

POLITIEZONE BERLAAR-NIJLEN**POLITIERAAD****26 april 2012**

Aanwezig: Verbeeck Paul, Burgemeester van Nijlen-voorzitter
Horemans Walter, Burgemeester te Berlaar
Van Asch Jan, Hoofdcommissaris van politie – korpschef
Luc Melis, Bijzonder rekenplichtige (punten 2 en 3)
Zander Johann, Van Goubergen Renatus Van der beek Willy, Nuyens Rudolf,
Luyten Godelieve, Dillen Karina, Aras Dirk, Van Olmen Griet, Smet Johan,
Luyten Luc (vanaf punt 3), Van Camp Inge, Staes Guy, Beullens Willy en
Verrelst Gertruda, Politieraadsleden
De Troy Sylvana, Politiesecretaris

Verontschuldigd: Engelen Marc, Boekaerts Nadine en Keirsmakers Kurt, Politieraadsleden

De vergadering wordt geopend te 20.06 uur in de raadzaal van de gemeente Berlaar.

Openbare zitting**1. Verslag vorige vergadering - goedkeuring.**

Het verslag van de politieraad d.d. 07 december 2011 wordt unaniem goedgekeurd.

2. Kennisgeving van het proces-verbaal van kasonderzoek van de Politiezone Berlaar-Nijlen.**Feiten en context**

Voorzitter Paul Verbeeck is op 31 december 2011 zonder voorafgaande waarschuwing overgegaan tot het kasnazicht van de Bijzondere rekenplichtige van de Politiezone Berlaar-Nijlen, Luc Melis en bevestigt dat:

- alle controles van de kastoestand werden uitgevoerd, waarbij in het bijzonder aandacht werd besteed aan de overeenstemming tussen de saldi van de individuele rekeningen en de saldi op de rekeninguittreksels en de geldspeciën in kas.
- de bijzonder rekenplichtige verzocht werd alle boeken, bescheiden en waarden voor te leggen en alle noodzakelijke inlichtingen te verstrekken omtrent zijn beheer en het vermogen van de politiezone.

Juridische grond

- De Nieuwe Gemeentewet van 24 juni 1988.
- Wet van 7 december 1998 tot organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus.

**Contactpersoon Politieraad: Silvana DE TROY politiesecretaris
te bereiken Statiestraat 11 te 2560 Berlaar
tel. : 03/4661616 mail: personeelsdienst@berlaar-nijlen.be**

- Koninklijk Besluit van 5 september 2001 houdende het algemene reglement op de boekhouding van de lokale politie.

Besluit

De politieraad neemt kennis van het proces-verbaal van kasnazicht van de politiezone Berlaar-Nijlen van 31 december 2011.

3. Jaarrekening 2011.

Bijzonder rekenplichtige Luc Melis geeft toelichting bij de jaarrekening 2011.

Raadslid Dirk Aras vraagt de stemming bij dit punt.

Voorzitter Paul Verbeeck informeert of er hieromtrent nog vragen zijn. Hierop wordt negatief geantwoord.

Hij stelt voor om de jaarrekening 2011 goed te keuren, rekening houdend met het volgende:

Voorgeschiedenis

In het politiecollege van 18 april 2012 werd na toelichting door de bijzonder rekenplichtige beslist om de jaarrekening 2011 ter goedkeuring voor te leggen aan de politieraad.

Juridische grond

- De Nieuwe Gemeentewet van 24 juni 1988.
- De wet van 7 december 1998 tot organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus, art 77 t/m 81.
- Koninklijk Besluit van 5 september 2001 houdende het algemene reglement op de boekhouding van de lokale politie (art. 67 t/m 72).

Argumentatie

De bijzondere rekenplichtige stelt de jaarrekening 2011 voor, omfattende de begrotingsrekening 2011, de balans op 31 december 2011 en de resultatenrekening over het dienstjaar 2011:

Besluit

De politieraad beslist met 13 ja-stemmen en 3 tegen-stemmen (Vlaams Belang) om de begrotingsrekening 2011 goed te keuren en als volgt vast te stellen:

a) Gewone dienst

Netto vastgestelde rechten	5.932.652,93
Vastgelegde uitgaven	5.496.538,35
Begrotingsresultaat	436.114,58
Over te dragen vastgelegde uitgaven	92.897,11
Boekhoudkundig resultaat	529.011,69

b) Buitengewone dienst

Netto vastgestelde rechten	175.551,76
Vastgelegde uitgaven	264.749,30
Begrotingsresultaat	-89.197,54
Over te dragen vastgelegde uitgaven	126.594,50
Boekhoudkundig resultaat	37.396,96

De balans op 31 december 2011 en de resultatenrekening over het dienstjaar 2011 van de Politiezone Berlaar-Nijlen worden als volgt vastgelegd:

a) Balans

Vaste activa	1.418.946,00
Vlottende activa	1.108.574,00
Totaal van de activa	2.527.520,00
Eigen vermogen	1.461.662,00
Voorzieningen	0,00
Schulden	1.065.858,00
Totaal van de passiva	2.527.520,00

b) Resultatenrekening

Exploitatieresultaat	-78.274,00
Uitzonderlijk resultaat	24.403,00
Resultaat van het dienstjaar	- 53.871,00

4. Vacantverklaring van één betrekking van commissaris van politie – goedkeuring.

Voorzitter Paul Verbeeck stelt voor om de vacantverklaring van één betrekking van commissaris goed te keuren, rekening houdend met het volgende:

Voorgeschiedenis

- Een commissaris werd fysisch definitief ongeschikt verklaard ingevolge een beslissing van de Commissie voor Geschiktheid van het Personeel van de politiediensten van 06 maart 2012.
- In het politiecollege van 17 februari 2012 werd voorgesteld om één betrekking van commissaris van politie open te verklaren.
- Op 01 april 2012 werd betrokkene op pensioen gesteld wegens lichamelijke ongeschiktheid.

Juridische grond

- Wet van 7 december 1998 tot organisatie van een geïntegreerde politiedienst (gepubliceerd BS 05/01/1999).

- Koninklijk Besluit van 30 maart 2001 tot regeling van de rechtspositie van het personeel van de politiediensten (gepubliceerd BS 30/03/2001).
- Koninklijk Besluit van 20 november 2001 tot vaststelling van de nadere regels inzake de mobiliteit van het personeel van de politiediensten (gepubliceerd BS 31/01/2002).
- Omzendbrief GPI 15 van 24 januari 2002 betreffende de toepassing van de mobiliteitsregeling in de geïntegreerde politie, gestructureerd op twee niveaus, ten behoeve van de lokale verantwoordelijke overheden in de politiezones (gepubliceerd BS 31/01/2002 en erratum BS 06/02/2002).

Argumentatie

Het is nodig om de betrekking van commissaris van politie terug vacant te verklaren, gelet op het goedgekeurde personeelsbehoefteplan van de politiezone Berlaar-Nijlen, waarin vier commissarissen van politie worden voorzien.

Besluit

De vacantverklaring van één betrekking van commissaris van politie wordt unaniem goedgekeurd.

5. Participatie aan de Interlokale Vereniging Milieuhandhaving Kempen – goedkeuring.

Voorzitter Paul Verbeeck geeft toelichting en vraagt of hierbij nog vragen zijn.

Raadslid Dirk Aras informeert of IOK ondersteuning biedt op administratief vlak alsook op het veld. Hij vraagt of de zone hieromtrent voldoende expertise heeft om de vaststellingen te doen. Ook merkt hij op dat er werd verwezen naar de VLAREM wetgeving en vraagt hij of dit invloed heeft op de GAS-reglementering. Tevens vraagt hij de stemming bij dit punt.

Korpschef antwoordt dat IOK inderdaad ondersteuning geeft op administratief vlak alsook op het veld. Tevens meldt hij dat er voor de GAS-inbreuken geen toezichthouder nodig is. Hiervoor zijn onze politiemensen bevoegd om processen-verbaal op te maken. De zone beschikt over drie mensen die aangesteld zijn tot toezichthouder en 1 persoon is momenteel aan de opleiding bezig. Verder verklaart hij dat de gemeentelijke milieu-ambtenaren de milieu-inbreuken en de politiezone de milieumisdrijven zullen vaststellen.

De voorzitter verklaart dat er ook een afgevaardigde van de politiezone moet aangeduid worden om in het beheerscomité te zetelen. De afgevaardigde dient een burgemeester of schepen van milieu te zijn. Dit werd onderling besproken en er wordt voorgesteld om Burgemeester – voorzitter Paul Verbeeck aan te duiden.

Hij stelt voor om de participatie aan de Interlokale Vereniging Milieuhandhaving Kempen goed te keuren en een afgevaardigde aan te duiden voor het beheerscomité, rekening houdend met het volgende:

Voorgeschiedenis

- Verschillende gemeenten en politiezones en de Intercommunale Ontwikkelingsmaatschappij voor de Kempen (IOK) hebben een voorstel uitgewerkt voor het oprichten van een interlokale vereniging beheerst door de toepasselijke bepalingen van het decreet van 06 juli 2001 houdende de intergemeentelijke samenwerking.
- Advies van mevrouw Raedschelders van het Departement Leefmilieu, Natuur en Energie van 23 juli 2010 omtrent het voorstel van IOK tot oprichting van een interlokale vereniging.
- Schrijven van de Interlokale Vereniging Milieuhandhaving (IOK) van 24 november 2010 betreffende de stand van zaken van de studie 'interlokale vereniging milieuhandhaving' die binnen IOK o.m. op vraag van de Conferentie van Burgemeesters werd gevoerd en de informatievergadering hieromtrent op 08 december 2010 te Kasterlee.
- Overlegvergaderingen die, als gevolg van een principiële besluitvorming van 17 gemeenten, 7 politiezones en IOK, op 10 februari, 24 maart, 05 mei, 15 september en 24 november 2011 plaatsvonden te Kasterlee, waarbij afgevaardigden het projectvoorstel verder hebben uitgewerkt en besproken.

Feiten en context

- Het milieuhandhavingsdecreet en haar uitvoeringsbesluiten regelen het toezicht op de milieureglementering die van toepassing is in het Vlaamse Gewest.
- Het voorstel van IOK bestaat erin een interlokale vereniging zonder rechtspersoonlijkheid op te richten waarin zowel de gemeenten als de politiezones alsook AIK participeren. Daarbij is voor de gemeenten de inbreng van de inzet van de lokale milieu-ambtenaren van belang en bij de politiezones de inzet van milieupolitie. Daarnaast zouden er vanuit IOK extra toezichthouders worden aangeworven.
- Een interlokale vereniging wordt opgericht op grond van een overeenkomst tussen de deelnemers, die ook de statuten omvat. De organisatie van de werkzaamheden wordt uitgelegd in een huishoudelijk reglement dat bij de overeenkomst wordt gevoegd zonder er deel van uit te maken.
- Binnen de op te richten Interlokale Vereniging Milieuhandhaving Kempen zal een beheerscomité bestaan. Indien de politiezone wenst te participeren in de Interlokale Vereniging Milieuhandhaving Kempen, dient zij een afgevaardigde van de politiezone aan te duiden om te zetelen in dit beheerscomité. Conform de statuten, wordt deze afgevaardigde aangeduid onder de leden van de politieraad, die tevens de functie van burgemeester of schepen uitoefenen. De leden van het beheerscomité oefenen hun mandaat uit voor een periode van een bestuurslegislatuur. Het mandaat beëindigt van zodra de afgevaardigde de hoedanigheid van burgemeester of schepen verliest. De politieraad is tevens bevoegd om het mandaat van de afgevaardigde ten allen tijde te beëindigen. Bij vroegtijdige beëindiging van het mandaat, wordt onverwijld een nieuwe afgevaardigde aangeduid.
In geval van vernieuwing van de raden ingevolge verkiezingen, dient de politieraad binnen een termijn van 6 maanden, volgend op het werkjaar waarin die verkiezingen plaatsvinden, een nieuwe afgevaardigde aan te duiden.
- Er wordt uitgegaan van een taakverdeling tussen de verschillende actoren, rekening houdend met de uitgangspunten van het Milieuhandhavingsdecreet. De taken, verantwoordelijkheden en aansprakelijkheden van de diverse actoren bij deze interlokale vereniging worden afgelijnd in een protocol, dat als bijlage bij de statuten is gevoegd.

- Indien de politiezone wenst te participeren in de Interlokale Vereniging Milieuhandhaving Kempen, dient de inzet van ten minste één toezichthouder te worden voorzien.
- Van de deelnemers wordt onmiddellijk een engagement verwacht inzake de inzet van een personeelslid dat beschikt over het vereiste getuigschrift, ter uitvoering van het voorziene takenpakket.
- Van de deelnemers die op dit ogenblik niet beschikken over een personeelslid met de vereiste opleiding en getuigschrift, wordt een expliciete verbintenis gevraagd om uiterlijk op 15 maart 2013 te beschikken over een gediplomeerd toezichthouder.

Juridische grond

- Decreet van 05 april 1995 houdende algemene bepalingen inzake milieubeleid (hierna DABM), zoals gewijzigd, inzonderheid titel XVI “toezicht, handhaving en veiligheidsmaatregelen”.
- Wet van 7 december 1998 tot organisatie van een geïntegreerde politiedienst gestructureerd op twee niveaus, zoals gewijzigd.
- Decreet van 06 juli 2001 houdende de intergemeentelijke samenwerking, zoals gewijzigd.
- Decreet van 21 december 2007 tot aanvulling van het decreet van 05 april 1995 met een titel XVI “toezicht, handhaving en veiligheidsmaatregelen”, zoals gewijzigd.
- Besluit van de Vlaamse regering van 12 december 2008 tot uitvoering van titel XVI van het decreet van 05 april 1995 houdende algemene bepalingen inzake milieubeleid (hierna Milieuhandhavingsbesluit), zoals gewijzigd.

Argumentatie

In het bovenvermeld schrijven van 24 november 2010 werden de hoofdlijnen van een regionaal samenwerkingsmodel geformuleerd in de vorm van een interlokale vereniging zonder rechtspersoonlijkheid waarin zowel de gemeenten, de politiezones als IOK participeren. Hierdoor kan uitvoering gegeven worden aan artikel 16 van het milieuhandhavingsbesluit met als uitgangspunt een taakverdeling op basis van de expertise van alle actoren, waarbij zo veel mogelijk de bestaande taakverdeling en performante werking worden geformaliseerd in een kostenefficiënt samenwerkingsmodel.

Besluit

Art. 1 – De politieraad beslist met 13 ja-stemmen en 3 onthoudingen (Vlaams Belang) om deel te nemen aan de Interlokale Vereniging Milieuhandhaving Kempen en hecht goedkeuring aan de oprichtingsovereenkomst, die de statuten omvat, en het huishoudelijk reglement van deze vereniging.

Art. 2 – De politieraad duidt met 12 ja-stemmen, 1 onthouding en 3 blanco stemmen de heer Paul Verbeeck, Voorzitter - burgemeester van de gemeente Nijlen aan als afgevaardigde van de politiezone in het beheerscomité van de Interlokale Vereniging Milieuhandhaving Kempen.

Art. 3 – De politieraad beslist om binnen de politiezone minimum één toezichthouder aan te stellen.

6. Toetreding tot de gemeenschappelijke Interne Dienst voor Preventie en Bescherming op het Werk, IGEMO - goedkeuring.

Raadslid Johann Zander informeert naar het aantal aangiftes van arbeidsongevallen. Hij vraagt of de heer Heylen voor zijn taak als preventieadviseur een extra vergoeding kreeg bovenop zijn

loon. Hij is van mening dat de kost van 9.422 euro hoog oploopt in vergelijking bij het gering aantal ongevallen in de politiezone.

Voorzitter Paul Verbeeck antwoordt dat de heer Heylen geen bijkomende vergoeding kreeg als preventieadviseur. Een preventieadviseur staat naast arbeidsongevallen ook in voor het opmaken van maand- en jaarverslagen. Tevens moeten er risicoanalyses opgemaakt worden en tal van andere taken uitgevoerd worden.

De voorzitter verklaart dat er ook een vertegenwoordiger van de politiezone moet aangeduid worden om in het beheerscomité te zetelen. Dit werd onderling besproken en er wordt voorgesteld om Burgemeester Walter Horemans aan te duiden.

Hij stelt voor om toe te treden tot de gemeenschappelijke Interne Dienst voor Preventie en Bescherming op het Werk, IGEMO, rekening houdend met het volgende:

Voorgeschiedenis

- In het politiecollege van 27 mei 2002 werd beslist om de heer Leo Heylen, werkzaam bij de technische dienst van de gemeente Nijlen, aan te stellen als veiligheidsverantwoordelijke van de politiezone Berlaar-Nijlen.
- In het Basisoverlegcomité van 28 mei 2002 werd ter kennis gebracht dat de heer Heylen werd aangesteld als veiligheidsverantwoordelijke voor de zone Berlaar-Nijlen.
- In het politiecollege van 23 november 2011 werd aan de politieraad voorgesteld om toe te treden tot de Gemeenschappelijke Interne Dienst voor Preventie en Bescherming op het Werk, IGEMO.

Feiten en context

Preventieadviseur Leo Heylen heeft kenbaar gemaakt dat hij de taak van preventieadviseur niet meer wenst waar te nemen.

De politiezone wenst daarom toe te treden tot de Gemeenschappelijke Interne Dienst voor Preventie en Bescherming op het Werk, IGEMO met ingang van 01 mei 2012.

Juridische grond

- Wet van 04 augustus 1996 betreffende het welzijn van de werknemers bij de uitvoering van hun werk en later wijzigingen (BS 18/09/96)
- Koninklijk Besluit van 27 maart 1998 betreffende de interne dienst voor preventie en bescherming op het werk. (BS 31/03/98)
- Koninklijk Besluit van 30 maart 2001 tot regeling van de rechtspositie van het personeel van de politiediensten (BS 31/03/2001).
- Omzendbrief van 07 juni 2002 betreffende het welzijn op het werk in de overheidsdiensten onderworpen aan het vakbondsstatuut bepaald bij het Koninklijk besluit 28 september 1984 tot uitvoering van de wet van 19 december 1974 tot regeling van de betrekkingen tussen de overheid en de vakbonden van haar personeel.
- Koninklijk besluit van 27 oktober 2009 betreffende de oprichting van een gemeenschappelijke interne dienst voor preventie en bescherming op het werk. (BS 16/11/2009)

Argumentatie

Alle overheidsdiensten zijn verplicht om over een Interne Dienst voor Preventie en bescherming op het werk te beschikken. Aangezien de heer Leo Heylen zijn taak niet wenst voort te zetten, dient de zone hiervoor de nodige stappen te ondernemen.

Financiële gevolgen

- De kostprijs voor toetreding tot de gemeenschappelijke dienst voor preventie en bescherming op het werk van IGEMO wordt geraamd op 9.422 euro, inclusief BTW op jaarbasis. Hierin zitten alle kosten nodig om de dienstverlening volgens de welzijnswet toe te passen voor een interne preventiedienst.
- Om toe te treden werd voldoende krediet voorzien in de politiebegroting 2012.

Besluit

Art. 1 - De politieraad beslist met 13 ja-stemmen en 3 onthoudingen (Vlaams Belang) om toe te treden tot de Gemeenschappelijke Interne Dienst voor Preventie en Bescherming op het Werk van IGEMO met ingang van 01 mei 2012.

Art. 2 – De heer Sam Vanderoost, Beleidssecretaris van de Politiezone Berlaar-Nijlen wordt aangeduid als plaatselijk aangestelde preventie en bescherming op het werk voor de gemeenschappelijke dienst voor preventie en bescherming op het werk.

Art. 3 - De politieraad duidt met 12 ja-stemmen, 1 onthouding en 3 blanco stemmen de heer Walter Horemans, Burgemeester van de gemeente Berlaar aan als vertegenwoordiger in het Beheerscomité van de gemeenschappelijke dienst voor preventie en bescherming op het werk.

7. Lastvoorwaarden voor het aanstellen van een externe dienst voor preventie en bescherming op het werk – goedkeuring.

Raadslid Johann Zander informeert of de zone ontevreden was over de huidige externe dienst of dat er gewoon een nieuw marktonderzoek moest plaatsvinden. Hij vraagt waarom er in de argumentatie melding wordt gemaakt van 4 jaar en we een contract wensen aan te gaan voor 5 jaar.

Voorzitter Paul Verbeeck antwoordt dat onze zone een nieuw marktonderzoek diende te organiseren gelet op de lange looptijd van het huidige contract. Er wordt inderdaad geopteerd voor een duur van 5 jaar terwijl er in de argumentatie wordt verwezen naar 4 jaar. Bedoeling is dat we geen contracten van langer dan vijf jaar aangaan.

Voorzitter Paul Verbeeck stelt voor om de lastvoorwaarden voor het aanstellen van een externe dienst voor preventie en bescherming op het werk goed te keuren, rekening houdend met het volgende:

Voorgeschiedenis

- Op 01/01/2002 werd door de Politiezone Berlaar-Nijlen een overeenkomst afgesloten voor onbepaalde duur met de Geneeskundige Dienst Aprim - externe dienst voor preventie en bescherming.
- In het politiecollege van 23 november 2011 werd beslist om de overeenkomst met Aprim (huidige benaming “Mensura” op te zeggen, zodat de stopzetting van het contract kan ingaan op 01 januari 2013. Er werd tevens beslist om een nieuw marktonderzoek uit te voeren.
- In het politiecollege van 28 maart 2012 wordt voorgesteld aan de politieraad om de lastvoorwaarden voor het aanstellen van een externe dienst voor preventie en bescherming op het werk goed te keuren.

Feiten en context

Alle overheidsdiensten zijn verplicht over een externe Dienst voor Preventie en Bescherming op het werk te beschikken.

Juridische grond

- De wet van 24 december 1993 (BS. 22 januari 1994) betreffende de overheidsopdrachten en sommige opdrachten voor aanneming van werken, leveringen en diensten.
- Koninklijk Besluit van 08 januari 1996 (BS. 26 januari 1996) betreffende de overheidsopdrachten voor aanneming van werken, leveringen en diensten en de concessies voor openbare werken zoals gewijzigd door het KB van 25 maart 1999.
- Koninklijk Besluit van 26 september 1996 (BS. 18 oktober 1996) tot bepaling van de algemene uitvoeringsregels van de overheids-opdrachten en van de concessies voor openbare werken zoals gewijzigd door het KB van 29 april 1999.
- Koninklijk Besluit van 20 juli 2000 betreffende de invoering van de euro en de wijziging van bepaalde bedragen in de reglementering inzake overheidsopdrachten.

Argumentatie

De vigerende wetgeving bepaalt dat een overheid zich niet over lange tijd kan verbinden en dat bijgevolg de looptijd van iedere overheidsopdracht beperkt moet zijn.

De redelijke duur van elke opdracht is afhankelijk van de concrete omstandigheden van de opdracht in kwestie. De rechtspraak en rechtsleer leert dat 4 jaar een aanvaardbare termijn is voor een overheidsopdracht. Daarom wenst de politiezone Berlaar-Nijlen hieraan te voldoen door een nieuw marktonderzoek uit te voeren.

Financiële gevolgen

- De kosten voor deze dienstverlening gedurende een periode van 5 jaar wordt geraamd op 45.000 euro.
- Voor deze dienstverlening wordt voldoende krediet voorzien in de politiebegrotingen 2013, 2014, 2015, 2016 en 2017.

Besluit

De politieraad beslist met 13 ja-stemmen en 3 onthoudingen (Vlaams Belang) om de lastvoorwaarden voor het aanstellen van een externe dienst voor preventie en bescherming op het werk voor een periode van vijf jaar goed te keuren.

8. Stopzetting huidig huurcontract en aangaan nieuw contract voor het huren van bedrijfsunit E van Garage Vandecruys – stand van zaken.

Raadslid Dirk Aras verklaart dat de gemeenten Berlaar en Nijlen over eigen parkeerplaatsen beschikken. Hij is van mening dat er een permanente oplossing moet geboden worden voor de stalling van voertuigen van de politiezone en vraagt daarom de stemming bij dit punt.

Voorzitter Paul Verbeeck stelt voor om stopzetting van het huidig huurcontract en het aangaan van een nieuw contract voor het huren van bedrijfsunit E van Garage Vandecruys goed te keuren, rekening houdend met het volgende:

Voorgeschiedenis

- In het politiecollege van 26/02/2007 werd de huur van een garage met een oppervlakte van +/- 200 m2, gelegen in het complex van de garage Vandecruys, Grote Steenweg 130 te Nijlen, voor stalling van dienstvoertuigen goedgekeurd.
- In het politiecollege van 27 januari 2012 werd voorgesteld aan de politieraad om de stopzetting van huidig contract en om het aangaan van een nieuw contract voor het huren van bedrijfsunit E van Garage Vandecruys, goed te keuren.

Juridische grond

- Wet van 24 december 1993 (BS 22/01/1994) betreffende de overheidsopdrachten en sommige opdrachten voor aanneming van werken, leveringen en diensten.
- Koninklijk Besluit van 08 januari 1996 (BS 26/01/1996) betreffende de overheidsopdrachten voor aanneming van werken, leveringen en diensten en de concessies voor openbare werken
- Koninklijk Besluit van 26 september 1996 (BS 18/10/1996) tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken.
- Koninklijk Besluit van 20 juli 2000 betreffende de uitvoering van de euro en de wijziging van bepaalde bedragen in de reglementering inzake overheidsopdrachten.

Argumentatie

Sedert 01 april 2007 huren wij de garage en wordt er een maandelijkse huurprijs van 758,65 euro, inclusief BTW betaald. Ze wordt gebruikt voor de stalling van de interventievoertuigen, de Wodcamobiel en voor het opslaan van het materiaal van het verkeerspark en drie aanhangwagens, waardoor de overige beschikbare ruimte zeer beperkt is en het in- en uitrijden van de voertuigen zeer moeilijk is.

Aangezien er twee garages vrij gekomen zijn in het complex van de garage Vandecruys, heeft de zaakvoerder op onze vraag een offerte overgemaakt voor de vrij gekomen ruimtes :

1. Bedrijfsunit C oppervlakte : 428,52 m2
2. Bedrijfsunit E (ex gemeente) oppervlakte : 259,40m2.

Financiële gevolgen

Huurprijs bedrijfsunit C	428,52 x 3,61 = 1546,96 euro excl. btw	1871,82 euro incl.btw
Huur stapelrekken bedrijfsunit C	100 x 2 = 200 euro exclusief btw	242 euro incl. btw
Totaal huurprijs bedrijfsunit C		2113,82 euro incl.btw
Huurprijs bedrijfsunit E	259,40 x 3,65 = 946,81 euro excl. Btw	1145,64 euro incl. btw

Besluit

De politieraad beslist met 13 ja-stemmen en 3 onthoudingen (Vlaams Belang) om het huidig contract stop te zetten en om het aangaan van een nieuw contract voor het huren van bedrijfsunit E bij Garage Vandecruys met ingang van 01 mei 2012 goed te keuren.

9. Lastvoorwaarden voor de aankoop van een tweede configuratie Automatische Nummerplaatherkenning (ANPR) – goedkeuring.

Korpschef Jan Van Asch verklaart dat de 1^{ste} configuratie Automatische Nummerplaatherkenning (ANPR) geleverd en gemonteerd werd op een interventievoertuig. De zone wenst een tweede interventievoertuig uit te rusten met deze configuratie. Na de vergadering kunnen de leden een demonstratie volgen van dit toestel.

Raadslid Dirk Aras vraagt wat de ervaringen zijn na het proefdraaien met de eerste configuratie.

De korpschef antwoordt dat de toepassing nog bijgesteld dient te worden. De lijst van niet-verzekerde en geseinde voertuigen worden dagelijks opgenomen in een databank.

Dirk Aras informeert of deze databanken zone gerelateerd zijn. Hoe wordt er mee gewerkt.

De korpschef antwoordt dat de nummerplaten die opslagen worden in de databank inderdaad zone gerelateerd zijn en meldt dat het toestel alle nummerplaten van geseinde en niet-verzekerde voertuigen en andere inbreuken weergeeft. Deze worden aangeleverd door de federale politie.

Voorzitter Paul Verbeeck stelt voor om de lastvoorwaarden voor de aankoop van een tweede configuratie Automatische Nummerplaatherkenning (ANPR) goed te keuren, rekening houdend met het volgende:

Voorgeschiedenis

- In de politieraad van 05 juli 2011 werden de lastvoorwaarden voor de aankoop van één configuratie Automatische Nummerplaatherkenning unaniem goedgekeurd.
- In het politiecollege van 13 oktober 2011 werd beslist om de levering van één configuratie Automatische Nummerplaat Herkenning toe te wijzen aan de firma Rauwers nv. te Brussel.
- In het politiecollege van 28 maart 2012 werd voorgesteld aan de politieraad om de lastvoorwaarden voor de aankoop van een tweede configuratie Automatische Nummerplaatherkenning goed te keuren.

Feiten en context

Automatische nummerplaatherkenning (ANPR) wordt gebruikt op de openbare weg om controles uit te voeren zowel op stilstaande als rijdende voertuigen, waardoor identificatie van nummerplaten van geseinde voertuigen (o.a. gestolen, niet-verzekerd, verlopen schouwing of andere inbreuken ingevolge misdrijf) mogelijk is.

Juridische grond

- De wet van 24 december 1993 (BS. 22 januari 1994) betreffende de overheidsopdrachten en sommige opdrachten voor aanneming van werken, leveringen en diensten.
- Koninklijk Besluit van 08 januari 1996 (BS. 26 januari 1996) betreffende de overheidsopdrachten voor aanneming van werken, leveringen en diensten en de concessies voor openbare werken zoals gewijzigd door het KB van 25 maart 1999.
- Koninklijk Besluit van 26 september 1996 (BS. 18 oktober 1996) tot bepaling van de algemene uitvoeringsregels van de overheids-opdrachten en van de concessies voor openbare werken zoals gewijzigd door het KB van 29 april 1999.

- Koninklijk Besluit van 20 juli 2000 betreffende de invoering van de euro en de wijziging van bepaalde bedragen in de reglementering inzake overheidsopdrachten.

Argumentatie

De zone wenst in het kader van het verkeershandhavings- en gerechtelijk opsporingsbeleid over te gaan tot een tweede aankoop van een configuratie Automatische Nummerplaat Herkenning. Deze aankoop bevordert een snelle opsporing van geseinde nummerplaten.

Financiële gevolgen

- Het bedrag voor de aankoop van een configuratie Automatische Nummerplaat Herkenning wordt geraamd op 35.000,00 euro, inclusief BTW.
- Voor deze aankoop is voldoende krediet voorzien in de politiebegroting 2012.

Besluit

De politieraad beslist unaniem om de lastvoorwaarden voor de aankoop van één configuratie Automatische Nummerplaat Herkenning goed te keuren.

10. Lastvoorwaarden voor het aanstellen van een geneeskundige dienst voor het uitvoeren van medische controles bij ziekteverzuim – goedkeuring.

Raadslid Dirk Aras informeert naar de economische tegenwaarde voor onze zone gelet op het hoge bedrag van 10.000 euro. Hij vraagt tevens of er een probleem is voor de vervanging van de zieke collega's.

Voorzitter Paul Verbeeck antwoordt dat er in de zone een hoog aantal ziektedagen zijn. In eerste instantie wegens de langdurige ziekteperiodes voorafgaand aan pensionering en in tweede instantie de personeelsleden die telkens 2 à 3 dagen ziek zijn. Het ziekteverloop is ongeveer in evenredigheid met deze van de gemeente Nijlen.

De zone wenst een ander controlebeleid omdat we ontevreden zijn over de huidige dienst die de controles uitvoert.

Korpschef Jan Van Asch meldt dat de geplande diensten van de zieke personeelsleden onmiddellijk worden vervangen door beschikbare collega's.

Raadslid Johann Zander merkt op dat de argumentering van dit punt niet klopt omdat men volgens de wetgeving de zieke personeelsleden wel onmiddellijk kunnen oproepen indien zij de woning mogen verlaten.

De korpschef antwoordt dat dit in de realiteit niet het geval is.

De voorzitter stelt voor om de lastvoorwaarden voor het aanstellen van een geneeskundige dienst voor het uitvoeren van medische controles bij ziekteverzuim goed te keuren.

Voorgeschiedenis

In het politiecollege van 28 maart 2012 werd voorgesteld aan de politieraad om de lastvoorwaarden voor het aanstellen van een geneeskundige dienst voor een periode van 5 jaar goed te keuren.

Feiten en context

Onze zone maakte in het verleden sporadisch gebruik van medische controles uitgevoerd door de Medische Dienst van de federale politie te Wilrijk. Deze controles werden pas aangevraagd en uitgevoerd na de ontvangst van het medisch getuigschrift van betrokkene.

Juridische grond

- De wet van 24 december 1993 (BS. 22 januari 1994) betreffende de overheidsopdrachten en sommige opdrachten voor aanneming van werken, leveringen en diensten.
- Koninklijk Besluit van 08 januari 1996 (BS. 26 januari 1996) betreffende de overheidsopdrachten voor aanneming van werken, leveringen en diensten en de concessies voor openbare werken zoals gewijzigd door het KB van 25 maart 1999.
- Koninklijk Besluit van 26 september 1996 (BS. 18 oktober 1996) tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken zoals gewijzigd door het KB van 29 april 1999.
- Koninklijk Besluit van 20 juli 2000 betreffende de invoering van de euro en de wijziging van bepaalde bedragen in de reglementering inzake overheidsopdrachten.

Argumentatie

De medische controles van de federale politie konden pas uitgevoerd worden op de derde of vierde dag ziekte. Daarom wenst de zone een systeem in te voeren waarbij er op bepaalde vaste en occasionele tijdstippen medische controles uitgevoerd worden zonder het medisch attest af te wachten.

Financiële gevolgen

- Het uitvoeren van medische controles door een geneeskundige dienst gedurende een periode van vijf jaar wordt geraamd op 10.000,00 euro.
- Voor deze dienstverlening wordt voldoende krediet voorzien in de politiebegrotingen 2013, 2014, 2015, 2016 en 2017.

Besluit

De politieraad beslist met 13 ja-stemmen en 3 onthoudingen (Vlaams Belang) om de lastvoorwaarden voor het aanstellen van een geneeskundige dienst voor het uitvoeren van medische controles bij ziekteverzuim voor een periode van 5 jaar, met ingang van 01 juli 2012, goed te keuren.

11. Mededelingen.

Voorzitter Paul Verbeeck meldt de ontvangst van de volgende brieven:

- Besluit van de gemeenteraad Nijlen van 13 december 2011 betreffende vaststelling van de gemeentelijke toelage voor het dienstjaar 2012 voor de politiezone Berlaar-Nijlen.
- Besluit van de gemeenteraad Berlaar van 20 december 2011 betreffende vaststelling van de gemeentelijke toelage voor het dienstjaar 2012 voor de politiezone Berlaar-Nijlen.

- Brief van de Federale Overheidsdienst Binnenlandse Zaken – Dienst Toezicht Lokale Politie van 04 januari 2012 inzake ontvangst begrotingswijziging nr. 1 van 2011 en politiebegroting 2012.
- Brief van de Federale Overheidsdienst Binnenlandse Zaken – Dienst Toezicht Lokale Politie van 31 januari 2012 met in bijlage het besluit van 27 januari 2012 houdende goedkeuring met opmerkingen van de begrotingswijziging nr. 1 van 2011.
- Brief van de Federale Overheidsdienst Binnenlandse Zaken – Dienst Toezicht Lokale Politie van 10 februari 2012 met in bijlage het besluit van 08 februari 2012 houdende goedkeuring met opmerkingen van de politiebegroting 2012.
- Brief van het Agentschap voor Binnenlands Bestuur – Gewestelijk toezicht van 13 februari 2012 betreffende goedkeuring begrotingswijziging 2011.
- Brief van het Agentschap voor Binnenlands Bestuur – Gewestelijk toezicht van 13 februari 2012 betreffende goedkeuring politiebegroting 2012.
- Brief van Advocaat M. Lambrechts van Berlaar d.d. 14 februari 2012 waarin wordt gemeld dat de rechtszaak van de Politiezone Berlaar-Nijlen tegen de firma SUET Express wordt uitgesteld naar oktober.
- Brief van de FOD Binnenlandse Zaken met in bijlage een voor eensluidend verklaarde kopie van het besluit van 23 februari 2012 houdende goedkeuring van het raadsbesluit betreffende de financiële bijdrage 2012 van de gemeente Berlaar aan de zone van 20 december 2011.
- Brief van de FOD Binnenlandse Zaken met in bijlage een voor eensluidend verklaarde kopie van het besluit van 23 februari 2012 houdende goedkeuring van het raadsbesluit betreffende de financiële bijdrage 2012 van de gemeente Nijlen aan de zone van 13 december 2011.

- Aankoop van kogel- en steekwerende vesten – stand van zaken.
Korpschef Jan Van Asch meldt dat alle operationele personeelsleden in het bezit zijn van een kogel- en steekwerende vest.

De openbare zitting wordt gesloten om 20.45 uur.