

gemeenteraad

Besluit

GOEDGEKEURD

Zitting van 25 april 2019
AFDELING BURGERGERICHTE
ZAKEN - Jeugd

5 **2019_GR_00155** **Reglement eet- en drankstanden StraPatZen -
Beslissing**

Samenstelling:

Aanwezig:

de heer Siebe Ruykens; de heer Luc Deconinck; de heer Bart Keymolen; de heer Jan Desmeth; de heer Gunther Coppens; mevrouw An Speeckaert; de heer Herwig Smeets; de heer Paul Defranc; mevrouw Marleen De Kegel; de heer Jean Cornand; mevrouw Annie Mathieu; mevrouw Kathleen D'Herde; de heer Wim Peeters; de heer Georgios Karamanis; mevrouw Lydie De Smet; de heer Eddy Longeval; de heer Michel Miedzinski; de heer Guy Jonville; mevrouw Nicole Billens; de heer Gust Crabbe; de heer Raimondo Palermo; de heer Godefroid Pirsoul; mevrouw Ann De Ridder; de heer Brahim Harfaoui; de heer Olivier Huygens; mevrouw Natacha Martel; mevrouw Veerle Seré; de heer Jeroen Tiebout; mevrouw Betty Willems; de heer Jeroen Steeman; mevrouw Aurore Vanden Meersche; de heer Walter Vastiau

Beschrijving

Aanleiding en motivering

Tijdens het evenement StraPatZen kunnen bezoekers drank en eten kopen aan de kramen. De betaling gebeurt met StraPatZenmunten die de bezoekers aankopen aan de kassa. De kraamuitbaters ruilen de munten na het evenement in bij de organisatie. Afhankelijk van hoeveel ze verkocht hebben staan ze een gedeelte af van hun omzet aan de organisatie.

In de mate van het mogelijke wordt er beroep gedaan op lokale mensen en verenigingen. Kramers die veel verkopen moeten een groter gedeelte afstaan, waardoor ook kleine kramers een kans krijgen aan dit evenement op hun niveau mee te werken.

Via deze weg genereren we ook wat inkomsten. Het zelf uitbaten van een kraam vraagt meer mankracht.

De kostprijs van een jetons werd aangepast van € 1,70 naar € 1,80 euro. De maximale bijdrage werd afgerond op 18% (ipv 19%) (simulatie toegevoegd als bijlage).

De fractie Groen dient een amendement in luidend als volgt: "In het reglement eet- en drankstanden StraPatZen toevoegen, onder milieuvriendelijke festival: 'Het is niet toegestaan om borden, bekertjes, rietjes of bestek van plastic voor éénmalig gebruik te gebruiken'."

Juridische gronden

Decreet lokaal bestuur van 21 december 2018.

Regelgeving: bevoegdheid

Artikel 56 §2 van het decreet lokaal bestuur: Het college oefent de bevoegdheden uit die eraan zijn toevertrouwd overeenkomstig artikel 41, eerste lid, van dit decreet, of overeenkomstig andere wettelijke en decretale bepalingen

Financiële en beleidsinformatie

Financiële informatie

inkomsten 2013: € 762,00

inkomsten 2014: € 1.998,07

inkomsten 2015: € 3.087,68

inkomsten 2016: € 3.551,50

inkomsten 2017: € 1.880,11 (slecht weer)

inkomsten 2018: € 3.086,50

geraamde inkomsten 2019 (mits gunstige weersomstandigheden): € 3.600,00

Stemming op het besluit

Stemming over het amendement:

Met 5 stemmen voor (Natacha Martel, Jeroen Steeman, Eddy Longeval, Aurore Vanden Meersche, Guy Jonville), 25 stemmen tegen (Luc Deconinck, Jan Desmeth, Gunther Coppens, Herwig Smeets, Marleen De Kegel, Nicole Billens, Gust Crabbe, Olivier Huygens, Veerle Seré, Jeroen Tiebout, Betty Willems, Bart Keymolen, An Speeckaert, Paul Defranc, Siebe Ruykens, Wim Peeters, Ann De Ridder, Brahim Harfaoui, Jean Cornand, Annie Mathieu, Georgios Karamanis, Lydie De Smet, Michel Miedzinski, Raimondo Palermo, Godefroid Pirsoul), 1 onthouding (Kathleen D'Herde)

Stemming over het ontwerpbesluit:

Met 20 stemmen voor (Luc Deconinck, Jan Desmeth, Gunther Coppens, Herwig Smeets, Marleen De Kegel, Nicole Billens, Gust Crabbe, Olivier Huygens, Veerle Seré, Jeroen Tiebout, Betty Willems, Bart Keymolen, An Speeckaert, Paul Defranc, Siebe Ruykens, Wim Peeters, Ann De Ridder, Brahim Harfaoui, Kathleen D'Herde, Aurore Vanden Meersche), 11 stemmen tegen (Jean Cornand, Annie Mathieu, Georgios Karamanis, Lydie De Smet, Michel Miedzinski, Raimondo Palermo, Godefroid Pirsoul, Natacha Martel, Jeroen Steeman, Eddy Longeval, Guy Jonville)

Besluit

Artikel 1

De gemeenteraad gaat akkoord met het reglement 'eetstanden StraPatZen' voor de editie 2019.

STRAPATZEN

zaterdag 3 augustus 2019

VOORWAARDEN EETSTANDS

Beste standhouder,

Op zaterdag 3 augustus 2019 organiseert het gemeentebestuur van Sint-Pieters-Leeuw voor de achtste maal het straattheaterfestival StraPatZen.

We willen u graag de mogelijkheid bieden om tijdens het festival een drankstand of eetstand uit te baten (1 typisch drankje^[1] eigen aan het land vanwaar de gemaakte gerechtjes afkomstig zijn is toegestaan, frisdranken, waters, bieren,... zijn voorbehouden voor de drankstanden).

Hieronder vindt u wat meer informatie en enkele praktische afspraken voor de achtste editie van StraPatZen. Voor meer informatie kan u steeds terecht bij de

jeugddienst 02 370 28 80 en jeugddienst@sint-pieters-leeuw.be.

Wie zijn de organisatoren ?

StraPatZen loopt over twee dagen. Zaterdag gaat StraPatZen door in Sint-Pieters-Leeuw, zondag in Wambeek. De afspraken betreffen enkel het straattheaterfestival dat doorgaat in Sint-Pieters-Leeuw. In Sint-Pieters-Leeuw organiseert het gemeentebestuur StraPatZen.

Milieuvriendelijk festival

Het is de bedoeling om zo weinig mogelijk afval te creëren. Daarom willen wij de standhouders stimuleren snacks aan te bieden die gemakkelijk uit de hand worden gegeten. Indien u toch bestek, borden of kommetjes nodig hebt vragen wij u te kiezen voor milieuvriendelijke materialen.

Infrastructuur

Gelieve zelf de nodige uitrusting, etenswaren en personeel te voorzien om de bezoekers een degelijke, vlotte en kwaliteitsvolle service te bieden, in het Nederlands.

Indien u gebruik maakt van elektriciteit, vergeet niet voldoende verlengkabels (minimum 60 meter) mee te brengen. Uw verlengkabel dient in goede staat te verkeren. Wanneer u verschillende elektriciteitskabels in elkaar klikt (om de benodigde afstand te bereiken) hebt u de kans dat de zekering zal springen. U zorgt dus voor kabels die aan de benodigde lengte voldoen.

Elke kraamhouder is ook verplicht in te staan voor brandblussers en een branddeken (zie veiligheidsvoorschriften).

De standhouder voorziet zelf vuilzakken en ander kuismateriaal om het kraam proper te houden en achter te laten. De door u gebruikte tafels dienen gereinigd te worden met water en zeep. U laat de omgeving rond uw stand proper achter.

De organisatie zal instaan voor tafels en stoelen waar de bezoekers aan kunnen eten, drinken en uitrusten. De tafels en stoelen worden geplaatst volgens de planning van de organisatie. Een stand kan zich geen tafels en stoelen toe-eigenen.

Opbouw / Afbraak en inrichting stand

Op zaterdag 3 augustus 2019 kan u van 13u tot 14.30u uw eetstand opbouwen. De straat die voorzien wordt voor de eetkramen kan licht naar beneden hellen. Wagens worden na 14.00u niet meer toegelaten en dit tot na het laatste optreden: +/- 23u30. Zorg dus dat uw eetstand ten laatste om 14.30u volledig is opgebouwd! De brandweer en preventiedienst starten om 15u hun controle.

De eetstraat gaat kleurrijk ingericht worden en de inkleding van uw eetstand kan hier zeker toe bijdragen. Wij denken aan typische lampen, tapijten, hangers, ...

We vragen aan iedereen om hier maximaal aan mee te werken. Indien uw stand mooi ingericht wordt is dit niet alleen bevorderlijk voor de sfeer, uw stand zal ook meer volk trekken!

De standhouder dient ook vooraf door te geven hoeveel meter in beslag zal genomen worden door zijn/haar stand. De beschikbare oppervlakte is beperkt

Elke uitbater laat zijn stand proper achter. Afval wordt in de vuilbak gesmeten, tafels worden met water en zeep schoongeveegd. De tafels en stoelen worden opgevouwen en op elkaar geplaatst.

Indien u gebruik wenst te maken van elektriciteit dient u ons voor 1 juni door te geven welke toestellen u hierop wenst aan te sluiten + het aantal Ampère van deze toestellen. De standhouder dient zelf voor verlengkabels (minimum 60 meter) te zorgen. We herhalen nogmaals dat de elektriciteitsvoorziening wordt berekend op het aantal toestellen dat u ons hebt doorgegeven. Op basis hiervan wordt de grootte van de generator bepaald. We willen absoluut niet dat er meer toestellen dan aangevraagd worden meegebracht om kortsluiting of overbelasting te vermijden. Uw elektrische apparatuur dient in orde en gekeurd te zijn.

Indien u muziek wenst af te spelen, kan dit mits overleg met de organisatie. Het volume dient aangepast te zijn en mag in geen enkel geval een act, eetkraam of algemene organisatie verstoren. De te betalen vergoeding voor het spelen van opgenomen muziek (SABAM en billijke vergoeding) zijn niet inbegrepen in het standgeld. De standhouder dient zelf een aangifte te doen.

Het sluitingsuur van StraPatZen, dus ook de eetstanden, is vastgelegd op 1uur 's nachts dit conform Artikel 280 van het politiereglement. De burgemeester kan schriftelijk en minstens één dag vooruit een afwijking op het sluitingsuur toestaan.

DE KLANT ZAL U BETALEN MET JETONS

De klanten van uw eetstand zullen hun snacks betalen met roze jetons (dus géén blauwe of groene!). U mag dus geen cash geld of andere jetons ontvangen !!!

Eén jeton is 1,80 euro waard. Dit betekent dat u uw snacks dient aan te bieden aan

1,80 euro / 3,60 euro / 5,40 euro / 7,20 euro / 9 euro

Deze jetons kan u inruilen bij de organisator.

U mag dus geen cash geld ontvangen. In geval u hierop betraapt wordt, zal er 40% van de omzet afgehouden worden, ongeacht de omzet.

Kostenplaatje : Vast en variabel standgeld

Vast standgeld

Voor het uitbaten van een eetstand betaalt u geen standgeld.

Variabel standgeld

U dient variabel standgeld te betalen, met name een percentage van uw verkoopscijfer (zie tabel) Op basis van het aantal ingeruilde jetons zullen de organisatoren uw bijdrage berekenen.

# jetons	%
0-299	0,00
300-399	5,00
400-499	7,10
500-599	9,20
600-699	11,30
700-799	13,40
800-899	15,50
900-999	17,60
1000 en meer	18,00

Voorbeeld: u heeft 750 jetons ontvangen. De waarde is $750 \times 1,80 \text{ euro} = 1.350 \text{ euro}$. Uw bijdrage wordt berekend volgens verschillende schijven.

0-299 jetons = € 0

met andere woorden, u begint slechts vanaf € 540 aan inkomsten (= 300 x € 1,80) variabel standgeld te betalen.

300-399 jetons à 5% = (100 jetons x € 1,8) x 5% = € 9,00

400-499 jetons à 7,10% = (100 jetons x € 1,8) x 7,10% = € 12,78

500-599 jetons à 9,20% = (100 jetons x € 1,8) x 9,20% = € 16,56

600-699 jetons à 11,30% = (100 jetons x € 1,8) x 11,30% = € 20,34

700-750 jetons à 13,40% = (50 jetons x € 1,8) x 13,40% = € 12,06

Totaal = € 9,0 + € 12,78 + € 16,56 + € 20,34 + € 12,06 = € 70,74

U ontvangt van de organisatie Strapatzén in ruil voor de 750 jetons € 1.350 - € 70,74 = € 1.279,26

Hygiënevoorschriften

Hieronder sommen we een aantal belangrijke hygiëne voorwaarden op. Algemeen kunnen we zeggen dat u zich in regel moet stellen met de wetgeving rond voedselbewaring en levensmiddelenhygiëne)

- De wettelijke bewaartemperatuur van de voedingsmiddelen moet gerespecteerd worden:
 - Diepgevroren voedingsmiddelen: - 18°C of lager
 - Frituurolie of -vet: max 180°C
 - Te koelen voedingsmiddelen (belegde broodjes, koude schotels,...): max 7°C
 - Vers vlees, gevogelte, vis: max 4°C
 - Warme gerechten: min. 65°C. Voedingsmiddelen die warm opgediend worden, moeten ofwel vlug opgewarmd worden, ofwel op een constante temperatuur van minimum 65°C bewaard worden.
 - Andere: bij temperatuur aangegeven op de verpakkin
- Groenten moeten vooraf grondig gewassen worden met drinkbaar water.
- Ook de kramen zelf moeten in goede staat van onderhoud zijn, op passende wijze zijn schoongemaakt en waar nodig gedesinfecteerd zijn.
- Een afsluitbare afvalbak moet aanwezig zijn en mag de voedingsmiddelen niet verontreinigen.
- Gebruik geen gedeukte blikken of andere beschadigde verpakkingen.
- Voedsel moet beschermd worden tegen insecten door het voedsel af te dekken.
- Persoonlijke hygiëne van het personeel (handen wassen,...) is noodzakelijk.
 - Persoonlijke hygiëne : schone en aangepaste kleding, kortgeknipte niet gelakte nagels, haren bijeen, geen juwelen aan handen en onderarmen zowel voor de personen die bereiden als voor de personen die opdienen. Verzorg wonden aan handen en onderarmen en bedek ze met een sluitend waterdicht verband dat de volledige wonde afsluit.
 - Handen wassen : Handen dienen gewassen te worden bij de aanvang van de werkzaamheden, na elk toiletbezoek of na elke activiteit waarbij de handen vuil of besmet kunnen geraken (b.v. vastpakken van verse eieren, rauwe kip, ...). Als u handschoenen gebruikt, vervang ze na elke activiteit die ze kan vervuilen of besmetten.
- Het werkoppervlak moet afwasbaar zijn.
- Maak aanraking van het voedsel door het publiek onmogelijk (afschermen met plexiglas, broodjes afzonderlijk inpakken...).
- Bij schepijs: proper water moet altijd aanwezig zijn, en regelmatig ververs worden.
- Aan de frituurketel dient een thermostaat gekoppeld te zijn. De gewenste temperatuur moet op de thermostaat aangegeven zijn en dient gecontroleerd te worden aan de hand van een draagbare thermometer. De temperatuur van het frituurvet mag 180°C niet overschrijden.
- Voor meer informatie zie:

http://www.favv-afscab.be/levensmiddelen/_documents/2009-11-24_richtlijn-gelegenheidsverkopersversie2006_nl.pdf
regelgeving mbt. voedselbewaring en levensmiddelenhygiëne

Veiligheidsvoorschriften

Veiligheidsvoorwaarden m.b.t. de veiligheid van u en het publiek, vooral in functie van brandveiligheid:

- Er moet steeds een vrije doorgangruimte van 3,50m worden gelaten voor de interventiediensten (ziekenwagen, politie, brandweer,...)

- U voorziet een branddeken en een brandblusser. Het blusdeken en de brandblusser moeten op een gemakkelijk bereikbare plaats aangebracht worden. Het blusdeken en de brandblusser moeten technisch in orde zijn, het laatste nazicht mag maximum 1 jaar geleden gebeurd zijn.
- Gasflessen moeten rechtop worden opgesteld, beschermd tegen omvallen en beschermd tegen directe opwarming door de zon.
- De opstelling van gasvuren (of elektrische vuren) dient op een veilige wijze te gebeuren.
- Toegangs- en evacuatiewegen dienen gevrijwaard te blijven.
- De standhouder dient een brandverzekering af te sluiten en een verzekering voor burgerlijke aansprakelijkheid. Deze verzekeringen moeten ten allen tijde voorgelegd kunnen worden.
- De organisatie kan ten allen tijde bijkomende veiligheidsvoorschriften opleggen.
- Er mag geen alcoholische drank geschonken worden aan -16jarigen, er mag geen sterk alcoholische drank geschonken worden aan -18 jarigen. Dit verbod moet visueel zichtbaar zijn aan uw eetstand, indien u alcoholische dranken verkoopt.
- De standhouder voorziet al het nodige materiaal om de stand uit te baten. Gasbekken en gasflessen moeten gekeurd zijn en voldoen aan de veiligheidsvoorschriften. Koelkasten moeten in goede staat verkeren en CE gekeurd zijn. Bij discussie over de staat van de koelkast, de gasbekken en de gasflessen, zal de verantwoordelijke van het festival beslissen of het gebruik ervan toegestaan is.
- De brandweer controleert de dag zelf of u conform bent met de regelgeving.
- Als u GASFLESSEN gebruikt:
 - De flessen moeten gevuld zijn door een erkend vulstation of firma, en de toegelaten gasflessenopslag is beperkt tot maximaal 110 liter waterinhoud.
 - De gebruikte gasslangen moeten voorzien zijn van een geldigheidsdatum en de aansluitingen moeten aan alle aansluitpunten bevestigd zijn door middel van een degelijke wormschroefklem.
 - U moet steeds een recent keuringsbewijs kunnen voorleggen, waaruit blijkt dat de ganse installatie aan alle vereisten inzake veiligheid voldoet. Het bewijs moet jaarlijks vernieuwd worden.
 - Een zone van 2 m rond de gasflessen dient steeds afgeschermd te zijn voor het publiek. In die zone is het verboden ontvlambare vloeistoffen en brandbaar materiaal op te slaan, te roken, of open vuur te maken. De organisatie voorziet een aparte zone waar de reservegasflessen kunnen bewaard worden.
 - Gasflessen moeten veilig en stabiel opgesteld staan, waarbij voorzorgen zijn genomen tegen het omvallen. Zij moeten beschut zijn tegen de inwerking van warmtebronnen of directe opwarming door de zon.
 - U moet in het bezit zijn van een jaarlijks gekeurd brandblustoestel, type ABC 6 kg (of gelijkwaardig).
- Als u een BARBECUE gebruikt:
 - De vuurhaard moet gemaakt worden in een metalen of brandweerstandbiedende houder.
 - De barbecue moet opgesteld staan op een veilige afstand (4 m) van eventuele brandbare of licht-ontvlambare zaken zoals o.a. tentzeil of andere kunststoffen afdaken...
 - Er moet voldoende bescherming zijn aangebracht om problemen van rook- en stankhinder te voorkomen en beperking van gevaar.

- De te bakken producten moeten beveiligd worden tegen opwarrelend stof, verontreiniging door dieren of andere oorzaken, door middel van glazen voor- en zijwanden.
- U moet in het bezit zijn van een jaarlijks gekeurd brandblustoestel, type ABC 6 kg (of gelijkwaardig).
- Als u een mobiele FRITUUR gebruikt:- Omtrent het frituurkraam mogen zich geen volle noch lege recipiënten bevinden.- De voorraad gasflessen is beperkt tot maximaal 110 liter waterinhoud.- De installatie moet gekeurd zijn door een erkend installateur. U moet hiervan een keuringsbewijs kunnen voorleggen. Het bewijs moet jaarlijks vernieuwd worden.- U moet in het bezit zijn van een jaarlijks gekeurd brandblustoestel, type ABC 6 kg (of gelijkwaardig).

Slotvoorschriften

De standhouder mag zijn plaats niet onder- of doorverhuren aan derden zonder akkoord van het gemeentebestuur.

De gemeente heeft het recht om, naar eigen inzicht, inschrijvingen te weigeren indien er al gelijkaardige eet- of drankstanden reglementair zijn ingeschreven.

Standhouders moeten voldoen aan alle wettelijke en reglementaire voorschriften die van toepassingen zijn op de hun aangeboden waren en activiteiten. Overtreders kunnen in geen geval de niet-naleving verhalen op de gemeente.

Wie zich niet houdt aan de voorwaarden van dit reglement, kan op eender welk moment verplicht worden om zijn stand te sluiten.

De standhouder volgt de instructies van de toezichthouder/organisator op, o.a. over het plaatsen van de standen en over de veiligheidsvoorschriften.

Wie zich niet houdt aan de voorwaarden, kan op eender welk moment verplicht worden om zijn stand te sluiten.

Hoe en tot wanneer inschrijven?

Inschrijven kan tot uiterlijk 1 juni 2019 door contact op te nemen met de jeugddienst

We raden u aan zo spoedig mogelijk in te schrijven gezien de plaatsen beperkt zijn. Inschrijven doet u door volgende gegevens door te mailen naar jeugddienst@sint-pieters-leeuw.be

- Contactgegevens verantwoordelijke;
- Overzicht van de aangeboden gerechten;
- Overzicht van de toestellen met bijhorend "spanning/wattage" die gebruikt zullen worden.

Aldus beslist in bovenvermelde zitting,
Namens de gemeenteraad

algemeen directeur
Walter Vastiau

voorzitter
Siebe Ruykens