INHOUDSTAFEL GEMEENTERAAD D.D. 16 MAART 2010
2OPENBARE ZITTING

21. Goedkeuring notulen raadszitting d.d. 16 februari 2010.

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

43. Aanpassing retributiereglement op uitlenen materialen i.v.m. jeugdaangelegenheden in 2010, 2011, 2012 en 2013.

104. Leveren van autobrandstoffen en tankkaarten aan de pomp voor de gemeentelijke voertuigen en materieel - goedkeuring lastvoorwaarden en gunningswijze.

115. Overeenkomst betreffende de inlijving in de kleine wegenis van de autoparking, wegenis en de fietsenstallingen ter hoogte van de stopplaats Melkouwen - goedkeuring.

136. Aanstellen ontwerper - heraanleg voet- en fietspaden en groenbeplanting in verschillende straten - goedkeuring lastvoorwaarden en gunningswijze.

147. Duurzaam naar school – basisluik en optioneel luik – stopzetting van project vanuit de Vlaamse Regering – verderzetting vanuit de gemeente in samenwerking met het OOG (scholen en politie).

168. 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 (art. 104/111/01).

179. Aanstelling plaatsvervangers bij gewettigde afwezigheid van de gemeentesecretaris.

18I. Interpellatie omtrent de stedenbouwkundige mogelijkheden van het perceel (de percelen) dat (die) het sportterrein aan de Meistraat uitmaakt (uitmaken) en de toekomst van de clubs die daar hun sportactiviteit uitoefenen

21II. Nieuwe autonome v.z.w. rond dienstencheques?

22III. Invoering snelheidszones 70-50-30 grondgebied Berlaar.

22IV. Fairtrade gemeente, om van te dromen?

23GEHEIME ZITTING

2310. Ontslag- en pensioenaanvraag van Annie Horemans als administratief-technisch consulent B2.

GEMEENTERAAD D.D. 16 MAART 2010
Aanwezig:
Walter HOREMANS, Burgemeester-Voorzitter

Ronald VAN THIENEN, Ingeborg VAN HOOF, 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, Gaby VERVOORT, Christiane DOCX, Willy BEECKMAN, Willy BEULLENS, Guy STAES en Lydia VERCAMMEN, Raadsleden

Nancy ROELANDS, Waarnemend Gemeentesecretaris
Verontschuldigd:
Eddy VERSTAPPEN, Schepen
De voorzitter opent de vergadering te 20 uur.

OPENBARE ZITTING

1. Goedkeuring notulen raadszitting d.d. 16 februari 2010.

Na kennisname van het proces-verbaal van de raadszitting d.d. 16 februari 2010 worden de notulen van bovenvermelde vergadering door de leden van de gemeenteraad met eenparigheid van stemmen goedgekeurd.

Mits aanpassing van punt 9, art. 2, 2.2.A.1.: “Heidestraat” wordt vervangen door “Heistsebaan” en 2.2.F.1., F1 “Heistraat” wordt vervangen door “Heidestraat”.
2. Wijziging belasting op de afgifte van administratieve stukken 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;

Gelet op het raadsbesluit d.d. 21 april 2009 (punt 2) houdende goedkeuring van de wijziging belasting op de afgifte van administratieve stukken aanslagjaren 2009, 2010, 2011, 2012 en 2013;

Gelet op de begrotingsnoodwendigheden van de gemeente voor de aanslagjaren 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;

Gelet op de rondzendbrief d.d. 28 december 2009 van de Federale Overheidsdienst Binnenlandse Zaken betreffende de nieuwe prijs van de elektronische identiteitskaart van Belg;

Gelet op de rondzendbrief d.d. 30 december 2009 van de Federale Overheidsdienst Binnenlandse Zaken betreffende de nieuwe prijs van de elektronische identiteitskaart van Belg;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT met 13 ja-stemmen, tegen 6 neen-stemmen bij 1 onthouding
ja-stemmen: Ronald Van Thienen (SP.A), Luc Faes (SP.A), Rudy Nuyens (SP.A), Lies Ceulemans (SP.A), Lydia Vercammen (CD&V), Guy Staes (CD&V), Willy Beullens (CD&V), Brigitte de Biolley (CD&V), Nadine Boekaerts (N-VA), Jan Hendrickx (N-VA), Stefaan Lambrechts (CD&V), Ingeborg Van Hoof (CD&V) en Walter Horemans (CD&V);

neen-stemmen: Christiane Docx (VLD), Jef Daems (SamBA), Lieve Luyten (SamBA), Willy Beeckman (Vlaams Belang), Gaby Vervoort (Vlaams Belang) en Dirk Aras (Vlaams Belang);

onthouding: Koen Kerremans (Groen!).

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) Voor de afgifte van een nieuw paspoort:

5 euro gemeentebelasting, verhoogd met de kostprijs aangerekend door de federale overheid en eventueel verhoogd met de aangerekende kosten voor een spoedprocedure.

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 identiteitskaarten (eID) en de elektronische vreemdelingenkaarten (eVK):

1. 1 euro gemeentebelasting, verhoogd met de kostprijs aangerekend door de federale overheid.

2. Overeenkomstig spoedprocedures met volledig transport door Group 4:

· bedraagt de kostprijs van een elektronische identiteitskaart (eID) en de elektronische vreemdelingenkaart (eVK) 5 euro gemeentebelasting, verhoogd met de kostprijs aangerekend door de federale overheid en/of Group 4;

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):

De kostprijs aangerekend door de federale overheid, eventueel verhoogd met de aangerekende kosten voor de spoedprocedures met volledig transport door Group 4.

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 in 2010, 2011, 2012 en 2013.

Gelet op de bepalingen van het Gemeentedecreet;

Gelet op de gemeenteraadsbeslissing d.d. 21 april 2009 (punt 3) 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. 19 november 2009;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUITmet 13 ja-stemmen bij 7 onthoudingen
ja-stemmen: Ronald Van Thienen (SP.A), Luc Faes (SP.A), Rudy Nuyens (SP.A), Lies Ceulemans (SP.A), Lydia Vercammen (CD&V), Guy Staes (CD&V), Willy Beullens (CD&V), Brigitte de Biolley (CD&V), Nadine Boekaerts (N-VA), Jan Hendrickx (N-VA), Stefaan Lambrechts (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!), Willy Beeckman (Vlaams Belang), Gaby Vervoort (Vlaams Belang) en Dirk Aras (Vlaams Belang).
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, organisatie of aan de individuele ontlener. Het materiaal wordt enkel ontleend indien deze factuur betaald is.

Het gemeentebestuur dient de betaling ontvangen te hebben uiterlijk één werkdag voor de uitleendatum. In geval van betwisting dient een betalingsbewijs voorgelegd te worden. Door de factuur te betalen gaat de vereniging akkoord met alle bepalingen in dit retributiereglement.

Artikel 9:

9.1.Verenigingen,organisaties en individuele personen gaan bij ontlening van materiaal akkoord de bijkomende heffing voor laattijdig binnenbrengen en/of de schadevergoeding (de kosten voor reiniging, herstelling of vervanging van het ontleende materiaal) in geval van het terugbezorgen van niet gereinigd materiaal of in geval van beschadiging, verdwijning of diefstal van het ontleende materiaal, te betalen.

9.2.Verenigingen of organisaties die jaarlijks een subsidie krijgen vanuit de gemeente gaan bij ontlening van materiaal akkoord dat,
indien er geen gevolg wordt gegeven aan de betalingsuitnodiging en aanmaningen

-van bijkomende heffing voor laattijdig binnenbrengen

-van schadevergoeding (de kosten voor reiniging, herstelling of vervanging van het ontleende materiaal) in geval van het terugbezorgen van niet gereinigd materiaal of in geval van beschadiging, verdwijning of diefstal van het ontleende materiaal,
de jaarlijkse subsidie verminderd kan worden met die bijkomende heffing en/of schadevergoeding.
Dit belet geenszins de normale invorderingsprocedure krachtens het Gemeentedecreet.

9.3.Verenigingen of organisaties die geen subsidie verkrijgen vanuit de gemeente en individuele personen

dienen een waarborg te storten van 50 euro, en gaan akkoord dat

indien er geen gevolg wordt gegeven aan de betalingsuitnodiging en aanmaningen
-van bijkomende heffing voor laattijdig binnenbrengen

-van schadevergoeding (de kosten voor reiniging, herstelling of vervanging van het ontleende materiaal) in geval van het terugbezorgen van niet gereinigd materiaal of in geval van beschadiging, verdwijning of diefstal van het ontleende materiaal,
de waarborg verminderd kan worden met die bijkomende heffing en/of schadevergoeding.

Dit belet geenszins de normale invorderingsprocedure krachtens het Gemeentedecreet.

In dit geval dient een nieuwe borg van 50 euro dient te worden betaald bij een volgende ontlening.

De waarborg(en) wordt , indien alle kosten vergoed zijn, op het einde van het kalenderjaar teruggestort.

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

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

9.6.De herbruikbare bekers dienen gereinigd en gedroogd teruggeleverd te worden. Indien bekers niet of onvoldoende gereinigd werden, dient een schadevergoeding betaald te worden. Deze bedraagt de prijs van de reiniging door een aangestelde firma of de prijs van de reiniging door de gemeentelijke dienst, vastgesteld op 20 euro per aangevangen arbeidsuur per arbeider.

9.7.Voor de fuifkoffer zal bij de overhandiging een waarborg ten bedrage van 50 euro cash gevraagd worden.

Deze wordt bij het inleveren van de fuifkoffer in de oorspronkelijke staat cash terugbetaald.

9.8.Bij beschadiging , verbruik of verdwijning van een deel van de inhoud van de fuifkoffer zullen hiernavolgende schadevergoeding(en) 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.

Artikel 17.
Het is verboden het materiaal verder uit te lenen.

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. DLP-projector In Focus 3000 ANSI
10 euro
20 euro

 18. DLP Projector Optoma 2500 ANSI – HDMI (=vervangen)
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-3301 (3 stuks)
5 euro (3 stuks)
7,5 euro

· inclusief lader, oortjes en draagtas (vervangen)

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

 27. Sinterklaaskostuum (NIEUW)
15 euro
 30 euro

SPELMATERIAAL

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

29. 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

 30. springkasteel
25 euro
50 euro

 31. XL games (NIEUW)
15 euro
30 euro

· reuze Twister

· reuze Micado

· reuze Domino

· reuze Darts

FUIFBOX

32. 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. Leveren van autobrandstoffen en tankkaarten aan de pomp voor de gemeentelijke voertuigen en materieel - 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 “leveren van autobrandstoffen en tankkaarten aan de pomp voor de gemeentelijke voertuigen en materieel” een bijzonder bestek met nr. GZ/AH/2010/02 werd opgesteld door de dienst Grondgebiedszaken;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 27.950,00 excl. btw of € 33.819,50 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 351/127-03, 421/127-03 en 8442/127-03 van de gewone dienst;

Overwegende dat de financiering gebeurt met eigen middelen;

Na beraadslaging;

BESLUIT EENPARIG
Artikel 1.

Goedkeuring wordt verleend aan het bijzonder bestek met nr. GZ/AH/2010/02 en de raming voor de opdracht “leveren van autobrandstoffen en tankkaarten aan de pomp voor de gemeentelijke voertuigen en materieel”, 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 € 27.950,00 excl. btw of € 33.819,50 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 351/127-03, 421/127-03 en 8442/127-03 van de gewone dienst.
5. Overeenkomst betreffende de inlijving in de kleine wegenis van de autoparking, wegenis en de fietsenstallingen ter hoogte van de stopplaats Melkouwen - goedkeuring.

Gelet op de desbetreffende artikelen van het gemeentedecreet van 15 juli 2005;
Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen;
Gelet op het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur;
Gelet op de stedenbouwkundige vergunning 8.00/12002/116.2 – 532.006 (SV5667) afgeleverd door de gewestelijk stedenbouwkundig ambtenaar op 29 oktober 2009 betreffende de inkorting van het perron en de herinrichting van het perron van de spoorlijn Lier-Aarschot, ter hoogte van de stopplaats Melkouwen en deze werken het volgende inhouden:

· inkorten van het perron met 40 m;

· verhogen perronniveau;

· vernieuwen schuilhuisjes, bijplaatsen schuilhuisjes;

· aanbrengen verlichting;

· klinkerbevloering op het perron;

· vermeldt werd in voornoemde vergunning dat voor het vernieuwen van de schuilhuisjes, het bijplaatsen van een schuilhuisje, het aanbrengen van verlichting en het plaatsen van klinkerbevloering op het perron geen stedenbouwkundige vergunning vereist is en deze werken dan ook reeds uitgevoerd werden;

Gelet op de collegiale beslissing van 14 februari 2008 (punt 8) waarin kennisgenomen werd van het schrijven d.d. 30 oktober 2007 van de NMBS Holding Patrimonium, Koningin Astridplein 27 te 2018 Antwerpen waarin zij de principiële goedkeuring vraagt over de uitbreiding van de autoparking en de fietsenstalling aan het station Melkouwen en besloten werd principieel akkoord te gaan met volgende voorstellen:

-
de NMBS-Holding staat in voor de uitbreiding van de autoparking en de fietsenstalling;

-
de NMBS-Holding staat in voor de groenaanleg ter hoogte van de Hellestraat (tussen de parking en de fietsenstalling) (incl. teelaarde);

-
de gemeente staat in voor de groenaanleg achter de parkings ter hoogte van Alflaar;

-
de gemeente staat in voor het latere onderhoud – te regelen via een overeenkomst tot inlijving in de kleine wegenis - na uitvoering van de werken (o.a. 2 x per jaar maaien van de grasbetonstenen, snoeien van de haag, enz…);

Gelet op de brief d.d. 11 februari 2010 (ref. H-ST/35.14- Berlaar(Melkouwen)FB) en waarin wordt voorgesteld om de autoparking, de wegenis en de fietsenstalling in te lijven in de kleine wegenis;

Gelet op de voorgelegde overeenkomst met bijhorend plan nr. G-016-02/037 zoals hierna beschreven:

“OVEREENKOMST BETREFFENDE DE INLIJVING IN DE KLEINE WEGENIS VAN DE AUTOPARKING, WEGENIS EN DE FIETSENSTALLING TER HOOGTE VAN DE STOPPLAATS MELKOUWEN.

Tussen

de NMBS-Holding, vertegenwoordigd door de heer Willy VREBOS, Zonemanager van de zone Antwerpen bij de Directie Stations, enerzijds,

en het gemeentebestuur van Berlaar, vertegenwoordigd door de heer Walter HOREMANS, burgemeester en mevrouw Nancy ROELANDS, waarnemend gemeentesecretaris, handelend krachtens een besluit van de gemeenteraad van Berlaar d.d. waarvan hierbij een eensluidend afschrift, anderzijds is overeengekomen wat volgt:

Artikel 1.

De NMBS-Holding aanziet de spoorweggronden in grijze tint weergegeven op bijgaand plan nr. G-016-02/037 en welke omvatten de autoparking, de wegenis en de fietsenstalling ter hoogte van de stopplaats te Melkouwen, als zijnde ingedeeld in de kleine wegenis, in toepassing van artikel 1 van de wet van 25.07.1891.

Bedoelde percelen zullen steeds te beschouwen blijven als behorende tot het openbaar domein van de NMBS-Holding.

De voorliggende overeenkomst vervangt alle vorige overeenkomsten tot inlijving.

Artikel 2.

Het gemeentebestuur van Berlaar zal zijn recht van politie uitoefenen op het deel spoorweggrond ingelijfd in de kleine wegenis, zonder nochtans afbreuk te doen aan de uitoefening van het recht van politie waarover de NMBS-Holding blijft beschikken uit hoofde van de Wet van 25.07.1891 op de politie van de spoorwegen (gewijzigd en aangepast door de Wet van 3 mei 1999 tot regeling van de bevoegdheidsverdeling ingevolge de integratie van de zeevaartpolitie, de luchtvaartpolitie en de spoorwegpolitie in de federale politie) en de Wet van 12.041835 met betrekking tot de tolrechten en de reglementen van politie nopens de ijzeren weg, alsook hun uitvoeringsbesluiten (meer bepaald het KB van 02.11.1836, gewijzigd door dit van 06.07.1936 en het KB van 04.04.1895 gewijzigd door het KB van 27.04.1962).

Bijgevolg zal het verlenen van vergunningen – welke ook hun aard weze en ongeacht de duur ervan – slechts mogen geschieden na uitdrukkelijk en voorafgaand schriftelijk akkoord tussen de beide partijen. In geen geval mag de toegang tot de stopplaats worden gehinderd.

Artikel 3.

Het gemeentebestuur van Berlaar zal zich op zijn kosten belasten met:

1)
onderhoud en vernieuwing van de bestrating, riolering en beplantingen;

2)
verzekeren van de afloop van het water;

3)
onderhoud en vernieuwing van de afsluitingen, bedoeld worden alle draadafsluitingen, vaste afsluitingen en poorten;

4)
onderhoud en vernieuwing van de seinen tot regeling van het verkeer volgens de noodwendigheden;

5)
onderhoud van de autoparking, de wegenis en fietsenstalling, inclusief de verlichting. Indien een vernieuwing of uitbreiding zich opdringt, engageren de partijen zich alsdan in een overeenkomst de aanpak, kostenverdeling, enz. te regelen;

6)
de reiniging (inbegrepen het wegnemen van sneeuw en het strooien van zout, in het bijzonder bij ijzelvorming);

7)
de gemeente Berlaar draagt de aansprakelijkheid voor ongevallen en beschadigingen voor zover deze in een rechtstreeks causaal verband staan tot de verplichtingen welke haar door deze overeenkomst worden opgelegd
Alle hierboven beschreven punten hebben betrekking op de onder artikel 1 bedoelde gronden.

Artikel 4.

Iedere vraag voor inname van het openbaar domein voor privatieve doeleinden dient het voorwerp uit te maken van een uitdrukkelijk en schriftelijk voorafgaand akkoord van de NMBS-Holding ongeacht de aard en de duur van het gebruik.

Ongeacht de mogelijkheid tot weigering indien de aanvraag de activiteiten van de NMBS-Holding zou schaden, zal voor iedere uitbating op het openbaar domein een vergoeding geïnd worden die voor de helft ten goede komt van de gemeente Berlaar en voor de andere helft ten goede aan de NMBS-Holding.

Een afzonderlijke overeenkomst voor de regeling van de wederzijdse verplichtingen zal in voorkomend geval worden opgesteld.

Artikel 5.

Deze inlijving in de kleine wegenis gaat in vanaf de dag van de ondertekending van onderhavige overeenkomst.

Artikel 6.

Deze overeenkomst dient beschouwd als zijnde van openbaar nut.

Opgemaakt in dubbel te Hasselt op

Namens het gemeentebestuur van Berlaar
Namens de NMBS-Holding

De Burgemeester
De Gemeentesecretaris wnd,
De zonemanager,

W. HOREMANS
N. ROELANDS
W. VREBOS;”

Overwegende dat het hier het algemeen belang betreft;

Op voorstel van het college van burgemeester en schepenen;

Na erover beraadslaagd te hebben;

BESLUIT EENPARIG
Artikel 1.

Bovenbeschreven overeenkomst, betreffende de inlijving in de kleine wegenis van de autoparking, de wegenis en fietsenstallingen zoals weergegeven in grijze tint op bijgevoegde plan nr. G-016-02/037 ter hoogte van de stopplaats te Melkouwen, wordt goedgekeurd.

Artikel 2.

Het college van burgemeester en schepenen wordt gelast met de uitvoering van dit besluit.
6. Aanstellen ontwerper - heraanleg voet- en fietspaden en groenbeplanting in verschillende straten - 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 “Aanstellen ontwerper - heraanleg voet- en fietspaden en groenbeplanting in verschillende straten” een bijzonder bestek met nr. GZ/AH/2010/04 werd opgesteld door de dienst grondgebiedszaken;

Overwegende dat de uitgave voor deze opdracht wordt geraamd op € 28.925,62 excl. btw of € 35.000,00 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 16/733-60 van de buitengewone dienst;

Gelet op actie nr. 0612.9.14.2 van de beleidsnota 2010 en het meerjarig financieel beleidsplan;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT met 13 ja stemmen bij 7 onthoudingen
ja-stemmen: Ronald Van Thienen (SP.A), Luc Faes (SP.A), Rudy Nuyens (SP.A), Lies Ceulemans (SP.A), Lydia Vercammen (CD&V), Guy Staes (CD&V), Willy Beullens (CD&V), Brigitte de Biolley (CD&V), Nadine Boekaerts (N-VA), Jan Hendrickx (N-VA), Stefaan Lambrechts (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!), Willy Beeckman (Vlaams Belang), Gaby Vervoort (Vlaams Belang) en Dirk Aras (Vlaams Belang).

Artikel 1.

Goedkeuring wordt verleend aan het bijzonder bestek met nr. GZ/AH/2010/04 en de raming voor de opdracht “Aanstellen ontwerper - heraanleg voet-en fietspaden en groenbeplanting in verschillende straten”, 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 € 28.925,62 excl. btw of € 35.000,00 incl. 21% btw.

Artikel 2.

Bovengenoemde opdracht wordt gegund bij wijze van de onderhandelingsprocedure zonder bekendmaking na raadpleging van minimum 3 ontwerpers.

Artikel 3.

De uitgave voor deze opdracht is voorzien in het budget van 2010, op artikel 421 16/733-60 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.

7. Duurzaam naar school – basisluik en optioneel luik – stopzetting van project vanuit de Vlaamse Regering – verderzetting vanuit de gemeente in samenwerking met het OOG (scholen en politie).

Gelet op de brief d.d.18 december 2007 van het ministerie van Onderwijs en Vorming (ref. 13AD-U-07) betreffende het project duurzaam woon-schoolverkeer in het gewoon basisonderwijs;

Overwegende dat het uitgangspunt van het voorgestelde concept de totaalaanpak is van het woon-schoolverkeer gebaseerd op het STOP-principe;

Overwegende dat via het project duurzaam naar school’ de Vlaamse gemeenten subsidies konden krijgen om - in samenwerking met de scholen - de leerlingen in het gewoon basisonderwijs te stimuleren om op een duurzame manier naar school te gaan;

Overwegende dat voornoemd project twee luiken omvat:

· een basisluik ‘stappen en trappen’;

· een optioneel luik ‘organisatie van leerlingenvervoer’.

Overwegende dat het Overleg tussen Onderwijs en Gemeente “OOG” werd opgericht;

Overwegende dat om de veiligheid aan de scholen te verhogen in de beleidsnota 2006-2012 onder de beleidsdoelstelling 0612.6 ‘een veilige gemeente’ volgende operationele doelstellingen werden ingeschreven:

nr. 0612.6.22: via stappen en trappen veiligheid schoolgaande jeugd verbeteren

nr. 0612.6.23: netoverschrijdend leerlingenvervoer volgens het STOP-principe;
Gelet op de collegiale beslissing van 7 februari 2008 (punt 21) waarin besloten werd om het opgestelde actieplan “basisluik 2008-2009” voor het concept ‘duurzaam naar school’ ter zake goed te keuren en de selectieaanvraag te versturen aan het ministerie van Onderwijs en Vorming;

Gelet op de brief binnengekomen 16 mei 2008 van het ministerie van Onderwijs en Vorming waarbij meegedeeld werd dat de gemeente Berlaar werd geselecteerd en voor het “basisluik 2008-2009” een subsidie ter waarde van 15.820 euro ontvangt en de gemeente zich ertoe verbonden heeft het actieplan uit te voeren;

Overwegende dat de organisatie van netoverschrijdend leerlingenvervoer 2008-2009 in eigen beheer werd georganiseerd aangezien een aanvraag pas kon worden ingediend voor het optioneel luik, dat een subsidie voor leerlingenvervoer voorziet, indien de gemeente positief werd geëvalueerd in het basisluik 2008-2009;

Gelet op de volledige uitbetaling van de subsidie ten bedrage van 15.820 euro na goedkeuring van het financieel eindrapport ‘basisluik 2008-2009’;
Gelet op collegiale beslissingen van 5 februari 2009 (punten 25 en 26) waarin besloten werd om:

1. het opgestelde actieplan “basisluik 2009-2010” voor het concept ‘duurzaam naar school’ ter zake goed te keuren;

2. om aan de hand van de voorstudie van De Lijn tevens een aanvraag in te dienen voor het optionele luik 2009-2010

en om deze aanvragen te versturen aan het ministerie van Onderwijs en Vorming;
Gelet op de collegiale beslissing van 25 juni 2009 (punt 56) waarbij genoteerd werd dat de Vlaamse regering op 15 mei 2009 het dossier basisluik en het optionele luik van de gemeente Berlaar heeft geselecteerd en:

1. voor het basisluik 2009-2010: 19.505 euro subsidie

2. voor het optionele luik 2009-2010 netoverstijgend leerlingenvervoer: 34.240 euro subsidie

verleend wordt;

Gelet op de elektronische melding vanuit de Vlaamse Regering waarbij meegedeeld werd dat omwille van budgettaire redenen het project ‘Duurzaam naar School’ wordt stopgezet voor de volgende jaren;

Overwegende dat uit diverse modal-split documenten (tellingen STOP, aantal stappers, trappers, gebruikers busvervoer, gebruikers privé-vervoer) blijkt dat het aantal busgebruikers te laag is en er geen positieve evolutie vast te stellen is;

Gelet op het verslag van de vergadering van het OOG d.d. 25 november 2009 waarin besloten werd een enquête te organiseren omtrent de noodzaak van het netoverschrijdend leerlingenvervoer;

Overwegende dat uit de enquête inzake het leerlingenvervoer uitgevoerd in februari 2010 als voornaamste resultaat blijkt dat er zeer weinig gebruik gemaakt wordt van het gemeentelijk busvervoer en dat er zelfs weinig interesse is voor gratis busvervoer;

Overwegende dat het busvervoer in toekomst volledig ten laste wordt gelegd van het gemeentebestuur;

Overwegende dat de kostprijs van dit netoverschrijdend leerlingenvervoer niet in verhouding is tot het aantal gebruikers;

Gelet op de besprekingen ter zake;

Gelet op het OOG d.d. 2 maart 2010 waarin genoteerd werd dat kan ingestemd worden:

· met de afschaffing van het gemeentelijk leerlingenvervoer

· met de organisatie van het leerlingenvervoer van de scholen naar de buitenschoolse kinderopvang

· dat de vrijgekomen middelen inzake het netoverschrijdend leerlingenvervoer besteed zullen worden aan maatregelen om de veiligheid van de fietspaden te verhogen;

· met de verder zetting van het project duurzaam naar school in overleg met het OOG;

Na erover beraadslaagd te hebben;

BESLUIT met 13 ja-stemmen bij 7 onthoudingen
ja-stemmen: Ronald Van Thienen (SP.A), Luc Faes (SP.A), Rudy Nuyens (SP.A), Lies Ceulemans (SP.A), Lydia Vercammen (CD&V), Guy Staes (CD&V), Willy Beullens (CD&V), Brigitte de Biolley (CD&V), Nadine Boekaerts (N-VA), Jan Hendrickx (N-VA), Stefaan Lambrechts (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!), Willy Beeckman (Vlaams Belang), Gaby Vervoort (Vlaams Belang) en Dirk Aras (Vlaams Belang).
Artikel 1.

Beslist het netoverschrijdend leerlingenvervoer stop te zetten.

Artikel 2.

Beslist het leerlingenvervoer na de schooluren naar de buitenschoolse kinderopvang te organiseren vanaf 1 september 2010.

Artikel 3.

Het project duurzaam naar school verder te zetten in overleg met het OOG.

Artikel 4.

In de beleidsnota 2006-2012, bij beleidsdoelstelling 0612.6 ‘een veilige gemeente’ de operationele doelstelling

nr. 0612.6.23 netoverschrijdend leerlingenvervoer volgens het STOP-principe, aan te passen.

Artikel 4.

Richt een verzoek aan het provinciegouverneur of duurzaam naar school niet in aanmerking komt voor een provinciaal subsidie-initiatief.
8. 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 (art. 104/111/01).

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

Gelet op de collegiale beslissing d.d. 10 september 2009 (punt 1) houdende tijdelijke uitoefening van hogere functie door administratief functionaris A3a Nancy Roelands vanaf 9 september 2009;
Gelet op het raadsbesluit d.d. 29 september 2009 (punt 1) houdende bekrachtiging collegiale beslissing tot tijdelijke uitoefening van hogere functie door administratief functionaris A3a Nancy Roelands;

Overwegende dat het hierbij aangewezen is de functie van administratief functionaris A1a open te verklaren met een vervangingsovereenkomst van onbepaalde duur ter vervanging van administratief functionaris A3a Nancy Roelands die tijdelijk een hogere functie uitoefent;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;
BESLUIT EENPARIG
Artikel 1.

Gaat over tot de openverklaring van een voltijdse betrekking van contractuele administratief functionaris A1a 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 2.

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 april 2010.
9. Aanstelling plaatsvervangers bij gewettigde afwezigheid van de gemeentesecretaris.

Gelet op het gemeentedecreet d.d. 15 juli 2005, en latere wijzigingen, meer bepaald art. 81;

Overwegende dat de gemeenteraad personeelsleden dient aan te duiden als erkende plaatsvervanger die, in geval van wettige afwezigheid, door de gemeentesecretaris kunnen aangesteld worden om te voorzien in zijn vervanging, voor een periode van maximaal zestig dagen;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT EENPARIG
Enig artikel.

De volgende personeelsleden worden aangeduid als mogelijke plaatsvervanger bij gewettigde afwezigheid van de gemeentesecretaris:

1. Stafmedewerker niveau A

2. Administratief functionaris niveau A

3. Bibliothecaris Gert Maris

4. Milieuambtenaar niveau A

OVEREENKOMSTIG ARTIKEL 22 VAN HET GEMEENTEDECREET WERD VOLGEND PUNT OP DE AGENDA VAN DE GEMEENTERAAD GEPLAATST DOOR RAADSLID DIRK ARAS:

I. Interpellatie omtrent de stedenbouwkundige mogelijkheden van het perceel (de percelen) dat (die) het sportterrein aan de Meistraat uitmaakt (uitmaken) en de toekomst van de clubs die daar hun sportactiviteit uitoefenen

Op dinsdag 2 maart jl. vond een bijeenkomst plaats van de sportclubs die hun activiteit uitoefenen op het terrein aan de Meistraat (terrein VK De Keyzer): zes voetbalploegen, drie gevechtsportclubs en een jazzballetvereniging. Deze bijeenkomst was het gevolg van het steeds concreter worden van de verkoop van het terrein en vermeende toekomstplannen van potentiële kopers.

Deze interpellatie handelt niet over het recht van eigenaars hun eigendom te verkopen, noch over het recht van potentiële kopers plannen te hebben met een terrein, ook al is dat een sportterrein. Deze interpellatie gaat uit van de bezorgdheid van de genoemde clubs zich eventueel elders te zullen moeten vestigen, het feit dat dit omwille van financiële en infrastructurele redenen geen evidentie is en dat bijgevolg – binnen hooguit één jaar – hun voortbestaan (in Berlaar) in het gedrang dreigt te komen.

Vandaar volgende vragen, ingedeeld in drie aspecten:

I. Het stedenbouwkundig aspect

Is het betreffende sportterrein (voetbalveld VK De Keyzer) geheel (dus inclusief parking, gebouwen, toegangsweg, ...) in recreatiegebied gelegen ?

· Zo niet, welk deel of delen wel en welke niet ?

· Zo ja, welke stedenbouwkundige mogelijkheden en/of beperkingen brengt dit concreet met zich mee (of desgevallend voor het deel dat in recreatiegebied ligt) ? Dit onder meer wat bebouwbare oppervlakte, bouwhoogte, groenvoorziening, genereren van verkeer, aanleg van parking, ... betreft.

· De arresten van de Raad van State van 16 april 1993 en 1 december 1993 bepalen dat wonen in recreatiegebied niet is toegestaan. Is dit verbod absoluut ?

· Momenteel is er één toegangsweg tot het terrein in gebruik (vanuit de Meistraat). Welk statuut heeft die toegangsweg ? Loop die over openbaar of (gedeeltelijk) over privé-terrein ?

Het ruimtelijk structuurplan Berlaar legt de nadruk op zachte recreatie en sluit “harde en dynamische vormen van recreatie” uit. Verder stelt het RSPB: “nieuwe activiteiten kunnen slechts in overweging genomen worden op voorwaarde dat het kleinschalige en lokale initiatieven betreft op maat van de gemeente”. Het structuurplan neemt “dagrecreatie” als maat. Het RSPB legt dus duidelijk beperkingen op.

Wat betekent dit concreet voor het betreffende terrein ? M.a.w.: welke vormen van recreatie kunnen, welke kunnen alleszins niet ? Welke infrastructuur kan er op het terrein aan de Meistraat opgetrokken worden ?

II. Het toekomstperspectief van de sportclubs die hun activiteit uitoefenen op het sportterrein aan de Meistraat

· Welke mogelijkheden kan het gemeentebestuur bieden aan de gevechtsportclubs en de jazzballetvereniging wanneer deze toch naar een andere locatie zouden moeten uitwijken ? De Sportschuur blijkt zonder verschuivingen in de huidige bezetting geen optie.

· En aan de voetbalploegen ? Zijn er op korte termijn mogelijkheden, bijvoorbeeld in het kader van de in het RSPB voorziene herlocalisatie van sportterreinen ?

· Zijn er in Berlaar gronden, buiten de in het RSPB vastgestelde recreatiegebieden, die kunnen verworven worden door particulieren of clubs met het oog op het inplanten van bijvoorbeeld een voetbalveld met bijbehorende gebouwen (kleedruimten, parking, cafetaria) ?

III. Aspect Doelvelden

Op aangeven van het gemeentebestuur informeerde de jazzballetvereniging naar (tijdelijke) opvangmogelijkheid op de Doelvelden.

· Hoe ziet het gemeentebestuur een integratie van nieuwe sportclubs of -verenigingen in de Doelvelden ?

Immers, de jazzballetvereniging werd er uiteindelijk niet een mogelijkheid geboden.

· Klopt het dat het gemeentebestuur (opnieuw) onderhandelt met voetbalclub Lierse omtrent het gebruik van de Doelvelden ?

Kwamen bij een eerdere onderhandeling met Lierse de mogelijkheden van SK Berlaar zelf niet in het gedrang ? Hoe zullen de zes voetbalploegen daar dan nog terecht kunnen ?

Daarom ook graag een stand van zaken van het dossier Doelvelden. In het bijzonder omtrent de staat van de infrastructuur, de huidige bezetting en het gebruik van terrein en infrastructuur, de mogelijkheid tot het afsluiten van een huurcontract, de mogelijkheid tot het verwerven daar van inkomsten (o.a. via cafetaria) door nieuwe clubs.

Burgemeester Walter Horemans antwoordt het volgende:
I. Het stedenbouwkundig aspect

Is het betreffende sportterrein (voetbalveld VK De Keyzer) geheel (dus inclusief parking, gebouwen, toegangsweg, ...) in recreatiegebied gelegen ?

· Zo niet, welk deel of delen wel en welke niet ?

De toegangsweg is voor de 1e 50 meter gelegen in woongebied, en voor wat betreft de verdere diepte gelegen in agrarisch gebied; het overige gedeelte van het sporterrein bevindt zich voor 100% in recreatiegebied.
· Zo ja, welke stedenbouwkundige mogelijkheden en/of beperkingen brengt dit concreet met zich mee (of desgevallend voor het deel dat in recreatiegebied ligt) ? Dit onder meer wat bebouwbare oppervlakte, bouwhoogte, groenvoorziening, genereren van verkeer, aanleg van parking, ... betreft.

Er zijn geen algemene stedenbouwkundige type-voorschriften qua bebouwbare oppervlakte, bouwhoogte, groenvoorziening verbonden aan de zonering recreatie; het is gebruikelijk om voor elke recreatie-zone aparte specifieke stedenbouwkundige voorschriften op te stellen, maar ook dat is voor deze zone tot hiertoe nog nooit gebeurd. De bouwer heeft hier enige vrijheid in.
- De arresten van de Raad van State van 16 april 1993 en 1 december 1993 bepalen dat wonen in recreatiegebied niet is toegestaan. Is dit verbod absoluut ?

Het is perfect mogelijk te wonen in een recreatiegebied, doch enkel als conciërgewoning bij een bestaande recreatie-activiteit op basis van één woning per complex; het ontwerp dat betrokkene heeft ingediend bestaat uit 2 fases; het bestuur stedenbouw heeft op het overleg verklaard dat slechts een conciërgewoning kan worden toegelaten als de twee fases worden uitgevoerd; enkel fase 1 is volgens hen te klein voor het toestaan van een conciërgewoning; nogmaals: hier bestaan geen wettelijke normen voor: wordt geval per geval bekeken.
Dus indien hij er zelf wil wonen moet hij het project volledig uitvoeren.
Momenteel is er één toegangsweg tot het terrein in gebruik (vanuit de Meistraat). Welk statuut heeft die toegangsweg ? Loop die over openbaar of (gedeeltelijk) over privé-terrein ?

Het is een private weg die in de jaren ’80 wel verhard is door het gemeentebestuur: het is dus een private weg met een openbaar karakter. Welke gronden zich toegang kunnen verschaffen via die weg, moet blijken uit de notariële aktes: het gemeentebestuur kan hierover geen informatie verstrekken.
Het ruimtelijk structuurplan Berlaar legt de nadruk op zachte recreatie en sluit “harde en dynamische vormen van recreatie” uit. Verder stelt het RSPB: “nieuwe activiteiten kunnen slechts in overweging genomen worden op voorwaarde dat het kleinschalige en lokale initiatieven betreft op maat van de gemeente”. Het structuurplan neemt “dagrecreatie” als maat. Het RSPB legt dus duidelijk beperkingen op.

Harde en dynamische vormen van recreatie zijn bv motorcross-terreinen.

Een gemeente als Berlaar heeft zeker nood aan minimum één fitness-center (= dagrecreatie) en een recreatiezone is de geëigende zone om dat op te richten en uit te baten.

Wat betekent dit concreet voor het betreffende terrein ? M.a.w.: welke vormen van recreatie kunnen, welke kunnen alleszins niet ? Welke infrastructuur kan er op het terrein aan de Meistraat opgetrokken worden ?

Zie vorig antwoord.

II. Het toekomstperspectief van de sportclubs die hun activiteit uitoefenen op het sportterrein aan de Meistraat

· Welke mogelijkheden kan het gemeentebestuur bieden aan de gevechtsportclubs en de jazzballetvereniging wanneer deze toch naar een andere locatie zouden moeten uitwijken ? De Sportschuur blijkt zonder verschuivingen in de huidige bezetting geen optie.
Een ruimte vinden voor de gevechtssporten is niet eenvoudig, vooral omdat het materiaal (de matten) zouden moeten kunnen blijven liggen.

In de turnzaal van de school Heikant evenals in de sportschuur zijn nog uren vrij. Dit moet nog worden bekeken door de schepen van sport samen met de sportfunctionaris.

Het instituut H. Hart van Maria gaat ook een sportzaal bouwen die na de schooluren mogelijk ook een oplossing kan bieden.

Het is de bedoeling om alle sportclubs uit te nodigen, samen met de schepen van sport en de sportfunctionaris om te horen welk de behoeften en de vragen zijn van de clubs.

· En aan de voetbalploegen ? Zijn er op korte termijn mogelijkheden, bijvoorbeeld in het kader van de in het RSPB voorziene herlocalisatie van sportterreinen ?

Eind 2010 wordt gestart met de opmaak van het RUP zonevreemde recreatieterreinen, gebaseerd op de visie in het gemeentelijk structuurplan. Uit dit RUP zal blijken waar sportploegen zonder terrein kunnen geherlokaliseerd worden: bv op het sportterrein Doelvelden of op een nieuw nog te zoneren, nog te verwerven en nog aan te leggen site tussen de spoorlijn, de Molenlei en de Liersesteenweg; dit RUP zal pas klaar zijn eind 2011: in tussentijd kunnen alleen de nu bestaande recreatiezones een oplossing bieden.

· Zijn er in Berlaar gronden, buiten de in het RSPB vastgestelde recreatiegebieden, die kunnen verworven worden door particulieren of clubs met het oog op het inplanten van bijvoorbeeld een voetbalveld met bijbehorende gebouwen (kleedruimten, parking, cafetaria) ?

Misschien bestaande voetbalterreinen in mede-gebruik.

III. Aspect Doelvelden

Op aangeven van het gemeentebestuur informeerde de jazzballetvereniging naar (tijdelijke) opvangmogelijkheid op de Doelvelden.

· Hoe ziet het gemeentebestuur een integratie van nieuwe sportclubs of -verenigingen in de Doelvelden ?

Immers, de jazzballetvereniging werd er uiteindelijk niet een mogelijkheid geboden.

SK Berlaar beweert dat voor jazzballet de bovenste ruimte (boven cafetaria Doelvelden) kan gebruikt worden. Deze staat nu vrij. Dit is een optie die nog zal worden besproken en bekeken.

Wat de voetbalploegen betreft beweert SK Berlaar dat er geen problemen zijn om deze eveneens in te plannen op de Doelvelden. Zo kunnen er vb. 2 kleine ploegen trainen op 1 terrein. Nu zijn de terreinen de woensdagnamiddag vrij: dit is interessant voor de jeugdploegen. Door te verschuiven kan heel wat worden opgelost. Zo zouden er 4 ploegen kunnen spelen: 2 op verplaatsing en 2 thuis.

Het is de wens van het schepencollege dat de Doelvelden niet alleen gebruikt zullen worden door SK Berlaar. Het is de bedoeling dat zoveel mogelijk sportverenigingen hiervan gebruik kunnen maken. Er moet een oplossing te vinden zijn, ook wat betreft de cafetaria.

De vraag blijft ondertussen: gaat dit project voort? De koper heeft 6 maanden tijd (vanaf 24 februari 2010) om dit in te dienen.
· Klopt het dat het gemeentebestuur (opnieuw) onderhandelt met voetbalclub Lierse omtrent het gebruik van de Doelvelden ?

Kwamen bij een eerdere onderhandeling met Lierse de mogelijkheden van SK Berlaar zelf niet in het gedrang ? Hoe zullen de zes voetbalploegen daar dan nog terecht kunnen ?
Er zijn wel samenwerkingsverbanden tussen SK Berlaar en Lierse, deze gaan echter over uitwisseling van voetballertjes. SK Berlaar heeft goed opgeleide trainers: het gaat hier over een win-win situatie.

De Doelvelden moet van Berlaar blijven!

Daarom ook graag een stand van zaken van het dossier Doelvelden. In het bijzonder omtrent de staat van de infrastructuur, de huidige bezetting en het gebruik van terrein en infrastructuur, de mogelijkheid tot het afsluiten van een huurcontract, de mogelijkheid tot het verwerven daar van inkomsten (o.a. via cafetaria) door nieuwe clubs.

Het gemeentebestuur wil dit globaal bekijken en is hiermee bezig.
OVEREENKOMSTIG ARTIKEL 22 VAN HET GEMEENTEDECREET WERDEN VOLGENDE PUNTEN OP DE AGENDA VAN DE GEMEENTERAAD GEPLAATST DOOR RAADSLID KOEN KERREMANS:

II. Nieuwe autonome v.z.w. rond dienstencheques?

Via onze PWA-vertegenwoordiger werden we allen op de gebracht van de intentie om een nieuwe autonome v.z.w. in het leven te roepen. Naar we kunnen begrijpen zou deze nieuwe v.z.w. de werking rond dienstencheques organiseren, en zou de zetel hiervan in Berlaar gevestigd worden. De manier waarop dit aangebracht werd heeft hier en daar vragen opgeroepen. We denken dat het goed is dat de volledige gemeenteraad tekst en uitleg krijgt over dit onderwerp.

Wij vragen dan ook om tijdens deze gemeenteraad op de gebracht te worden van de beweegredenen, de doelstellingen en de mogelijke uitwerking van deze wijziging.

Uiteraard vragen we ook dat het bestuur haar standpunt in deze wil kenbaar maken en verduidelijken.

Stefaan Lambrechts licht toe:
De essentie van ’t verhaal komt hierop neer: nationaal is men op zoek naar geld.
In 2007 en 2008 waren er overschotten (respectievelijk 60.000 en 70.000 euro). Deze evolutie is in stijgende lijn.

Vanuit ’t federale wou men die winsten wegromen.

De bedoeling was om de huidige structuur van Extra Time om te turen naar een andere structuur. Men heeft zich hierbij gebaseerd op de toestand van 2008.

Als dit doorgaat is het op basis van een situatie van ’t verleden.

Als tweede aspect (zo werd toegelicht door de voorzitter) zou er een financieel voordeel in zitten. Ca 24.000 euro zou in + overblijven. Jaarlijks stort Extra Time 65.000 euro naar de RVA.

Echter bij de omvorming dienen de loonkosten van de voltijdse coördinator (ca 50.000 euro) en een halftijdse administratief medewerker die tot nu op de loonrol staan van de RVA gedragen te worden door de nieuwe VZW. De RVA zal dit personeel niet langer betalen. Het voordeel van de 65.000 euro valt hierdoor weg.

De structuur zoals deze vandaag bestaat is zeer goed uitgebouwd door de Raad van Bestuur. Er worden 50 personeelsleden tewerkgesteld en dit alles werd reeds bereikt na drie jaar.
Een derde argument: er zou beter en gemakkelijker kunnen gewerkt worden met een nieuwe Raad van Bestuur. Momenteel is deze ingebed in de PWA (paritaire samenstelling gemeente-RVA). Het zou gemakkelijker zijn zonder deze partners.

De standpunt van het bestuur hierin: er zijn onvoldoende elementen om te zeggen dat op dit ogenblik de omschakeling naar een andere VZW een goede zaak is.

Dit is ook het standpunt van Nijlen, voegt de burgemeester hieraan toe.

III. Invoering snelheidszones 70-50-30 grondgebied Berlaar.

Nu men zelfs in CD&V-kringen (cfr. voorstel maximum snelheid op alle secundaire wegen) de logica van uniformizering van snelheidsregelingen in het verkeer, inziet, kan niets meer de invoering van snelheidszones op ons grondgebied in de weg staan. Daarom vragen wij naar een stand van zaken en tevens de timing die het bestuur wenst te respecteren voor de ondertussen beloofde invoering van 70-50-30 km/u zones te Berlaar.

Er volgt een toelichting van de burgemeester:
Het is de intentie van het schepencollege om dit terug op de agenda van de verkeerscommissie te zetten. De opdracht zal worden gegeven om hier een nieuw reglement voor op te maken. Er dient een studie te gebeuren van de kosten die dit meebrengt.

Het lijkt ons haalbaar om deze zones in 2011 te realiseren.

Momenteel wordt er een reglement opgemaakt om de vrachtwagens uit de kernen te mijden.

De parkeerzone in de Hellegatstraat is klaar, er is plaats voorzien achter sporthal ’t Stapveld en bij de uittekening van de stationsomgeving zal hier ook rekening mee worden gehouden.

IV. Fairtrade gemeente, om van te dromen?

In antwoord op een geruime tijd geleden gestelde vraag kregen we te horen dat de gemeente zich stellig had voorgenomen om de titel van “fairtrade gemeente” te behalen. Ondertussen gingen vele gemeenten ons vooraf. Het ging even de goede kant uit toen wij allemaal, gemeenteraadsleden, een uitnodiging kregen om te participeren in een werkgroep ad hoc. We moesten vaststellen dat het streven naar eerlijke handel, ook tussen noord en zuid, bij de meesten van ons niet echt een prioriteit is. Deze vaststelling doet echter geen enkele afbreuk aan het belang van een daadwerkelijke ondersteuning van het streven naar eerlijke handel, locaal én globaal. Het behalen van de titel “fairtrade gemeente” is voor de gemeente een belangrijk middel om een signaal te geven aan haar bevolking.

Graag vernemen wij van het bestuur een stand van zaken en tevens een planning terzake.

Schepen Ingeborg Van Hoof schetst het verloop:

Aan de raadsleden werd enige tijd geleden gevraagd wie deze materie mee op zou willen volgen. Hierop kwamen slechts twee reacties (Willy Beeckman en Koen Kerremans). Daarna werd er nog een mailing rondgestuurd i.v.m. de oprichting van een trekkersgroep. Er waren slechts 4 geïnteresseerden: de betrokken ambtenaar, schepen Ingeborg Van Hoof, raadsleden Willy Beeckman en Koen Kerremans.
Het is zeker niet van de baan. Het onderwerp zal terug op de agenda worden geplaatst. Er zal terug een bevraging gebeuren. Na de aanstelling van de communicatie-ambtenaar zal Nadia Hendrickx meer tijd vrij krijgen voor ontwikkelingssamenwerking en fairtrade. De bedoeling is dat verenigingen en scholen ook mee doen. Binnen de provincie Antwerpen hebben 52 gemeenten het label ondertusssen aangevraagd en/of gekregen.

Op 20 en 27 maart zijn er trekkersdagen in dit kader. Zij volgt dit zelf op.
Ondertussen is er in elk geval al heel wat informatie over verzameld.
GEHEIME ZITTING
10. Ontslag- en pensioenaanvraag van Annie Horemans als administratief-technisch consulent B2.

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

Gelet op de rondzendbrief BA 2006/01 d.d. 14 januari 2006 betreffende de inwerkingtreding van de bepalingen inzake het bestuurlijk toezicht, vervat in het Gemeentedecreet;

Gelet op de brief d.d. 25 februari 2010 van mevrouw Annie Horemans houdende haar pensioenaanvraag vanaf 1 december 2010;

Op voorstel van het college van burgemeester en schepenen;

Na beraadslaging;

BESLUIT EENPARIG
Artikel 1.

Het ontslag van administratief-technisch consulent B2 Annie Horemans wordt aanvaard op datum van 1 december 2010.

Artikel 2.

Verleent gunstig advies aan de pensioenaanvraag opdat mevrouw Annie Horemans, geboren te Bouwel op 25 november 1950 en wonende Pastoriestraat 16 te 2560 Nijlen (Kessel) vanaf 1 december 2010 kan genieten van een rustpensioen ten laste van de RSZPPO.

Artikel 3.

Onderhavige beslissing wordt voor nuttig gevolg aan de bevoegde overheden toegezonden.
De vergadering wordt gesloten te 21.25 uur.

Gedaan in zitting op bovenvermelde datum,

de waarnemende gemeentesecretaris
de burgemeester

Nancy Roelands
Walter Horemans

PAGE
23

