8 tot en met 10;

Gelet op het koninklijk besluit van 24 september 2006 betreffende de uitoefening en organisatie van kermisactiviteiten en ambulante activiteiten in kermisgastronomie meer bepaald de artikelen 8 tot en met 24;

Overwegende dat volgens artikel 8 § 1 van voorgenoemde gewijzigde wet de organisatie van ambulante en kermisactiviteiten op de openbare markten en kermissen, wordt geregeld bij gemeentelijk reglement;

Overwegende dat volgens artikel 9 § 1 van voorgenoemde gewijzigde wet de organisatie van ambulante en kermisactiviteiten op het openbaar domein, buiten de openbare markten en kermissen, wordt geregeld bij gemeentelijk reglement;

Gelet op de raadsbeslissing d.d. 18 december 2007 (punt 51) waarin het “Beheersreglement op de kermissen” werd goedgekeurd;

Gelet op de brief d.d. 3 januari 2008 van de FOD Economie, Algemene Directie KMO-beleid – Economische Vergunningen, Simon Bolivarlaan 30 te 1000 Brussel waarin deze federale overheidsdienst enkele opmerkingen verwoordt op het ontwerp “Beheersreglement op de kermissen” door het gemeentebestuur toegestuurd op 26 november 2007;

Overwegende dat hierdoor enkele wijzigingen werden aangebracht zodat het betreffende reglement volledig conform is aan de wettelijke bepalingen;

Gelet op de raadsbeslissing d.d. 19 februari 2008 (punt 12) waarin het “Gewijzigd beheersreglement op de kermissen” werd goedgekeurd;
Gelet op het initiatief van een gecoördineerde stuurgroep bestaande uit ambtenaren van de Politiezones Berlaar/Nijlen en Heist-op-den-Berg en de gemeenten Berlaar, Nijlen en Heist-op-den-Berg en de sanctionerende GAS-ambtenaar van GASAM om de bestaande gemeentelijke politiereglementen om te vormen tot een Algemene Bestuurlijke Politieverordening en de specifiek gemeentelijke aangelegenheden vast te stellen in Bijzondere Bestuurlijke Politieverordeningen;
Gelet op bijgevoegd ontwerp van de “Bijzondere Bestuurlijke Politieverordening: Kermissen” geformuleerd door de stuurgroep en aanvaard door het college van burgemeester en schepenen in zitting van 2 april 2009;
Na beraadslaging;
BESLUIT met 15 ja-stemmen tegen 3 neen-stemmen bij 2 onthoudingen
Artikel 1.

De gemeenteraad keurt de “Bijzondere Bestuurlijke Verordening: Kermissen” goed.
Artikel 2.

Dit reglement treedt in werking op 1 mei 2009.
Artikel 3.

Elk vorig gemeentelijk politiereglement strijdig met deze verordening wordt opgeheven.
Artikel 4.

Er wordt onmiddellijk een afschrift van dit politiereglement aan de Bestendige Deputatie, de griffie van de politierechtbank en de Procureur des Konings van het arrondissement Mechelen toegezonden.

7. Bijzondere Bestuurlijke Politieverordening: Evenementen.
Gelet op de artikelen 19, 26 en 27 van de Grondwet;

Gelet op de artikelen 119 t.e.m. 119ter en 133 t.e.m. 135 van de nieuwe gemeentewet;

Gelet op het Milieuvergunningsdecreet van 28 juni 1985 en zijn uitvoeringsbesluiten Vlarem I van 6 februari 1991 en Vlarem II van 1 juni 1995;

Gelet op de wet van 18 juli 1973 betreffende de bestrijding van de geluidshinder;

Gelet op het KB van 24 februari 1977 houdende vaststelling van geluidsnormen voor muziek in openbare en private inrichtingen;

Gelet op het KB van 28 februari 1991 betreffende de inrichtingen die onder de toepassing vallen van hoofdstuk II van de wet van 30 juli 1979 betreffende de preventie van brand en ontploffing en betreffende de verplichte verzekering van de burgerrechtelijke aansprakelijkheid in dergelijke gevallen;

Gelet op de wet van 10 april 1990 betreffende de regeling van de private veiligheid en zijn uitvoeringsbesluiten;
Gelet op het KB van 25 april 2004 houdende reglementering van de organisatie van actieve ontspanningsevenementen;

Gelet op de raadsbeslissing d.d. 15 mei 2007 (punt 22) waarin “het politiereglement op evenementen (fuifreglement) met charter voor de organisatie van fuiven” werd goedgekeurd;

Gelet op het initiatief van een gecoördineerde stuurgroep bestaande uit ambtenaren van de Politiezones Berlaar/Nijlen en Heist-op-den-Berg en de gemeenten Berlaar, Nijlen en Heist-op-den-Berg en de sanctionerende GAS-ambtenaar van GASAM om de bestaande gemeentelijke politiereglementen om te vormen tot een Algemene Bestuurlijke Politieverordening en de specifiek gemeentelijke aangelegenheden vast te stellen in Bijzondere Bestuurlijke Politieverordeningen;
Gelet op bijgevoegd ontwerp van de “Bijzondere Bestuurlijke Politieverordening: Evenementen” geformuleerd door de stuurgroep en aanvaard door het college van burgemeester en schepenen in zitting van 2 april 2009;
Na beraadslaging;
BESLUIT met 15 ja-stemmen tegen 3 neen-stemmen bij 2 onthoudingen
Artikel 1.
De gemeenteraad keurt de “Bijzondere Bestuurlijke Politieverordening: Evenementen” goed.

Artikel 2.

Dit reglement treedt in werking op 1 mei 2009.
Artikel 3.

Elk vorig gemeentelijk politiereglement strijdig met deze verordening wordt opgeheven.
Artikel 4.

Er wordt onmiddellijk een afschrift van dit politiereglement over te maken aan de Bestendige Deputatie, de griffie van de politierechtbank en de Procureur des Konings van het arrondissement Mechelen toegezonden.
8. Bijzondere Bestuurlijke Politieverordening: Markten.
Gelet op het gemeentedecreet, meer bepaald artikel 42;

Gelet op de wet van 25 juni 1993 betreffende de uitoefening van ambulante activiteiten en de organisatie van openbare markten, gewijzigd bij de wet van 4 juli 2005 en de wet van 20 juli 2006, meer bepaald de artikelen 8 tot en met 10;

Gelet op het koninklijk besluit van 24 september 2006 betreffende de uitoefening en organisatie van ambulante activiteiten, meer bepaald de artikelen 23 tot en met 44;

Overwegende dat volgens artikel 8 §1 van voornoemde gewijzigde wet de organisatie van ambulante en kermisactiviteiten op de openbare markten en kermissen, wordt geregeld bij gemeentelijk reglement;

Overwegende dat volgens artikel 9 §1 van voornoemde gewijzigde wet de organisatie van ambulante en kermisactiviteiten op het openbaar domein, buiten de openbare markten en kermissen, wordt geregeld bij gemeentelijk reglement;

Gelet op het raadsbesluit d.d. 20 november 2007 (punt 14) houdende goedkeuring van het reglement m.b.t. ambulante activiteiten op de openbare markten en op het openbaar domein;

Gelet op het initiatief van een gecoördineerde stuurgroep bestaande uit ambtenaren van de Politiezones Berlaar/Nijlen en Heist-op-den-Berg en de gemeenten Berlaar, Nijlen en Heist-op-den-Berg en de sanctionerende GAS-ambtenaar van GASAM om de bestaande gemeentelijke politiereglementen om te vormen tot een Algemene Bestuurlijke Politieverordening en de specifiek gemeentelijke aangelegenheden vast te stellen in Bijzondere Bestuurlijke Politieverordeningen;
Gelet op bijgevoegd ontwerp van de “Bijzondere Bestuurlijke Politieverordening: Markten” geformuleerd door de stuurgroep en aanvaard door het college van burgemeester en schepenen in zitting van 2 april 2009, mits de technische aanpassing van de laatste alinea waarbij “artikel” wordt vervangen door “reglement”;
Na beraadslaging;
BESLUIT met 15 ja-stemmen tegen 3 neen-stemmen bij 2 onthoudingen
Artikel 1.

De gemeenteraad keurt de “Bijzondere Bestuurlijke Politieverordening: Markten” goed.
Artikel 2.

Dit reglement treedt in werking op 1 mei 2009.
Artikel 3.

Elk vorig gemeentelijk politiereglement strijdig met deze verordening wordt opgeheven.
Artikel 4.

Er wordt onmiddellijk een afschrift van dit politiereglement aan de Bestendige Deputatie, de griffie van de politierechtbank en de Procureur des Konings van het arrondissement Mechelen toegezonden.
9. Bijzondere Bestuurlijke Politieverordening: Afval.
Gelet op de nieuwe gemeentewet, inzonderheid artikel 119 en 135;

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 2 juli 1981 betreffende de voorkoming en het beheer van afvalstoffen, gewijzigd bij decreet van 20 april 1994, inzonderheid artikel 15;

Gelet op het besluit van de Vlaamse regering van 17 december 1997 tot vaststelling van het Vlaams reglement inzake afvalvoorkoming en –beheer (VLAREA) en zijn wijzigingen;

Gelet op het ontwerp van Uitvoeringsplan Milieuverantwoord beheer van Huishoudelijke Afvalstoffen d.d. 6 februari 2008;

Gelet op de politieverordening betreffende het inzamelen van huishoudelijke afvalstoffen en vergelijkbare bedrijfsafvalstoffen;

Overwegende dat het ter bescherming van het leefmilieu noodzakelijk is om het ontstaan van afvalstoffen op evenementen tot een minimum te beperken en het afval maximaal selectief in te zamelen;

Overwegende dat prioriteit moet verleend worden aan afvalpreventie en het hergebruik van afvalstoffen; dat in 2de orde het afval selectief moet worden ingezameld met het oog op recyclage en/of andere nuttige toepassingen;

Gelet op de beslissing van de gemeenteraad d.d. 15 juni 2004 (punt15) tot invoering van het door de intergemeentelijke vereniging voor duurzaam afvalbeheer regio Mechelen (IVAREM), voorgestelde inzamelsysteem met Diftar voor restafval;

Gelet op het initiatief van een gecoördineerde stuurgroep bestaande uit ambtenaren van de Politiezones Berlaar/Nijlen en Heist-op-den-Berg en de gemeenten Berlaar, Nijlen en Heist-op-den-Berg en de sanctionerende GAS-ambtenaar van GASAM om de bestaande gemeentelijke politiereglementen om te vormen tot een Algemene Bestuurlijke Politieverordening en de specifiek gemeentelijke aangelegenheden vast te stellen in Bijzondere Bestuurlijke Politieverordeningen;
Gelet op bijgevoegd ontwerp van de “Bijzondere Bestuurlijke Politieverordening: Afval” geformuleerd door de stuurgroep en aanvaard door het college van burgemeester en schepenen in zitting van 2 april 2009;
Na beraadslaging;
BESLUIT met 15 ja-stemmen tegen 3 neen-stemmen bij 2 onthoudingen
Artikel 1.

De gemeenteraad keurt de “Bijzondere Bestuurlijke Politieverordening: Afval” goed.
Artikel 2.

Dit reglement treedt in werking op 1 mei 2009.
Artikel 3.

Elk vorig gemeentelijk politiereglement strijdig met deze verordening wordt opgeheven.
Artikel 4.

Er wordt onmiddellijk een afschrift van dit politiereglement aan de Bestendige Deputatie, de griffie van de politierechtbank en de Procureur des Konings van het arrondissement Mechelen toegezonden.
10. Bemiddelingsreglement van het gerechtelijk arrondissement Mechelen omtrent de bemiddelingsprocedure in het kader van de gemeentelijke administratieve sancties.

Gelet op de wet van 13 mei 1999 betreffende de gemeentelijke administratieve sancties;

Gelet op de wet van 17 juni 2004 tot wijziging van de nieuwe gemeentewet en in het bijzonder artikel 119 ter;

Gelet op het artikel 119 bis van de nieuwe gemeentewet machtigend de Gemeenteraad om inbreuken tegen het gemeentelijk politiereglement te sanctioneren met administratieve sancties;

Gelet op het artikel 119 ter van de nieuwe gemeentewet waarbij, in het kader van de bevoegdheden toegekend krachtens het artikel 119 bis van de nieuwe gemeentewet, de gemeenteraad de mogelijkheid wordt geboden een bemiddelingsprocedure te voorzien;

Overwegende dat de regering beslist heeft dat een voltijdse bemiddelaar ter beschikking dient gesteld te worden van de steden en gemeenten van het arrondissement Mechelen; dat de bemiddelaar als opdracht heeft het bewerkstelligen van een vlotte implementering van de bemiddelingsprocedure in het kader van de gemeentelijke administratieve sancties;

Overwegende dat de tenuitvoerlegging van deze bemiddelingsprocedure niet is vastgesteld door de ter zake toepasbare wetsbepalingen;

Overwegende dat het derhalve aan de gemeenteraad toebehoort de inhoud van de aldus weerhouden bemiddelingsprocedure nader te omschrijven;

Gelet op bijgevoegd ontwerp van bemiddelingsreglement;

BESLUIT EENPARIG
Artikel 1.
Hecht zijn goedkeuring aan het bemiddelingsreglement in het kader van de uitvoering en toepassing van de gemeentelijke administratieve sancties zoals hieronder bepaald:

Hoofdstuk 1: Algemene Bepalingen

Artikel 1

In het kader van de door artikel 119 bis Nieuwe Gemeentewet toegekende bevoegdheden voorziet artikel 119 ter Nieuwe Gemeentewet dat de gemeenteraad kan voorzien in een voorafgaande bemiddelingsprocedure.

Artikel 2

De bemiddelaar, die is aangesteld door de stad Mechelen en ter beschikking staat van alle gemeenten van het arrondissement Mechelen, voert de bemiddelingsprocedure uit.

Artikel 3

De bemiddelingsprocedure heeft als doel het stimuleren van de schadeloosstelling en/of herstel van iedere schade of ernstig nadeel veroorzaakt door een inbreuk op het politiereglement bestraft met een administratieve boete. Er kan gesteld worden dat de inbreuk die bestraft wordt met een gemeentelijke administratieve sanctie, de aanleiding kan zijn tot het opstarten van een bemiddeling.
Artikel 4

Het bemiddelingsaanbod is verplicht van toepassing voor minderjarige overtreders die op het ogenblik van de feiten de volle leeftijd van 16 jaar hebben bereikt. Voor meerderjarige overtreders is de toepassing van de bemiddelingsprocedure facultatief. De sanctionerend ambtenaar beoordeelt hierbij of het opstarten van de bemiddelingsprocedure wenselijk en nuttig is.

De betrokken partijen worden gestimuleerd tot actieve deelname aan het bemiddelingsproces. Bij een geslaagde bemiddeling kan de sanctionerende ambtenaar rekening houden met het resultaat van de bemiddeling door de administratieve geldboete te verlagen of door geen geldboete op te leggen.

Artikel 5

Wanneer de overtreder een minderjarige is, die op het moment van de feiten de leeftijd van 16 jaar heeft bereikt, kan deze bijgestaan worden door een advocaat die door de stafhouder van de balie van de orde van advocaten wordt aangeduid. De stafhouder wordt door de sanctionerend ambtenaar verzocht om een advocaat aan te stellen.

De ouders, voogden of wettelijke vertegenwoordigers van de minderjarige worden op de hoogte gebracht van de bemiddelingsprocedure en bij de procedure betrokken per aangetekend schrijven.

Artikel 6

Zowel de overtreder als de benadeelde partij kunnen de bemiddelingsprocedure aanvaarden of weigeren. Indien één van de betrokken partijen weigert deel te nemen aan de procedure, dan sluit de bemiddelaar de procedure af en maakt het dossier terug over aan de sanctionerende ambtenaar.

Hoofdstuk 2 : De bemiddelingsprocedure

Artikel 7

De sanctionerende ambtenaar selecteert de dossiers die in aanmerking komen voor de bemiddelingsprocedure in het kader van de gemeentelijke administratieve sancties. Vervolgens maakt hij de vereiste documenten voor de opstart van de bemiddeling over aan de bemiddelingsambtenaar.

Het volledige dossier bevat de opstartbrief van de sanctionerende ambtenaar naar de overtreder en het proces verbaal of bestuurlijk verslag. Indien het gaat om een minderjarige overtreder bevat het dossier eveneens de vaststelling en de identiteit van de toegewezen advocaat en de brief van de sanctionerend ambtenaar aan de stafhouder alsook de brieven naar de ouders.

De bemiddelingsprocedure wordt na ontvangst van het dossier door de bemiddelingsambtenaar toegepast en begeleid.
De bemiddelingsambtenaar bevestigt schriftelijk of mondeling de ontvangst van het bemiddelingsdossier aan de sanctionerende ambtenaar. De sanctionerend ambtenaar laat weten of de verzetstermijn is verstreken en het dossier effectief opgestart kan worden.

Artikel 8

Na ontvangst van het bemiddelingsdossier maakt de bemiddelaar schriftelijk het bemiddelingsaanbod over aan de betrokken partijen. Er worden minstens 2 weken voorzien tussen de datum waarop de uitnodiging wordt verstuurd en de datum van de uitnodiging.

Indien de overtreder minderjarig is, worden de ouders ook aangeschreven en wordt de advocaat in kennis gesteld van het bemiddelingsaanbod.

Indien de betrokken partij geen natuurlijk persoon maar een stad of gemeente of een andere instelling is, dan vraagt de bemiddelaar aan de betrokken partij om een vertegenwoordiger aan te duiden, die aan het bemiddelingsgesprek kan deelnemen. De stad of gemeente engageert zich steeds als benadeelde partij om aan een directe bemiddeling deel te nemen.

In het geval het slachtoffer een natuurlijk persoon is, wordt voorafgaandelijk contact opgenomen om te peilen naar de bereidheid tot een directe bemiddeling.

Het staat de bemiddelaar vrij alle vereiste maatregelen te nemen en contacten te leggen die nodig zijn om de bemiddelingsprocedure op te starten en tot een goed einde te brengen.

Artikel 9

Indien de bemiddelingsprocedure, door om het even welke reden (geen interesse of niet bereikbaar/herstel reeds onderling geregeld etc.), niet kan worden opgestart, zal de bemiddelaar een verslag overmaken aan de sanctionerende ambtenaar en het dossier afsluiten. De bemiddelaar kan aan de partijen vragen om hun relaas in dit verslag op te nemen zodat de sanctionerend ambtenaar hiervan op de hoogte is.

In het geval de overtreder een minderjarige is vanaf 16 jaar, wordt in deze gevallen de advocaat in kennis gesteld dat de bemiddeling niet kan worden opgestart.

Artikel 10

Tijdens het bemiddelingsgesprek zal de bemiddelaar de bemiddelingsprocedure binnen het kader van de gemeentelijke administratieve sancties verduidelijken voor de betrokken partijen. Zij worden geïnformeerd dat ze de mogelijkheid hebben om al dan niet op het aanbod in te gaan en om op elk moment de bemiddeling kunnen beëindigen.

Beide partijen krijgen in het gesprek de mogelijkheid een voorstelling van de feiten te geven en toe te lichten hoe ze dit hebben ervaren.

De nadruk ligt tijdens het gesprek in de ondersteunende taak van de bemiddelingsambtenaar ten aanzien van de betrokken partijen bij het zoeken naar een voor allen aanvaardbare, haalbare en proportionele oplossing; in de vorm van een materieel, moreel, emotioneel en/ of financieel herstel voor de geleden schade bij het slachtoffer.

De bemiddelaar voert de bemiddeling uit volgens de principes van onafhankelijkheid, neutraliteit en vertrouwelijkheid. Daarnaast houdt de bemiddelaar zich strikt aan het beroepsgeheim wat betreft de identiteit van de betrokken partijen en de onderzoeksgegevens in het dossier.
Artikel 11

Indien beide partijen een akkoord bereiken omtrent het herstel van de schade, wordt er een overeenkomst opgemaakt. De overeenkomst geeft het resultaat van de bemiddelings-procedure weer. De gemaakte afspraken tussen de betrokken partijen worden expliciet vermeld.

Na ondertekening van de overeenkomst krijgen alle betrokken partijen een ondertekend exemplaar. Een kopie van de overeenkomst wordt overgemaakt aan de sanctionerend ambtenaar.

Wanneer één van de partijen een beroep doet op een advocaat, wordt de overeenkomst eerst aan de advocaat bezorgd en heeft deze één week de tijd om bemerkingen op de overeenkomst ter kennis te brengen van de bemiddelingsambtenaar. Zonder tegenbericht wordt de overeenkomst ter ondertekening aan de partijen voorgelegd en nadien aan de sanctionerend ambtenaar overgemaakt.

Indien de overeenkomst aan de sanctionerend ambtenaar wordt overgemaakt en op dat moment geen verdere opvolging meer behoeft dan neemt de bemiddelaar in het verslag reeds op dat de overeenkomst correct werd uitgevoerd.

Artikel 12

De bemiddelaar volgt de uitvoering van de overeenkomst op. In de overeenkomst staat gestipuleerd wanneer de uitvoering moet voltooid zijn. Hier wordt rekening gehouden met de termijn van 5 maanden waarbinnen de bemiddelingsprocedure dient afgehandeld te zijn.

De bemiddelaar neemt in de uitvoering van de overeenkomst vaak een actieve rol op, bijvoorbeeld bij het helpen zoeken naar een plaats voor symbolisch herstel, het opvolgen van de uitvoering van klusjes, het ondersteunen van het schrijven van een verontschuldigingbrief, of het maken van een werkje, e.d.

Artikel 13

Na een positieve afronding bij het correct naleven van de overeenkomst maakt de bemiddelingsambtenaar een evaluatierapport over aan de sanctionerende ambtenaar en dit zo spoedig mogelijk na de uitvoering van de overeenkomst.
Wanneer de overtreder minderjarig is, licht de bemiddelingsambtenaar de advocaat in dat de overeenkomst correct werd uitgevoerd.

Indien de overeenkomst niet werd uitgevoerd, wordt dit vermeld in het evaluatieverslag gericht aan de sanctionerend ambtenaar. In het geval van een minderjarige overtreder, zal de advocaat hiervan op de hoogte worden gebracht.

Op basis van dit evaluatieverslag, beoordeelt de sanctionerend ambtenaar of hij al dan niet een einde maakt aan de administratieve vervolgingen.

In ieder geval behoudt hij het recht om een administratieve geldboete op te leggen als hij dit geschikt acht.

Artikel 14

De volledige bemiddelingsprocedure dient uiterlijk 1 maand voor het verstrijken van de verjaringstermijn beëindigd te zijn. Na overleg tussen de bemiddelingsambtenaar en de sanctionerende ambtenaar kan de bemiddelingsprocedure verlengd worden onverminderd het in acht nemen van de wettelijke verjaringstermijn.

Hoofdstuk 3: Bijzondere bepalingen

Artikel 15

De bemiddelaar oefent zijn opdracht uit in vertrouwelijkheid en neemt een onpartijdige en onafhankelijke positie in. De documenten die worden opgemaakt en de mededelingen die worden gedaan tijdens de bemiddelingsprocedure zijn vertrouwelijk. Zij mogen niet worden aangewend in een gerechtelijke of enige andere procedure voor het oplossen van conflicten en zijn niet toelaatbaar als bewijs, zelfs niet als buitengerechtelijke bekentenis.

Onverminderd de verplichtingen die de wet hem opleggen mag de bemiddelingsambtenaar de feiten waarvan hij uit hoofde van zijn ambt kennis krijgt niet openbaar maken. Evenmin mag hij optreden als getuige in een burgerrechtelijke of administratieve procedure met betrekking tot feiten waarvan hij kennis krijgt uit hoofde van zijn ambt. Artikel 458 Sw. is op hem van toepassing.

Partijen kunnen niet worden gehouden aan de door hen tijdens de bemiddeling ingenomen standpunten en voorstellen, alsmede de door hen aan de bemiddelaar of aan de andere partij gedane mededeling van welke aard en op welke wijze ook behoudens hetgeen tussen hen werd overeengekomen in een bemiddelingsovereenkomst, waarin het akkoord tussen partijen werd vastgelegd.

Artikel 16

De bemiddelingsambtenaar mag met geen van de partijen een band hebben of doen ontstaan die zijn onafhankelijkheid in de ogen van de partijen in het gedrang kan brengen. In geval van een belangenconflict zal hij zich onthouden.

In voorkomend geval zal de bemiddelingsambtenaar zowel voorafgaand als tijdens de bemiddeling de elementen aanbrengen die zijn onafhankelijkheid in het gedrang kunnen brengen. De betrokken partijen kunnen hierop hun schriftelijk akkoord geven om de bemiddelingsprocedure verder te zetten. Indien minstens één van de betrokken partijen geen schriftelijk akkoord geeft, trekt de bemiddelingsambtenaar zich terug uit de bemiddeling.

Artikel 2.
Dit reglement treedt in werking op 1 mei 2009.

Artikel 3.

Een afschrift van dit besluit wordt toegestuurd aan de Provinciegouverneur, de Bestendige Deputatie, de Procureur des Konings, de griffies van de rechtbank van eerste aanleg, van het vredegerecht en van de politierechtbank van Mechelen, aan de aangewezen sanctionerend ambtenaar en de bemiddelaar.
11. Goedkeuring tracé verbreden openbare weg Alflaar in aanvraag verkavelingsvergunning V/474/1 van BVBA Landmeter Geens Fr., Schrieksebaan 284 Keerbergen voor Victor Kempenaers-Goyvaerts voor creëren één vrijstaande bebouwing, Alflaar.

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

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

Gelet op het decreet van 18 mei 1999 houdende organisatie van de ruimtelijke ordening, meer bepaald op artikel 133, § 1, dat stelt dat bij een verkavelingsaanvraag met wegenaanleg de gemeenteraad een besluit over de wegen dient te nemen vooraleer het schepencollege over de vergunningsaanvraag beslist;

Gelet op de collegiale beslissing d.d. 23 december 2008 (punt 38) waarbij gunstig advies werd verleend aan de verkavelingsaanvraag V/474/1 van BVBA Landmeter Geens Fr., met als adres Schrieksebaan 284 Keerbergen voor de heer Victor Kempenaers-Goyvaerts, met betrekking percelen gelegen te Berlaar, Alflaar, kad. gekend sectie B nrs. 704 k, L en p en strekkende tot het creëren van één vrijstaande bebouwing;

Gelet op het gunstig advies d.d. 16 maart (ref. 5.00/12002/108000.2) van de gewestelijk stedenbouwkundig ambtenaar m.b.t. voornoemde verkavelingsaanvraag, op voorwaarde dat er ofwel een gemeenteraadsbeslissing moet genomen worden over het tracé van de te verbreden openbare weg, ofwel een wijziging moet worden aangebracht aan het verkavelingsplan, waarbij de repel grond die gelegen is vóór de ontworpen rooilijn, terug bij de kavel wordt gevoegd;

Overwegende dat het aangewezen lijkt om het beleid van de jongste decennia verder te zetten en bij elke verkavelingsaanvraag gebruik te maken van de decretale mogelijkheid om in functie van latere wegenwerken de rooilijn van de desbetreffende straat (in het geval van Alflaar betreft het een ontworpen rooilijn van 10 meter) te realiseren door het opleggen van gratis grondafstand;

Overwegende dat het bijgevolg noodzakelijk is dat de gemeenteraad een beslissing neemt betreffende het uitbreiden van de openbaar domein met de uiteindelijke bedoeling het wegtracé te verbreden door het innemen van het gedeelte van het te verkavelen perceel dat gelegen is vóór de ontworpen rooilijn (op het verkavelingsplan aangeduid als lot 3: 1a 39 ca);

Overwegende dat volgens de gegevens van het bij KB van 5 augustus 1976 goedgekeurd gewestplan Mechelen het perceel gelegen is binnen het woongebied met landelijk karakter;

Op voorstel van het college van burgemeester en schepenen;

Na erover beraadslaagd te hebben;

BESLUIT EENPARIG
Artikel 1.

Het uitbreiden van het openbaar domein met de uiteindelijke bedoeling het wegtracé te verbreden conform de ontworpen rooilijn van 10 meter van de Alflaar zoals aangeduid als lot 3 (1a 39 ca) op het plan gevoegd bij de aanvraag tot verkavelingsvergunning V/474/1 van BVBA Landmeter Geens Fr., met als adres Schrieksebaan 284 Keerbergen voor de heer Victor Kempenaers-Goyvaerts voor het creëren van één vrijstaande bouwkavel in Alflaar, kad. gekend sectie B nrs. 704 k, L en p, wordt goedgekeurd.

Artikel 2.

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

12. Kennisname Milieujaarprogramma 2009.

Gelet op het Gemeentelijk Milieubeleidsplan 2005-2009 zoals dit bij raadsbesluit d.d. 21 december 2004 (punt 35) werd vastgesteld en bij gemeenteraadsbesluit d.d. 18 december 2007 (punt 48) werd herbevestigd en verlengd tot 2013;

Gelet op de Samenwerkingsovereenkomst Gemeenten 2008-2013 zoals goedgekeurd door de Vlaamse Regering op 21 december 2007;

Gelet op het raadsbesluit d.d. 15 april 2008 (punt 17) houdende goedkeuring van de intekening op de contracttekst 2008-2013 van de samenwerkingsovereenkomst tussen het Vlaamse Gewest en de gemeente Berlaar;

Gelet op het raadsbesluit d.d. 15 april 2008 (punt 17) houdende goedkeuring van de intekening op onderscheidingsniveau van de contracttekst 2008-2013 tussen het Vlaamse Gewest en de gemeente Berlaar;

Gelet op het raadsbesluit d.d. 15 april 2008 (punt 18) houdende de mandatering van het college van burgemeester en schepenen tot het afsluiten van een overeenkomst tussen de gemeente Berlaar en de intercommunale IGEMO inzake ondersteuning door IGEMO van de samenwerkingsovereenkomst 2008-2013 tussen het Vlaamse Gewest en de gemeente Berlaar;

Gelet op de positieve evaluatie van de milieujaarprogramma’s 2003, 2004, 2005, 2006, 2007 en 2008;

Gelet op het voorgelegde milieujaarprogramma 2009 houdende de planning voor 2009 en de rapportering over het werkjaar 2008;

Gelet op het advies van de milieuraad d.d. 2 december 2008 met betrekking tot de in het MJP 2009 opgenomen acties en 25 maart 2009 tot kennisname en goedkeuring van de evaluatie- en rapporteringsdocumenten;

Gelet op de goedkeuring van het milieujaarprogramma 2009 in collegiale zitting van 26 maart 2009 (punt 117);

BESLUIT EENPARIG

Enig artikel.

Neemt kennis van het beleidsdocument ‘Milieujaarprogramma 2009’ met bijhorende planning, rapportering en bijlagen.
13. Levering van een combi veeg- en zuigmachine (bestek en raming) – wijze van gunnen.

Gelet op artikel 42 en 43 van het Gemeentedecreet;

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

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

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

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

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 de Vlaamse Regering van 23 januari 2004 betreffende de subsidiëring van bepaalde werken, leveringen en diensten die in het Vlaamse Gewest door of op initiatief van lagere besturen of ermee gelijkgestelde rechtspersonen worden uitgevoerd;

Gelet op het ministerieel besluit van 16 februari 2007 houdende vaststelling van nadere regels voor subsidiëring van bepaalde werken, leveringen en diensten die in het Vlaamse Gewest door of op initiatief van lagere besturen of ermee gelijkgestelde rechtspersonen worden uitgevoerd;

Gelet op de omzendbrief LNE 2007/1;

Gelet op de algemene richtlijn bij het besluit van de Vlaamse Regering van 23 januari 2004 en het ministerieel besluit van 16 februari 2007 betreffende de subsidiëring van bepaalde werken, leveringen en diensten die in het Vlaamse Gewest door of op initiatief van lagere besturen of ermee gelijkgestelde rechtspersonen worden uitgevoerd;

Gelet op de beleidsdoelstelling nr. 5 “De inwoners leven in een leefbaar, gezond Berlaar” en het noodzakelijk is om een combi veeg- en zuigmachine aan te kopen in het kader van de bestrijding van zwerfvuil en het behandelen van straat- en veegvuil;
Gelet op de gemeenteraadsbeslissing van 17 maart 2009 (punt 14) houdende goedkeuring van het bestek nr. GZ/AH/09/2 “levering van een combi veeg- en zuigmachine” en de raming ten bedrage van 125.295,50 euro (incl. btw) , alsook de procedure van de algemene offerteaanvraag als wijze van gunnen;

Gelet op het ontwerp van bestek GZ/AH/09/2a “levering van een combi veeg- en zuigmachine” en de raming ten bedrage van 125.295,50 euro (incl. btw) op 6 april 2009 door de dienst Grondgebiedszaken aangepast aan de opmerkingen geformuleerd door OVAM toegezonden via elektronisch bericht van 3 april 2009;

Overwegende dat als gunningsprocedure voor deze overheidsopdracht de algemene offerteaanvraag wordt voorgesteld;

Overwegende dat met de publicatie van deze overheidsopdracht slechts mag opgestart worden nadat de goedkeuring van de minister of de gemachtigde ambtenaar bekomen werd;

Gelet op de actie “612.5.15.1.3 – aankoop veegmachine” beschreven in het algemeen beleidsprogramma 2006-2012 en het meerjarig financieel beleidsplan;
Overwegende dat voor deze uitgave naast de functioneel-economische code 421 16/744/51 van het buitengewone budget dj. 2009 passende meerkredieten zullen ingeschreven worden;

Op voorstel van het college van burgemeester en schepenen;

Na erover beraadslaagd te hebben;

BESLUIT EENPARIG
Artikel 1.

Het bestek nr. GZ/AH/09/2a “levering van een combi veeg- en zuigmachine” en de raming ten bedrage van 125.295,50 euro (incl. btw) aangepast op 6 april 2009 door de dienst Grondgebiedszaken, wordt goedgekeurd.

Artikel 2.

De opdracht zal volgens de procedure van de algemene offerteaanvraag gegund worden.

Artikel 3.

Het ontwerpdossier met de passende subsidieaanvraag (50 % op het subsidieerbaar deel) wordt onmiddellijk aangetekend verstuurd aan de Openbare Vlaamse Afvalstoffenmaatschappij, Afdeling Afvalstoffenbeheer, dienst Gemeenten en Huishoudelijke Afvalstoffen conform de algemene richtlijn gevoegd bij omzendbrief LNE 2007/1.
Artikel 4.

Het voorziene krediet van 100.000 euro naast de functioneel-economische code 421 16/744/51 van het buitengewone budget dj. 2009 wordt bij een eerstvolgende budgetwijziging verhoogd met 30.000 euro.
14. Brandweer – openverklaring van twee betrekkingen van korporaal bij het gemeentelijk vrijwilligersbrandweerkorps bij wijze van bevordering.

Gelet op het gemeentedecreet van 15 juli 2005;

Gelet op de raadsbeslissing van 18 december 2001 houdende goedkeuring van het nieuw organiek reglement van de gemeentelijke vrijwilligersbrandweerdienst, en latere wijzigingen;

Gelet op het verzoek d.d. 7 maart 2009 van de officier-dienstchef van het gemeentelijk vrijwilligersbrandweerkorps om de in het kader voorziene vacante betrekkingen (twee) van korporaal op te vullen;

Overwegende dat tot de openverklaring van twee betrekkingen dient overgegaan te worden;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT EENPARIG
Enig artikel.

Er worden twee betrekkingen van korporaal bij het gemeentelijk vrijwilligersbrandweerkorps openverklaard bij wijze van bevordering.

De voorzitter last om 21.25 uur een koffiepauze in van een tiental minuten.

OVEREENKOMSTIG ARTIKEL 22 VAN HET GEMEENTEDECREET WERDEN VOLGENDE PUNTEN OP DE AGENDA GEPLAATST DOOR RAADSLID KOEN KERREMANS:

I. Bestemming oude brandweerkazerne.
Toelichting:

Naar aanleiding van de aanvang van de werkzaamheden aan de nieuwe brandweerkazerne willen wij bij deze informeren naar de bestemming van de oude brandweerkazerne. Meer bepaald zijn wij van oordeel dat, gezien enkele recente initiatieven van Berlaarse jongeren, de nood aan een jeugdhuis in Berlaar nog steeds aan de orde is. Gezien het succes van jeugdhuizen in de omgeving willen wij de discussie opnieuw aanzwengelen. De zoektocht naar een geschikte locatie bleek in het verleden een struikelblok. Nu zijn wij van oordeel dat een unieke gelegenheid zich aandient met het vrijkomen van de oude brandweerkazerne. Wij stellen dan ook voor om onze suggestie om in dit gebouw een jeugdhuis (jeugdwerking) onder te brengen, ernstig in overweging te willen nemen. Graag vernemen wij van het bestuur hoe men hiertegenover staat.

De voorzitter meldt niet afkerig te staan t.o.v. de oprichting van een jeugdhuis. Hij vindt de voorgestelde locatie (als brandweergebouw in slechte staat) niet de beste oplossing. Tevens dient erover gewaakt te worden dat de renovatie/uitbreiding van de gemeenteschool niet zou gehypothekeerd worden. Dus voorlopig geen groen licht voor het jeugdhuis in die accommodatie. Als een geschikte locatie zich aandient zal dat overwogen worden.

II. Valkenhof.

Toelichting:

Graag informeren wij naar een stand van zaken in dit dossier. Ook willen we vernemen of het bestuur de vooropgestelde timing zal kunnen respecteren.

Schepen van Openbare Werken Ronald Van Thienen stelt dat hij ervoor zorg zal dragen dat de voorgestelde timing niet in het gedrang zal komen. Hij vindt het een verplichting de milieuraad hierover opnieuw advies te laten uitbrengen, zodat het ontwerpdossier in de volgende raadszitting (19 mei 2009) ter goedkeuring kan voorgelegd worden.

III. Oversteekplaats Welvaartstraat thv huisnummer 43-45.
Toelichting:

Naar wij konden vernemen zal er snel werk gemaakt worden van een oversteekplaats in de Welvaartstraat ter hoogte van huisnummer 43-45. Omdat er in deze straat slechts aan één zijde een fietspad ligt kunnen wij dit initiatief steunen. Toch hebben wij een aantal vragen:

· De doorgang tussen de huizen wordt op deze manier bestendigd. Betekent dit dat de grond waarop deze doorgang zich bevindt in eigendom is van de gemeente? Of zijn de nodige afspraken met andere eigenaars gemaakt, zodat we niet het risico lopen dat de doorgang onverwachts wordt afgesloten?

· Groen! vraagt om deze oversteekplaats zeker extra te verlichten. In de zomer is de zichtbaarheid minder een probleem. In de winter is deze plaats echter levensgevaarlijk wanneer er geen extra zichtbaarheid wordt voorzien. Is het bestuur bereid om haar verantwoordelijkheid op te nemen en hieraan gevolg te geven?

· In de berichten rond dit initiatief werd ook in de verf gezet dat er een zone dertig ligt. Daarbij werd echter over het hoofd gezien dat het bestuur aan deze zone dertig een tijdelijk karakter heeft verleend door de installatie van “slimme” borden. Dit betekent dat, op het moment dat jonge sporters ’s avonds de oversteekplaats moeten gebruiken, er GEEN zone dertig is. Veiligheid moet bij dergelijke initiatieven de leidraad zijn. Moeten we daar dan toch maar beter de zone dertig opnieuw continu maken?

Schepen van Openbare Werken Ronald Van Thienen deelt hierbij het volgende mee.

De doorgang tussen de huizen die in het verlengde ligt van bovenvermelde oversteekplaats is private eigendom, doch bestaat al sinds 1923 (dus al meer dan 80 jaar in gebruik zonder enig probleem), zodat men hier kan spreken van een afdwingbare erfbaarheid.

Het ganse jaar (ook in de winter) is er meer dan voldoende zichtbaarheid met de aanwezige straatverlichting.
Op de eerstvolgende coördinatievergadering met de nutsmaatschappijen (vrijdag 24 april 2009) zal eventueel aangekaart worden of hier een accent (andere kleur) van de verlichting kan aangebracht worden.

Noteert dat de oversteekplaats niet in een zone-30 ligt, maar eraan grenst. De oversteekplaats ligt ter hoogte van de woningen nrs. 43 en 45 en de zone-30 ligt slechts vanaf het pand nr. 29.

IV. Bijzitters tijdens de komende verkiezingen.
Toelichting:

Naar aanleiding van de komende verkiezingen kregen wij graag antwoord op volgende vragen:

· Zal het bestuur een oproep lanceren om een aantal vrijwillige bijzitters te kunnen verzamelen?

· Wat de verplichte bijzitters betreft stelt groen! voor om het aantal keren dat iemand kan opgeroepen worden beperkt zou worden tot tweemaal. Wat is de visie van het bestuur? Kan dit voorstel door het bestuur gesteund worden?

De burgemeester deelt hierbij mee dat reeds een oproep voor vrijwillige bijzitters en voorzitters werd gelanceerd via de gemeentelijke webstek en de infoborden.

In de volgende uitgave van Den Balder (editie mei) zal de oproep eveneens verschijnen.
Er worden per stembureau willekeurig 24 mogelijke bijzitters tussen 25 en 50 jaar geselecteerd. Uit deze lijst worden de effectieve bijzitters door het kantonhoofdbureau (Vredegerecht Lier) gekozen. Vanaf mei 2009 zal het mogelijk zijn om het aantal keren dat een persoon reeds gezeteld heeft als lid van een kiesbureau te vermelden in het rijksregister wat een opvolging in de toekomst mogelijk maakt.

Van de lijst van personen (voorzitters stembureaus en voorzitters of bijzitters stemopnemingsbureaus) werden de personen die de vorige twee verkiezingen (2006 – 2007) effectief een functie hebben uitgeoefend manueel geschrapt.

Tot nu toe hebben zich slechts 2 kandidaat–vrijwilligers aangemeld.

OVEREENKOMSTIG ARTIKEL 22 VAN HET GEMEENTEDECREET WERD VOLGEND PUNT OP DE AGENDA GEPLAATST DOOR DE RAADSLEDEN JEF DAEMS EN LIEVE LUYTEN:

V. Opvolging van bijkomend punt van SamBA op gemeenteraad van 17 februari 2009 - Scholenbouwproject van DBFM 032-130.0.
Toelichting:

Op onze vragen zoals hieronder vermeld ontvingen wij van Schepen Van Thienen een zeer onbevredigend antwoord als zouden zij pas “over drie weken meer weten over dit dossier”.

Daarom wensen wij onze vragen na acht weken nogmaals te stellen, hopend ditmaal op een aanvaardbaar antwoord omtrent deze zeer belangrijke materie, wetende dat we een zeer gunstige positie bekleden op de lijst van ingediende scholenbouwprojecten van de Minister van Onderwijs van de Vlaamse Gemeenschap.

Wij herhalen hieronder dus onze vragen :

Betreft : Scholenbouwproject van DBFM 032-130.0

· Gemeentelijk Onderwijs Schoolstraat 14 te 2590 Berlaar

· Dossiernummer DIGO/GO : O.A.5455.12

· Bruto –oppervlakte / nieuwbouw schoolgebouwen : 1.354 m²

· Bruto – oppervlakte turn- of sportzaal : 320 m²

Onze Gemeenteschool in Berlaar Centrum verdient ‘even’ uw aandacht !

· Meer dan 185 leerlingen, hun ouders, grootouders, leerkrachten, buren…. verdienen meer respect !

· Reeds van in de jaren 60 van vorige eeuw bestaan er plannen om deze gebouwen in de Schoolstraat te vernieuwen en aan te passen aan de hedendaagse noden.

· Ook tijdens de 3 voorgaande legislaturen werd er vaak gepraat over dringende (?) onderhouds- en vernieuwingswerken. Goed uitgewerkte dossiers met duidelijke foto’s werden opgemaakt en opgeborgen.

· Ook n.a.v. het laatste inspectieverslag vanuit het onderwijs werden deze tekortkomingen opgemerkt en hieraan zou in de toekomst moeten verholpen worden.

De Vlaamse regering heeft in november 2006 de scholen aangeduid die de komende jaren gebouwd of verbouwd zullen worden via alternatieve financiering.Deze scholenbouwprojecten kaderen in het DBFM-programma, een inhaalbeweging voor schoolinfrastructuur. Het gemeentebestuur Berlaar met Gemeentelijke Basisschool Schoolstraat 14 te 2590 Berlaar staat op de 31ste plaats van een lijst van 211 projecten.

(zie bijlage : persbericht Vandenbroucke van 12 december 2008)

“De indieners hebben aangetoond dat het project voldoet aan de verwachtingen om in de portefeuille opgenomen te worden. Het geselecteerde project heeft voldoende omvang en de werken hebben betrekking op en/of nieuwbouw en/of substantiële vernieuwbouw. Het project is ook voldoende “aflijnbaar” t.o.v. het groter schoolcomplex waarin het zich situeert. De indieners hebben aangetoond dat ze tekort hebben aan kwaliteitsvolle oppervlakte. Het project kadert in een globale lange termijnvisie. Het project bewijst dat het zal bijdragen tot een beter leefbare situatie voor leerlingen, omgeving en buurt.”

Voor deze operatie wordt een private vennootschap geselecteerd, die de bouw- en onderhoudsrisico’s van de projecten op zich neemt.Dat moet garanderen dat elk project binnen een bepaalde termijn wordt afgewerkt, voor een vooraf bepaalde prijs. Ook de grotere herstellingen moeten door de vennootschap gebeuren….

De vergoeding wordt gesubsidieerd of gefinancierd door het Vlaams Agentschap voor Infrastructuur in Onderwijs (AGIOn), d.w.z. voor 70 % voor het basisonderwijs.

In 2010 zouden de ramen in de schoolgebouwen Schoolstraat 14 vernieuwd worden …… en de rest is niet versleten ?

Hopelijk beschikt het huidige bestuur ook over een ‘langere-termijn-visie’….

Goed beseffende dat het Berlaarse Gemeentebestuur op dit ogenblik een zware financiële inspanning doet bij de nieuwbouw van de gemeenteschool op Berlaar Heikant, wensen wij toch deze prangende vragen te stellen :

· Wat wordt er gedaan om onze gunstige positie op de lijst van scholenbouwprojecten niet verloren te laten gaan ?
· Hoe bereidt het gemeentebestuur dit dossier verder voor ?

· Wat is de langetermijnvisie in dit dossier ? Vernieuwing ? Renovatie ?

· Wordt er begroot naar de toekomst ? Men laat deze levensgrote kans toch weer niet voorbij gaan ?

· Wat met de dringende noden zoals : vernieuwing daken / vervanging ‘ tijdelijke’

 containerklassen = uitbreiding klaslokalen / uitbreiding speelplaatsen / vernieuwing

 elektriciteit / vernieuwing verwarming / opwaardering klassen / ……..

Schepen van Onderwijs Jan Hendrickx kan niet veel meer meedelen dan in de vorige zitting schepen Ronald Van Thienen heeft verwoordt. Intussen werd evenwel vernomen dat het dossier van de gemeente Berlaar enigszins naar voren werd gerangschikt. Het gemeentebestuur wacht echter op meer info, zeker wat betreft de financiële impact zodat te gelegener tijd met kennis van zaken de afweging kan gemaakt worden om te kiezen voor het DBFM–stelsel of de traditionele bouw met subsidies. De burgemeester deelt mee dat begin mei een afspraak gemaakt wordt met de bevoegde instanties. De bedoeling is dat op termijn (via het vrijmaken van budgettaire middelen) iets gerealiseerd wordt.
GEHEIME ZITTING
15. Kennisname collegiale beslissing d.d. 17 maart 2009 tot aanstelling contractuele administratief medewerker C1 Philip Ceulemans in een deeltijdse (4/5) betrekking met een vervangingsovereenkomst van onbepaalde duur ter vervanging van administratief medewerker C2 Maria Saeys met ziekteverlof en eventueel aansluitend verlof.
Gelet op het Gemeentedecreet van 15 juli 2005, meer bepaald artikel 157 paragraaf 1 waarin wordt bepaald dat de gemeenteraad zonder voorafgaande budgetwijziging kan voorzien in uitgaven die door dwingende en onvoorziene omstandigheden worden vereist, op voorwaarde dat hij daartoe een met redenen omkleed besluit neemt;

Gelet op de collegiale beslissing d.d. 17 maart 2009 (punt 2) tot aanstelling van de heer Philip Ceulemans als contractuele administratief medewerker C1 in een deeltijdse (4/5) betrekking met een vervangingsovereenkomst van onbepaalde duur ter vervanging van administratief medewerker C2 Maria Saeys met ziekteverlof en eventueel aansluitend verlof met ingang vanaf 19 maart 2009;

Overwegende dat voor deze meeruitgave in het budget 2009 geen kredieten voorzien werden;

BESLUIT EENPARIG
Artikel 1 .

Neemt kennis van de collegiale beslissing d.d. 17 maart 2009 (punt 2) tot aanstelling van de heer Philip Ceulemans als contractuele administratief medewerker C1 in een deeltijdse (4/5) betrekking met een vervangingsovereenkomst van onbepaalde duur ter vervanging van administratief medewerker C2 Maria Saeys met ziekteverlof en eventueel aansluitend verlof met ingang vanaf 19 maart 2009.

Artikel 2 .

Overeenkomstig artikel 157 paragraaf 3 van het Gemeentedecreet dienen naast de functioneel-economische code 104/111/01, 104/112/01 en 104/113/01 de nodige kredieten onverwijld ingeschreven te worden in budgetwijziging nr. 1 dj. 2009.

16. Aanstelling sanctionerend ambtenaar voor het opleggen van gemeentelijke administratieve boetes.
Gelet op het Gemeentedecreet van 15 juli 2005, inzonderheid de artikelen 2, 42 en 43 betreffende de bevoegdheden van de gemeenteraad, en latere wijzigingen;

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, meer bepaald de artikels 248 tot en met 264 betreffende het bestuurlijk toezicht;

Gelet op de nieuwe gemeentewet, inzonderheid artikel 119bis, gewijzigd ingevolge de wet van 13 mei 1999 tot invoering van gemeentelijke administratieve sancties;

Gelet op de wet van 7 mei 2004 tot wijziging van de wet van 8 april 1965 betreffende de jeugdbescherming en de nieuwe gemeentewet;

Gelet op de wet van 17 juni 2004 tot wijziging van de nieuwe gemeentewet;

Gelet op het koninklijk besluit van 7 maart 2001 tot vaststelling van de procedure tot aanwijzing van de ambtenaar en tot inning van de boetes in uitvoering van de wet van 13 mei 1999 betreffende de invoering van gemeentelijke administratieve sancties;

Overwegende dat de Conferentie van Burgemeesters Arrondissement Mechelen (zitting: 21 september 2007) een samenwerking op arrondissementeel niveau inzake de toepassing van de gemeentelijke administratieve sanctie, het meest aangewezen achtte; dat daartoe de voorkeur werd gegeven aan de oprichting van een interlokale vereniging, met aanstelling van een beherende gemeente voor de tewerkstelling van 2 voltijdse GAS-ambtenaren en 1 voltijds administratief medewerker;

Overwegende dat namens de Conferentie van Burgemeesters Arrondissement Mechelen een schrijven werd gericht aan de 13 steden en gemeenten van het arrondissement Mechelen met het verzoek zich principieel te engageren tot deelname aan een interlokale vereniging voor toepassing van de gemeentelijke administratieve sanctie; dat alle 13 steden en gemeenten van het arrondissement Mechelen positief hebben gereageerd op het voorstel;

Overwegende dat de gemeente Berlaar zich heeft aangesloten bij interlokale vereniging GASAM zoals goedgekeurd in de zitting van de gemeenteraad van 19 februari 2008;

Gelet op de goedkeuring van de oprichtingsakte van de interlokale vereniging “gemeentelijke administratieve sancties arrondissement Mechelen – GASAM”;
Gelet op het feit dat artikel 1 van het koninklijk besluit van 7 januari 2001 tot vaststelling van de procedure tot aanwijzing van de ambtenaar en tot inning van de boetes in uitvoering van de wet van 13 mei 1999 betreffende de invoering van gemeentelijke administratieve sancties bepaalt dat de gemeenteraad de gemeentesecretaris aanwijst als ambtenaar belast met het opleggen van de administratieve geldboetes;

Overwegende dat de gemeenteraad ook een ambtenaar kan aanduiden met het niveau waarvoor een universitair diploma van de tweede cyclus of een gelijkgesteld diploma is vereist; dat de ambtenaar die wordt aangewezen echter niet de gemeenteontvanger kan zijn;

Gelet op het feit dat de heer Bart Passemiers sinds 1 juli 2006 als staffunctionaris bestuurlijk-politiële handhaving aangenomen werd door de stad Mechelen met het oog op onder meer het opleggen van administratieve geldboetes in het kader van de gemeentelijke administratieve sancties;

Overwegende dat de Mechelse gemeenteraad hem op 1 juni 2006 heeft aangewezen als ambtenaar belast met het opleggen van administratieve geldboetes zoals bedoeld in artikel 119bis van de nieuwe gemeentewet;

Gelet op het feit dat met ingang van 7 juli 2008 mevrouw Veerle Moernaut (geboren te Dendermonde op 23 december 1983) werd aangeworven door Mechelen (als beherende gemeente) als bijkomend sanctionerend ambtenaar voor de werking binnen GASAM en dat zij sinds haar aanwerving samen met en onder toezicht en leiding van de heer Bart Passemiers werkt;
Gelet op het feit dat de uitvoering van de taken van de GASAM – meer bepaald de toepassing van de gemeentelijke administratieve sancties voor alle dertien deelnemende gemeenten – berust bij 2 ambtenaren van niveau A (contractuelen), aangevuld met een administratief medewerker van niveau C (contractueel); dat ze worden aangeduid door de beherende gemeente, na overleg en akkoord van het beheerscomité;

Overwegende dat door deze poolwerking van GAS-ambtenaren ook de continuïteit van de werking verzekerd is;

Na beraadslaging;
Gaat over tot de geheime stemmingen met volgende resultaat:
de heer Bart Passemiers bekomt 16 ja-stemmen bij 4 onthoudingen;

mevrouw Veerle Moernaut bekomt 16 ja-stemmen bij 4 onthoudingen.

BESLUIT

Artikel 1.

De gemeenteraad wijst de heer Bart Passemiers, geboren op 25 oktober 1972 en wonende te Hamme, Nieuwelaan 62 en mevrouw Veerle Moernaut, geboren te Dendermonde op 23 december 1983 en wonende te Dendermonde, De Dammenlaan 162 bus 14, aan als ambtenaar belast met het opleggen van gemeentelijke administratieve geldboetes zoals bedoeld in artikel 119bis van de nieuwe gemeentewet.
Artikel 2.

Een afschrift van dit besluit wordt toegestuurd aan de Provinciegouverneur, de Bestendige Deputatie, de Procureur des Konings, de griffies van de rechtbank van eerste aanleg, van het vredegerecht en van de politierechtbank van Mechelen en aan de aangewezen sanctionerend ambtenaar.

De vergadering wordt gesloten te 22.05 uur.

Gedaan in zitting op bovenvermelde datum,

de gemeentesecretaris
de burgemeester

André Van den Brande
Walter Horemans

PAGE
2

