

GEMEENTERAAD VAN 16 MAART 2015

Proces-verbaal

De gemeenteraad van Lummen vergadert heden onder voorzitterschap van Ludo Hermans, naar aanleiding van een eerste bijeenroeping gedaan door de voorzitter van de gemeenteraad op 5 maart 2015.

Aanwezig : Ludo Hermans, voorzitter
Luc Wouters, burgemeester
Betty Luyten, Lars Van Rode, Wim Vangeel, Mario Vrancken en Dirk Snyers, schepenen
Dirk Snyers, Theo Dekoning, Guy Vaes, Maggy Peeters, Veerle Beckers, Hans Suffeleers, An Goijens, Michel Vanhoyland, Stefan Coenen, Rita Moors, Veerle Verboven, Sander Hoogstijns, Niels Schoofs, Koen Claes, Johnny Ceyskens en Carmen Minten, raadsleden;
Bernard Zwijzen, secretaris.

Verontschuldigd: Maggi Van Der Eycken, raadslid

De raad gaat over tot de dagorde van heden.

001 Goedkeuring verslag van de gemeenteraad van 16 februari 2015

De raad

Gelet op het verslag van de gemeenteraad van 16 februari 2015.

Gelet op de bepalingen van het gemeentedecreet, in het bijzonder artikel 33, 180 en 181 §1.

BESLUIT éénparig

Het verslag van de gemeenteraad van 16 februari 2015 goed te keuren.

002 Goedkeuring wijziging personeelsbehoeftenplan voor het gemeentepersoneel

Raadslid S. Coenen vraagt of deze wijziging financiële repercussies heeft?

De burgemeester bevestigt dit en legt uit dat we maar 95 % krijgen van de subsidies die we oorspronkelijk kregen voor het contingent 2013 en ook op het vlak van de patronale bijdrage dienen we meer te betalen per contractueel.

De raad

Gelet op de bepalingen van het gemeentedecreet.

Gelet op de beslissing van de gemeenteraad van 15 december 2014 houdende de goedkeuring van de wijziging van het rechtspositieregeling voor het gemeentepersoneel.

Gelet op de beslissing van de gemeenteraad van 15 december 2014 houdende goedkeuring van het personeelsbehoeftenplan

Gelet op de kennisgeving aan de vakbonden op 26 december 2015 betreffende deze verplichte aanpassingen ingevolge de stopzetting van het statuut van gesco.

Gelet op het protocol van akkoord dat we mochten ontvangen na elektronische vraag van de vakbonden.

Overwegende dat in deze versie van het personeelsbehoefteplan enkel een omzetting van gescó's naar contractanten werd voorzien.

BESLUIT 18 stemmen voor en 4 onthoudingen (A. Goijens voor Vld en R. Moors, M. Peeters en K. Claes voor N-VA)

Artikel 1.- De voorgestelde wijzigingen aan het personeelsbehoefteplan goed te keuren.

Artikel 2.- Dit personeelsbehoefteplan vervangt integraal alle voorgaande plannen.

003 Goedkeuring aanpassing huishoudelijk reglement op de begraafplaatsen

Raadslid M. Vanhoyland geeft volgende opmerking mee: "Ik zie bijvoorbeeld in Mechelen mooie graven die ook na het afsterven van de nabestaanden nog onderhouden worden door derden. Daarom zou ik persoonlijk wat meer vrijheid laten in het reglement en voor mensen die echt buiten de afmetingen van het reglement zouden willen gaan, zou ik een aparte bouwvergunning laten aanvragen".

Bovendien verwijst hij ook naar artikel 11 van het reglement, waarbij hij zich de vraag stelt waarom een reservatie op het kerkhof niet mogelijk is voor mensen die bijvoorbeeld geen kinderen hebben?

Schepen M. Vrancken legt uit dat we dit niet kunnen toelaten omdat er dan open plaatsen worden gecreëerd op het kerkhof, en we streven naar aaneensluitende graven.

Raadslid M. Vanhoyland vraagt eveneens waarom dubbele graven uitgesloten worden.

Schepen M. Vrancken verwijst hierbij naar dezelfde discussie die een jaar geleden ook aan bod gekomen is en dat dit gewoon een kwestie van plaatsbesparing is.

De raad

Gelet op de bepalingen van het gemeentedecreet, in het bijzonder deze inzake het bestuurlijk toezicht zoals omschreven in titel VIII

Gelet op de wet van 29.07.1991 betreffende de uitdrukkelijke motivering van de bestuurshandelingen.

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

Gelet op de artikelen 15bis, §2, tweede lid, 23bis en 32 van de wet van 20 juli 1971 op de begraafplaatsen en lijkbezorging.

Gelet op het decreet van 16 januari 2004 op de begraafplaatsen en de lijkbezorging, gewijzigd bij het decreet van 10 november 2005, het decreet van 18 april 2008, de decreten van 9 december 2011 en het decreet van 22 februari 2013.

Gelet op ons besluit van 19 april 1996 houdende goedkeuring van het politiereglement op de graven en graftekens, gewijzigd bij besluiten van 20 maart 1998, 17 maart 2000 en 28 april 2014..

Gelet op het besluit van de Vlaamse Regering van 14 mei 2004 tot organisatie, inrichting en beheer van begraafplaatsen en crematoria, gewijzigd bij het besluit van de Vlaamse Regering van 2 december 2005.

Gelet op de vraag om volgende punten aan te passen: afmetingen grafmonumenten voor de gewone begravingen en kindergraven, alsmede een toevoeging aan het voorgaand reglement omtrent de werkwijze voor het uitoefenen van controle en het optreden bij niet-naleving van de voorwaarden.

Overwegende dat het noodzakelijk is om de geldende reglementering op te heffen en te vervangen door een aangepaste versie.

BESLUIT 14 stemmen voor en 8 onthoudingen (M. Vanhoyland, S. Coenen en A. Goijens voor Lumineus-Vld, R. Moors, M. Peeters en K. Claes voor N-VA, J. Ceyskens voor Groen en N. Schoofs als onafhankelijk raadslid).

Enig artikel.- Het huishoudelijke reglement op de begraafplaatsen als volgt vast te stellen:

Hoofdstuk 1	Algemene bepalingen
--------------------	----------------------------

A) Algemeenheden

Artikel 1:

Elk overlijden op het grondgebied van de gemeente, alsook de ontdekking van een stoffelijk overschot, dient zonder verwijl te worden aangegeven aan de ambtenaar van de burgerlijke stand door de personen bedoeld in art. 78, 80, 83 en 84 van het Burgerlijk Wetboek.

Artikel 2:

Degene die voor de begrafenis instaat, regelt met de gemeente de nodige formaliteiten. Bij gebrek daaraan, wordt door de gemeente het nodige gedaan en dit op kosten van de nabestaande.

Artikel 3:

Er mag slechts overgegaan worden tot vormneming, balseming of kisting, na vaststelling van het overlijden door de ambtenaar van de burgerlijke stand op voorlegging van het daartoe voorziene doktersattest. De ambtenaar van de burgerlijke stand dient het kosteloos verlof tot begraving te verlenen overeenkomstig art. 77 van het Burgerlijk Wetboek na vaststelling dat het een natuurlijk overlijden betreft.

Artikel 4:

Bij thanatopraxie (een behandeling die het ontbindingsproces tijdelijk vertraagt en het besmettingsgevaar doet wijken) moeten de gebruikte thanatochemische stoffen de skelettering van het lijk binnen tien jaar na het overlijden garanderen. De balseming is enkel toegestaan voor universiteiten van aan de wetenschap geschonken lichamen in afwachting voor het gebruik van studiedoeleinden voor universitaire laboratoria.

Artikel 5:

De begraving van niet-gecremeerde en gecremeerde stoffelijke resten, de bijzetting van de as in een columbarium, of de verstrooiing ervan, mag niet eerder plaatsvinden dan 24 uren na het overlijden of na de ontvangst van de aanvraag tot crematie. Wanneer de openbare gezondheid dit vergt, zal de burgemeester, in overleg met de ambtenaar van de burgerlijke stand, vroeger dan 24 uren na het overlijden, datum en uur van de begraving bepalen.

Artikel 6:

Bij een verdacht of gewelddadig overlijden zijn art. 81 en 82 van het Burgerlijk Wetboek van toepassing.

Zijn er tekens of aanwijzingen van een gewelddadige dood of andere omstandigheden die zulks laten vermoeden, dan mag de teraardebestelling eerst geschieden nadat een officier van politie, bijgestaan door een doctor in de geneeskunde of de heelkunde, proces-verbaal heeft opgemaakt van de staat van het stoffelijk overschot en van de daarop betrekking hebbende omstandigheden, alsook van de inlichtingen die hij heeft kunnen inwinnen omtrent de voornamen, de naam, de leeftijd, het beroep, de geboorteplaats en de woonplaats van de overledene (art. 81).

De officier van politie is gehouden dadelijk aan de ambtenaar van de burgerlijke stand van de plaats waar de persoon overleden is, alle in zijn proces-verbaal vermelde inlichtingen te doen toekomen, en de akte van overlijden wordt volgens de inlichtingen opgemaakt. De ambtenaar van de burgerlijke stand zendt daarvan een uitgifte aan de ambtenaar van de burgerlijke stand van de woonplaats van de overledene, indien deze bekend is; deze uitgifte wordt in de registers ingeschreven (art. 82).

Artikel 7:

Het gebruik van doodskisten, foedralen, doodswaden, producten en procédés die de natuurlijke en normale ontbinding van het stoffelijk overschot beletten, is verboden.

Artikel 8:

Na sluiting van de kist, mag deze alleen nog geopend worden op grond van een gerechtelijke beslissing.

Artikel 9:

De manieren van lijkbezorging zijn: begraven, verstrooien of bewaren van de as na crematie. Elkeen kan tijdens zijn leven vrijwillig een schriftelijke kennisgeving van zijn laatste wilsbeschikking overmaken aan de ambtenaar van de burgerlijke stand. Deze kan handelen over de wijze van lijkbezorging, de asbestemming, evenals het ritueel van de levensbeschouwing volgens welk de uitvaartplechtigheid moet verlopen. Asverstrooiing op openbaar domein is niet mogelijk.

Artikel 10:

Indien de overledene een implantaat draagt, dat werkt op een batterij, moet deze batterij worden verwijderd voor de begraafing of crematie.

Artikel 11:

Reservatie van grond op de kerkhoven is niet mogelijk.

De stoffelijke resten worden begraven, perk na perk, het ene evenwijdig naast het andere, volgens hun aankomst op de begraafplaats en op vertoon van de toelating tot begraafing, afgeleverd door de ambtenaar van de burgerlijke stand.

B) Vervoer van stoffelijke overschotten**Artikel 12:**

Zijn verboden, behoudens machtiging door de burgemeester:

- het vervoer buiten het grondgebied van de gemeente, van de stoffelijke overschotten van personen die er overleden zijn;
- het vervoer, naar een plaats gelegen op het grondgebied van de gemeente, van stoffelijke overschotten van personen die er niet overleden zijn of dood werden aangetroffen.

Artikel 13:

De toelating tot het vervoer van een stoffelijk overschot naar een andere gemeente in België wordt door de burgemeester slechts afgeleverd op voorlegging van een document waaruit het akkoord blijkt van de burgemeester van de plaats van bestemming.

Artikel 14:

De burgemeester verleent eveneens de toestemming tot vervoer van het stoffelijk overschot naar een crematorium. Deze toelating blijft geldig voor het vervoer van de as van het crematorium naar de begraafplaats.

Artikel 15:

Het vervoer van een niet-gecremeerd stoffelijk overschot binnen de gemeente, wordt uitsluitend verricht door een private onderneming, waargenomen onder toezicht van de gemeente. Het vervoer zal uitsluitend geschieden in gesloten lijkwagens of op een andere passende wijze. Hiervan kan worden afgeweken in geval van rampsituaties. Het stoffelijk overschot dient geborgen in een gesloten doodskist of een ander lijkomhulsel. De voorwaarden waaraan een doodskist of een ander lijkomhulsel moeten voldoen, worden bepaald door de Vlaamse Regering.

Artikel 16:

Voor zover stoffelijke overschotten van de in België overleden personen naar het buitenland moeten vervoerd worden, is het vervoer, naargelang het geval, onderworpen aan de formaliteiten vermeld in:

- a) het K.B. van 8 maart 1967 indien het stoffelijk overschot dient vervoerd te worden naar Nederland of Luxemburg.
- b) het akkoord van Straatsburg van 26 oktober 1973 indien het stoffelijk overschot dient vervoerd te worden naar een ander land dan vermeld onder a) en dat het akkoord van Straatsburg ondertekend heeft.
- c) het Regentsbesluit van 20 juni 1947 indien het stoffelijk overschot dient vervoerd te worden naar een land niet bedoeld onder a) of b).

Artikel 17:

De begeleiding naar de begraafplaats moet ordelijk en met het nodige respect kunnen verlopen.

Artikel 18:

Het stoffelijk overschot van behoeftigen dient kosteloos en op een behoorlijke wijze gekist en vervoerd te worden.

C) Crematie**Artikel 19:**

De crematie is onderworpen aan de formaliteiten, bepaald bij het decreet van 16 januari 2004 op de begraafplaatsen en de lijkbezorging en de navolgende wijzigingen.

Indien het overlijden in een gemeente van het Vlaamse gewest heeft plaats gehad, is voor crematie een toestemming vereist, die wordt verleend door de ambtenaar van de burgerlijke stand waar het overlijden werd vastgesteld;

Voor de crematie van een persoon die overleden is in het Brusselse Hoofdstedelijk Gewest of het Waalse Gewest wordt met de toestemming tot crematie gelijkgesteld de machtiging die daartoe wordt verleend door de overheid die in dat gewest bevoegd is voor het verlenen van een toestemming tot crematie.

Ingeval van overlijden in het buitenland is een verlof tot crematie vereist van de procureur des Konings van het arrondissement van de plaats waar zich ofwel het crematorium ofwel de hoofdverblijfplaats van de overledene bevindt;

Artikel 20:

1. De as van gecremeerde stoffelijke overschotten kan in asurnen worden geplaatst binnen de omheining van de begraafplaats:

- 1) hetzij in een urnenveld op ten minste tachtig cm diepte worden begraven
- 2) hetzij in een columbarium worden bijzet
- 3) hetzij in een bestaand graf/grafkelder worden bijgezet.

2. De as van gecremeerde stoffelijke overschotten kan:

- 1) hetzij worden uitgestrooid op een daartoe bestemd perceel van de begraafplaats
- 2) hetzij worden uitgestrooid op de aan het grondgebied van België grenzende territoriale zee onder de voorwaarden die de Vlaamse regering bepaalt.

3) Indien de overledene dit schriftelijk heeft bepaald of bij gebrek aan een schriftelijke bepaling door de overledene, op gezamenlijk schriftelijk verzoek, vooraleer de crematie plaatsvindt, van zowel de echtgenoot of van diegene met wie de overledene een feitelijk gezin vormde als van alle bloed- of aanverwanten van de eerste graad of op verzoek van de ouders of voogd indien het om een minderjarige gaat, kan de as van gecremeerde stoffelijke overschotten:

- a) worden uitgestrooid of begraven op een andere plaats dan de begraafplaats.

Deze uitstrooiing of begraving kan evenwel niet gebeuren op het openbaar domein, uitgezonderd de begraafplaats. Indien het een terrein betreft dat niet in eigendom is van de overledene of zijn nabestaanden, is een voorafgaande, schriftelijke toestemming van de eigenaar van het betrokken terrein vereist. De asverstrooiing of de begraving van de as gebeurt aansluitend op de crematie.

b) In een urne ter beschikking worden gesteld van de nabestaanden om te worden bewaard op een andere plaats dan de begraafplaats. Indien er een einde komt aan de bewaring van de as op een andere plaats dan de begraafplaats, wordt de as door toedoen van de nabestaande die er de zorg voor heeft of zijn erfgenamen in geval van diens overlijden, ofwel naar de begraafplaats gebracht om er te begraven worden, in een columbarium bijgezet of uitgestrooid te worden ofwel op de aan het grondgebied van België grenzende territoriale zee uitgestrooid te worden. De persoon die de as in ontvangst neemt, is verantwoordelijk voor de naleving van deze bepalingen.

4) Onverminderd hetgeen hierboven in dit artikel is bepaald kan, op verzoek van de echtgenoot of samenwonende en van de bloed- of aanverwanten in de eerste graad, een gedeelte van de as van het gecremeerde stoffelijk overschot aan hen worden meegegeven.

Hoofdstuk 2**Begraafplaatsen – begravingen****A) Bestemming****Artikel 21:**

De gemeentelijke begraafplaatsen, zijn bestemd voor de teraardebestelling, de bijzetting in het

columbarium of urnenveld of de asverstrooiing van personen die in Lummen:

- a) overleden zijn;
- b) ingeschreven zijn, of niet langer dan 15 jaren uitgeschreven werden uit het bevolking- of vreemdelingenregister.
- c) De E.G.-ambtenaren, hun echtgenote(n) of verwanten ten laste, die ingevolge hun persoonlijk statuut vrijgesteld zijn van inschrijving in de gemeentelijke registers en die werkelijk in de gemeente verblijven, worden gelijkgesteld;
- d) een graf, nis- of urnenveldconcessie bezitten;

Artikel 22:

Het stoffelijk overschot van personen die niet vernoemd worden in artikel 21 mogen op de begraafplaatsen bijgezet worden mits een retributie te betalen. De gemeenteraad stelt de retributie vast.

Artikel 23:

De gemeente telt 5 begraafplaatsen, gelegen in Lummen centrum, Genenbos, Meldert, Thiewinkel en Linkhout, bestemd voor de begraafwijzen zoals wettelijk voorzien.

Bovengrondse begravingen zijn niet toegelaten op één van voornoemde begraafplaatsen.

Het kerkhof van Lummen centrum beschikt over een foetusweide, zowel voor foetussen – 12 weken als + 12 weken.

Artikel 24:

De kerkhoven zijn voor het publiek geopend:

- tijdens de periode van 1 april t/m 30 september: van 8u tot 20u
- tijdens de periode van 1 oktober t/m 31 maart: van 8u tot 17u

Dieren zijn niet toegelaten op de kerkhoven.

Artikel 25:

De niet-gecremeerde stoffelijke overblijfselen kunnen alle dagen, uitgezonderd zon- en feestdagen, tussen 9u en 16u op één der gemeentelijke begraafplaatsen bezorgd worden.

De gecremeerde stoffelijke overblijfselen kunnen alle dagen, uitgezonderd zon- en feestdagen, tussen 9u en 17u op één der gemeentelijke begraafplaatsen bezorgd worden.

Artikel 26:

Begraving van het stoffelijk overschot of van de asurn, indien crematie, van levenloos geboren kinderen +12 weken-kunnen plaatsvinden op de foetusweide, waarbij het aan de ouders toegelaten is om een grafmonumentje aan te brengen.

Begraving van het stoffelijk overschot van levenloos geboren kinderen -12 weken, vinden plaats op de tweede foetusweide (sterrenweide), waarbij geen grafmonument, noch een naam, mag aangebracht worden. Op dit perceel mogen enkel losse, natuurlijke bloemen neergelegd worden.

De aanvraag tot begraving, uitgaande van de naaste verwante, gebeurt bij de dienst burgerlijke stand, minstens 2 werkdagen vooraf, via een geëigend formulier. Er kan in geen geval overgegaan worden tot de begraving van een foetus zonder voorafgaande aanvraag te hebben ingediend.

De begraving van een foetus – 12 weken dient niet noodzakelijk te gebeuren via een begrafenisondernemer. Dit in tegenstelling tot een foetus van + 12 weken, waarbij het wel verplicht is de begraving te regelen via een begrafenisondernemer.

Zoals aangehaald in art. 23 kan men gebruik maken van de foetusweide in Lummen centrum. Indien gewenst, kan een foetus van + 12 weken ook ondergebracht worden op het kinderperceel op één van de overige begraafplaatsen.

B) Afmetingen grafkuilen en voorschriften urnenveld

Artikel 27:

De afmetingen voor de grafkuilen zijn maximum 2,20 m lang x 1 m breed x 2 m diep.

Dubbele graven, twee personen naast elkaar, worden niet langer toegelaten. Een perceel van 2 m² per graf wordt ter beschikking gesteld, zowel voor geconcedeerde, als niet-geconcedeerde grond.

Artikel 28:

Voorschriften urnenveld:

- plaatsing op de door de gemeente aangeduide bouwlijn.

- bestaande uit een platte steen, vervaardigd uit graniet, arduin, marmer of brons.
- opschrift: ingegraveerde of opgezette letters in metaallegering.
- de urnen worden geplaatst in een koker met doormeter 300 mm, welke afgedicht wordt en dit op een diepte van 80 cm.

C) Aantal begravingen

Artikel 29:

Een enkel graf is voorzien voor maximum twee niet-gecremeerde stoffelijke overschotten, samen met maximum twee gecremeerde stoffelijke overschotten.

Artikel 30:

Een bestaand dubbel graf (dubbele graven zijn reeds volgens het vorig reglement van 28 april 2014 niet meer toegelaten is) is voorzien voor maximum vier niet-gecremeerde stoffelijke overschotten, samen met maximum vier gecremeerde stoffelijke overschotten.

Artikel 31:

Voor de begraafplaats van een kind, gestorven vóór de volle leeftijd van 12 jaar, wordt een graf voorzien voor maximum één niet-gecremeerd stoffelijk overschot, samen met één gecremeerd stoffelijk overschot. Het is niet toegelaten om het stoffelijk overschot of de asurnen van een volwassene bij te plaatsen in een kindergraf.

Artikel 32:

Een urnengraf is voorzien voor twee gecremeerde stoffelijke overschotten, met de mogelijkheid tot het bijplaatsen van twee extra asurnen.

Artikel 33:

Een nis in het columbarium is voorzien voor maximum twee asurnen.

D) Concessies

Artikel 34:

Op elk van de vijf gemeentelijke begraafplaatsen kan een concessie aangevraagd en verleend worden, voor zowel een begraafplaats in volle grond, een nis in het columbarium en een urnengraf. De titel van vergunning geeft geen eigendomsrecht maar enkel een recht van genot en gebruik van de grond of nis.

Artikel 35:

De concessie wordt toegestaan voor een periode van 30 jaar en kan telkens hernieuwd worden voor een periode van 20 jaar.

Artikel 36:

Eeuwigdurende concessies uit het verleden zijn automatisch omgezet naar 50 jaar, waarbij men het recht heeft om bij het verstrijken van deze termijn opnieuw een aanvraag te doen om de concessie telkens met 50 jaar, zonder vergoeding, te hernieuwen.

Artikel 37:

Een concessie gaat in vanaf de datum van goedkeuring door het College van Burgemeester en Schepenen.

Artikel 38:

De concessies worden niet bij voorbaat verleend. Dit betekent dat er enkel op het ogenblik van een overlijden één concessie kan worden genomen.

Artikel 39:

Op een bestaande concessie, aangegaan voor een eerste begraafplaats, kan een bijkomende concessieaanvraag van 30 jaar ingediend worden ten behoeve van een bijbegraving. De retributie wordt proportioneel berekend op het aantal jaren dat de vervaldatum van de vorige concessie wordt overschreden.

Artikel 40:

Indien er een concessie werd genomen op een eerste begraafing, en men neemt geen nieuwe concessie op een bijbegraving, blijft het graf bestaan gedurende een termijn van minstens 20 jaar die begint te lopen op de datum van de bijbegraving.

Artikel 41:

In geval van sluiting van een begraafplaats of terugneming van het geconcedeerd perceel of van de geconcedeerde nis wegens openbaar belang of dienstnoodwendigheden, kan de concessiehouder geen aanspraak maken op enige vergoeding.

Men heeft slechts recht op het kosteloos bekomen van een perceel of een nis van dezelfde oppervlakte op dezelfde of een andere begraafplaats binnen de gemeente.

Artikel 42:

De gemeenteraad stelt de retributie voor het verlenen van de concessie vast.

Artikel 43:

Elke overledene heeft het recht op behoud van het graf voor een termijn van minimum 20 jaar. Voor kindergraven wordt een behoudsrecht van het graf van 50 jaar aangehouden.

E) Graftekens, beplanting en onderhoud

Terminologie:

- maaiveld: de natuurlijke bodem waarop het gehele graf rust
- rug: de verticale achterkant van het graf, waarop meestal de belettering aangebracht wordt
- ruggrondplaat: de onderste grondplaat die rust op het maaiveld en waarop de rug van het graf wordt opgebouwd
- grondplaat: de onderste grondplaat die rust op het maaiveld en waarop de afdekplaat van het graf wordt gemonteerd
- afdekplaat: de plaat die gemonteerd wordt op de grondplaat en die het graf volledig afdekt

Artikel 44:

De verticaal geplaatste grafstenen en de eventuele dekplaten voor de gewone begravingen en voor de grafconcessies dienen aan de volgende voorwaarden te voldoen:

- a) geplaatst op een door de gemeente aangeduide rooilijn;
- b) vervaardigd uit materiaal dat uit oogpunt van de esthetiek en van de stabiliteit verantwoord is;
- c) opschrift: ingegraveerde of opgezette letters in metaallegering

Artikel 45:

De afmetingen voor de grafstenen zijn:

a) volwassenen:	maximum breedte rug	max. 90 cm
	dikte rug	max. 20 cm
	hoogte rug van op ruggrondplaat, incl. sokkel	max. 80 cm
	lengte ruggrondplaat	120 cm
	dikte ruggrondplaat	5 cm
	breedte ruggrondplaat	30 cm
	totale hoogte grond- /dekplaat	max. 15 cm
	totale breedte grond- /dekplaat	max. 90 cm
	totale lengte grond- /dekplaat, incl. ruggrondplaat	max. 200 cm

Indien men een borduur plaatst i.p.v. te werken met een grond- /dekplaat, is de hoogte van de borduur max. 5 cm boven het maaiveld.

De breedte en de lengte zijn in dat geval idem als deze van de grond- /dekplaat.

b) kindergraven:	maximum breedte rug	max. 70 cm
	dikte rug	max. 10 cm
	hoogte rug van op ruggrondplaat incl. sokkel	max. 60 cm

lengte ruggrondplaat	100 cm
breedte ruggrondplaat	20 cm
dikte ruggrondplaat	5 cm
totale hoogte grond- /dekplaat	max. 10 cm
totale breedte grond- /dekplaat	max. 70 cm
totale lengte grond- /dekplaat, incl. ruggrondplaat	max. 100 cm

Indien men een borduur plaatst i.p.v. te werken met een grond- /dekplaat, is de hoogte van de borduur max. 5 cm boven het maaiveld.

De breedte en de lengte zijn in dat geval idem als deze van de grond- /dekplaat.

c) foetusweide, perceel + 12 weken:

breedte grondplaat	max. 40 cm
lengte grondplaat	max. 65 cm
hoogte grondplaat	max. 5 cm

d) asurnenveld: een oppervlakte van 1 m²

afmetingen steen	40 x 40 cm
dikte	max. 5 cm
hoogte boven het maaiveld	max. 1,5 cm

e) strooiweide:

Op de zuil, voorzien voor het aanbrengen van naamplaatjes, zijn de afmetingen van deze naamplaatjes als volgt vastgesteld:

breedte: 10 cm

hoogte: 6,5 cm

Deze naamplaatjes worden aangebracht door het gemeentebestuur, of indien gewenst, mogen de nabestaanden een naamplaatje laten aanbrengen, rekening houdend met bovenvermelde afmetingen.

Artikel 46:

Op de parken, voorbehouden voor graven van oudstrijders, moeten de graftekens uniform zijn met deze die er reeds werden geplaatst.

Artikel 47:

De beplantingen, aangebracht in potten of volle grond, dienen zowel in hoogte als in breedte beperkt te blijven tot de afmetingen van het grafteken.

Artikel 48:

Het aanbrengen van bloemen en bloempotten door nabestaanden is toegelaten. Deze dienen echter verwijderd te worden uiterlijk vóór 1 december daaropvolgend. Bij eventuele nalatigheid hieromtrent, zullen zij ambtshalve door de gemeente verwijderd worden. Dit in het kader van Allerheiligen, waarna jaarlijks een opruiming georganiseerd wordt van de onzindelijk uitzierende bloemstukken en versieringen. Bovendien behoudt de gemeente zich het recht om ambtshalve tot verwijdering over te gaan vóór 1 december, afhankelijk van de weersomstandigheden. De opgeruimde materialen, zoals bloempotten, worden in dat geval eigendom van de gemeente.

Artikel 49:

De rechtopstaande graftekens moeten stevig worden vastgezet, zodanig dat zij, noch door het verzakken van de aarde, noch ten gevolge van een andere oorzaak kunnen overhellen.

Artikel 50:

De verantwoordelijke families of belanghebbenden moeten elk grafteken, dat bouwvallig of vervallen is, doen herstellen of wegnemen.

Na een zonder gevolg gebleven ingebrekestelling per aangetekend schrijven, wordt op bevel van de burgemeester van ambtswege overgegaan tot de afbraak of tot het wegnemen van de materialen op kosten van de in gebreke gebleven familie.

Artikel 51:

Het onderhoud van de graven op geconcedeerde grond berust op de belanghebbende of de familie.

Het onderhoudsverzuim, dat verwaarlozing van het graf ten gevolge heeft, wordt door de burgemeester in een akte vastgesteld, die een jaar lang aangeplakt blijft aan het graf en aan de ingang van de begraafplaats. Na het verstrijken van die termijn en bij niet-herstelling, zal bij besluit van de gemeenteraad, een einde worden gemaakt aan de concessie. De materialen die op verzoek niet worden weggenomen, worden eigendom van de gemeente.

Artikel 52:

De gemeente staat niet in voor de bewaking van de op de graven geplaatste voorwerpen.

Artikel 53:

Wanneer de gemeente de gronden van een concessie opnieuw in bezit neemt, worden de graftekens en de zich op de graven bevindende voorwerpen en materialen, die niet weggenomen worden door de belanghebbenden, vijftien dagen na het einde van de concessie eigendom van de gemeente en ambtshalve weggenomen. De belanghebbenden worden bij het einde van de vergunning schriftelijk hiervan verwittigd. Het College van Burgemeester en Schepenen regelt de bestemming van de materialen, die aldus eigendom worden van de gemeente.

Artikel 54:

De personen, die aan de versiering of aan het onderhoud van een graf gewerkt hebben, zijn verplicht de plaats terug in volkomen staat van netheid te brengen. Zij moeten de overblijfselen ervan en om het even welke vuilnis op de door de burgemeester aangeduide plaats neerleggen.

Het is hun uitdrukkelijk verboden overblijfselen of vuilnis in de parken, dreven of op de graven achter te laten of ze ter plaatse te delven.

Op iedere begraafplaats is een houten opstelling voorzien met tuinmaterialen, vrij te gebruiken door elkeen. Deze materialen dienen na gebruik op de oorspronkelijke plaats terug geplaatst te worden.

F) Ontgravingen

Artikel 55:

Behoudens de ontgravingen, bevolen door de gerechtelijke overheid, mag geen ontgraving worden verricht dan om ernstige redenen en met de schriftelijke toelating van de burgemeester.

Artikel 56:

Alle kosten van de opgraving en een eventuele herbegraving zijn voor rekening van de aanvrager. Deze werkzaamheden worden niet uitgevoerd door de gemeente, maar door een begrafenisondernemer of private firma, hierin gespecialiseerd.

Artikel 57:

Een gespecialiseerde firma draagt zorg voor:

- het verwijderen van het grafteken, de beplanting en alle voorwerpen die het openleggen van het graf kunnen bemoeilijken of beletten, vooraleer tot opgraving wordt overgegaan;
- het openleggen van het graf, het lichten van de kist uit het graf en het dichten van de kuil;
- het openen en sluiten van urnenvelden.

Hoofdstuk 3

Slotbepalingen

Artikel 58:

De bouwers van graftekens zijn verplicht zich stipt te gedragen naar de voorschriften van onderhavige verordening.

Zij dienen op voorhand bij de gemeentediensten de nodige inlichtingen in te winnen in geval er twijfel bestaat over de interpretatie van de bepalingen van onderhavig reglement.

Deze bepalingen zijn ook van toepassing op de personen:

- tewerkgesteld door de gemeente
- in dienst van de begrafenisondernemer en steenkappers
- die werken uitvoeren op de begraafplaats (zowel particulieren als aangestelden)

Artikel 59:

De plaatsing van graftekens moet op voorhand aangevraagd worden bij de verantwoordelijke persoon

bij het gemeentebestuur. Er moet een schets bijgevoegd worden met de afmetingen en materialen, overeenkomstig met de bepalingen zoals voorzien in dit reglement.

Graftekens die niet in overeenstemming zijn met de bepalingen zoals voorzien in dit reglement, moeten na ingebrekestelling weggenomen worden.

Bij niet-wegneming, wordt dit uitgevoerd door het gemeentebestuur, op kosten en risico van de overtreder.

Een exemplaar van dit reglement zal ook bezorgd worden aan de begrafenisondernemers, die op hun beurt verantwoordelijk zijn voor de communicatie hiervan naar hun cliënteel.

Artikel 60:

Overtreding van dit reglement wordt bestraft met de gebruikelijke politiestrafpen voor zover door wetten of algemene verordeningen geen zwaardere straffen zijn voorzien.

Artikel 61:

Alle gevallen niet voorzien in het huidig reglement, zullen geregeld worden door de burgemeester, die hiervan het schepencollege zo spoedig mogelijk in kennis zal stellen.

Artikel 62:

Dit huishoudelijk reglement op de begraafplaatsen vervangt al de voorgaande reglementen en is van toepassing op al de gemeentelijke kerkhoven met ingang van 1 mei 2015.

Artikel 63:

Deze verordening zal bekend gemaakt worden overeenkomstig artikel 186 en 187 van het gemeentedecreet.

Artikel 64:

Afschriften van onderhavige politieverordening zullen overgemaakt worden aan de Deputatie van de provincie Limburg en de griffies van de Rechtbank van Eerste Aanleg en aan de Politierechtbank.

004 Goedkeuring grondafstand ter hoogte van de Kraaibergstraat in de verkaveling op naam van Dirk Arnauts BVBA voor inlijving bij het openbaar domein

De raad

Gelet op de aanvraag tot verkavelingsvergunning ingediend door Dirk Arnauts BVBA, Zilveren-Helmenstraat 60 bus A te 3545 Halen voor het verkavelen van de percelen afdeling 2 sectie B nummers 15H ter plaatse Kraaibergstraat zn.

Overwegende dat binnen de verkavelingsaanvraag een gratis grondafstand wordt voorzien langsheen de Kraaibergstraat, zijnde lot 5 (78ca groot) voor inlijving bij het openbaar domein.

Gelet op het verkavelingsplan opgemaakt te Halen op 12 december 2014 door landmeter Dirk Arnauts.

Overwegende dat er tijdens het openbaar onderzoek van 23 december 2014 tot en met 2 januari 2015 één bezwaarschrift werd ingediend vanwege nv Aldi.

Overwegende dat in het bezwaarschrift gesteld wordt dat het te verkavelen perceel een ideale uitbreidingsmogelijkheid biedt voor Aldi, dat Aldi stelt geen probleem te hebben met de verkavelingsaanvraag zolang een uitbreiding van de winkel niet gehypothekeerd wordt.

Overwegende dat het college in zitting van 3 maart 2015 omtrent het bezwaarschrift heeft gesteld dat Aldi voor een eventuele aankoop van het te verkavelen perceel zelf in onderhandeling dient te treden met de betrokken eigenaars en het bezwaarschrift om deze reden ongegrond heeft verklaard.

Gelet op artikel 4.2.17§2 van de Vlaamse Codex Ruimtelijke Ordening.

Gelet op de bepalingen van het gemeentedecreet.

BESLUIT 18 stemmen voor en 4 onthoudingen (A. Goijens voor Vld en R. Moors, M. Peeters en K. Claes voor N-VA)

Artikel 1.- De grondafstand van het lot 5 (78ca groot) zoals voorzien in de aanvraag tot verkavelingsvergunning ingediend door Dirk Arnauts BVBA, Zilveren-Helmenstraat 60 bus A te 3545 Halen voor het verkavelen van de percelen afdeling 2 sectie B nummers 15H ter plaatse Kraaibergstraat zn, goed te keuren om in te lijven bij het openbaar domein van de gemeente.

Artikel 2.- De burgemeester en secretaris te machtigen om de gemeente te vertegenwoordigen bij het verlijden van de akte.

005 Goedkeuring verkoop perceel afdeling 2 sectie D nr 1926/deel ter plaatse Mangelbeekstraat aan de Kerkfabriek van de parochie Onze-Lieve-Vrouw te Lummen

De raad

Overwegende dat het perceel afdeling 2 sectie D nr.1926 ter plaatse Mangelbeekstraat, eigendom is van de gemeente Lummen, en dat dit perceel als een spie gelegen is tussen het openbaar domein en achterliggende percelen afdeling 2 sectie D nrs 1923B en 1925A, in eigendom van de Kerkfabriek Onze-Lieve-Vrouw te Lummen.

Overwegende dat deze percelen gelegen zijn binnen het BPA Schalbroek Wijzigingsplan en op basis van dit plan in aanmerking komen om verkaveld te worden.

Overwegende dat de Kerkfabriek met het oog op het verkavelen van de percelen genoodzaakt is om een deel van het voorliggend perceel in eigendom van de gemeente aan te kopen. Dit om de toekomstige bouwloten te laten grenzen aan het openbaar domein.

Gelet op het verkavelingsontwerp van de Kerkfabriek om de percelen afdeling 2 sectie D nrs 1926, 1923B en 1925A te verkavelen.

Gelet op het schattingsverslag van 11 februari 2015 van landmeter Kurt Vanerum - Aaro Topo, waarbij het aan te kopen perceel afdeling 2 sectie D nr. 1926/deel (1a70ca groot) geschat wordt op 25.500 EUR, zijnde 150 EUR/m².

Overwegende dat de Kerkfabriek Onze-Lieve-Vrouw te Lummen zich op 25 februari 2015 akkoord heeft verklaard om het perceel afdeling 2 sectie D nr. 1926/deel (1a70ca groot) tegen schattingsprijs aan te kopen en dit onder voorwaarden.

Overwegende dat de rest van het perceel afdeling 2 sectie D nr. 1926/rest (48ca groot), overeenkomstig het BPA Schalbroek Wijzigingsplan bij het openbaar domein van de gemeente dient gevoegd.

Gelet op de bepalingen van het gemeentedecreet.

BESLUIT 18 stemmen voor en 4 onthoudingen (A. Goijens voor Vld en R. Moors, M. Peeters en K. Claes voor N-VA).

Artikel 1.- Het perceel afdeling 2 sectie D nr. 1926/deel, zijnde 1a70ca groot volgens het opmetingsplan van 11 februari 2015 van landmeter Kurt Vanerum - Aaro Topo, te verkopen aan de Kerkfabriek Onze-Lieve-Vrouw te Lummen tegen de schattingsprijs van 25.500 EUR.

Artikel 2.- De rest van perceel afdeling 2 sectie D nr. 1926/rest (48ca groot), overeenkomstig het BPA Schalbroek Wijzigingsplan bij het openbaar domein van de gemeente te voegen.

Artikel 3.- De burgemeester en secretaris te machtigen de akte van verkoop te ondertekenen namens de gemeente Lummen.

006 **Uitvoeren van een archeologische prospectie met ingreep in de bodem met het oog op de bouw van een kinderopvang en jeugdlokalen te Meldert: goedkeuring bestek, vaststelling gunningswijze en lijst aan te schrijven firma's**

De raad

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 15 juni 2006 betreffende de overheidsopdrachten en bepaalde opdrachten voor aanneming van werken, leveringen en diensten, en latere wijzigingen, inzonderheid artikel 26, § 1, 1° a (limiet van 85.000,00 EUR excl. btw niet bereikt).

Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten.

Gelet op het koninklijk besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke sectoren, en latere wijzigingen, inzonderheid artikel 105.

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen, inzonderheid artikel 5, § 3.

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 plannen om binnen de zorg- en vrije tijdcampus te Meldert, meerbepaald op de percelen 4D49a en 4D49b, een jeugdlokaal en een kinderopvang te bouwen.

Gelet op het pre advies van de dienst onroerend erfgoed waarbij een archeologische prospectie met ingreep in de bodem wordt opgelegd.

Gelet op de bijzondere voorwaarden bij de vergunnign voor het uitvoeren van deze archeologische prospectie met ingreep in de bodem opgemaakt door de dienst onroerend erfgoed.

Overwegende dat in het kader van de opdracht "Uitvoeren van een archeologische prospectie met ingreep in de bodem met het oog op het bouwen van jeugdlokalen en een kinderopvang te Meldert" een bijzonder bestek werd opgesteld.

Overwegende dat de uitgave voor deze opdracht wordt geraamd op 9 090,90 EUR excl. btw of 11 000,00 EUR incl. 21% btw.

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

Overwegende dat volgende firma's worden uitgenodigd om deel te nemen aan de onderhandelingsprocedure:

- Triharch bvba, Heuve 25 te 3071 Erps-Kwerps (Kortenbergh)
- Studiebureau Archeologie bvba, Jozef Wautersstraat 6 te 3010 Kessel-Lo
- All-archeo bvba, Barelveldweg 4 te 2880 Bornem
- Condor Archeological Research, Martenslindestraat 29 te 3742 Martenslinde
- Fodio bvba Turnhoutsebaan 277 2110 Wijnegem

Overwegende dat prijs het enige gunningscriterium is dat van toepassing zal zijn op deze opdracht.

Gelet op het meerjarenplan 2014-2019 en het budget 2015.

Gelet op de prioritaire beleidsdoelstelling "Lummen heeft aandacht voor kinderen en jongeren op het vlak van cultuur, vrije tijd en onderwijs".

BESLUIT 17 stemmen voor en 5 onthoudingen (A. Goijens voor Vld, R. Moors, M. Peeters en K. Claes voor N-VA en N. Schoofs als onafhankelijk raadslid).

Artikel 1.- Het bijzonder bestek voor de opdracht "Uitvoeren van een archeologische prospectie met ingreep in de bodem met het oog op het bouwen van jeugdlokalen en een kinderopvang te Meldert" goed te keuren.

Artikel 2.- Bovengenoemde opdracht te gunnen bij wijze van de onderhandelingsprocedure zonder bekendmaking.

Artikel 3.- Volgende firma's uit te nodigen om deel te nemen aan de onderhandelingsprocedure:

- Triharch bvba, Heuve 25 te 3071 Erps-Kwerps (Kortenberg)
- Studiebureau Archeologie bvba, Jozef Wautersstraat 6 te 3010 Kessel-Lo
- All-archeo bvba, Barelveldweg 4 te 2880 Bornem
- Condor Archeological Resaerch, Martenslindestraat 29 te 3742 Martenslinde
- Fodio bvba Turnhoutsebaan 277 2110 Wijnegem

Artikel 4.- De uitgave voor deze opdracht vast te leggen op de verbintenskredieten van investeringsenveloppe 20 "Lummen heeft aandacht voor kinderen en jongeren op het vlak van cultuur, vrije tijd en onderwijs"

007 Goedkeuring stopzetting samenwerkingsovereenkomst gemeenschappelijke hondenvanger regio West-Limburg

De raad

Gelet op de bepalingen van het gemeentedecreet, in het bijzonder deze inzake het bestuurlijk toezicht zoals omschreven in titel VIII

Gelet op de wet van 29.07.1991 betreffende de uitdrukkelijke motivering van de bestuurshandelingen.

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

Gelet op de samenwerkingsovereenkomst van 17 mei 2004, aangepast op 20 februari 2012 met betrekking tot het aanstellen van een gemeenschappelijke hondenvanger voor de regio West-Limburg.

Gelet op de pensionering van de gemeenschappelijke hondenvanger die ingaat van 1 april 2015.

Gelet op het aanbod van het dierenasiel om over te gaan tot een samenwerking met het dierenasiel te Genk.

Gelet op de goedkeuring van de betrokken gemeenten, Halen, Herk-de-Stad, Heusden-Zolder en Houthalen-Helchteren, om de samenwerkingsovereenkomst stop te zetten.

BESLUIT 18 stemmen voor en 4 onthoudingen (A. Goijens voor Vld en R. Moors, M. Peeters en K. Claes voor N-VA).

Artikel 1.- De samenwerkingsovereenkomst op te zeggen vanaf 1 april 2015.

Artikel 2.- Een afschrift van dit besluit te bezorgen aan de financiële dienst.

Artikel 3.- Een afschrift van dit besluit te sturen aan de gemeenten Halen, Herk-de-Stad, Heusden-Zolder en Houthalen-Helchteren.

008 Goedkeuring samenwerkingsovereenkomst tussen de gemeente Lummen en dierenasiel Genk in kader van hondenvanger

De raad,

Gelet op de bepalingen van het gemeentedecreet, in het bijzonder deze inzake het bestuurlijk toezicht zoals omschreven in titel VIII

Gelet op de wet van 29.07.1991 betreffende de uitdrukkelijke motivering van de bestuurshandelingen.

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

Overwegende dat voor het probleem van de loslopende dieren op het grondgebied van onze gemeente het noodzakelijk is om een eenvormige regeling te treffen voor het vangen, het transporteren en het onderbrengen van loslopende honden.

Gelet op de ontbinding van de samenwerkingsovereenkomst van 17 mei 2004, aangepast op 20 februari 2012, met betrekking tot het aanstellen van een gemeenschappelijke hondenvanger voor de regio West-Limburg.

Gelet op de pensionering van de gemeenschappelijk hondenvanger met ingang van 1 april 2015.

Gelet op de ontwerpovereenkomst tussen de gemeente Lummen en het dierenasiel te Genk om een samenwerking aan te gaan met betrekking tot het ophalen van loslopende en/of gekwetste honden en zieke en/of gekwetste katten op het grondgebied van de gemeente Lummen.

BESLUIT 18 stemmen voor en 4 onthoudingen (A. Goijens voor Vld en R. Moors, M. Peeters en K. Claes voor N-VA).

Artikel 1.- De samenwerkingsovereenkomst tussen de gemeente Lummen en het dierenasiel te Genk met betrekking tot het ophalen van loslopende en/of gekwetste honden en zieke en/of gekwetste katten op het grondgebied van de gemeente Lummen goed te keuren als volgt:

PROTOCOL BETREFFENDE DE SAMENWERKING TUSSEN gemeente Lummen en DE VZW DIERENASIEL GENK

In het kader van het provinciaal opvangplan 'rondlopende dieren' werd het Limburgse grondgebied, in overleg met de gemeenten en de asielen én in functie van de opvangcapaciteit, ingedeeld in opvanggebieden, elk met een erkend dierenasiel: Lommel, Genk en Sint-Truiden.

Tussen de asielen en de participerende gemeenten werden afspraken gemaakt die werden vastgelegd in een serviceovereenkomst. In de afgelijnde opvanggebieden worden gevonden dieren overgebracht naar het asiel dat in de desbetreffende regio ligt. Voor Lummen is dit vzw Dierenasiel Genk.

Artikel 1

In navolging van het bovenstaande wordt een protocol van samenwerking afgesloten tussen:

- de VZW DIERENASIEL GENK, met maatschappelijke zetel te 3600 Genk, Europalaan 13, vertegenwoordigd door Noël Blocken, voorzitter.
- de gemeente Lummen, met adres te 3560 Lummen, Gemeenteplein 13, vertegenwoordigd door Luc Wouters, burgemeester en Bernard Zwijnen, secretaris.

Artikel 2

De VZW DIERENASIEL GENK organiseert een permanente dienst van 24 uur op 24 uur, waarbij alle loslopende en/of gekwetste honden en zieke en/of gekwetste katten worden opgehaald op het grondgebied van de gemeente Lummen, teneinde deze over te brengen hetzij naar de eigenaars van de dieren, hetzij naar het dierenasiel, conform de voorwaarden vermeld in het artikel 3.

Artikel 3

De VZW DIERENASIEL GENK vangt alle loslopende en/of gekwetste honden en zieke en/of

gekwetste katten op volgens de hierna vermelde richtlijnen:

- De 101-centrale verwittigt telefonisch de VZW DIERENASIEL GENK (0487 335 950) over de locatie waar er loslopende dieren werden gesignaleerd en deelt alle coördinaten van de melder mee aan de VZW (o.a telefoonnummer van de melder).
- De VZW zal onmiddellijk gevolg geven aan elke oproep om het loslopende dier te vangen. Binnen 60 minuten is er iemand ter plaatse, indien anders wordt er telefonisch contact opgenomen met de melder om verder af te spreken. Ook afhankelijk van de melding (gewond dier, onduidelijke info ...) wordt er onmiddellijk contact opgenomen met de melder om de interventie zo goed mogelijk te doen verlopen.
- De opvang gebeurt op een diervriendelijke wijze.

Artikel 4

De gemeente Lummen betaalt aan de VZW DIERENASIEL GENK maandelijks een werkingsbijdrage van 500 euro. Dit bedrag zal jaarlijks worden aangepast aan de index. Dit bedrag zal gestort worden te beginnen vanaf 01/04/2015. Dit bedrag wordt gestort op het rekeningnummer BE85 2350 2617 0006 van de VZW.

Artikel 5

Vervolgens dient de VZW DIERENASIEL GENK aan de gemeente Lummen te rapporteren over de werking van de VZW. Dit rapport dient de volgende gegevens te bevatten:

- Datum melding
- Soort dier waarover de melding handelt
- Status van het dier waarover de melding handelt
- Gegevens eigenaar, indien gekend

Artikel 6

Deze overeenkomst is van onbepaalde duur en kan door beide partijen opgezegd worden mits een vooropzeg van 3 maanden vóór iedere jaarlijkse vervaldag, en dit door een aangetekende brief.

Artikel 7

Deze overeenkomst gaat in vanaf 01/04/2015, en wordt stilzwijgend jaarlijks verlengd indien ze niet wordt opgezegd conform artikel 6.

Opgemaakt in 3 exemplaren te Lummen op 16 maart 2015.

Luc WOUTERS
Burgemeester

Noël BLOCKEN
voorzitter
vzw Dierenasiel Genk

Bernard ZWIJZEN
Secretaris

Artikel 2.- De burgemeester, bijgestaan door de gemeentesecretaris, te machtigen om namens het gemeentebestuur deze samenwerkingsovereenkomst te tekenen.

Artikel 3.- In het gemeentebudget de nodige kredieten te voorzien met het oog op de praktische uitvoerbaarheid van deze samenwerkingsovereenkomst.

Artikel 4.- Een afschrift van dit besluit te bezorgen aan de financiële dienst.

Artikel 5.- Een afschrift van dit besluit te bezorgen aan het dierenasiel te Genk.

009 Goedkeuring aanpassing retributiereglement voor de opvang van verloren en/of verdwaalde dieren

De raad

Gelet op de bepalingen van het gemeentedecreet, in het bijzonder deze inzake het bestuurlijk toezicht zoals omschreven in titel VIII

Gelet op de wet van 29.07.1991 betreffende de uitdrukkelijke motivering van de bestuurshandelingen.

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

Gelet op artikel 173 van de Grondwet.

Gelet op de wet van 14 augustus 1986 betreffende de bescherming en het welzijn der dieren, zoals gewijzigd.

Gelet op ons besluit de dato 21 maart 1997 houdende vaststellen retributie voor de opvang van verloren en/of verdwaalde dieren.

Overwegende dat dit retributiereglement dateert van 1997, waarbij totnogtoe geen verhoging werd doorgevoerd.

Gelet op de nieuwe samenwerkingsovereenkomst tussen de gemeente Lummen en het dierenasiel te Genk, met ingang van 1 april 2015.

Gelet op de financiële toestand van onze gemeente.

BESLUIT 17 stemmen voor en 5 onthoudingen (M. Vanhoyland en A. Goijens voor Lumineus-Vld, R. Moors, M. Peeters en K. Claes voor N-VA).

Artikel 1.- Met ingang van 1 april 2015 tot andersluidende beslissing, wordt een gemeentelijke retributie gevestigd voor het veiligstellen van loslopende en/of verdwaalde dieren. Ons besluit van 21 maart 1997 betreffende dit onderwerp wordt opgeheven.

Artikel 2.- De retributie is verschuldigd door de, op het ogenblik van de veiligheidsstelling, rechtmatige eigenaar van het betrokken dier.

Artikel 3.- Loslopende dieren zijn deze die zich hebben onttrokken aan de bewaking van de eigenaar of de houder ervan. Is de rechtmatige eigenaar of de houder gekend, dan is het zijn plicht het betrokken dier terug te nemen.

Artikel 4.- De retributie wordt vastgesteld op 110 EUR per veiliggesteld dier.

Artikel 5.- De retributie is onmiddellijk betaalbaar, op eenvoudig bericht van de financieel beheerder, door storting in de gemeentekas of door overschrijving op de rekening van het gemeentebestuur.

Artikel 6.- De bekendmaking van dit retributiereglement gebeurt via publicatie op de gemeentelijke website.

Artikel 7.- Een afschrift van deze beslissing zal worden overgemaakt aan de financiële dienst en de toezichthoudende overheid.

010 Goedkeuring belastingreglement inname openbaar domein ingevolge leveringen, verhuizing, bouw- of andere werken

Raadslid R. Moors haalt aan dat er betreffende de bouwwerken in Linkhout op voorhand gecommuniceerd werd met de gemeente omtrent de afsluiting om te vermijden dat de kinderen plots op een werf zouden terecht komen.

Schepen D. Snyers beaamt dit, maar merkt op dat nu de volledige verkeersweg wel afgesloten is op die plaats.

Raadslid R. Moors repliceert hierop dat de afsluiting in de eerste plaats was voor de veiligheid van de kinderen en om te vermijden dat de werfvoertuigen op het pleintje zouden parkeren. Dit leek ons de meest gunstige oplossing.

Schepen D. Snyers gaat hiermee akkoord, maar geeft aan dat zulke inkomsten in de toekomst moeten betaald worden.

Raadslid M. Vanhoyland zegt dat een aannemer uit voorzorg meer ruimte zal vragen dan hij nodig heeft, al was het maar om geen geparkeerde voertuigen te raken. Mensen betalen belastingen om nadien van de overheid een service te krijgen, gaat hij verder. Man kan dus moeilijk het argument gebruiken dat de diensten gratis bordjes zetten in het kader van de afbakening van openbaar domein voor privaat gebruik. Daarom vindt hij het eigenaardig dat voor een kort gebruik van het openbaar domein belasting wordt geheven. Hij stelt vast dat mensen die verhuizen en tijdelijk openbaar domein innemen, ook die belasting betalen, terwijl ze gewoon niet anders kunnen dan openbaar domein innemen, al is het maar voor even. Volgens hem gaat het te ver dat hiervoor belasting geheven wordt.

Het is een kwestie van creatief te zijn, legt schepen D. Snyers uit. Als er openbaar domein gereserveerd wordt door particulieren, dan dient hier in de toekomst voor betaald te worden.

Raadslid K. Claes deelt mee dat hij zelf in de bouw werkt en dat hij in elke gemeente waar hij werkt, moet betalen om openbaar domein te reserveren.

Raadslid S. Coenen sluit zich aan bij de redenering van raadslid M. Vanhoyland, gezien mensen die naar het centrum komen verhuizen, die belasting dienen te betalen, want iemand die buiten het centrum woont, heeft dat probleem niet. Bovendien, gaat hij verder, vindt hij het frappant dat een school ook onder die belasting zou vallen, omdat men al snel zal spreken van duizenden euro's meerkost bij werken. Hij stelt zich de vraag of, een school met een maatschappelijk belang, dan ook die belasting moet betalen om haar gebouwen te renoveren?

Schepen D. Snyers zegt nogmaals dat men door creatief te zijn bij de werkplaatsinrichting, men al veel kosten kan vermijden.

Hierop repliceert raadslid S. Coenen dat men op sommige plaatsen niet kan creatief zijn.

Waarop schepen D. Snyers antwoordt dat de aannemers dan zullen moeten betalen.

Raadslid H. Suffeleers vraagt of de aannemers aan openbare wegen vrijstellingen krijgen?

Dit wordt door schepen D. Snyers bevestigd.

Raadslid H. Suffeleers stelt de vraag of het niet absurd is dat een aannemer, die zo snel mogelijk iets afwerkt (hierbij verwijst hij naar de Nachtegaalstraat als voorbeeld), beboet zal worden als er toevallig een wijkagent passeert?

Schepen D. Snyers kan zich vinden in dat argument, maar verwijst er tevens naar dat, als er een ongeluk gebeurt, en we als gemeente mee moeten betalen, dat het dan ook niet logisch is dat alle belastingbetalers mee moeten opdraaien voor die kosten.

De burgemeester stelt dat het logisch is dat er een vergoeding betaald wordt voor ingebruikname en dat wij ervoor moeten zorgen dat ons openbaar domein in orde is. Wat het verhuizen betreft, is het inderdaad zó dat, als men in het buitengebied woont, dit niet nodig is. In het centrum echter dienen er heel wat administratieve voorbereidingen getroffen te worden, waar een kost tegenover staat. Hij gaat verder met het feit dat men als gemeente mee verantwoordelijk is als er iets gebeurt, en blijkt dat er

geen reglementering voorzien is. Ook hij haalt aan dat andere gemeenten dit eveneens doen, wat resulteert in het sneller terug vrijgeven van het openbaar domein door de aannemer.

Schepen M. Vrancken benadrukt dit gegeven door mee te delen dat hij zelf getuige was op de technische dienst van het feit dat iemand, toen hij merkte dat de parkeerplaatsen toch gratis waren, dadelijk twee plaatsen bestelde voor drie dagen.

Volgens raadslid J. Ceyskens gaat de inname van parkings ten koste van de middenstand. Daarom stelt hij de vraag of wij het geïnde geld dan ook gedeeltelijk ter compensatie teruggeven aan de middenstanders?

Hierop reageert schepen D. Snyers negatief.

De burgemeester merkt op dat wij toch ook geen bijdrage vragen aan de handelaars omdat we nu een deskundige communicatie en lokale economie in dienst hebben genomen.

Raadslid M. Vanhoyland zegt dat, indien er bijvoorbeeld parkeermeters zouden zijn, het hem logisch lijkt dat er een retributie betaald wordt. In Lummen echter hebben we een blauwe zone en is dat dus niet van toepassing. Daarom vindt hij dat dit een verkapt soort van belasting is. Inname van het openbaar domein hoort soms bij de woonfunctie, gaat hij verder, en als dat binnen de perken blijft, is hij de mening toegedaan dat er geen belasting moet voorzien worden. Men zou bijvoorbeeld de eerste dag gratis kunnen maken.

Raadslid R. Moors verwijst naar de vrijstellingen in artikel 5 en vraagt of de scholen daar ook in voorzien zijn. Indien niet, merkt zij op, betekent dit dat de scholen vanaf 1 april 250 EUR moeten betalen.

Schepen D. Snyers verwijst nogmaals naar de nodige creativiteit hierin, om alzo de werkplaats trachten in te richten, zodat men niets moet betalen.

Raadslid R. Moors legt uit dat zelfs met de nodige creativiteit, er gewoon geen plaats is om de werfvoertuigen te plaatsen en vraagt hoe we dit concreet kunnen oplossen.

Gezien schepen D. Snyers de aannemer zijn inrichting niet kent, kan hij dit dus niet inschatten.

Raadslid R. Moors vraagt zich af of de school een openbare instelling is die niet moet betalen?

Volgens de burgemeester is een school een openbare instelling, die wat hem betreft, een vrijstelling kunnen krijgen.

Hierop reageert raadslid M. Vanhoyland als volgt: "Een reglement dient juist om alle creativiteit uit het systeem te halen, anders krijg je vriendjespolitiek. Het is de taak van een reglement om klaar en duidelijk te zijn naar iedereen, en niet willekeurig ja of nee te zeggen. Bovendien is openbaar domein, domein dat men ter beschikking moet stellen voor zaken die niet op privé-domein kunnen gebeuren".

De burgemeester zegt dat het niet om de creativiteit van het reglement gaat, maar om de creativiteit van de bouwheer om installaties op het privaat domein te zetten, in plaats van, uit gemakzucht, op openbaar domein.

Raadslid K. Claes verduidelijkt nogmaals dat, indien hij werven heeft in het centrum van andere steden en gemeenten, hij de inname van het openbaar domein moet betalen, wat trouwens correct verloopt. Wat een verhuis betreft, laat hij in het midden of hiervoor moet betaald worden of niet. Hij stelt wel vast dat er voor wegenwerken inderdaad met de inname van het openbaar domein veel te los omgesprongen wordt. Volgens hem moeten verschillende situaties op de geïjkte manier beoordeeld worden.

Raadslid S. Coenen vraagt wat de definitie is van "andere werken".?

Schepen D. Snyers legt dit uit aan de hand van voorbeelden, zoals klinkers op het openbaar domein plaatsen of een kraan of ander materiaal op het openbaar domein plaatsen.

Raadslid S. Coenen vraagt zich dan af wat er gebeurt met de Ferm Tentenfuif of andere evenementen?

Schepen D. Snyers deelt mee dat evenementen niet onder dit reglement vallen.

Volgens raadslid H. Suffeleers is de vrijstelling voor wegebouwwerken in het reglement niet sluitend genoeg. Hij haalt volgend voorbeeld aan: "Wat als er vrijstelling gevraagd wordt voor 40 dagen, en de oplevering is op de 41^{ste} dag? Vanaf de dag van de voorlopige oplevering zou de aannemer, die zijn machines laat staan, niet meer vrijgesteld mogen zijn en zou er moeten betaald worden?"

Schepen D. Snyers verklaart dat, als de aannemer in opdracht van het openbaar bestuur werkt, hij niet onder de belasting valt, tenminste als hij binnen de termijn blijft, zoals bepaald in het bestek. Dus dit betekent dat als hij buiten die termijn gaat, hij dus zal moeten betalen.

Volgens raadslid H. Suffeleers zou die regeling ook in het bestek opgenomen moeten worden.

Hiervan is schepen D. Snyers echter geen voorstander.

Raadslid M. Vanhoyland zegt dat de werken van de aannemers, die openbare werken uitvoeren, net die werken zijn, die het langst duren en die het meeste hinder veroorzaken. Die personen zijn dus vrijgesteld. Hiertegenover staat echter de particulier, die zijn klinkers een paar dagen op openbaar domein zet, en hij dus degene is, die beboet wordt.

De burgemeester weerlegt dit, gezien de particulier dit ook op zijn privaat domein kan leggen, want op het openbaar domein vormt dat een risico waarvoor wij verantwoordelijk zijn, en dat risico moet gereguleerd worden.

Raadslid K. Claes meent dat er toch een onderscheid moet gemaakt worden tussen inname in het centrum en inname in de buitenwijken.

Raadslid M. Vanhoyland sluit af met de mededeling dat hij volgend jaar graag zou willen weten hoeveel dit reglement heeft opgebracht en hoeveel manuren in dit reglement gestoken werden om die opbrengst te genereren.

De raad

Gelet op de bepalingen van het gemeentedecreet, in het bijzonder deze inzake het bestuurlijk toezicht zoals omschreven in titel VIII

Gelet op de wet van 29.07.1991 betreffende de uitdrukkelijke motivering van de bestuurshandelingen.

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

Gelet op het decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen, gewijzigd bij decreten van 28 mei 2010 en 17 februari 2012;

Gelet op de financiële toestand van de gemeente;

Overwegende dat er voor de ingebruikname van openbaar domein een voorafgaandelijk machtiging door de wegbeheerder moet afgeleverd worden in het kader van de verkeersveiligheid.

Overwegende dat de aanvraag van een machtiging best volgens een gereguleerde procedure

verloopt.

Overwegende dat een ingebruikname van het openbaar domein voor werken en leveringen hinder veroorzaakt voor de weggebruiker, in het bijzonder voetgangers en fietsers.

Overwegende dat het aantal openbare parkeerplaatsen beperkt is en deze parkeerplaatsen strikt noodzakelijk zijn in functie van de goede functionering van het centrum.

Overwegende dat het aangewezen is om de ingebruikname van parkeerplaatsen en overig openbaar domein bij werken en leveringen tot een minimum te beperken inzake tijd en ruimte om aldus de hinder te beperken.

Overwegende dat het heffen van een belasting op basis van tijd en ingenomen ruimte de beste garantie is om de ingebruikname en de bijhorende hinder tot een minimum te beperken.

BESLUIT 14 stemmen voor en 8 stemmen tegen (M. Vanhoyland, S. Coenen en A. Goijens voor Lumineus-Vld, R. Moors, M. Peeters en K. Claes voor N-VA en N. Schoofs en H. Suffeleers als onafhankelijke raadsleden).

I. Belasting op inname openbaar domein ingevolge leveringen, verhuizing, bouw- of andere werken.

Artikel 1.- Belastbare periode: er wordt vanaf 1 april 2015 tot en met 31 december 2019 een gemeentebelasting gevestigd op de inname van het openbaar domein.

Artikel 2.- Belastbare inkomsten: de belasting is verschuldigd voor de inname van het openbaar domein ingevolge leveringen, verhuizing, bouw- of andere werken.

Artikel 3.- Belastingplichtige: de belasting is verschuldigd door de natuurlijke of rechtspersoon die voor de inname een vergunning dient te vragen.

Artikel 4.- Bedrag van de belasting:

1. Voor inname van parkeerplaatsen:

De belasting voor de inname van een afgebakende parkeerplaats wordt vastgesteld op 25,00 euro per bezettingsdag per plaats, geheel of gedeeltelijk in beslag genomen. Elke halve dag wordt als een volledige dag beschouwd.

(Bij de inname van parkeerplaatsen kunnen particulieren beroep doen op het gemeentebestuur voor het plaatsen van de borden tegen een forfaitaire vergoeding: zie rubriek III: Retributie voor het plaatsen van borden).

2. Voor inname van ander openbaar domein:

De belasting voor de inname van ander openbaar domein wordt vastgesteld op 0,75 euro per m² per dag met een minimum van 25 euro voor de eerste bezettingsdag.

Elke halve dag wordt als een volledige dag beschouwd.

Elk gedeelte van een vierkante meter wordt als een volle vierkante meter beschouwd.

3. Voor het afsluiten van een straat:

Indien voor de inname van het openbaar domein het afsluiten van één rijbaan of de volledige rijbaan in één of beide richtingen noodzakelijk is, wordt een bijkomende belasting vastgesteld van:

- 250,00 euro per dag per straat

- 125,00 euro per halve dag (maximum 4 uren) per straat

Artikel 5.- Vrijstellingen: vrijgesteld van deze belasting zijn de inkomsten van openbaar domein door of in (mede)opdracht van openbare besturen en daarmee gelijkgestelde instellingen, alsook instellingen van openbaar nut en voor de door de Vlaamse Maatschappij voor Sociaal Wonen erkende sociale huisvestingsmaatschappijen.

Artikel 6.- Wijze van inning: de belasting is contant betaalbaar na toezending of overhandiging van een betalingsuitnodiging.

Bij gebrek aan contante betaling wordt het verschuldigde bedrag ingekohierd.

Artikel 7.- Invordering: al de bepalingen uit het decreet van 30 mei 2008 betreffende de vestiging, de invordering en de geschillenprocedure van provincie- en gemeentebelastingen, zijn van toepassing op deze belasting.

II. Aanvraag vergunning.

De aanvrager / belastingplichtige is gehouden, minimum 5 werkdagen voor de inneming, bij de burgemeester een schriftelijke of digitale aanvraag in te dienen om een vergunning te bekomen. Deze moet alle voor het berekenen van de aanslag noodzakelijke gegevens bevatten.

De vergunning kan door de burgemeester ingetrokken of voor een bepaalde duur geschorst worden indien zulks noodzakelijk geacht wordt. De intrekking of tijdelijke schorsing geven geen enkel recht op schadevergoeding.

Voor iedere vernieuwing of verlenging dient er een nieuwe vergunning aangevraagd te worden. Wanneer er meer oppervlakte of voor een langere duur openbaar domein wordt ingenomen dient er een nieuwe vergunning aangevraagd te worden.

Wanneer er minder oppervlakte of voor een kortere duur openbaar domein wordt ingenomen dient dit, op eigen initiatief, doorgegeven te worden aan de bevoegde dienst, zoals vermeld op de vergunning, zonder recht op terugbetaling.

Indien men in de onmogelijkheid is om de inname te doen omwille van een beslissing van het bestuur dient men gedurende deze periode voor het niet-gebruik niet te betalen.

III. Retributie voor het plaatsen van borden.

Bij de inname van parkeerplaatsen kunnen particulieren beroep doen op het gemeentebestuur voor het plaatsen van de borden tegen een forfaitaire vergoeding van 100 euro.

De retributie is contant betaalbaar na toezending of overhandiging van een betalingsuitnodiging.

Bij gebrek aan betaling in der minne zal de retributie ingevorderd worden via dwangbevel overeenkomstig artikel 94 van het gemeentedecreet of via gerechtelijke weg.

Artikel 8.- Een afschrift van deze beslissing zal worden overgemaakt aan de financiële dienst en de toezichthoudende overheid.

Artikel 9.- De bekendmaking van dit belastingreglement gebeurt via publicatie op onze gemeentelijke website.

011 **Goedkeuring wijziging inschrijvingsdossier voor buitenschoolse opvang en schriftelijke overeenkomst met ouders**

De raad

Gelet op het Besluit van de Vlaamse Regering van 16 mei 2014 houdende de voorwaarden voor erkenning en attest van toezicht en het kwaliteitsbeleid voor buitenschoolse opvang.

Gelet op de beslissing van de gemeenteraad van 17 november 2014 houdende de goedkeuring van het huishoudelijk reglement gemeentelijke buitenschoolse opvang.

Overwegende dat de organisator van groepsopvang, in dit geval het gemeentebestuur, een schriftelijke overeenkomst dient af te sluiten met de contracthouder, in dit geval de gebruiker.

Overwegende dat hiervoor de invoering van een nieuw document, de schriftelijke overeenkomst, noodzakelijk is.

Overwegende dat het bundelen van het nieuwe en bestaande documenten ook een vereenvoudiging van de administratieve last kan inhouden.

BESLUIT éénparig

Artikel 1.- De apart te ondertekenen documenten te bundelen in de schriftelijke overeenkomst.

Artikel 2.- De invoering van de schriftelijke overeenkomst als volgt goed te keuren met ingang vanaf 1 april 2014:

1. CONTRACTERENDE PARTIJEN

Organisator

Gemeentebestuur Lummen
Gemeenteplein 13
3560 Lummen

Vertegenwoordigd door Bernard Zwijzen, secretaris en Luc Wouters, burgemeester.

Gemeentelijke Buitenschoolse opvang 't Sjamajeeke

Opvanglocatie

Adres

Telefoonnummer

Contracthouder

Naam en domicilieadres van de eerste verantwoordelijke van het kind:

Relatie tot het kind

Telefoon

GSM

Contactgegevens van het werk

e-mailadres voor elektronische correspondentie en facturatie

2. BIJKOMENDE GEGEVENS MET BETREKKING TOT HET GEZIN

2.1. Naam tweede verantwoordelijke van het kind

Relatie tot het kind

Telefoon

GSM-nummer

Contactgegevens van het werk

2.2. Gezinsnaam

Type gezin: kerngezin / één oudergezin / nieuw samengesteld gezin / pleeggezin / voogdij

Broers/zussen:
Gegevens van de huisarts

2.3. Andere contactpersonen en hun gegevens

Contact bij ziekte van het kind

Contactpersonen wanneer ouders niet bereikbaar zijn

Afhaalpersonen.....

2.4. Gegevens van het kind:

Naam en voornaam

Domicilieadres

Begindatum van de opvang:.....

Geboortedatum

Geslacht

School

Nationaliteit

3. TOELATINGEN

3.1. Toelating om de opvang zelfstandig te verlaten

Ik verklaar dat mijn kind de opvang zelfstandig mag verlaten (invullen : specifieke dag / periode / altijd)vanaf uur.

3.2. Toelating om beelden te maken van het kind

Ik verklaar dat

de opvang WEL / NIET beelden van mijn kind mag maken in de opvang

de opvang WEL / NIET beelden mag plaatsen op een openbare website (www.lummen.be)

de opvang WEL / NIET beelden van mijn kind mag plaatsen in gedrukte publicaties (vb.de Lummenaar, de nieuwsbrief van 't Sjamajeeke,....)

4. BIJLAGEN

4.1. Het huishoudelijk reglement

Het huishoudelijk reglement van de opvanglocatie, met als aanvangsdatum 1 december 2014, geldt als bijlage van deze overeenkomst. In het huishoudelijk reglement staan afspraken en regelingen die algemeen gelden voor alle opgevangen kinderen in de opvanglocatie en hun gezin. De contracthouder ondertekent het huishoudelijk reglement en verklaart hiermee het huishoudelijk reglement ontvangen te hebben en ervan kennis genomen te hebben.

4.2. De tarieven

Het tariefreglement werd goedgekeurd op de gemeenteraad van 1 september 2014 als bijlage bij het huishoudelijk reglement. De prijs die je betaalt, is gekoppeld aan de verblijfsduur van je kind. Dit bedrag wordt jaarlijks aangepast aan de index.

4.2.1. Basistarieven

Op schooldagen

- 1,10 EUR per aangevangen half uur per kind

Op schoolvrije dagen en vakantiedagen

- 3,85 EUR voor een aanwezigheid van < 3 uren
- 5,50 EUR voor een aanwezigheid vanaf 3 tot 6 uren
- 11,00 EUR voor een aanwezigheid van > 6 uren

Voor gelijktijdig aanwezige kinderen van een gezin geldt een vermindering van 25 % op de ouderbijdrage.

4.2.2. Annulering- en reserveringskosten bedragen 5,00 EUR per kind per dag, indien

- de gereserveerde dag niet of niet tijdig geannuleerd werd (rekening houdend met de annuleringstermijnen zoals opgesomd in het reglement)
- per schooljaar meer dan 6 gereserveerde dagen geannuleerd werden
- indien een kind aanwezig was zonder voorinschrijving

4.2.3. Andere tarieven

- | | |
|---|------------------------------|
| - Inschrijvingskosten | 10,00 EUR |
| - Inschrijvingskosten voor gelijktijdig ingeschreven kinderen van eenzelfde gezin vanaf het tweede kind | 5,00 EUR |
| - Kind wordt afgehaald na sluitingstijd | 15,00 EUR |
| - Jaarlijkse uitstap | 12,00 EUR + de ouderbijdrage |

5. GELIJKWAARDIGE OPZEGMODALITEITEN

5.1. Opzegmodaliteiten voor het gezin

- Je kind is ingeschreven in de opvang tot en met de zomervakantie na het zesde leerjaar.
- Wil je de opvang vroeger stoppen dan afgesproken? Meld dit dan aan de verantwoordelijke.
- Elke wijziging aan het huishoudelijk reglement in het nadeel van de ouders (vb. wijziging in het prijsbeleid) wordt minstens 2 maanden voor de wijziging ingaat schriftelijk meegedeeld. Beide ouders moeten deze mededeling voor ontvangst en kennisname ondertekenen. De ouders hebben het recht om binnen de 2 maanden na kennisname van deze mededeling de schriftelijke overeenkomst op te zeggen zonder schade- of opzegvergoeding.

5.2. Opzegmodaliteiten voor de organisator

IBO 't Sjamajeeke kan deze overeenkomst opzeggen en de opvang stopzetten als:

- ouders het huishoudelijk reglement en/of andere contractuele bepalingen niet naleven
- wanneer facturen niet (tijdig) betaald worden
- wanneer geen gevolg gegeven wordt aan de mondelinge en schriftelijke verwittigingen van de verantwoordelijke van de opvang
- wanneer de ouders de noodzakelijke documenten niet bezorgen aan de opvang
- bepaalde situaties waarvoor geen gepaste begeleiding kan voorzien worden

Als de opvang overweegt om de schriftelijke overeenkomst op te zeggen omwille van bovenstaande redenen, krijg je een schriftelijke verwittiging.

Als de opvang beslist om de schriftelijke overeenkomst op te zeggen, krijg je een aangetekende brief met vermelding van de reden van de opzeg. De opzegtermijn bedraagt 1 maand en gaat in op de datum van verzending van de aangetekende brief.

De bepaling inzake opzegtermijn kan niet gerespecteerd worden indien er een beslissing is van Kind

en Gezin tot opheffing van de erkenning.

De bepalingen inzake opzegtermijn dient niet gerespecteerd te worden indien de ouder en / of kind een zware fout heeft begaan en de organisator deze kan aantonen.

Wanneer je kind langer dan een jaar geen gebruik maakt van opvang, wordt het dossier op non-actief gezet.

Ondertekening

Deze overeenkomst werd opgemaakt in tweevoud, en voor akkoord ondertekend op

.....
Bernard Zwijzen
secretaris

.....
Luc Wouters
burgemeester

Handtekening Contracthouder.....

Naam

012 Intermedia: goedkeuring statutenwijziging

De raad

Gelet op het gemeentedecreet en in het bijzonder op artikel 43 inzake de bevoegdheid van de gemeenteraad.

Gelet op het decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking en meer bepaald op artikel 39.

Gelet op de omzendbrief BA/2002/01 van 11 januari 2002 betreffende de toepassing van het decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking en de Omzendbrief BA 2003/09 betreffende de toepassing van artikel 11 van het decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking.

Gelet op het feit dat de gemeente deelnemer is van het intergemeentelijke samenwerkingsverband Inter-media.

Gelet op de aankondiging van statutenwijziging, ter kennis gebracht van de gemeente bij aangetekende brief d.d 5 februari 2015 waarin het voorstel tot wijziging van de statuten werd gevoegd samen met een nota waarin deze statutenwijziging wordt verantwoord;

Overwegende dat geen bezwaren voorhanden zijn om goedkeuring van de statutenwijziging te weigeren.

BESLUIT 14 stemmen voor en 8 onthoudingen (M. Vanhoyland, S. Coenen en A. Goijens voor Lumineus-Vld, R. Moors, M. Peeters en K. Claes voor N-VA en N. Schoofs en H. Suffeleers als onafhankelijke raadsleden).

Artikel 1.- Op basis van de bekomen documenten en toelichtingsnota wordt de statutenwijziging van Inter-media die aan de algemene vergadering van 26 mei 2015 ter goedkeuring zal worden voorgelegd goedgekeurd.

Artikel 2.- De aangeduide vertegenwoordiger [of bij belet zijn/haar plaatsvervanger(s)] wordt (worden) gemandateerd om op de in artikel 1 vermelde algemene vergadering (of iedere andere datum waarop deze uitgesteld of verdaagd zou worden) te handelen en te beslissen conform de beslissingen die door de gemeenteraad zijn genomen over de statutenwijziging.

Artikel 3.- Het college van burgemeester en schepenen wordt gelast met de uitvoering van onderhavige beslissing en zal onverwijld een afschrift bezorgen van deze beslissing aan Inter-media.

013 Inter-energa: goedkeuring statutenwijziging

De raad

Gelet op het gemeentedecreet en in het bijzonder op artikel 43 inzake de bevoegdheid van de gemeenteraad.

Gelet op het decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking en meer bepaald op artikel 39.

Gelet op de omzendbrief BA/2002/01 van 11 januari 2002 betreffende de toepassing van het decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking en de Omzendbrief BA 2003/09 betreffende de toepassing van artikel 11 van het decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking.

Gelet op het feit dat de gemeente deelnemer is van het intergemeentelijke samenwerkingsverband Inter-energa.

Gelet op de aankondiging van statutenwijziging, ter kennis gebracht van de gemeente bij aangetekende brief d.d 5 februari 2015 waarin het voorstel tot wijziging van de statuten werd gevoegd samen met een nota waarin deze statutenwijziging wordt verantwoord;

Overwegende dat geen bezwaren voorhanden zijn om goedkeuring van de statutenwijziging te weigeren.

BESLUIT 14 stemmen voor en 8 onthoudingen (M. Vanhoyland, S. Coenen en A. Goijens voor Lumineus-Vld, R. Moors, M. Peeters en K. Claes voor N-VA en N. Schoofs en H. Suffeleers als onafhankelijke raadsleden).

Artikel 1.- Op basis van de bekomen documenten en toelichtingsnota wordt de statutenwijziging van Inter-energa die aan de algemene vergadering van 12 mei 2015 ter goedkeuring zal worden voorgelegd goedgekeurd.

Artikel 2.- De aangeduide vertegenwoordiger [of bij belet zijn/haar plaatsvervanger(s)] wordt (worden) gemandateerd om op de in artikel 1 vermelde algemene vergadering (of iedere andere datum waarop deze uitgesteld of verdaagd zou worden) te handelen en te beslissen conform de beslissingen die door de gemeenteraad zijn genomen over de statutenwijziging.

Artikel 3.- Het college van burgemeester en schepenen wordt gelast met de uitvoering van onderhavige beslissing en zal onverwijld een afschrift bezorgen van deze beslissing aan Inter-energa.

014 Kennisgeving fusieplannen Hazodi

Raadslid M. Vanhoyland merkt op dat de aankoop van het gebouw een bevoegdheid is van de gemeenteraad.

De burgemeester legt uit dat wij aan de politieraad de goedkeuring gaan vragen om de verkoop te doen. Bovendien, gaat hij verder, lijkt het logisch dat de middelen die daarin gestoken zijn, ook bij de gemeenten blijven.

Raadslid H. Suffeleers zegt dat het politiekantoor ingericht is voor politie, en vraagt zich dus af of dat geen minpunt is voor de bepaling van de waarde bij de verkoop?

Volgens de burgemeester kan men stellen dat, buiten de cellen, het gebouw perfect te gebruiken is voor andere doeleinden.

Raadslid K. Claes betreurt het feit dat er dat er slechts twee politieraadsleden van onze gemeente in de nieuwe politieraad vertegenwoordigd zullen zijn en geen leden meer van de oppositie.

De burgemeester vindt, als dát het enige negatieve punt is, dat we er dan zeker moeten voor gaan. Hij gaat verder met de mededeling dat het gaat om een democratische vertegenwoordiging in de politieraad en dat de vertegenwoordiging van de oppositie zal afhangen van het stemgedrag van de burger.

Raadslid K. Claes deelt mee dat Borgloon geopteerd heeft om niet verder te fusioneren met andere politiezones.

De burgemeester beaamt dat dit inderdaad hun keuze is, maar dat de fusie voor Lummen ongetwijfeld een meerwaarde zal zijn.

De raad

Gelet op de bepalingen van het gemeentedecreet, in het bijzonder deze inzake het bestuurlijk toezicht zoals omschreven in titel VIII

Gelet op de wet van 29.07.1991 betreffende de uitdrukkelijke motivering van de bestuurshandelingen.

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

Overwegende dat het aangewezen is om de gemeenteraadsleden een toelichting te geven over de fusieplannen van de politiezone West-Limburg met Hazodi.

Gelet op de toelichting door de burgemeester.

NEEMT KENNIS VAN

De toelichting door de burgemeester omtrent de fusieplannen West-Limburg met Hazodi.

Gedaan te Lummen, in zitting van 16 maart 2015.

Namens de raad:

de gemeentesecretaris

Bernard Zwijzen

de voorzitter

Ludo Hermans