

ALGEMEEN POLITIEREGLEMENT GEMEENTE BEVEREN

Het algemeen politiereglement van de gemeente Beveren werd goedgekeurd op 29/12/1998 en op volgende data gewijzigd: 09/02/1999, 28/09/1999, 21/12/1999, 30/12/1999, 28/03/2000, 25/04/2000, 30/05/2000, 12/09/2000, 31/10/2000, 28/11/2000, 28/12/2000, 31/07/2001, 23/10/2001, 28/05/2002, 25/06/2002, 27/12/2002, 06/11/2003, 02/03/2004, 27/04/2004, 28/09/2004, 30/11/2004, 30/12/2004, 25/01/2005, 22/03/2005, 28/06/2005, 02/08/2005, 27/09/2005, 30/05/2006, 27/06/2006, 28/11/2006, 27/02/2007, 25/09/2007, 25/10/2007, 25/11/2008, 26/01/2010, 18/03/2010, 27/07/2010, 14/12/2010, 31/05/2011, 29/11/2011, 27/12/2011, 27/03/2012, 12/06/2012, 06/08/2013, 27/12/2013, 29/04/2014, 26/06/2014, 25/11/2014, 26/01/2016, 27/12/2016

TITEL I : ALGEMENE BEPALINGEN

Hoofdstuk I: Openbare gezondheid en reinheid.	3
Afdeling 1: Reinhouden van het openbaar domein	3
Afdeling 2: Reinhouden en onderhoud van private terreinen en gebouwen	4
Afdeling 3: Lozing huishoudelijk afvalwater, aansluiting openbare riolering en afkoppelen hemelwater	5
Afdeling 4: Grachten en sloten	10
Afdeling 5: Ophalen van huisvuil en ambachtelijk afval	12
Afdeling 6: Het gebruik van verwarmingsinstallaties met vaste brandstoffen	18
Hoofdstuk II: Openbare orde en rust.	19
Afdeling 1: Manifestaties en samenscholingen op de openbare weg	19
Afdeling 2: Openbare vergaderingen	20
Afdeling 3: Verkiezingspropaganda	21
Afdeling 4: Rumor en lawaai	22
Afdeling 5: Uitbating van drankgelegenheden, drankautomaten, danspartijen, muziekkuitvoeringen, vari�ete en toneelvoorstellingen	23
Afdeling 5bis: Gebruik en verkoop van alcohol	26
Afdeling 6: Markten	27
Afdeling 6bis: Kermissen	38
Afdeling 7: Carnaval	48
Afdeling 8: Publiciteit en aanplakken	49
Afdeling 8bis: Verdeling van reclamedrukwerk	51
Afdeling 9: Houden van dieren	52
Afdeling 10: Uitvliegen van duiven	54
Afdeling 11: Haven en kaden van Doel	55
Afdeling 12: Verkeers- en straatnaamborgen, nummering van gebouwen en leidingen van openbaar nut aan gevels, bedradingen, toestellen en andere verbindingen, uitgaande van een priv�-initiatie	57
Afdeling 13: Bewegwijzering	58
Afdeling 14: Woonwagens	59
Afdeling 15: Ballonvaart	60
Hoofdstuk III: Veiligheid.	62
Afdeling 1: Brandveiligheid, -preventie en verplichtingen opgelegd ingeval van brand.	62
Afdeling 2: Sneeuw- en ijzelbestrijding	94
Afdeling 3: Voorwerpen die door hun val kunnen hinderen	95
Afdeling 3bis: Het achterlaten van voorwerpen op de openbare weg	95
Afdeling 4: Privaat gebruik van de openbare weg	96
Afdeling 5: Aanleggen van ondergrondse en/of bovengrondse leidingen	98
Afdeling 6: Opritten	99
Afdeling 7: Aansluitingen langs wegen	100
Afdeling 8: Inzamelingen op de openbare weg	100
Hoofdstuk IV: Recreatie.	101
Afdeling 1: Parken, groenvoorzieningen en speelpleinen	101
Afdeling 2: Vissen op Fort Liefkenshoek	103
Hoofdstuk V: Begraafplaatsen en lijkbezorging	106
Afdeling 1: Begraafplaatsen en lijkbezorging	106
Hoofdstuk VI: Overtredingen ten nadele van personen, dieren en goederen	112
Afdeling 1: Het beledigen, hinderen of bevuilen van personen	112
Afdeling 1bis: Hinderlijke gedragingen	112
Afdeling 2: Het betreden van andermans goed	112
Afdeling 3: Het beschadigen van goederen	112
Afdeling 4: Het veroorzaken van dood of verwonding van dieren	113

TITEL II STRAFBEPALINGEN	114
TITEL IIBIS GEMEENTELIJKE ADMINISTRATIEVE SANCTIES	115
Afdeling 1: De administratieve geldboete	115
Afdeling 2: De administratieve schorsing van een door de gemeente afgegeven toestemming of vergunning, de administratieve intrekking van een door de gemeente afgegeven bestemming of vergunning, en de tijdelijke of definitieve administratieve sluiting van een inrichting	115
Afdeling 3: Herhaling	116
Afdeling 4: Samenloop van verscheidene overtredingen binnen één reglement of verordening	116
Afdeling 5: Bemiddelingsprocedure	116
TITEL III OPHEFFINGSBEPALINGEN	119

TITEL I: ALGEMENE BEPALINGEN.

Hoofdstuk 1: Openbare gezondheid en reinheid.

Afdeling 1: Reinhouden van het openbaar domein.

Art. 1 - Het is verboden afvalstoffen, goederen, voorwerpen en andere stoffen achter te laten of te bewaren op het openbaar domein:

- die de reinheid en/of esthetiek van de omgeving kunnen schaden
- of
- die hinderlijke uitwasemingen en/of een gevaar kunnen veroorzaken voor de openbare gezondheid en veiligheid.

Art.1bis – Papier, vruchtenschillen, verpakkingen, dozen, blikjes en alle andere afval waarvan het publiek zich wenst te ontdoen, moeten in de daartoe langs de openbare weg geplaatste korven geworpen worden. Er mag in deze korven geen huis- of handelsafval gedeponereerd worden.

[Ingevoegd bij GRbesluit van 14 december 2010]

Art. 2 - Iedereen die, op om het even welke wijze, het openbaar domein heeft bevuild of laten bevuilen, is verplicht dit onverwijld te reinigen.

Art. 3 - §1 De bewoner of gebruiker is verplicht alle maatregelen te treffen om de reinheid van het voetpad met inbegrip van de straatgoot voor het door hem bewoonde of gebruikte eigendom over de volledige perceelbreedte, te vrijwaren, met inbegrip van het verwijderen van alle onkruid.

Deze verplichting rust op volgende personen:

1. voor de gebouwen bewoond of gebruikt voor handelszaak: zij die ze betrekken of gebruiken.
2. voor de openbare gebouwen en instellingen, gebouwen en instellingen van openbaar nut, scholen, kerken e.d.: de huisbewaarders of de aangestelde voor beheer of toezicht over het gebouw of de instelling;
3. voor de onbewoonde gebouwen: de eigenaars
4. voor de onbebouwde percelen binnen de bebouwde kom: de gebruiker van de grond, of bij ontstentenis van gebruiker, de eigenaar
5. Onder appartementsgebouw wordt verstaan elk gebouw dat door meer dan één gezin en / of gebruiker wordt gebruikt.
 - voor appartementsgebouwen MET Vereniging van Mede-eigenaars: de Vereniging van Mede-eigenaars (de VME zal bijgevolg iemand moeten aanstellen om deze verplichting na te komen).
 - voor appartementsgebouwen ZONDER Vereniging van Mede-eigenaars: de bewoner of gebruiker van de gelijkvloerse verdieping ; zijn er meerdere wooneenheden op de verdieping zullen de bewoners in onderling overleg iemand aanduiden. Wanneer het gelijkvloers (tijdelijk) onbewoond of ongebruikt is, dan rust deze verplichting op de bewoner of gebruiker van de dichtst daarboven gelegen verdieping. *[Ingevoegd bij GRbesluit van 29 november 2011]*

§2 Het is verboden slijk, zand, asse, gruis, huis- of straatvuil, stenen of eender welk voorwerp in de straatkolken te deponeren of te vegen.

Het is eveneens verboden gelijk welke vloeistof, met uitzondering van water, in de straatkolk te lozen of te gieten.

Art. 4 - In verkeersvrije straten of pleinen, in straten waar geen verhoogd voetpad is aangelegd, evenals in open winkelgaanderijen, dienen de in artikel 3 vermelde personen de verplichting, voorzien in dit artikel, uit te voeren over een breedte van minimaal twee meter, gemeten vanaf de gevel met inbegrip van de uitsprongen.

Art. 5 - Uitbaters van frituren of andere gelegenheden, die waren verkopen bestemd om ter plaatse of in de onmiddellijke omgeving verbruikt te worden, zijn verplicht de omgeving van hun inrichting rein te houden. Zij dienen ten behoeve van hun klanten een voldoende groot recipiënt te voorzien om afval in te werpen.

Afdeling 2: Reinhouden en onderhoud van private terreinen en gebouwen

[Gewijzigd bij GRbesluit van 22 maart 2005]

Art. 6 - Het is verboden afvalstoffen, goederen, voorwerpen en andere stoffen achter te laten of te bewaren:

- die de reinheid en/of esthetiek van het openbaar domein kunnen schaden

of

- die hinderlijke uitwasemingen en/of een gevaar kunnen veroorzaken voor de openbare gezondheid en veiligheid.

Art. 7 - Elke eigenaar van een privaat terrein is verplicht dit terrein te onderhouden als een goede huisvader.

De eigenaar en/of huurder van een perceel grond palend aan de openbare weg, dient dit perceel grond in zodanige staat te onderhouden dat de voetgangers en de bestuurders van voertuigen op de openbare weg niet gehinderd worden, zelfs niet door onkruid, aanplantingen of gewassen die op zijn perceel grond staan.

Art. 7bis - De eigenaar van gebouwen die bouwvallig zijn, moet onmiddellijk gehoor geven aan de aanmaning van de gemeentelijke overheid om bedoelde gebouwen te herstellen of te slopen.

[Ingevoegd bij GRbesluit van 22 maart 2005]

Afdeling 3: Lozing huishoudelijk afvalwater, aansluiting openbare riolering en afkoppelen van hemelwater

Art. 8 - Definities

- Afvalwater: water waarvan de houder zich ontdoet, voornemens is zich te ontdoen of zich moet ontdoen, met uitzondering van niet-verontreinigd hemelwater;
- Hemelwater: verzamelnaam voor regen, sneeuw en hagel, met inbegrip van dooiwater;
- Huishoudelijk afvalwater: afvalwater dat enkel bestaat uit water afkomstig van:
 - normale huishoudelijke activiteiten;
 - sanitaire installaties;
 - keukens;
 - het reinigen van gebouwen zoals woningen, kantoren, plaatsen waar groot- of kleinhandel wordt gedreven, zalen voor vertoningen, kazernen, kampeerterrains, gevangenissen, onderwijsinrichtingen met of zonder internaat, klinieken, hospitalen en andere inrichtingen waar niet besmettelijke zieken opgenomen en verzorgd worden, zwembaden, hotels, restaurants, dansgelegenheden kapsalons;
 - afvalwater afkomstig van wassalons, waar de toestellen uitsluitend door het cliënteel zelf worden bediend;
- Gewone oppervlaktewateren: alle oppervlaktewateren met uitzondering van de kunstmatige afvoerwegen voor hemelwater en de openluchtgreppels, behorend tot de openbare riolering;
- Openbare riolering: het geheel van openbare leidingen en openluchtgreppels bestemd voor het opvangen en transporteren van afvalwater;
- Gescheiden riolering: een dubbel stelsel van leidingen of openluchtgreppels waarvan het ene stelsel bestemd is voor het opvangen en transporteren van afvalwater en het andere stelsel bestemd is voor de afvoer van hemelwater;
- Zuiveringszone A of openbaar waterzuiveringssysteem: een geheel bestaande uit een operationele openbare afvalwaterzuiveringsinstallatie, het stelsel van de openbare rioleringen en collectoren die ermee verbonden zijn, alsook de zone van 50 meter gelegen rondom dit stelsel;
- Zuiveringszone B: de zone van 50 meter gelegen rond het stelsel van de openbare riolering en collectoren waarvan de aansluiting op een operationele openbare afvalwaterzuiveringsinstallatie is gepland:
 - hetzij, op basis van het investeringsprogramma bedoeld in artikel 32octies van de wet van 26 maart 1971 op de bescherming van de oppervlaktewateren tegen verontreiniging;
 - hetzij, op basis van het subsidiëringprogramma bedoeld in artikel 32 duodecies van de wet van 26 maart 1971 op de bescherming van de oppervlaktewateren tegen verontreiniging;
- Zuiveringszone C: het gedeelte van het stelsel van de openbare riolering en collectoren dat niet valt onder de zuiveringszone A, noch onder zuiveringszone B, alsook de zone van 50 meter gelegen rond dit stelsel.
- Kunstmatige afvoerweg voor hemelwater: de greppels, grachten, duikers en leidingen bestemd voor het afvoeren van hemelwater, bodemwater, grondwater, bemalingwater en desgevallend ook afvalwater, behandeld conform de van toepassing zijnde wetgeving;
- Individuele voorbehandelinginstallatie septische putten of gelijkaardige inrichtingen voor de voorbehandeling van normaal huisafvalwater ter verwijdering van vetstoffen, bezinkbare en drijvende stoffen;
- Septisch materiaal: bijzondere afvalstoffen afkomstig van septische putten resulterend uit bezinkingsprocessen en biologische omzettingsprocessen;
- Code van goede praktijk: Krachtlijnen voor een geïntegreerd rioleringsbeleid in Vlaanderen. Omzendbrieven van de Vlaamse minister van Leefmilieu en Tewerkstelling van 31 juli 1996, 19 december 1996 en 23 maart 1999;
- Direct lozen: het toevoegen of verspreiden van stoffen in het grondwater zonder doorsijpeling in de bodem of de ondergrond;
- Indirect lozen: het toevoegen of verspreiden van stoffen in het grondwater na doorsijpeling in de bodem of de ondergrond.
- Dakoppervlakte: horizontale projectie van de buitenafmetingen van het dak;
- Hemelwaterput: reservoir voor het opvangen en stockeren van hemelwater;
- Infiltratievoorziening: voorziening voor het doorsijpelen van hemelwater in de bodem.

De openbare weg is voorzien van openbare riolering

[Gewijzigd bij GRbesluit van 14 december 2010]

Art. 9 - Aansluitingsplicht

- §1 Wanneer in de openbare weg een openbare riolering is aangelegd, moet het huishoudelijke afvalwater geloosd worden in de openbare riolering. De bouwheer of eigenaar van de woning of het gebouw moet de lozing aansluiten op de openbare riolering en moet voldoen aan de bepalingen van art. 10. *[Gewijzigd bij GRbesluit van 14 december 2010]*
De bouwheer of eigenaar van de woning dient zijn aanvraag tot aansluiting in bij het college van Burgemeester en Schepenen.
De kosten van de aansluiting vallen ten laste van de aanvrager.
De gemeenteraad bepaalt de van toepassing zijnde retributie.
- §2 Een woning of gebouw wordt geacht aansluitbaar te zijn als het ligt aan een openbare weg uitgerust met openbare riolering binnen een straal van 50 m, mits die riool bereikbaar is zonder de eigendom van derden te betreden. Eventueel moeten niveaueverschillen opgelost worden met afvalwaterpompen. Deze aansluitingsplicht geldt ook voor bestaande indirecte lozingen in grondwater voor zover de aansluiting technisch mogelijk is. De eigenaar moet zelf de nodige documenten leveren die deze eventuele technische onmogelijkheid tot aansluiting op de openbare riolering staven.

Art.10 - Voorbehandelinginstallaties

- §1 Wanneer de woning of het gebouw in zuiveringszone A of B ligt, wordt het huishoudelijke afvalwater steeds met individuele voorbehandeling geloosd in de openbare riolering. Deze installatie dient onderdeel uit te maken van de bouwaanvraag op straffe van weigering van de bouwvergunning.
- §2 Wanneer de woning of het gebouw in een zuiveringszone C ligt, dient het huishoudelijke afvalwater verplicht een individuele voorbehandeling te ondergaan alvorens het te lozen in de openbare riolering. Voor bestaande woningen dient minimaal een septische put aanwezig te zijn uiterlijk op 1 augustus 2000. Voor nieuwe woningen dient onmiddellijk een verdergaande biologische behandeling geïnstalleerd te worden die voldoet aan de bepalingen in de "code van goede praktijk". Deze installatie dient onderdeel uit te maken van de bouwaanvraag op straffe van weigering van de bouwvergunning.

Het effluent van de individuele voorbehandelinginstallatie moet geloosd worden in de openbare riolering.

De individuele voorbehandelinginstallatie mag geen overloop hebben naar een waterloop of een kunstmatige afvoerweg voor hemelwater.

Geen openbare riolering aanwezig in de openbare weg

[Gewijzigd bij GRbesluit van 22 maart 2005]

Art.11 - Lozing in oppervlaktewater of in een kunstmatige afvoerweg voor hemelwater

Wanneer in de openbare weg geen openbare riolering ligt, mag het huishoudelijke afvalwater geloosd worden in een oppervlaktewater of een kunstmatige afvoerweg voor hemelwater. Die lozing is onderworpen aan de volgende voorwaarden:

- 1° Vooraleer het te lozen, moet het huishoudelijke afvalwater een individuele voorbehandeling hebben ondergaan.
- 2° Voor bestaande woningen moet als individuele voorbehandeling minimaal een septische put aanwezig zijn. De werking en het onderhoud hiervan moeten beantwoorden aan de voorschriften van art. 13§2. *[Gewijzigd bij GRbesluit van 14 december 2010]*
- 3° Bij grondige verbouwing is echter een verdergaande biologische behandeling vereist, die voldoet aan de voorschriften in de "code van goede praktijk". Die installatie maakt verplicht

onderdeel uit van de bouwaanvraag, en zulks op straffe van weigering van goedkeuring van de bouwvergunning.

- 4° Binnen de perken van de jaarlijks op de begroting voorziene en goedgekeurde kredieten verleent het College van Burgemeester en Schepenen een premie voor de aanleg van een individuele voorbehandelinginstallatie. Deze individuele voorbehandelinginstallatie dient te bestaan uit een voorbehandeling en een bijkomende (biologische) zuivering die voldoet aan de voorschriften in de 'code van goede praktijk'. Deze subsidie geldt alleen voor bestaande woongelegenheden die niet kunnen aansluiten op de openbare riolering. Het bedrag en alle andere modaliteiten betreffende deze premie worden door de gemeenteraad vastgesteld in een afzonderlijk reglement.
- 5° De in de punten 2° en 3° van dit artikel bedoelde voorbehandelinginstallatie moet onmiddellijk in werking zijn.
- 6° De eigenaar moet de lozing van het huishoudelijke afvalwater melden aan het gemeentebestuur.

Art. 12 - Lozing in de bodem

Wanneer in de openbare weg geen openbare riolering gelegen is, en evenmin de mogelijkheid bestaat om het huishoudelijke afvalwater te lozen in een oppervlaktewater of kunstmatige afvoerweg voor hemelwater, mag het huishoudelijke afvalwater geloosd worden in de bodem (indirecte lozing in het grondwater). Elke directe lozing in het grondwater van huishoudelijk afvalwater is verboden.

Een indirecte lozing in het grondwater van huishoudelijk afvalwater kan alleen worden toegestaan, mits men in het bezit is van een regelmatig afgeleverde milieuvergunning of melding waarop de volgende voorwaarden van toepassing zijn:

- 1° elke lozingsmethode waarbij het afvalwater rechtstreeks in de bodem of in een grondwaterlaag wordt gebracht is verboden;
- 2° de indirecte lozing dient te gebeuren via een besterfput die een maximale diepte van 10 meter onder het maaiveld mag hebben;
- 3° de indirecte lozing in grondwater van huishoudelijk afvalwater is verboden in gebieden waar rioleringen aanwezig zijn; deze verbodsbepaling geldt niet voor besterfputten die reeds in gebruik waren genomen voor de aanleg van rioleringen, en voor zover de aansluiting op de riool technisch onmogelijk is. De eigenaar moet zelf de nodige documenten leveren die deze eventuele technische onmogelijkheid tot aansluiting op de openbare riolering staven. In de gevallen waar aansluiting technisch wel mogelijk is, dient deze onmiddellijk gerealiseerd te worden;
- 4° de besterfput dient gelegen te zijn op een afstand van tenminste:
 - 50 meter van een oppervlaktewater;
 - 50 meter van elke open kunstmatige afvoerweg voor hemelwater;
 - 100 meter van een grondwaterwinning;
 - 100 meter van elke bron van drinkwater, thermaalwater of mineraalwater;
- 5° de besterfput mag geen overloop hebben;
- 6° in de besterfput mag enkel sanitair afvalwater geloosd worden. Elke lozing van huishoudelijk klein gevaarlijk afval, zoals afvalolie, vetresten, e.d. is ten strengste verboden;
- 7° de besterfput moet uitgerust zijn met een gemakkelijk en veilig bereikbare opening die toelaat monsters te nemen van de materie die zich in de besterfput bevindt;
- 8° het huishoudelijke afvalwater dient te worden voorbehandeld in een individuele voorbehandelinginstallatie alvorens te lozen in de besterfput.

Art. 13 - Individuele voorbehandelinginstallaties

§1 Met betrekking tot de installatie, de werking en het onderhoud van individuele voorbehandelinginstallaties, moeten de bepalingen in de "code van goede praktijk" nageleefd worden.

§2 Met betrekking tot het onderhoud van septische putten gelden volgende bepalingen:

- 1° de septische put moet regelmatig geruimd worden;
- 2° het lozen van geruimd septisch materiaal in de openbare riolering of collectoren is verboden;

- 3° septisch materiaal moet afgevoerd worden naar een openbare waterzuiveringsinstallatie;
- 4° enkel de ruimers van septisch materiaal die een overeenkomst voor de aanvoer van septisch materiaal met de NV Aquafin hebben gesloten, mogen septisch materiaal ruimen op het grondgebied van de gemeente. Zij moeten hiertoe een afschrift van deze overeenkomst bezorgen aan de dienst milieubescherming van de gemeente.

Art. 14 - Maximale afkoppeling en hergebruik van regenwater

[gewijzigd bij GRbesluit van 25 januari 2005]

- §1 Bij bouwen of herbouwen van een woning met een horizontale dakoppervlakte van meer dan 75 m² dient een regenwaterput geïnstalleerd van minimum 5.000 liter, ongeacht de grootte van het goed waarop het gebouw wordt opgericht.
(Als herbouwen wordt beschouwd een bouwproject waarbij minder dan 60% van de buitenmuren wordt behouden. De berekening wordt uitgevoerd op de gelijkvloerse bouwlaag. De gemene muren worden meegerekend)
- §2 Bij nieuwbouw, herbouw of verbouwen van appartementen en meergezinswoningen dient een regenwaterput geïnstalleerd met een inhoud van minimum 5.000 liter en minstens 3.000 liter per aan te sluiten wooneenheid, met verplicht hergebruik door alle wooneenheden op de onderste bewoonde bouwlaag.
- §3 Bij nieuwbouw en herbouwen van wooneenheden dient het regenwater minstens hergebruikt voor spoeling van een toilet of aangesloten op een wasmachine.
- §4 De regenwaterput en aanverwante aansluitingen dienen aangesloten volgens de richtlijnen van en goedgekeurd door de Vlaamse Maatschappij voor Watervoorziening.
- §5 De hemelwaterput, de infiltratie- of buffervoorzieningen zijn bedrijfsklaar bij de keuring door de Vlaamse Maatschappij voor Watervoorziening.

Aansluiting op de openbare riolering

Art. 15 - §1 Bij nieuwbouw of vernieuwbouw is de bouwheer of de eigenaar van de woning verplicht het afvalwater en het hemelwater gescheiden af te voeren. Voor de afvoer van het hemelwater gelden de bepalingen van art. 14 §3 4°. Wanneer zowel het afvalwater als het hemelwater in de openbare riolering geloosd worden gelden de bepalingen van art 16 §2.

[Gewijzigd bij GRbesluit van 14 december 2010]

- §2 Het is de bouwheer, eigenaar of wie dan ook ten strengste verboden eigenhandig inkappingen of boringen te verrichten in de openbare riolering of haar aanhorigheden om zelf een aansluiting te realiseren. De aansluitingen worden gemaakt door de bevoegde technische dienst van de gemeente (doorboring en aansluiting met gresbuizen tot op de grens van het openbaar domein). De kosten van de aansluiting vallen ten laste van de aanvrager, overeenkomstig de bepalingen van het geldende retributiereglement.
- §3 Uitzondering wordt gemaakt voor huisvestingsmaatschappijen die, na het indienen van een schriftelijke aanvraag bij het gemeentebestuur, zelf mogen aansluiten, volgens de richtlijnen en onder toezicht van de gemeentediensten.
- §4 Het is verboden rechtstreeks niveaus aan te sluiten, die lager gelegen zijn dan het wegdek. De aansluiting van dergelijke lagere niveaus dient voorzien te worden van een pompinstallatie of van een terugslagklep

Art. 16 - §1 Om op het gemeentelijke rioleringsnet aan te sluiten, moet de bouwheer of eigenaar het door hem nabij de perceelgrens aangelegd onderzoeksputje aankoppelen aan de door het gemeentebestuur geplaatste wachtbuis. Deze wachtbuis wordt op aanvraag van de bouwheer of de eigenaar van de woning, na onderling overleg met de bevoegde technische dienst van het gemeentebestuur, geplaatst tot aan de perceelsgrens door het gemeentebestuur.

§2 Voor nieuwbouw- of vernieuwbouwwoningen dient een afzonderlijk onderzoeksputje voorzien te worden voor de afvalwaterafvoerleiding en voor de hemelwaterafvoerleiding.

§3 De constructie van het onderzoeksputje en de aansluiting op de wachtbuis moeten beantwoorden aan de door het College van Burgemeester en Schepenen vastgestelde voorschriften. Deze voorschriften bevinden zich als bijlage bij dit besluit.

Art. 17 - Na uitvoering van de aansluiting op privaat domein stelt de bouwheer of eigenaar het gemeentebestuur hiervan in kennis, teneinde het bevoegde gemeentepersoneel toe te laten controle uit te oefenen op de naleving van dit reglement.

Bij niet verwittiging van het gemeentebestuur is de bouwheer of eigenaar van de aansluiting verplicht om op zijn kosten de werken uit te voeren die nodig zouden zijn om een controle op de aansluiting te kunnen doen.

Bij vastgestelde sluikaansluitingen vallen de kosten voor controle en de eventuele kosten van de nieuwe aansluiting volledig ten laste van de bouwheer of eigenaar.

Art. 18 - Strafbepaling

[Gewijzigd bij GR besluit van 28 juni 2005]

Voor zover hiervoor door andere wetten, decreten, algemene of provinciale verordeningen geen bijzondere straffen zijn uitgevaardigd, worden de inbreuken op de bepalingen van deze verordeningen bestraft met politiestrafen, met name een geldboete van 1 tot 25 euro en/of een gevangenisstraf van 1 tot 7 dagen.

Binnen een door hem vast te stellen termijn kan de politierechter bovendien het herstel van de overtreding bevelen. In geval van niet-uitvoering, zal het gemeentebestuur hiervoor instaan op kosten van de overtreder.

De politierechter kan de overtreder veroordelen tot terugbetaling van de gedane uitgaven, ontstaan ten gevolge sluikaansluitingen, en zulks op basis van een door het College van Burgemeester en Schepenen voorgelegde uitgavenstaat.

Artikel 19 - Bijlage

Als bijlage 1 aan dit besluit worden eveneens goedgekeurd de constructievoorschriften van een onderzoeksputje (metselwerk en geprefabriceerd).

Afdeling 4: Grachten en sloten.

Art. 20 - Onder afwateringsgrachten of sloten wordt verstaan: elk deel van een privaat of openbaar grondoppervlak dat bestendig of gedurende geregelde tijden op natuurlijke of kunstmatige wijze wordt ingenomen door water en dat deel uitmaakt van een waterhuishoudkundig systeem dat niet valt onder toepassing van de wet van 18 december 1967, noch onder het provinciaal reglement van 27 mei 1955.

Art. 21 - Het is verboden:

- grachten geheel of gedeeltelijk te dempen, of te beschoeien met materialen die de infiltratie van water naar de bodem kunnen tegenwerken;
- de oevers van een gracht op gelijk welke manier te beschadigen of te verzwakken;
- de grachten op gelijk welke manier te versperren of er voorwerpen of stoffen in te plaatsen, die de waterafvoer kunnen hinderen;
- de toestand die door de bovengenoemde daden wordt geschapen in stand te houden.

Ook is de gebruiker, en bij ontstentenis de eigenaar of beheerder, van gronden die grenzen aan grachten of sloten verplicht deze afwateringsgrachten te reinigen of te doen reinigen, zo dat steeds een vrije afwatering verzekerd wordt. Indien de gracht verdwenen is, is hij gehouden deze te herdelven of te doen herdelven.

Waar de gracht de grens vormt tussen twee eigendommen valt deze verplichting voor de helft ten laste van elke gebruiker of eigenaar van de aanpalende gronden.

Voor de grachten gelegen in - of palend aan - het openbaar domein valt deze verplichting ten laste van de beheerder van de weg.

Art. 22 – Het overwelven of inbuizen van grachten wordt beleidsmatig niet toegelaten.

Hiervan kan slechts om strikt technische redenen worden afgeweken. Bijgevolg kan het overwelven of inbuizen van grachten slechts toegestaan worden mits een voorafgaande en schriftelijke stedenbouwkundige vergunning.

Art. 22bis – Waar het eigendom enkel te bereiken is door het overschrijden van een gracht of sloot, moet deze laatste door de eigenaar van dit eigendom worden overgewelfd. Bij vervanging van versleten buizen betaalt de aanvrager alle kosten van de nieuwe materialen. De gemeente staat echter in voor de plaatsing, het leggen van de buizen om zo een vakkundige vervanging te garanderen.

Art. 23 – De werken dienen uitgevoerd te worden in overeenstemming met volgende richtlijnen:

- a) De overwelving mag maximaal een breedte hebben van 5 meter en moet minimaal een diameter hebben van 400 mm. Eveneens kan de dienst wegen en waterlopen bijkomende voorwaarden opleggen, o.a. met betrekking tot het aanvullen van duikerslichaam, het voorzien van kopmuren, het voorzien van inspectieschouwen, plaatsen van huisaansluitingsputjes, waterontvangers,...
- b) De betonbuizen dienen geplaatst te worden in een volledig ontruimde grachtbodem. Ze worden geplaatst zonder schade toe te brengen aan de grachtkanten en zonder schade toe te brengen aan mogelijk aanwezige nutsleidingen. De toegebrachte schade valt volledig ten laste van de vergunninghouder.
- c) De vergunninghouder dient aan het gemeentebestuur schriftelijk bericht te geven van de aanvang der werken. De werken moeten voltooid zijn binnen de maand na de aanvang ervan.
- d) De vergunninghouder of zijn rechtsverkrijger is ten allen tijde verantwoordelijk voor de goede staat en werking van de overwelving. Hij is verplicht de overwelving te ruimen en vrij te houden van alle obstakels die een goede afwatering verhinderen. De vergunninghouder of zijn rechtsverkrijger mag, door het aanbrengen van een overwelving, nooit de goede afwatering van derden in het gedrang brengen of wijzigingen. Hij is eveneens verplicht in de landelijke gebieden, in geval er geen verharding wordt voorzien over de overwelving, de wegberm in een goede staat te onderhouden zodat steeds een gelijkaardig dwarsprofiel van de weg en berm wordt aangehouden.
- e) De werken waarvoor vergunning wordt verleend worden uitgevoerd volgens de regels van de kunst en van deugdelijke bouw, overeenkomstig de aanduidingen van de goedgekeurde tekeningen en/of beschrijving van de werken, en de eventuele aanwijzingen die door ambtenaren of beambten van het gemeentebestuur worden gegeven.
- f) Het is verboden afvalwater- of hemelwaterleidingen aan te sluiten op de overwelving.

Art. 23bis – De vergunning is ten voorlopige titel. Wanneer het openbaar nut dit vergt of de werken in enig opzicht nadelig zijn, kan de burgemeester steeds tot wijzigingen of het herstel in oorspronkelijke staat bevelen. De burgemeester stelt een redelijke termijn vast binnen welke de aanpassing, af- of

uitbraak moet voltooid zijn.

Indien de aanpassings-, af- of uitbraakwerken niet binnen de gestelde termijn zijn uitgevoerd, zal de burgemeester zelf deze noodzakelijke werken uitvoeren op kosten van de vergunninghouder. De kosten en uitgaven worden bij de vergunninghouder ingevorderd na voorlegging van een eenvoudige kostenstaat van aannemers of werklieden, al dan niet gestaafd door kwitanties of rekeningen.

De burgemeester is steeds gemachtigd ambtshalve maatregelen te treffen met het oog op het aanpassen, af- of uitbreken van de overwelling.

Art. 24 – Wanneer de te overwelden baangracht een geklasseerde waterloop is, zal de aanvraag moeten geschieden volgens de bepalingen van de wet van 22 december 1967 op de onbevaarbare waterlopen, bij de bevoegde overheid:

- Voor onbevaarbare waterlopen van eerste categorie is dit de afdeling Water van de administratie milieu-, natuur-, land- en waterbeheer van het ministerie van de Vlaamse Gemeenschap, en moet de aanvraag gebeuren overeenkomstig de “richtlijn voor het aanvragen van machtigingen voor het uitvoeren van werken aan en langs onbevaarbare waterlopen van eerste categorie”.
- Voor onbevaarbare waterlopen van 2^{de} en 3^{de} categorie gebeurt de aanvraag bij de gouverneur van de provincie.

Wanneer de te overwelden baangracht is gelegen langs een gewestweg moet vooraf een machtiging aangevraagd worden bij de Administratie Wegen en Verkeer van het ministerie van de Vlaamse Gemeenschap.

Wanneer de te overwelden baangracht is gelegen langs een provincieweg moet vooraf een machtiging aangevraagd worden bij de gouverneur van de provincie.

[Gewijzigd bij GRbesluit van 02 maart 2004]

Afdeling 5: Ophalen van huisvuil en ambachtelijk afval.

[Gewijzigd bij GRbesluit van 30 november 2005]

ONDERAFDELING 1: HUISVUIL

1.1. Definities

25.1. Onder "huisvuil" wordt verstaan: het afval dat door inwoners van de gemeente geproduceerd wordt door de normale werking van een particuliere huishouding

25.2. Onder "restafval" (of gewoon huisvuil) wordt verstaan: afval dat ontstaat door de normale werking van een particuliere huishouding met uitzondering van de in de artikelen 25.3 tot 25.12 opgesomde deelfracties.

25.3. Onder "papier" en "karton" wordt verstaan: alle niet bevuild papier- en karton. Vallen niet onder deze fractie: geolied papier of karton, papier met waslaag, carbonpapier, gelijmd geperst karton, papieren voorwerpen waarin kunststof of andere materialen verwerkt zijn, kaarten met magneetbanden, behangpapier, ringmappen, cementzakken,...

25.4. Onder "glas" wordt verstaan: alle hol huishoudglas van gelijk welke kleur. Zijn niet toegelaten in de huis-aan-huis inzameling: lampen, Tv-schermen, draad- en gelaagd glas, kruiken en flessen in porselein, keramiek of plastic,...

25.5. Onder "groenten-, fruit- en tuinafval" wordt verstaan: het gescheiden ingezamelde organisch deel van het huishoudelijk afval. Het omvat in feite het keukenafval (resten van groenten, fruit, brood, ...) en het gedeelte van het tuinafval dat bestaat uit niet-houtig, fijn materiaal, zoals verwelkte bloemen, grasmaaisel en onkruid.

25.6. Onder "Plastiek, Metaal en Drankkartons" (PMD) wordt verstaan: plasticen flessen en flacons van frisdrank, water, melk, detergents en verzorgingsproducten, spuitbussen van voedingsmiddelen en cosmetica, metalen blikjes (bussen) van bier, frisdranken en water, schoongemaakte conservenblikken, aluminium schoteltjes en bakjes, kroonkurken, metalen deksels en schroefdoppen van flessen en bokalen en drankkartonnen voortkomend uit de normale werking van een particulier huishouden, of een daaraan gelijkgestelde huishoudelijke afvalstof.

[Gewijzigd bij GRbesluit 30 december 1999]

25.7. Onder "Klein Gevaarlijk Afval" (KGA) worden volgende soorten afvalstoffen verstaan:
verven, inkt, lijmen, harsen;

- olie en vet;
- solventen;
- zuren;
- basen;
- schoonmaakmiddelen;
- batterijen;
- stoffen of producten met kwik, TL-lampen, kwikthermometers, amalgamen;
- gevaarlijk huishoudelijk afval van gemengde samenstelling zoals:
 - restanten van ongekende samenstelling;
 - afval van laboratoria;
 - ongebruikte, afgedankte chemicaliën;
 - bestrijdingsmiddelen, pesticiden, cosmetica
 - spuitbussen;
 - brandblusmiddelen;
 - fotografisch zilver;
 - ontplofbare stoffen van huishoudelijke oorsprong, vuurwerk
 - verpakkingen, die nog resten van de hoger vermelde afvalstoffen bevatten.

25.8. . Onder "grof vuil" wordt verstaan: dat deel van de huishoudelijke en daarmee gelijkgestelde afvalstoffen, afkomstig van de normale werking van een particuliere huishouding, dat wegens zijn omvang niet in de voorgeschreven huisvuilzak kan worden geborgen en niet door scheuren of manueel samenpersen kan worden verkleind. Daaronder wordt onder andere verstaan: oude meubelen, matrassen, enz. ...

Zijn geen grof vuil:

- alle afvalstoffen, die volgens dit reglement ressorteren onder een categorie van afvalstoffen die selectief worden ingezameld
- alle afvalstoffen die door manueel verkleinen in een reglementaire huisvuilzak kunnen worden geborgen
- afbraakpuin en stenen, ramen, deuren, vlak glas, autobanden, roofing, piepschuim, ...
- "wit- en bruingoed"

[Gewijzigd bij GRbesluit 28 november 2000]

25.9. Onder "speciaal vuil" wordt verstaan: het gedeelte van het afval, dat op de containerparken van de opdrachthoudende vereniging moet worden aangeboden.

Hiertoe behoren afbraakpuin, stenen, ramen, deuren, vlak glas, autobanden, roofing, piepschuim,...

25.10. Onder "snoeihout" wordt verstaan: de houtige tuinafvalfractie zoals takken, boomstronken, ... Ander klein tuinafval hoort bij de GFT-fractie.

25.11. Onder "textiel" wordt verstaan: allerlei kleding, huishoudtextiel, handtassen, lederwaren en schoeisel op voorwaarde dat dit niet sterk bevuild is.

25.12. Onder Witgoed, bruingoed, kleine huishoudelijke apparatuur, documenten- en gegevensverwerkingsapparatuur, tuingereedschap wordt verstaan:

"Witgoed":

- koel- en vriestoestellen: koelkasten, diepvriezers en klimaatregelingsapparaten, koel- en vriescombinatietoestellen, luchtontvochtigers;
- groot witgoed: fornuizen, wasmachines, afwasmachines, droogzwaarders, droogkasten en waterverwarmers, strijkmachines, gecombineerde was- en droogautomaat, zonnehemel en zonnebank;
- klein witgoed: grill- en bakoven, dampkappen, microgolfovens en andere ovens, draagbare verwarmingsapparaten en klein huishoudelijke apparatuur, al of niet meervoudige kookplaten, gecombineerde oven (magnetron, grill).

"Bruingoed":

televisies, radio's versterkers, tuners, cassettedeck, platenspeler, cd-speler, videorecorder, videocamera, luidsprekers.

"Kleine huishoudelijke apparatuur":

waterkokers, frituurpannen, broodroosters, mixers en blenders, tuingereedschappen, stofzuigers, naaimachines, strijkijzers, haardrogers, scheerapparaten, afzuigkap met ingebouwde motor, baardtrimmer, bedverwarmer, blender, blikopener, bordenwarmer, broodbakmachine, broodrooster, citruspers, "Croque Monsieur"-ijzer, dompelaar, eierkoker, elektrisch deken, elektrisch mes, elektrische barbecue, elektrische wok, epileerapparaat, espressoautomaat ontworpen voor huishoudelijk gebruik, flessenwarmer, fondueset, gecombineerde blikopener/messenslijper, gecombineerde mondbad/tandenborstel, gezichtsbruiner, gezichtsmassage, gourmetset, grill, haardroger, haardroogkap, haarkrulborstel/tang, haarstyler, haktoestel, ijsmachine, individuele klokken, individuele ventilator, infraroodlamp, kaasmaker, kappersset, keukenhaktoestel, keukenrobot (Foodprocessor), keukenweegschaal, koffieapparaat, koffiemolen, kook- of warmhoudplaat (enkelvoudig), krulset, ladyshave, lichaamsthermometer, luchtbevochtiger, luchtreiniger, massageapparaat, messenslijper, milkshaker, mixer, monddouche, neustondeuse, personenweegschaal, raclette, rijstkoker, sapcentrifuge, scheerapparaat, schotelwarmers, snelkoker, snijmachine, soldeerapparaat, staafmixer, steengrill, stofzuiger met ingebouwde motor, stoomkoker, stoomreiniger, strijkijzer, tandenborstel, theeapparaat, verwarmingskussen, verwarmingsroltafels, vleesmolen, vloerreiniger, voetmassage, wafelijzer, waterfilter, waterkoker, wekker, yoghurtmaker.

Documenten- en gegevensverwerkingsapparatuur:

- IT-materiaal: pc's (inclusief monitoren), laptopcomputers, notebook computers, desktop- en draagbare printers, personal copiers, elektrische schrijfmachines, zak- en tafelrekenmachines;
- telecommunicatieapparatuur: faxtoestellen, telefoontoestellen, draadloze telefoontoestellen, GSM's, antwoordapparaten.

Tuingereedschap:

- klein tuingereedschap: boordsnijders (synthetisch chassis), haagscharen, bladblazers (-zuigers), kettingzagen;

- groot tuingereedschap: grasmaaiers (metalen chassis), grasmaaiers (synthetisch chassis), tuinbreekmachines, grasperkverluchters.

[Ingevoegd bij GRbesluit 28 november 2000]

25. 13. Onder “ophalen van huisvuil” wordt verstaan: het ophalen aan huis van huisvuilfracties door of in opdracht van de opdrachthoudende vereniging.

25. 14. Onder “opdrachthoudende vereniging” wordt verstaan de CVBA Ibogem, Schaarbeekstraat 27, 9120 Beveren.

25. 15. Onder “recipiënt” wordt verstaan: alle verpakkingsvormen die door de opdrachthoudende vereniging of door een erkende ophaler worden ter beschikking gesteld of aanvaard.

25.16. Onder “containerpark” wordt verstaan: de door de opdrachthoudende vereniging Ibogem uitgebate containerparken, bestemd voor de selectieve inzameling van bepaalde huishoudelijke en daarmee gelijkgestelde afvalstoffen.

Bedoelde containerparken zijn gelegen te 9120 Beveren, Slekkenstraat, te 9150 Rupelmonde, Gerard de Cremerstraat, en te 9130 Verrebroek, Aven Ackers 15A. Voor de openingsuren en andere praktische modaliteiten omtrent voornoemde containerparken wordt verwezen naar het huishoudelijk reglement terzake waarvan op elk van de voornoemde adressen kosteloos een afschrift kan worden verkregen/dat op elk van de voornoemde adressen ter inzage ligt of dat kan geconsulteerd worden op de website www.ibogem.be.

1.2. Gemeenschappelijke bepalingen voor het ophalen van huisvuil

Artikel 26 – Containerpark/ophaling

26.1. De inwoners hebben de keuze om hun huisvuil, met uitzondering van het KGA, rest- en het GFT-afval, witgoed, bruingoed, kleine huishoudelijke apparatuur, documenten- en gegevensverwerkingsapparatuur en tuingereedschap aan te bieden voor ophaling dan wel het zelf naar het containerpark te brengen tijdens de openingsuren.

Het klein gevaarlijk afval moet verplicht naar het containerpark worden gebracht.

Het witgoed, bruingoed, kleine huishoudelijke apparatuur, documenten- en gegevensverwerkingsapparatuur en tuingereedschap kan naar het containerpark worden gebracht of worden aangeboden bij de handelszaken die de respectievelijke goederen verkopen, op voorwaarde dat bij diezelfde handelszaak een gelijkaardig nieuw toestel (bijvoorbeeld: oude diepvries tegen nieuwe diepvries) wordt aangekocht.

Het rest- en GFT afval kan enkel worden opgehaald en mag derhalve niet worden aangeboden op het containerpark.

26.2. De onderscheiden huisvuilfracties worden opgehaald door de opdrachthoudende vereniging of door een door haar aangestelde vergunninghouder. De opdrachthoudende vereniging bepaalt de modaliteiten waaronder deze ophaling gebeurt.

26.3. De opdrachthoudende vereniging bepaalt de dagen en uren waarop elke afzonderlijke huisvuilfractie wordt opgehaald en maakt deze bekend aan de bevolking via de geëigende kanalen.

26.4. Het voor ophaling bestemde huisvuil mag slechts buitengezet worden vanaf 18.00 uur op de dag voorafgaand aan de dag van de ophaalronde. De ophaling van de afvalfracties vangt aan vanaf 7.00 uur.

Na de ophaalronde moeten de recipiënten terug binnen genomen worden binnen de 24 uren.

Art. 27 - Plaatsing.

27.1. Alle afvalstoffen moeten aan de rand van het voetpad of tegen de afsluiting of tegen de gevel van de woning of het gebouw van de aanbieder geplaatst worden.

Daar waar het voetpad minstens 2 meter breed is, mogen zij aan de straatzijde op dit voetpad gezet worden, op voorwaarde dat een loopzone van 1,5 meter ter beschikking van de voetgangers blijft. In de straten waar de ophaalwagens onmogelijk kunnen komen, moeten de recipiënten neergezet worden op de dichtst bij de woning of het gebouw gelegen straathoek.

27.2. De plaatsing van het afval mag in geen geval hinderlijk zijn voor het voetgangers- en/of voor het wegverkeer.

Art. 28 - Verpakking - algemeen.

28.1. Alle afvalfracties mogen uitsluitend worden aangeboden in de door de opdrachthoudende vereniging ter beschikking gestelde of aanvaarde recipiënten.

De gemeenteraad bepaalt de voorwaarden waaronder de ter beschikking gestelde recipiënten worden aangeboden.

De opdrachthoudende vereniging Ibogem maakt aan de bevolking bekend hoe, waar en wanneer de ter beschikking gestelde recipiënten kunnen bekomen worden.

28.2. De huisvuilzakken:

- mogen enkel het afval bevatten waarvoor zij bestemd zijn
- mogen niet gescheurd zijn. Gescheurde of opengereten zakken worden niet meegenomen.
- moeten degelijk gesloten zijn;
- mogen niet meer wegen dan 30 kg.

- de opdrachthoudende vereniging, noch de gemeente, is aansprakelijk voor de gevolgen van kwaliteitsgebreken van de door haar ter beschikking gestelde zakken. De ongebruikte gebrekkige zakken kunnen omgewisseld worden.

28.3. De rolcontainers:

- mogen enkel het afval bevatten waarvoor zij bestemd zijn;
- ze moeten met gesloten deksel aangeboden worden.

Artikel 29 - algemeen

29.1. Het is verboden bij de aangeboden afvalfracties stoffen te voegen die ongevallen kunnen veroorzaken met lichamelijke of stoffelijke schade.

Alle nodige voorzieningen moeten getroffen worden om verwonding of besmetting van het personeel van de ophaaldienst te vermijden.

29.2. Bij de selectief opgehaalde afvalstoffen mogen zich geen afvalstoffen bevinden, die niet thuishoren bij deze fractie. De ophaler zal in dat geval, in opdracht van de opdrachthoudende vereniging, het aangeboden afval weigeren.

29.3. Het is verboden het voor ophaling aangeboden huisvuil te openen, te doorzoeken, te verplaatsen, om te gooien, te beschadigen, geheel of gedeeltelijk te ledigen of te ontvreemden.

29.4. Het is het personeel van de ophaaldienst enkel toegelaten de huisvuilzakken te openen, mits opdracht van de opdrachthoudende vereniging, ter controle van de toepassing van de scheidingsregels.

29.5. Alle hierboven vermelde opsommingen van afvalstoffen zijn niet limitatief en worden bepaald door de opdrachthoudende vereniging.

29.6. Onder de voorwaarden bepaald door de opdrachthoudende vereniging kan ook gebruik worden gemaakt van de containerparken.

1.3. Specifieke bepalingen betreffende de verschillende deelfracties

Art. 30 - Restafval.

30.1. Het restafval dient uitsluitend te worden aangeboden in het door de opdrachthoudende vereniging voorgeschreven recipiënt.

30.2. Het aangeboden recipiënt met restafval mag maximaal 30 kg bedragen.

Art. 31 - Papier en karton.

31.1. Het is verboden om recycleerbaar papier/karton, vermeld in 25.3, mee te geven met de andere huisvuilfracties.

31.2. Bij voorkeur worden papier en karton zorgvuldig uit elkaar gehouden. Ze mogen niet vermengd worden met andere materialen. De plasticen verpakkingsfolie rond kranten, tijdschriften en reclamebladen dient te worden verwijderd.

31.3. In afwijking van art. 28.1. mag het papier en karton aangeboden worden ofwel in kartonnen dozen ofwel in pakken, steeds samengebonden met een touw van natuurvezel. De pakken en dozen mogen elk maximaal 30 kg wegen en de afmetingen dienen hanteerbaar te zijn.

31.4. Geölied papier of karton, papier met waslaag, carbonpapier, gelijmd karton, papieren voorwerpen waarin kunststof of andere materialen verwerkt zijn, kaarten met magneetbanden, behangpapier, ringmappen en cementzakken of andere mogen niet worden meegegeven met de selectieve papier/karton ophaling en kunnen worden gedeponeed in de huisvuilzakken en meegegeven bij de restafvalophaling.

Art. 32 - Glas.

32.1. Het is verboden om het glas vermeld in art. 25.4. mee te geven met de andere huisvuilfracties

32.2. Alle glassoorten kunnen steeds aangeboden worden op het containerpark.

32.3. Het glas vermeld in art. 25.4. moet worden aangeboden in een door de opdrachthoudende vereniging voorgeschreven recipiënt.

32.4. Gelet op het gevaar voor verwondingen bij het ophaalpersoneel mogen geen glasscherven los worden aangeboden. Deze glasscherven dienen gebracht te worden naar het containerpark of in een glazen bokaal in het door de opdrachthoudende vereniging toegelaten recipiënt geplaatst te worden.

32.5. Porselein, aardewerk, servies, vuurvaste schalen, opaal glas, rookglas, stenen, tegels, gloeilampen, T.L.-lampen, beeldbuizen van T.V.'s of computerschermen, vensterglas, autoruiten, serreglas, spiegels, gewapend glas, kristal, plexiglas e.d. mogen niet worden aangeboden bij de huis-aan-huis inzameling. Het kan naar het containerpark gebracht worden.

32.6. Het recipiënt dat door de opdrachthoudende vereniging gratis ter beschikking wordt gesteld van elke woongelegenheden in de gemeente, blijft eigendom van de opdrachthoudende vereniging. Het recipiënt blijft verbonden aan het adres van aflevering en mag bij verhuis niet meegenomen worden.

Art. 33 - Groente-, fruit- en tuinafval.

33.1. Het is verboden om GFT vermeld in 25.5 mee te geven met de andere huisvuilfracties.

33.2. Het GFT moet worden aangeboden in een speciaal door de opdrachthoudende vereniging voorgeschreven recipiënt. Dit recipiënt blijft eigendom van de opdrachthoudende vereniging. Het recipiënt blijft verbonden aan het adres van aflevering en mag bij verhuis niet meegenomen worden.

Art. 34 - Plastic, metalen, kunststoffen en drankkartons.

34.1. Het is verboden om het PMD-afval vermeld in art. 25.6. mee te geven met de andere huisvuilfracties.

34.2. Het PMD-afval dient zorgvuldig ontdaan te worden van de inhoudsresten. Verpakkingen van meer dan 8 liter mogen niet worden aangeboden ter ophaling, doch dienen zelf aangeboden te worden op het containerpark.

34.3. Het PMD-afval dient te worden geborgen in een speciaal door de opdrachthoudende vereniging voorgeschreven recipiënt en alzo bij de ophaling (door of in opdracht van de opdrachthoudende vereniging) worden aangeboden.

Art. 35 - Klein gevaarlijk afval.

35.1. KGA moet, afzonderlijk van andere afvalstoffen, aangeboden worden in een daartoe geschikte recipiënt.

35.2. KGA wordt niet opgehaald en moet worden aangeboden op het containerpark.

35.3. Het aangeboden KGA wordt indien mogelijk in de oorspronkelijke verpakking, inclusief buitenverpakking aangeboden om de identificatie te vereenvoudigen. Producten van verschillende aard mogen niet samengevoegd worden. Ook moet de verpakking van elk afzonderlijk product aangepast zijn om lekken of andere ongewenste effecten te voorkomen.

35.4. De maximaal af te leveren hoeveelheid bedraagt 25 kg per beurt.

35.5. De aangestelde verantwoordelijke persoon heeft steeds het recht om de identiteit van de persoon die de KGA aanbrengt te controleren.

Art. 36 - Grof vuil.

36.1. In afwijking van art. 28.1. dient het grof vuil niet te worden aangeboden in een voorgeschreven eenvormig recipiënt.

36.2. De hoeveelheid grof vuil dient beperkt te worden tot de normale werking van een particuliere huishouding.

36.3. De afmetingen van het grof vuil mogen niet zodanige afmetingen hebben dat de ophaler ze niet kan opladen, alsook moet het gewicht beperkt zijn zodat het voorwerp manueel hanteerbaar is.

36.4. De aard van het grof vuil mag de laadinrichting van de ophaalwagens niet beschadigen. Snijdende of puntige voorwerpen dienen zorgvuldig verpakt te worden.

36.5. Verschillende losse voorwerpen kunnen worden samengebonden op een stevige wijze zonder gevaar te vormen voor het ophaalpersoneel of zonder de voornoemde richtlijnen betreffende de afmetingen en het gewicht in het gedrang te brengen.

36.6. Tijdens de ophaling van grof vuil worden geen huisvuilzakken of afvalstoffen, geladen in andere zakken, meegenomen.

Art. 37 - Speciaal vuil.

Het speciaal vuil vermeld in artikel 25.9 wordt niet aan huis opgehaald en moet naar het containerpark gebracht worden of via een erkende verwerver afgevoerd worden.

Art. 38 - Snoeihout.

38.1. Het is verboden snoeihout vermeld in art. 25.10 mee te geven met de andere huisvuilfracties.

38.2. Het snoeihout dient in bundels te worden samengebonden met een touw (geen ijzerdraad). Iedere bundel mag niet meer wegen dan 30 kg en niet langer zijn dan 1 meter.

Art. 39 - Textiel.

[Gewijzigd bij GRbesluit van 26 juni 2014]

39.1. Het is verboden textiel vermeld in artikel 25.11. mee te geven met de andere huisvuilfractie.

39.2. Het textiel wordt ingezameld in textielcontainers die verspreid staan opgesteld in de gemeente en via huis-aan-huisinzameling. Het textiel wordt eveneens ingezameld op het containerpark, of door de OVAM erkende kringloopcentra.

39.3. De ophaling huis aan huis van textiel, de inzameling van textiel in containers geplaatst op privéterrein toegankelijk voor het publiek, alsook de plaatsing van containers voor textielinzameling op de containerparken is exclusief voorbehouden voor de door IBOGEM aangeduide erkende ophaler. *[Toegevoegd bij GRbesluit van 26 juni 2014]*

39.4. Enkel de organisaties die vermeld zijn op de door de OVAM gepubliceerde lijst van geregistreerde inzamelaars, handelaars en makelaars van textielafvalstoffen en de toelating hebben van het college van burgemeester en schepenen of IBOGEM, waarmee ze een overeenkomst afgesloten hebben, zijn gemachtigd textielcontainers te plaatsen op privéterreinen toegankelijk voor het publiek, alsook op openbaar domein. *[Toegevoegd bij GRbesluit van 26 juni 2014]*

ONDERAFDELING 2: AMBACHTELIJK AFVAL

Art. 39bis - Ambachtelijk afval.

39bis.1. Onder “ambachtelijk afval” wordt verstaan: het afval dat door zijn aard gelijkgesteld wordt aan huisvuil maar afkomstig is van een professionele activiteit.

39bis.2. Het ambachtelijk afval wordt slechts door de opdrachthoudende vereniging of haar aangestelde of door een andere erkende onderneming opgehaald mits een specifieke overeenkomst, opgemaakt door respectievelijk de opdrachthoudende vereniging of door een andere erkende onderneming.

De uurregeling die geldt voor het buitenzetten van het afval, zoals bedoeld in artikel 26, is evenwel bindend. Hetzelfde geldt voor de regeling die voorgeschreven wordt in artikel 27, in zoverre het afval wordt aangeboden op een gedeelte van het openbaar domein.

Voor alle andere modaliteiten, die binnen deze specifieke overeenkomst niet uitdrukkelijk zijn opgenomen, zijn de voorwaarden voor het ophalen van huisvuil van toepassing.

39bis.3. Het is toegelaten om ambachtelijk afval samen met het huisvuil aan te bieden voor ophaling in de daartoe specifiek voorgeschreven recipiënten, mits een specifieke overeenkomst tussen de ambachter enerzijds en de opdrachthoudende vereniging of een andere erkende onderneming anderzijds.

Afdeling 6: Het gebruik van verwarmingsinstallaties met vaste brandstoffen.

Art. 40 - Onder verwarmingsinstallaties met vaste brandstof worden verstaan: verwarmingsinstallaties van het type allesbrander, open haard, houtkachel, kolenkachel,...

Art. 41 - De gebruikers van verwarmingsinstallaties met vaste brandstof moeten ervoor zorgen dat de installatie, die ze gebruiken:

- geen luchtverontreiniging veroorzaakt die de gezondheid kan schaden
- geen hinder kan veroorzaken als gevolg van rook, roet, stof,...

Art. 42 - Het verbranden van afvalstoffen, turf, bruinkool en niet-rookloze kolenagglomeraten voor de verwarming van woningen, werkplaatsen en lokalen is verboden.

Art. 43 - Het gebruik van de voornoemde verwarmingsinstallaties is verboden bij ongunstige meteorologische condities, zoals langdurige temperatuursinversie en windstilte.

Art. 44 - Het stoken met voornoemde verwarmingsinstallaties is enkel toegestaan met gebruik van onbewerkt hout en steenkool.

Art. 45 - De verwarmingsinstallaties die met vaste brandstof worden gestookt moeten éénmaal per jaar een onderhoudsbeurt krijgen door een technicus, wiens kwalificatie erkend is door de minister van Volksgezondheid.

Hoofdstuk II: Openbare orde en rust.

Afdeling 1: Manifestaties en samenscholingen op de openbare weg.

[Gewijzigd bij GRbesluit van 30 november 2005]

Art. 46 - Behoudens voorafgaande schriftelijke toelating van de burgemeester is het organiseren van elke manifestatie of samenschooling op de openbare weg verboden.

Art. 47 - Het dragen van of beschikken over elk voor de openbare veiligheid geacht gevaarlijk voorwerp is gedurende iedere manifestatie of samenschooling verboden.

Art. 47bis - De deelnemers van een manifestatie of samenschooling moeten onmiddellijk gevolg geven aan de bevelen van de plaatselijke politie, die tot doel hebben de openbare veiligheid, rust en orde te vrijwaren of te herstellen. *[Ingevoegd bij GRbesluit van 14 december 2010]*

Art. 48 - De burgemeester kan steeds de verleende toestemming intrekken, wanneer hij van oordeel is dat de manifestatie of samenschooling een gevaar zou betekenen voor de openbare veiligheid, rust en orde.

Art. 48bis: De organisator heeft de plicht al het mogelijke te doen opdat het ordelijk verloop van de manifestatie of samenschooling gehandhaafd kan blijven, inzonderheid dient hij zich te houden aan afspraken die gemaakt zijn met het gemeentebestuur. *[Ingevoegd bij GRbesluit van 14 december 2010]*

Art. 48ter - Indien de organisatoren niet gekend zijn en niet kunnen geïdentificeerd worden en geen toelating verleend werd door de burgemeester, kan een administratieve geldboete opgelegd worden aan alle deelnemers. *[Ingevoegd bij GRbesluit van 14 december 2010]*

Afdeling 2: Openbare vergaderingen.

Art. 49 - Behoudens schriftelijke en voorafgaande toelating van de burgemeester is het verboden in open lucht openbare vergaderingen te organiseren.

Art. 50 - De deelnemers aan dergelijke vergaderingen moeten onmiddellijk gevolg geven aan de bevelen van de plaatselijke politie, die tot doel hebben de openbare veiligheid, rust en orde te vrijwaren of te herstellen.

Art. 51 - De organisator heeft de plicht al het mogelijke te doen opdat het ordelijk verloop van de vergadering gehandhaafd kan blijven, inzonderheid dient hij zich te houden aan afspraken die gemaakt zijn met het gemeentebestuur. *[Gewijzigd bij GRbesluit van 14 december 2010]*

Art. 51bis – Indien de organisatoren niet gekend zijn en niet kunnen geïdentificeerd worden en geen toelating verleend werd door de burgemeester, kan een administratieve geldboete opgelegd worden aan alle deelnemers. *[Ingevoegd bij GRbesluit van 14 december 2010]*

Afdeling 3: Verkiezingspropaganda.

[Gewijzigd bij GRbesluit van 12 juni 2012]

Art. 52 - Volgende manifestaties, ingericht op de openbare weg voor het voeren van verkiezingspropaganda, zijn onderworpen aan de voorafgaande toelating van de burgemeester:

- a) het gebruik van luidsprekers en/of microwagens;
- b) het houden van een optocht al dan niet vergezeld van een muziekkorps.
- c) het plaatsen van publiciteitswagens

Art. 53 - Het is verboden in alle inrichtingen van het OCMW propaganda te voeren via contacten met personen die in deze inrichtingen opgenomen zijn.

Gedrukte propaganda kan daar altijd worden afgeleverd via post- en/of reclamebedelingen.

Art. 2 besluit VI.Reg. §1. Verkiezingsaffiches mogen alleen aangebracht worden op de plaatsen die door de gemeentelijke overheden zijn bestemd voor aanplakking of die vooraf schriftelijk zijn toegelaten door de eigenaar of door de gebruiksgerechtigde.

Er mogen geen verkiezingsaffiches aangebracht worden op andere goederen, beheerd door openbare besturen, dan de goederen, vermeld in het eerste lid

§2. Onder verkiezingsaffiches wordt verstaan: alle affiches, beelden fotografische voorstellingen, vlugschriften, opschriften en plakbriefjes die bestemd zijn voor de lokale en provinciale verkiezingen.

Art. 54 - De gemeente zal voldoende aanplakborden ter beschikking stellen van de partijen.

Deze borden worden verdeeld in zoveel vakken als er partijen zijn.

Elk vak heeft een gelijke oppervlakte en draagt bovenaan het nummer van de kandidatenlijst.

De partijen zorgen zelf voor het aanplakken, uitsluitend in het voor hen voorbehouden vak, en dit ten vroegste vanaf één maand vóór de verkiezingen.

Art. 3 besluit VI.Reg. Tussen 22 uur en 7 uur is het verboden verkiezingsaffiches aan te brengen, zelfs op plaatsen waar aanplakken overeenkomstig artikel 2 is toegestaan. Op de dag van de verkiezingen geldt dat verbod ook tussen 7 uur en 15 uur.

Art. 4 besluit VI.Reg. Het is verboden tussen 22 uur en 7 uur gemotoriseerde optochten met het oog op publiciteit in het kader van de verkiezingen te organiseren. Op de dag van de verkiezingen geldt dat verbod ook tussen 7 uur en 15 uur.

Art. 5 besluit VI.Reg. Als de gemotoriseerde optocht georganiseerd wordt op de openbare weg, moet de organisator de gemeentelijke overheid van de verschillende gemeenten waarin die optocht plaatsvindt, daarvan voorafgaandelijk op de hoogte brengen. De gemotoriseerde optochten moeten verlopen in overeenstemming met de bepalingen van hoofdstuk II, afdeling 1, en afdeling 4 van het politiereglement

Art. 6 besluit VI.Reg. Het begin en het einde van de gemotoriseerde optocht moeten duidelijk zichtbaar zijn aangebracht op de eerste en laatste wagen. De samenstelling en de lengte van de gemotoriseerde optocht mogen geen aanleiding geven tot de verstoring van de openbare orde, de rust en de veiligheid van het verkeer.

Art. 55 - Het voeren van verkiezingspropaganda, onder gelijk welke andere vorm, moet worden stopgezet op de dag vóór de verkiezingen te 22 uur.

Art. 56 - Een commissie wordt opgericht die de problemen van de verkiezingscampagne zal evalueren tijdens en na de campagne om in dit verband, hetzij tot een onmiddellijk vergelijk te komen, hetzij om aangepaste maatregelen voor te stellen voor de toekomst.

Deze commissie bestaat uit:

1. Voorzitter: de burgemeester of zijn plaatsvervanger;
2. Leden: a) één lid van elke politieke partij vertegenwoordigd in de gemeenteraad;
- b) de ambtenaren van de gemeente, betrokken bij de verkiezingspropaganda uit hoofde van hun ambt.

De commissie wordt samengeroepen door de burgemeester of zijn plaatsvervanger evenals op verzoek van een lid als vermeld sub 2a.

Art. 57 - Deze verordening treedt in werking drie maanden vóór de datum waarop de verkiezingen zullen plaatsvinden.

[Gewijzigd bij GRbesluit van 27 april 2004]

Afdeling 4: Rumor en lawaai.

Art. 58 - §1 Elk rumor of lawaai, bij dag of nacht, dat van aard is om op ongewone wijze de rust van de inwoners onnodig te verstoren of dat aanleiding geeft tot ernstige klachten, wordt in algemene zin verboden. *[Gewijzigd bij GRbesluit 21 december 1999]*

- §2 Het geluid van spelende kinderen wordt als niet-hinderlijk beschouwd.

[Gewijzigd bij GRbesluit 25 oktober 2007]

- §3 Buiten het gebruik van alarmsystemen in de bij dit reglement vastgelegde voorwaarden, is het verboden over te gaan tot de plaatsing of het gebruik van een afschrikmiddel dat geluid of ultrasone geluiden voortbrengt, waarvan de golven mensen kunnen storen die zich op de openbare weg bevinden, of in een instelling die voor het publiek toegankelijk is. *[Gewijzigd bij GRbesluit 25 november 2008]*

Art. 59 - Het is verboden, ook gedurende de dag, hetzij op de openbare weg, hetzij binnenshuis of op ander privaat terrein, om het even welk muziek- of ander geluidproducerend apparaat zo in werking te stellen, dat de werkzaamheden of de rust van anderen ernstig verstoord worden.

De burgemeester kan, bij voorafgaande machtiging, hierop afwijkingen toestaan.

Art. 60 - Het gebruik van luidsprekers, met om het even welk doel, waarbij het geluid uitgaat op de openbare weg, is onderworpen aan een voorafgaande toelating van de burgemeester.

Ook al is vooraf toelating verleend, is het verboden met luidsprekers halt te houden aan handels- en nijverheidsgebouwen, aan scholen, rusthuizen en aan kerken, tijdens de diensturen van openbare diensten.

Het is eveneens verboden deze toestellen in werking te stellen of te houden binnen een straal van 150 meter van een ziekenhuis.

Art. 61 - Het gebruik van om het even welke geluidsinstallaties op voertuigen, gebruikt voor commerciële doeleinden, is verboden tussen 22 uur en 8 uur.

Art. 62 - De houder van huisdieren waarvan het geblaf, het geschreeuw of het gekrijs, aanleiding geven tot ernstige klachten vanwege de buren, is strafbaar met de door dit reglement bepaalde straffen.

Art. 63 - Het is, zonder voorafgaande toestemming van de burgemeester, verboden, zowel op openbare als privé-plaatsen, wensballonnen op te laten, gebruik te maken van vuurwapens, gelijk welk vuurwerk te ontsteken, voetzoekers te doen ontploffen, e.d.m. *[Gewijzigd bij GRbesluit van 29 april 2014]*

Art. 64 - Het gebruik van automatische knalkanonnen of gelijkaardige tuigen is verboden zonder voorafgaande toelating van de burgemeester.

Deze tuigen mogen in geen geval geplaatst worden op minder dan 300 meter van de dichtst bijgelegen woning. Zij mogen niet gebruikt worden tussen 22 en 8 uur. De knallen mogen ten hoogste om de 15 minuten geschieden en moeten zo licht mogelijk gehouden worden. De geproduceerde geluidsniveaus dienen te voldoen aan de algemene bepalingen voorzien in bijlage 2.2.1. van het Vlarem, titel II.

De burgemeester kan hierop afwijkingen toestaan.

Art. 65 - Het is verboden de alarmapparatuur in gebruik bij politie, brandweer of andere officiële diensten, na te bootsen.

Art. 66 - Het is verboden op werkdagen tussen 22.00 uur en 8.00 uur en op zon- en feestdagen om grasmachines, bosmaaiers of andere luidruchtige toestellen te gebruiken.

[Gewijzigd bij GRbesluit van 22 maart 2005]

Art.66bis – Om het even welke activiteit die de rust en de stilte kan verstoren, inzonderheid het houden van testen, oefenritten, en wedstrijden met mechanische voertuigen, is verboden in vogelrichtlijngebied, RAMSAR gebied, beschermde landschappen, historische sites en natuurgebieden.

Mechanische of gemotoriseerde voertuigen zijn enkel toegelaten op de verharde openbare wegen, met uitzondering van landbouwvoertuigen en dienstvoertuigen.

[Gewijzigd bij GRbesluit van 30 december 2004]

Afdeling 5: Uitbating van drankgelegenheden, drankautomaten, danspartijen, muziekkuitvoeringen, varit en toneelvoorstellingen.

[Gewijzigd bij GRbesluit 02 maart 2004]

Art. 67 – Voor de toepassing van deze afdeling wordt verstaan onder:

Drankgelegenheid :

- elk lokaal of elke plaats die voor het publiek toegankelijk is waar drank, ongeacht de aard ervan, voor gebruik ter plaatse wordt (zelfs gratis) verstrekt of verkocht en elk lokaal of elke plaats waar leden van een vereniging of van een groepering uitsluitend of voornamelijk bijeenkomen om kansspelen te bedrijven;

- alle lokalen of plaatsen met een drankgelegenheid en/of een gelegenheid om kansspelen te bedrijven, ongeacht de aard ervan, alsmede hun aanhorigheden die, al dan niet tegen betaling, voor het publiek toegankelijk zijn, ook al is de toegang tot bepaalde categorien van personen beperkt.

Uitbater:

Elke natuurlijke persoon die verantwoordelijk is voor het ter beschikking stellen, het verhuren en/of beheren van de inrichting.

Inrichter/organisator:

De persoon die bevoegd is om beslissingen te nemen in verband met de organisatie en daartoe speciaal is aangeduid. De persoon fungeert als contactpersoon.

Protocol over de organisatie van een evenement:

Een schriftelijk document opgemaakt in overleg tussen de gemeente en de uitbater en/of inrichter, waarin deze zich verbinden een aantal afspraken na te leven betreffende de omstandigheden waaronder openbare vergaderingen, zoals hierna omschreven, kunnen plaatsvinden.

-- private vergadering:

Vergadering waaraan enkel personen mogen deelnemen die beschikken over een persoonlijke en individuele uitnodiging, voortspruitend uit de arbitraire wil van de inrichter. Het betreft o.m. trouwfeest, priv-verjaardagsfeest, enz.

– openbare vergadering:

Iedere vergadering waar in beginsel iedereen zonder onderscheid wordt toegelaten door de inrichter. Deze vergaderingen zijn voor iedereen vrij toegankelijk, hetzij gratis, hetzij tegen betaling van een inkomgeld, hetzij op vertoon van een toegangskaart of een uitnodiging wanneer deze ter beschikking wordt gesteld van eenieder die ze aanvraagt, zonder inachtnaam van een persoonlijke verhouding tussen diegene die ze uitnodigt en de persoon die uitgenodigd wordt. Het betreft o.m. openbare fuiven, bals en danspartijen in besloten plaats.

– besloten plaats:

Een plaats die zodanig is afgescheiden dat niet-deelnemers niet de mogelijkheid hebben te zien dat er een vergadering of bijeenkomst plaatsvindt. Bijvoorbeeld: openbare fuiven, bals en danspartijen in besloten plaats. Hieronder worden ook fuiven e.d. in tenten verstaan.

– open lucht:

Een plaats die niet zodanig is afgescheiden als hiervoor vermeld. Een vergadering of bijeenkomst is in open lucht van zodra zij plaatsvindt op een plaats die zodanig open is dat elke toevallige voorbijganger kan zien dat er een vergadering plaatsvindt. Veelal vinden deze plaats op openbare wegen of pleinen, openbare parken, of in niet afgesloten erven die op de openbare uitgeven. Bijvoorbeeld: openbare fuiven, bals en danspartijen in open lucht.

5.2 Openbare fuiven, bals en danspartijen in open lucht

Art. 68 – Elke publieke danspartij, bal, muziekkuitvoering, varit- of toneelvoorstelling in open lucht, waarvoor voorafgaandelijk geen schriftelijke toelating werd verleend door de burgemeester is verboden.

De inrichter van voornoemde evenementen dient de aanvraag om toelating schriftelijk en minstens 2 maanden vr datum van het evenement te bezorgen aan de burgemeester.

De aanvraag gebeurt aan de hand van een aanvraagformulier, verkrijgbaar bij de jeugddienst of de dienst feestelijkheden.

5.3 Openbare fuiven, bals en danspartijen in besloten plaatsen

Art. 69 – Dansfeesten of danspartijen, muziekkuitvoeringen, varit- of toneelvoorstelling, optredens, e.d. in feestzalen, danszalen, herbergen, drankgelegenheden, koffiehuisen, schenkplaatsen, danstenten of gelijk welke inrichting waar het publiek toegelaten wordt, zijn onderworpen aan een meldingsplicht.

De inrichter van voornoemde evenementen dient schriftelijk en minstens 2 maanden vr datum van het evenement melding ervan te geven aan de burgemeester.

Deze melding gebeurt aan de hand van een formulier, verkrijgbaar bij de jeugddienst of de dienst feestelijkheden.

5.4 Private vergaderingen in open lucht/in besloten plaatsen

Art. 70 – Bedoelde vergaderingen zijn niet onderworpen aan een meldingsplicht aan, noch zijn ze afhankelijk van een voorafgaandelijke toelating van de burgemeester.

5.5 Bepalingen van toepassing op 5.2 en 5.3 en op drankgelegenheden in het algemeen.

Art. 71 – Sluitingsuur

Het sluitingsuur van de drankgelegenheden is bepaald om 01.00 uur 's nachts, behoudens de nacht van vrijdag op zaterdag en de nacht van zaterdag op zondag. De nacht van vrijdag op zaterdag en de nacht van zaterdag op zondag is het sluitingsuur van de drankgelegenheden bepaald om 02.00 uur 's nachts. Het openingsuur van de drankgelegenheden is bepaald om 08.00 uur 's morgens.

Art. 72 -- Afwijkingen.

Art. 72.1 - Afwijkingen van de vastgestelde openings- en sluitingsuren kunnen toegestaan worden door de burgemeester, mits:

- schriftelijke aanvraag van de inrichters van de betrokken inrichting/organisatoren van het evenement;
- naleving van de ter zake geldende belastingsverordening.

De toelating van de burgemeester wordt schriftelijk gegeven. Aanvragen daartoe moeten minimaal 2 maanden vooraf schriftelijk aan de burgemeester worden overgemaakt. De aanvrager moet minimaal 1 dag vooraf in het bezit zijn van de afwijkingstoelating.

Art. 72.2 - De afwijkingstoelating moet getoond worden op elk verzoek van de met controle belaste ambtenaren.

Art. 73 - Geluidshinder.

Art. 73.1 - Alle muziek in de drankgelegenheden moet ophouden om 00.30 uur 's nachts, behoudens de nacht van vrijdag op zaterdag en de nacht van zaterdag op zondag. De nacht van vrijdag op zaterdag en de nacht van zaterdag op zondag moet alle muziek in de drankgelegenheden ophouden om 01.30 uur 's nachts. Indien de burgemeester een afwijking toestaat conform artikel 72 van het algemeen politiereglement, moet alle muziek in de drankgelegenheden ophouden een half uur vóór het vastgestelde sluitingsuur.

[Gewijzigd bij GRbesluit van 14 december 2010]

Art. 73.2 – Elke handeling, van aard om de rust van de inwoners te storen, is verboden. Zowel de uitbater van de inrichting, de (eventuele) inrichter als de handelende klant zijn strafbaar.

Art. 74 - Verplichtingen uitbating en aanwezigen.

Art. 74.1 - De uitbaters van drankgelegenheden zijn verplicht deze tijdig te sluiten en te doen ontruimen zodat aan de bepalingen van het sluitingsuur kan worden voldaan.

Art. 74.2 - Het is de uitbater of zijn zaakgelastigde verboden buiten de sluitingsuren de inrichting op slot te doen, de lichten te doven of de verlichting te verhelen zolang er één of meerdere verbruikers in de drankgelegenheid aanwezig zijn.

Art. 74.3 - Het is verboden bij elke uitbating van drankgelegenheden drank te bedienen na het sluitingsuur.

Art. 74.4 - De uitbater, de zaakgelastigde of de inrichter die weigert het sluitingsuur te respecteren wordt gestraft met de maximumstraf voorzien bij dit reglement.

Art. 74.5 - De uitbater, de zaakgelastigde of de inrichter is steeds verplicht om de politiediensten tot de voor het publiek toegankelijke plaatsen van zijn inrichting toe te laten, ook na het sluitingsuur, dit met het oog op het uitoefenen van toezicht op dit reglement.

Art. 74.6 - De uitbater, de zaakgelastigde of de inrichter, die weigert toegang te verlenen aan de vertegenwoordigers van de politiediensten, wordt gestraft met de maximumstraf voorzien in dit reglement.

Art. 74.7 - De plaatsen waar gedanst wordt, alsmede hun aanhorigheden, moeten degelijk verlicht zijn. Pas dan mogen de lichten uitgedoofd, wanneer alle publiek de dansvloer en de aanpalende plaatsen en ruimten zal verlaten hebben.

Art. 74.8 - Het publiek is verplicht de drankgelegenheden te verlaten vóór het sluitingsuur.

Art. 74.9 - Met uitzondering van het personeel, de uitbater en de leden die tot het huisgezin behoren is het voor alle personen verboden zich na het sluitingsuur in de drankgelegenheid te bevinden.

Art. 74.10 – De uitbater, de zaakgelastigde of de inrichter die meer personen toelaat in de inrichting dan maximaal toegelaten is, conform de voorschriften inzake brandveiligheid, is in overtreding.
[Ingevoegd bij GRbesluit van 22 maart 2005]

Art. 75.1 -- De burgemeester kan, indien hij dit nodig acht, met de uitbaters/inrichters een protocol afsluiten over de organisatie van een evenement.

Art. 75.2 – De burgemeester kan vooraf, indien de aard en/of de omvang van het evenement dit vereisen, een coördinatievergadering organiseren, waarop de gemeentelijke overheden, de uitbaters, organisatoren, veiligheids- en hulpdiensten, de nodige afspraken zulle vastleggen teneinde het evenement in goede banen te leiden.

Art. 75.3 – De burgemeester kan, met het oog op het vrijwaren van de openbare rust, een inrichting sluiten, ofwel volledig, ofwel op een vroeger uur dan bepaald in artikel 71 en 72.

Art. 76 - De politiediensten hebben het recht de lokalen waar zich wanordelijkheden voordoen of inbreuken op deze politieverordening worden gepleegd, te doen ontruimen en te doen sluiten vóór het sluitingsuur, bepaald in de voorgaande artikels of in de toegestane vergunning. De aanwezigen zijn verplicht op eerste verzoek van de politiediensten de lokalen te verlaten. Vanaf dat ogenblik mag geen drank meer worden geschonken en moet alle muziek en dans ophouden.

Art. 77 –1. De uitbaters van herbergen, drankhuizen, koffiehuisen, schenkplaatsen of van om het even welk ander gebouw waar het publiek toegang heeft, zijn gehouden onmiddellijk aangifte te doen op het politiecommissariaat van elke dienst, zangeres of danseres die zij in dienst of in huur nemen. De dienst, zangeres of danseres is gehouden zich binnen de 24 uur na haar aankomst aan te melden op het politiecommissariaat. De dienst, zangeres of danseres moet in het bezit zijn van een getuigschrift van goed en zedelijk gedrag, uitgaande van de burgemeester van haar laatste verblijfplaats of woonst. Wordt aangezien als dienst, dienstmeid, barmeid, zangeres of danseres, elke persoon van beider geslacht, die in de drankgelegenheden, met of zonder loon, tijdelijk of bestendig, de klanten lokt, bedient, er voor zingt of danst en de zaken van de uitbater bevordert, rechtstreeks of onrechtstreeks door het verbruik aan te zetten, door alle andere middelen dan de eenvoudige uitoefening van de zang- of danskunst.

Art. 77 –2. De tekst van deze politieverordening wordt aan de uitbaters van de in artikel 67 genoemde lokalen overhandigd. Ze zijn verplicht deze tekst van hoofdstuk II, afdeling 5 van het gemeentelijke politiereglement op een goed zichtbare plaats in hun inrichting uit te hangen.

[Gewijzigd bij GRbesluit 21 december 1999]

Art. 77bis - Drankautomaten

Het is verboden alcoholische dranken aan te bieden, hetzij tegen betaling, hetzij gratis, via een automaat. *[Ingevoegd bij GRbesluit 23 oktober 2001]*

Afdeling 5bis: Gebruik en verkoop van alcohol

[Ingevoegd bij GRbesluit 14 december 2010]

Art. 77ter -1. Het is verboden om tussen 00.00 uur en 08.00 uur in de openbare ruimte, buiten de terrassen en andere toegelaten plaatsen speciaal bestemd voor dit doel, alcoholhoudende dranken te gebruiken. Het bezit van geopende recipiënten die alcoholhoudende dranken bevatten wordt gelijkgesteld met het gebruik beoogd in onderhavig artikel.

Art. 77ter -2. De burgemeester kan de verantwoordelijke exploitanten of door hen aangestelde personen van inrichtingen, uitbatingen en aanhorigheden die al dan niet tegen betaling voor het publiek toegankelijk zijn, ook al is de toegang beperkt tot bepaalde categorieën van personen, verbieden om gedurende een bepaalde periode, alcoholhoudende dranken te verkopen en/of aan te bieden, zelfs gratis en in welke hoeveelheid ook, tenzij de consument na bestelling of aanbod bediend wordt binnenin de zaak of aanhorigheden (terras, tuin, ...) en dit voor onmiddellijke consumptie aldaar.

Art. 77ter -3. Een uitzondering op het voorgaande artikel kan door de burgemeester toegestaan worden.

Afdeling 6: Markten.

[Gewijzigd bij GRbesluit van 26 januari 2016)

Art. 78 - De gemeente richt op het openbaar domein volgende openbare markten in:

a) Wekelijkse markt:

Iedere dinsdag wordt in de deelgemeente Beveren een markt van allerlei koopwaren gehouden op de Grote Markt, in de Stationsstraat, en in de Peperstraat. De Lange Dreef doet dienst als parkeergelegenheid voor marktkramers.

De verkoop begint om 8 uur en eindigt om 13 uur. Ten vroegste vanaf 5 uur mag begonnen worden met het opstellen van de kramen.

Om 14 uur moet de markt ontruimd zijn.

Plan van de standplaatsen: zie bijlage

2. Iedere zaterdag wordt in de deelgemeente Melsele een markt van allerlei koopwaren gehouden op het Kerkplein.

De verkoop begint om 8 uur en eindigt om 13 uur. Ten vroegste vanaf 6 uur mag gestart worden met het opstellen van de kramen.

Om 14 uur moet de markt ontruimd zijn.

Plan van de standplaatsen: zie bijlage

3. Iedere zaterdag wordt in de deelgemeente Beveren een boerenmarkt gehouden in de Lange Dreef, tussen de Gravendreef en de Stationsstraat.

Deze markt is voorbehouden voor de rechtstreekse verkoop van eigen producten uit land- en tuinbouw.

De verkoop begint om 13 uur en eindigt om 16 uur. Vanaf 12 uur mag begonnen worden met het opstellen van de kramen.

Om 17 uur moet de markt ontruimd zijn.

De deelnemers verplichten er zich toe tot 16 uur op de markt te blijven, tenzij hun goederen volledig uitverkocht zijn.

Plan van de standplaatsen: zie bijlage

b) Maandelijks markt:

Iedere eerste vrijdag van de maand wordt in de deelgemeente Kieldrecht een markt van allerlei koopwaren gehouden op het Marktplein.

De verkoop begint om 13.30 uur en eindigt om 17 uur. Vanaf 12 uur mag begonnen worden met het opstellen van de kramen.

Om 18 uur moet de markt ontruimd zijn.

Plan van de standplaatsen: zie bijlage

c) Feest-, avond-, of jaarmarkten / bloemenmarkten:

Deze markten worden beschouwd als manifestaties met als doel het leven in de gemeente te bevorderen en kunnen slechts worden georganiseerd door het college van burgemeester en schepenen of mits voorafgaande toestemming van het college van burgemeester en schepenen.

Dagen en uren worden door het college van burgemeester en schepenen bepaald of goedgekeurd.

De toekenning van de standplaatsen geschiedt aan de hand van de bij aanvang van de jaarmarkt aanwezige marktkramers tot beloop van het aantal beschikbare vrije meters.

Ook op deze markten gebeurt de plaatstoekenning door de marktleding.

d) Rommelmarkten:

Deze kunnen worden georganiseerd volgens de bepalingen van de wet van 25 juni 1993, gewijzigd bij wet van 4 juli 2005 en wet van 20 juli 2006

e) Concessie:

De gemeenteraad kan beslissen het beheer van een openbare markt in concessie te geven.

Daartoe stelt het College van Burgemeester en Schepenen een concessiecontract op met de kandidaat-concessiehouder tegen een overeengekomen concessievergoeding. In geval van concessie is de concessionaris gehouden tot de stipte opvolging van het marktreglement.

Tevens neemt hij de plaats in van de anders door het gemeentebestuur aangestelde ambtenaar en draagt de concessiehouder de volle verantwoordelijkheid van de organisatie van de openbare markt waarvan hij de concessie bezit.

De gemeenteraad vertrouwt aan het College van Burgemeester en Schepenen de bevoegdheid toe om de markten in te delen en wijzigingen op te nemen. Het College zal voor elke standplaats de ligging, de grootte en het gebruik bepalen.

De kramen van de marktkramers, die in het bezit zijn van een abonnement, moeten minstens een half uur vóór de aanvang van de markt opgesteld zijn.

Standplaatsen van houders van een abonnement, die niet tijdig zijn ingenomen, kunnen toegewezen worden aan personen die zich 'op risico' hebben aangeboden.

Het marktreglement zal aan elke marktkramer, die over een abonnement beschikt, tegen ontvangstbewijs worden overhandigd. Het zal ook bekend gemaakt worden via de gemeentelijke website.

Bij speciale gelegenheden kan het college van burgemeester en schepenen beslissen dat een markt zal gehouden worden op een andere dag. Het college van burgemeester en schepenen kan een markt verbieden of afgelasten.

Wanneer bijzondere omstandigheden het vereisen kan het college van burgemeester en schepenen een markt op een andere plaats doen houden, evenals de aanvangs- en sluitingsuren wijzigen.

Het college van burgemeester en schepenen laat zich in de gevallen waar dit wenselijk voorkomt, adviseren door een marktcommissie die - per markt - als volgt is samengesteld:

- a) een afgevaardigde schepen
- b) drie afgevaardigden van de marktkramers
- c) in voorkomend geval, een afgevaardigde van de demonstreerders-standwerkers
- d) een door de gemeente gemachtigde ambtenaar, hierna genoemd de marktleider, die aangewezen wordt door het college van burgemeester en schepenen.

De marktcommissie zal vergaderen op dag en uur te bepalen door de burgemeester of de afgevaardigde schepen.

Art. 79 - Een standplaats op de openbare markt kan enkel toegewezen worden aan:

- de natuurlijke personen die voor eigen rekening een ambulante activiteit uitoefenen, houders van een "machtiging als werkgever"
- rechtspersonen die dezelfde activiteit uitoefenen.

De standplaatsen worden toegekend door tussenkomst van een persoon verantwoordelijk voor het dagelijkse bestuur van de vennootschap die houder is van de "machtiging als werkgever".

De standplaatsen kunnen occasioneel ook toegewezen worden aan de verantwoordelijken van verkoopacties zonder commercieel karakter, hiervoor toegelaten overeenkomstig artikel 7 van voornoemd KB van 24 september 2006.

Ten einde de diversiteit van het aanbod te waarborgen is het aantal standplaatsen per onderneming beperkt tot 1.

Art. 80 - De standplaatsen op de openbare markt worden toegewezen :

- hetzij per abonnement (maximum 95 % van het totale aantal standplaatsen)
- hetzij van dag tot dag (minimum 5 % van het totale aantal standplaatsen)

Bij de standplaatsen die per abonnement worden toegewezen, wordt voorrang gegeven aan de standwerkers tot 5 % van het totale aantal standplaatsen op de markt.

Art.81 - Voor wat de wekelijkse dinsdagmarkt betreft gebeurt de toewijzing van de losse plaatsen bij loting. De losse plaatsen zijn evenwel per categorie in aantal beperkt, zoals bepaald in bijlage 1.

De marktkramers, houders van de machtiging als werkgever, bieden zich in het gemeentehuis aan bij de marktleiding om 08.00 u. stipt. Betreffende marktkramers zijn in het bezit van voornoemde machtiging die ze, samen met hun identiteitskaart, aan de marktleiding voorleggen.

De houder van de machtiging als werkgever moet bij de toewijzing van de standplaats aanwezig zijn.

Voor wat de wekelijkse zaterdagmarkt in de deelgemeente Melsele betreft gebeurt de toewijzing van de losse plaatsen bij loting.

De marktkramers, houders van de machtiging als werkgever, bieden zich in het gemeentehuis Melsele (Kerkplein) aan bij de marktleiding om 08.00 u. stipt. Betreffende marktkramers zijn in het bezit van voornoemde machtiging die ze, samen met hun identiteitskaart, aan de marktleiding voorleggen.

De houder van de machtiging als werkgever moet bij de toewijzing van de standplaats aanwezig zijn.

Voor wat de maandelijkse markt in de deelgemeente Kieldrecht betreft gebeurt de toewijzing van de losse plaatsen bij loting.

De marktkramers, houders van de machtiging als werkgever, bieden zich in het gemeentehuis aan bij de marktleiding om 13.30 u. stipt, dit op het Marktpllein. Betreffende marktkramers zijn in het bezit van voornoemde machtiging die ze, samen met hun identiteitskaart, aan de marktleiding voorleggen.

De houder van de machtiging als werkgever moet bij de toewijzing van de standplaats aanwezig zijn.

Voor wat de wekelijkse boerenmarkt betreft gebeurt de toewijzing van de losse plaatsen bij loting

De marktkramers, houders van de machtiging als werkgever, bieden zich aan bij de marktleiding om 13.00 u. stipt, dit in de Lange Dreef. Betreffende marktkramers zijn in het bezit van voornoemde machtiging die ze, samen met hun identiteitskaart, aan de marktleiding voorleggen.

De houder van de machtiging als werkgever moet bij de toewijzing van de standplaats aanwezig zijn.

Art. 82 §1. Teneinde enige variatie in het aanbod te behouden en de leefbaarheid van het marktgebeuren te bevorderen kan maximum 33 % van het totale aantal standplaatsen met abonnement worden toegekend aan textielwaren en maximum 33 % van het totaal aantal standplaatsen met abonnement aan voedingswaren, waarvan het aantal standplaatsen per categorie wordt bepaald door het College van Burgemeester en Schepenen, naargelang de noden van het marktgebeuren.

§2. Wanneer een standplaats die per abonnement toegewezen wordt, vrijkomt, zal deze vacature bekend gemaakt worden door publicatie van een kennisgeving. Deze kennisgeving zal gebeuren via de website van de gemeente Beveren www.beveren.be en door aanplakking op het gemeentelijk infobord.

De kandidaturen kunnen ingediend worden na melding van vacature of op elk ander tijdstip.

De kandidaturen worden ingediend volgens de voorschriften van artikel 30 §1, tweede lid van het KB van 24 september 2006 en binnen de termijn voorzien in de kennisgeving van de vacature.

De kandidaturen tot het innemen van een standplaats met abonnement moeten volgende gegevens bevatten :

- volledige naam en adres van de aanvrager;
- soort van producten die te koop aangeboden worden of soort diensten die aangeboden worden;
- kopie van de machtiging of kaart ambulante handel;
- ondernemingsnummers;
- minimum en maximum gevraagd aantal meters;
- soort van uitstalling (kraam of winkelwagen)

Kandidaturen die hieraan niet voldoen, worden niet weerhouden.

§3. Alle kandidaturen worden naargelang hun ontvangst (chronologisch) bijgehouden in een register. Overeenkomstig het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur kan dit register steeds geraadpleegd worden.

De kandidaturen blijven geldig zolang ze niet werden nagekomen of ingetrokken door hun auteur.

Jaarlijks zullen de kandidaten opgenomen in het register de vraag krijgen om hun kandidatuur te bevestigen en dus in het register opgenomen te blijven.

§4. Bij het vacant komen van een standplaats per abonnement worden met het oog op de toekenning ervan, de kandidaturen als volgt geklasseerd in het register:

Rekening houdend met de eventuele specialisatie:
aan standwerkers voor zover ze 5 % van het totaal aantal plaatsen niet bereiken

en dan volgens de kandidaturen bij voorrang van volgende categorie(ën) :

- a/ personen die een standplaats vragen als gevolg van de opheffing ervan die ze op één van de markten van de gemeente innamen of aan wie de gemeente een vooropzeg heeft gegeven omwille van definitieve opheffing van de markt of een deel van de standplaatsen;
- b/ personen die een uitbreiding van hun standplaats vragen;
- c/ personen die een wijziging van hun standplaats vragen
- d/ externe kandidaten (= chronologisch wachtregister)

en dan binnen elke categorie, in voorkomend geval, volgens de gevraagde standplaats en specialisatie;

en tenslotte volgens datum.

Bij de toewijzing van de vaste standplaatsen zal rekening gehouden worden met de specialisatie en met een voldoende spreiding van de aangeboden producten.

Wanneer twee of meerdere aanvragen behorend tot dezelfde categorie tezelfdertijd ingediend worden, wordt als volgt voorrang gegeven:

a/ voorrang wordt gegeven (uitgezonderd de categorie externe kandidaten) aan de aanvrager die de hoogste anciënniteit op de markten van de gemeente heeft; wanneer de anciënniteit niet kan vergeleken worden, wordt de voorrang bepaald bij loting.

b/ voor de externe kandidaten wordt de voorrang bepaald bij loting.

§5. De toewijzing van de standplaats wordt bekend gemaakt aan de aanvrager:
bij een ter post aangetekend schrijven met ontvangstbewijs;
of door de overhandiging van een brief tegen ontvangstbewijs;
of bij elektronische post met ontvangstbewijs.

§6. Een register wordt bijgehouden waarin voor elke standplaats toegewezen per abonnement vermeld staat:

- de naam, voornaam, het adres van de persoon aan wie of door wiens tussenkomst de standplaats werd toegekend;
- in voorkomend geval, de handelsnaam van de rechtspersoon aan wie de standplaats toegekend werd en het adres van haar maatschappelijke zetel;
- het ondernemingsnummer;
- de producten en/of diensten die te koop aangeboden worden;
- in voorkomend geval, de hoedanigheid van de standwerker;
- de datum van de toewijzing van de standplaats en de duur van het gebruiksrecht;
- indien de activiteit seizoensgebonden is, de periode van activiteit;
- de prijs van de standplaats, behalve indien deze op een uniforme wijze vastgelegd is; desgevallend, de naam en het adres van de overlater en de datum van de overdracht.

De marktcrammers die houder zijn van een abonnement zijn ertoe gehouden elke wijziging schriftelijk mee te delen aan het College van Burgemeester en Schepenen.

Het register wordt bijgehouden in een digitaal bestand.

Overeenkomstig het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur kan dit register steeds geraadpleegd worden.

§7. Het is de marktcrammers die houder zijn van een abonnement verboden om artikelen behorend tot een andere categorie te verkopen dan deze vermeld in het register. Indien de marktcrammer artikelen van een andere categorie wenst te verkopen, dient dit voorafgaandelijk schriftelijk ter goedkeuring te

worden voorgelegd aan het college. Slechts na deze voorafgaandelijke goedkeuring door het college van burgemeester en schepenen kunnen er artikelen van een andere categorie worden verkocht.

Art. 83 - Elke persoon die een ambulante activiteit uitoefent op de openbare markt, dient zich te identificeren aan de hand van een leesbaar uithangbord, zichtbaar geplaatst op het kraam of het voertuig, indien hij de activiteit aan het kraam of het voertuig uitoefent. Het bord moet eveneens door de aangestelden aangebracht worden wanneer deze alleen werken.

Het bord bevat volgende vermeldingen:

1° hetzij de naam, de voornaam van de persoon die een ambulante activiteit uitoefent als natuurlijk persoon voor eigen rekening of voor wiens rekening of in wiens dienst de activiteit wordt uitgeoefend; hetzij de naam, de voornaam van de persoon die het dagelijks bestuur binnen een rechtspersoon waarneemt of voor wiens rekening of in wiens dienst de activiteit wordt uitgeoefend;

2° de firmanaam en/of benaming van de onderneming;

3° al naargelang het geval, de gemeente van haar maatschappelijke zetel of van de uitbatingszetel; en indien de onderneming niet in België gelegen is, het land en de gemeente waar deze zich bevindt;

4° het inschrijvingsnummer in de Kruispuntbank van Ondernemingen (of een identificatie die deze vervangt, indien het om een buitenlands bedrijf gaat).

Art. 84 - De abonnementen worden toegekend voor de duur van 12 maanden.

Voor de boerenmarkt kan gekozen worden tussen een abonnement van 6 maanden of één van 12 maanden.

Na verloop van deze termijnen worden zij stilzwijgend verlengd behoudens anders bepaald door de aanvrager (cf. artikel 85 en 86 van onderhavig reglement) en behoudens intrekking bij aangetekend schrijven door het gemeentebestuur in de gevallen bepaald in artikel 87 van onderhavig reglement.

Art. 85 - De houder van een abonnement kan het abonnement opschorten voor een voorziene periode van tenminste één maand wanneer hij ongeschikt is zijn activiteit uit te oefenen:

- door ziekte of ongeval op grond van een medisch attest
- door overmacht op een verantwoorde wijze aangetoond.

De opschorting gaat in de dag waarop de gemeente op de hoogte gebracht wordt van de ongeschiktheid en houdt op ten laatste vijf dagen na de melding van het hernemen van de activiteiten. Na afloop van de opschorting krijgt de geabonneerde zijn standplaats terug.

De opschorting impliceert de opschorting van wederzijdse verplichtingen die uit de overeenkomst voortkomen.

Gedurende de periode van opschorting kan de standplaats toegewezen worden als losse plaats.

Art.86 - De houder van een abonnement kan afstand doen van het abonnement:

- bij de vervaldag van het abonnement mits een opzegtermijn van tenminste 30 dagen, per aangetekend schrijven;
- bij stopzetting van de ambulante activiteiten mits een opzegtermijn van tenminste 30 dagen; per aangetekend schrijven;
- indien hij definitief ongeschikt is om zijn activiteit uit te oefenen omwille van redenen met respectieve bewijsvoering zoals vermeld in artikel 85 van dit reglement. In dit geval is geen vooropzeg nodig.
- op ieder ogenblik mits een opzegtermijn van tenminste 30 dagen, per aangetekend schrijven. Indien de opzegging niet gebeurt binnen de voormelde dagen dient het abonnement voor het eerstvolgende kwartaal nog te worden betaald.

De rechthebbenden van de natuurlijke persoon die voor eigen rekening zijn activiteit uitoefent kunnen bij zijn overlijden, zonder vooropzeg, afstand doen van het abonnement waarvan hij houder was.

De aanvragen van opschorting, herneming of opzegging van een abonnement worden betekend volgens één van de vermelde modaliteiten:

- hetzij bij per post aangetekend schrijven met ontvangstbewijs;
- hetzij overhandiging tegen ontvangstbewijs;

- hetzij op een duurzame drager (fax, e-mail) tegen ontvangstbewijs).

Art. 87. Het abonnement kan door het College van Burgemeester en Schepenen geschorst of ingetrokken worden in de volgende gevallen:

- bij niet of niet tijdige betaling van de standplaatsvergoeding;
- bij afwezigheid gedurende vier opeenvolgende weken zonder de marktleider vooraf of tijdens zijn eerste week schriftelijk ervan op de hoogte te stellen;
- bij overdracht van een abonnement aan een derde zonder te voldoen aan de voorwaarden bepaald in artikel 91 van onderhavig gemeentelijk reglement;
- wanneer andere waren verkocht of diensten aangeboden worden dan diegene vermeld op zijn abonnement;
- bij verval of intrekking van de machtiging tot het uitoefenen van ambulante activiteiten;
- het blijven storen van de goede gang van zaken, ondanks twee opeenvolgende aanmaningen;
- indien de marktkramer zich niet schikt naar de artikelen in onderhavig reglement.
- ingeval de vaste deelnemer niet minimaal 75% van de periode van zijn abonnement effectief deelneemt aan de markt, zoals bepaald in artikel 93 van onderhavig gemeentelijk reglement;

De beslissing tot schorsing of opzegging wordt betekend bij een per post aangetekend schrijven met ontvangstbewijs of op een duurzame drager tegen ontvangstbewijs.

Art. 88 - In geval van definitieve opheffing van de markt of van een deel van de standplaatsen mag de termijn van vooropzeg die aan de houders van standplaatsen dient gegeven te worden, behalve in het geval van dringende noodwendigheid (bijv. dringende wegenwerken), niet minder zijn dan één jaar.

Art. 89 - Een seizoensgebonden activiteit is in het algemeen een activiteit die betrekking heeft op producten of diensten die wegens hun aard of traditie slechts gedurende een periode van het jaar verkocht worden. De abonnementen die toegekend worden voor de verkoop van hoger vernoemde activiteiten worden geschorst gedurende de periode van non-activiteit.

Gedurende de periode van non-activiteit kunnen deze standplaatsen toegewezen worden als losse standplaatsen.

Art. 90 - De standplaatsen op de openbare markt kunnen ingenomen worden door:

- a) 1. de natuurlijke personen die voor eigen rekening een ambulante activiteit uitoefenen, houders van een "machtiging als werkgever", aan wie een standplaats is toegewezen
2. de verantwoordelijke voor het dagelijks bestuur van een rechtspersoon, aan wie de standplaats is toegewezen, houder van een "machtiging als werkgever"
- b) de feitelijke venno(o)t(en) van de natuurlijke persoon aan wie de standplaats werd toegewezen, houder van een "machtiging als werkgever" voor de uitoefening van een ambulante activiteit voor eigen rekening;
- c) de echtgenoot of echtgenote en wettelijk samenwonende aan wie de standplaats werd toegewezen, houder van een "machtiging als werkgever" voor de uitoefening van een ambulante activiteit voor eigen rekening;
- d) de standwerker, houder van een "machtiging als werkgever" aan wie het tijdelijk gebruikrecht van de standplaats werd onderverhuurd, overeenkomstig de bepalingen van artikel 36 van voornoemd KB van 24 september 2006 alsook aan de standwerker, houder van een "machtiging als aangestelde A en B" voor de uitoefening van een ambulante activiteit voor rekening of in dienst van de persoon aan wie de standplaats werd toegewezen of onderverhuurd.
- e) Door de personen die beschikken over een "machtiging als aangestelde A" of een "machtiging als aangestelde B", die een ambulante activiteit uitoefenen voor rekening of in dienst van de natuurlijke persoon of rechtspersoon bedoeld in a) tot c)
- f) De personen die verkopen realiseren zonder commercieel karakter binnen het kader van de acties bedoeld in artikel 7 van voornoemd KB van 24 september 2006, kunnen een standplaats innemen, toegewezen aan de verantwoordelijke van de actie. Desgevallend kunnen zij deze innemen buiten de aanwezigheid van deze.

De personen opgesomd in a) 2) tot e) kunnen de standplaatsen innemen, toegewezen of onderverhuurd aan de natuurlijke persoon of rechtspersoon voor wiens rekening of in wiens dienst zij

de activiteit uitoefenen, buiten de aanwezigheid van de persoon aan wie of door middel van wie de standplaats werd toegewezen of onderverhuurd.

Art. 91§1. De overdracht van een standplaats is toegelaten onder de volgende voorwaarden:

1° wanneer de houder van de standplaats(en) zijn ambulante activiteiten als natuurlijk persoon stopzet of overlijdt of wanneer de rechtspersoon haar ambulante activiteiten stopzet. Bij stopzetting bezorgt de overlater of zijn rechthebbenden een document als bewijs van schrapping van zijn ambulante handel in de Kruispuntbank van Ondernemingen.

2° en indien de overnemer(s) houder(s) zijn van een machtiging tot het uitoefenen van ambulante activiteiten als werkgever en de specialisatie van de overlater voortzetten op elke overgedragen standplaats.

Een eventuele wijziging van de specialisatie dient aangevraagd te worden per aangetekend schrijven bij het College van Burgemeester en Schepenen. In beide gevallen (behoud specialisatie of toegelaten wijziging van specialisatie) dient de overnemer over de gepaste machtiging tot het uitoefenen van ambulante activiteiten te beschikken.

3° De onderneming van de overnemer mag door de overname over niet meer dan 1 standplaats beschikken.

§2. In afwijking van §1. wordt de overdracht van standplaatsen toegelaten tussen :

- * echtgenoten bij feitelijke scheiding,
- * echtgenoten bij scheiding van tafel en bed en van goederen;
- * echtgenoten bij scheiding,
- * wettelijk samenwonenden bij stopzetting van de wettelijke samenwoning

Op voorwaarde dat:

- de overlater of de overnemer aan de gemeente een document voorlegt als bewijs van de vermelde toestand in §2.
- de overnemer voldoet aan de voorwaarden vermeld in §1, 1°, 2° en 3°

De overdracht is geldig voor de resterende geldigheidsduur van het abonnement van de overlater, ingeval van overdracht wordt het abonnement eveneens stilzwijgend vernieuwd.

Art.92 - De standwerkers, die een abonnement voor een standplaats verkregen hebben, kunnen hun tijdelijk gebruiksrecht op deze standplaats onderverhuren aan andere standwerkers, namelijk:
- rechtstreeks aan een andere standwerker;
- via een vereniging om die voor alle standwerkers zonder discriminatie openstaat.

Al naargelang, deelt de standwerker of de vereniging de lijst van de standwerkers mee, aan wie het tijdelijke gebruiksrecht van de standplaats werd onderverhuurd.

De prijs van onderverhuring mag niet hoger zijn dan het deel van de abonnementsprijs voor de duur van de onderverhuring.

Art. 93 - Behoudens uitzonderingen, toegestaan door de marktleider, zijn de marktkramers verplicht hun standplaats in te nemen en uit te baten tot het sluitingsuur van de markt.

Met het oog op de instandhouding van de markt verbindt de vaste deelnemer er zich toe gedurende ten minste 75 % van de periode van zijn abonnement effectief deel te nemen aan de markt. In geval van opschorting (cf artikel 85) of bij stopzetting van het bedrijf kan van deze laatste bepaling worden afgeweken, bij beslissing van het College.

Tijdens de markturen is het verboden zich met een vervoermiddel dat niet specifiek voor de verkoop wordt gebruikt op de markt te begeven, of dit vervoermiddel op de markt te plaatsen.

Bij de eigenlijke inrichting behorende kramen, wagens, tenten of voertuigen, die onmisbare benodigdheden bevatten, zoals motoren, orgels, voorraden enz., zijn wel toegelaten en moeten opgesteld worden volgens de richtlijnen van de marktleider.

Honden zijn enkel toegelaten op de openbare markten, indien ze aan de leiband gehouden worden..

Personen met fiets of bromfiets zijn toegelaten op de openbare markten, op voorwaarde dat deze vervoermiddelen aan de hand geleid worden.

Art. 94 - De goederen mogen enkel te koop aangeboden worden tijdens de uren van de markt.

Art. 95 - De houders van een standplaats moeten de standplaatsvergoeding betalen, zoals bepaald in de gemeentelijke belastingverordening.

Wie een vrije standplaats inneemt, betaalt de vergoeding aan de marktleider, tegen afgifte van een ontvangstbewijs.

Art. 96 - De elektriciteitsbedeling zal uitsluitend gebeuren door aansluiting op de gemeentelijke stroomverdelingskasten en op de wijze door de wet en de marktleider bepaald. De gemeenteraad bepaalt de wijze en het tarief van betaling. Alle gebruikte materialen, onderdelen, installaties moeten voldoen aan de wettelijke voorschriften.

Art. 97 - Het gebruik van verwarmingstoestellen wordt onderworpen aan het bezit van een verzekering tot dekking van de burgerlijke aansprakelijkheid. Deze marktkramers moeten eveneens beschikken over een behoorlijk werkend en onmiddellijk te bereiken brandblustoestel. Het aansluiten van elektrische verwarmingstoestellen op de gemeentelijke stroomverdelingskasten is verboden.

Art. 98 - De kramen moeten zo worden ingericht dat geen brandbare of hinderlijke stoffen op de grond kunnen terechtkomen.

De marktkramer moet bij het beëindigen van de markt alle bedrijfsafval, afkomstig van de verhandeling van koopwaren, die op de betrokken markt plaatsvonden, verwijderen.

Art. 99 - Het is elke marktkramer en standwerker verboden zijn activiteiten uit te oefenen op een wijze die de normale werkzaamheden van de anderen ernstig stoort of onmogelijk maakt.

Art. 100 - De marktkramer moet zijn koopwaar en materiaal binnen de grenzen van de toegewezen standplaats opstellen. De uitsprongen (uitklapbare panelen, luifels, windschermen...) mogen geen hinder veroorzaken voor het publiek en moeten altijd onmiddellijk kunnen gesloten worden. In iedere gang moet er steeds voldoende ruimte openblijven voor de voertuigen van de hulpdiensten.

Art. 101 - De voetpaden moeten tussen de achterzijde van de kramen en de voorgevels van de woningen ten minste één meter vrij blijven en de doorgang ervan mag niet belemmerd worden. Het is niet toegestaan een marktinrichting op te stellen voor een winkelatalage.

Art. 102 - De marktkramers moeten zich gedragen naar de onderrichtingen verstrekt door de marktleider wat het plaatsen, uitstellen, opruimen en dergelijke van hun koopwaar betreft.

Art. 103 - Bij het opstellen van de kramen moet de geluidsoverlast voor de omwonenden van de markt tot een minimum beperkt worden.

Art. 104 - De kosten, veroorzaakt door het beschadigen of bevuilden van de marktplaats, zullen door het gemeentebestuur aan de marktkramers, die de schade of de bevuilding hebben aangericht, aangerekend worden.

Het is verboden pinnen of andere scherpe voorwerpen in de grond te slaan. Voor het vastmaken van de kramen en/of dekzeilen moeten andere methodes worden toegepast (vb. gewichten).

Art. 105 - Aan de handelaars, wiens bedrijf gevestigd is op de plaats waar de markt wordt gehouden, is het toegelaten, gedurende de openingsuren van de markt, waren die het voorwerp uitmaken van hun handel op het voetpad vóór hun winkel of woonhuis te koop te stellen, op voorwaarde dat deze standplaats geen deel uitmaakt van het marktplan. In deze gevallen mag niet meer dan de helft van de breedte van het voetpad worden ingenomen en moet het uitstellen van de koopwaren plaatshebben langs de zijde van de gebouwen.

Art. 106 - Alle in dit reglement niet voorziene gevallen worden beslist door het college van burgemeester en schepenen.

De door de ambulante handelaars begane overtredingen tegen dit reglement kunnen door het College van Burgemeester en Schepenen worden gesanctioneerd.

Art. 107 : Boerenmarkt:

§1 - Alle inrijpoorten en opritten moeten vrij blijven, behalve indien de betrokken eigenaar of huurder schriftelijk toelating geeft aan de desbetreffende deelnemer.

§2 - Kwaliteit en presentatie van de producten moeten van dien aard zijn dat zij bijdragen tot de aantrekkingskracht van de markt.

De naleving van deze voorwaarden zal gecontroleerd worden door de perso(o)n(en) bedoeld in §3.

§3 - Om te kunnen deelnemen aan de boerenmarkt zal iedere deelnemer volgende schriftelijke verbintenis met het gemeentebestuur aangaan:

- het verlenen van toelating om op zijn bedrijf na te gaan of de aangeboden producten van eigen teelt zijn. Dit nazicht zal gebeuren door één of twee personen die hiertoe door het college van burgemeester en schepenen aangeduid worden; deze personen mogen geen land- of tuinbouwer zijn. Hun bevindingen zullen aan het college van burgemeester en schepenen medegedeeld worden.

§4 - Overtreders van deze verordening kunnen onmiddellijk van de markt verwijderd worden.

Art. 108 - Eenieder die een standplaats wenst in te nemen op één of meerdere plaatsen van het openbare domein buiten de openbare markten om ambulante activiteiten uit te oefenen dient dit voorafgaand aan te vragen bij de gemeente.

Art.109§1 - Om een standplaats in te nemen zoals vermeld in artikel 108 moet voldaan zijn aan de voorwaarden vermeld in §3 en dient men te beschikken over een machtiging. Deze machtiging dient voorafgaand aan het uitoefenen van de ambulante activiteit aangevraagd te worden bij de gemeente (contactgegevens vermelden)

§2. In geval van positieve beslissing verkrijgt de aanvrager een machtiging met daarin vermeld:

- de aard van de producten of diensten die hij gemachtigd is te verkopen
- de plaats
- de datum en duur van de verkoop
- het verschuldigd bedrag van de belasting 'privatisering openbaar domein'

De gevraagde machtiging kan geweigerd worden omwille van één of meerdere van onderstaande redenen:

- redenen van openbare orde
- redenen van volksgezondheid
- bescherming van de consument

Een machtiging kan niet aanzien worden als een verworven recht. Een machtiging kan ten alle tijden geschorst en zelfs ingetrokken worden wanneer de omstandigheden, voorzien in §2, dit vereisen.

De gemeente zal deze reden(-en) motiveren in zijn kennisgeving van de negatieve beslissing aan de aanvrager en verwijst tevens naar rechtsmiddelen inzake beroep.

§3. De personen die voldoen aan de voorwaarden tot het verkrijgen (cf. supra artikel 79) en innemen van de standplaatsen op de openbare markt (cf. supra artikel 90) kunnen standplaatsen op het openbaar domein verkrijgen en innemen.

§4. De toewijzing van losse plaatsen gebeurt volgens de chronologische volgorde van aanvragen en desgevallend in functie van de gevraagde plaats en specialisatie.

Wanneer twee of meerdere aanvragen voor standplaatsen gelijktijdig ingediend worden, gebeurt de toewijzing via loting.

§5. De standplaatsen per abonnement worden toegekend overeenkomstig de artikelen 29 tot 37 van het KB van 24 september 2006 betreffende de uitoefening en de organisatie van ambulante activiteiten; volgens de wettelijke modaliteiten die van toepassing zijn op de openbare markten inzake :

- de volgorde van de kandidaturen bij voorrang;
- de indiening van de kandidaturen;
- het register van de kandidaturen;
- de duur van het abonnement;

- de opschorting van het abonnement;
- de afstand van het abonnement;
- de intrekking van het abonnement;
- de bekendmaking van de toewijzing van de standplaatsen;
- het register van de standplaatsen per abonnement;
- de overdracht van de standplaatsen;
- de onderverhuur van standplaatsen;
- de schorsing van abonnementen bij seizoensgebonden activiteiten.

§6. Elke persoon die een ambulante activiteit uitoefent op het openbare domein, dient zich te identificeren aan de hand van een leesbaar uithangbord, zichtbaar geplaatst op de kraam of het voertuig, indien hij de activiteit aan het kraam of het voertuig uitoefent. Het bord moet eveneens door de aangestelden aangebracht worden wanneer deze alleen werken.

Het bord bevat volgende vermeldingen:

1° hetzij de naam, de voornaam van de persoon die een ambulante activiteit uitoefent als natuurlijk persoon voor eigen rekening of voor wiens rekening of in wiens dienst de activiteit wordt uitgeoefend; hetzij de naam, de voornaam van de persoon die het dagelijks bestuur binnen een rechtspersoon waarneemt of voor wiens rekening of in wiens dienst de activiteit wordt uitgeoefend;

2° de firmanaam en/of de benaming van de onderneming;

3° al naargelang het geval, de gemeente van haar maatschappelijke zetel of van de uitbatingszetel; en indien de onderneming niet in België gelegen is, het land en de gemeente waar deze zich bevindt;

4° het inschrijvingsnummer in de Kruispuntbank van Ondernemingen (of een identificatie die deze vervangt, indien het om een buitenlands bedrijf gaat).

Art.110 - De marktleiding wordt toevertrouwd aan een vast benoemd personeelslid die kan terugvallen op zijn verworven kennis van de geplagenheden eigen aan de ambulante handel. Om de continuïteit van de taakuitvoering te verzekeren is de medewerking van een assistent noodzakelijk.

De marktleider is bevoegd om de machtiging en identiteit van de personen die een ambulante activiteit uitoefenen te controleren.

BIJLAGE 1

Wekelijkse dinsdagmarkt

Beperking aantal standplaatsen per categorie, vastgesteld door het College van Burgemeester en Schepenen in zitting van :

A. Vaste standhouders

1. Kaas – charcuterie: 5
2. Bedtextiel: 5
3. Snoep en confiserie: 3
4. Tafeltextiel: 2
5. Groenten en fruit: 8
6. Textiel (heren en dames): 24
7. Kunstbloemen: 1
8. Hamburgers: 3
9. Kousen: 5
10. Juwelen – Horloges: 3
11. Beenhouwer: 4
12. Dierenbenodigdheden: 1
13. Lingerie & ondergoed: 2
14. Bloemen en planten: 3
15. Wild en gevogelte: 3
16. Vis: 5
17. Bijenproducten: 1
18. Bakker: 4
19. Wenskaarten: 1
20. Noten en olijven: 2
21. Onderhoudsproducten: 4
22. Schoenen: 2

23. Lederwaren: 1
24. Zuivelproducten: 1
25. Beuling: 1
26. CD's: 1
27. Gordijnen: 1
28. Staalwaren: 1
29. Kruiden: 1
30. Pizza/Pasta: 1
31. Vietnamese producten: 1
32. Kindertextiel: 1
33. Speelgoed: 1
34. Rookwaren: 1
35. Fietsonderdelen: 1
36. Koffie en thee: 1
37. Bouillonproducten: 1
38. Naaimateriaal: 1
39. Stofzuigeronderdelen: 1

B. Losse standhouders

1. - Kaas – charcuterie: 1
2. Bedtextiel: 1
3. Snoep en confiserie: 1
4. Tafeltextiel: 1
5. Groenten en fruit: 1
6. Textiel (heren en dames): 1
7. Kunstbloemen: 1
8. Hamburgers: 1
9. Kousen: 1
10. Juwelen – Horloges: 1
11. Beenhouwer: 1
12. Dierenbenodigdheden: 1
13. Lingerie & ondergoed: 1
14. Bloemen en planten: 1
15. Wild en gevogelte: 1
16. Vis:1
17. Bijenproducten: 1
18. Bakker: 1
19. Wenskaarten: 1
20. Noten en olijven: 1
21. Onderhoudsproducten: 1
22. Schoenen: 1
23. Lederwaren: 1
24. Zuivelproducten: 1
25. Beuling: 1
26. CD's: 1
27. Gordijnen: 1
28. Staalwaren: 1
29. Kruiden: 1
30. Pizza/Pasta: 1
31. Vietnamese producten: 1
32. Kindertextiel: 1
33. Speelgoed: 1
34. Rookwaren: 1
35. Fietsonderdelen: 1
36. Koffie en thee: 1
37. Bouillonproducten: 1
38. Naaimateriaal: 1
39. Stofzuigeronderdelen: 1

Afdeling 6bis. Kermissen

[Gewijzigd bij GRbesluit van 31 mei 2011]

1. OPENBARE KERMISSEN (Art. 111-125)

Art. 111 - Als kermis wordt beschouwd elke manifestatie ingericht of voorafgaand toegelaten door de gemeente om, op vastgestelde plaatsen en tijdstippen, de uitbaters van kermisattracties of van vestigingen van kermisgastronomie, die er producten of diensten aan de consument verkopen, samen te brengen.

Als kermisactiviteit wordt beschouwd elke verkoop, te koop aanbieding of uitstalling met het oog op de verkoop van diensten aan de consument in het kader van de uitbating van kermisattracties of van vestigingen van kermisgastronomie.

Dit reglement is niet van toepassing op pretparken, noch op vaste kermisattracties.

Art. 112 - De gemeente richt op het openbare domein volgende openbare kermissen in:

De gemeenteraad geeft volmacht aan het College van Burgemeester en Schepenen om de data voor de kermissen te bepalen.

Deelgemeente Beveren:

- Carnavalkermis : Aswoensdag + zaterdag, zondag, maandag en dinsdag die eraan voorafgaan; (inrichtingen op verkeersvrij gedeelte Grote Markt :: t/m tweede zondag). *[Gewijzigd bij GRbesluit van 02 maart 2009]*

Plaats : Grote Markt (splitsing parkinggedeelte en verkeersvrij gedeelte)

- Meikermis (O.L.Vrouwparochie) : tweede zondag van mei + vrijdag en zaterdag voorafgaand + maandag daaropvolgend;

Plaats : Pastoor Steenssensstraat : feestplein + aanpalende parking

- Zomerkermis : eerste zondag van juli (tot en met woensdag) + zaterdag voorafgaand

Plaats : Grote Markt

- Oktoberkermis : tweede dinsdag voor Allerheiligen + zaterdag, zondag en maandag die eraan voorafgaan + aansluitende woensdag; (inrichtingen op verkeersvrij gedeelte Grote Markt : t/m tweede zondag). *[Gewijzigd bij GRbesluit van 29 september 2009]*

Plaats : Grote Markt (splitsing parkinggedeelte en verkeersvrij gedeelte)

Deelgemeente Melsele:

- Kleine kermis : laatste zondag van april + maandag daaropvolgend + zaterdag voorafgaand + dinsdag daaropvolgend indien dinsdag op 1 mei valt of dinsdag en woensdag daaropvolgend indien woensdag op 1 mei valt.

Plaats : Kerkplein

- Grote Kermis : eerste zondag van september tot en met woensdag + zaterdag voorafgaand;

Plaats : Kerkplein

Deelgemeente Vrasene:

- Kleine kermis : eerste zondag en maandag na 2 februari + zaterdag voorafgaand + zondag van de volgende week;

Plaats : Kerkstraat : parking gemeentehuis, strook voor kerk.

- Grote kermis : tweede zondag van juli tot en met woensdag + zaterdag voorafgaand.

Plaats : Kerkstraat : parking gemeentehuis, strook voor kerk.

Deelgemeente Haasdonk:

- Kleine kermis : zondag en maandag na Pinksteren + zaterdag voorafgaand.

Plaats : Pastoor Verwilghenplein

- Grote kermis : zondag en maandag na 15 augustus + zaterdag voorafgaand.

Plaats : Pastoor Verwilghenplein

Deelgemeente Kieldrecht:

- Kleine kermis : Pinksteren en Pinkstermaandag + zaterdag voorafgaand.
Plaats : Marktplaats

- Grote kermis : zondag voor Sint-Michiel tot en met woensdag + zaterdag voorafgaand.
Plaats : Marktplaats

Deelgemeente Verrebroek:

- Kleine kermis : O.L.Heer Hemelvaart t/m zondag nadien;
Plaats : Verheyenplein

- Grote kermis : laatste zondag van augustus tot en met woensdag + zaterdag voorafgaand.
Plaats : Verheyenplein

Deelgemeente Kallo:

- Kleine kermis : Pasen en tweede Paasdag + zaterdag voorafgaand.
Plaats : Gemeentepark

- Grote kermis : tweede zondag van september tot en met woensdag + zaterdag voorafgaand.
Plaats : Gemeentepark

Opstellingsplan der voormelde kermissen : zie bijlagen.

Aan de hand van het kermisplan duidt het College van Burgemeester en Schepenen de standplaatsen en de opstelling van de voor- en woonwagens aan.

De standplaatsen ingenomen ter gelegenheid van voornoemde kermissen mogen niet langer bezet worden dan gedurende de in dit artikel vermelde periodes.
Verlenging van de kermisperiode kan enkel worden toegestaan door het College van Burgemeester en Schepenen.

Art. 113 - De standplaatsen op een openbare kermis worden toegewezen:

§1 Voor kermisattracties en vestigingen van kermisgastronomie met bediening aan tafel:

- aan de houders van een "machtiging als werkgever in kermisactiviteiten" voor eigen rekening
- aan rechtspersonen door tussenkomst van de persoon verantwoordelijk voor hun dagelijks bestuur houder van de "machtiging als werkgever in kermisactiviteiten"

Bijkomende voorwaarden:

- uitbater dient behoorlijk gedekt te zijn door verzekeringspolissen inzake burgerlijke aansprakelijkheid en tegen brandrisico's
- wanneer het een kermisattractie met voortbeweging van personen, aangedreven door een niet-menselijke energiebron betreft, de attractie voldoet aan de bepalingen van artikel 10 van het KB van 18 juni 2003 betreffende de uitbating van kermistoestellen
- het bewijs dat de uitbating van de kermisattractie met dieren voldoet aan de reglementaire voorschriften betreffende deze materie
- het bewijs dat de vestiging van kermisgastronomie met bediening aan tafel en de personen die er werkzaam zijn voldoen aan de reglementaire voorwaarden inzake volksgezondheid

§2 Voor vestigingen van kermisgastronomie zonder bediening aan tafel:

- aan de houders van een "machtiging als werkgever in ambulante activiteiten" voor eigen rekening
- aan rechtspersonen door tussenkomst van de persoon verantwoordelijk voor hun dagelijks bestuur houder van de "machtiging als werkgever in ambulante activiteiten"

Bijkomende voorwaarden:

- uitbater dient behoorlijk gedekt te zijn door verzekeringspolissen inzake burgerlijke aansprakelijkheid en tegen brandrisico's
- het bewijs dat de vestiging en de personen die er werkzaam zijn voldoen aan de reglementaire voorwaarden inzake volksgezondheid

Art. 114 - De standplaatsen op de openbare kermissen worden toegewezen hetzij voor de duur van de kermis, hetzij per abonnement. Het abonnement is de regel.

De toewijzing voor de duur van de kermis is mogelijk:

- in geval van absolute noodzaak;
- wanneer de verplichtingen onafscheidelijk zijn verbonden aan de hernieuwing van de kermis (bijvoorbeeld introductie van nieuwe attracties).

De standplaatsen per abonnement worden toegewezen:

- aan de titularis van de standplaats die in het bezit is van een contract op basis van het lastenkohier vastgesteld op 19 december 1980 of de erna aangebrachte wijzigingen.

Deze toewijzing gebeurt automatisch. De titularis van de standplaats dient hiervoor geen afzonderlijke formaliteiten meer te vervullen.

- aan de uitbater die een zelfde standplaats op een abonnementsplaats heeft verkregen gedurende twee opeenvolgende jaren.

Voor de berekening van de termijn, worden de opeenvolgende jaren van verkrijging van de standplaats door de overlater verrekend in het voordeel van de overnemer, op voorwaarde dat er geen onderbreking was bij de overname.

De regel van twee jaar geldt niet wanneer de standplaats werd verkregen naar aanleiding van een opschorting van het abonnement. Deze beperking is echter niet van toepassing op de persoon die daarna de nieuwe overnemer is geworden van de standplaats.

Art.115§1 - Wanneer een standplaats vrijkomt, zal de burgemeester of zijn afgevaardigde deze vacature bekend maken door publicatie van een kennisgeving.

Deze publicatie zal gebeuren via de gemeentelijke website: <http://www.beveren.be> en d.m.v. aanplakking op het gemeentelijke infobord. De kandidaturen worden ingediend volgens de voorschriften en binnen de termijn voorzien in de kennisgeving van de vacature. Kandidaturen die hieraan niet voldoen, worden niet weerhouden.

§2.Voor de vergelijking van de kandidaturen onderzoekt de gemeente of voldaan is aan de voorwaarden inzake toewijzing vermeld in artikel 113 van dit reglement.

De standplaatsen worden toegewezen op basis van één of meer van de volgende criteria:

- a) de aard van de attractie of van de vestiging;
- b) de technische specificaties van de attractie of van de vestiging;
- c) de graad van veiligheid van de attractie of van de vestiging;
- d) de aantrekkingskracht van de attractie of van de vestiging;
- e) de deskundigheid van de uitbater, van de « aangestelde - verantwoordelijken » en van het tewerkgesteld personeel;
- f) desgevallend, de nuttige ervaring;
- g) de ernst en het zedelijk gedrag van de kandidaat.

Het openen van de kandidaturen, hun vergelijkend onderzoek, de controle van de voorwaarden en de gemotiveerde beslissing tot toewijzing van de standplaats worden opgenomen in een proces-verbaal.

§3.De gemeente deelt zowel aan de kandidaat die de standplaats toegewezen kreeg als aan elke niet weerhouden kandidaat de beslissing die hem aanbelangt mee:

- hetzij bij ter post aangetekend schrijven met ontvangstmelding,
- hetzij bij persoonlijk overhandigde brief tegen ontvangstmelding,
- hetzij per duurzame drager (fax of e-mail) met ontvangstmelding

Art.116 - Een plan of register wordt bijgehouden waarin voor elke toegewezen standplaats vermeld staat:

- a)de situering van de standplaats;
- b)de toewijzingsmodaliteiten van de standplaats;
- c)de duur van het gebruiksrecht of het abonnement;
- d)de naam, voornaam, adres van de persoon aan wie of door tussenkomst van wie de standplaats toegewezen werd;
- e)desgevallend, het maatschappelijk doel van de rechtspersoon aan wie de standplaats toegewezen werd en het adres van haar maatschappelijke zetel;
- f)het ondernemingsnummer;
- g)de aard van de attractie of van de vestiging die de standplaats inneemt of die op de standplaats toegelaten is;
- h)de prijs van de standplaats behalve wanneer deze uniform werd vastgesteld;
- i)desgevallend, de identificatie van de overlater en de datum van de overdracht.

Art.117 - Indien, in de vijftien dagen voorafgaand aan de opening van de kermis, de standplaatsen vacant blijven,

- hetzij omdat zij niet konden worden toegewezen na afloop van de gewone procedure (cf. artikel 115 van dit reglement),
- hetzij omdat ze dit in die tussentijd zijn geworden,
- hetzij tengevolge van hun niet-bezetting resulterend uit de afwezigheid van hun houder,

kan er worden voorzien in een spoedprocedure die als volgt is bepaald:

1° de burgemeester of zijn afgevaardigde raadpleegt de door hem gekozen kandidaten. Hij richt zich, in de mate van het mogelijke, tot verscheidene kandidaten per voorziene standplaats;

2° de kandidaturen worden ingediend hetzij per duurzame drager tegen ontvangstbewijs, hetzij schriftelijk tegen ontvangstbewijs;

3° de burgemeester of zijn afgevaardigde gaat over tot de toewijzing van de standplaatsen op basis van de wettelijk voorziene criteria (artikel 115);

4° hij stelt een proces-verbaal op dat per vacature of onbezette standplaats de kandidaten vermeldt die hun kandidatuur hebben ingediend;

5° indien meerdere kandidaten naar eenzelfde standplaats dingen, geeft hij in het proces-verbaal de motivatie van zijn keuze aan;

6° hij deelt aan iedere kandidaat, hetzij bij ter post aangetekend schrijven met ontvangstmelding, hetzij bij persoonlijk overhandigde brief tegen ontvangstmelding, hetzij per duurzame drager (bijv. fax of e-mail) met ontvangstmelding, de beslissing mede die hem aanbelangt.

Het plaatsen van uitbaters van kermisattracties of vestigingen waaraan een standplaats werd toegewezen op basis van de spoedprocedure, kan leiden tot aanpassingen aan het plan van de kermis, voor zover deze beperkt blijven en nauwkeurig worden gemotiveerd door de technische noodzakelijkheden van de toevoeging van de nieuwkomers op het kermisterrein.

De aanpassingen zullen onderworpen worden aan de goedkeuring van de eerstvolgende gemeenteraad of college van burgemeester en schepenen, al naargelang het geval.

Art. 118

- 1° Het abonnement heeft een duur van vijf jaar.

Na afloop wordt het stilzwijgend verlengd behalve in de gevallen bedoeld bij het opschorten (cf. artikel 121 van dit reglement) of het afstand doen van het abonnement (cf. artikel 122 van dit reglement).

- 2° De houder van het abonnement kan, op gemotiveerd verzoek, het abonnement voor een kortere duur verkrijgen. Deze aanvraag wordt ingewilligd bij de stopzetting van de activiteiten aan het einde van de loopbaan.

Indien zij omwille van andere motieven aangevraagd wordt, hangt ze af van de beoordeling van de burgemeester of zijn afgevaardigde.

Art. 119 - Elke foorreiziger, ongeacht het aantal standplaatsen dat aan hem worden toegewezen, dient een éénmalige en blijvende waarborg te betalen teneinde het goede verloop van de kermissen te verzekeren.

Deze waarborg bedraagt € 400 per foorreiziger en dient te worden betaald vóór de aanvang van de overeenkomst, door overschrijving op rekening nr. 091-0002645-55 van de gemeente.

In geval van regelmatige beëindiging van de overeenkomst, wordt de waarborg integraal teruggestort aan betrokken foorreiziger, of desgevallend, aan diens erfgenamen of rechtsopvolgers.

In geval van een eerste ongewettigde afwezigheid van de foorreiziger op een kermis, zal de waarborg door het gemeentebestuur worden ingehouden en zal de foorreiziger worden verzocht een nieuwe waarborg te storten ten bedrage van € 400. Deze som zal moeten worden betaald vóór de aanvang van de eerstvolgende kermis, op straffe van ontbinding van de overeenkomst. Het college van burgemeester en schepenen zal het ongewettigd karakter van de afwezigheid beoordelen.

Afwezigheid moet schriftelijk en aangetekend worden meegedeeld aan het college van burgemeester en schepenen, uiterlijk 30 dagen voorafgaand aan de kermis. *[gewijzigd bij GRbesluit van 26 januari 2010]*

Art.120 - Indien de foorreiziger elektriciteit wenst af te nemen van de gemeentelijke stroomvoorzieningskasten zal dit gebeuren via de leverancier die door het gemeentebestuur wordt aangeduid. Het stroomverbruik zal worden aangerekend aan kostprijs en dient vooraf betaald aan de marktleider. In de kostprijs is het verbruik en de huur van de verdeelkast inbegrepen.

Volgende tarieven zijn van toepassing:

1) 3 EUR per dag met een maximaal vermogen van 16 A voor: kramen, woonwagens, vis-,ringen- en eendjesspel, e.d.

2) 8 EUR per dag met een maximaal vermogen tot 40 A voor: kindermolens, buggy's, frituren, gebakkramen, e.d.

3) 15 EUR per dag met een vermogen hoger dan 40 A voor: lunaparken, vliegmolens, grote attracties, e.d.

4) 3 EUR voor: woonwagens voor nachtelijk verblijf

Indien er twijfel bestaat over het toepasselijke tarief dan zal het maximale vermogen tegensprekelijk vastgesteld worden door meting door de gemeentelijke technische diensten.

Art. 121 - De houder van het abonnement kan het abonnement opschorten wanneer:

- 1° hij tijdelijk ongeschikt is om zijn activiteit uit te oefenen:
- door ziekte of ongeval op grond van een medisch attest,
- door overmacht op een verantwoorde wijze aangetoond.

De opschorting gaat in onmiddellijk na de bekendmaking van de ongeschiktheid en houdt op op het einde van de kermis

Indien de opschorting één jaar overschrijdt, moet zij minstens dertig dagen voor het begin van de kermis hernieuwd worden.

- 2° hij over een abonnement beschikt voor een andere kermis die op hetzelfde ogenblik plaats heeft.

De opschorting moet worden bekend gemaakt tenminste drie maanden voor de begindatum van de kermis. Zij mag geen drie opeenvolgende jaren overschrijden.

De opschorting impliceert de opschorting van de wederzijdse verplichtingen die uit de overeenkomst voortkomen.

De vraag tot opschorting dient te gebeuren:

- hetzij bij ter post aangetekend schrijven met ontvangstmelding,
- hetzij bij persoonlijk overhandigde brief tegen ontvangstmelding,
- hetzij per duurzame drager (fax of e-mail) met ontvangstmelding

De uitwerking van de overeenkomst wordt ambtshalve geschorst indien, om welke reden ook, de bestemming of de inrichting van het openbare domein waarop de overeenkomst slaat, tijdelijk of zelfs definitief wordt gewijzigd of indien de uitvoering van werken noodzakelijk wordt geacht door het gemeentebestuur of door een andere overheid.

De foorreiziger heeft het recht om, in voornoemde omstandigheden, de overeenkomst op te zeggen.

Het college van burgemeester en schepenen behoudt zich het recht voor tijdens de werken en/of na de uitvoering ervan, aan de foorreiziger een andere standplaats toe te wijzen.

Wanneer het College van Burgemeester en Schepenen tijdens of na de uitvoering van werken aan een foorreiziger een andere standplaats toewijst moet het kermisplan gewijzigd worden en de aanpassing gepubliceerd of bekend gemaakt worden.

In geen enkel van voornoemde gevallen heeft de foorreiziger recht op schadevergoeding.

Art. 122 - De houder van het abonnement kan van het abonnement afstand doen:

- bij de vervaldag van het abonnement, mits een opzegtermijn van tenminste drie maanden;
- bij de stopzetting van zijn activiteiten, mits een opzegtermijn van tenminste drie maanden.
- indien hij definitief ongeschikt is om zijn activiteit uit te oefenen omwille van redenen vermeld in artikel 121 1° van dit reglement. De opzegging gaat in op de dertigste dag volgend op de bekendmaking van de ongeschiktheid,
- De houder kan een vervroegde beëindiging van zijn abonnement aanvragen voor andere motieven. De beslissing om gevolg aan deze aanvraag te geven hangt af van de beoordeling van de burgemeester, of zijn afgevaardigde.
- De rechthebbenden van de natuurlijke persoon die voor eigen rekening zijn activiteit uitoefent, kunnen bij zijn overlijden, zonder vooropzeg, afstand doen van het abonnement waarvan hij de houder was.

In al deze gevallen wordt de waarborg, ten bedrage van € 400, door het gemeentebestuur integraal teruggestort aan de betrokken titularis van de standplaats of aan diens erfgenamen.

Art. 123 - De burgemeester of zijn afgevaardigde kan het abonnement intrekken of opschorten:

1° omdat de titularis van de standplaats niet langer voldoet aan de wettelijke verplichtingen betreffende de uitoefening van kermisactiviteiten of aan deze die van toepassing zijn op de betrokken attractie of vestiging,

2°

Het gemeentebestuur behoudt zich het recht voor om de overeenkomst, met onmiddellijke ingang, eenzijdig te beëindigen en te ontbinden wanneer de titularis van de standplaats de voorschriften opgenomen in onderhavig lastenkohier niet correct naleeft, of zou weigeren zich te gedragen naar de onderrichtingen die hem door de afgevaardigden van het gemeentebestuur worden gegeven, en in onderstaande specifieke gevallen, namelijk:

Bij niet (tijdige) betaling van de waarborgsom

Bij niet (tijdige) betaling van een nieuwe waarborgsom, na een eerste ongewettigde afwezigheid

Bij herhaalde ongewettigde afwezigheid van de foorreiziger op de hem toegewezen standplaats(en).

Het ongewettigde karakter van de afwezigheid zal worden beoordeeld door het college van burgemeester en schepenen.

Indien de foorreiziger zijn kermisattractie afbreekt vóór het einde van de foor, tenzij hij hiervoor de voorafgaandelijke schriftelijke toelating vanwege het gemeentebestuur heeft bekomen.

Indien blijkt dat de titularis van de standplaats dubbelzinnige of onvolledige verklaringen heeft afgelegd ten overstaan van het gemeentebestuur, die van die aard zijn dat zij het gemeentebestuur in dwaling hebben gebracht.

In de gevallen 3, 4 en 5 wordt de waarborgsom, ten bedrage van € 400, niet teruggestort aan betrokken titularis van de standplaats en wordt deze beschouwd als zijnde verworven door het gemeentebestuur.

De titularis van de standplaats kan worden verzocht om de inrichting onmiddellijk te sluiten en zelfs af te breken en/of de foorwagens te doen wegvoeren. Bij tekortkoming aan het bevel tot opruiming zal er door de zorgen van het college van burgemeester en schepenen ambtshalve tot dit werk worden

overgegaan op kosten en risico van betrokkene. In geval van hoogdringendheid kan deze beslissing ook worden genomen door de marktleider, die deze ter bekrachtiging dient voor te leggen aan de eerstvolgende zitting van het college van burgemeester en schepenen.

Het gemeentebestuur houdt zich tevens het recht voor om, benevens bovenvermelde sancties, gerechtelijke stappen te ondernemen lastens betrokken voorreiziger, met het oog op de vrijwaring van haar rechten.

De uitbater van een standplaats die, ten gevolge van een beslissing van het college van burgemeester en schepenen, van het recht op toewijzing van een standplaats is uitgesloten komt niet in aanmerking voor toewijzing: en dit zolang de uitsluitingstermijn niet is verstreken

De beslissing tot schorsing wordt betekend bij een ter post aangetekend schrijven met ontvangstbewijs of op een duurzame drager tegen ontvangstbewijs.

Art. 124 - De overdracht van een standplaats is toegelaten wanneer:

1) De houder van een standplaats op een openbare kermis de uitbating van zijn attractie(s) of zijn vestiging(en) stopzet;

2) de houder van een standplaats overlijdt. Zijn rechthebbenden kunnen zijn standplaats overlaten.

In beide gevallen is overdracht slechts mogelijk op voorwaarde dat

- de overnemer(s) de attractie(s) of vestiging(en) uitgebaat op de overgedragen standplaatsen overneemt;
- de overnemer voldoet aan de voorwaarden tot het toewijzen van een standplaats op de kermis (cf. artikel 113 van dit reglement). *[gewijzigd bij GRbesluit van 26 januari 2010]*
- de gemeente vastgesteld heeft dat de overnemer voldoet aan de voorwaarden tot overdracht.

De nieuwe contractant zal de voorwaarden dienen na te leven van de oorspronkelijke overeenkomst, inclusief de looptijd van de bestaande overeenkomst.

De nieuwe contractant dient, vóór de eerstvolgende kermis, een nieuwe waarborg ten bedrage van € 400 te storten op rekening nr. 091-0002645-55 van de gemeente.

Art. 125§1 - De standplaatsen kermisattractie of vestiging van kermisgastronomie met bediening aan tafel kunnen ingenomen worden door:

1) de personen aan wie standplaats toegewezen is (cf. art. 113 van dit reglement) houders "machtiging als werkgever in kermisactiviteiten"

2) de verantwoordelijke van het dagelijkse bestuur van een rechtspersoon aan wie de standplaats is toegewezen, houder van de "machtiging als werkgever in kermisactiviteiten"

3) de echtgenoot of echtgenote of wettelijk samenwonende van de natuurlijke persoon aan wie de standplaats werd toegewezen, houders van de "machtiging als werkgever in kermisactiviteiten" voor de uitoefening van de kermisactiviteit voor eigen rekening

4) de feitelijke vennoten van de natuurlijke persoon aan wie de standplaats werd toegewezen, houders van de "machtiging als werkgever in kermisactiviteiten" voor de uitoefening van de kermisactiviteit voor eigen rekening

5) de personen die beschikken over de "machtiging als aangestelde-verantwoordelijke in kermisactiviteiten" die de kermisactiviteit uitoefenen voor rekening of in dienst van de personen bedoeld in 1) tot en met 4)

6) aangestelden die de kermisactiviteit uitoefenen voor rekening of in dienst van de personen bedoeld in 1) tot en met 4) onder het gezag en in aanwezigheid van deze of van een persoon bedoeld in 5)

De personen bedoeld in 2) tot en met 5) kunnen deze standplaatsen innemen voor zover hun machtiging geldig is voor de attractie of vestiging die erop uitgebaat worden.

Zij kunnen deze standplaatsen innemen buiten de aanwezigheid van de personen aan wie of door middel van wie ze werden toegewezen.

§2. De standplaatsen voor een ambulante activiteit in kermisgastronomie zonder bediening aan tafel kunnen ingenomen worden door:

- 1) de personen aan wie de standplaats toegewezen is (cf. art. 113 van dit reglement) houders “machtiging als werkgever in ambulante activiteiten”
- 2) de verantwoordelijke voor het dagelijkse bestuur van een rechtspersoon, aan wie de standplaats is toegewezen, houder van een “machtiging als werkgever in ambulante activiteiten”
- 3) de feitelijke venno(o)t(en) van de natuurlijke persoon aan wie de standplaats werd toegewezen, houder van een “machtiging als werkgever” voor de uitoefening van een ambulante activiteit voor eigen rekening;
- 4) de echtgenoot of echtgenote en wettelijk samenwonende van de natuurlijke persoon aan wie de standplaats werd toegewezen, houder van een “machtiging als werkgever” voor de uitoefening van een ambulante activiteit voor eigen rekening;
- 5) door de personen die beschikken over een “machtiging als aangestelde A” of een “machtiging als aangestelde B”, die een ambulante activiteit uitoefenen voor rekening of in dienst van de natuurlijke persoon of rechtspersoon bedoeld in 1) tot en met 4)
- 6) door de personen vrijgesteld van de machtiging tot het uitoefenen van ambulante activiteiten¹ in een vestiging kermisgastronomie zonder bediening aan tafel, in aanwezigheid en onder het gezag van de houder van de “machtiging ambulante activiteiten als werkgever” of van de houder van de “machtiging ambulante activiteiten als aangestelde A of B”

De personen opgesomd in 2) tot en met 5) kunnen de standplaatsen innemen buiten de aanwezigheid van de personen aan wie of door middel van wie ze werden toegewezen.

2. KERMISACTIVITEITEN (ANDERE DAN DE VASTGESTELDE OPENBARE KERMISSEN) (Art. 126-128)

Art. 126§1.- Eenieder die een standplaats wenst in te nemen op één of meerdere plaatsen van het openbaar domein buiten de openbare kermissen om een kermisattractie of vestiging van kermisgastronomie met bediening aan tafel uit te baten dient dit voorafgaand aan te vragen bij de gemeente.

Deze aanvraag dient te gebeuren via standaardformulier (cf. bijlage).

§2.- Wanneer de gemeente een standplaats op het openbare domein wenst toe te kennen, wordt de procedure zoals omschreven in artikel 115 van Afdeling 1 van dit reglement gevolgd.

[Gewijzigd bij GRbesluit van 14 december 2010]

Art. 127 - De personen die voldoen aan de voorwaarden tot het verkrijgen (cf. artikel 113) en innemen van de standplaatsen op de openbare markt (cf. artikel 125) kunnen standplaatsen op het openbare domein verkrijgen en innemen.

Art. 128 - De machtiging wordt door de gemeente toegekend:

- hetzij voor een bepaalde periode
- hetzij per abonnement

Een abonnement kan toegekend worden van zodra de kermisuitbater een zelfde standplaats heeft verkregen gedurende twee opeenvolgende jaren.

Voor de berekening van de termijn, worden de opeenvolgende jaren van verkrijging van de standplaats door de overlater verrekend in het voordeel van de overnemer, op voorwaarde dat er geen onderbreking was bij de overname.

De regel van twee jaar geldt niet wanneer de standplaats werd verkregen naar aanleiding van een opschorting van het abonnement. Deze beperking is echter niet van toepassing op de persoon die daarna de nieuwe overnemer is geworden van de standplaats.

3. ALGEMENE VOORSCHRIFTEN (Art. 129-130)

Art.129§1. De persoon aan wie een standplaats toegewezen wordt, mag slechts beschikken over de oppervlakte die hij werkelijk nodig heeft voor het opstellen van zijn fooinrichting. Hij zal zich dienaangaande ook moeten gedragen naar de aanduidingen die door de afgevaardigde van het gemeentebestuur zullen gegeven worden.

§2. De vergunde standplaatsen mogen uitsluitend gebruikt worden voor het plaatsen van een instelling als aangeduid op het contract. Het is aan de uitbater absoluut verboden de hem toegewezen standplaats aan derden te verpachten of om te wisselen.

§3. Iedere standplaats die om welke reden ook vóór het einde der foer ontruimd of verlaten wordt, zal door het Gemeentebestuur aan andere fooreizigers mogen afgestaan worden.

§4. Kansspelen, loterijen en tombola's die door de wet verboden zijn, worden niet toegelaten. Instellingen die de openbare orde en zedelijkheid kunnen storen, worden niet toegelaten. De beoordeling hiervan is aan het Gemeentebestuur ten volle voorbehouden.

§5. Tijdstip van oprijden op kermisterrein:

[Gewijzigd bij GRbesluit 31 mei 2011]

Beveren (behalve Meikermis):

Het parkeervrije gedeelte Grote Markt:

- autoscooter en schietkraam: dinsdag aan de kermis voorafgaand vanaf 15.00 uur ten vroegste
- overige fooinrichtingen: gedurende woensdag aan de kermis voorafgaand vanaf 08.00 uur ten vroegste.

Het parkinggedeelte Grote Markt:

- gedurende woensdag aan de kermis voorafgaand vanaf 08.00 uur ten vroegste.

Deelgemeenten Beveren (behalve kleine kermis te Verrebroek) & Meikermis te Beveren:

- autoscooter: woensdagavond aan de kermis voorafgaand, vanaf 19.00 uur ten vroegste tot 22.00 uur
- overige fooinrichtingen: woensdagavond aan de kermis voorafgaand, vanaf 20.00 uur tot 22.00 uur

[Gewijzigd bij GRbesluit 25 november 2008]

Kleine kermis Verrebroek:

- autoscooter: maandagavond aan de kermis voorafgaand, vanaf 19.00 uur ten vroegste tot 22.00 uur
- overige fooinrichtingen: maandagavond aan de kermis voorafgaand, vanaf 20.00 uur tot 22.00 uur

Het is uitdrukkelijk verboden het kermisterrein vroeger te betreden dan de voormelde tijdstippen, behoudens uitdrukkelijke schriftelijke toelating van de marktleder.

Foorwagens mogen, met het oog op de opstelling, niet op de foorpleinen rijden, zolang de marktleder daarvoor geen toestemming heeft verleend. Het verblijf van rytuigen, wagens, wooncaravans en/of mobilhomes op de foorpleinen is verboden.

Op deze regel kan slechts uitzondering worden gemaakt voor de wagens die voor de werking van de instelling onmisbaar zijn en waarvoor de belanghebbenden het Gemeentebestuur zullen inlichten, hetzij mondeling, hetzij schriftelijk.

Het college van burgemeester en schepenen beslist over het aantal en beslist eenzijdig over de noodzakelijkheid van het verblijf en over de plaats van elk rytuig.

Het aantal en de beschrijving van de aard van het bedoelde voertuig zal expliciet worden opgenomen in de overeenkomst die wordt opgemaakt ter uitvoering van dit lastenboek.

§6. Het is verboden overdreven lawaai te maken door het gebruik van luidsprekers, fluiten, hoorns, sirenes of andere geluidsverwekkende instrumenten. De geluidsniveaus moeten steeds zodanig geregeld worden dat zij niet storend werken voor de aanpalende fooinstellingen. Elk verzoek van de politie tot vermindering van de geluidsstrekte moet onverwijld worden opgevolgd. De maximum toegelaten geluidsgrens welke in geen geval mag overschreden worden bedraagt 80 (tachtig) decibels

§7. De standplaatstularissen dienen zich steeds te schikken naar de hen door de bevoegde overheid opgelegde maatregelen ter voorkoming en bestrijding van brand. Zij zullen in elk geval in het bezit moeten zijn van de nodige toestellen om elk begin van brand te bestrijden.

Foorinstellingen welke brandbare of ontplofbare stoffen in voorraad hebben, mogen bij hun instelling een voorraad toereikend voor hoogstens één dag opstellen.

De standplaatstularissen moeten ervoor zorgen in regel te zijn met de verzekering tegen brand en ongevallen, alsook burgerlijke aansprakelijkheid, en moeten op het eerste verzoek van het college van burgemeester en schepenen de desbetreffende verzekering voorleggen op straffe van op de foor of kermis niet toegelaten te worden.

§8. De standplaatstularissen zijn verplicht de voorwaarden en voorschriften betreffende hinderlijke en gevaarlijke inrichtingen, die op hun instelling toepasselijk zijn, streng na te leven.

Het is de standplaatstularissen ten strengste verboden om onder of naast hun instelling verpakkingen, houtwol of zelfs verpakte goederen op te bergen, wegens het grote brandgevaar. Deze voorwerpen en materialen dienen dagelijks opgeborgen te worden. Indien de verpakkingen van geen nut meer zijn dienen zij zo spoedig mogelijk van het foorplein verwijderd te worden.

Voor wat betreft de elektrische installaties, moet het technische reglement uitgevaardigd door de verenigde energiebedrijven in België stipt toegepast worden. Er zullen op dit stuk geen afwijkingen worden toegestaan.

§9. De uitbaters van de foorinrichtingen zullen ervoor zorgen dat bij het verlaten van de standplaats op het einde van de kermis geen afval en verpakkingsmateriaal wordt achtergelaten.

§10. Het Gemeentebestuur kan niet verantwoordelijk worden gesteld voor onderbreking van stroom of stroombeperking.

Openstaande luiken en zonneschermen zijn enkel toegelaten wanneer het verkeer er niet door gehinderd wordt.

§11. Het Gemeentebestuur is niet verantwoordelijk voor schade of ongevallen, van welke aard ook, door de foorreiziger, de uitbaters of hun personeel veroorzaakt, zowel binnen de inrichtingen als op de openbare weg.

De foorreizigers zijn verantwoordelijk voor alle schade door hen toegebracht.

§12. Alle onvoorziene gevallen zullen door het College van Burgemeester en Schepenen beslecht worden.

Overtredingen tegen de bepalingen van dit reglement kunnen door het College van Burgemeester en Schepenen worden gesanctioneerd.

Zijn beslissing is onherroepelijk.

§13. De standplaatstularissen zijn gehouden de bepalingen van het algemeen politiereglement van de gemeente Beveren na te leven.

Art. 130 - De personen belast met de praktische organisatie van de openbare kermissen en de kermisactiviteiten op het openbare domein, hiertoe aangesteld door de burgemeester of zijn afgevaardigde zijn gemachtigd om de documenten vermeld in artikel 113 van dit reglement te controleren .

Afdeling 7: Carnaval

Art. 131 - Het is verboden zich gemaskerd, vermomd of verkleed in het openbaar te vertonen. De burgemeester mag in bijzondere omstandigheden afwijkingen toestaan.

Art. 131bis - Uitstrooien van confetti is enkel toegelaten tijdens de duur van de carnavalstoeten. De gebruikte confetti moet een minimum doorsnede hebben van 5 mm. Gebruik van kleinere confetti is ten strengste verboden.

Strooien van confetti is verboden in openbare gebouwen, cafés, restaurants, ... Ook op privé-terreinen (gebouwen, opritten, parkings, tuinen ...) mag geen confetti worden gestrooid.

Confetti mag enkel met de hand worden gestrooid. Het gebruik van confettikanonnen is absoluut verboden.

[Ingevoegd bij GRbesluit 28 december 2000]

Afdeling 8: Publiciteit en aanplakken.

Art. 132 - Het aanplakken is steeds verboden:

1. op gevels van gebouwen, die aan de rooilijn palen;
2. op openbare gebouwen, beschermde monumenten en binnen stads- en dorpsgezichten;
3. op afsluitingen en omheiningen, die aan de openbare weg palen;
4. op verkeersborden en -lichten, wegwijzers, straatmeubilair en verlichtingspalen;
5. op bomen en binnen de gerangschikte landschappen;
6. op constructies van nutsmaatschappijen en van openbare diensten.

Art. 133 - Het aanplakken op de openbare weg kan worden toegestaan:

1. op de plaatsen waar het gemeentebestuur aanplakborden, aanplakzuilen of andere aanplakconstructies heeft opgericht en voor zover de aanplakking gebeurt door de gemeentelijke diensten.
De aanplakbiljetten hiervoor worden in voldoende aantal exemplaren afgegeven aan de bevoegde gemeentelijke dienst.
2. op de plaatsen waarvoor de burgemeester een voorafgaande en uitdrukkelijke vergunning heeft gegeven en voor zover deze plaatsen niet strijdig zijn met het artikel 132. De aanplakking moet ten laatste de achtste dag na de activiteit door de vergunninghouder verwijderd worden.

Art. 134 - Op de gemeentelijke aanplak- of infoborden worden enkel aanplakbiljetten van Beverse verenigingen en/of particulieren aangebracht voor aankondigingen van niet-commerciële en niet-politieke activiteiten in of buiten Beveren.

Niet-Beverse verenigingen of diensten moeten voorafgaandelijk toelating vragen aan de burgemeester.

Art. 135 - De affiches of biljetten mogen het maximum toegelaten formaat van 50 cm x 70 cm niet overschrijden en moeten de vermelding dragen van naam, adres en telefoonnummer van de verantwoordelijke uitgever voor de inrichtende instantie.

Alleen aanplakbrieven van de overheid mogen op wit papier gedrukt worden.

Art. 136 - Alle wederrechtelijk aangebrachte aanplakkingen kunnen verwijderd worden door het gemeentebestuur op kosten van de overtreder.

Art. 137 - Het is verboden aanplakbiljetten of affiches af te rukken, te vernielen, te besmeuren of te overplakken.

Art. 138 - Behoudens voorafgaande en schriftelijke toestemming van de burgemeester is het verboden geschriften, drukwerken, pamfletten of andere voorwerpen met een publicitair karakter uit te delen op de openbare weg.

De toestemming dient minstens 14 dagen vóór de geplande bedeling aangevraagd.

De bedelingen mogen de openbare orde, rust, netheid en veiligheid niet in het gedrang brengen. Iedere verdeler staat in voor het opruimen van de door het publiek in de omgeving weggegooiden exemplaren.

Het is verboden geschriften, drukwerken, pamfletten of voorwerpen te plaatsen op geparkeerde voertuigen.

Bij overtreding van dit artikel worden de geschriften, drukwerken, pamfletten of voorwerpen in beslag genomen.

Art. 139 - Het plaatsen van tijdelijke publiciteitsborden of spandoeken zichtbaar vanaf de openbare weg is verboden, behoudens voorafgaandelijke schriftelijke aanvraag aan en goedkeuring van de burgemeester.

Op het openbaar domein is eveneens de toelating van de wegbeheerder vereist.

Behoudens andere verplichtingen in de beslissing mogen deze borden of spandoeken ten vroegste 21 dagen voor de activiteit worden aangebracht en moeten ze ten laatste de achtste dag erna verwijderd worden door de vergunninghouder. De tekst op deze borden of spandoeken mag uitsluitend betrekking hebben op het evenement. Handelsreclame en alle andere publiciteit is verboden.

De maximum oppervlakte per bord of spandoek bedraagt 2,50 m².

Art. 139bis – Bij inbreuk op de voorgaande artikelen zal in eerste instantie de aanbrengrer van de aanplakkingen (art. 132-137), de verdeler van de publiciteit (art. 138) of de plaatser van borden of doeken (art. 139), als overtreder worden aangeduid. Is de aanbrengrer niet gekend, dan zal de

verantwoordelijke uitgever als overtreder worden weerhouden. Is er geen verantwoordelijke uitgever vermeld dan is de organisator van de activiteit, waarvoor reclame wordt gemaakt, de overtreder.
[Ingevoegd bij GRbesluit van 27 maart 2012]

Art. 140 - Promotionele karavanan of reclamestoeten, die niet binnen gesloten omlopen plaatsvinden, mogen enkel worden gehouden, mits schriftelijke toelating van de burgemeester. De aanvraag dient minstens 8 dagen van te voren schriftelijk aan de burgemeester meegedeeld te worden en omvat de volledige identiteit van de verantwoordelijke organisator, datum, aanvangsuur en plaats van samenkomst, traject, aankomstuur en -plaats, het aantal deelnemende voertuigen en het aantal voorziene geluidsinstallaties.

De burgemeester zal de maatregelen voorschrijven, die in het belang van de openbare veiligheid en rust geboden zijn.

Art. 141 - De artikelen van deze afdeling zijn niet van toepassing op:

1. de aanplakbrieven aan te brengen in uitvoering van de wets- of reglementsbevestigingen en/of door ministeriële of openbare ambtenaren voor zover deze aangebracht worden op de door de wet voorgeschreven plaats;
2. de aanplakkingen of aankondigingen van verhuringen of openbare verkopen aan de muren van de gebouwen die te koop of te huur worden gesteld of waar de verkoop gebeurt;
3. de aanplakkingen achter het vensterraam;
4. de aanplakkingen die uitsluitend een godsdienstige of wijsgerige overtuiging uitdrukken en voor zover deze geplaatst zijn aan de daartoe bestemde of uitgeruste gebouwen op regelmatig vergunde reclame-inrichtingen;
5. de aanplakkingen in functie van politieke verkiezingen waarvoor een afzonderlijke politieverordening wordt opgesteld en waarbij de burgemeester een protocol afsluit met alle betrokken partijen en veiligheidskorpsen voor de duur van de verkiezingsperiode.

[Gewijzigd bij GRbesluit van 02 maart 2004]

Afdeling 8bis: Verdeling van reclamedrukwerk

[Gewijzigd bij GRbesluit van 14 december 2010]

Art. 141bis-1: Onder reclamedrukwerk wordt verstaan elke ongeadresseerde gedrukte publicatie die minder dan vijf maal per week verschijnt en waarvan minder dan 30% van hun oppervlakte ingevuld is met artikels van algemene informatie.

Onder gratis regionale pers wordt verstaan elke ongeadresseerde gedrukte publicatie die minder dan vijf maal per week verschijnt en waarvan meer dan 30% van haar oppervlakte ingevuld is met artikels van algemene informatie, die gratis wordt verdeeld en periodiek verschijnt.

Ar.141bis-2: Het is verboden reclamedrukwerk en gratis regionale pers te bedelen of te laten bedelen in brievenbussen die voorzien zijn van een zelfklever waaruit blijkt dat dit soort drukwerk ongewenst is.

Art. 141bis-3: Het is verboden reclamedrukwerk en gratis regionale pers te bedelen of te laten bedelen in leegstaande panden of ze achter te laten op andere plaatsen dan in de brievenbus

Afdeling 9: Houden van dieren.

Art. 142 - Algemene bepalingen.

142.1. Het houden van andere dan de gebruikelijke huisdieren is verboden tenzij een regeling is voorzien door wetten, algemene of provinciale verordeningen.

142.2. Het is verboden:

- a) honden te laten zwerven;
- b) dieren te houden of te laten lopen zonder de nodige veiligheidsmaatregelen te nemen.

Zwervende dieren zijn loslopende dieren:

-zonder begeleiding of bestendig toezicht

- of waarvoor de eigenaar of houder verzuimd heeft om ze binnen een afgesloten ruimte te houden.

Zwervende dieren kunnen op kosten van de eigenaar gevangen worden en overgebracht naar een schuthok of naar de Dierenbescherming.

142.3. Is een dier gevaarlijk dan mag het onmiddellijk door de politie, of door een door de politie erbij geroepen dierenarts, afgemaakt of verdoofd worden.

Is een dier ongeneeslijk of besmettelijk ziek, of zwaar gewond, dan kan met tussenkomst van een dierenarts euthanasie toegepast worden.

Art. 143 - Honden.

143.1. De eigenaars of begeleiders van honden moeten ervoor zorgen dat hun honden noch gebouwen of afsluitingen, noch openbare wegen of openbare ruimten bevuilden.

Zij dienen steeds in het bezit te zijn van een zakje, dienstig voor het verwijderen van de uitwerpselen van hun hond.

Zij zijn verplicht de uitwerpselen van hun hond onmiddellijk te verwijderen met behulp van het daartoe bestemde zakje.

Deze bepalingen zijn niet van toepassing voor blinden met hun geleidehond.

De hierboven vermelde verplichtingen ontslaan de aangelanden evenmin van hun eigen verplichtingen inzake reinhouden.

[Gewijzigd bij GRbesluit 30 mei 2000]

143.2. Zwervende honden zullen gevangen en overgebracht worden naar een schuthok.

De honden zullen er gedurende acht dagen ter beschikking van de eigenaar worden gehouden.

De eigenaar kan zijn dier terugkrijgen op voorlegging van een toelating van de politie en na betaling van alle kosten teweeggebracht door deze opvang.

Wordt het in bewaring gehouden dier binnen de acht dagen niet opgeëist, dan kan het geplaatst worden.

143.3. Op openbare wegen en in openbare plaatsen moeten honden een geleider hebben die in staat is om alle voorzorgen te nemen ter voorkoming van ongevallen.

De geleider moet daartoe over de nodige lichaamsgeschiktheid, kennis en bedrevenheid beschikken.

Hij moet zijn hond steeds goed onder controle hebben en kunnen beletten dat enige hinder of schade wordt veroorzaakt.

Deze bepalingen zijn niet van toepassing voor blinden met geleidehond.

143.4. De toegang met honden is verboden:

- a) in zwembaden en sporthallen;
- b) op groenvoorzieningen, op sportterreinen, op speelpleinen met uitzondering van de terreinen voor hondenverenigingen en in parken, met uitzondering van de wandelpaden en wegen in de parken en op voorwaarde dat de honden aan de leiband worden gehouden die niet langer is dan 1,5 meter.
- c) op de begraafplaatsen met uitzondering van de aan de leiband gehouden geleidehonden voor blinden en mindervaliden;
- d) in gemeentegebouwen;
- e) op de openbare markten met uitzondering van de aan de leiband gehouden geleidehonden voor blinden en mindervaliden;

Deze bepaling is niet van toepassing waar de tussenkomst van veiligheidsdiensten wordt vereist die werken met honden.

143.5. De honden moeten aan de leiband worden gehouden, die niet langer is dan 1,50 meter:

- a) op de openbare wegen binnen de bebouwde kom;
- b) op kampeerterreinen;
- c) aan boord van merende schepen;
- d) op de wegen en de wandelpaden van parken;

143.6. Behoudens tijdens de jacht mogen bewaakte honden, die niet aan de leiband worden gehouden, niet verder dan 50 meter van hun meester verwijderd zijn.

143.7. De eigenaars of houders moeten erover waken dat hun honden geen mensen of dieren aanvallen, noch deze hinderen of bijten.

Het is verboden om honden bang of woedend te maken of ze te achtervolgen.

Deze bepalingen gelden niet voor personen of verenigingen die zich bezighouden met het trainen, opvoeden en/of africhten van honden, noch voor de veiligheidsdiensten die met honden werken.

143.8. Kwaadaardige of vreesaanjagende honden moeten op de openbare weg en plaatsen gemuilband zijn.

143.9. Het is verboden, op openbare plaatsen, de hond voor enige tijd zonder toezicht achter te laten.

143.10. Eenieder die zich een hond aanschafft moet deze laten registreren overeenkomstig de wettelijke voorschriften ter zake.

De kosten van de identificatie zijn ten laste van de eigenaar.

Art. 144 - Andere dieren.

144.1. Het is verboden loslopende dieren te voederen op openbare wegen en plaatsen.

144.2. De eigenaars of gebruikers van gebouwen zijn verplicht maatregelen te nemen tegen het nestelen van verwilderde huisduiven en katten.

144.3. Het vangen van verwilderde dieren kan enkel in opdracht of mits toestemming van het gemeentebestuur.

144.4. Het is verboden konijnen, vee en pluimvee te houden in delen van gebouwen die voor bewoning dienen.

144.5. Vreemde of wilde dieren mogen slechts op de openbare weg vertoond worden mits toestemming van de burgemeester.

Art. 145 - Afwijkingen.

Afwijkingen op deze bepalingen kunnen, bij gemotiveerd besluit, toegestaan worden door de burgemeester.

Afdeling 10: Uitvliegen van duiven.

Art. 146 - Het is verboden alle soorten duiven, die niet aan prijskampen deelnemen, te laten uitvliegen tussen 7 en 18 uur op de zon- en feestdagen waarop duivenwedstrijden plaatshebben en dit van 1 april tot en met de laatste zondag van oktober.

Hetzelfde verbod geldt ook op zaterdag, maar enkel voor de duur van de voorziene prijsvlucht.

Art. 147 - In geval van overmacht, slechte weersomstandigheden of andere oorzaken, waardoor de prijsvluchten niet op de in artikel 146 vermelde dagen kunnen gehouden worden, geldt dit verbod voor de daaropvolgende dag en is de medekampende liefhebber verplicht kenbaar te maken dat de duiven niet op de oorspronkelijk bestemde dag werden gelost. *[Gewijzigd bij GRbesluit 14 december 2010]*

Art. 148 - Elke handeling tijdens de prijsvlucht met het oogmerk om de duivenliefhebber schade toe te brengen is altijd verboden.

Hieronder wordt verstaan: slaan op allerlei voorwerpen, zwaaien met allerlei voorwerpen, ophangen van allerlei voorwerpen in de nabijheid van de hokken en opstellen van molentjes.

[Gewijzigd bij GRbesluit 28 september 1999]

Afdeling 11: Haven en kaden van Doel.

Art. 149 - Iedere schipper of schuitvoerder die met een vaartuig in de haven van Doel komt of aanmeert, is verplicht het bij tarief bepaalde havenrecht te betalen.

Iedere persoon, aan wie op de kaaien een stand- of stapelplaats wordt toegestaan, is onderworpen aan het tarief van de kaai- en stapelrechten.

Art. 150 - Ieder vaartuig dat in de haven komt, moet voorzien zijn van voldoende en in goede staat verkerende kabels, kettingen, ankers en ander degelijk materieel, zodat het vaartuig, ook in geval van storm of onweer, te allen tijde degelijk kan vastgelegd en gemeerd worden.

Art. 151 - De vaartuigen die onbruikbaar zijn, hetzij bij gebrek aan inventaris of materieel om goed gemeerd te kunnen worden, hetzij door slechte constructie of gemis aan onderhoud, mogen niet in de haven verblijven. Deze vaartuigen moeten, op het eerste bevel, uit de haven verwijderd worden.

Art. 152 - Iedere schipper moet ervoor zorgen dat zijn schip steeds bewaakt wordt. Deze verplichting geldt niet voor jachten. De houder van een dergelijk vaartuig moet er nochtans voor zorgen dat zijn jacht op een degelijke wijze gemeerd wordt, met voldoende en goede meerdraden, zonder de andere boten te hinderen.

Art. 153 - Het is niet toegelaten touwen, kettingen, ankers en andere meertuigen vast te maken aan de meerdammen, gordingen, rij- of veiligheidspalen, aan trappen of leuning. De vaartuigen moeten vastgemaakt worden aan de meerpalen of aan de andere daartoe bestemde voorwerpen, geplaatst in de haven.

Art. 154 - Het is verboden bij het in- en uitvaren van de haven of bij het aanleggen gebruik te maken van ijzeren haken of klauwijzers, waardoor de palen, de havenmuur of andere zaken kunnen beschadigd worden.

Bij een te lage waterstand in de haven is het de schippers ten strengste verboden de schroef/schroeven van hun vaartuig(en) boven de zaat te laten draaien, noch deze zaat op enige manier te beschadigen.

Art. 155 - De havenmeester of de gemeentepolitie kan gelijk welk vaartuig van plaats doen veranderen, indien nodig.

Art. 156 - De gemeente kan nooit aansprakelijk gesteld worden voor de schade die eventueel aan schepen wordt veroorzaakt door werkzaamheden zoals het spuien van de haven, noch voor alle andere ongevallen in het havendok.

Art. 157 - Het maken van standplaatsen of het aanleggen van stapels koopwaren of andere voorwerpen op de kaai, alsmede het laden of lossen aan de aanhorige meerdammen kan te allen tijde verboden worden.

Op de rijweg van de haven mogen geen voorwerpen gelost of geplaatst worden; de rijweg bestemd voor openbaar verkeer in de haven, mag nooit belemmerd worden.

Art. 158 - Het is verboden met voertuigen te rijden of ze te plaatsen tussen de meerpalen en gordingen van de kade om ze te laden of te lossen.

Art. 159 - Geen koopwaren of andere voorwerpen mogen gelegd of gestapeld worden op minder dan 4 meter van de gordingen van de kade. De meerpalen moeten altijd kunnen gebruikt worden.

Art. 160 - Het gemeentebestuur behoudt zich het recht voor op de haven plaats en duur aan te duiden voor het stapelen van bouwmaterialen of andere voorwerpen; na verstreken termijn zullen die bouwmaterialen of andere voorwerpen mogen weggeruimd worden op kosten van de belanghebbende(n).

Art. 161 - Aan de veerdam mogen enkel aanleggen:

- * de vaartuigen, die afhangen van de Staat of het Gewest of gesubsidieerd door één van beide;
- * de plezierboten;
- * de vaartuigen van de overzetsdienst;
- * de jachten;

* het vlottend materieel en de schepen van de aannemers, die werken voor rekening van de Staat of het Gewest, hetzij onderhouds- of verbeteringswerken aan de bevaarbare waterwegen uitvoeren, hetzij het vervoer verzekeren van materialen bestemd voor deze werken.
Geen andere vaartuigen mogen aan de veerdam liggen.

Art. 162 - De aanlegsteigers, palen, vlotbruggen en kaaimuren van de haven zijn uitsluitend voorbehouden aan de pleziervaartuigen. De gemeente behoudt zich het recht voor deze haveninrichtingen in concessie te geven. Pleziervaartuigen mogen enkel aan de in concessie gegeven haveninrichtingen gemeerd worden mits toestemming van de concessionaris. Op verzoek van de concessionaris zal de politie de pleziervaartuigen, die zonder toestemming van de concessionaris in de in concessie gegeven haveninrichtingen gemeerd zijn, hiervan doen verwijderen en desnoods uit de haven doen weghalen en dit op kosten en risico van de booteigenaar.

Art. 163 - Alle verkoop van dranken is in de haven verboden.

Art. 164 - Het is streng verboden vuilnis of afval te werpen of achter te laten in de haven, de spuikom, op de veerdam of op de dijken rond de haven en de spuikom.
Olie of oliehoudende producten mogen nooit in de haven geloosd worden.

Art. 165 - De bepalingen van het koninklijk besluit van 15 oktober 1935 houdende het reglement betreffende de politie en de scheepvaart der bevaarbare waterwegen onder beheer van de Staat en deze van het politiereglement van de Beneden-Zeeschelde zijn ook van toepassing in de haven van Doel, in zoverre er met deze verordening niet van afgeweken wordt.
Tevens verkrijgen de ambtenaren bedoeld in artikel 101 van voornoemd KB van 15 oktober 1935 bevoegdheid in onze haven.

Afdeling 12: Verkeers- en straatnaamborden, nummering van gebouwen, leidingen van openbaar nut aan gevels, bedradingen, toestellen of andere verbindingen, uitgaande van een privé-initiatief. *[Gewijzigd bij GRbesluit van 22 maart 2005]*

Art. 166 - De eigenaars, huurders en gebruikers van de langs de openbare weg gelegen gebouwen zijn verplicht het gemeentebestuur, of de met een openbare dienst belaste personen, straatnaamborden, verkeersborden, bewegwijzering, installaties, leidingen en andere aanduidingen of toestellen van openbaar nut op de gevels van die gebouwen te laten aanbrengen en het onderhoud, de herstelling eraan of de vervanging ervan te gedogen, zonder vergoeding.

Art. 167 - Iedere eigenaar of gebruiker van een gebouw is verplicht het door het gemeentebestuur toegewezen huisnummer en model aan te brengen:

- hetzij op de naar de openbare weg gerichte gevel op een minimumhoogte van 2 meter boven de rijweg;

- hetzij op de brievenbus wanneer deze dicht bij de weg staat.

Het nummer wordt zo geplaatst dat het vanaf de openbare weg goed zichtbaar en leesbaar is.

Eén nummerplaatje per woning of gebouw wordt kosteloos geleverd door het gemeentebestuur na aanvraag van de eigenaar of gebruiker van het gebouw.

De eigenaars of de gebruikers van de gebouwen zijn verplicht de nummering in stand te houden en de zichtbaarheid en de leesbaarheid te vrijwaren en bij verlies of beschadiging een nieuwe aan te vragen.

Art. 168 - Het is verboden de straatnaamborden en elke andere aanduiding, leiding of toestel van algemeen belang te bedekken, weg te nemen, te veranderen of te beschadigen.

Indien de afbraak of veranderingen van een gebouw de verplaatsing noodzakelijk maakt van de aanduidingen, leidingen of toestellen van openbaar belang, is de eigenaar verplicht tijdig de beheerder van deze aanduidingen, leidingen of toestellen ervan te verwittigen.

Art. 168bis – Het is verboden om, zonder voorafgaande toestemming van de burgemeester, bedradingen, toestellen of andere verbindingen, uitgaande van een privé-initiatief, aan te brengen.

[Ingevoegd bij GRbesluit van 22 maart 2005]

Afdeling 13: Bewegwijzering.

Art. 169 - Het plaatsen van private bewegwijzering op openbare wegen is onderworpen aan een toelating vooraf van het college van burgemeester en schepenen.

Art. 170 - Elke aanvraag tot het plaatsen van wegwijzers moet vergezeld zijn van:

- a) een opgave van het aantal op het bedrijf tewerkgestelde personen;
- b) een opgave van het aantal voertuigen, internationaal of nationaal verkeer, dat wekelijks het bedrijf aandoet;
- c) een beschrijving van de reisroute naar het bedrijf vanaf de dichtstbij gelegen weg van doorgaand verkeer;
- d) een situatieschets met aanduiding van de plaats van inplanting van de gevraagde bewegwijzering.

Art. 171 - Elke wegwijzer moet overeenstemmen met de bepalingen van het ministeriële besluit waarbij de minimale afmetingen en de bijzondere plaatsingsvoorwaarden worden bepaald.

Art. 172 - De aankoop en installatie van de wegwijzers, waarvoor toelating wordt verleend, eventuele ver- en herplaatsing of vervanging, en het onderhoud gebeuren door de gemeente op kosten van de aanvrager.

Art. 173 - Indien de omstandigheden dit vereisen kunnen de wegwijzers te allen tijde worden verwijderd. In voorkomend geval worden zij aan de aanvrager teruggegeven.

Art. 174 - Wederrechtelijk geplaatste tekens kunnen verwijderd, in beslag genomen en verbeurd verklaard worden.

Art. 175 - Afwijkingen op deze verordening kunnen toegestaan worden door het college van burgemeester en schepenen voor wat betreft de bewegwijzering naar aanleiding van welbepaalde manifestaties of activiteiten (wandeltochten, motorritten...)

Afdeling 14: Woonwagens.

Art. 176 - Tenzij men over een voorafgaande en schriftelijke vergunning van de burgemeester beschikt, mogen woonwagens slechts gedurende de tijd die nodig is voor de doortocht, op het grondgebied van de gemeente vertoeven.

Art. 177 - De burgemeester kan steeds op grond van de openbare veiligheid, gezondheid en rust het oponthoud van woonwagens in de gemeente verbieden.

Afdeling 15: Ballonvaart.

[Ingevoegd bij GRbesluit van 15 februari 2000]

Artikel 177bis-1: Het reglement heeft betrekking op het opstijgen en overvliegen van, alsook landen op het grondgebied van de gemeente Beveren. Het reglement is van toepassing op de ballonvaart, ongeacht de wijze van voortbewegen, echter enkel op bemande vluchten.

Artikel 177bis-2: Voor de toepassing van dit reglement wordt voor onderstaande begrippen het volgende verstaan:

- als ballonpiloot, diegene die de ballon bestuurt;
- als ballonvlucht, de activiteit van zodra de mand de vaste grond heeft verlaten tot en met de landing;
- als periode van de duivenvluchten, van zodra de duivenprijskampen worden ingericht, zijnde van 1 april tot en met de laatste zondag van oktober;
- als terreinbeheerder, diegene die het gebruik heeft van een terrein;
- als bevoegde persoon, de leden van de gemeentepolitie en rijkswacht;
- als tussenlanding, de landing al dan niet met de bedoeling personen en / of goederen te laden en te lossen en daarna opnieuw op te stijgen;
- als opstijgvergunning, de vergunning, af te leveren door de burgemeester, aanvullend aan de toestemming die door het K.B. d.d. 13 februari 1989, reeds verplicht wordt gesteld.

Artikel 177bis-3: Voorafgaandelijk aan de ballonvlucht, moet de piloot melding geven aan de politie van de vermoedelijke vluchtgegevens.

Artikel 177bis-4:

- a) iedere ballonvlucht is toegelaten nadat een opstijgvergunning werd afgeleverd door de burgemeester. Deze opstijgvergunning zal slechts afgeleverd worden nadat de piloot het bewijs heeft geleverd dat zijn ballonvlucht verzekerd is, waarbij de risico's van schade aan derden worden verzekerd.
- b) De toelating tot opstijgen kan geweigerd worden om redenen van openbare orde. Om dezelfde redenen kan een verkregen vergunning door de vergunningleverende overheid ingetrokken worden.
- c) De toelating, weigering of intrekking moet ter kennis gebracht worden van de aanvrager of vergunninghouder.
- d) De opstijgvergunning moet aan boord zijn van de ballon tijdens de vlucht.
- e) Deze vergunning moet voorgelegd worden aan elke bevoegde persoon die erom verzoekt.
- f) De opstijgvergunning wordt afgeleverd in vier exemplaren:
 - één is bestemd voor de aanvrager;
 - één is bestemd voor registratie bij de vergunningleverende overheid;
 - één is bestemd, na toevoeging van de landingsformaliteiten, voor de Korpschef van de politie;
 - één is bestemd voor de terreinbeheerder.

Artikel 177bis-5: Het opstijgen van ballons op openbare plaatsen mag geschieden van op elke locatie in onze gemeente. Wanneer het opstijgen gebeurt van op een privaat domein dient de schriftelijke goedkeuring van de eigenaar te worden voorgelegd.

Artikel 177bis-6: Tussenlandingen zijn verboden.

Artikel 177bis-7: Tijdens de jaarperiode van de duivenvluchten zijn de ballonvluchten verboden op zon- en wettelijke feestdagen tussen 8.30 en 16.00 uur.

Artikel 177bis-8:

- a) De terreinbeheerder van de landingsplaats wordt zo snel als mogelijk, met een maximum van twee (02) werkdagen, door de piloot in kennis gesteld van de landing. De kennisneming door de beheerder moet schriftelijk gebeuren.
- b) Bij de kennisgeving door de piloot zal melding gemaakt worden van de juiste ligging van de landingsplaats, evenals van de identiteitsgegevens van de beheerder.

Artikel 177bis-9: Na het beëindigen van de ballonvlucht dienen de registratiegegevens voor de opstijgvergunning en voor de landingsformaliteiten (kennisneming - kennisgeving) zo snel als mogelijk, met een maximum van drie (03) werkdagen, bezorgd te worden aan de Korpschef van de politie.

Artikel 177bis-10: De piloot dient alle nodige schikkingen te nemen, teneinde beschadigingen of vernielingen te voorkomen, zowel bij het opstijgen en landen, als tijdens de vlucht zelf.

Artikel 177bis-11: De burgemeester kan uitzonderingen toestaan op artikelen 5 en 7.

Artikel 177bis-12: De overtredingen op de artikelen 3, 4, 5, 6, 7 en 9 van het politiereglement worden gestraft met politiestraffen, voor zover door wetten, besluiten en verordeningen geen zwaardere straffen worden voorzien.

Artikel 177bis-13: Deze politieverordening zal bekendgemaakt worden overeenkomstig artikel 112 van de nieuwe gemeentewet.

Artikel 177bis-14: Afschrift van deze verordening zal worden toegezonden aan de griffie van de Rechtbank van Eerste Aanleg en de Politierechtbank alsmede aan de heer Gouverneur der provincie Oost-Vlaanderen.

Hoofdstuk III: Veiligheid.

Afdeling 1: Brandveiligheid, -preventie en verplichtingen opgelegd ingeval van brand.

Onderafdeling 1: Automatische alarmdoormelding naar de brandweer.
[Geschrapt bij GRbesluit van 29/04/2014]

Onderafdeling 2: Voorschriften inzake brandbeveiliging in de gebouwen
[Gewijzigd bij GRbesluit van 28/09/2004]

2.1 Opslagplaatsen voor gevaarlijke producten

Art. 179 - Algemene bepalingen

179.1. Doel

Deze voorschriften hebben tot doel in de opslagplaatsen voor gevaarlijke producten:

- het ontstaan, de uitbreiding en de voortplanting van brand te voorkomen;
- de veiligheid der aanwezige personen te verzekeren;
- de interventie van de brandweer te vergemakkelijken;
- de risico's naar volksgezondheid en naar omgeving toe te minimaliseren;

179.2 Toepassingsgebied

- a) Onverminderd alle terzake geldende bepalingen in het kader van het VLAREM, het ARAB e.a. reglementeringen vormen onderhavige voorschriften ter aanvulling en nadere precisering de basis betreffende de brandvoorkomings- en brandbestrijdingsmiddelen te voorzien bij de bouw, de herbouw, de verbouwing en de exploitatie van overdekte opslagplaatsen en behandelingszones voor gevaarlijke goederen.
- b) Deze voorschriften gelden voor de opslag en de behandeling van de als gevaarlijk ingedeelde producten.

179.3 Toepasselijke reglementering

- a) Bij de bouw, herbouw en verbouwing van opslagplaatsen voor gevaarlijke producten dienen de bepalingen van art. 52 van het Algemeen Reglement voor de Arbeidsbescherming (ARAB) nageleefd te worden, met inbegrip van alle wijzigingen.
- b) De bepalingen van het KB van 17 juni 1997, betreffende de veiligheids- en gezondheidssignalering op het werk, gegeven reddingstekens en haar wijzigingen.
- c) Het decreet van 28 juni 1985 betreffende de milieuvergunning en haar wijzigingen.
- d) Het besluit van de Vlaamse regering van 6 februari 1991 houdende vaststelling van het Vlaams Reglement betreffende de Milieuvergunning (VLAREM titel I) en haar wijzigingen.
- e) Het besluit van de Vlaamse Regering van 1 juni 1995 houdende algemene en sectorale bepalingen inzake milieuhygiëne (VLAREM titel II) en haar wijzigingen.
- f) De "International Maritime Dangerous Goods Code" (IMDG) van de "Intergovernmental Maritime Organisation" (IMO).
- g) Het decreet van 2 juli 1981 betreffende de voorkoming en het beheer van afvalstoffen en haar wijzigingen.
- h) Besluit van de Vlaamse regering van 17 december 1997 tot vaststelling van het Vlaams Reglement inzake afvalvoorkoming en beheer (VLAREA) en haar wijzigingen; in het bijzonder de lijst van de gevaarlijke afvalstoffen.

- i) De terminologie van KB van 07 juli 1994 tot vaststelling van de basisnormen voor de preventie van brand en ontploffing waaraan de nieuwe gebouwen moeten voldoen en de wijzigingen.
- j) Codex voor gevaarlijke goederen van het Gemeentelijk Havenbedrijf Antwerpen.

179.4 Terminologie

- a) In deze voorschriften wordt als OPSLAGPLAATS beschouwd, elke overdekte constructie welke (kortstondig of langdurig) benut wordt voor opslag of overslag van goederen. Een opslagplaats kan uit meerdere compartimenten bestaan.
- b) Als LUIFEL wordt beschouwd, elke aan een constructie bevestigd overstekend dak, zonder of met eigen ondersteuning van op de grond.
- c) GEVAARLIJKE PRODUCTEN zijn deze stoffen, preparaten en afvalstoffen welke in het kader van het VLAREM titel I en/of in het kader van het VLAREA als gevaarlijk worden beschouwd. Bij indeling van de gevarencategorie dient rekening gehouden met de hoofdeigenschap en met het ontvlammingspunt.
In het bijzonder wordt hierbij verwezen naar de gevarenindeling van bijlage 7 van het Vlarem titel I alsook naar de categorieën van gevaarlijke producten zoals deze worden opgedeeld in het kader van rubriek 17 van de lijst van als hinderlijk beschouwde inrichtingen van het Vlarem titel I.
- d) BULKOPSLAG: opslag van niet verpakt los goed.
- e) ONAFHANKELIJK UITGEVOERDE BRANDMUUR: een muur die zijn scheidende functie behoudt nadat een naastliggende constructie het begeven heeft.
- f) CONTAINER FREIGHT STATION (CFS): hieronder wordt verstaan een al dan niet overdekte ruimte waar gevaarlijke goederen mogen geplaatst worden met het oog op stufen in of na het strippen uit een container in afwachting van afvoeren.
- g) De OPSLAGPLAATSEN VOOR GEVAARLIJKE PRODUCTEN worden onderverdeeld in drie categorieën afhankelijk van de opgeslagen gevaarlijke producten.

* Opslagplaatsen TYPE I: Op- en overslag van alle gevaarlijke producten is toegelaten met uitzondering van (behoudens uitdrukkelijk toegestaan binnen een geldende milieuv vergunning):

- explosieven (IMDG-klasse 1), alsook alle stoffen en voorwerpen welke zijn ingedeeld onder de Belgische reglementeringen inzake springstoffen;
- gassen (IMDG-klasse 2) met uitzondering van inerte gassen en aerosolen;
- organische peroxiden (IMDG-klasse 5.2);
- infectieuze substanties (IMDG-klasse 6.2);
- radioactieve materialen (IMDG-klasse 7);
- methylbromide;
- dicyaan, cyaanwaterstof (blauwzuur) en zijn zouten (cyaniden);
- organische cyaanverbindingen (nitrillen).

Indien binnen een geldende milieuv vergunning de opslag van bovenstaande producten wordt toegestaan, zal de brandweer specifieke voorwaarden opleggen.

* Opslagplaatsen TYPE II: Op- en overslag van volgende gevaarlijke producten is toegelaten: vaste en vloeibare gevaarlijke producten behorende tot de gevarencategorieën:

- irriterend;
- schadelijk;
- corrosief;
- milieugevaarlijk;
- brandbare producten met een vlammpunt tussen 100°C en 250°C.

Bulkopslag is verboden.

* Opslagplaatsen TYPE III: Op- en overslag van volgende gevaarlijke producten is toegelaten: vaste gevaarlijke producten behorende tot volgende gevarencategorieën:

- irriterend;
- schadelijk;
- corrosief;
- milieugevaarlijk.

Bulkopslag is verboden.

* Opslagplaatsen TYPE IV: Op- en overslag van gevaarlijke producten is niet toegelaten
Voor de reglementering: zie reglement "Opslagplaatsen voor niet gevaarlijke producten".

- h) Voor de definiëring van OPSLAG EN BEHANDELING geldt de omschrijving zoals opgenomen in het Vlarem Titel II.

Art. 180 - Inplanting en toegangswegen

180.1. De opslagplaatsen moeten rechtstreeks en voortdurend bereikbaar zijn voor de voertuigen van de brandweerdiensten, zodanig dat de redding en de brandbestrijding er normaal kunnen uitgevoerd worden.

180.2. Opslagplaatsen groter dan 2.500m² dienen toegankelijk te zijn vanuit 2 van elkaar onafhankelijke en mogelijk diametraal tegenover elkaar gelegen aanrijroutes. Indien de toegangen normaal gesloten zijn dienen ze uitgerust te worden met een systeem welke toelaat dat de brandweer ten alle tijde toegang heeft tot de opslagplaatsen. Het mechanisme dient goedgekeurd te worden door de territoriale brandweer.

180.3 Elke opslagplaats en elk brandcompartiment zelf, dient bereikbaar te zijn voor het rollend materieel van de brandweer via tenminste 2 gevels.

180.4 De wegen die toegang geven tot de gevels dienen zo opgevat te worden dat materieel van de brandweer erop kan rijden, stationeren en bediend kan worden.

180.5 Op deze wegen moet steeds een strook worden vrijgehouden voor de brandweer, die voldoet aan volgende eisen:

- minimale vrije breedte : 6 m of 8m indien doodlopend;
- minimale vrije hoogte : 4 m;
- minimale draaistraal : 11 m aan de binnenkant;
- maximale helling : 6 %;
- minimale weerstand van 15 ton per voertuig, waarvan 5 ton op de vooras en 10 ton op de achteras; deze assen zijn 5 m van elkaar verwijderd en tegelijkertijd moeten 3 voertuigen kunnen gedragen worden;
- voor opslagplaatsen met een aaneengesloten oppervlakte groter dan 2.500m² mogen deze wegen niet doodlopend zijn;

Art. 181- Compartimentering

181.1 Algemeenheden

a) De overdekte opslagplaatsen voor gevaarlijke producten mogen volgende maximale afmetingen niet overschrijden:

- De totale aaneengesloten en overdekte grondoppervlakte, luifel en bijhorende constructies (b.v. silo's) inbegrepen, mag de 16.000 m² niet overschrijden voor opslagplaatsen die één of meerdere opslagplaatsen van type I of type II omvatten.
- De totale aaneengesloten en overdekte grondoppervlakte, luifel en bijhorende constructies inbegrepen, mag de 32.000m² niet overschrijden voor opslagplaatsen die enkel opslagplaatsen van type III of type IV omvatten.

- b) De afstand tussen vrijstaande (geen Rf) opslagplaatsen voor gevaarlijke producten type I of type II en andere opslagplaatsen of gebouwen dient minimaal 48 m te bedragen.
- c) De afstand tussen vrijstaande (geen Rf) opslagplaatsen voor gevaarlijke producten type III en andere opslagplaatsen voor gevaarlijke producten type III, opslagplaatsen voor niet gevaarlijke producten of gebouwen dient minimaal 24 m te bedragen.
- d) Het geheel van de dakbedekking van overdekte opslagplaatsen voor gevaarlijke producten dient te beantwoorden aan de ontwerpnorm CEN pr EN 1187-1.
- e) De plaats van de wanden die een brandcompartiment afbakenen, dient op de buitengevel op een duidelijke wijze gesignaliseerd te worden met een contrasterend gekleurde lijn. Deze lijn dient de contouren van het brandcompartiment te volgen en heeft een breedte van minimaal 20 cm.
- f) Doorvoeringen van leidingen voor fluïda of voor elektriciteit doorheen wanden en de uitzetvoegen mogen de vereiste weerstand tegen brand van de bouwelementen niet nadelig beïnvloeden.
De vereiste attesten moeten door de uitbater kunnen voorgelegd worden op eenvoudige vraag van de brandweer.

181.2 Gevels

Ten einde te voorkomen dat de brand zich zou voortplanten langs de gevels tussen compartimenten die in één zelfde vlak zijn gelegen of tussen verschillende maar aanpalende gebouwen, dient er een gevelement voorzien te worden dat eveneens gedurende een bepaalde tijd x^* aan het criterium "vlamdichtheid" beantwoordt; dit gevelement dient te worden aangebracht haaks op de brandmuur, die de compartimenten scheidt en dient te worden uitgevoerd op een wijze zoals aangeduid in de figuren:

- a) hetzij een doorlopend element dat zich in het verlengde van de gevel bevindt; de breedte van dit element ($2b + a$) (fig. 1 en 2) bedraagt ten minste x^* m; de delen van dit element die links en rechts van de hartlijn van de gemene muur gelegen zijn, zijn ten minste $x^*/2$ m breed, indien het gaat om twee verschillende gebouwen;
- b) hetzij een doorlopend verticaal overstek dat zich bevindt in de hartlijn van de muur die de scheiding vormt tussen de twee gebouwen of compartimenten; de lengte van dit element ($2b + c$) (fig. 3) bedraagt ten minste x^* m;
- c) ofwel een combinatie van de vorige elementen op zulke wijze dat de som van de lengten ten minste x^* m bedraagt (fig. 4).

* X = vereiste brandweerstand van de compartimenteringswand in uren.

181.3 Compartimentering Opslagplaatsen Type I

- a) De brandcompartimenten van een opslagplaats voor gevaarlijke producten van type I mogen de 1500m² niet overschrijden. Grotere eenheden dienen tot 1500m² of kleiner te worden teruggebracht door middel van onafhankelijk uitgevoerde brandmuren met een brandweerstand van tenminste 6 uur, conform NBN 713.020, welke minimaal 1 m boven het dak uitreiken.
- b) Oeningen en doorgangen, welke onontbeerlijk zijn voor de exploitatie en de veiligheid, zijn enkel toegelaten in de wanden die de scheiding vormen
- * tussen opslagplaatsen voor gevaarlijke producten type I en opslagplaatsen voor niet gevaarlijke producten;
 - * tussen opslagplaatsen voor gevaarlijke producten type I en opslagplaatsen voor gevaarlijke producten type III.

In de wanden die de scheiding vormen tussen de opslagplaatsen voor gevaarlijke producten type I en type II of type I onderling zijn geen doorgangen toegelaten.

- c) Deze oeningen en doorgangen dienen afgesloten te worden door:

- * een veiligheidssas voorzien van 2 deuren en/of poorten met elk een graad van weerstand tegen brand van tenminste 2 uur (NBN 713.020) en dienen tenminste 2 m van elkaar verwijderd te zijn; ofwel door deuren en/of poorten met een brandweerstand van tenminste 4 uur.

De deuren en/of poorten zijn zelfsluitend of bij brand zelfsluitend.
In een sas mogen geen goederen opgeslagen worden.

De wanden die de sassen vormen hebben een graad van weerstand tegen brand van tenminste 3 uur.

181.4 Compartimentering Type II

- a) De brandcompartimenten van een opslagplaats voor gevaarlijke producten van type II mogen de 4.000 m² niet overschrijden. Grotere eenheden dienen tot 4.000m² of kleiner te worden

teruggebracht door middel van onafhankelijk uitgevoerde brandmuren met een brandweerstand van tenminste 4 uur, conform NBN 713.020, welke minimaal 1 m boven het dak uitreiken.

- b) Openingen en doorgangen, welke onontbeerlijk zijn voor de exploitatie en de veiligheid, zijn enkel toegelaten in de wanden die de scheiding vormen
- tussen opslagplaatsen voor gevaarlijke producten type II en opslagplaatsen voor niet gevaarlijke producten
 - tussen opslagplaatsen voor gevaarlijke producten type II en opslagplaatsen voor gevaarlijke producten type III.

In de wanden die de scheiding vormen tussen de opslagplaatsen voor gevaarlijke producten type II en type I of type II onderling zijn geen doorgangen toegelaten.

- c) Deze openingen en doorgangen dienen afgesloten te worden door
- Een veiligheidssas voorzien van 2 deuren en/of poorten met elk een graat van weerstand tegen brand van tenminste 1 uur (NBN 713.020) en die tenminste 2 m van elkaar verwijderd zijn ofwel door deuren en/of poorten met een graat van weerstand tegen brand van tenminste 2 uur.

De deuren en/of poorten zijn zelfsluitend of bij brand zelfsluitend.
In een sas mogen geen goederen opgeslagen worden.

De wanden die de sassen vormen hebben een graat van weerstand tegen brand van tenminste 2 uur.

181.5 Compartimentering Type III

- a) De brandcompartimenten van een opslagplaats voor gevaarlijke producten van type III mogen de 8.000 m² niet overschrijden. Grotere eenheden dienen tot 8.000 m² of kleiner te worden teruggebracht door middel van onafhankelijk uitgevoerde brandmuren met een brandweerstand van tenminste 2 uur, conform NBN 713.020, welke minimaal 1 m boven het dak uitreiken.
- b) Openingen in deze muren, welke onontbeerlijk zijn voor de exploitatie en de veiligheid, zijn enkel toegelaten in de wanden die de scheiding vormen
- tussen opslagplaatsen voor gevaarlijke producten type III en opslagplaatsen voor niet gevaarlijke producten;
 - tussen opslagplaatsen voor gevaarlijke producten type III onderling.

De openingen en doorgangen dienen afgesloten te zijn door deuren of poorten met een graat van weerstand tegen brand van tenminste 1 uur (NBN713.020).
De deuren en/of poorten zijn zelfsluitend of bij brand zelfsluitend.

Art. 182 - Brandpoorten en deuren

182.1 Indien bij brand zelfsluitende poorten en/of deuren worden gebruikt voor de scheidingen tussen opslagplaatsen voor gevaarlijke producten, dienen deze te beantwoorden aan de volgende criteria:

- elke deur en poort is voorzien van een automatisch toestel dat de deur of poort in open stand houdt en dat, bevolen door een algemene branddetectie-installatie, de sluitbeweging van de deuren of poorten op gang brengt;
- de detectie-installatie bestaat uit tenminste 2 detectoren die langs elke zijde van de opening, op oordeelkundig gekozen plaatsen zijn aangebracht;
- de tijd die verloopt tussen het ogenblik waarop één van de detectoren in werking treedt en die waarop de deuren die hij beveelt in sluitpositie komen, bedraagt minder dan 30 seconden;

- de gelijktijdige sluiting van alle poorten en deuren moet van op een veilige afstand kunnen worden bevolen, van op minstens twee oordeelkundig gekozen plaatsen (vanuit een plaats aan het compartiment en vanaf een centraal gelegen plaats);
- de gelijktijdige sluiting van de poorten heeft eveneens op automatische wijze plaats bij elke stroomonderbreking;
- na het beëindigen van de werkzaamheden dienen de poorten gesloten te worden;
- het automatisch sluiten van alle poorten en deuren moet minstens één maal per week getest worden;
- de uitvoering moet fail-safe zijn.

182.2 Poorten en deuren die een bepaalde brandweerstand dienen te hebben, moeten voorzien zijn van zowel een BENOR-ATG-label als van een ISIB-label.

182.3 Beide zijden van elke deur of poort met een brandweerstand wordt gemarkeerd door een label (zie onderstaande figuur 05) dat de graad van weerstand tegen brand aangeeft. Dit label hangt op de poort of deur, op +/- 1 meter boven vloerniveau in gesloten stand, in de nabijheid van de kruk.

figuur 05 (witte letters op rode achtergrond)

182.4 De functionaliteit van alle brandwerende poorten en brandwerende deuren dient minimaal één maal per maand getest te worden.

Art. 183- Laadsassen en verhandelingszones

183.1 Laadsassen en verhandelingszones worden beschouwd als magazijnen en dienen aan dezelfde voorwaarden te voldoen als de magazijnen (voorwaarden afhankelijk van de aard van de goederen).

183.2 In de laadsassen en verhandelingszones mogen geen goederen opgeslagen worden. Er mogen enkel deze goederen aanwezig zijn welke verladen of verhandeld worden.

Art. 184 - Blusmiddelen

184.1 Bluswatervoorziening buiten de gevarengoederen opslagplaatsen

- Rondom de opslagplaatsen dienen bovengrondse hydranten opgesteld te worden en dit in overleg met de brandweer.
- Deze hydranten moeten:
 - opgesteld op een onderlinge afstand van ongeveer 80 m, en op een afstand van de gevel (minstens gelijk aan de bouwhoogte van het gebouw), overeen te komen met de brandweer;
 - voldoen aan de norm NBN S 21-019, type BH 150;
 - worden uitgerust met afsluiters op de uitgeefkanten met een doormeter van 70 mm;
 - worden aangesloten, met een aansluiting van het directe type, op een ringleiding van minimaal 150 mm diameter; hetzij op het net van de openbare waterleiding, hetzij in eigen beheer gevoed, zodat een minimale statische druk van 3 bar gegarandeerd is.

Voor de watervoorziening van deze hydranten dient men te voorzien in:

- hoeveelheid = nodige hoeveelheid voor het grootste compartiment^{xx} + 2500l/min en dit gedurende 2 uur;
- een reservoir met minimaal 750m³ bluswater.

(^{xx} 1000l/min per 1000m² grondoppervlakte)

- c) De aansluiting op het voedingsnet dient zodanig te zijn dat het maximum debiet onmiddellijk beschikbaar is bij gebruik van de hydranten.
- d) Op de ringleiding dienen op oordeelkundige plaatsen afsluiters aangebracht te worden die het mogelijk maken, bij eventuele breuk, het getroffen gedeelte af te sluiten zodat nog een gedeeltelijk gebruik mogelijk blijft.
- e) De leidingen dienen vervaardigd te zijn uit staal of uit een materiaal dat minstens dezelfde waarborgen biedt. Ter staving ervan dienen de nodige rapporten ter goedkeuring worden voorgelegd.

184.2 Bluswatervoorziening binnen de gevarengooderen opslagplaatsen

- a) In de opslagplaatsen moet een natte bluswaterleiding van 70 mm diameter geplaatst worden, aangesloten op het hoger vermelde voedingsnet d.m.v. een buis van minstens 75 mm.
- b) Op deze leiding dienen muurhaspels met axiale voeding DMH20/19 of 30/25 (NBN EN 671-5) met muurhydrant aangebracht te worden, al dan niet voorzien van een schuiminstallatie, dit in functie van de opgeslagen producten.
- c) De koppelstukken van 45 mm diameter dienen van het type te zijn zoals bepaald in het Koninklijk besluit van 30.01.1975. De plaats en het aantal muurhaspels dienen zodanig gekozen te worden dat ieder punt van het compartiment kan bereikt worden door de stralen van twee straalpijpen.
- d) De stijgleiding die de toestellen voedt met water onder druk, heeft de volgende kenmerken: de binnendiameter en de voedingsdruk moeten zodanig zijn dat de druk aan de minst bedeelde haspel beantwoordt aan de voorschriften van NBN EN 671-1, ermee rekening houdend dat 3 haspels met axiale voeding gelijktijdig moeten kunnen werken
- e) De toestellen worden zonder voorafgaande bediening gevoed met water onder druk. Deze druk bedraagt ten minste 2,5 bar op het ongunstigste punt.
- f) Muurhydranten en haspels zijn niet toegelaten indien er chemicaliën gestockeerd worden welke heftig reageren met water. In deze compartimenten dienen bijkomend één mobiele snelblusser met 10 bluseenheden geplaatst te worden per 1000m², geschikt voor het bestrijden van ABC-branden.
- g) De leidingen dienen vervaardigd te zijn uit staal of uit een materiaal dat minstens dezelfde waarborgen biedt. Ter staving ervan dienen de nodig rapporten ter goedkeuring worden voorgelegd.
- h) Opslagmagazijnen van het type I;II en III dienen voorzien te worden van een automatische blusinstallatie, tenzij dit niet vereist is volgens de norm prEN 12845 Fixed firefighting systems.

184.3 Aanduiding hydranten met verhoogde druk

Indien er gebruikt wordt gemaakt van een blusleidingnet waar de waterdruk meer dan 5 bar bedraagt, dienen de hydranten als volgt aangeduid te worden.

- Bovengrondse hydranten : gele band (minimaal 10 cm) of gele hydrant met vermelding van de maximale druk in bar (in zwarte letters van minimaal 6 cm) en zichtbaar langs alle kanten.
- Ondergrondse hydranten : geel deksel met vermelding van de maximale druk.

- Muurhydranten : boven of onder de muurhydrant de vermelding van de maximale druk in bar op een gele achtergrond.

184.4 Snelblustoestellen

- a) In de opslagplaatsen voor gevaarlijke producten met een oppervlakte van minder dan 50 m² moeten 2 snelblustoestellen van elk twee bluseenheden geplaatst worden.
- b) Verder moet er per bijkomende 100 m² een snelblustoestel van 2 bluseenheden aangebracht worden.
- c) In opslagplaatsen van type I en van type II met een oppervlakte van meer dan 200 m² dient er minimaal 1 mobiel blusapparaat van tenminste 10 bluseenheden aangebracht te worden. In opslagplaatsen van type I en van type II met een oppervlakte van meer dan 1000 m² dienen er minimaal 2 mobiele blusapparaten van tenminste 10 bluseenheden aangebracht te worden.
- d) Afhankelijk van de te blussen materialen dienen de mobiele blusapparaten of snelblustoestellen gevuld te zijn met:
 - hetzij CO₂;
 - hetzij ABC - poeder;
 - hetzij water-schuim.50% van de mobiele bluseenheden en snelblussers moeten van het type ABC zijn.
- e) Bovenvermelde toestellen dienen derwijze geplaatst te worden dat zij in geval van brand steeds goed bereikbaar zijn, d.i.:
 - bij voorkeur nabij de poorten of deuren en nabij plaatsen met een verhoogd risico;
 - hetzij oordeelkundig verspreid in de opslagplaats;
 - hetzij langsheen de wegen in de opslagplaats.
- f) De toestellen moeten een keuringslabel BENOR/NVBB dragen en dienen volgens de geldende normen jaarlijks gekeurd te worden.

Art. 185 - Uitgangen

185.1 Iedere opslagplaats voor gevaarlijke producten is voorzien van minimaal 2 evacuatie-deuren, in de vluchtzin opendraaiend en op oordeelkundige wijze geplaatst. Ten minste 1 deur dient rechtstreeks in de buitenlucht uit te geven.

185.2 Geen enkel punt binnen de opslagplaats mag verder verwijderd zijn dan

- 45 m (effectief af te leggen afstand) tot de dichtstbijzijnde uitgang;
- 80 m (effectief af te leggen afstand) tot een tweede uitgang.

185.3 In tenminste één buitengevel van elke opslagplaats voor gevaarlijke producten dient een toegangspoort van voldoende afmetingen aangebracht te worden, welke het mogelijk maakt, indien nodig, de inhoud met inzet van groot materieel geheel of gedeeltelijk te evacueren.

185.4 De toegangsdeuren/poorten en de doorgangen tussen de onderscheiden opslagplaatsen dienen derwijze geplaatst te worden dat de brandweer op een veilige wijze de opslagplaatscompartimenten kan bereiken.

Art. 186 - Afvoer van rook en warme gassen bij brand

186.1 Opslagplaatsen voor gevaarlijke producten dienen met een handbediende (activeren en deactiveren) rook- en warmteafvoer uitgerust te worden. De bediening van de rook- en warmteafvoerinstallatie dient aanwezig te zijn op een steeds voor de brandweer toegankelijke en veilige plaats. Het kan in individuele gevallen doelmatig zijn een bijkomende automatische bediening toe te passen.

186.2 Opslagplaatsen waarin luchtverontreinigende of giftige stoffen zijn opgeslagen en opslagplaatsen die met een stationaire blusgasinstallatie zijn beveiligd, mogen niet voorzien zijn van een automatisch bediende rook- en warmteafvoer.

186.3 De rook- en warmteafvoerinstallatie dient te beantwoorden aan de norm NBN S21-208-1. Een attest van de berekeningen, door een deskundige afgeleverd, moet op een eenvoudige vraag voorgelegd worden.

Art. 187 - Opvang van blusvloeistoffen

187.1 Alle opslagplaatsen voor gevaarlijke producten, dienen voorzien te zijn van een vloeistofdichte en chemisch inerte inkuiping met voldoende mechanische weerstand.

187.2 De inhoud van de inkuiping dient dusdanig te zijn dat blusvloeistoffen binnen de inkuiping kunnen gehouden worden. Het inkuipingsvolume dient tenminste 0,5 m³ per ton opgeslagen goederen te bedragen. Voor ontvlambare vloeistoffen dient deze inkuiping te beantwoorden aan de voorschriften van het ARAB, onder andere aan Art. 577.

187.3 De vloeistofdichte bodem van de inkuiping dient licht hellend (minimaal 1,5 %) naar één of meerdere opvanggoten / roosters te worden uitgevoerd, welke in verbinding staan met één of meerdere buiten de opslagplaats gelegen opvangtanks / opvangbekkens van tenminste 10 m³ inhoud elk en welke op een veilige afstand geplaatst zijn van de ermee in verbinding staande opslagplaatsen. In functie van de compartimentgrootte, het gevarenpotentieel, de preventiemaatregelen, de milieueffecten, de beveiligingsconcepten en dergelijke, kunnen andere opvangvolumes worden opgelegd.

187.4 De opvanggoten dienen te worden gedimensioneerd op de maximaal te verwachten hoeveelheid blusvloeistoffen.

187.5 Voorzieningen waarin verontreinigd materiaal langdurig wordt bewaard dienen chemicaliënbestendig en vloeistofdicht uitgevoerd te zijn.

187.6 Opvangtanks / opvangbekkens moeten bij brand op een veilige manier kunnen geledigd worden.

187.7 De toezichtputjes dienen uitgerust te zijn met een vloeistofniveaudetectie.

187.8 Indien meerdere opslagplaatsen op een opvangtank zijn aangesloten, dan dienen op de verbindingsleidingen tussen deze opvangtanks en opslagkuipen, op een veilige afstand, afsluiters aangebracht te worden.

Art. 188 - Wijze en condities van opslag

188.1 De directe inwerking van zonnestraling of een uitwendige warmtebron op de opgeslagen goederen dient voorkomen te worden.

188.2 De opgeslagen of te behandelen producten moeten steeds voldoende geconditioneerd, chemisch stabiel of gestabiliseerd worden om tijdens de opslag ongewenste reacties (contaminaties, polymerisatie, e.d.) te voorkomen.

188.3 Gevaarlijke goederen welke heftig reageren met water en/of ontvlambare gassen vormen met water, dienen in een aparte ruimte opgeslagen te worden, afgescheiden van de rest van de opslagplaats door muren met een brandweerstand van minimum 2 uren (NBN 713.020), doorlopend tot aan het dak en op een verhoogde vloer (10 cm hoger dan het vloerniveau van de rest van de opslagplaats) met een helling groter dan 1,5 %. Voor gevaarlijke goederen die deze eigenschap bezitten dienen maatregelen genomen om contact met water te voorkomen. De nodige signalisatie wordt aangebracht bij de toegang(en) van de opslagplaats met hierop de vermelding dat contact met (blus)water dient te worden vermeden.

188.4 De opslagcapaciteit binnen de opslagplaatsen dient beperkt te worden tot 1 ton/m² grondoppervlakte, met inbegrip van wegen en gangpaden.

188.5 Tijdens werkzaamheden dient in de inrichting een persoon, bevoegd inzake veiligheid, aanwezig te zijn met o.a. als taak er zorg voor te dragen dat de aan de toelating en/of vergunning verbonden voorwaarden met betrekking tot de opgeslagen goederen worden nageleefd.

188.6 De rijwegen, deuren en poorten van het magazijn dienen volledig vrij gehouden te worden om de aan- en afvoer op een veilige manier te laten gebeuren.

Dit voorschrift dient aan de binnen- en buitenzijde van deuren en poorten duidelijk zichtbaar en leesbaar te worden aangebracht.

De rijwegen en poorten zijn zodanig opgevat dat de grootste transportverpakkingseenheid zonder problemen uit het magazijn kan worden verwijderd met aangepaste transportmiddelen die ter beschikking zijn.

Art. 189 - Informatie

189.1 Ter hoogte van de toegangspoort(en) van het bedrijfsterrein dient een bord te worden aangebracht met vermelding van naam, adres en telefoonnummer van tenminste twee bereikbare personen, verantwoordelijk voor de uitbating, die in geval van nood op korte tijd aanwezig kunnen zijn voor het verstrekken van de nodige inlichtingen.

189.2 Er dient door het bedrijf, in het kader van de veiligheid, ten alle tijde een actueel register ter beschikking te worden gesteld van de plaatselijke brandweer.

Dit register dient volgende gegevens te bevatten:

- de exacte locatie binnen de bedrijfsinfrastructuur waar alle aanwezige producten zich bevinden;
- de hoeveelheden van de aanwezige producten per locatie;
- de chemische/identificeerbare benaming van de aanwezige producten per locatie, alsmede de Vlarems hoofdeigenschap qua gevaarsindeling, het UN-nummer en de IMDG-klasse.

De wijze waarop betreffend register dient te worden aangeboden, wordt bepaald door de brandweer en de dienst milieubescherming.

189.3 Ter hoogte van de poorten van elke opslagplaats wordt aan de buitenzijde, op goed zichtbare plaatsen, aangegeven welke gevaarlijke goederen zijn opgeslagen en dit door middel van gevarenetiketten en/of door middel van gevarendiamanten van voldoende grootte (minimale hoogte 15cm).

189.4 Op het bedrijfsterrein dienen ten behoeve van het personeel en van de interventiediensten, op een langs buiten gemakkelijk toegankelijke plaats, schriftelijke onderrichtingen aanwezig te zijn die vermelden hoe gehandeld dient te worden bij ongevallen met de aanwezige stoffen.

189.5 Op elke toegangspoort of deur dient het identificatienummer van het compartiment te zijn aangebracht.

Art. 190 - Rook- en vuurverbod

190.1 In de opslagplaatsen, onder de afdaken en op het open terrein binnen de 15 m van de opslagplaatsen, mag er niet gerookt worden en mag geen open vuur aanwezig zijn, anders dan de voor de normale exploitatie noodzakelijke werkzaamheden.

190.2 Voor zulke werkzaamheden moet de bedrijfsleiding een schriftelijke verklaring (vuurvergunning) opstellen waaruit blijkt dat bedoelde werkzaamheden op dat ogenblik zijn toegelaten en dat de nodige voorzorgen getroffen zijn. Binnen een afstand van 15 m van gevaarlijke stoffen mogen geen werkzaamheden met open vuur plaatsvinden.

190.3 Het rook- en vuurverbod moet op duidelijke wijze d.m.v. opschriften kenbaar zijn gemaakt nabij de toegang tot het terrein en in de opslagplaatsen d.m.v. opschriften, of het verbodsteken voor vuur, open vlam en roken, conform de geldende reglementering.
De opschriften en symbolen moeten goed zichtbaar en leesbaar zijn.

Art. 191 - Beschikbare eigen middelen bij een ongeval

191.1 In de instelling moeten voldoende eigen middelen aanwezig zijn om bij een ongeval met gevaarlijke stoffen onmiddellijk de nodige maatregelen te kunnen nemen.

191.2 Deze middelen moeten door de uitbater gekozen worden op basis van de aard van de opgeslagen gevaarlijke producten en aangepast zijn aan het volume van de verpakkingseenheden.

191.3 Waar giftige stoffen aanwezig zijn kan adembeschermingsuitrusting aangewezen zijn.

191.4 De lijst met beschikbare eigen middelen dient overgemaakt te worden aan de brandweer.

Art. 192 - Waarschuwing, alarm, detectie

192.1 Binnen de instelling dient een waarschuwings- en alarminstallatie te worden aangebracht conform de bepalingen van Art. 52.10 van het ARAB.

192.2 Alle gevarengoederen opslagplaatsen dienen beveiligd te worden door een degelijk werkende automatische branddetectieinstallatie, aangepast aan de opgeslagen producten en omstandigheden. Deze automatische detectie-installatie dient gekoppeld te worden aan een permanent bewaakte alarmcentrale.

De alarmcentrale dient ten alle tijde, eenvoudig bereikbaar te zijn voor de brandweer.

Er mogen alleen installaties worden gebruikt met een minimale neiging tot nodeloos alarm.

192.3 Als afstandsindicatoren dienen op de gevels van alle compartimenten een blauw zwaailicht aangebracht te worden. Deze zwaailichten dienen te functioneren als de detectiecentrale in het compartiment een abnormaliteit detecteert.

Art. 193 - Onderhoud en periodieke testen

193.1 De uitbater van de opslagplaatsen voor gevarengoederen is er voor verantwoordelijk dat het randbestrijdingsmateriaal in goede staat van onderhoud verkeert, beschermd is tegen vorst, doelmatig gesignaleerd en gemakkelijk bereikbaar is.

Het moet onmiddellijk in werking kunnen gebracht worden.

193.2 De alarm- en waarschuwingsinstallaties dienen maandelijks getest te worden.

193.3 De uitbater moet steeds de overeenstemmende attesten en certificaten kunnen voorleggen met betrekking tot:

- de wettelijke opgelegde nazichten en controles
- de door de bouwvergunning eventueel bijkomend gevraagde nazichten en controles
- de periodieke testen.

Art. 194 - Container Freight Stations (CFS) voor gevaarlijke producten

194.1 CFS mogen enkel in het zeehavengebied worden ingericht.

194.2 De aanvraag voor het inrichten van een CFS alsmede alle bewegingen van gevaarlijke goederen in een CFS zijn te alle tijde onderhevig aan een schriftelijke aanvraag aan de Haven Kapitein Commandant indien in de transportketen maritiem vervoer (zee- en/of binnenvaart) aanwezig

is. Deze meldingen dienen te gebeuren conform de bepalingen van de codex gevaarlijke goederen van het gemeentelijk havenbedrijf Antwerpen.

194.3 De verblijfstermijnen voor gevaarlijke producten, toegestaan door de Haven Kapitein Commandant of zijn vervanger dienen ten alle tijde te worden gerespecteerd. Indien het nodig is deze termijnen te verlengen dan dient steeds verlengd vertoef te worden aangevraagd d.m.v. de geëigende procedure

194.4 Aanvullend op de bepalingen van artikel 165.2. van voorliggend reglement dient bij controle door de havenkapiteindienst steeds het bewijs geleverd welke goederen zich in het CFS bevinden en indien van toepassing, het nummer van het verlengd vertoef. Bovendien moet voor ontvlambare vloeistoffen het vlampunt kunnen worden meegedeeld.

194.5 CFS mogen ingericht worden in opslagmagazijnen van type II, onder volgende voorwaarden:

- CFS mogen maximaal een ruimte innemen van 200m²;
- De zone voor een CFS dient op de vloer gemarkeerd te zijn;
- De CFS dienen zich te bevinden in de nabijheid van een toegangspoort;
- Aan elke toegangspoort van het betreffende opslagmagazijn dient een plan aanwezig te zijn met daarop ingekleurd de CFS;
- Ter plaatse dienen de nodige voorzorgsmaatregelen getroffen om bij ongeval onmiddellijk de gepaste maatregelen te nemen, zoals aanwezigheid van brandbestrijdingsmaterieel, veiligheidskledij, absorptiemiddelen, e.d.
- CFS'en dienen op een duidelijke wijze te worden afgebakend

CFS horende bij opslagmagazijnen van type II worden echter wel bij voorkeur ingericht buiten de magazijnen. In deze situatie dient de CFS te voldoen aan de voorwaarden zoals vermeld onder artikel 170.6

194.6 CFS horende bij opslagmagazijnen van type III en of type IV, mogen enkel buiten de magazijnen worden ingericht onder volgende voorwaarden:

- CFS mogen maximaal een ruimte innemen van 200m²;
- De CFS zone dient op een duidelijk zichtbare wijze te worden afgebakend;
- De CFS zone dient minimaal 18 meter te zijn verwijderd van alle gebouwen of van de gebouwen gescheiden te zijn door een brandmuur met een brandweerstand van minimaal 2 uur;
- De gevaarlijke goederen dienen te worden opgeslagen in een hiervoor geconcipeerde overdekte ruimte of in containers voorzien van de vereiste inkuiping;
- De CFS ruimtes dienen te allen tijde afgesloten te zijn. Ze zijn enkel toegankelijk voor personen welke door de bedrijfsleiding als bevoegd zijn aangesteld;
- Gevaarlijke producten welke bij vermenging met elkaar een chemische reactie kunnen doen ontstaan, die aanleiding geeft tot het ontstaan van een gevaar, mogen niet samen in dezelfde container worden opgeslagen;
- Zowel de geconcipeerde ruimte als de containers dienen op voldoende wijze te worden geventileerd ;
- De afwatering van deze zone dient te gebeuren naar een riolering die bij calamiteit manueel of automatisch kan worden afgesloten;
- Ter hoogte van de CFS-zone dient aan elke zijde een bord te worden geplaatst met hierop de tekst " OPGELET CFS-ZONE GEVAARLIJKE PRODUCTEN". Deze tekst dient op een opvallende manier te worden aangebracht;
- Ter plaatse dienen de nodige voorzorgsmaatregelen getroffen om bij ongeval onmiddellijk de gepaste maatregelen te nemen, zoals aanwezigheid van brandbestrijdingsmaterieel, veiligheidskledij, absorptiemiddelen, overmaatse vaten,e.d.

194.7 De aanwezige hoeveelheden gevaarlijke goederen dienen beperkt tot maximum 1 ton per m².

194.8 De aanwezigheid van alle soorten gevaarlijke producten is toegelaten binnen een CFS met uitzondering van (behoudens uitdrukkelijk toegestaan binnen een geldende milieuvergunning):

- explosieven (IMDG-klasse 1) alsook alle stoffen en voorwerpen die zijn ingedeeld onder de Belgische reglementering inzake springstoffen.
- organische peroxiden (IMDG-klasse 5.2) – beperkt tot de groep die "temperature controlled" is.
- infectieuze substanties (IMDG-klasse 6.2)

- radioactieve materialen (IMDG-klasse 7)
- methylbromide
- dicyaan, cyaanwaterstof (blauwzuur) en zijn zouten (cyaniden)
- organische cyaanverbindingen (nitrillen)

Afwijkingen op dit artikel zijn enkel mogelijk mits schriftelijk akkoord van de Havenkapitein Commandant en mits rechtstreekse afvoer (aanwezigheid minder dan 8 uren). Verlengd vertoef is ten alle tijde uitgesloten.

194.9 Gassen, andere dan inerte gassen en aërosolen, worden beperkt tot een maximum aanwezige hoeveelheid van 1000 liter waterinhoud. Deze gassen vallen ten alle tijde onder het regime van de rechtstreekse afvoer (aanwezigheid minder dan 8 uren).

In tegenstelling tot andere gevaarlijke goederen dienen alle gassen bij voorkeur in open lucht te worden opgeslagen, beschermt tegen directe zonnestraling en omheind door traliewerk.

De oppervlakte welke hierbij in gebruik wordt genomen wordt in mindering gebracht van de maximaal toegelaten ruimte van 200 m².

194.10 Brandbestrijdingsmiddelen

- elke CFS dient minimaal voorzien te zijn van een snelblusser met minimaal 8 bluseenheden.
- de blustoestellen dienen conform de wettelijke normen op geregelde tijdstippen aan een controle te worden onderworpen.
- de blustoestellen dienen te worden opgesteld op een goed bereikbare plaats in de onmiddellijke omgeving van de plaats waar gevaarlijke goederen zich bevinden.

Art. 195 - Interventieploeg

195.1 Er dient een interventieploeg opgericht te worden, die een voldoende aantal personen omvat en geoefend in het gebruik van brandbestrijdingsmaterieel indien er:

- een type I of type II opslagmagazijn uitgebraat wordt;
- minstens 50 werknemers aanwezig kunnen zijn in eenzelfde gebouw of in verscheidene naburige gebouwen die een geheel vormen;
- een lokaal of gebouw aanwezig is waar ontvlambare vloeistoffen, waarvan het ontvlammingspunt lager is dan of gelijk aan 21°C, in een hoeveelheid die groter is dan of gelijk aan 50 liter (met uitzondering van de ontvlambare vloeistoffen die zich in de voedingshouders van voertuigen bevinden) worden opgeslagen;
- een lokaal of gebouw aanwezig is waar ontvlambare vloeistoffen waarvan het ontvlammingspunt groter is dan 21°C maar geen 50°C overtreft, in een hoeveelheid die groter is dan of gelijk aan 500 liter, worden opgeslagen;
- een lokaal of gebouw aanwezig is waar zeer ontvlambare vaste stoffen of stoffen die, wanneer ze in aanraking komen met water, brandbare gassen vrijmaken, in een hoeveelheid die groter is dan of gelijk aan 50 kg, worden opgeslagen;
- een lokaal of gebouw aanwezig is waar brandbare, samengeperste, vloeibaar gemaakte of opgeloste gassen, in een hoeveelheid die groter is dan of gelijk aan 300 liter, dit volume zijnde het waterinhaltsvermogen van de recipiënten waarin ze zijn opgeslagen, worden opgeslagen;
- lokalen aanwezig zijn waarin een ontplofbare atmosfeer kan ontstaan tijdens de normale werking.

195.2 Voor de samenstelling van deze dienst en de manier van werken dient de brandweer geraadpleegd te worden.

Art. 195bis - Algemeen

195 bis.1 De brandweer kan ten alle tijde afwijken van bovenstaande reglementering of bijkomende maatregelen opleggen, afhankelijk van de noodzaak.

195 bis.2 De bediening van rookluiken, automatische blusinstallaties, brandpoorten en de brandcentrale of het herhalingsbord dienen aanwezig te zijn op een steeds voor de brandweer bereikbare en veilige plaats. Voor de inplanting hiervan dient advies gevraagd te worden aan de brandweer.

195 bis.3 Naargelang de aard en het risico van de opgeslagen goederen kunnen door de brandweer, geval per geval, extra voorzieningen zoals watercollectoren, watervoorraden en/of automatisch

werkende blusinstallaties van voldoende capaciteit, geschikt voor het blussen op korte tijd met een minimum aan blusvloeistof, opgelegd worden, en dit onder alle omstandigheden van de opgeslagen goederen.

2.2 Overdekte Opslagplaatsen voor niet gevaarlijke goederen.

[Geschrapt bij GRbesluit van 29/04/2014]

2.3 Instellingen van tijdelijke aard.

Art. 209 - Algemene bepalingen.

Deze voorschriften nemen integraal de tekst over van de omzendbrief Nr. SP/9/12 van het Ministerie van Binnenlandse Zaken

“Richtlijnen voor de reglementering van de bescherming tegen brand- en paniekrisico in kermisinrichtingen en andere instellingen van tijdelijke aard”.

Art. 210 - Toepassingsgebied.

De brandbeveiligingsmaatregelen zijn van toepassing op alle inrichtingen van tijdelijke aard, die voor ten hoogste drie maanden op eenzelfde plaats zijn gevestigd.

Als inrichtingen of instellingen die tot dit gebied behoren heeft men :

- a) de kermisbarakken en circussen
- b) de tenten en getimmerten voor het organiseren van vermakelijkheden en het geven van vertoningen
- c) de jaarbeurzen en tentoonstellingen, die niet plaatsgrijpen in zalen van permanente inrichtingen of in gebouwen die gewoon toegankelijk zijn voor het publiek.

Deze brandbeveiligingsmaatregelen zijn van toepassing, onafhankelijk van de wettelijke en reglementaire voorschriften aan dewelke de gevaarlijke, hinderlijke en ongezonde inrichtingen onderworpen zijn, zelfs indien zij van tijdelijke aard zijn, alsmede op de installaties en apparaten geïnstalleerd door het Algemeen Reglement voor de Arbeidsbescherming. Zij zullen ingelast worden in het kohier van de lasten, bepalingen en voorwaarden voor het toestaan op openbare pleinen van de standplaatsen op verscheidene kermissen of, als na te leven voorschriften, opgelegd worden bij het verlenen van de vergunning tot oprichten van tenten of getimmerten voor het houden van vermakelijkheden, vertoningen, jaarbeurzen en tentoonstellingen.

Art. 211 - Opstelling en bouw van de inrichtingen.

211.1. De barakken, tenten en getimmerten moeten volgens de aangewezen standplaatsen ordelijk opgesteld zijn, derwijze dat zij steeds door de eerste hulpwagens kunnen benaderd worden. De toegangswegen mogen niet gehinderd worden door geparkeerde voertuigen of bezette plaatsen die een vrije beweging van de brandweerwagens zouden kunnen beletten.

211.2. Onder “standplaats” wordt verstaan de plaats die door een barak of instelling bekleed wordt, met inbegrip van de schoorpalen, spandraden, omheining, trappen en uitsprong van de kap.

Een stand is een afgebakend geheel van uitgestalde waren van een fabriek of firma.

211.3. Het kermisplein mag enkel bezet worden door de rijtuigen welke onmisbaar zijn voor de exploitatie.

Het gemeentebestuur oordeelt, in laatste uitspraak en zonder mogelijk beroep, over de gepastheid van elk rijtuig en over de plaats dat het zal innemen.

211.4. Tussen de verschillende inrichtingen zal, voor het vermijden van brandoverslag, een ruimte van minstens 50 cm breedte gelaten worden. Deze ruimte mag, om het doorlopen van het publiek te beletten, desnoods afgesloten worden met een gemakkelijk te verwijderen latwerk. Circustenten en gedeelde omvangrijke inrichtingen voor vermakelijkheden, jaarbeurzen en tentoonstellingen moeten een afzonderlijke standplaats hebben, waarvan de afstand ten opzichte van de andere kermisinrichtingen en de bebouwde omgeving vooraf ter beoordeling

voorgelegd wordt aan de commandant van de brandweer of aan de daartoe door het gemeentebestuur aangestelde persoon.

211.5. De materialen, nodig voor de opbouw van tenten of barakken en in het bijzonder van de inwendige inrichting, omfattende de banken, trappen en vloeren dienen steeds in goede staat van deugdelijkheid en onderhoud te zijn.

Banken en stoelen moeten stevig op de vloer bevestigd zijn, met uitzondering nochtans voor de stoelen in een verbruiksalon.

211.6. De gangen, leidende tot de zit- en/of staanplaatsen en tot de uitgangen, moeten steeds geheel vrij gehouden worden van belemmeringen.

211.7. Kas- en controleloketten dienen stevig vastgehecht, derwijze dat zij de nuttige breedte der gangen en uitgangen niet tot een mindere afmeting brengen.

211.8. De uitgangen van een inrichting moeten rechtstreeks op de openbare weg uitgeven en mogen in geen geval andere bezette ruimten of belendende barakken doorlopen. De weg naar de uitgang zal aangeduid worden.

De deuren moeten in de richting van de vluchtweg opendraaien en in de geopende stand kunnen vastgezet worden. Trommel- en draaikruisdeuren worden niet meegerekend bij de bepaling van het aantal noodzakelijke uitgangen en nooduitgangen.

211.9. De breedte van gangen, trappen en uitgangen zal, voor de toeschouwers of bezoekers die deze bedienen, in verhouding zijn van 1,25 cm per persoon voorziene staan- of zitplaats, met een minimum breedte voor elk van 80 cm. Voor grotere doorgangen zal de breedte steeds een veelvoud bedragen van 0,60m. De doorgangshoogte zal minimum 2 m bedragen.

Voor de ruimten met zitplaatsen geeft dit aantal de maximale bezettingsgraad aan ten opzichte van de ruimten die voorzien worden als staanplaatsen of voor deze die door personen doorlopen worden, bv. in jaarbeurzen en tentoonstellingen, is de maximale bezettingsgraad één persoon per 0,6 m² grondoppervlakte van deze ruimten.

211.10. Het aantal uitgangen bepaalt zich tot het getal staan- en/of zitplaatsen in een inrichting en wel in deze verhouding :

- voor minder dan 500 personen :
 - van 1 tot 50 personen: 1 uitgang
 - van 51 tot 250 personen: 2 uitgangen
 - van 251 tot 500 personen: 3 uitgangen.

- voor meer dan 500 personen :
 - Een bijkomende uitgang per schijf van 500 personen of een fractie van 500 personen.
 - Deze uitgangen moeten zo ver mogelijk van elkaar liggen.

211.11. De trappen zijn te voorzien van leuning in overeenstemming met art. 641 van het Algemeen Reglement voor de Arbeidsbescherming (ARAB).

211.12. De plaats van elke uitgang evenals de richting van de wegen, uitgangswegen en trappen, die naar deze uitgangen leiden, worden aangeduid door de in art. 54 qq. en bijlagen van het ARAB gegeven reddingstekens.

De zichtbaarheid van de reddingstekens wordt verzekerd zowel door de normale verlichting als door de veiligheidsverlichting. Zij moeten vanuit alle delen van de voor het publiek toegankelijke lokalen goed waarneembaar zijn.

Art. 212 - Elektrische installaties.

212.1. Voor de verlichting van de inrichtingen, de stands en van de decoratie wordt slechts elektrisch licht toegelaten.

- 212.2. De plaats van de verlichtingsornamenten dient derwijze te zijn dat geen brandgevaar kan ontstaan. De verlichtingslampen mogen niet met papier of ander brandbaar materiaal worden omwikkeld.
- 212.3. De elektrische geleiders moeten op een degelijke wijze geïsoleerd zijn en mogen niet rechtstreeks vastgehecht worden aan tenten, woonwagens of andere voertuigen, hetzij d.m.v. isolerend en onbrandbaar materiaal.
- 212.4. Een noodverlichting is te voorzien in de inrichtingen toegankelijk voor het publiek. Deze dient van een zodanige lichtsterkte te zijn dat men zich behoorlijk kan oriënteren.
- 212.5. Alle elektrische installaties, zowel van de terreinverlichting als van de onderscheiden inrichtingen en stands zullen uitgevoerd worden volgens de wettelijke voorschriften.
- 212.6. De exploitant van een inrichting die een elektrische aansluiting vraagt, moet een certificaat van deugdelijkheid van de instelling voorleggen. De instellingen die niet voldoen zullen niet aangesloten worden.
- 212.7. Na dagelijkse sluitingstijd moet de elektrische installatie in elke tent, barak of getimmerte stroomloos gesteld worden. Hierop kan uitzondering worden toegestaan voor inrichtingen waar nachtwacht aanwezig is.

Art. 213 - Verwarmingsinstallaties.

- 213.1. De verwarmingsinstallaties en kooktoestellen dienen derwijze opgesteld te worden dat zij alle waarborgen van veiligheid tegen brand bieden. Zij moeten op een stevige vloerplaat of op een plaat van onbrandbaar en warmte slecht geleidend materiaal zijn aangebracht, in een gemakkelijk te bereiken en op de buitenlucht geventileerde ruimte.

Het gebruik van verwarmings- of kooktoestellen gevoed met alcohol, benzine of petroleum is streng verboden.

- 213.2. In geval vloeibaar gemaakte petroleumgassen gebruikt worden zijn de persflessen en houders te plaatsen buiten de inrichting in een volledig afgezonderde ruimte met een bestendige verluchting. De verbinding met de toestellen zal uitgevoerd worden met buizen in roodkoper, aan elkaar gesoldeerd met een zilverlegering.

- 213.3. Het gebruik van verwarmingstoestellen voor bak-, braad of kookdoeleinden is slechts toegestaan in de inrichtingen en stands die daarvoor speciaal zijn uitgerust.

Naast de verwarmings- of kooktoestellen zal een geschikt en bedrijfsklaar draagbaar blustoestel worden opgesteld.

- 213.4. De frituurtoestellen moeten voorzien zijn van een stopthermostaat.

Art. 214 - Drijfkrachttoestellen en energiebronnen.

Alle drijfkrachttoestellen en energiebronnen, zowel deze die een vaste plaats innemen op een daartoe ingerichte wagen of als toestel verplaatsbaar zijn, dienen te voldoen aan de wettelijke voorschriften, derwijze dat hun werking niemand hindert, zij geen gevaren opleveren voor brand en degelijk beschermd zijn ter voorkoming van ongevallen.

Art. 215 - Rookverbod.

- 215.1. Behalve in de verbruiksalons zal het rookverbod opgelegd en aangeduid worden. In deze laatste zal een voldoende aantal asbakken worden voorzien. Aan de ingang van de inrichtingen van tijdelijke aard zullen met zand gevulde onbrandbare bakjes geplaatst worden voor het inwerpen van smeulende tabaksresten.

- 215.2. In circussen en andere spektakelzalen zal het rookverbod voor de vertoning en tijdens de pauze, mondeling aan het publiek bekend gemaakt worden.

215.3. Tijdens de voorstellingen mogen het personeel en de optredende artiesten niet roken in de stallen en belendende ruimten.

Art. 216 - Brandbeveiligingsmiddelen en andere voorzorgsmaatregelen.

216.1. De hydranten, gelegen in het bezette terrein en in de toegangswegen moeten steeds vrijgehouden worden en voor de brandweer gemakkelijk bereikbaar zijn.

216.2. Opstapeling van stro of hooi binnen of tussen de inrichtingen is verboden, tenzij met voorafgaande toelating van de brandweercommandant of van de afgevaardigde van het gemeentebestuur, die te dien einde de nodige veiligheidsmaatregelen zal verstrekken.

216.3. Papierresten, ledig brandbaar verpakkingsmateriaal en brandbare afval moeten terstond verwijderd worden en mogen niet onder de vloeren van de barakken, getimmerten en stands geborgen of weggeworpen worden. De nodige maatregelen zullen getroffen worden voor i inzameling van het vuilnis.

216.4. In alle inrichtingen en stands moeten, op oordeelkundige wijze opgesteld, een voldoende aantal draagbare blustoestellen van de passende soort aanwezig zijn.

Deze moeten op goed zichtbare en bereikbare plaatsen aangebracht en jaarlijks door een bevoegde firma nagezien en op deugdelijkheid beproefd worden.

Het bewijs van nazicht zal op verzoek van de brandweercommandant of afgevaardigde van het gemeentebestuur moeten kunnen voorgelegd worden.

216.5. Bij vaststelling van een onvoldoende of gebrekkige brandbeveiliging moeten alle bijkomstig opgelegde voorzorgsmaatregelen onmiddellijk nageleefd worden.

216.6. Ballonnetjes gevuld met een brandbaar en/of giftig gas mogen niet in de inrichtingen aanwezig zijn.

216.7. Versieringen met papierslingers en dergelijke mogen niet in de stands worden aangebracht.

216.8. Motorvoertuigen tentoongesteld in daartoe bestemde ruimten mogen geen brandstof in hun reservoirs hebben. De batterijen zullen er uit verwijderd zijn.

216.9. Met het oog op de melding van brand of van een ongeval behoort een tentoonstelling, jaarbeurs of vermakelijkheidsinrichting op het telefoonnet te zijn aangesloten, met aanduiding bij het toestel van de oproepnummers van brandweer, politie en andere hulpdiensten.

216.10. Bij elke sluitingstijd wordt door het personeel een rondgang binnen en buiten de inrichting uitgevoerd. In omvangrijke instellingen voert het personeel van de inrichting een waakdienst uit.

216.11. Het college van burgemeester en schepenen behoudt zich het recht voor in de inrichtingen een bijzondere waakdienst tijdens de vertoningen of openingsuren uit te oefenen en er één of meer brandwachten te plaatsen. Voor elke brandweerman zal een bijzondere vergoeding per voorstelling door de exploitant aan het gemeentebestuur betaald worden.

Art. 217 -Toezicht.

217.1. Onverminderd de bijzondere nazicht- en controlemaatregelen, die inzake brandvoorkoming mochten uitgevaardigd worden, worden de in dit reglement bedoelde instellingen door de gemeentelijke brandweerdiensten geïnspecteerd overeenkomstig het bepaalde art. 22 van het KB van 8 november 1967 (BS 18 november 1967) houdende, voor de vreedstijd, organisatie van de gemeentelijke en gewestelijke brandweerdiensten en coördinatie van de hulpverlening in geval van brand.

217.2. Afwijking op de bovenvermelde voorschriften is mogelijk mits gemotiveerd advies van brandweerdienst.

ARTIKEL 1. – ALGEMEEN

Dit reglement bepaalt de normen betreffende brandpreventie, waaraan het concept, de bouw en de inrichting van publiek toegankelijke inrichtingen moeten voldoen.

Deze bepalingen zijn echter niet van toepassing op:

- 1) de inrichtingen van tijdelijke aard zoals kermisinrichtingen, tenten, circussen, inrichtingen in open lucht e.d.
- 2) gebouwen waar hoofdzakelijk erkende erediensten in worden gehouden;
- 3) op de publiek toegankelijke inrichtingen waarvoor een specifieke reglementering inzake brandveiligheid van toepassing is zoals bijvoorbeeld, kinderdagverblijven, rusthuizen,
- 4) geklasseerde monumenten en musea
- 5) jeugdverblijven en – lokalen: zowel voor deze die hun werking ontplooiën in het kader van “Toerisme voor Allen” en hiervoor een financiële ondersteuning ontvangen van Toerisme Vlaanderen (de brandpreventienormen opgenomen in het besluit van de Vlaamse regering dd. 28/05/2004 zoals gewijzigd betreffende de erkenning en de financiële ondersteuning van verblijven in het kader van “Toerisme voor Allen” zijn van toepassing) als voor de jeugdlokalen die NIET erkend zijn in het kader van “Toerisme voor Allen” worden de brandpreventienormen van voormeld besluit van 28/05/2004 zoals gewijzigd in aanmerking genomen, in afwachting van een specifieke reglementering op Vlaams niveau zodat deze inrichtingen vallen buiten het toepassingsgebied van dit reglement.

ARTIKEL 2. - DEFINITIES

Brandpreventie

het geheel van veiligheidsmaatregelen, zoals omschreven in artikel 1 van de wet van 30 juli 1979 betreffende de preventie van brand en ontploffing en betreffende de verplichte verzekering van de burgerrechtelijke aansprakelijkheid in dergelijke gevallen.

Basisnormen

de basisnormen, vastgesteld in het koninklijk besluit van 7 juli 1994, met latere wijzigingen, tot vaststelling van de basisnormen voor de preventie van brand en ontploffing waaraan de nieuwe gebouwen moeten voldoen.

Publiek toegankelijke inrichting

gebouwen, lokalen of plaatsen, die gewoonlijk voor het publiek toegankelijk zijn, ook al wordt het publiek er slechts onder bepaalde voorwaarden (kosteloos, tegen betaling of op vertoon van een lidkaart) toegelaten, en waar het aantal gelijktijdig toegelaten personen 50 of meer kan bedragen.

Nieuwe publiek toegankelijke inrichting

een publiek toegankelijke inrichting waarvan de exploitatie een aanvang neemt op de eerste dag van de zesde maand na de inwerkingtreding van dit reglement.

Bestaande publiek toegankelijke inrichting

een publiek toegankelijke inrichting waarvan de exploitatie een aanvang heeft genomen vóór de eerste dag van de zesde maand na de inwerkingtreding van dit reglement.

Wijziging aan een publiek toegankelijke inrichting

Bij wijzigingen zoals vermeld in artikel 3 van dit reglement, dient de inrichting beschouwd te worden als een nieuwe publiek toegankelijke inrichting.

Exploitatie: de persoon, firma, dienst of vennootschap die de zaak huurt en effectief uitbaat of de persoon, firma, dienst of vennootschap die de zaak als eigenaar zelf effectief uitbaat.

Draaideur: deur met één of meerdere vleugels, die om een verticale as draait.

Evacuatietraject: de weg die men aflegt vanaf de publiek toegankelijke inrichting tot op de openbare weg.

Evacuatieweg: is binnen het gebouw gelegen en geeft toegang tot trappenhuisen, vluchtterrassen of (nood)uitgangen en heeft een maximale helling van 10 %

Netto-oppervlakte: de oppervlakte die beschikbaar is voor het publiek, verminderd met de oppervlakte die wordt ingenomen door het vaste meubilair, de vestiaire(s) en het sanitair.

Uitgang: Een uitgang leidt de aanwezigen ofwel rechtstreeks naar de openbare weg ofwel naar een plaats van waaruit de openbare weg bereikbaar is, via een veilige plaats, via een ander compartiment, via een trap of via een evacuatieweg.

Keuken: lokaal of een deel van een lokaal waar er wordt gebakken, gebraden of gefrituurd met behulp van toestellen met een totaal nuttig vermogen >1.500 Watt.

Verder zijn de definities van bijlage 1 van het KB van 07/07/1994 op de basisnormen brandpreventie zoals gewijzigd van toepassing.

ARTIKEL 3. – BRANDVEILIGHEIDATTEST

Het openhouden, openen of heropenen van een publiek toegankelijke inrichting is afhankelijk van het bekomen van een gunstig brandveiligheidsattest.

Voorafgaandelijk dient door de exploitant een brandveiligheidsattest aangevraagd aan de burgemeester:

- bij elke wijziging van exploitatie of exploitant;
- bij wijziging van de netto-oppervlakte;
- bij bestemmingswijziging;
- bij elke wijziging die de brandveiligheid en de evacuatiemogelijkheden kan beïnvloeden.

Het brandveiligheidsattest wordt door de burgemeester afgeleverd op advies van de brandweer. Het advies van de brandweer bevat:

- een beschrijving van de bestaande toestand
- en eventueel de maatregelen, die door de exploitant moeten worden getroffen om in overeenstemming te zijn met onderhavige reglementering.

Bij gebrek aan betekening van het besluit van de burgemeester binnen de 120 dagen aan de aanvrager, te rekenen vanaf de dag van verzending van de aanvraag door de aanvrager, wordt het exploitatieverbod opgeschort tot op de dag dat de beslissing van de burgemeester wordt betekend aan de aanvrager.

ARTIKEL 4. – VERZEKERING

Op vraag van de brandweer of de burgemeester moeten inrichtingen die onder de toepassing vallen van hoofdstuk II van de wet van 30 juli 1979 betreffende de preventie van brand en ontploffing en betreffende de verplichte verzekering van de burgerrechtelijke aansprakelijkheid in dergelijke gevallen, een door de verzekeringsonderneming aan de verzekeringnemer afgeleverd attest, bepaald bij artikel 7 van het Koninklijke besluit van 5 augustus 1991 tot uitvoering van de artikelen 8, 8 bis en 9 van de wet van 30 juli 1979 betreffende de verplichte verzekering van de burgerrechtelijke aansprakelijkheid in dergelijke gevallen kunnen voorleggen.

ARTIKEL 5. – ATTESTEN REACTIE BIJ BRAND EN BRANDWEERSTAND

De exploitant legt op eenvoudige vraag geldige attesten betreffende de reactie bij brand van materialen en brandweerstanden voor.

ARTIKEL 6. – AANTAL TOEGELATEN PERSONEN

§ 1 Onverminderd de verdere bepalingen van dit reglement, dient de exploitant alle nodige

maatregelen te nemen om brand te voorkomen en de aanwezigen te beschermen tegen de gevolgen van brand en paniek. De exploitant en zijn medewerkers moeten beschikken over duidelijke, schriftelijke instructies in verband met de taakverdeling bij brand en evacuatie en over het gebruik van de aanwezige brandbestrijdingsmiddelen.

§ 2 De exploitant legt het maximum aantal personen dat gelijktijdig binnen de inrichting mag aanwezig zijn vast en beperkt dit, op basis van volgende criteria: het aantal uitgangen, de nuttige breedte van de uitgangen, evacuatiewegen en trappen. Het kleinste resultaat van de uitgevoerde berekeningen geldt als het maximum aantal toegelaten personen voor zover het maximum van 3 personen per m² netto-oppervlakte niet wordt overschreden. De brandweer kan deze aantallen corrigeren en beperken.

De exploitant, of bij afwezigheid zijn aangestelde, neemt alle nodige maatregelen om overschrijding van dit aantal te voorkomen.

Het aantal toegelaten personen moet door de exploitant worden aangeduid op een bordje (formaat A5, witte achtergrond met rode boord; de cijfers in het zwart) dat duidelijk leesbaar is en voor iedereen zichtbaar.

De respectievelijke berekeningswijze is als volgt:

a) het aantal uitgangen

Het aantal toegelaten personen is kleiner of gelijk aan de bezetting die overeenstemt met het aantal uitgangen zoals bepaald in artikel 11 van dit reglement.

b) de vereiste nuttige breedte van de uitgangen, evacuatiewegen en trappen

De uitgangen, evacuatiewegen en deuren in de evacuatiewegen moeten een totale breedte hebben die ten minste gelijk is, in centimeters, aan het aantal personen, dat ze moet gebruiken om de uitgangen van het gebouw te bereiken.

De trappen moeten een totale breedte hebben die, uitgedrukt in centimeters, ten minste gelijk is aan dat aantal personen, vermenigvuldigd met 1,25 indien ze afdalen naar de uitgang of 2 indien ze opstijgen.

Het berekenen van de nuttige breedte moet gesteund zijn op de onderstelling dat, bij het verlaten van het gebouw, alle personen van een verdieping samen de naburige verdieping vervoegen en dat deze ontruimd is als zij er aankomen.

Bij de berekening wordt steeds rekening gehouden met de smalste doorgang op een evacuatietraject.

ARTIKEL 7. - REACTIE BIJ BRAND VAN MATERIALEN

§ 1 Vast bevestigde bekledingen

De bouwproducten, gebruikt voor de bekleding van verticale wanden, plafonds en vloeren van lokalen, al dan niet met verhoogd risico, en evacuatiewegen en trappenhuizen; moeten voldoen aan de eisen zoals bepaald in bijlage 5/1

Massief parket (minstens 1,8 cm) op betonnen ondergrond is toegestaan.

§ 2 Niet-vastbevestigde bekledingen

De niet-vastbevestigde bekledingen moeten op zodanige wijze zijn aangebracht dat de mogelijkheid niet bestaat tot ophoping van stof of afval achter de bekledingen.

Velums en andere horizontaal aangebrachte doeken zijn verboden.

Verticaal hangende doeken mogen geen deuren of uitgangen aan het zicht onttrekken of het gebruik ervan bemoeilijken.

De brandweer kan, mits de nodige motivatie, voor niet-vastbevestigde bekledingen, eisen opleggen conform de bepalingen vermeld in bijlage 5/1 bij KB van 07/07/1994 op de basisnormen

brandpreventie.

§ 3 Versieringen

Alle aangebrachte versieringen mogen geen bijzonder risico voor de brandveiligheid met zich mee brengen.

Gemakkelijk brandbare materialen als rietmatten, stro, karton, boomschors, papier, evenals gemakkelijk brandbare textiel en kunststoffen mogen niet als versiering worden aangewend.

§ 4 Beklede meubelen

De brandweer bepaalt het vereiste brandgedrag van de beklede meubelen in functie van het risico van de inrichting.

De volgende normen zijn hierbij van toepassing:

- NBN EN 1021-1 "Meubelen - Beoordeling van de ontvlambaarheid van beklede meubelen - Deel 1 : Smeulende sigaret als ontstekingsbron".
- NBN EN 1021-2 "Meubelen - Bepaling van de ontsteekbaarheid van beklede meubelen - Deel 2 : Equivalent van de lucifervlam als ontstekingsbron".
- Crib 5 volgens BS 5852 "Methods of test for assessment of the ignitability of upholstered seating by smouldering and flaming ignition source".

§ 5 Groendaken

De brandweer kan eisen opleggen inzake groendaken.

ARTIKEL 8. – TOEGANGSWEGEN

De toegangswegen worden bepaald in akkoord met de bevoegde brandweer, onverminderd de toepassing van de basisnormen ter zake.

ARTIKEL 9. – INPLANTING

Bijgebouwen, uitspringende daken, luifels, uitkragende delen of andere dergelijke toevoegingen zijn enkel toegelaten indien daardoor noch de evacuatie, noch de veiligheid van de personen, noch de actie van de brandweer in het gedrang komen.

ARTIKEL 10. – COMPARTIMENTERING

De hoogte van een compartiment stemt overeen met de hoogte van één bouwlaag en mag maximaal 2.500 m² bedragen.

Een compartiment mag zich echter uitstrekken over twee boven elkaar gelegen bouwlagen met een binnenverbindingstrap (duplex) op voorwaarde dat de gecumuleerde oppervlakte van die bouwlagen niet groter is dan 2500 m².

De wanden tussen compartimenten hebben ten minste de brandweerstand van de structurele elementen. De verbinding tussen twee compartimenten is slechts toegestaan indien zij geschiedt via een zelfsluitende of bij brand zelfsluitende deur EI130.

De publiek toegankelijke inrichting dient brandwerend gecompartmenteerd te zijn van de rest van het gebouw.

In de publiek toegankelijke inrichting mogen zich geen lokalen met nachtverblijf bevinden.

ARTIKEL 11. – EVACUATIE

§ 1 Aantal uitgangen

Elk compartiment en/of elk lokaal en/of elk niveau van de duplex (met uitzondering van duplexen die het evacuatie-niveau omvatten) hebben minimum:

- één uitgang indien de bezetting minder dan 100 personen bedraagt;
- twee uitgangen indien de bezetting 100 of meer dan 100 en minder dan 500 personen bedraagt;
- 2+n uitgangen indien de bezetting 500 of meer dan 500 personen bedraagt waarbij n het gehele getal is onmiddellijk groter dan de deling door 1000 van de maximale bezetting van het compartiment.

Indien een deel van het gebouw waarin de publiek toegankelijke inrichting is gelegen, gebruikt wordt door de exploitant voor privé doeleinden, mag een uitgang van de inrichting ook dienst doen als uitgang van dit privé gedeelte.

Indien een deel van het gebouw, waarin de inrichting is gelegen, door derden wordt gebruikt mag dit gedeelte niet evacueren door de publiek toegankelijke inrichting.

Bovengrondse of ondergrondse lokalen die voor het publiek toegankelijk zijn, moeten via vaste trappen bereikbaar zijn.

Op iedere bouwlaag wordt de verbinding tussen het compartiment en het trappenhuis verzekerd door een deur EI130

Een rechtstreekse verbinding van elke bouwlaag van een duplex met het trappenhuis is niet vereist, op voorwaarde dat:

- de totale oppervlakte van het compartiment kleiner is dan of gelijk is aan 300 m²;
- de oppervlakte van de bouwlaag van de duplex die rechtstreeks evacueert via het trappenhuis, groter is dan de oppervlakte van de andere bouwlaag van de duplex

Het minimum aantal uitgangen kan door de brandweer in haar advies aangepast worden in functie van het risico en de configuratie van de lokalen.

Rol- en spiltrappen, evenals hellende vlakken met een hellingsgraad groter dan 10 % komen niet in aanmerking voor de berekening van het vereiste aantal uitgangen.

§ 2 Eigenschappen van de uitgangen

De nuttige breedte van elke uitgang bedraagt minstens 0,80 m, de vrije hoogte minstens 2 m. De uitgangen zijn bij voorkeur zoveel als mogelijk gelegen in tegenovergestelde zones van een compartiment of een lokaal.

Alle uitgangen en nooduitgangen moeten bij aanwezigheid van publiek steeds onmiddellijk bruikbaar zijn en een snelle en gemakkelijke ontruiming van de aanwezigen mogelijk maken.

§ 3 Evacuatietraject

Er mogen zich op een evacuatietraject geen voorwerpen bevinden die de evacuatie kunnen belemmeren en er mogen geen spiegels worden aangebracht die bij een evacuatie de aanwezigen kunnen misleiden. De brandweer kan in haar advies bijkomende eisen opleggen aan het evacuatietraject buiten het gebouw gelegen, afhankelijk van het risico en de configuratie van het gebouw.

§ 4 Evacuatiewegen

De binnenwanden van evacuatiewegen, moeten minstens de brandweerstand van de structurele elementen hebben. De deuren die op deze evacuatiewegen uitgeven moeten een brandweerstand van EI₁ 30 hebben en zelfsluitend of bij brand zelfsluitend zijn uitgevoerd .

Op een evacuatie niveau mogen geen wanden of deuren, zonder de vereiste brandweerstand, uitgeven op de evacuatieweg met uitzondering van de laatste 3 meter tot de openbare weg.

De minimale nuttige breedte van de evacuatiewegen bedraagt 0,80 m, de vrije hoogte minstens 2 m. De evacuatiewegen moeten zo kort en rechtlijnig mogelijk gehouden worden.

De lengte van eventueel doodlopende delen in de evacuatiewegen mag niet meer dan 15 m bedragen. De af te leggen afstand vanaf elk punt van de publiek toegankelijke inrichting bedraagt maximaal:

- 30 m tot de dichtstbijzijnde uitgang;
- 60m tot een tweede uitgang.

Op een evacuatietraject mogen bij aanwezigheid van personen de deuren nooit op slot zijn; deuren die in gesloten stand worden gehouden moeten uitgerust zijn hetzij met anti-paniekbeslag hetzij met een ander openingssysteem zonder sleutel. De brandweer bepaalt welke deuren moeten worden voorzien van anti-paniekbeslag.

§ 5 Trappenhuizen

Trappenhuizen gelegen op een evacuatietraject, moeten toegang geven tot een evacuatie niveau. Op een evacuatie niveau leidt iedere trap naar buiten, hetzij rechtstreeks, hetzij via een evacuatieweg.

De binnenwanden van een trappenhuis moeten een brandweerstand hebben van minstens EI₆₀ en de deuren, die erop uitgeven, EI₁30 zelfsluitend. De laatste eis geldt niet voor buitentrappenhuizen.

In de buitenwanden van een trappenhuis mogen openingen zitten indien deze openingen over ten minste 1m zijdelings afgezet zijn met een element dat E30 heeft.

§ 6 Trappen

De trappen moeten de volgende kenmerken hebben:

1. evenals de overlopen hebben zij R30 of dezelfde opvatting van constructie als een betonplaat met R30. Als de graad van brandweerstand niet kan bewezen worden moet de trap brandwerend beschermd worden. Deze eis geldt niet voor buitentrappen, duplextrappen en bij buitentrappenhuizen;
2. ze zijn aan beide zijden uitgerust met leuningen. Voor de trappen met een nuttige breedte, kleiner dan 1,20 m, is één leuning voldoende, voor zover er geen gevaar is voor het vallen. Vanaf een breedte van 2,40 m dienen de trappen voorzien te zijn van een bijkomende leuning in hun as;
3. de aantrede van de treden is in elk punt op de looplijn ten minste 20 cm;
4. de optrede van de treden mag niet meer dan 18 cm bedragen;

§ 7 Liften

Het geheel bestaande uit één of meer schachten en uit hun liftbordessen die een sas moeten vormen voor de ondergrondse bouwlagen, is omsloten door wanden met EI 60.

De toegangsdeuren tussen het compartiment en het sas zijn zelfsluitend of zelfsluitend bij brand en hebben EI₁ 30. Het geheel van de schachtdeuren moet een brandweerstand E30 hebben, volgens de norm NBN EN 81-

58. Wanneer de lift slechts één compartiment aandoet, moeten de wanden van de schacht en de schachtdeuren, niet voldoen aan de vereisten van brandweerstand.

Toch zijn de wanden van een liftschacht in een trappenhuis massief, doorlopend en van klasse A1.

§ 8 Deuren

De deuren op een evacuatietraject moeten ofwel in beide richtingen ofwel in de richting van de uitgang opendraaien over een minimale hoek van 90°.

Voor publiek toegankelijke inrichtingen met een capaciteit van meer dan 49 en minder dan 100 personen moet ten minste één deur van een uitgang in beide richtingen ofwel in de richting van de uitgang opendraaien.

Voor inrichtingen met een capaciteit vanaf 100 personen moeten de deuren van alle uitgangen in beide richtingen ofwel in de richting van de uitgang opendraaien.

Publiek toegankelijke inrichtingen, waarvan een deur niet in de vluchtzin kan opendraaien omdat ze zich op minder dan haar breedte van de rooilijn bevindt, moeten een sas voorzien worden met een binnendeur die opent in de vluchtzin zodat deur op de rooilijn, bij aanwezigheid van publiek in openstand kan geblokkeerd worden.

Automatische schuifdeuren mogen op een evacuatietraject enkel gebruikt worden indien ze, onder een lichte druk van binnenuit, kunnen opengedraaid worden in de vluchtzin (= schuifdeuren met anti-paniekbeslag).

Draaideuren, draaipaaftjes en manueel bediende schuifdeuren zijn op een evacuatietraject niet toegelaten.

De vleugels van glazen deuren moeten een merkteken dragen dat volstaat om zich rekenschap te geven van hun aanwezigheid.

§ 9 Signalisatie

Iedere uitgang en nooduitgang, evenals de wegen die ernaar toe leiden moeten aangeduid worden met pictogrammen zoals bepaald in bijlage II van het KB van 17 juni 1997 betreffende de veiligheids- en gezondheidssignalering. Deze pictogrammen moeten zichtbaar zijn bij normale verlichting als bij veiligheidsverlichting. Vanaf om het even welk punt van de inrichting moet steeds minstens 1 aanduiding van uitgang of nooduitgang zichtbaar zijn.

§ 10 Verlichting

De lokalen toegankelijk voor het publiek moeten behoorlijk verlicht zijn. Alleen elektriciteit is toegelaten als kunstmatige verlichtingsbron.

In de inrichting moet veiligheidsverlichting aangebracht zijn met een voldoende lichtsterkte om een veilige en snelle ontruiming te verzekeren. Deze veiligheidsverlichting moet conform de norm NBN EN 1838 zijn. Ze bestaat minstens uit een evacuatieverlichting om een veilige evacuatie van het gebouw te verzekeren en het gebruik van de aanwezige brandbestrijdingsmiddelen mogelijk te maken.

Volgende plaatsen worden voorzien van veiligheidsverlichting, geleverd door noodverlichtingarmaturen conform NBN EN 60598-2-22:

De (nood)uitgangen, de evacuatiewegen, de vluchtterrassen, de overlopen van de trappenhuizen, de liftkooien, de technische lokalen, de belangrijkste elektrische borden, en ook in het bijzonder in de onmiddellijke omgeving van de blusmiddelen en op de plaatsen waar het noodzakelijk is nadruk te leggen op mogelijk gevaar.

Lokalen met een bezettingscapaciteit van 100 of meer personen dienen tevens met een anti-paniekverlichting uitgerust om de verplaatsing van de aanwezigen naar de evacuatieweg mogelijk te maken en de kans op paniek te verkleinen.

ARTIKEL 12. - DOORVOERINGEN DOOR WANDEN

Het doorvoeren van leidingen voor vloeistoffen, vaste stoffen, elektriciteit of elektromagnetische golven doorheen wanden mag de vereiste brandweerstand van de bouwelementen niet nadelig beïnvloeden.

De bepalingen van bijlage 7 bij het KB van 07/07/1994 betreffende de basisnormen brandpreventie geven type-oplossingen voor enkelvoudige doorvoeringen.

ARTIKEL 13. - STRUCTURELE ELEMENTEN

De structurele elementen dienen een weerstand tegen brand te bezitten in overeenstemming met volgende tabel:

<u>structuur van het gebouw</u>			
Aantal bouwlagen	bovengrondse structuur	Dakstructuur	ondergrondse structuur **
1	R30	R30*	R60
2	R30	R30*	R60
>2	R60	R60*	R60

*Dit voorschrift is niet van toepassing indien het dak aan de binnenkant beschermd is door een bouwelement R30

**Met inbegrip van de vloer van het laagste evacuatie niveau.

Voor verandadaken worden geen eisen gesteld aan de stabiliteit indien gelijktijdig aan volgende voorwaarden wordt voldaan:

1. de oppervlakte van de veranda is kleiner dan het gedeelte van de inrichting dat in een gebouw gelegen is dat wel aan de eisen betreffende de structurele elementen voldoet;
2. beide ruimtes hebben minstens één uitgang.

ARTIKEL 14. - PLAFONDS EN VERLAAGDE PLAFONDS

In de evacuatiewegen, de voor het publiek toegankelijke lokalen en de keukens hebben de verlaagde plafonds EI 30 (a → b), EI 30 (b → a) of EI 30 (a ↔ b) volgens NBN EN 13501-2 en NBN EN 1364-2.

De ruimte tussen het plafond en het verlaagde plafond wordt onderbroken door de verlenging van alle verticale wanden waarvoor een brandweerstand vereist is.

Indien de ruimte tussen de vloer en het verlaagde plafond niet is uitgerust met een sprinklerinstallatie, dient deze ruimte derwijze onderbroken te worden met verticale scheidingen met E30 dat er ruimten ontstaan waarvan de horizontale projectie kan ingeschreven worden binnen een vierkant met zijden 25 x 25 m.

ARTIKEL 15. - TECHNISCHE LOKALEN

Een technisch lokaal of een geheel van technische lokalen vormt een compartiment met wanden EI60 en zelfsluitende deur(en) EI130.

ARTIKEL 16. – VERWARMING

§1 Stookplaats

Indien het nominale vermogen van de centrale stookinstallatie minder is dan 30 kW, is een stookplaats niet vereist, toch dient de ruimte voorzien te zijn van voldoende boven- en onderverluchting.

Indien het vermogen van de centrale stookinstallatie meer dan 30 kW en minder dan of gelijk aan 70 kW bedraagt, dient deze ondergebracht in een stookplaats met wanden van minstens EI60; de toegang tot dit lokaal geschiedt via een zelfsluitende deur met minstens EI130. Bovendien dient dit

lokaal voorzien te worden van onder- en bovenverluchting rechtstreeks uitgevend in de buitenlucht.

Gaswandketels tot 70 kW van het type C (gesloten type met mechanische trek) moeten niet in een stookplaats worden opgesteld. Er moet geen extra verluchting voorzien worden.

Centrale stookinstallaties met een vermogen > 70 kW, worden ondergebracht in stookplaatsen waarvan de opvatting en uitvoering voldoen aan de voorschriften van de norm NBN B61-001. De stookplaats mag niet rechtstreeks uitgeven in een ruimte toegankelijk voor het publiek. In afwijking op deze norm mogen de stook-afdelingen en hun bijvertrekken verbonden worden met de andere gedeelten van het gebouw via een zelfsluitende deur EI1_60 op voorwaarde dat deze niet uitgeeft op een trappenhuis noch op een liftoverloop noch in een lokaal met bijzonder risico. De deur draait in de vluchtzin.

Een stookplaats mag enkel voor desbetreffend doel worden aangewend.

Een stookplaats met een verwarmingsinstallatie op gas, dient uitgerust te zijn met een gasdetector, gekoppeld aan een buiten deze ruimte voorziene automatische gasafsluiter.

§2 Lokale verwarmingstoestellen met verbranding

Deze verwarmingstoestellen moeten aangesloten zijn op een schoorsteen of een speciale inrichting voor de afvoer van verbrandingsgassen.

Tevens dient elk toestel minstens voorzien te zijn van een duidelijk gesignaleerde, manueel bedienbare kraan die de brandstoftoevoer afsluit.

Bijkomend gelden volgende voorwaarden :

a) Open haard

De vloer moet minimum 50 cm rond de openhaard bestaan uit onbrandbaar materiaal. Binnen een zone van 50 cm rondom de openhaard mogen er zich geen meubelen of ander brandbaar materiaal bevinden. De open haard dient afgeschermd door middel van een brandscherm.

De rookafvoerbuï/schouw en mag nergens in contact komen met brandbare stoffen.

b) Kachel

De vloer moet minimum 50 cm rond de kachel bestaan uit onbrandbaar materiaal.

Binnen een zone van 50 cm rondom de kachel mogen er zich geen meubelen of ander brandbaar materiaal bevinden.

De rookafvoerbuï en mag nergens in contact komen met brandbare stoffen.

§3 Verwarmingsinstallaties met warme lucht

Deze installaties moeten aan volgende voorwaarden voldoen:

- de temperatuur van de warme lucht mag op de verdelingspunten 80° C niet overschrijden;
- de kanalen van de warme lucht moeten volledig uit onbrandbare materialen vervaardigd zijn;
- doorvoeringen doorheen wanden met een brandweerstand EI60 mogen deze brandweerstand niet reduceren of teniet doen;
- bij abnormale stijging van de temperatuur in de luchtkanalen moet de verwarmingsinstallatie automatisch stilgelegd worden zowel ventilatoren als warmtegeneratoren;
- de te verwarmen lucht mag niet aangezogen worden uit de stookplaats.

§ 4 Gas

De gasteller(s) moet(en) geplaatst worden conform de richtlijnen van de gasmaatschappij. Ze moeten

ontoegankelijk zijn voor het publiek. Er moet zowel onder- als bovenverluchting voorzien worden met een minimale oppervlakte van elk 150 cm². De gastellers mogen nooit in een stookplaats worden geplaatst.

Buiten het gebouw moet een afsluitkraan aangebracht worden op de hoofdtoevoerleiding. De plaats ervan moet aangeduid zijn met de letters "Gas" en de coördinaten. De Brandweer moet te allen tijde deze afsluitkraan gemakkelijk kunnen bedienen.

Installaties voor brandbaar gas verdeeld door leidingen moeten voldoen aan de reglementaire voorschriften en de regels van goed vakmanschap.

§5 Gasrecipiënten

Zowel de volle als de lege gasrecipiënten moeten op een veilige plaats in open lucht, afgeschermd tegen de zon en beveiligd tegen omvallen worden ondergebracht.

De voedingsleidingen naar de verbruikstoestellen zijn vast. Enkel de laatste 2 meter naar het verbruikstoestel kunnen bestaan uit soepele leidingen die moeten voldoen aan NBN EN 559.

§6 Brandstofvoorraad

In de inrichting moet de niet-ingegraven brandstofvoorraad in een afzonderlijk goed verlucht lokaal geplaatst worden. De binnenwanden van dit lokaal moeten minimaal EI60 hebben. De deuren in die wanden moeten zelfsluitend zijn en moeten een brandweerstand EI₁ 30 hebben.

§7 Brandbestrijding

Op de brander van de centrale verwarming (met stookolie) moet een automatisch poederblusapparaat NBN EN E3-3, E3-6, E3-7 type ABC P12 geïnstalleerd worden. Dit blusapparaat wordt aangesloten op de alarminrichting (indien aanwezig).

§8 Rookkanalen

De afvoer van de verbrandingsgassen moet gebeuren langs vaste, onbrandbare rookkanalen.

De rookkanalen mogen nergens in aanraking komen met brandbare materialen. Een veiligheidsafstand van 15 cm moet worden aangehouden tenzij een effectieve, brandveilige thermische isolatie is aangebracht.

§9 Sfeerhaarden

Sfeerhaarden zijn toegestaan voor zover de installatie en het gebruik conform de productbeschrijving is voorzien.

ARTIKEL 17. – KEUKENS

De keuken van een inrichting moet brandwerend gescheiden worden van de publiek toegankelijke delen door wanden EI60 en door (bij brand) zelfsluitende in de vluchtzin opendraaiende deuren EI₁30. Deze brandwerende compartimentering is niet vereist indien elke dampkap voorzien is van een vaste automatische blusinstallatie die bij activering tevens de energietoevoer van de betrokken keukeninstallaties uitschakelt.

Bij gebruik van gasrecipiënten geldt §5 van artikel 16.

ARTIKEL 18. - PRINCIPE VAN GOED VAKMANSCHAP

De technische uitrusting van de inrichting moet ontworpen, geplaatst en onderhouden worden volgens alle geldende regels van goed vakmanschap.

ARTIKEL 19. - ELEKTRISCHE LAAGSPANNINGSINSTALLATIES VOOR DRIJFKRACHT, VERLICHTING EN SIGNALISATIE

De volledige elektrische installatie moet worden gekeurd door een vanwege de FOD Economie, KMO, Middenstand en Energie erkend keuringsorganisme:

- bij haar in bedrijfstelling.
- bij belangrijke uitbreidingen of wijzigingen.
- om de vijf jaar, met uitzondering van de neonverlichting werkende op hoogspanning die conform het AREI, jaarlijks moet gekeurd worden.

ARTIKEL 20 - INSTALLATIES VOOR MELDING, ALARM EN DETECTIE

§ 1 Melding

Elke inrichting moet voorzien zijn van een telefoontoestel met duidelijke vermelding van de oproepnummers van de hulpdiensten, evenals de naam, het adres en het telefoonnummer van de betreffende inrichting.

§ 2 Algemeen

Volgende installaties worden bepaald op advies en in akkoord met de bevoegde brandweerdienst.

a. Alarm

De brandweer kan in haar advies een auditief alarmsysteem opleggen dat een alarmsignaal in werking stelt dat de aanwezigen er op een duidelijke wijze toe aanzet de inrichting onmiddellijk te verlaten.

Het auditieve alarmsignaal moet niet alleen hoorbaar zijn in de inrichting zelf maar ook in het deel van het gebouw waarin de inrichting is gelegen of, indien nodig, zelfs in gans het gebouw.

De brandweer kan in haar advies opleggen dat de activering van het auditieve alarmsysteem moet gepaard gaan met het automatisch stoppen van de muziekinstallatie.

b. Automatische branddetectie

Het plaatsen van een al dan niet automatische branddetectie kan door de brandweer worden geëist, afhankelijk van de risico's en de configuratie van de gebouwen.

Indiend door de brandweer een automatische branddetectie wordt opgelegd, gaat het over een algemene automatische branddetectie van het type permanente bewaking. Een dergelijke installatie moet voorzien zijn van een detectiecentrale waaraan branddetectoren, handmelders en akoestische signaalgevers worden gekoppeld.

ARTIKEL 21. – BRANDBESTRIJDINGSMIDDELEN

De aard, het aantal en de plaats van de blusmiddelen worden bepaald in akkoord met de bevoegde brandweer.

Er dient minstens voorzien te worden in één bluséénheid per 150 m² vloeroppervlakte met een minimum van twee blustoestellen per niveau.

Brandhaspels zijn verplicht in compartimenten vanaf 500 m².

De exploitant en zijn medewerkers moeten beschikken over duidelijke, schriftelijke instructies in verband met de taakverdeling bij brand en evacuatie en over het gebruik van de aanwezige brandbestrijdings- middelen.

Het brandbestrijdingsmaterieel moet goed onderhouden worden, beschermd tegen vorstgevaar, doelmatig gesignaleerd, gemakkelijk bereikbaar en oordeelkundig verdeeld. Het moet steeds onmiddellijk in werking kunnen gebracht worden.

ARTIKEL 22. - ROOK- EN WARMTEAFVOERINSTALLATIES

De brandweer kan in haar advies in grote onverdeelde ruimten met slechts één bouwlaag, eisen opleggen met betrekking tot de rookafvoer.

ARTIKEL 23. – AËRAULISCHE SYSTEMEN

De brandweer kan in haar advies eisen opleggen met betrekking tot aëraulische systemen.

ARTIKEL 24. – ZONNEPANELEN

De brandweer kan in haar advies eisen opleggen met betrekking tot het plaatsen van zonnepanelen.

ARTIKEL 25 – ROKEN

Om de brandrisico's verbonden aan het roken te weren dienen een voldoende aantal veilige asbakken ter beschikking gesteld te worden, in de plaatsen waar roken is toegelaten overeenkomstig de geldende reglementering op het roken.

Deze asbakken dienen geledigd te worden in vlamdichte vuilnisbakken.

ARTIKEL 26. – CONTROLE

De exploitant of bij zijn afwezigheid zijn aangestelde, zal het publiek slechts toelaten na zich er telkens van vergewist te hebben dat alle uitgangen en nooduitgangen en de toegangen er naar toe goed zichtbaar en onmiddellijk bruikbaar zijn.

De exploitant of bij zijn afwezigheid zijn aangestelde, dient te allen tijde toegang te verlenen aan de burgemeester of zijn afgevaardigde.

De exploitant moet volgende installaties periodiek laten nazien, hetzij door:

- een bevoegd persoon (BP)
- hetzij door een bevoegd installateur (BI)
- hetzij door de externe dienst voor technische controles (EDTC)

	Controleorgaan	Document	periodiciteit
personenliften	EDTC	keuringsattest	3-maandelijks door niet-gecertificeerde onderhoudsdienst 6-maandelijks door gecertificeerde onderhoudsdienst
goederenliften	EDTC	keuringsattest	jaarlijks
cv-ketels	BI/BP	Attest reiniging en onderhoud en verbrandingsattest	- Jaarlijks voor vloeibare brandstoffen - Tweejaarlijks voor aardgas
individuele verwarmingstoestellen*	BI/BP	onderhoudsattest	- Jaarlijks voor vloeibare en vaste brandstoffen - Tweejaarlijks voor aardgas
Schouwen	BI/BP	Reinigingsattest	- Jaarlijks voor vloeibare én vaste brandstoffen - Tweejaarlijks voor aardgas
Alarm *	BI/BP	onderhoudsattest	jaarlijks
Automatische branddetectie*	EDTC/gecertificeerde instelling	onderhoudsattest	jaarlijks

Controle goede werking autonome rookmelders	Exploitant of zijn aangestelde	-	3 maandelijks
Controle goede werking veiligheidsverlichting	Exploitant of zijn aangestelde	-	3 maandelijks
brandbestrijdingsmiddelen *	BI/BP	onderhoudsattest	jaarlijks
dichtheidsproef gasinstallatie*	EDTC of CERGA installateur	keuringsattest	5-jaarlijks
gashouders (tanks > 300 l)*	EDTC	keuringsattest	5-jaarlijks
laagspanning +werking veiligheidsverlichting*	EDTC	keuringsattest	5-jaarlijks
neonverlichting, werkend op hoogspanning	EDTC	keuringsattest	jaarlijks

Installaties aangeduid met een “*” worden bovendien bij elke wijziging van exploitatie of exploitant, bij transformatie- of renovatiewerken, vernieuwing van de binneninrichting, bij wijziging van de netto-oppervlakte, bij bestemmingswijziging en bij elke wijziging die de brandveiligheid kan beïnvloeden, aan een controle onderworpen.

ARTIKEL 27. – VEILIGHEIDSREGISTER

In elke inrichting dient een veiligheidsregister ter inzage te liggen voor de burgemeester of zijn afgevaardigde. Dit register bevat informatie met betrekking tot de bij dit reglement opgelegde veiligheidscontroles en verificaties, wettelijk opgelegde periodieke controles, exploitatievergunning, stappenplan, aantal toegelaten personen, verzekeringspolis objectieve aansprakelijkheid in geval van brand en ontploffing (indien van toepassing) e.d.

De exploitant dient de gegevens van het veiligheidsregister op te volgen en indien nodig te actualiseren.

ARTIKEL 28. – STRAFBEPALINGEN

Overtredingen van onderhavig reglement worden gestraft met politiestrafpen onverminderd de bevoegdheid van de burgemeester hem verleend door de wet van 30 juli 1979 betreffende de preventie van brand en ontploffing en betreffende de verplichte verzekering van de burgerrechtelijke aansprakelijkheid in dergelijke gevallen.

ARTIKEL 29. - OVERGANGSBEPALINGEN EN AFWIJKINGEN

§ 1 Afwijkend van artikel 3 zullen inrichtingen, die bij de inwerkingtreding van dit reglement beantwoorden aan de definitie van een bestaande publiek toegankelijke inrichting maar nog niet beschikken over een brandveiligheidsattest, pas moeten voldoen aan alle bepalingen van dit reglement, uiterlijk 12 maanden na ontvangst van een brief van de burgemeester waarin, op advies van de brandweer, de te nemen maatregelen zijn opgenomen. De burgemeester kan, op advies van de brandweer, mits een stappenplan, een andere uitvoeringstermijn aanvaarden. Indien noodzakelijk voor de veiligheid kan de burgemeester voor sommige maatregelen een kortere termijn opleggen.

§ 2 Indien het onmogelijk is te voldoen aan één of meerdere vereisten van deze reglementering, kan de burgemeester, op advies van de brandweer, afwijkingen toestaan voor zover deze in overeenstemming zijn met de bepalingen van de wet van 4 augustus 1996 betreffende het welzijn van de werknemers bij de uitvoering van hun werk, beantwoorden aan het algemene beveiligingsprincipe en een veiligheidsniveau bieden dat ten minste gelijk is aan het niveau beoogd met deze reglementering.

ARTIKEL 30 – INTREKKEN BRANDVEILIGHEIDSATTEST

De burgemeester kan een brandveiligheidsattest intrekken indien hij vaststelt dat de exploitant de brandveiligheidsvoorschriften niet naleeft, of de aanvullende maatregelen, vermeld in het brandveiligheidsattest, niet heeft uitgevoerd binnen de opgelegde termijn.

De intrekking van het brandveiligheidsattest is slechts mogelijk nadat de burgemeester de exploitant schriftelijk in gebreke heeft gesteld m.b.t. vastgestelde inbreuken op de na te leven bepalingen, en indien de exploitant geen gepaste maatregelen heeft getroffen binnen de in de ingebrekestelling verleende termijn, die niet minder mag bedragen dan 14 kalenderdagen.

Afdeling 2: Sneeuw- en ijzelbestrijding.

Art. 218 - Algemene bepalingen.

[Gewijzigd bij GRbesluit 29november2011]

- 218.1 Voorstel tot wijziging van 218.1: Bij sneeuwval of ijzervorming moeten de aangelanden van een openbare weg of het openbaar domein, erover waken dat voor het eigendom dat zij bewonen of gebruiken voor een handelszaak, zo vlug mogelijk en alleszins tussen 08 en 19 uur, een doorgang van één meter vrijgemaakt wordt en dat ze het nodige doen om de gladheid van deze doorgang te vermijden. Is er een voetpad of berm die geen meter breed is, mag men zich beperken tot de volledige breedte van voetpad of berm.
- 218.2 De geruimde sneeuw- of ijsmassa moet zo op de uiterste rand van het voetpad of de berm opgehoopt worden, dat de normale doorgang verzekerd blijft en dat voldoende openingen gelaten worden voor het afvloeien van het dooiwater.
Daar waar geen voetpad of berm aanwezig is, wordt de geruimde sneeuw- of ijsmassa opgehoopt, weg van de openbare weg of domein, zo dicht mogelijk bij het aangeland perceel, zodat de normale doorgang van het verkeer gevrijwaard blijft.
- 218.3 Bij het ophopen moet ervoor gezorgd worden dat onbelemmerd blijven: de autobushaltes, de opritten, de oversteekplaatsen voor voetgangers, de greppels, de straatgoten en rioolmonden, de bluswaterputten en brandkranen, evenals andere kunstwerken van openbaar nut.
- 218.4 In voorkomend geval zal de gladheid bestreden worden door het bestrooien met een ruigmakende (bv. zand, zaagsel, fijne as,...) of oplossende stof (bv. zout,...). Deze bestrooiing zal herhaald worden zolang de toestand dit vereist.
- 218.5 Deze verplichting geldt overal binnen de bebouwde kom, en enkel voor de bebouwde percelen buiten de bebouwde kom.

Art. 219 - Zijn verplicht de in artikel 218 opgelegde maatregelen toe te passen:

[Gewijzigd bij GRbesluit 29november2011]

- 219.1 voor de gebouwen bewoond of gebruikt voor handelszaak: zij die ze betrekken of gebruiken.
- 219.2 voor de openbare gebouwen en instellingen, gebouwen en instellingen van openbaar nut, scholen, kerken e.d.: de huisbewaarders of de aangestelde voor beheer of toezicht over het gebouw of de instelling;
- 219.3 voor de onbewoonde gebouwen: de eigenaars
- 219.4 voor de onbebouwde percelen binnen de bebouwde kom: de gebruiker van de grond, of bij ontstentenis van gebruiker, de eigenaar
- 219.5 Onder appartementsgebouw wordt verstaan elk gebouw dat door meer dan één gezin en / of gebruiker wordt gebruikt.
- voor appartementsgebouwen MET Vereniging van Mede-eigenaars: de Vereniging van Mede-eigenaars. De VME zal bijgevolg iemand moeten aanstellen om deze verplichting na te komen, waarvan de bewijslast bij de VME ligt.
- voor appartementsgebouwen ZONDER Vereniging van Mede-eigenaars: de bewoner of gebruiker van de gelijkvloerse verdieping ; zijn er meerdere wooneenheden op de verdieping zullen de bewoners in onderling overleg iemand aanduiden. Wanneer het gelijkvloers (tijdelijk) onbewoond of ongebruikt is, dan rust deze verplichting op de bewoner of gebruiker van de dichtst daarboven gelegen verdieping.
- 219.6. De werken zullen desgevallend van ambtswege uitgevoerd worden op kosten en in de plaats van diegenen, die hun verplichtingen niet nakomen.

Art. 220 - Het is verboden op de openbare weg:

- 220.1. bij vriesweer of dreigende vorst water of andere aanvriezende vloeistof uit te gieten of te laten stromen;
- 220.2. sneeuw of ijs afkomstig van particuliere eigendommen te werpen of te leggen;
- 220.3. glijbanen te maken.

Afdeling 3: Voorwerpen die door hun val kunnen hinderen.

Art. 221 - Het is verboden op gelijk welk deel van een gebouw voorwerpen te plaatsen of te bevestigen die, ingevolge een onvoldoende stevigheid, op de openbare weg kunnen vallen en aldus de veiligheid of het gemak van doorgang in gevaar kunnen brengen.

Art. 222 - Indien het voorwerp bedoeld in art.221 niet weggenomen wordt, zal de burgemeester hiertoe van ambtswege, op kosten, risico en gevaar van de overtreder laten overgaan.

[Gewijzigd bij GRbesluit 14 december 2010]

Afdeling 3bis: Het achterlaten van voorwerpen op de openbare weg.

Art. 222bis - §1 Het is verboden om op de openbare straten, wegen, pleinen of plaatsen tangen, staven, stangen, ladders of andere toestellen, gereedschappen of wapens achter te laten, waarvan dieven of andere boosdoeners misbruik kunnen maken.

- §2 Indien het voorwerp, bedoeld in §1 niet onmiddellijk en vrijwillig door de eigenaar en of bezitter/ bewaarder weggenomen wordt, zal de burgemeester hiertoe ambtshalve overgaan, op kosten, risico en gevaar van de overtreder.

[Ingevoegd bij GRbesluit van 22 maart 2005]

Afdeling 4: Privaat gebruik van de openbare weg.

Art. 223 - Toepassingsgebied.

De privatisering van het openbaar domein kan gebeuren naar aanleiding van:

§1 - het uitstellen van koopwaren en van allerhande toestellen, opstellingen en voorwerpen zoals drank-, brood- en snoepgoedautomaten, om de verkoop te bevorderen, hierna genoemd "**koopwaren**".

Drank-, brood- en snoepgoedautomaten die blijvend of regelmatig op dezelfde plaats opgesteld worden op het openbaar domein zijn bouwvergunningsplichtig en vallen niet onder dit reglement.

Enkel de goederen die ook in de winkel zelf te koop worden aangeboden mogen worden uitgesteld. De uitgestelde goederen mogen de breedte van de winkel niet overschrijden en er moet steeds anderhalve meter voetpad worden vrijgehouden.

§2 - De verkoop in het kader van de wet van 25 juni 1993 betreffende de uitoefening van ambulante activiteiten en de organisatie van openbare markten, voor zover deze verkoop gebeurt door middel van een mobiele verkoopruijnte, geplaatst op het openbaar domein, met uitsluiting van de verkoop die gebeurt in het kader van de door de gemeente georganiseerde openbare markten, hierna genoemd "**mobiele verkoopruijnten**".

[Gewijzigd GRbesluit 28 maart 2000]

§3 - Het uitvoeren van bouw-, onderhouds-, instandhoudings- en andere werken of werkzaamheden zoals schilderwerken, afbraakwerken, zandstralen e.a.:

A. door het plaatsen of laten plaatsen van een container, betonbak, aanhangwagen, of gelijkaardige, hoofdzakelijk bestemd voor het opladen van afbraakmaterialen of verwerking ervan,

hierna genoemd "**containers**".

B. door het plaatsen of laten plaatsen van bouwmaterialen, kranen, schutsels, stellingen, loodsens, al of niet mobiele werven e.a.,

hierna genoemd "**werfinstallaties**".

§4- Het plaatsen van terrassen van 1 april tot 1 oktober:

A. door gebruik te maken van een constructie, afgedekt door een dak en voorzien van afsluitende windschermen, die zonder onderbreking op het openbaar domein is geplaatst, en bestemd om als handelszaak- of horecazaak te worden uitgebaat, hierna genoemd "**gesloten terrassen**".

B. door gebruik te maken van tafels, stoelen en banken, al of niet geplaatst op een wegneembare vloer, al of niet omringd door een afsluitend windscherm en al dan niet overdekt door een tentzeil of parasol, en bestemd om als handels- of horecazaak te worden uitgebaat, hierna genoemd "**open terrassen**".

[Gewijzigd GRbesluit 28 maart 2000]

§5 - Het aanleggen van ondergrondse of bovengrondse leidingen of kabels in het openbaar domein voor privaat gebruik,

hierna genoemd "**private ondergrondse of bovengrondse leidingen**".

Art. 224 - Aanvraag- en aangifteverplichting

De private inname van het openbaar domein is enkel toegelaten mits machtiging wordt gevraagd en bekomen van het college van burgemeester en schepenen.

De machtigingsaanvraag moet volgende elementen bevatten:

1. het toepassingsgebied met name één van de gevallen opgesomd onder artikel 199
2. het adres of de plaats waar de tijdelijke inname zal gebeuren
3. naam en adres van de aanvrager
4. begin- en einddatum van de tijdelijke inname
5. de in te nemen oppervlakte + schets.

Hetzelfde geldt voor iedere aanvraag tot wijziging van de machtiging.

Verlenging van de machtiging moet, op straffe van verval, ten minste acht dagen vóór het verstrijken van de machtiging aangevraagd worden.

Ook een voortijdige stopzetting moet aan het gemeentebestuur worden gemeld.

Art. 224bis – Enkele verbodsbepalingen

§1 – Het privaat gebruik van de openbare weg, op de begane grond alsook erboven en eronder, waardoor een inbreuk wordt gepleegd op de veiligheid en het gemak van doorgang is verboden, tenzij daartoe schriftelijk toelating van de bevoegde overheid werd bekomen.

§2 – Zo is het meer bepaald verboden zonnetenten, markieses, luiken of andere inrichtingen, beweegbaar of vast, aan winkels en andere gebouwen te bevestigen, indien zij de vrije doorgang van voetgangers en andere weggebruikers zouden kunnen hinderen of belemmeren.

§3 – Geen schoorsteenpijp, noch enige andere buis of voorziening om rook, damp of gassen te geleiden, mag op of boven de openbare weg uitkomen.

§4 – Fietsen, bromfietsen, andere voertuigen of uitstallingen moeten steeds zodanig geplaatst worden dat ze het verkeer van voetgangers, fietsers, voertuigen of andere voorwerpen niet in het minst hinderen en dat op het voetpad een vrije doorgang van minimum 1,5 meter behouden blijft.

§5 – Het is verboden spandoeken, draden, toestellen of andere verbindingen, uitgaande van privé-initiatief, op of over de openbare weg aan te brengen, zonder toelating van de burgemeester.

§6 – Voor wat het plaatsen van terrassen betreft, is elke overschrijding van het in de machtiging vergunde gedeelte door middel van stoelen, tafels of welk ander voorwerp ook, verboden.

§7 – De politie kan van rechtswege alle voorwerpen doen wegnemen waarvan de plaatsing een privaat gebruik van de openbare weg uitmaakt, of in strijd is met één der voorgaande artikelen. Bij weigering of ontstentenis van wegname kan de politie ze zelf wegnemen of laten wegnemen op kosten van de overtreder.

[Ingevoegd bij GRbesluit 31 juli 2001]

Afdeling 5: Aanleggen van ondergrondse en /of bovengrondse leidingen.

Art. 225 - Onverminderd de bepalingen van de stedenbouwwet en andere toepasselijke wetten en decreten, is het verboden om zonder voorafgaandelijke en uitdrukkelijke vergunning van het college van burgemeester en schepenen, kabels of leidingen aan te leggen, te verplaatsen of te verwijderen op het openbaar domein.

Art. 226 - De vergunningsaanvraag gebeurt volgens de modaliteiten bepaald door het college van burgemeester en schepenen. De uitvoeringsvoorwaarden worden bepaald door het college van burgemeester en schepenen.

Art. 227 - Waar de leidingen het openbaar domein invoegen of verlaten worden deze plaatsen op zichtbare en duurzame wijze gemerkt met herkenningstekens.
De vorm, omvang en het aantal merktekens moeten voldoende zijn om op de oppervlakte van de grond de loop van de leidingen gemakkelijk te kunnen volgen.

Art. 228 - Na de aanleg van de ondergrondse leidingen moet de eigenaar ervan aan het gemeentebestuur een situatieplan bezorgen met de nodige aanwijzende maatcijfers, die nodig zijn om het tracé op het terrein over te brengen.

De eigenaar van de leiding moet steeds in staat zijn de plannen of bij gebrek daaraan, de aanduidingen te verstrekken, die nodig zijn om de leiding te lokaliseren.

Art. 229 - Wanneer het bestuur op zijn domein werken uitvoert of laat uitvoeren die de verplaatsing van leidingen noodzakelijk maken, zijn de kosten voor verplaatsing altijd ten laste van de exploitant van deze leidingen, tenzij deze met het gemeentebestuur een andere overeenkomst heeft of gewestelijke verordeningen het anders bepalen.

Art. 230 - Het openbaar domein zal na het uitvoeren van werken aan leidingen hersteld worden door en op kosten van de exploitant van deze leidingen. Schade aan beplantingen zal verrekend worden overeenkomstig de uniforme methode voor de waardebeoordeling van straat-, laan- en parkbomen behorend tot het openbaar domein, zoals bepaald in typebestek 250.

Art. 231 - De gemeente heeft steeds, wanneer zij het nodig acht, het recht om deze leidingen te verwijderen of te laten verwijderen door de exploitant en dit zonder enige vergoeding, tenzij anders overeengekomen of wettelijk bepaald.

Afdeling 6: Opritten.

Art. 232 - Op het openbaar domein moeten de opritten voor voertuigen steeds aangepast zijn aan het vervoer. Zij moeten zodanig uitgerust zijn dat zij geen hinder of gevaar betekenen voor de voetgangers en de continuïteit van de loopzone niet in het gedrang brengen. De aanleg zal zodanig zijn dat bij gebruik van de oprit het openbaar domein niet wordt beschadigd.

Art. 233 - Het aanleggen, wijzigen of verwijderen van een oprit is altijd ten laste van de aangelande of aanvrager.

Art. 234 - Bij werken aan de weg heeft het gemeentebestuur, wanneer het dit nodig acht, altijd het recht deze oprit te verwijderen en door een andere volgens zijn keuze te vervangen. Dit zonder enige vergoeding.

Art. 235 - De breedte van een oprit zal maximaal deze zijn nodig voor de normale ontsluiting van het erf. De helling op het openbaar domein zal begrepen zijn tussen 2 en 5%. Het college van burgemeester en schepenen kan steeds uitvoeringsvoorwaarden opleggen om de stabiliteit en de veiligheid van de voetgangers te waarborgen en de integratie in de omgeving te bevorderen.

Art. 236 - Aanpassingen aan het openbaar domein, aan beplantingen of inrichtingen van openbaar nut, die noodzakelijk zijn voor de toegang naar en van private gronden, zijn steeds ten laste van de eigenaar van deze gronden of van de aanvrager. Deze aanpassingen moeten voorafgaandelijk en tijdig aangevraagd worden aan het college van burgemeester en schepenen.

Afdeling 7: Afsluitingen langs wegen.

Art. 237 - De gebruikers en bij gebrek aan deze, de eigenaars, van langs de openbare weg gelegen onbebouwde gronden binnen de bebouwde kom, zijn verplicht deze gronden behoorlijk af te sluiten.

Art. 238 - De afsluitingen moeten steeds in goede staat zijn en dienen regelmatig onderhouden te worden, zodat zij geen gevaar vormen voor de weggebruikers of deze niet onnodig hinderen.

Art. 239 - Levende afsluitingen moeten op ten minste 50 cm achter de rooilijn aangeplant zijn voor buurtwegen en op ten minste 20 cm voor gemeentewegen.

Zij moeten regelmatig worden geschoren en gesnoeid zodat geen enkele tak afhangt:

- op minder dan 4,5 m van de grond boven de rijweg;
- op minder dan 2,5 m van de grond boven de zijberm en/of het trottoir.

Hagen of andere plantsoenen moeten regelmatig gesnoeid worden, zodat zij geen hinder vormen voor het verkeer.

Art. 240 - Dode afsluitingen en de ondergrondse fundering ervan moeten volledig buiten het openbaar domein staan.

Zij mogen in geen geval hinderlijk zijn voor het verkeer.

Afdeling 8: Inzamelingen op de openbare weg.

Art. 241 - Behoudens voorafgaande schriftelijke toelating van de burgemeester is het verboden op de openbare weg inzamelingen te doen.

Hoofdstuk IV: Recreatie.

Afdeling 1: Parken , groenvoorzieningen en speelpleinen.

Art. 242 - Onder openbare parken, groenvoorzieningen en speelpleinen, hierna genoemd “de ontspanningsgebieden”, wordt verstaan: alle beplante ruimten behorend tot het openbaar domein van de gemeente.

Er is sprake van een beplante ruimte van zodra deze in aanleg of aangelegd is met gras, bloemen, hagen, heesters, planten, naaldegewassen of bomen.

De hiernavolgende voorschriften gelden ook voor de wegen, wandelpaden, omheiningen, alle voorwerpen en infrastructuur binnen deze ruimten.

Art. 243 - Het is verboden in de ontspanningsgebieden aanwezig te zijn voor of na de openingsuren indien deze van toepassing zijn. Speelpleinen zijn enkel toegankelijk tussen 08.00 uur en 22.00 uur.

Op het grondgebied van de gemeente Beveren bevinden zich volgende speelpleinen:

- in Beveren: Verlatdreef, Hoge Eiken, D. Van Beverenlaan, Klapperstraat, Lesseliersdreef, Anna Piersdreef, Kruibekesteenweg, Bankwegelhof, Alixhof, Floralaan, Marcel Van der Aastraat, Leliestraat, Violierenstraat, Klaprozenstraat, Reepdorp, Levergem, Drie Lindekens, Renaat Veremansstraat, L. Mortelmansstraat, C. D’Hooghestraat, Bosbeek ;

- in Doel: Engelsesteenweg, Scheldemolenstraat, Parkstraat ;

- in Haasdonk: Hoge Wegel, Ropstraat, Poerdam, Mandenmakerstraat, Bunderhof ;

- in Kieldrecht: Essenlaan, Tuinwijkstraat, Acacialaan, Molenstraat, Weverstraat ;

- in Melsele: Jan Bekenshoek, Eikenlaan, Hazenhof, Aardbeienlaan, Hazaarddam, Kruisbessenlaan, Molenbeekweg, Vossenstraat, Keizer Karelstraat, Meersenweg, Tijnstraat, Dijkstraat, Vlaamse Gaailaan, Waterhoenlaan, H. Verriestlaan, A. Van Puymbroecklaan, A. Rodenbachlaan ;

- in Verrebroek: Sint-Laurentiusstraat, Hoeve van Carena ;

- in Vrasene: Nieuwe Baan, Dorpsdam, Smisstraat, Smishoek, Daalstraat.

De burgemeester kan de toegang tot de ontspanningsgebieden geheel of gedeeltelijk verbieden.

[Gewijzigd bij GRbesluit van 27 juli 2010]

Art. 244 - Het is verboden enige activiteit uit te oefenen die schade kan toebrengen aan beplantingen en infrastructuur of die hinderlijk is voor de andere bezoekers.

Art. 245 - Voertuigen zijn verboden met uitzondering van:

- de voertuigen nodig voor het onderhoud;

- de gemeentelijke en andere dienst- en hulpvoertuigen;

- de ceremoniewagens in Cortewalle, mits toelating van het college van burgemeester en schepenen.

Art. 246 - Fietsen is enkel toegelaten op de aangeduide fietspaden en andere verbindingswegen.

Kinderen tot de leeftijd van 9 jaar mogen eveneens fietsen op de wandelwegen.

Art. 247 - Flora en fauna mogen noch beschadigd noch verstoord worden.

Art. 248 - Het is verboden gelijk welk afval (o.a. van eten), papier, flessen of andere voorwerpen in de waters te werpen of waar dan ook achter te laten tenzij in de daartoe bestemde afvalbakken.

Art. 249 - Het is verboden voorwerpen tot algemeen nut of tot verfraaiing aangebracht, te gebruiken voor een doel waarvoor zij niet bestemd zijn, ze te beschadigen of te vernielen.

Art. 250 - Het is verboden de dieren te voederen of daartoe voedsel achter te laten.

Art. 251 - De toegang voor honden is verboden, uitgezonderd voor geleide- en politiehonden tijdens de uitoefening van hun taak. Honden worden echter wel toegelaten op de wandelpaden en de wegen in de parken, op voorwaarde dat ze aan de leiband worden gehouden die niet langer is dan 1,5 meter.

[Gewijzigd bij GRbesluit 9 februari 1999]

Art. 252 - Het is verboden het bevroren water te betreden, tenzij het een dikte heeft van 12 cm en dan enkel op eigen risico. Het is tevens verboden op het water te varen of er om het even welke watersport te beoefenen.

Hengelen mag enkel in het viswater van fort Liefkenshoek (zie art 254 ev. van dit reglement).
Het is verboden om huisdieren te laten baden in visvijvers of waters van openbare parken en
plantsoenen. *[Gewijzigd bij GRbesluit van 14 december 2010]*

Art. 253 - Afwijkingen op deze bepalingen zullen het voorwerp uitmaken van een beslissing van de
burgemeester.

Afdeling 2: Vissen op Fort Liefkenshoek.

[Gewijzigd bij GRbesluit van 27 december 2016]

Art. 254 - Het vissen is enkel toegelaten aan personen in het bezit van een hengilvergunning uitgereikt door de burgemeester.

Art. 255 - §1. Deze hengilvergunning is strikt persoonlijk en is geldig voor het jaar waarvoor ze wordt afgeleverd. Personen in het bezit van enig visgerief moeten bij het betreden of verlaten van de visplaats, in het bezit zijn van de hengilvergunning.

§2. De hengilvergunning moet getoond worden bij controle door bevoegde personen:

- Leden van de plaatselijke politie
- Controleurs over de visvangst, hiertoe gemandateerd door de burgemeester

Art.256 - Er mag enkel gehengeld worden vanaf de buitendijk met uitzondering van de plaatsen waar een visverbod is aangekondigd.

Art. 257 - Het is verboden zich op welke wijze ook te water te begeven om er te vissen, noch om te baden of te zwemmen.

Art. 258 - Om te vissen mag enkel gebruik gemaakt worden van twee gewone hengels of van een hengel geaasd met vis en met een gewone hengel. Onder gewone hengel wordt verstaan: een hengel al of niet voorzien van een molen met ten hoogste drie een-, twee- of drietandige haken, doch niet geaasd met vis.

Art. 259 - Lepel vissen, losse lijnen en met de dreghaak vissen zijn verboden. Het is onder geen enkel voorwendsel toegelaten vis te scheppen die niet aan de haak gevangen is.

Art. 260 - Vissen die kleiner zijn dan aangegeven moeten onmiddellijk en voorzichtig terug vrij gelaten worden. De lengte wordt gemeten van de punt van de bek tot het uiteinde van de staartvin. Er dient dus steeds een meetlat op zak gehouden.

Min. maat 15 cm: voorn, baars Min. maat 20 cm: brasem Min. maat 30 cm: paling, zeelt, karper Min. maat 45 cm: snoekbaars Volledige terugzetsplicht!: snoek
--

Art. 261 - Er geldt een meeneemverbod op alle vissen.

Art. 262 - §1. Elke visser mag slechts een leefnet gebruiken
§2. In het leefnet mag geen ondermaatse vis aanwezig zijn.

Art. 263 - Het is verboden stoffen aan te wenden bestemd om de vissen te doden of te bedwelmen.

Art. 264 - Het is verboden te vissen in de oeverzone in de volledige achterste fortgrachtzone, dit is vanaf de Scheldesluis tot aan de uitkijktoren, zoals aangegeven op onderstaand plan

 = zone waar hengelen niet toegelaten is

Art. 265 - Vanaf het ogenblik dat er ijsvorming op het water is, mag er niet meer gevestig worden.

ALGEMEENHEDEN

Art. 266 - Het is verboden gelijk welke afval van eten, papier, flessen en andere voorwerpen in het water of op de grond rond het domein achter te laten.

Art. 267 - De natuur in de omgeving van het domein moet door elkeen geëerbiedigd worden. Het is meer bepaald verboden de rietzone en de natuurlijke plantengroei te beschadigen of broedende vogels te storen.

Art. 268 - Het scheppen van steurgarnaal is slechts toegelaten in zoverre de andere vissers niet gestoord worden en dan nog enkel voor gebruik op het water van het fort. Tevens geldt dat juveniele individuen niet massaal mogen weggevangen worden.

Art. 269 - Vergunningsrecht voor het vissen

Wanneer, hoe en waar mag er gevestig worden?

	Jan.	Feb.	maart	april	mei	juni	juli	Aug.	Sept.	Okt.	Nov.	Dec.
paling, mee te nemen	v	v	v	v	v	v	v	v	v	v	v	v
andere vissoorten, meeneemverbod	v	v	v	v	v	v	v	v	v	v	v	v
nachtvissen	v	v	v	v	v	v	v	v	v	v	v	v
wadend vissen	x	x	x	x	x	x	x	x	x	x	x	x
oeverzone achterste fortgrachthelft	x	x	x	x	x	x	x	x	x	x	x	x

Voor snoek geldt een volledige en onmiddellijke terugzetverplichting.
Andere vissen: zie min.maten vergunning.

Toegelaten : v
Verboden: x

Meeneemverbod voor alle vissen.

Vissen: van twee uur voor zonsopgang tot twee uur na zonsondergang
Nachtvissen: vissen tussen twee uur na zonsondergang en twee uur voor zonsopgang

STRAFBEPALINGEN

Art. 270 - Overtredingen van dit reglement worden met politiestraffen beteugeld. Ze kunnen tevens aanleiding geven tot schadevergoeding. De hengelsingunning wordt onmiddellijk ingetrokken.

Hoofdstuk V: Begraafplaatsen en lijkbezorging

[Gewijzigd bij GR-besluit van 30/03/2010 en GR-besluit van 25 november 2014]

Afdeling 1: Begraafplaatsen en lijkbezorging.

Art. 271 - Wanneer een persoon op het grondgebied van de gemeente overlijdt of er dood wordt aangetroffen, wordt dit overlijden onverwijld aangegeven aan de ambtenaar van de burgerlijke stand.

Art. 272 - Diegene die voor de begraafing instaat, regelt zo spoedig mogelijk met het gemeentebestuur de formaliteiten betreffende de begrafenis.

Bij ontstentenis daaraan, wordt door het gemeentebestuur het nodige gedaan.

Art. 273 - De begrafenis heeft plaats binnen de zeven dagen die volgen op de aangifte van het overlijden. Deze termijn kan bij beslissing van de burgemeester verlengd worden.

Art. 274 - Tot de vormneming, balseming of kisting mag niet worden overgegaan zolang het overlijden niet vastgesteld werd door de behandelende geneesheer of een geneesheer hiertoe aangesteld, ofwel, wanneer het overlijden te wijten is aan een gewelddadige of verdachte oorzaak, na vrijgave van het lijk door de procureur des Konings.

Art. 275 - De kisting van de te verbranden of naar het buitenland te vervoeren lijken heeft plaats in aanwezigheid van de burgemeester of diens afgevaardigde, die toeziet op de toepassing van de wettelijke en reglementaire bepalingen.

Art. 276 - Voor begravingen in volle grond is het gebruik van lijkkisten, foedralen, lijkwad en producten, die de natuurlijke en normale ontbinding van de stoffelijke overschotten verhinderen, verboden.

Art. 277 - Behalve om te voldoen aan een gerechtelijke beslissing, mag de kist na de kisting niet meer geopend worden.

Art. 278 - Er wordt een register gehouden, dat genummerd en geparafeerd wordt door de ambtenaar van de burgerlijke stand en waarin dag na dag, zonder enig wit vlak, de verloven tot begraafing en de plaats van begraafing worden ingeschreven van:

- a) de personen die op het grondgebied van de gemeente overleden zijn of er dood werden aangetroffen;
- b) de personen die buiten de gemeente overleden zijn of dood werden aangetroffen en die op de gemeentelijke begraafplaats begraven worden.

De begraafing, berging in een columbarium of verstrooiing van de as wordt opgetekend in een register, door de gemeente te houden op de begraafplaats waar ze plaatsheeft. In hetzelfde register dient met het oog op toekomstige ruiming de plaats worden geregistreerd waar de gebalsemde lichamen begraven zijn. Het gaat hierover lichamen die geschonken zijn aan de universiteit voor studiedoeleinden.

Art. 279 - Het lijkenvervoer wordt verzorgd door particuliere ondernemingen onder toezicht van het gemeentebestuur.

Het vervoer van stoffelijke overschotten, gekist of in een lijkwade, gebeurt in een lijkwagen of op de meest passende wijze. Een stoffelijk overschot gehuld in een lijkwade dient voorzien te zijn van een plank. De plank dient te voldoen aan de opgelegde voorwaarden voorgeschreven in het Besluit van de Vlaamse Regering tot bepaling van de voorwaarden waaraan een doodskist of een ander lijkomhulsel moet beantwoorden.

Het vervoer dient steeds in de kortst mogelijke afstand te gebeuren.

De lijkbezorger heeft de vrijheid om gebruik te maken van de diensten van de onderneming naar zijn keuze.

Het stoffelijk overschot van een buiten de gemeente overleden persoon mag er niet in bewaring gegeven of teruggebracht worden zonder machtiging van de burgemeester.

Art. 280§ 1 - De gemeentelijke begraafplaatsen zijn bestemd voor:

- het begraven van lijken en asurnen;
- het plaatsen van de as in een nis van het columbarium;
- het verstrooien van de as van verbrande lijken op de hiertoe voorbehouden asverstrooiingsweide door een gemeentelijke aangestelde, van

- a) personen die begunstigde zijn van een recht op begraafing in een geconcedeerd graf of van plaatsing in een geconcedeerde nis van het columbarium waarbij in het geval van twijfel de aanvrager de nodige bewijsstukken dient voor te leggen;
- b) de inwoners die buiten het grondgebied van de gemeente overleden zijn, maar die in haar bevolkings-, vreemdelingen-, of wachtregister ingeschreven zijn (kosteloos of enkel tarief);
- c) de niet-inwoners die in de gemeente overleden zijn of dood zijn aangetroffen (kosteloos of dubbel tarief);
- d) niet-inwoners overleden buiten de gemeentegrenzen (dubbel tarief);
- e) andere dan de hiervoor vermelde personen mits de aanvraag tot begraafing, asverspreiding of bijzetting in een columbarium op de gemeentelijke begraafplaats aangevraagd wordt door de persoon die instaat voor de teraardebestelling en voldoet aan één van onderstaande voorwaarden:
 - personen die vroeger in één van de bevolkingsregisters van Beveren waren ingeschreven die ingevolge speciale omstandigheden verplicht werden van woonst te veranderen zoals bijvoorbeeld door opname in een rustoord of instelling voor geesteszieken buiten de gemeente en er verbleven tot aan hun overlijden; (enkel tarief of kosteloos);
 - personen die vroeger in één van de bevolkingsregisters van Beveren waren ingeschreven en die ingevolge speciale omstandigheden van ouderdom, vanaf 60 jaar of omwille van ziekte wat dient te blijken uit een doktersattest, inwoonden bij één van hun kinderen buiten de gemeente en er verbleven tot aan hun overlijden; (enkel tarief of kosteloos);
 - personen die ingevolge grenswijzigingen bij de fusie van gemeenten in 1977 het bevolkings- of vreemdelingenregister van een aanpalende gemeente ingeschreven werden, evenals de echtgeno(o)t(e), zij die een feitelijk gezin vormen en de personen ter hunne laste kunnen van dit recht gebruik maken, indien op het ogenblik van het overlijden van één van voornoemde gezinsleden een concessie wordt genomen voor de rechthebbende en één of meer van de eerder vermelde gezinsleden (verplicht concessie aan enkel tarief);

Art. 280 § 2:

Indien men overledene(n) wenst te laten overbrengen van een begraafplaats buiten Beveren naar een begraafplaats binnen Beveren dient voor de ontgraving toelating te worden verleend door de burgemeester van de begraafplaats waar de overledene(n) ligt/liggen begraven. De aanvraag dient te gebeuren door familieleden of een derde.

Alle nog in leven zijnde familieleden eerste graad van de over te brengen overledene(n) dienen hun schriftelijk akkoord te geven voor deze overbrenging. Bij geschillen over wie in een concessie begraven mag worden komt het aan de meest gereede partij toe om de zaak ter beoordeling aan de rechtbank van eerste aanleg voor te leggen of, in geval van hoogdringendheid, aan de voorzitter van de rechtbank die zetelt in kortgeding (omzendbrief 10 maart 2006). De overledene kan zowel individueel als in een meervoudig graf worden begraven. (concessie verplicht, dubbel tarief voor overgebrachte overledene(n)). *[Gewijzigd bij GRbesluit van 27december2011]*

Art. 281 -- Wanneer overeenkomstig de geldende decretale bepalingen de urne ter beschikking werd gesteld van de nabestaanden om te worden bewaard op een andere plaats dan de begraafplaats, en er een einde komt aan deze bewaring doordat de urne wordt aangeboden om op de begraafplaats begraven, in een columbarium geplaatst of uitgestrooid te worden op de begraafplaats, zijn bovenvermelde bepalingen eveneens van toepassing.

Art. 282 §1-- De gemeentelijke begraafplaatsen zijn voor het publiek toegankelijk alle dagen van 9 tot 16.30 uur; Van 1 april tot en met 2 november zijn de begraafplaatsen echter geopend van 9 tot 20 uur; afwijkingen hierop worden verleend door de burgemeester.

§2 - Begravingen en bijzettingen in columbarium, urnenvelden of asverstrooiingen kunnen enkel plaatsvinden op werkdagen en zaterdag van 9 tot 12 uur en van 13 tot 16.30 uur.

Op zondagen en wettelijke feestdagen en de door het college vastgestelde bijkomende dagen, kan er geen begraving of bijzetting gebeuren.

§3 - Het is verboden om de gemeentelijke begraafplaatsen te betreden met gemotoriseerde voertuigen en met fietsen. Dit verbod is evenwel niet van toepassing op lijkwagens en dienstvoertuigen.

§4 - Voor het betreden van de begraafplaats met gemotoriseerde voertuigen met het oog op het plaatsen, herstellen of vervangen van grafzerken en –tekens dient voorafgaandelijk toelating te worden gevraagd aan de gemeentelijke groendienst.

Art. 283 - Op de begraafplaatsen zijn alle handelingen verboden die de orde of de aan de doden verschuldigde eerbied kunnen verstoren.

Het is in het bijzonder verboden:

- a) aanplakbrieven of opschriften aan te brengen, behoudens in de gevallen bepaald door het decreet van 16 januari 2004 en de wijzigingen aan dit decreet of door deze politieverordening;
- b) goederen te koop aan te bieden of zijn diensten aan te bieden.

Art. 284 §1 – Elke ontgraving of overbrenging van urnen is verboden, behoudens machtiging van de burgemeester.

De modaliteiten betreffende de retroactieve thuisbewaring (artikel 24 en 24bis van het Decreet op de begraafplaatsen en de lijkbezorging), opgenomen in het huishoudelijk reglement, zijn van toepassing.

Het gemeentebestuur kan niet aansprakelijk gesteld worden voor de natuurlijke ontbinding van de asurne (bv. roest), waardoor de assen niet meer kunnen worden gerecupereerd.

Indien de staat van de urne dit vereist, doet de burgemeester ze vernieuwen. De kosten hieromtrent vallen ten laste van de aanvrager.

Van elke overbrenging van urnen wordt proces-verbaal opgemaakt.

Bij de opgraving of overbrenging van de urne, mag er één familielid van de familie aanwezig zijn.

Art. 284 §2:

De burgemeester kan zich niet verzetten tegen een ontgraving met het oog op de uitvoering van een gerechtelijke beslissing. Van elke ontgraving wordt proces-verbaal opgemaakt.

Indien de staat van de opgegraven kist of de urne dit vereist, doet de burgemeester ze vernieuwen of legt hij elke maatregel op nodig om de welvoegelijkheid of de openbare gezondheid te vrijwaren.

Als wordt vastgesteld dat kledingstukken of andere omhulsels het verteringsproces ernstig vertragen moet de ondoordringbaarheid voor lucht van deze omhulsels bij herkisting worden opgeheven. Zo mogelijk wordt het storende omhulsel verwijderd.

Tijdens een eventueel transport van de onverteerde resten wordt gebruikgemaakt van een al dan niet herbruikbare lucht- en vloeistofdichte kist.

Bij de opgraving of overplaatsing van het lichaam, mag er één familielid van de familie aanwezig zijn.

De begraafplaats dient op het tijdstip van de ontgraving voor het publiek gesloten te worden.

Art. 285 - Behoudens gevallen van overmacht is op de gemeentelijke begraafplaatsen elke plaatsing van graftekens, elk bouwwerk, beplantingswerk of aanaardingswerk en gelijk welk onderhoudswerk aan de graven, verboden op zondagen en wettelijke feestdagen, evenals vanaf de laatste werkdag van oktober tot en met 2 november.

Art. 286 - Het verlenen van grafconcessies zal het voorwerp uitmaken van een huishoudelijk reglement. Op de geconcedeerde gronden is het verplicht een grafteken op te richten binnen het jaar na de begraving. Indien binnen de voorziene termijn de plaatsing van de afzoming, de grafzerk of de afdekplaat niet is uitgevoerd, of indien tijdens de verdere duur van de concessie niet langer aan die voorwaarden voldaan is, kan zulks aanleiding geven tot het treffen van dezelfde maatregelen als deze

die ingevolge het decreet op de begraafplaatsen en de lijkbezorging zijn voorzien bij verwaarlozing van graven.

Art. 287 - Op de gemeentelijke begraafplaatsen moeten de graftekens in overeenstemming zijn met de hierna vastgestelde normen:

1. afmetingen van de grafzerken

a) 30 jaar

2 personen	:	1,20 m breedte - 2,50 m lengte - maximum hoogte 1,20 m
3 - 4 personen	:	1,90 m breedte - 2,50 m lengte - maximum hoogte 1,20 m
5 - 6 personen	:	2,85 m breedte - 2,50 m lengte - maximum hoogte 1,20 m

b) 30 jaar

1 persoon	:	0,80 m breedte - 1,80 m lengte - maximum hoogte 1,20 m
-----------	---	--

c) kosteloze graven

1 persoon	:	0,80 m breedte - 1,80 m lengte - maximum hoogte 1,20 m
-----------	---	--

d) kinderen beneden de 10 jaar

1 persoon	:	0,60 m breedte - 1,20 m lengte - maximum hoogte 0,80 m
-----------	---	--

2. afmetingen van de zerken van het urnenveld.

- 0,50 m breedte
- 0,50 m lengte
- maximaal 0,37 m boven het bestaand maaiveld

3. materiaal

a) grafzerken in volle grond

- grafzerken, dienen vervaardigd te worden uit duurzame materialen zoals: blauwe hardsteen, leisteen, witte zandsteen, hersamengestelde blauw- of witsteen, graniet, marmer, massief hout of smeedijzer;
- grafzerken vervaardigd uit glas dienen te beantwoorden aan volgende voorwaarden: geen scherpe hoeken of kanten, geen uitstekende delen die verwondingen kunnen veroorzaken, het glas is van het type "veiligheidsglas" (gelaagd glas volgens de NBN S23-002 en EN 356 (antivandalisme)), de constructie heeft voldoende stabiliteit en een gedetailleerde beschrijving wordt overgemaakt aan het gemeentebestuur.
- gips en alle onesthetische materialen zijn niet toegelaten;
- vazen in gebakken aarde of metaal, kronen of palmen in metaal, buizen of kettingen in metaal of bronzematerialen mogen niet geplaatst of neergelegd worden, uitgezonderd opschriften in brons;
- de graven mogen niet afgesloten worden door hekken of andere afsluitingen; ook het aanbrengen van een heuvel is verboden;
- arduinen of andere platen op funderwerk aangebracht, moeten de fundering tot onder het bovenpeil van de grond bedekken; de funderingen zelf mogen uitsluitend samengesteld zijn uit betonelementen;
- buiten de eventueel voorbehouden plaatsen, aangeduid door de gemeente, mogen nergens reclame- of publiciteitsmiddelen worden aangebracht;

b) columbarium

- als materiaal voor het columbarium is enkel toegestaan de door het gemeentebestuur ter beschikking gestelde zwarte granieten naamplaat;
- tabletten of richels die worden aangebracht om er een vaas of bloemstukje op te plaatsen zijn enkel toegelaten als volgt: zwarte graniet (33 cm breedte, 15 cm lengte, 1 cm dikte).

c) grafzerken urnenveld

- als materiaal voor de grafzerken van het urnenveld zijn toegelaten: graniet of blauwe hardsteen, gemaakt uit platen van 8 cm dikte. Voor wat betreft de afmetingen en het uitzicht ervan, wordt

verwezen naar de modelschets die als bijlage aan dit reglement wordt gehecht. Er mogen geen uitstekende hindernissen aangebracht worden. Indien dit toch gebeurt, worden deze onmiddellijk door de gemeentediensten verwijderd op kosten van de familie.

- bij begraving van een urne in het urnenveld, ingeval van kosteloze grond, kan men kiezen tussen het plaatsen van het opgelegde monument of een afdekplaat uit graniet of blauwe hardsteen met een dikte van 8 cm, 0,50 m breedte en 0,50 m lengte.

4. Begroeiing

- het planten van laagstammige groenblijvende struiken en bloemen is toegelaten binnen de omkadering van de grafzerk en tot maximum 0,50 m hoogte.

Art. 288 - De afstand tussen de grafzerken op de gemeentelijke begraafplaatsen wordt vastgesteld op 30 cm. Deze ruimte van 30 cm moet vrij blijven, er mag geen beplanting, bedekkingsmateriaal of enig ander voorwerp op worden geplaatst met uitzondering van de door het gemeentebestuur op haar kosten aangebrachte kiezelsteentjes.. Inbreuken hierop worden ambtshalve verwijderd.

De afstand tussen twee rug-aan-rug geplaatste monumenten moet vrij gehouden worden, er mag geen eigen beplanting, eigen bedekkingsmateriaal of enig ander voorwerp worden geplaatst. Inbreuken hierop worden ambtshalve verwijderd.

Art. 289 - Op de gemeentelijke begraafplaatsen gebeurt de plaatsing, de wegneming of de verbouwing van graftekens onder toezicht van de aangestelde van de gemeente en dit tijdens de diensturen.

De aangegeven lijnrichting voor de constructies moet strikt gevolgd worden.

Voorafgaand aan de plaatsing van de grafzerken dienen alle bouwplannen in A4 formaat aan de goedkeuring van het college van burgemeester en schepenen onderworpen te worden.

Gedenktekens die niet overeenstemmen met de bepalingen van de gemeentelijke reglementering dienen terug verwijderd te worden door diegenen in wiens opdracht ze geplaatst werden. De Concessiehouder of zijn nabestaanden, indien gekend, zullen hiervoor schriftelijk in gebreke worden gesteld. Daarenboven zal, gedurende 6 maanden, een bericht worden uitgehangen aan het grafteken en aan de ingang van de begraafplaats.

Bij gebrek aan herstel binnen een periode van 6 maanden na de ingebrekestelling en na de aanplakking van het bericht zal de verwijdering door het gemeentebestuur gebeuren, en zullen de kosten ten laste gelegd worden van de bekende opdrachtgever(s).

Zij die graftekens plaatsen moeten er voor zorgen dat geen schade wordt toegebracht aan andere gedenktekens, noch aan wegen, graspleinen of beplantingen.

De schade toegebracht aan wegen, graspleinen en beplantingen zullen van ambtswege hersteld worden op kosten van de aansprakelijk bevonden personen.

Binnen de omheining van de gemeentelijke begraafplaats mag geen enkel materiaal of werktuig achtergelaten worden.

Bij overtreding zullen van ambtswege en op kosten van de overtreder de materialen en/of werktuigen buiten de begraafplaats gevoerd worden.

Vooraleer op de begraafplaats toegelaten te worden, moeten de voor de graftekens bestemde stenen langs alle zichtbare kanten afgewerkt en gekapt zijn en gereed om onmiddellijk geplaatst te worden.

Art. 290 - Het bouwen van ondergrondse, bovengrondse grafkelders of gelijk welke andere soort containers voor lijkkasten en lijkwaden, met uitzondering van columbaria, is verboden zowel op niet-geconcedeerde als op geconcedeerde grond.

Art. 291 - De graftekens moeten voor gans de duur van de concessie behouden blijven.

De opschriften en de grafschriften zullen van die aard zijn om de welvoeglijkheid, de orde en de aan de doden verschuldigde eerbied te vrijwaren.

Het onderhoud van de graven is ten laste van de naaste familie of enige andere belanghebbende.

De verwaarlozing wordt geconstateerd in een akte van de burgemeester of zijn gemachtigde. Die melding wordt een jaar lang bij het graf en aan de ingang van de begraafplaats uitgehangen. Na het verstrijken van die termijn en bij niet herstelling kan het college van burgemeester en schepenen een einde maken aan de concessie.

Art. 292 - De gemeente staat niet in voor de bewaking van de op de graven geplaatste voorwerpen.

Hoofdstuk VI: Overtredingen ten nadele van personen, dieren of goederen

[Ingevoegd bij GRbesluit van 22 maart 2005]

Afdeling 1: Het beledigen, hinderen of bevuilen van personen

Art. 293 – Begaan een overtreding in het kader van dit reglement:

- 1° - zij die op onvoorzichtige wijze enig voorwerp op iemand werpen, dat hem kan hinderen of bevuilen
- 2° - zij die tegen gestelde lichamen of tegen bijzondere personen andere beledigingen richten dan in Boek II, titel VIII, Hoofdstuk V van het strafwetboek zijn omschreven.
- 3° - daders van feitelijkheden of lichte gewelddaden, mits zij niemand gewond of geslagen hebben en mits de feitelijkheden niet tot de klasse van beledigingen behoren; in het bijzonder zij die opzettelijk doch zonder het oogmerk om te beledigen, enig voorwerp op iemand werpen dat hem kan hinderen of bevuilen.

Afdeling 1bis: Hinderlijke gedragingen

[Ingevoegd bij GRbesluit van 14 december 2010]

Art. 293bis: Het is verboden:

- 1° - personen te doen schrikken, hun vlotte doorgang te belemmeren, hen op enigerlei wijze te intimideren;
- 2° - om zonder noodzaak op deuren, ramen of afsluitingen van gebouwen te kloppen of de belinrichting te doen werken;
- 3° - voorwerpen, op de openbare weg geplaatst, opzettelijk omver te werpen, te verplaatsen of elders weg te werpen ;
- 4° - op of van op een openbare plaats of de openbare weg te urineren of zijn behoefte te doen, tenzij op plaatsen of accommodaties die speciaal hiervoor zijn ingericht.

Afdeling 2: Het betreden van andermans grond of gebouw

[Gewijzigd bij GRbesluit van 14 augustus 2013]

Art. 294 – Begaan een overtreding in het kader van dit reglement:

- 1° - zij die, zonder daartoe gerechtigd te zijn, op andermans grond komen of erover gaan of hun honden erover doen lopen, indien de grond is gereedgemaakt of bezaaid.
- 2° - zij die, zonder daartoe gerechtigd te zijn, op andermans grond komen en erover gaan of hun honden erover doen lopen ten tijde dat deze grond bezet is met graan op halm, met druiven of andere voortbrengsels.
- 3° - zij die, zonder daartoe gerechtigd te zijn, een leegstaand gebouw betreden.

Afdeling 3: Het beschadigen van goederen

[Gewijzigd bij GRbesluit van 14 augustus 2013]

Art. 295 – Begaan een overtreding in het kader van dit reglement:

- 1° - zij die stenen of andere harde lichamen, of andere voorwerpen, die kunnen bevuilen of beschadigen, tegen verende voertuigen, huizen, gebouwen en afsluiten van een ander werpen, in tuinen en besloten erven.
- 2° - zij die stedelijke of landelijke afsluitingen uit welke materialen ook gemaakt, opzettelijk beschadigen of vernielen.
- 3° - zij die andermans roerende goederen, in die gevallen die niet zijn voorzien in voorgaande bepalingen, opzettelijk beschadigen.
- 4° - zij die grafstenen, monumenten, standbeelden, kunstvoorwerpen of straatmeubilair vernielen of beschadigen zoals uitvoerig omschreven in artikel 526 van het strafwetboek.
- 5° - zij die zonder toestemming graffiti aanbrengen op andermans roerend of onroerende goederen zoals uitvoerig omschreven in artikel 534bis van het strafwetboek.
- 6° - zij die opzettelijk andermans onroerende goederen beschadigen zoals uitvoerig omschreven in artikel 534ter van het strafwetboek.

Afdeling 4: Het veroorzaken van dood of verwonding aan dieren

Art. 296 – Begaan een overtreding in het kader van dit reglement:

Zij die door onvoorzichtigheid of gebrek aan voorzorg onopzettelijk de dood of zware verwonding veroorzaken aan dieren of vee, door het behandelen of gebruiken van wapens of door het werpen van harde lichamen of van om het even welke stoffen.

TITEL II STRAFBEPALINGEN

Art. 297 - Onverminderd de bevoegdheden van de officieren van gerechtelijke politie worden overtredingen van de gemeentelijke politieverordeningen opgespoord en vastgesteld door de ambtenaren van de openbare macht met inbegrip van de agenten

[Ingevoegd bij GRbesluit van 14 december 2010]

Art. 298 - §1. Tenzij dit politiereglement andere strafbepalingen voorziet, wordt elke overtreding van de gemeentelijke politieverordeningen gestraft met een geldboete van 1 tot 25 euro en met een gevangenisstraf van 1 tot 7 dagen, of met één van deze straffen alleen. Zij die het ambtshalve optreden verhinderen, zijn, onverminderd andere wettelijk voorziene strafbepalingen, strafbaar met dezelfde straffen.

- §2. In geval van herhaling bedraagt de geldboete ten minste 10 euro. Er is herhaling wanneer de overtreder binnen de 12 maanden dezelfde overtreding begaat.

In geval van nieuwe herhaling wordt steeds een geldboete en een gevangenisstraf uitgesproken. Nieuwe herhaling bestaat wanneer de overtreder binnen de twaalf maanden volgend op de eerste herhaling voor de derde maal dezelfde overtreding begaat.

[Gewijzigd bij GRbesluit van 28 juni 2005]

Art. 299 - De rechtbank kan de bijzondere verbeurdverklaring uitspreken van de voorwerpen, tuigen en voortbrengsels van het misdrijf, zelfs indien deze voorwerpen, tuigen en voortbrengsels geen eigendom zijn van de veroordeelde.

Art. 300 - Bovenop de strafrechtelijke beteugeling kan de rechtbank het herstel van de overtreding bevelen binnen een door het vonnis vast te stellen termijn. Bij niet-uitvoering kan het gemeentebestuur hiervoor instaan op kosten van de overtreder, op basis van een door de bevoegde gemeentelijke overheid voorgelegde uitgavenstaat.

Art. 301 - De burgemeester kan de afwijkingen, die hij ten aanzien van sommige politieverordeningen kan verlenen, verbinden aan voorwaarden, waarvan de niet-naleving strafbaar is met voormelde straffen.

Art. 302 - Onverminderd de in de gemeentelijke politieverordeningen voorziene maatregelen, kan de burgemeester in dringende gevallen, in het geval dat de openbare gezondheid, veiligheid en rust in gevaar zijn, maatregelen bevelen om het gevaar te doen ophouden. De burgemeester kan ambtshalve op kosten, risico en gevaar van diegene die in gebreke is gebleven, tot uitvoering laten overgaan.

TITEL Ibis GEMEENTELIJKE ADMINISTRATIEVE SANCTIES

[Ingevoegd bij GRbesluit van 14 december 2010]

[Gewijzigd bij GRbesluit van 27december2013]

Afdeling 1: de administratieve geldboete

1. Inbreuken op de navermelde afdelingen kunnen worden bestraft met een administratieve geldboete, opgelegd door de hiertoe aangestelde ambtenaar, conform de wet op de Gemeentelijke Administratieve Sancties van 24 juni 2013 (hierna kort GAS-wet):

- Hoofdstuk I: afdeling 1, 2, 5 en 6;
- Hoofdstuk II: afdeling 1, 2, 4, 5, 5bis, 6, 6bis, 8, 8bis, 9, 12;
- Hoofdstuk III: afdeling 2, 3, 3bis, 4, 7;
- Hoofdstuk IV: afdeling 1;
- Hoofdstuk VI: afdeling 1, 1bis, 2, 3, 4.

2. Als deze inbreuken worden gepleegd door een of meer minderjarigen die de volle leeftijd van 16 jaar hebben bereikt op het tijdstip van de feiten, kan een administratieve geldboete worden opgelegd conform de procedure in de GAS-wet.

3. De omvang van de administratieve geldboete is proportioneel op grond van de ernst van de inbreuk die de boete verantwoordt en eventuele herhaling. De boete overschrijdt, ongeacht de omstandigheden in elk geval niet het bedrag van 250 euro, of 125 euro, indien het een minderjarige betreft die de volle leeftijd van 16 jaar heeft bereikt.

4. De administratieve procedure wordt overeenkomstig de GAS-wet, opgestart door middel van een ter post aangetekende brief aan de overtreder.

5. De overtreder dient zijn verweerschrift, met een eventueel verzoek tot mondelinge verdediging van zijn zaak, ook bij een ter post aangetekende zending te versturen uiterlijk de vijftiende dag na de dag van ontvangst of na eerste aanbieding aan zijn woonplaats.

Het verzoek tot mondelinge verdediging van zijn zaak is enkel mogelijk indien het een overtreding betreft die gesanctioneerd wordt met een geldboete die hoger is dan 50 EUR. De aangewezen ambtenaar bepaalt in dit geval de dag waarop dit mondeling onderhoud plaatsvindt. De aangewezen ambtenaar kan in zijn kennisgevingbrief bepalen dat de boete niet hoger zal zijn dan 50 EUR waardoor er geen mogelijkheid tot mondelinge verdediging bestaat.

6. De aangewezen ambtenaar kan een bemiddelingsprocedure opstarten zoals hieronder bepaald in afdeling 5.

7. De aangewezen ambtenaar brengt de betrokkene met een tweede aangetekende brief op de hoogte van de beslissing.

8. Bij de kennisgeving van de beslissing wordt een overschrijvingsformulier gevoegd dat door betrokkene gebruikt kan worden. Tevens wordt hem meegedeeld dat de boete ook in handen van de gemeenteontvanger kan worden betaald.

9. De aangewezen ambtenaar wordt uitdrukkelijk gemachtigd alle briefwisseling met betrekking tot het uitvoeren van zijn ambt te ondertekenen.

Afdeling 2: de administratieve schorsing van een door de gemeente afgegeven toestemming of vergunning, de administratieve intrekking van een door de gemeente afgegeven toestemming of vergunning, en de tijdelijke of definitieve administratieve sluiting van een inrichting.

1. In geval van niet naleven van de voorwaarden opgenomen in een vergunning of toelating zoals bedoeld in dit politiereglement, kunnen volgende administratieve sancties worden opgelegd: schorsing of intrekking van een vergunning of sluiting van een exploitatie. Deze administratieve sanctie wordt opgelegd door het College van Burgemeester en Schepenen overeenkomstig de GAS-wet en overeenkomstig het politiereglement dat de gemeentelijke administratieve sancties regelt.

2. De aangewezen ambtenaar verstuurt een voorafgaande waarschuwing. Hierin staat dat er een inbreuk werd vastgesteld en dat een sanctie zal opgelegd worden indien de inbreuk wordt

gehandhaafd of bij een volgende inbreuk. De waarschuwing moet een uittreksel bevatten van het overtreeden reglement en dient per post aangetekende brief te gebeuren.

3. Vervolgens wordt aan de overtreder per post aangetekende brief of brief tegen ontvangstbewijs meegedeeld dat er aanwijzingen zijn dat er nog steeds een inbreuk is en dat het college overweegt een sanctie (schorsing of intrekking van de vergunning, sluiting van de instelling) op te leggen. Bij deze mededeling deelt men ook mee waar en wanneer het dossier kan worden ingekeken, waar en wanneer betrokkene zal worden gehoord, en dat hij zich mag laten bijstaan of vertegenwoordigen door een raadsman.

4. De hoorzitting kan maar plaatsvinden als de meerderheid van het college van burgemeester en schepenen aanwezig is. De hoorzitting wordt genotuleerd en de aanwezigen worden bij het einde van de zitting uitgenodigd de notulen te ondertekenen.

5. Bij het nemen van de beslissing zijn in het college van burgemeester en schepenen dezelfde leden aanwezig als tijdens de hoorzitting.

6. De kennisgeving van de sanctie wordt ondertekend door de burgemeester en de stadssecretaris. Deze sanctie wordt aan de overtreder ter kennis gebracht door een aangetekende brief, ofwel door overhandiging tegen ontvangstbewijs.

Afdeling 3: Herhaling

- De persoon die, na met een administratieve geldboete te zijn gesanctioneerd, eenzelfde overtreiding begaat binnen de vierentwintig maanden na vaststelling van de voorgaande inbreuk overeenkomstig de GAS-wet, wordt gesanctioneerd met een geldboete bedragende het dubbele van de eerste overtreiding, met 250 euro of 125 euro indien het een minderjarige betreft die de volle leeftijd van 16 jaar heeft bereikt.

- De sanctionerend ambtenaar kan deze bepaling buiten toepassing laten daar waar deze bepaling leidt tot disproportionele boetes, voor zover hij dit in zijn beslissing uitdrukkelijk motiveert.

[Gewijzigd bij GRbesluit van 27 maart 2012]

Afdeling 4: Samenloop van verscheidene overtredingen binnen één reglement of verordening

In geval van samenloop van verscheidene overtredingen waarvoor administratieve geldboetes voorzien zijn, wordt het bedrag van de som van de verschillende geldboeten opgelegd, zonder dat deze boete het bedrag van 250 EUR te boven mag gaan, of 125 EUR indien het een minderjarige betreft die de volle leeftijd van 16 jaar heeft bereikt op het gebruik van de feiten. Er wordt dus slechts één administratieve geldboete opgelegd per reglement.

Bij samenloop van een overtreiding waarvoor een administratieve geldboete voorzien is én een overtreiding waarvoor een administratieve schorsing of intrekking van een door de gemeente afgeleverde toestemming of vergunning of een administratieve sluiting van een instelling mogelijk is, wordt, in samenspraak tussen het College van Burgemeester en Schepenen en de aangewezen ambtenaar gekozen voor de meest effectieve sanctie.

Afdeling 5: Bemiddelingsprocedure

1. Toepassingsgebied

In het kader van de door de GAS-wet toegekende bevoegdheden voorziet de GAS-wet dat de gemeenteraad kan voorzien in een bemiddelingsprocedure, voorafgaand aan de beslissing inzake het opleggen van een administratieve sanctie.

Volgens de GAS-wet moet de bemiddeling verplicht worden aangeboden aan minderjarige overtreeders die de volle leeftijd van zestien jaar hebben bereikt op het tijdstip van de feiten.

Aan meerderjarige overtreeders kan deze bemiddeling facultatief aangeboden worden, wanneer een bemiddeling op basis van de gepleegde inbreuk een meerwaarde kan betekenen.

De sanctionerende ambtenaar beoordeelt hierbij of het opstarten van de bemiddelingsprocedure wenselijk en nuttig is.

2. Doelstelling

Het doel van de bemiddelingsprocedure is in eerste instantie de dader van de inbreuk de mogelijkheid bieden de eventuele schade te vergoeden of te herstellen.

Mits ondersteuning en begeleiding van de bemiddelaar biedt de bemiddeling een mogelijkheid aan alle betrokken partijen om creatief te zoeken naar een oplossing tot ieders tevredenheid, zowel op materieel, financieel, moreel als emotioneel vlak.

In tweede instantie kan de bemiddeling, indien de zaak zich hiertoe leent en de betrokkenen hiertoe bereid zijn, bijdragen tot een diepgaande, menselijke dialoog tussen de betrokken partijen.

Het is dan ook de taak van de bemiddelaar een communicatieproces op gang te brengen tussen de betrokken partijen, met mogelijk één of meerdere momenten van directe ontmoeting.

In derde instantie heeft de bemiddeling de bedoeling inzicht te geven in het normafwijkend gedrag, de overtreder aan te spreken op zijn/haar verantwoordelijkheid en zo mogelijk te komen tot een preventief effect.

Door te trachten tegemoet te komen aan de oorzaken van overlast en kleine criminaliteit kan de bemiddeling tevens een belangrijke bijdrage leveren in het kader van samenlevingsopbouw.

In geval van een geslaagde bemiddelingsprocedure kan de sanctionerende ambtenaar rekening houden met het resultaat van de bemiddeling en de administratieve boete verlagen of laten vallen.

Indien blijkt dat de bemiddeling niet afgerond kan worden voor het verstrijken van de termijn zoals voorzien in de GAS-wet, kan de bemiddelingsprocedure verder gezet worden, mits akkoord van alle betrokken partijen, ongeacht de beslissing van de sanctionerende ambtenaar.

Volgens het artikel 2 van de wet van 29/07/91 betreffende de uitdrukkelijke motivering van de bestuurshandelingen moet de sanctionerende ambtenaar op afdoende wijze motiveren waarom hij, niettegenstaande een geslaagde bemiddeling of een vooruitzicht op een geslaagde bemiddeling, toch opteert voor het opleggen van een administratieve geldboete.

3. Bemiddelingsambtenaar

De bemiddelingsprocedure wordt uitgevoerd door de bemiddelingsambtenaar, die is aangesteld door de stad Dendermonde. Hij/zij staat ter beschikking van alle gemeenten van het gerechtelijk arrondissement Dendermonde die wensen deel te nemen aan het bemiddelingsproject in het kader van de gemeentelijke administratieve sancties.

De bemiddelingsambtenaar wordt aangeduid door het college van burgemeester en schepenen.

De bemiddelingsambtenaar laat zich leiden door de principes van onafhankelijkheid, vertrouwelijkheid en neutraliteit.

De bemiddelaar blijft neutraal en onafhankelijk, zowel tegenover de partijen als tegenover de sanctionerende ambtenaar, de hiërarchie en de gemeentelijke instelling die de bemiddelaar tewerkstelt.

4. Verloop

De sanctionerende ambtenaar selecteert de dossiers die in aanmerking komen voor de bemiddelingsprocedure in het kader van de gemeentelijke administratieve sancties en geeft deze door aan de bemiddelaar.

De bemiddelaar wordt door de sanctionerende ambtenaar op de hoogte gebracht van alle relevante feiten van de zaak.

De bemiddelaar doet een bemiddelingsaanbod naar de betrokken partijen.

Elk bemiddelingsaanbod gaat gepaard met voldoende informatie over wat bemiddeling is, hoe deze verloopt, wat van de betrokkenen wordt verwacht, wat de betrokkenen mogen verwachten, welke hun rechten en plichten zijn en welke de rol van de bemiddelaar is.

Bij minderjarigen worden de ouders en/of voogden of de personen die gezag over de minderjarige uitoefenen eveneens ingelicht over het bemiddelingsaanbod, gezien hun burgerrechtelijke aansprakelijkheid. Hierdoor krijgen deze dezelfde rechten als de minderjarige.

De minderjarige kan gratis bijgestaan worden door een advocaat, aangeduid door de stafhouder van de orde van advocaten, na een schrijven van de sanctionerende ambtenaar.

De ouders (of burgerlijk verantwoordelijken) en de benadeelde partij kunnen zich eveneens laten bijstaan door een advocaat van hun keuze.

De betrokken partijen worden gestimuleerd tot actieve deelname aan het bemiddelingsproces.

Het staat de betrokken partijen echter vrij in te gaan op het bemiddelingsaanbod of niet. Dit geldt zowel voor de overtreder, als voor de benadeelde partij.

Indien één van de betrokken partijen weigert deel te nemen aan de procedure, dan sluit de bemiddelingsambtenaar de procedure af en maakt het dossier terug over aan de sanctionerende ambtenaar.

De bemiddelaar verstrekt de sanctionerende ambtenaar de nodige informatie over de stand van zaken betreffende de bemiddeling, wanneer de sanctionerende ambtenaar hem/haar hiertoe verzoekt.

De bemiddelaar deelt het resultaat van de bemiddeling zo snel mogelijk mee aan de sanctionerende ambtenaar. Indien de bemiddeling niet wordt aangevat of wordt beëindigd zonder resultaat, wordt dit eveneens zo snel mogelijk meegedeeld.

Inhoudelijke gegevens omtrent het verloop van de bemiddeling en de houding van betrokkenen worden niet medegedeeld, wegens het vertrouwelijke karakter van de bemiddeling.

Een geslaagde bemiddeling resulteert in een mondelinge of schriftelijke bemiddelingsovereenkomst.

De schriftelijke overeenkomst wordt bezorgd aan de sanctionerende ambtenaar, mits instemming van de betrokken partijen. De betrokken partijen krijgen eveneens een exemplaar.

De bemiddelaar zal toezien op het naleven of uitvoeren van de gemaakte afspraken zoals overeengekomen tijdens de bemiddeling.

Hij/zij brengt de sanctionerende ambtenaar hier schriftelijk van op de hoogte.

Aangaande de bemiddeling bij minderjarigen zal er na afloop een summiere schriftelijke feedback gegeven worden aan het jeugdparket met het oog op opvolging van een eventuele problematische opvoedingssituatie. In die zin zal het jeugdparket ingelicht worden over het feit of er een bemiddelingsaanbod geweest is, of de bemiddeling slaagde en of er al dan wel of niet nog een sanctie werd opgelegd.

5. Bijzondere bepalingen

Informatie verkregen tijdens het bemiddelingsproces, mededelingen die worden gedaan of standpunten die worden ingenomen kunnen door geen van betrokken partijen op een later tijdstip gebruikt worden lastens de andere, vb. tijdens een gerechtelijke procedure.

De bemiddelingsambtenaar mag met geen van de partijen een band hebben of doen ontstaan die zijn/haar onafhankelijkheid in de ogen van de partijen in het gedrang kan brengen. In het geval van een belangenconflict zal de bemiddelaar in dat bepaald dossier afzien van zijn/haar bemiddeling.

TITEL III OPHEFFINGSBEPALINGEN

Art. 303 - Alle bestaande politieverordeningen betreffende dezelfde onderwerpen worden, bij het van kracht worden van dit algemeen gemeentelijk politiereglement, opgeheven.