

Algemene politieverordening gemeente Knokke-Heist

(GECONSOLIDEERDE VERSIE)

Goedgekeurd in de gemeenteraad van 26 april 2018

Gewijzigd bij:

- Gemeenteraadsbesluit van 31 januari 2019
- Gemeenteraadsbesluit van 23 mei 2019
- Gemeenteraadsbesluit van 30 april 2020
- Gemeenteraadsbesluit van 28 april 2020

Inhoudsopgave

Inhoudsopgave	1
Voorgeschiedenis gemeenteraadsbesluiten	3
Lijst met afkortingen.....	5
Titel 1: Algemene bepalingen.....	6
Hoofdstuk 1.1. Toepassingsgebied en doel	6
Hoofdstuk 1.2. Procedureverloop	6
Hoofdstuk 1.3. Het GAS reglement.....	6
Afdeling 1.3.1. Algemene bepalingen	6
Afdeling 1.3.2. Het vaststellen van inbreuken en het opleggen van de administratieve geldboete	6
Afdeling 1.3.3. De administratieve procedure	7
Afdeling 1.3.4. Herhaling en samenloop.....	7
Afdeling 1.3.5. De lokale bemiddeling	8
Afdeling 1.3.6. Beroepsmogelijkheden.....	9
Afdeling 1.3.7. De verjaring	9
Afdeling 1.3.8. De administratieve schorsing of intrekking en sluiting	9
Afdeling 1.3.9. Het register	10
Hoofdstuk 1.4. Definities	11
Titel 2: Maatregelen en sancties.....	18
Titel 3: Openbare rust, veiligheid en overlast	20
Hoofdstuk 3.1. Openbare rust	20
Afdeling 3.1.1. Buurtlawaaï	20
Hoofdstuk 3.2. Openbare veiligheid.....	21
Afdeling 3.2.1. Algemene bepalingen	21
Afdeling 3.2.2. Vuur.....	21
Afdeling 3.2.3. Winterweer	22
Afdeling 3.2.4. Het nummeren van huizen, gebouwen en appartementen	22
Afdeling 3.2.5. Dieren	23
Hoofdstuk 3.3. Overlast en gemengde inbreuken	25
Afdeling 3.3.1. Overlast.....	25
Afdeling 3.3.2. Gemengde inbreuken	26
Titel 4: Netheid	28
Hoofdstuk 4.1. Reinheid en gezondheid	28
Afdeling 4.1.1. Algemene bepalingen	28
Afdeling 4.1.2. Dieren	29
Afdeling 4.1.3. Het stallen van (brom)fietsen	29
Hoofdstuk 4.2: Inzamelen van huishoudelijke afvalstoffen	30
Afdeling 4.2.1. Algemene bepalingen	30
Afdeling 4.2.2. Restafval.....	31
Afdeling 4.2.3. PMD-afval	31
Afdeling 4.2.4. Papier en karton	32
Afdeling 4.2.5. Tuinafval.....	32
Afdeling 4.2.6. Glas	32
Afdeling 4.2.7. Grofvuil	32
Afdeling 4.2.8. Klein gevaarlijk afval (KGA).....	33
Titel 5: Strand en Zee	34
Hoofdstuk 5.1. Activiteiten op het strand	34
Hoofdstuk 5.2. Activiteiten in zee.....	35
Afdeling 5.2.1. Baden en zwemmen	35
Afdeling 5.2.2. Watersporten	36
Titel 6: Bouwwerken, handelszaken en bijeenkomsten	38
Hoofdstuk 6.1. Verboden handelingen	38
Afdeling 6.1.1. Bouwwerken.....	38
Afdeling 6.1.2. Handelszaken	39
Hoofdstuk 6.2. Bepalingen inzake het vergunningenbeleid	39
Afdeling 6.2.1. De aanvraag.....	39
Afdeling 6.2.2. Kenmerken van de vergunning	40
Afdeling 6.2.3. Verantwoordelijkheden van de houder van de vergunning	40
Afdeling 6.2.4. Uitvoering van de vergunning	40
Hoofdstuk 6.3. De vergunningsvoorwaarden	41

Afdeling 6.3.1. Algemene voorwaarden	41
Afdeling 6.3.2. Bijzondere voorwaarden bouwwerken	42
Afdeling 6.3.3. Bijzondere voorwaarden handelszaken.....	43
Afdeling 6.3.4. Bijzondere voorwaarden drones	45
Afdeling 6.3.5. Bijzondere voorwaarden bijeenkomsten in open lucht.....	45
Afdeling 6.3.6. Bijzondere voorwaarden bijeenkomsten in een publiek toegankelijke besloten of overdekte plaats	46
Titel 7: Begraafplaatsen en de lijkbezorging.....	47
Hoofdstuk 7.1. Algemene bepalingen	47
Hoofdstuk 7.2. Begraafplaatsen	47
Hoofdstuk 7.3. Lijkenhuizen	47
Hoofdstuk 7.4. Aangifte van overlijden en regelingen voor de begrafenis	48
Afdeling 7.4.1. Aangifte van overlijden	48
Afdeling 7.4.2. Begravenis.....	48
Afdeling 7.4.3. Kisting	49
Afdeling 7.4.4. Vervoer	49
Hoofdstuk 7.5. Opgravingen.....	50
Hoofdstuk 7.6. Beplantingen, graftekens en grafschriften	50
Afdeling 7.6.1. Beplantingen	50
Afdeling 7.6.2. Graftekens	51
Afdeling 7.6.3. Grafschriften, ideologische symbolen, foto's en herdenkingsplaten (oorlogen 1914-1918 & 1940-1945).....	52
Hoofdstuk 7.7. Onderhoud van de graven	53
Hoofdstuk 7.8. Ambulante handel	53
Titel 8: Publiciteit en reclame.....	54
Hoofdstuk 8.1. Publicitaire activiteit	54
Hoofdstuk 8.2. Straatmuzikanten.....	54
Titel 9: Slotbepalingen	55
Bijlagen	56

Voorgeschiedenis gemeenteraadsbesluiten

Datum	Omschrijving	Inwerkingtreding
26 april 2018	<p>Samenvoegen van 8 politieverordeningen en het algemeen GAS reglement tot één gecoördineerde politieverordening:</p> <ul style="list-style-type: none"> • op openbare en publicitaire activiteiten van 25 juni 2009; • begraafplaatsen en de lijkbezorging van 26 september 2013; • geluid van 25 juni 2015; • strand & Zee van 22 december 2016; • openbare netheid van 27 april 2017; • dieren van 31 mei 2017; • openbare veiligheid en privaatieve innames van 31 mei 2017; • ter bestrijding van diverse vormen van overlast van 22 februari 2018; • algemeen reglement op de gemeentelijke administratieve sancties van 25 mei 2016. 	1 juni 2018
31 januari 2019	Aanpassing artikelen 181 en 188 onder titel 7 – begraafplaatsen en de lijkbezorging	6 februari 2019
23 mei 2019	Aanpassing artikel 62 onder titel 3 – openbare rust, veiligheid en overlast Aanpassing artikel 188 onder titel 7 – begraafplaatsen en de lijkbezorging	29 mei 2019
30 april 2020	<p>Onder titel 1 – Algemene bepalingen:</p> <ul style="list-style-type: none"> - wijzigen van artikelen 5 en 7 en 13 en 14 - invoegen definitie bij artikel 25 <p>Onder titel 2- Maatregelen en sancties:</p> <ul style="list-style-type: none"> - invoegen artikel 26§§3 en 4 - wijzigen van 27§1 - invoegen van artikel 28/1 - wijzigen van artikel 31 <p>Onder titel 3 – Openbare rust, veiligheid en overlast:</p> <ul style="list-style-type: none"> - wijzigen van artikelen 32 en 35§§1 en 2 en 37§3. en 38§1 - invoegen van artikel 43/1 - invoegen van artikel 51§5. - wijzigen van artikelen 64§§1 en 5 - invoegen artikel 66§2 - wijzigen artikel 67§1 - invoegen artikel 67§§ 2 en 3 en 4 - invoegen van artikel 67/1 - invoegen van artikel 68§1 <p>Onder titel 4 - Netheid</p> <ul style="list-style-type: none"> - wijzigen van artikelen 85 en 90 en 92§§1 en 2, en 93§4 <p>Onder titel 6 – Bouwwerken, handelszaken en bijeenkomsten</p> <ul style="list-style-type: none"> - wijzigen van artikel 135§§1 en 4 - opheffen van artikel 135§2 - invoegen van artikelen 135§§2 en 3 en 5 en 6 - invoegen van artikel 135/1 - wijzigen van artikel 137§2 - Invoegen van artikel 151§2 - Wijzigen van artikel 164§2. 	11 mei 2020

	<ul style="list-style-type: none"> - Invoegen van artikel 164§3. - Wijzigen van artikel 170 - Invoegen van artikel 176§5 - wijzigen van artikel 177 <p>Onder titel 7 – Begraafplaatsen en lijkbezorging :</p> <ul style="list-style-type: none"> - wijzigen van artikelen 183§1 en 188§1. <p>Onder titel 8 – Publiciteit § Reclame</p> <ul style="list-style-type: none"> - wijzigen artikel 210§1 - invoegen van artikel 210§§2 en 3. 	
28 mei 2020	<p>Onder titel 6 – Bouwwerken, handelszaken en bijeenkomsten</p> <ul style="list-style-type: none"> - wijzigen van artikel 135§§2 en 3 	5 juni 2020

Lijst met afkortingen

Afkorting	Omschrijving
AGSO	Autonoom Gemeentebedrijf Stadsontwikkeling
DGLV	Directoraat-Generaal van de Luchtvaart
GAS	Gemeentelijke Administratieve Sanctie
GAS 1	Eenvoudige inbreuken conform artikel 2 §1 van de GAS-wet. Het zijn de inbreuken die strafrechtelijk niet langer vervolgd worden en enkel in de gemeentelijke reglementen opgenomen zijn.
GAS 2	Licht gemengde inbreuken conform artikel 3, 2° van de GAS-wet. Het zijn de inbreuken op de gemeentelijke verordeningen en reglementen die aanleiding kunnen geven tot een administratieve sanctie indien geen strafrechtelijke sanctie wordt toegepast. Het gaat concreet over diverse vormen van beschadigingen, graffiti en nachtruoer.
GAS wet	De wet van 24 juni 2013 betreffende de gemeentelijke administratieve sancties.
IKVV	De Intercommunale Kustreddingsdienst van West-Vlaanderen is aanwezig aan de Belgische kust met de opdracht in te staan voor de veiligheid van baders, zwemmers en watersportbeoefenaars.
KGA	Het klein gevaarlijk afval van huishoudelijke oorsprong en van vergelijkbare bedrijfsmatige oorsprong zoals verven, inkten, lijmen en harsen; bestrijdingsmiddelen en pesticiden; solventen; bijtende schoonmaakmiddelen; brandstoffen; (auto)batterijen; spuitbussen (niet van cosmetica of levensmiddelen); zuren en basen; toners; filmafval; TL-lampen; spaarlampen; rookmelders, zoals gedefinieerd in artikel 5.2.2.1. Vlarema.
NGW	Nieuwe Gemeentewet
PMD-afval	Het afval van plastic flessen en flacons, metalen verpakkingen en drankkartons bestemd voor gebruik door huishoudens of vergelijkbaar bedrijfsmatig gebruik; zoals gedefinieerd in artikel 1.2.1. §2 67° van het Vlarema.

Titel 1: Algemene bepalingen

Hoofdstuk 1.1. Toepassingsgebied en doel

Artikel 1.

Deze algemene politieverordening is van toepassing op het grondgebied Knokke-Heist en op elk persoon die zich op dit grondgebied bevindt ongeacht zijn woonplaats of nationaliteit.

Artikel 2.

Deze algemene politieverordening is eveneens van toepassing op alle reglementen en/of verordeningen van de gemeente Knokke-Heist die aanleiding kunnen geven tot een gemeentelijke administratieve sanctie (GAS) en die voor de sanctionering expliciet verwijzen naar dit reglement dat de GAS regelt.

Artikel 3.

Deze politieverordening heeft tot doel in te staan voor een goede politie over de openbare zindelijkheid, gezondheid, veiligheid en rust op de openbare plaatsen, in het bijzonder op de openbare weg zoals bepaald in artikel 135 van de Nieuwe Gemeentewet (NGW). De gemeente ziet toe op de naleving van de bepalingen en voorschriften die van toepassing zijn en op het nemen van alle maatregelen om risico's en hinder op het grondgebied te voorkomen.

Hoofdstuk 1.2. Procedureverloop

Artikel 4.

Voor wat het procedureverloop betreft, verwijzen we naar:

- het collegebesluit van 9 februari 2018 aangaande het Protocolakkoord betreffende GAS ingeval van de gemengde inbreuken;
- de wet van 24 juni 2013 betreffende de gemeentelijke administratieve sancties (GAS wet).

Hoofdstuk 1.3. Het GAS reglement

Afdeling 1.3.1. Algemene bepalingen

Artikel 5.

Volgende gemeentelijke administratieve sancties zijn door de gemeenteraad in zijn reglementen en verordeningen voorzien:

1. een administratieve geldboete van maximum 350 euro voor een meerderjarige;
2. de administratieve schorsing van een door de gemeente verleende toestemming of vergunning;
3. de administratieve intrekking van een door de gemeente verleende toestemming of vergunning;
4. de tijdelijke of definitieve administratieve sluiting van een inrichting.

Indien de minderjarige de volle leeftijd van zestien jaar heeft bereikt op het tijdstip van de feiten, bedraagt het maximum van de administratieve geldboete 175 euro.

De vader en moeder, voogd of personen die de minderjarige onder hun hoede hebben, zijn burgerlijk aansprakelijk voor de betaling van de administratieve geldboete en kunnen de minderjarige gedurende de ganse procedure bijstaan.

Artikel 6.

De licht gemengde inbreuken zoals in onderhavige politieverordening voorzien, worden behandeld conform het collegebesluit van 9 februari 2018 van het Protocolakkoord betreffende de gemeentelijke administratieve sancties in geval van gemengde inbreuken, zoals opgenomen in bijlage.

Afdeling 1.3.2. Het vaststellen van inbreuken en het opleggen van de administratieve geldboete

Artikel 7.

De eenvoudige inbreuken (GAS 1) en GAS 2 op de bepalingen van de lokale politieverordeningen worden vastgesteld door een politieambtenaar of een agent van politie. GAS 1 kan eveneens worden vastgesteld door de gemeentelijke vaststellers. Die gemeentelijke vaststellers worden nominatief aangewezen bij afzonderlijk gemeenteraadsbesluit.

Elke overtreding wordt vastgesteld door middel van een proces-verbaal of een bestuurlijk verslag. Het proces-verbaal/bestuurlijk verslag wordt aan de sanctionerend ambtenaar overgemaakt binnen de twee maanden na de vaststelling.

Artikel 8.

§1. De sanctionerend ambtenaar is bevoegd voor het opleggen van de administratieve geldboete, zoals bedoeld in artikel 5.

De sanctionerend ambtenaar handelt overeenkomstig de procedureregels voorgeschreven door de artikelen 25 t.e.m. 28 van de GAS wet.

§2. De administratieve geldboete is proportioneel op grond van de ernst van de feiten, de mogelijke verzachtende omstandigheden en de eventuele herhaling zonder dat de boete het maximumbedrag overschrijdt.

Afdeling 1.3.3. De administratieve procedure

Artikel 9.

De administratieve procedure wordt overeenkomstig artikel 25 § 2 van de GAS wet opgestart door middel van een eerste ter post aangetekende brief aan de overtreder.

In deze brief worden volgende gegevens meegedeeld:

- de feiten en hun kwalificatie,
- de mogelijkheid tot het indienen van verweer,
- het recht om zich te laten bijstaan of vertegenwoordigen door een raadsman,
- het recht om het dossier te raadplegen

Een kopie van het proces-verbaal of van het bestuurlijk verslag wordt meegestuurd.

Artikel 10.

De overtreder dient zijn verweerschrift, met een eventueel verzoek tot mondelinge verdediging van zijn zaak, bij een ter post aangetekende zending te versturen uiterlijk de vijftiende dag na de dag van ontvangst.

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 70 euro.

De sanctionerend ambtenaar bepaalt de dag waarop het mondeling onderhoud plaatsvindt.

Artikel 11.

§1. De beslissing van de sanctionerend ambtenaar wordt door middel van een tweede ter post aangetekende brief ter kennis gebracht aan de betrokkene binnen een termijn van zes maanden te rekenen vanaf de dag van de vaststelling van de feiten, de beroepsprocedures niet inbegrepen. Deze termijn verlengt met 6 maanden als er een bemiddelingsprocedure is opgestart.

§2. Na het verstrijken van de termijnen voorzien in §1 of na het slagen van de bemiddeling volgens artikel 17 §7 kan de sanctionerend ambtenaar geen geldboete meer opleggen.

Artikel 12.

De beslissing tot het opleggen van een administratieve geldboete heeft uitvoerbare kracht na het verstrijken van één maand vanaf de datum van de beslissingsbrief zoals bepaald in artikel 30 van de GAS wet, behoudens wanneer hoger beroep wordt aangetekend overeenkomstig artikel 31 van diezelfde wet.

Afdeling 1.3.4. Herhaling en samenloop

Artikel 13.

Herhaling bestaat wanneer de overtreder reeds werd gesanctioneerd voor eenzelfde inbreuk binnen de 24 maanden voorafgaand aan de nieuwe vaststelling van de inbreuk. In geval van herhaling kan de sanctionerend ambtenaar de administratieve geldboete verhogen tot maximum het dubbele van de laatste administratieve geldboete, zonder dat dit bedrag de maximum geldboete van 350 euro (of 175 euro voor een minderjarige) overschrijdt. Bij de verhoging van de geldboete wordt geen rekening gehouden met de verzachtende omstandigheden die bij de vorige inbreuken in aanmerking zijn genomen.

Artikel 14.

§1. De vaststelling van meerdere overtredingen op hetzelfde reglement of verordening, geeft aanleiding tot één enkele administratieve sanctie, in verhouding tot de ernst van het geheel van de feiten, zonder dat deze boete het bedrag van 350 euro overschrijdt of 175 euro indien het een minderjarige overtreder betreft.

§2. Bij samenloop van een overtreding waarvoor een administratieve geldboete én een administratieve schorsing of intrekking van een door de gemeente afgeleverde vergunning of een administratieve sluiting van een instelling is voorzien, wordt alleen de schorsing, intrekking of sluiting uitgesproken.

Afdeling 1.3.5. De lokale bemiddeling

Artikel 15.

§1. Het bemiddelingsaanbod is verplicht voor minderjarige overtreders, die de volle leeftijd van zestien jaar hebben bereikt op het tijdstip van de feiten.

De sanctionerend ambtenaar vermeldt het bemiddelingsaanbod en de contactgegevens van de bemiddelaar in zijn aangetekende kennisgevingsbrief en verstuurt een kopie naar de ouder(s) of burgerlijk verantwoordelijke(n). Ze kunnen de minderjarige bijstaan in de bemiddeling.

Ook de stafhouder van de Orde van Advocaten wordt op de hoogte gebracht zodat een advocaat kan worden aangesteld om de minderjarige overtreder bij te staan.

§2. Betrokkenen zijn vrij om al dan niet in te gaan op het aanbod en kunnen op elk moment beslissen om de bemiddeling stop te zetten. Dit geldt zowel voor de overtreder, als voor de benadeelde partij.

Artikel 16.

De meerderjarige overtreder mag altijd een bemiddelingsaanvraag indienen. De sanctionerend ambtenaar beoordeelt of het opstarten van de bemiddelingsprocedure wenselijk en nuttig is.

De sanctionerend ambtenaar kan een bemiddeling voorstellen wanneer een slachtoffer is geïdentificeerd en de overtreder hierbij instemt.

Artikel 17.

§1. De bemiddelaar, aangesteld door de stad Oostende, staat ter beschikking van alle gemeenten van het gerechtelijk arrondissement Brugge en voert de bemiddelingsprocedure uit.

§2. De overtreder/betrokkene die een bemiddeling wenst, brengt de sanctionerend ambtenaar hiervan op de hoogte, binnen de twee weken na ontvangst van de aangetekende kennisgevingsbrief van opstart van een gemeentelijke administratieve procedure.

§3. De sanctionerend ambtenaar geeft het bemiddelingsdossier door en brengt de bemiddelaar op de hoogte van alle relevante feiten uit het dossier.

§4. De bemiddelaar neemt contact op met betrokken partijen en voert de bemiddelingsprocedure verder uit en informeert hen over wat bemiddeling is, hoe deze verloopt, wat van hen wordt verwacht, wat ze mogen verwachten en welke hun rechten en plichten zijn.

§5. Een bemiddeling maakt het voor de overtreder en het slachtoffer mogelijk om de overtreding bespreekbaar te stellen en een middel te vinden om de schade te vergoeden of te herstellen in de meest brede betekenis van het woord. Deze schade kan zowel materieel als moreel zijn.

Tijdens de bemiddeling zoeken betrokkenen op een creatieve manier naar een oplossing tot ieders tevredenheid, zowel op materieel, financieel, moreel als emotioneel vlak. De oplossing wordt vrij door de partijen onderhandeld en beslist.

Hierbij wordt rekening gehouden met de algemene beginselen van de bemiddeling, zoals opgenomen in het Koninklijk Besluit van 28 januari 2014 houdende de minimumvoorwaarden en de modaliteiten voor de bemiddeling in het kader van de GAS wet.

De bemiddeling kan tevens een belangrijke bijdrage leveren in het kader van samenlevingsopbouw door de overtreder inzicht te verschaffen in de gevolgen van zijn handelen en de overtreder aan te spreken op zijn/haar verantwoordelijkheid en zo mogelijks te komen tot een preventief effect.

Een ontmoeting tussen de betrokken partijen is niet verplicht, of soms niet wenselijk of mogelijk. De communicatie kan ook indirect gebeuren, waarbij de bemiddelaar als doorgeefluik fungeert.

§6. Indien de betrokken partijen een akkoord bereiken, wordt er een overeenkomst met alle gemaakte afspraken opgemaakt.

§7. De bemiddelaar maakt een evaluatieverslag op met het resultaat van de bemiddeling en deelt het zo snel mogelijk mee aan de sanctionerend ambtenaar.

Afdeling 1.3.6. Beroepsmogelijkheden

Artikel 18.

§1. De minderjarige overtreder kan in geval van een administratieve geldboete een beroep instellen bij kosteloos verzoekschrift bij de jeugdrechtbank binnen een maand na kennisgeving van de beslissing.

Het beroep kan eveneens worden ingesteld door de ouder(s) of burgerlijk verantwoordelijke(n).

§2. De jeugdrechtbank blijft bevoegd indien de overtreder meerderjarig is geworden op het moment van de uitspraak.

Artikel 19.

De meerderjarige overtreder kan in geval van een administratieve geldboete een beroep instellen bij geschreven verzoekschrift bij de politierechtbank, volgens de burgerlijke procedure, binnen een maand na kennisgeving van de beslissing.

Artikel 20.

De rechter oordeelt over de wettelijkheid en de proportionaliteit van de opgelegde geldboete. De rechter kan de beslissing van de sanctionerend ambtenaar ofwel bevestigen ofwel herzien.

Afdeling 1.3.7. De verjaring

Artikel 21.

De administratieve geldboete verjaart na vijf jaar, te rekenen vanaf de datum waarop ze betaald moet worden.

Afdeling 1.3.8. De administratieve schorsing of intrekking en sluiting

Artikel 22.

§1. De administratieve schorsing, intrekking of sluiting wordt enkel opgelegd voor de inbreuken die betrekking hebben op de toelatingsvoorwaarden en de uitbatingsvoorwaarden waarop GAS-sancties van toepassing zijn.

§2. De keuze van administratieve sanctie is proportioneel op grond van de ernst van de feiten die haar verantwoord en de eventuele herhaling of het geheel van samenlopende inbreuken.

Artikel 23.

§1. Het college van burgemeester en schepenen is bevoegd voor de opstart van deze administratieve procedure overeenkomstig artikel 45 van de GAS wet.

- Bij een eerste overtreding volgt een waarschuwing die via mail aan de betrokkene wordt bezorgd en per aangetekend schrijven bevestigd.
Hierin staat dat er een inbreuk is vastgesteld en dat een sanctie zal opgelegd worden wanneer de inbreuk wordt gehandhaafd of bij een volgende inbreuk.
- Een uittreksel uit het overtreden reglement of de overtreden verordening wordt bijgevoegd.

§2. In geval van herhaling kan het college overgaan tot een tijdelijke schorsing van een toelating of een tijdelijke sluiting van de inrichting.

§3. In geval van meerdere herhalingen, en indien de inbreuk de openbare rust verstoort, tumult veroorzaakt en/of de rust van de andere burgers in het gedrang brengt, kan het college de verleende vergunning definitief herroepen of de instelling definitief sluiten, zonder daarvoor enige schadevergoeding verschuldigd te zijn.

§4. In het geval van §2 en §3 zal de betrokkene per elektronische post, bevestigd door een aangetekend schrijven, in kennis worden gesteld:

- van de datum en de aard van de bij herhaling vastgestelde inbreuk(en). Hierbij ontvangt de betrokkene een kopie van het door de bevoegde ambtenaar opgemaakt verslag of vaststellingsakte en van de aard van de maatregel die het college zich voorneemt te nemen en een uittreksel uit de overtreden politieverordening;
- waar en wanneer hij het dossier kan inzien;
- de dag en het uur dat betrokkene door het college, of een afgevaardigde ervan, zal gehoord worden. Tussen de voormelde kennisgeving en de hoorzitting, zijn minstens twintig kalenderdagen gelegen;
- dat de betrokkene zich mag laten bijstaan door een raadsman naar keuze;
- dat de betrokkene voorafgaand aan de datum van de hoorzitting, zijn verweer per elektronische post kan indienen, bevestigd door een aangetekend schrijven, en kan verkiezen om dit te laten gelden.

§5. De eindbeslissing van het college met betrekking tot de administratieve schorsing, intrekking of sluiting, zal per elektronische post, bevestigd door een aangetekend schrijven, aan de betrokkene ter kennis worden gebracht ten minste 30 dagen na de indiening van het schriftelijk verweer of de hoorzitting. Na het verstrijken van die termijn wordt het college geacht van sanctionering af te zien.

§6. In geval van tijdelijke/definitieve schorsing, intrekking of sluiting, dient de betrokkene onmiddellijk gevolg te geven aan de eindbeslissing. Zo niet zal de gemeente, op kosten van de betrokkene, alle nodige maatregelen treffen om de onderneming te sluiten, desnoods door verzegeling.

Afdeling 1.3.9. Het register

Artikel 24.

§1. De gemeente houdt één enkel bestand bij van de natuurlijke personen of rechtspersonen die op basis van een vastgestelde inbreuk op de politieverordeningen en reglementen het voorwerp hebben uitgemaakt van de opstart van een gas-procedure (waarschuwing, administratieve sanctie, lokale bemiddeling). De gemeente is verantwoordelijk voor de verwerking van dit bestand. Dit bestand is enkel bedoeld om de correcte uitvoering van de gas-procedure te verzekeren.

§2. Dit bestand bevat de volgende persoons- en informatiegegevens:

- de naam, voornamen, geboortedatum en verblijfplaats van de personen die het voorwerp uitmaken van een GAS-procedure. In het geval van een minderjarige, de namen, voornamen, geboortedatum en verblijfplaats van de ouders, voogden of personen die hem onder hun hoede hebben;
- de aard van de gepleegde feiten;
- de aard van de sanctie en de dag waarop deze werd opgelegd;
- de sancties waartegen geen beroep meer ingesteld kan worden.

Conform hoofdstuk 7 van de GAS wet omtrent het register van de GAS worden deze gegevens gedurende vijf jaar bewaard, te rekenen vanaf de datum waarop de sanctie(s) werd opgelegd of de bemiddeling werd voorgesteld. Eens die termijn verstreken is, worden zij hetzij vernietigd, hetzij geanonimiseerd.

Hoofdstuk 1.4. Definities

Artikel 25.

Voor de toepassing van deze politieverordening wordt verstaan onder:

Afvalbeheerder: AGSO Knokke-Heist, belast met de uitvoering en organisatie van het gemeentelijk afvalbeheer.

Afvalkalender: de jaarlijkse kalender met alle richtlijnen over het voorkomen, sorteren en aanbieden van afvalstoffen en de frequentie, de dagen en het tijdstip van de huis-aan-huis inzameling.

Afvalstof: elke stof of elk voorwerp waarvan de houder zich ontdoet, voornemens is zich te ontdoen of zich moet ontdoen, zoals gedefinieerd in artikel 3,1^o van het Materialendecreet.

Agressieve honden: elke hond die:

- als hij vrij zou rondlopen, zonder enige provocatie op een duidelijk en onmiskenbaar dreigende wijze naar iemand zou toelopen;
- een persoon of een dier aanvalt, bijt of verwondt zonder provocatie of die reeds een persoon of een dier heeft aangevallen, gebeten of verwondt zonder provocatie.

Appartement: een woongelegenheden binnen een meergezinswoning.

Appartementsnummer: het busnummer dat toegekend wordt aan een appartement.

Baden: het zich hoger dan kniehoogte begeven in het water.

Bebouwde kom: de gedeelten van het grondgebied waarvan de invalsweg wordt afgebakend door het verkeersbord F1b en waarvan de uitvalsweg wordt afgebakend door het verkeersbord F3b.

F1b


F3b


Begraafplaats: de publiek toegankelijk besloten plaats bestemd voor het begraven van de kisten met de lichamen van overleden personen, het begraven of bijzetten van de urnen met as van gecremeerde lichamen, het uitstrooien van de as van gecremeerde lichamen.

De parking bestemd voor bezoekers van de begraafplaats behoort eveneens tot de begraafplaats.

Betaalcontainers: de containers die op het openbaar domein staan om tegen betaling huishoudelijk restafval, dat u niet reglementair kunt aanbieden, in te zamelen.

Bevoegde personen:

- de vaststellende ambtenaren aangesteld in het kader van de wet van 24 juni 2013 op de gemeentelijke administratieve sancties;
- de politieambtenaren en agenten van politie overeenkomstig de wet op het politieambt van 5 augustus 1992.

Bijeenkomst in open lucht: een tijdelijke gebeurtenis zoals onder andere een evenement, een optocht en een vertoning of een processie,... en die plaats vindt op:

- de openbare weg;
- aangrenzende openbare plaatsen die vrij toegankelijk zijn;
- open (niet afgesloten) erven die op de openbare weg uitgeven.

Bijeenkomst in een publiek toegankelijk besloten of overdekte plaats: een tijdelijke gebeurtenis in een afgesloten of overdekte plaats die vrij toegankelijk is voor het publiek of het

verkeer en al dan niet gratis of op uitnodiging is. Het kan gaan om een evenement, een vergadering of vertoning,....

Bijgebouw: een aanhorigheid van een (hoofd)gebouw zoals onder andere loodsen, schuren, stallen, werkplaatsen, garages, garagecomplexen of hangars.

Brandingsporten: elke sportactiviteit beoefend met tuigen voor brandingsporten die zee kiezen vanaf het strand met uitzondering van de vaartuigen bedoeld in artikel 37,§1, van het Koninklijk besluit van 4 augustus 1981.

Bufferzone: de zone aangeduid door de met scheepvaartcontrole belaste ambtenaar aan de zijkant van een zwemzone en veiligheidszone, en loodrecht op de laagwaterlijn zoals bepaald in artikel 3 van het koninklijk besluit van 22 juni 2016 betreffende de brandingsporten zoals aangeduid op het plan gevoegd als bijlage bij dit besluit.

Buurtlawaaï: de hinder voortgebracht door een in de buurt hoorbare geluidsbron, met uitzondering van de hinder afkomstig van:

- lucht-, spoor- en wegverkeer en scheepvaart;
- werken en handelingen die omwille van de openbare veiligheid dringend of zonder verder uitstel moeten worden uitgevoerd ter bescherming van personen of eigendommen, of ter voorkoming van rampen;
- landbouwactiviteiten, zoals bijvoorbeeld activiteiten tijdens het oogstseizoen...;
- spelende kinderen.

Containerpark: een met toepassing van titel I van het VLAREM vergunde inrichting waar particulieren en eventueel ook bedrijven onder toezicht op vastgestelde dagen en uren bepaalde gesorteerde huishoudelijke afvalstoffen en eventueel met huishoudelijke afvalstoffen vergelijkbare bedrijfsafvalstoffen kunnen deponeren, zoals gedefinieerd in artikel 1.2.1, §2, 18° van het Vlarema.

Drone: een onbemand luchtvaartuig met een maximum opstijgmassa van niet meer dan 150 kg en bestuurd vanaf een grondcontrolestation. (Koninklijk besluit van 10 april 2016 met betrekking tot het gebruik van op afstand bestuurde luchtvaartuigen in het Belgisch luchtruim).

Evenement: een verplaatsbare gebeurtenis van tijdelijke aard waarbij muziek, kunst, cultuur, sport, educatie, promotie of een combinatie daarvan centraal staat. Dergelijke gebeurtenis heeft een openbaar karakter en is vrij toegankelijk voor het publiek.

Exploitant: de natuurlijke of rechtspersoon die een bepaalde handelszaak beheert.

Fietswrak : een (brom)fiets waarvan de eigenaar niet kan opgespoord worden en voldoet aan minstens één van de volgende kenmerken:

- de (brom)fiets bevindt zich rij-technisch in een onvoldoende staat van onderhoud (ten minste 2 van volgende onderdelen ontbreken of zijn onherstelbaar beschadigd: wielen, stuur, zadel, pedalen, aandrijfmechanisme);
- de (brom)fiets verkeert in een kennelijk verwaarloosde toestand (planten en gras tussen de wielen, aangroei van mos, kapotte verteerde of ontbrekende banden, een stoflaag of ernstige roestvorming);
- de (brom)fiets heeft een negatieve economische waarde.

Gebouw: een overdekt bouwwerk, geheel of gedeeltelijk met wanden omsloten, dat toegankelijk is voor mensen. Een gebouw kan één of meerdere functies hebben (commercieel, administratief, industrieel, woongelegenheden). Het betreft een bestaand gebouw of een gebouw in opbouw of heropbouw.

Gecumuleerde oppervlakte: de som van alle oppervlaktes waarop publiciteit of reclame is aangebracht.

Gelijkvloers: de woonlaag van een gebouw waar de hoofdingang zich bevindt.

Gemeente: het gemeentebestuur Knokke-Heist.

Glas:

- hol glas: alle flessen en bokalen;
- vlak glas: alle glazen voorwerpen zoals ruiten, spiegels, thermopaneglas, gekleurd vlakglas, draadglas,

Graffiti: het zonder toestemming van de eigenaar aanbrengen van afbeeldingen of opschriften op roerend en onroerend goed. De afbeeldingen of opschriften zijn zichtbaar van op het openbaar domein en zijn aangebracht door middel van inkt, verf, stickers, of door krassen.

Gratis regionale pers: elke ongeadresseerde gedrukte publicatie die minder dan vijf maal per week verschijnt en waarvan het grootste deel van de oppervlakte is ingevuld met artikels van algemene informatie en die gratis wordt verdeeld en periodiek verschijnt.

Grofvuil: de afvalstoffen die ontstaan door de normale werking van een particuliere huishouding, en de vergelijkbare afvalstoffen die door hun omvang, hun aard of hun gewicht niet in de recipiënt voor huisvuilophaling kunnen worden geborgen en die huis aan huis worden ingezameld, alsook de restfractie die overblijft voor verbranden of storten na aanbidding in het containerpark, zoals gedefinieerd in artikel 1.2.1, § 2, 34° van het Vlarema.

Hinderlijk of op gevaarlijke wijze stallen: het stallen van de (brom)fiets waarbij het wegverkeer en de veilige doorgang voor weggebruikers worden belemmerd.

Hondenhoekje: een afgebakende ruimte bestemd om de hond zijn behoeften te laten doen.


Hoofdingang: de deur of de ingang van een gebouw waarin, of in de onmiddellijke omgeving waarvan, de brievenbussen geplaatst zijn en die toegang geeft aan personen tot één of meerdere delen van het gebouw.

Hoogwaterlijn: de waterlijn die de uiterste grens van de hoogste waterstand – op het ogenblik dat de vloed het hoogst is – weergeeft.

Huishoudelijke afvalstoffen: de afvalstoffen die ontstaan door de normale werking van een particuliere huishouding en afvalstoffen die daarmee gelijkgesteld worden bij een besluit van de Vlaamse Regering, zoals gedefinieerd in artikel 3, 17° van het Materialendecreet.

Huisnummer: het officieel nummer van een locatie in een straat, toegekend door de gemeente. Een eventueel bisnummer maakt deel uit van het huisnummer. Appartement- of busnummers maken geen deel uit van het huisnummer.

Insteekzone: de door de met scheepvaartcontrole belaste ambtenaar aangewezen zones in de kustzone die werden aangewezen voor het beoefenen van brandingsporten zoals bepaald in artikel 3 van het koninklijk besluit betreffende de brandingsporten zoals aangeduid op het plan gevoegd als bijlage bij dit besluit.

Inzameling: het periodiek inzamelen van huis tot huis van restafval, PMD en Papier en Karton overeenkomstig de richtlijnen in de afvalkalender.

Kustzone: de zone tot een halve zeemijl (926 meter) zoals bepaald in artikel 3 van het koninklijk besluit betreffende de brandingsporten zoals aangeduid op het plan gevoegd als bijlage bij dit besluit.

Laagwaterlijn: de nullijn zoals die op de op grote schaal uitgevoerde Belgische zeekaarten is aangebracht.

Lanceerzone: de zone in de strandzone om plankvliegers en powerkites te lanceren vanaf het strand, of finaal te laten landen.

Maatregel van bestuurlijke politie: elke maatregel die de burgemeester kan nemen ter vrijwaring van de openbare orde en de veiligheid op grond van zijn bevoegdheden uit de nieuwe gemeentewet.

Met huishoudelijke afvalstoffen vergelijkbare bedrijfsafvalstoffen: de bedrijfsafvalstoffen van vergelijkbare aard, samenstelling en hoeveelheid als huishoudelijke afvalstoffen, die ontstaan ten gevolge van activiteiten die van dezelfde aard zijn als activiteiten van de normale werking van een particuliere huishouding, zoals gedefinieerd in artikel 1.2.1., § 2, 54° van het Vlarema. Verder in de tekst 'ermee vergelijkbare bedrijfsafvalstoffen' genoemd.

Muziek: elke vorm van muziekemissie, al dan niet elektronisch versterkt, en voortkomend uit een blijvende of tijdelijke geluidsbron.

Negatieve economische waarde: de herstellkosten om een (brom)fiets rijtechnisch in orde te brengen is dermate hoog waardoor elk redelijk persoon de herstellkosten niet meer maakt.

Onderneming: elke natuurlijke persoon of rechtspersoon die op duurzame wijze een economisch doel nastreeft, alsmede zijn verenigingen.

Openbaar domein: de plaatsen die door de overheid beheerd worden en voor het publiek toegankelijk zijn zoals bijvoorbeeld de openbare weg, pleinen en parken, strand, gebouwen, duinen, bossen,

Openbare weg: een weg die openstaat voor het verkeer of door iedereen mag gebruikt worden en die geen enkele aanduiding vermeldt dat het een private weg is zoals rijbanen, fietspaden, parkeerstroken, trottoirs, wandelweg Zeedijk, wandelpaden en berm,
Hiertoe behoren ook de zones non-aedificandi die het karakter hebben van de openbare weg.

Papier en karton: alle dag-, week- en maandbladen, tijdschriften en periodieken, reclamdrukwerk en ander drukwerk en papier of kartonnen verpakkingen, ontstaan door de normale werking van een particuliere huishouding en ermee vergelijkbare bedrijfsafvalstoffen.

Pesticide: een chemisch bestrijdingsmiddel dat gebruikt wordt door de landbouw of door particulieren of door tuinonderhoudsdiensten om ziekten, plagen of onkruiden in de landbouw te bestrijden of organismen te doden die hinderlijk of schadelijk zijn. Men onderscheidt gewasbeschermingsmiddelen en biociden:

- een gewasbeschermingsmiddel als vermeld in artikel 2 van Verordening (EG) nr. 1107/2009 van het Europees Parlement en de Raad van 21 oktober 2009 betreffende het op de markt brengen van gewasbeschermingsmiddelen en tot intrekking van de Richtlijnen 79/117/EEG en 91/414/EEG van de Raad;
- een biocide als vermeld in artikel 1, § 1, 1°, van het koninklijk besluit van 22 mei 2003 betreffende het op de markt brengen en het gebruiken van biociden.

Plaatsbeschrijving: een gedetailleerde schriftelijke vaststelling van de feitelijke situatie waarbij minimaal de volgende elementen in het verslag staan opgenomen en waarvan foto's worden genomen:

- de toestand en de aard van de openbare weg (wegen, voetpad, boordstenen);
- de nutsvoorzieningen, verlichting...;
- het straatmeubilair (verkeerssignalisatie, paaltjes...);
- de groenvoorzieningen of beplanting....

Pleziervaartuig: elk drijvend tuig (met uitzondering van tuigen voor strandvermaak) tot maximum 6 meter, met of zonder motor en met inbegrip van watervliegtuigen, geschikt om te worden gebruikt als middel van vervoer of verplaatsing te water.

Pootjebaden: het zich tot kniehoogte begeven in het water

Publicitaire activiteit: elke vorm van informatieverbreiding (bv. het omroepen, uitdelen, of plaatsen van infodragers) over een product (bv. een organisatie, een persoon, een evenement, een prestatie of een product) met als doel de bekendheid of de verkoop van een product of een dienst bij het publiek te bevorderen.

Publiciteit: elk visueel middel van welke vorm of materiaal ook om informatie over een onderneming of professionele activiteit (diensten) onder de ogen van het publiek te brengen met als doel de bekendheid van de onderneming of professionele activiteit te bevorderen. Het kan gaan om

elektronische informatiedragers, borden, opschriften, affiches, beeld- of fotografische voorstellingen, spandoeken, vlugschriften, plakbriefjes,....

Publiek toegankelijk besloten plaats: een plaats, ruimte of gebouw die wel door een omsluiting is afgebakend en bestemd voor het gebruik door het publiek waar diensten worden aangeboden zoals bepaald in artikel 2,§2, van de camerawet. Het kan onder andere gaan om een afgebakende feestzone, tent, kerk of voetbalstadion,....

Privatieve inname: het tijdelijk in gebruik nemen van de openbare weg of openbaar domein voor privédoeleinden door een natuurlijk persoon of rechtspersoon of feitelijke vereniging.

Recipiënten: de voorwerpen (afvalzakken, container...) die door de gemeente toegelaten en ter beschikking worden gesteld om afvalstoffen in te zamelen en die verplicht worden gebruikt om huishoudelijke afvalstoffen aan te bieden.

Reclamedrukwerk: elk ongeadresseerd drukwerk dat minder dan vijfmaal per week verschijnt en waarin minder dan 30 % van de gedrukte oppervlakte besteed wordt aan artikelen met algemene informatie.

Restafval: het gedeelte huishoudelijke afvalstoffen dat niet selectief wordt aangeboden of ingezameld.

Rijdiere: paarden, pony's, ezels,

Schuthekken: een tijdelijke en verplaatsbare metalen afsluiting (hera's), van minimum 1,95 meter hoogte, die uitsluitend aangewend wordt tijdens de sloopwerken en daarna terug verwijderd wordt.

Sluikstorten: het achterlaten, opslaan of storten van afvalstoffen op een wijze die niet overeenstemt met deze politieverordening en andere wettelijke bepalingen.

Sportcentra: alle locaties, terreinen, velden en zalen waar sporten worden beoefend.

Strand: de uit zand bestaande zeeoever, met uitzondering van het Vlaams Natuurreservaat 'De Baai' van Heist, maar met inbegrip van de zogenaamde dijkduinen (d.w.z. de spontane duinvorming of duinbegroeiing op het strand), die gelegen is tussen de laagwaterlijn en de zeedijkconstructie of, bij afwezigheid van een zeedijkconstructie, tussen de laagwaterlijn en de duinvoet.

Strandhoofd: de kustverdedigingsconstructie door de mens gemaakt, bestaande uit een dwarse structuur op het strand en die reikt tot op de onderwateroever en die in principe bestemd is tot het bedwingen van erosieve tijdstromingen.

Strandreddingsdiensten: de diensten die instaan voor de veiligheid van personen op het strand en in zee, meer bepaald de strandredders en de personen aangesteld door de watersportclubs om in te staan voor de bewaking van de watersportbeoefenaars.

Toeristische zone: de zone afgelijnd door volgende straten, pleinen en wegen:
Elizabetlaan (meest westelijke punt) - Nicolas Mengélaan - Kardinaal Mercierstraat - Vlamingstraat - Kursaalstraat - Elizabetlaan - Arcadelaan - Acacialaan - Eeuwfeestlaan - Meerlaan - Boudewijnlaan - Lippenslaan - Sebastiaan Nachtegaleestraat - Piers de Raveschootlaan - Boudewijnlaan - Félicien Rospad - Helmweg - Magere Schorre - Boslaan - Graaf Jansdijk - Paulusstraat - Jagerspad - Hazegrasstraat - Rijkswachtlaan - Nieuwe Hazegrasdijk - Oosthoekplein - Bronlaan - Zwinlaan (meest oostelijke punt).

Voor de afbakeningslijn geldt dat deze steeds van toepassing is voor beide zijden van de straat, het plein of de weg waar de lijn doorloopt.

Trottoir: het gedeelte van de openbare weg, al dan niet verhoogd aangelegd ten opzichte van de rijbaan, in het bijzonder ingericht voor het verkeer van voetgangers; het trottoir is verhard en de scheiding ervan met de andere gedeelten van de openbare weg is duidelijk herkenbaar voor alle weggebruikers zoals bepaald in artikel 2.40 in de Wegcode.

Tuigen voor strandvermaak: een toestel gebruikt door de strandrecreant bij het spelen op het strand met inbegrip van luchtmatrassen en plastic bootjes zoals bepaald in artikel 1 van het koninklijk besluit van 22 juni 2016 betreffende de brandingsporten.

Tuigen voor brandingsporten: het materiaal dat gebruikt wordt om brandingsporten te beoefenen met inbegrip van surfplanken, peddles, windsurftuigen, jetski's, jetscooters, kites, pedalo's en rafts zoals bepaald in artikel 1 van het koninklijk besluit van 22 juni 2016 betreffende de brandingsporten.

Tuinafval: (versnipperd) snoeihout, haagscheersel, gazonmaaisel, bladeren, onkruid, resten van groenten- en siertuin, verwelkte snijbloemen en kamerplanten, zaagmeel, schaafkrullen ontstaan door de normale werking van een particuliere huishouding.

Veiligheidszone: de zone van 50 meter zeewaarts achter de zwemzone zoals bepaald in artikel 3 van het koninklijk besluit betreffende de brandingsporten zoals aangeduid op het plan gevoegd als bijlage bij dit besluit.

Verantwoordelijke: de publieke of private rechtspersoon, de natuurlijke persoon of de feitelijke vereniging die kan aangesproken worden op de naleving van de bepalingen uit de politieverordening.

Naargelang de aard van de inbreuk kan het gaan over:

- de eigenaar van het voorwerp;
- de persoon die de handeling(en) uitvoert;
- de beheerder, uitbater of exploitant van een handels- of horecazaak;
- de aanvrager/houder van een vergunning;
- een aangestelde, tenzij deze aantoonbaar in opdracht te handelen;
- de verantwoordelijke uitgever;
- de kentekenplaathouder of de bestuurder;
- de vereniging der mede-eigenaars;
-

Vergunning: de officiële toelating die de gemeente verleent aan een natuurlijk persoon, rechtspersoon of feitelijke vereniging voor het stellen van specifieke handelingen op het openbaar domein of in publiek toegankelijk besloten of overdekte plaats. De vergunning bevat de voorwaarden of maatregelen waaronder de handelingen of bijeenkomsten kunnen plaatsvinden.

Vorgevel: de gevel waarin de hoofdingang van het gebouw zich bevindt.

Vuurwerk: alle pyrotechnische samenstellingen bedoeld om licht, rook of lawaai te produceren en die ingedeeld zijn volgens 3 categorieën naargelang van bestemming of graad van gevaar, zoals verder bepaald in het MB 7 juni 2013 betreffende de indeling van pyrotechnische artikelen:

- **feestvuurwerk:** klein vuurwerk bestemd voor particulier gebruik;
- **spektakelvuurwerk:** vuurwerk bestemd voor professioneel gebruik;
- **vuurwerk voor technisch gebruik of seinvuurwerk** vuurwerk bestemd voor technisch gebruik en wordt gebruikt door personen met gespecialiseerde kennis.

Watercaptatiepunt: de vaste constructie op de officiële locaties van waaruit het water uit een waterloop kan onttrokken worden.

De officiële watercaptatiepunten voor het vullen van spuit/sproeimachines zijn:

- Westkapellestraat ter hoogte van de Isabellavaart;
- hoek Kalvekeetdijk en Sluisstraat uit het waterbekken van Oostkustpolder;
- Hazegrasstraat ter hoogte van de Paulusvaart.

Waterlijn: de lijn die de actuele stand van het water aangeeft en doorgaans gesitueerd is tussen de hoogwaterlijn en de laagwaterlijn.

Watersporten: het beoefenen van brandingsporten en het besturen van pleziervaartuigen.

Watersportclub: een bij de Vlaamse unisportfederatie voor zeilen en surfen aangesloten sportclub die instaat voor het organiseren van watersporten in een specifieke insteekzone.

Weesfiets: een (brom)fiets die langer dan 1 maand onaangeroerd op het openbaar domein staat.

Wegwijzer: het bord dat enkel gebruikt wordt in functie van de verkeersafwikkeling naar een activiteit zoals de plaats voor leveringen, de bezoekers- en VIP parkings....

Werfafsluiting: een houten constructie van minimum twee meter hoogte voor het afsluiten van de bouwwerf en het dichtmaken van de bouwwerf voor onbevoegden:

- de constructie bestaat uit verticale planken, is witgeschilderd en is in goede staat;
- op de constructie zijn rood-wit retro flecterende dwarsbalken bevestigd en het opschrift met vermelding van de contactgegevens van de bouwheer/vergunninghouder;
- de constructie is bevestigd op een stevige draagstructuur;
- de toegangsdeur of hekken bestaat uit hetzelfde materiaal en draait naar binnen.

Werfbord: een wit informatief bord met een maximale oppervlakte van 4m². De opschriften zijn in het zwart en vermelden minimaal het project, de ontwerper en de aannemer(s). Foto's en logo's zijn in kleur toegelaten.

Werken en handelingen aan en in gebouwen die niet als hinderlijk of als overlast worden beschouwd: kleine (onderhouds)werken en handelingen aan en in gebouwen die:

- de hinder afkomstig uit de normale lasten van het nabuurschap niet overschrijden;
- en door de eigenaar of de bewoner aan de woning worden uitgevoerd;
- en beperkt zijn in tijd en geen zware impact hebben op de omgeving;
- en quasi geen privatieve inname op het openbaar domein met zich meebrengt.

Winterperiode: de regeling die van kracht is in de periode vanaf 16 oktober tot en met 14 maart.

Woonlaag: een bouwlaag in een gebouw met één of meerdere wooneenheden. Een dakappartement wordt ook als woonlaag beschouwd. Voor een duplex wordt enkel de bouwlaag waar de toegangsdeur zich bevindt als woonlaag gedefinieerd.

Zeezone: de zone voorbij een halve zeemijl tot 2 zeemijl (voorbij 926 tot 3704 meter) zeewaarts zoals bepaald in artikel 3 van het koninklijk besluit van 22 juni 2016 betreffende de brandingsporten zoals aangeduid op het plan gevoegd als bijlage bij dit besluit.

Zomerperiode: de regeling die van kracht is in de periode vanaf 15 maart tot en met 15 oktober.

Zonwering: luifels, zonneschermen en markiezen.

Zwemzone: de door de met scheepvaartcontrole belaste ambtenaar aangewezen zones voor zwemmers zoals bepaald in artikel 3 van het koninklijk besluit van 22 juni 2016 betreffende de brandingsporten zoals aangeduid op het plan gevoegd als bijlage bij dit besluit.

Zwerfvuil: het klein vast afval dat terug te vinden is op een niet daarvoor bestemde plaats, zoals gedefinieerd in artikel 1.2.1., § 2, 91° van het Vlarem.

Titel 2: Maatregelen en sancties

Artikel 26.

§1. Ingeval van overtreding van deze politieverordening kunnen de bevoegde personen de overtreder aanmanen om de inbreuk onmiddellijk te doen ophouden en om de gepaste maatregelen te nemen om de hinder te beperken.

§2. De overtreder, de verantwoordelijke, de exploitant verlenen hun volledige medewerking en verstrekken de bevoegde personen alle relevante inlichtingen bij de uitvoering van hun onderzoek of toezicht.

§3. In geval van overtreding van deze politieverordening kan de politieambtenaar of de agent van politie de overtreder het bevel geven om de plaats te verlaten.

§4. In geval van weigering om het bevel op te volgen, kunnen de politieambtenaren of de agenten van politie de voorwerpen waarmee de overtredingen gepleegd worden, bestuurlijk in beslag nemen als administratieve maatregel.

In dat geval worden ze, op verzoek van de bezitter of eigenaar, teruggegeven aan de bezitter of eigenaar op de eerstvolgende werkdag tijdens de bureau-uren.

Artikel 27.

§1. Politieambtenaren of agenten van politie kunnen voorwerpen die een gevaar betekenen voor het leven en de lichamelijke integriteit van de personen en de veiligheid van goederen, bestuurlijk in beslag nemen volgens artikel 30 van de wet op het politieambt van 5 augustus 1992.

§2. De alcoholische dranken in geopende recipiënten bedoeld in artikel 70, kunnen door de politieambtenaren in beslag worden genomen met het oog op hun onmiddellijke vernietiging. De alcoholische dranken in gesloten recipiënten die op hetzelfde ogenblik in het bezit worden aangetroffen van de gebruiker, kunnen door de politieambtenaren in beslag worden genomen met het oog op teruggave wanneer er niet langer een onmiddellijke bedreiging bestaat voor de openbare orde.

Artikel 28.

§1. De burgemeester kan op grond van artikel 133 en 135 §2 van de NGW de nodige besluiten nemen en onmiddellijk overgaan tot het treffen van alle gepaste maatregelen van bestuurlijke politie ter vrijwaring van de openbare veiligheid, openbare orde en rust en openbare gezondheid en ter voorkoming van overlast:

- in geval van overtreding van onderhavige verordening;
- in situaties waarvan de oorzaak bij privé-eigendommen ligt.

§2. De verantwoordelijken zijn verplicht zich te schikken naar het besluit.

Artikel 28/1.

Zij die bestuurlijk opgesloten worden, op grond van artikel 31.2°, 3° en 4° van de wet op het politieambt of op grond van artikel 9ter van de drugswet van 24 februari 1921, worden gesanctioneerd met een gemeentelijke administratieve geldboete.

Artikel 29.

De afvalbeheerder gaat over tot het ambtshalve verwijderen op kosten van de overtreder van niet conform aangeboden of achtergelaten afvalstoffen.

Artikel 30.

§1. Privatief gebruik van het openbaar domein, strijdig met de opgelegde voorwaarden, wordt geacht een niet-vergunde, en dus onrechtmatige inneming van het openbaar domein te zijn.

§2. Voorwerpen die onrechtmatig op of over de openbare weg geplaatst zijn moeten op bevel van de bevoegde personen onmiddellijk verwijderd worden.

Indien aan het bevel geen gevolg wordt gegeven, zullen zij ambtshalve, op kosten en risico van de verantwoordelijke worden weggenomen.

Artikel 31.

Voor zover bij wetten, decreten, besluiten, algemene of provinciale verordeningen geen straffen of sancties zijn voorzien, worden de overtredingen op de bepalingen van deze politieverordening gestraft met een gemeentelijke administratieve sanctie:

1° een administratieve geldboete van maximum 350 euro;

Indien de dader een minderjarige is, die de volle leeftijd van zestien jaar heeft bereikt op het tijdstip van de feiten, bedraagt het maximum van de administratieve geldboete 175 euro. De administratieve geldboete wordt opgelegd door de sanctionerend ambtenaar;

2° een administratieve schorsing van een afgeleverde toelating of vergunning;

3° een administratieve intrekking van een afgeleverde toelating of vergunning;

4° een tijdelijke of definitieve sluiting van een instelling.

De administratieve schorsing, intrekking of sluiting worden opgelegd door het college van burgemeester en schepenen.

Titel 3: Openbare rust, veiligheid en overlast

Hoofdstuk 3.1. Openbare rust

Afdeling 3.1.1. Buurtlawaai

Artikel 32.

Buurtlawaai, onder de vorm van gezang, geroep, muziek of enig ander middel dat lawaai maakt en de openbare rust verstoort zonder noodzaak, is verboden.

Artikel 33.

Onverminderd de artikelen 36 en 37 is het gebruik van motoren en motorisch aangedreven werktuigen die buurtlawaai veroorzaken verboden:

- dagelijks van 22 uur tot 8 uur;
- op zondag en wettelijke feestdagen.

Artikel 34.

§1. Het gebruik van heggenscharen en bladblazers op 2-takt motor in het kader van tuinonderhoud is verboden in de toeristische zone tijdens de paasvakantie en de zomervakantie.

§2. Vanaf de paasvakantie 2021 is het gebruik van heggenscharen en bladblazers op 2-takt motoren in het kader van tuinonderhoud verboden in de toeristische zone.

§3. Een uitzondering op §§1 en 2, is enkel mogelijk mits burgemeesterbesluit.

Artikel 35.

§1. Het is verplicht tijdens het laden en lossen van goederen, bij langdurig stilstaan of tijdens het stationeren of parkeren, de motor van de vrachtwagen en de aandrijving van koelgroepen waarmee de vrachtwagen is uitgerust, stil te leggen tenzij de koelgroepen aangesloten zijn op het elektriciteitsnet.

§2. Het is verplicht radio's uit te schakelen tijdens het laden en lossen, bij langdurig stilstaan of tijdens het stationeren of parkeren.

§3. Voor uitbatingen waarvoor een omgevingsvergunning of -melding verplicht is, blijven de voorwaarden voor laad- en losactiviteiten van kracht volgens Vlarem, rubriek 16.3.1.

Artikel 36.

§1. De uitvoering van noodzakelijke werken die buurtlawaai kunnen veroorzaken en moeten plaatsvinden tussen 22u en 8u en/of op zon- en wettelijke feestdagen, is enkel toegelaten mits burgemeesterbesluit.

§2. Een aanvraag tot toelating dient minimum 2 weken voor aanvang van de werken schriftelijk gericht aan het college van burgemeester en schepenen.

De aanvraag dient gemotiveerd en moet toelaten om de mogelijke hinder van de werken te beoordelen.

De aanvraag vermeldt de reden van de noodzaak en de duur van de werken en de maatregelen die men neemt om buurtlawaai te beperken.

§3. De burgemeester bepaalt de voorwaarden die strikt dienen te worden nageleefd.

Artikel 37.

§1. Het gebruik van alarmkanonnen of gelijkaardige apparaten om dieren af te schrikken, of naar aanleiding van feestelijkheden, is enkel toegelaten mits burgemeesterbesluit.

§2. De aanvraag gebeurt minimum 2 weken voor aanvang van het gebruik van de alarmkanonnen.

De aanvraag vermeldt de reden van de noodzaak en de duur van het gebruik.

§3. De burgemeester bepaalt de voorwaarden die strikt dienen te worden nageleefd.

De minimale voorwaarden zijn:

- het alarmkanon moet geplaatst op een minimale afstand van 100 meter tot de dichtst bijgelegen woning;
- vogelschrikkanonnen zijn enkel toegestaan tussen 8 uur en 22 uur en enkel met een maximum van 6 knallen per uur;
- vreugdeschoten zijn enkel toegestaan tussen 8 uur en 22 uur.

Artikel 38.

§1. Een politieambtenaar of een agent van politie kan, ambtshalve en op risico en kosten van de bewoner, de eigenaar en/of de verantwoordelijke, elk alarm doen ophouden dat buurtlawaai veroorzaakt en zich aan de buitenkant van het gebouw bevindt.

§2. Een politieambtenaar of een agent van politie kan, ambtshalve en op risico en kosten van de eigenaar van het voertuig, het autoalarm dat buurtlawaai veroorzaakt doen ophouden en/of het voertuig overbrengen naar een veilige plaats, ter voorkoming van diefstal.

Hoofdstuk 3.2. Openbare veiligheid

Afdeling 3.2.1. Algemene bepalingen

Artikel 39.

Het nachtverblijf in kampeerwagens, tenten, mobilhomes, kampeerauto's en dergelijke, op de openbare weg, bos, duin of strand is verboden.

Artikel 40.

Een kelderingang die op de openbare weg uitgeeft, moet op een veilige en degelijke wijze afgesloten zijn en mag enkel geopend worden voor het laden en lossen van voorraden of andere voorwerpen. Wanneer de kelderingang is geopend, moeten de nodige veiligheidsmaatregelen in acht worden genomen.

Artikel 41.

Onverminderd vergunde evenementen is het verboden te zwemmen in de publieke waterlopen en vijvers.

Artikel 42.

§1. Het is verboden om water te capteren uit de watercaptatiepunten voor beregening of bevoeiing of voor recreatieve doeleinden, onverminderd voor het vullen van spuit/sproeimachines voor gewasbeschermingsmiddelen in het kader van professionele land- en tuinbouw.

§2. Bij extreme droogte en/of op vraag van de waterbeheerder kan het gebruik van de watercaptatiepunten tijdelijk verboden worden.

Artikel 43.

§1. Het afkoppelen van de riolering voor het installeren van een gescheiden rioleringsstelsel gebeurt verplicht op het privaat domein, tenzij de concrete omstandigheden dit niet toelaten.

§2. De afwatering van het openbaar domein mag op geen enkele manier belemmerd worden.

Artikel 43/1.

De eigenaar van een gebouw is verplicht om, zonder vergoeding en/of extra toelating, op de gevel van zijn gebouw straatnaamborden, tekens, openbare verlichting en armaturen, pictogrammen en andere aanduidingen en/of installaties van openbaar belang aan te brengen of te laten aanbrengen.

Dit dient te gebeuren in overeenstemming met de geldende regelgeving en voorafgaande studies. Deze verplichtingen zijn ook van toepassing wanneer de gevel achter de rooilijn ligt.

Afdeling 3.2.2. Vuur

Artikel 44.

Barbecueën of vuur maken op het openbaar domein is enkel toegelaten mits burgemeesterbesluit.

Artikel 45.

Het is verboden om wensballonnen te gebruiken.

Artikel 46.

§1. Het is verboden Bengaals vuur te gebruiken.

§2. Het gebruik van vuurwerk is enkel toegelaten mits burgemeesterbesluit.

§3. Een aanvraag dient minimum 2 weken voor aanvang schriftelijk gericht aan het college van burgemeester en schepenen.

§4. De burgemeester bepaalt de voorwaarden die strikt dienen te worden nageleefd.

§5. Een burgemeesterbesluit voor het gebruik van feestvuurwerk is niet vereist in de nacht van 31 december op 1 januari tussen 23 uur en 2 uur.

Voor het gebruik van vuurwerk gelden minimaal de volgende voorwaarden:

- enkel wettig en veilig feestvuurwerk mag gebruikt worden;
- bij het gebruik van feestvuurwerk dient de gebruiksaanwijzing gevolgd te worden;
- de nodige voorzorgs- en veiligheidsmaatregelen dienen genomen te worden.

Afdeling 3.2.3. Winterweer

Artikel 47.

Bij vorst is het verboden water op het openbaar domein te laten lopen, te sproeien of te gieten.

Artikel 48.

§1. Na sneeuwval zijn de eigenaars, huurders of vruchtgebruikers verplicht de sneeuw van de trottoirs te verwijderen.

Het is verboden om de sneeuw op de parkeerstroken of de rijweg te gooien of vegen.

§2. Bij ijzel of gladheid zijn de eigenaars, huurders of vruchtgebruikers verplicht de ijzel op het trottoir te bestrijden door bestrooiing met passende producten.

§3. Voor de meergezinswoningen vallen deze verplichtingen ten laste van de bewoners van het gelijkvloers en wanneer niet bewoond van de bewoners van verdiepingen, te beginnen met de laagstgelegen en zo verder.

Rondom de kerken, scholen en openbare gebouwen vallen deze verplichtingen ten laste van de besturen van wie het gebouw eigendom is of die er het beheer over hebben.

Artikel 49.

§1. Het is verboden om zich op het ijs te begeven van publieke waterlopen en vijvers.

§2. De burgemeester kan dit verbod door middel van een besluit opschorten na meetcontrole van dikte en staat van het ijs.

Het burgemeesterbesluit bepaalt de duur en de plaatsen.

Artikel 50.

Het is verboden op het ijs te komen:

- met dieren, behalve bij noodzaak;
- met voertuigen, behalve de voertuigen van de hulp- en veiligheidsdiensten of sneeuwruimers;
- met verkoopstanden.

Afdeling 3.2.4. Het nummeren van huizen, gebouwen en appartementen

Artikel 51.

§1. De gemeente kent aan elke woning of gebouw een huisnummer toe en beslist over de wijzigingen overeenkomstig het gemeentereglement van 17 december 2010 betreffende het toekennen van nummers aan huizen, gebouwen en appartementen. Bijgebouwen krijgen geen nummer.

§2. Het is verboden om eigenmachtig een huisnummer toe te kennen, te wijzigen of te verwijderen.

§3. De verantwoordelijke is verplicht om het toegekende huisnummer zichtbaar en leesbaar aan te brengen aan de buitenkant, naast de hoofdingang van een gebouw, op een hoogte van minimaal 0,70 meter en maximaal 2 meter.

§4. Bij wijziging van het huisnummer is de verantwoordelijke verplicht het oude te verwijderen. Bij verzuim kan de gemeente zelf het huisnummer aanbrengen op kosten van de verantwoordelijke.

§5 De gemeente kan huisnummers wijzigen of schrappen om situaties in overeenstemming te brengen met het reglement of wanneer dit in het kader van het lokale beleid of de openbare veiligheid noodzakelijk is.

De individuele gevolgen kunnen niet ten laste worden gelegd van de gemeente.

Artikel 52.

§1. De gemeente kent aan elk appartement een appartementsnummer toe en beslist over de wijzigingen overeenkomstig het gemeentereglement van 17 december 2010 betreffende het toekennen van nummers aan huizen, gebouwen en appartementen.

§2. Het is verboden om eigenmachtig een appartementsnummer toe te kennen, te wijzigen of te verwijderen.

§3. De verantwoordelijke is verplicht om het toegekende appartementsnummer zichtbaar aan te brengen:

- naast elke individuele toegangsdeur per woonlaag;
- naast elke bel en op elke brievenbus in de hoofdingang van het gebouw.

§4. Bij wijziging van het appartementsnummer is de verantwoordelijke verplicht het oude te verwijderen. Bij verzuim kan de gemeente zelf het appartementsnummer aanbrengen op kosten van de verantwoordelijke.

Afdeling 3.2.5. Dieren

Artikel 53.

§1. De eigenaars of houders van dieren moeten alle maatregelen treffen om aanhoudend en/of storend lawaai, veroorzaakt door hun dieren, te voorkomen.

§2. De eigenaars of begeleiders van dieren moeten alle afdoende voorzorgsmaatregelen treffen om te voorkomen dat de dieren ontsnappen.

§3. Behoudens toelating van de burgemeester, is het verboden zwerfende dieren te voederen.

Artikel 54.

De begeleider en/of ruiters moet zijn dier in bedwang kunnen houden en erover waken dat de veiligheid van mens en dier niet in het gedrang komt en de openbare orde niet verstoord wordt.

Artikel 55.

Behoudens toelating van de burgemeester is de toegang tot het strand met andere dieren dan honden en rijdieren verboden.

Onderafdeling 3.2.5.1. Vogels en prijsvluchten duiven

Artikel 56.

Het is verboden vogels te voederen op het openbaar domein.

Artikel 57.

§1. Het is de duivenhouders verboden hun duiven, die niet deelnemen aan prijsvluchten, te laten uitvliegen op dagen waarop erkende wedstrijdvluchten worden georganiseerd.

Wanneer de prijsvluchten, om welke reden ook, uitgesteld worden blijft dit verbod van toepassing op de dag waarop de uitgestelde prijsvlucht wél plaatsvindt.

§2. Het speelseizoen begint op 15 maart en eindigt op 15 oktober. Wedstrijdvluchten worden georganiseerd op zaterdagen en op zon- en feestdagen en zijn gesloten voor 18u.

§3. Elke handeling met het kwaadwillig opzet duiven op- en af te schrikken tijdens de wedstrijden en aldus schade te berokkenen aan duivenliefhebbers is verboden.

Onderafdeling 3.2.5.2. Rijdieren

Artikel 58.

Het laden en lossen van rijdieren is verboden op het openbaar domein.

Artikel 59.

§1. Onverminderd burgemeesterbesluit, is de toegang met rijdieren tot het strand verboden vanaf 15 maart tot en met 15 oktober, tenzij op het strandgedeelte in 'Het Zoute', gelegen ten oosten van de concessie van de meest oostelijk gelegen watersportclub, ter hoogte van de Appelzakstraat.

§2. Paragraaf 1 is niet van toepassing op de leden van de politiediensten met hun rijdier in de uitoefening van hun functie.

Onderafdeling 3.2.5.3. Honden

Artikel 60.

§1. Agressieve honden moeten gemuilkorfd worden door de begeleider zodra ze het openbaar domein betreden of wanneer ze zich bevinden op publiek toegankelijk privaat domein, onverminderd honden van diensten van politie, douane, erkende bewakingsondernemingen of hulporganisaties.

§2. Het is de eigenaars, bezitters, bewakers of houders van honden verboden, hun honden op te hitsen of niet tegen te houden wanneer die de voorbijgangers aanvallen of achtervolgen, zelfs als er geen kwaad of schade uit volgt.

Artikel 61.

Het is verboden honden op het openbaar domein te laten rondzwerven.

Artikel 62.

§1. Honden mogen onder begeleiding loslopen:

- buiten de bebouwde kom wanneer ze zich bevinden op het openbaar domein waar geen verbod geldt;
- op het strandgedeelte in het Zoute, gelegen ten oosten van de concessie van de meest oostelijk gelegen watersportclub, ter hoogte van de Appelzakstraat;
- op het ganse strand van 16 oktober tot en met 14 maart;
- op het ganse strand van 15 maart tot en met 15 oktober tussen 21 uur en 9 uur.

Artikel 63.

§1. Honden moeten steeds aan de leiband in de bebouwde kom wanneer ze zich bevinden op het openbaar domein of op de publiek toegankelijke plaatsen.

§2. Wanneer honden toegelaten zijn op het strand, hoeven ze niet aan de leiband.

Artikel 64.

§1. Honden zijn verboden:

- op de begraafplaatsen;
- in het gemeentelijk jeugdcentrum De Marge;

- in de tuin van het cultuurcentrum Scharpoord;
- in het Ijzerpark;
- in de gemeentelijke sportcentra De Taeye, De Stormmeeuw, Laguna, Molenhoek, burgemeester Graaf Leopold Lippenspark;
- op speelterreinen, al dan niet door een omheining afgebakend.

De locaties waar honden verboden zijn worden aangeduid met het volgend informatief verbodsbord:


§2. Honden zijn verboden in een straal van 2 meter rond vrijstaande, opgestelde speeltuigen.

§3. Onverminderd §1 is georganiseerde hondensport in de gemeentelijke sportcentra enkel toegelaten mits burgemeesterbesluit en na reservatie via de sportdienst.

§4. Op het strand is de toegang met honden verboden vanaf 15 maart tot en met 15 oktober, tussen 9 en 21 uur, uitgezonderd op het strandgedeelte in het Zoute, gelegen ten oosten van de concessie van de meest oostelijk gelegen watersportclub zoals aangeduid op het plan gevoegd als bijlage bij dit besluit.

§5. Paragrafen 1, 2, 3 en 4 zijn niet van toepassing op:

- assistentiehonden;
- leden van de politiediensten met hun politiehond in de uitoefening van hun functie;
- honden van een bewakingsonderneming in de uitoefening van hun bewakingsopdracht.

Onderafdeling 3.2.5.4. Pluimvee en neerhofdieren

Artikel 65.

Het is verboden pluimvee of andere neerhofdieren op het openbaar domein te laten lopen.

Hoofdstuk 3.3. Overlast en gemengde inbreuken

Afdeling 3.3.1. Overlast

Artikel 66.

§1. Het is verboden met voorwerpen te gooien of ze te verplaatsen, waardoor schade of hinder aan personen of goederen kan worden toegebracht.

§2. Het is verboden met een voorwerp te gooien dat een persoon kan bevuilen.

Artikel 67.

§1. Het is verboden om, alleen of in groep, de gemoederen op te hitsen.

§2. Het is verboden de ander te hinderen door onwelvoeglijk of ongepast gedrag.

§3. Het is verboden zonder noodzaak de doorgang van weggebruikers te belemmeren.

§4. Het is verboden om iemand aan te zetten tot slagen en verwondingen, haat of woede ten opzichte van één of meerdere personen.

Artikel 67/1.

Het ontbloten van het bovenlijf of het dragen van badkleding op het openbaar domein is enkel toegelaten op het strand en op de Zeedijk.

Artikel 68.

§1. Het is verboden om op afsluitingen te lopen en te klimmen; in bomen, op palen, constructies, fontein en of allerhande installaties te klimmen of er gebruik van te maken.

§2. Het is verboden, zonder daartoe gerechtigd te zijn, op andermans grond te komen of zijn dieren erover te doen lopen.

Artikel 69.

Het is verboden wettig aangebrachte aanplakbiljetten kwaadwillig af te trekken, te scheuren, te beschadigen of te wijzigen.

Artikel 70.

§1. Het is verboden om tussen 22 en 10 uur alcoholhoudende dranken (gedistilleerde of gegiste dranken al dan niet in gemixte vorm) op de openbare weg, het openbaar domein te gebruiken. Het bezit van geopende recipiënten die alcoholhoudende dranken bevatten, wordt gelijkgesteld met het gebruik beoogd in dit artikel.

§2. De eerste paragraaf is niet van toepassing:

- op de terrassen van de horecazaken, tijdens de uitbating ervan;
- op andere vergunde plaatsen, zoals de concessies gelegen op het strand, tijdens de uitbating ervan;
- tijdens de door de overheid vergunde manifestaties en evenementen.

Artikel 71.

Het is verboden de taakuitvoering van de hulp- en veiligheidsdiensten te hinderen, in het bijzonder bij de bijstand aan personen en bij de vrijwaring van de openbare veiligheid, rust, netheid en gezondheid.

Artikel 72.

Het is verboden rook, roet, stof of geuren voort te brengen die de buren kunnen hinderen of de lucht kunnen verontreinigen. Indien men activiteiten uitvoert waarbij rook, stof, geuren, dampen, giftige of bijtende gassen die buren kunnen hinderen of de lucht kunnen verontreinigen ontstaan, is men ertoe gehouden alle mogelijke maatregelen te treffen om de hinder naar de omwonenden te vermijden of zoveel mogelijk te beperken. Onverminderd het voorgaande zijn barbecues toegelaten in private tuinen.

Artikel 73.

Schouwen en de luchtafvoeropening van dampkappen moeten zodanig geplaatst worden dat de geurhinder voor buren tot een minimum wordt beperkt.

Afdeling 3.3.2. Gemengde inbreuken

Artikel 74. (artikel 526 strafwetboek)

Het is verboden om:

- 1° grafsteden, gedenktekens of grafstenen;
 - 2° monumenten, standbeelden of andere voorwerpen die tot algemeen nut of tot openbare versiering bestemd zijn en door de bevoegde overheid of met haar machtiging zijn opgericht;
 - 3° monumenten, standbeelden, schilderijen of welke kunstvoorwerpen ook, die in kerken, tempels of andere openbare gebouwen zijn geplaatst;
- te vernielen, neer te halen, te verminken of te beschadigen.

Artikel 75. (artikel 534bis strafwetboek)

Het is verboden om zonder toestemming graffiti aan te brengen op roerende of onroerende goederen.

Artikel 76. (artikel 534ter strafwetboek)

Het is verboden om opzettelijk andermans onroerende eigendommen te beschadigen.

Artikel 77. (artikel 537 strafwetboek)

Het is verboden om kwaadwillig een of meer bomen om te hakken of zodanig te snijden, te verminken of te ontschorsen dat zij vergaan, of om een of meer enten te vernielen.

Artikel 78. (artikel 545 strafwetboek)

Het is verboden om grachten geheel of ten dele te dempen, levende of dode hagen af te hakken of uit te rukken, landelijke of stedelijke afsluitingen, uit welke materialen ook gemaakt te vernielen;

grenspalen, hoekbomen of andere bomen, geplant of erkend om de grenzen tussen de verschillende erven te bepalen, te verplaatsen of te verwijderen.

Artikel 79. (artikel 559, 1° strafwetboek)

Buiten de gevallen omschreven in Boek II, Titel IV, Hoofdstuk III, van het strafwetboek, is het verboden om andermans roerende eigendommen opzettelijk te beschadigen of te vernielen.

Artikel 80. (artikel 561,1° strafwetboek)

Het is verboden zich schuldig te maken aan nachtgerucht of nachtrumoer waardoor de rust van de inwoners kan worden verstoord.

Artikel 81. (artikel 563, 2° strafwetboek)

Het is verboden stedelijke of landelijke afsluitingen, uit welke materialen ook gemaakt, opzettelijk te beschadigen.

Titel 4: Netheid

Hoofdstuk 4.1. Reinheid en gezondheid

Afdeling 4.1.1. Algemene bepalingen

Artikel 82.

§1. Het is verboden om het openbaar domein te bevuilen.

§2. Ter voorkoming van zwerfvuil mag het klein vast afval dat geproduceerd wordt op het openbaar domein, in de langs het openbaar domein geplaatste afvalkorven of glas in de glascontainers worden gedeponereerd of meegenomen naar huis.

Artikel 83.

Het is verboden om huishoudelijke afvalstoffen in de openbare afvalkorven te deponeren.

Artikel 84.

Het is verboden te sluijstorten.

Artikel 85.

Het is verboden om op het openbaar domein te urineren, er zijn behoefte te doen, te braken of te spuwen.

Dit verbod geldt eveneens in de voor het publiek toegankelijke of vanop het openbaar domein bereikbare delen van private eigendommen zoals winkelgalerijen, portalen, voortuinen en brievenbussen.

Artikel 86.

Het is verboden op het openbaar domein voertuigen te onderhouden (o.a. smeren, onderdelen vervangen) of andere werken uit te voeren die normaal in een gespecialiseerde werkplaats worden uitgevoerd, onverminderd in geval van overmacht.

Artikel 87.

Bestuurders van landbouwvoertuigen en goederenvervoer die het openbaar domein bevuilen, dienen het openbaar domein onverwijld te reinigen.

Artikel 88.

Het is verboden om afvalstoffen of voorwerpen die schade kunnen berokkenen voor de mens, het leefmilieu of de rioolzuiveringsinstallatie in de riolering te storten of op het openbaar domein te laten vloeien met uitzondering van het afvalwater dat wegvloeit na de reiniging van voertuigen, straatafsluitingen, gevels en trottoirs voor woningen.

Artikel 89.

§1. De exploitant van verkooppunten van voedings- of ander koopwaar, bestemd om ter plaatse of op het openbaar domein te gebruiken, zoals frituren, ijsverkooppunten, snackbars, automatenshops en drankautomaten en dergelijke, zijn verplicht voldoende, degelijke en goed bereikbare vuilnisbakken tegen de gevel van hun inrichting te plaatsen.

§2. De exploitant is verplicht de vuilnisbakken rein te houden, ze te legen en verplaatsbare vuilnisbakken bij sluiting binnen te nemen.

Artikel 90.

De eigenaars van braakliggende en onbebouwde of bebouwde gronden zijn verplicht om hun privaat terrein proper te houden.

Artikel 91.

§1. Vanaf 1 januari 2021 is het gebruik van pesticiden verboden onverminderd professionele land- en tuinbouw.

§2. Uitzonderingen zijn enkel mogelijk mits burgemeesterbesluit.

Artikel 92.

§1. Eigenaars, huurders of vruchtgebruikers zijn verplicht in te staan voor het reinigen en proper houden van het trottoir, de aangrenzende greppel en 20 centimeter van de aanpalende betegeling.


§2. Het is verboden de begroeiing over de perceelgrens te laten groeien of de veilige doorgang voor de weggebruiker te laten belemmeren.

§3. Voor de meergezinswoningen, vallen deze verplichtingen ten laste van de bewoners van het gelijkvloers. Is deze niet bewoond, dan valt de verplichting ten laste van de bewoners van de eerstvolgende verdieping, enzoverder.

Rondom de kerken, scholen en openbare gebouwen, valt deze plicht ten laste van de besturen van wie het gebouw eigendom is of die er het beheer over hebben.

§4. Bij het onderhoud is het gebruik van pesticiden verboden.

§5. Het is verboden de bomen te snoeien die op het openbaar domein staan en eigendom zijn van de openbare overheid onverminderd de gemeentelijke diensten of in opdracht van de gemeente.

Afdeling 4.1.2. Dieren

Artikel 93.

§1. Begeleiders van honden zijn verplicht:

- in het bezit te zijn van zakjes om hondenpoep op te ruimen;
- de hondenpoep onmiddellijk te verwijderen;
- het gebruikte zakje te deponeren in de gemeentelijke afvalkorven of mee te geven met het gewoon huisvuil (restafval).

§2. Het is verboden de uitwerpselen van een hond, al dan niet in een zakje, in de riolering te deponeren of te laten liggen op het openbaar domein behalve in de hondenhoekjes.

§3. In het geval de houder van een hond verzuimt of weigert de hondenpoep onmiddellijk te verwijderen zal dit op diens kosten gebeuren door de diensten van de gemeente of door haar aangestelde(n).

§4. Paragraaf 1 is niet van toepassing op personen met een handicap die begeleid worden door een assistentiehond en niet in staat zijn om hondenpoep op te ruimen.

Afdeling 4.1.3. Het stallen van (brom)fietsen

Artikel 94.

Het is verboden fietswrakken achter te laten op het openbaar domein. Dit wordt beschouwd als sluikstorten. De fietswrakken worden onmiddellijk verwijderd met het oog op vernietiging.

Artikel 95.

De gemeente kan naar aanleiding van openbare werkzaamheden of openbare activiteiten de gestalde (brom)fietsen van op het openbaar domein verwijderen of verplaatsen.

Artikel 96.

§1. (Brom)Fietsen die gestald staan op het openbaar domein kunnen ambtshalve door de gemeente worden verwijderd:

- wanneer het een weesfiets of fietswrak betreft;

- wanneer de (brom)fiets hinderlijk of op gevaarlijke wijze gestald staat.

§2. De ambtshalve verwijdering gebeurt op risico van de eigenaar.

§3. Wanneer het doorknippen van een slot noodzakelijk is voor het verwijderen van de (brom)fiets dan kan de kost niet verhaald worden op de gemeente.

Artikel 97.

Uitgezonderd fietswrakken, houdt de gemeente de verwijderde fietsen gedurende drie maanden en de bromfietsen gedurende zes maanden in bewaring, conform artikel 2 van de wet van 30 december 1975 betreffende de goederen, buiten particuliere eigendommen gevonden of op de openbare weg geplaatst ter uitvoering van vonnissen tot uitzetting.

Hoofdstuk 4.2: Inzamelen van huishoudelijke afvalstoffen

Afdeling 4.2.1. Algemene bepalingen

Artikel 98.

§1. De gemeente stelt jaarlijks de dagen vast waarop de verschillende gedeeltes van de huishoudelijke afvalstoffen huis-aan-huis worden ingezameld. De inwoners worden hiervan op de hoogte gebracht door een afvalkalender die bedeed wordt door de afvalbeheerder en te verkrijgen en elektronisch raadpleegbaar is bij de afvalbeheerder en op de gemeente.

§2. De gemeente kan de afvalbeheerder toelaten om bij wijze van proefproject nieuwe inzamelsystemen, recipiënten en/of het afzonderlijk verzamelen van andere afvalstoffen uit te testen gedurende een welbepaalde periode.

Artikel 99.

Elke inwoner of bezoeker kan zijn restafval in de betaalcontainers deponeren. Het is verplicht het restafval in een plastic zak naar keuze te steken alvorens het te deponeren.

Artikel 100.

§1. Het is bij om het even welke door de gemeente toegelaten inzameling van huishoudelijke afvalstoffen verboden om andere dan huishoudelijke afvalstoffen aan te bieden, noch bijzondere of gevaarlijke afvalstoffen te vermengen met de aangeboden huishoudelijke afvalstoffen.

§2. Het is verboden om bij om het even welke door de gemeente toegelaten selectieve inzameling van een welbepaalde gedeelte van de huishoudelijke afvalstoffen andere gedeeltes van huishoudelijke afvalstoffen aan te bieden, noch andere gedeeltes of afvalstoffen te vermengen met de aangeboden huishoudelijke afvalstoffen.

§3. Het is verboden om op het gemeentelijk containerpark andere afvalstoffen aan te bieden dan deze die zijn vastgesteld in het reglement van inwendig beheer betreffende het betreden van en aanbieden van afvalstoffen op het gemeentelijk containerpark, Sluisstraat 82, 8300 Knokke-Heist.

§4. Het is verboden om andere afvalstoffen dan deze bepaald in dit reglement op de openbare weg aan te bieden.

Artikel 101.

§1. Het is verboden:

- om op de recipiënten andere kentekens aan te brengen dan deze door de gemeente voorgeschreven of toegelaten;
- om de recipiënten te bevestigen aan het gemeentelijk patrimonium, te stockeren in wagens, op aanhangwagens of ander rollend materieel gestationeerd op het openbaar domein.

§2. De huishoudelijke afvalstoffen moeten in het voorgeschreven recipiënt op de rand van het trottoir van de woning of het bedrijf, waar ze worden voortgebracht, geplaatst worden.

Indien dit niet mogelijk is, moeten de recipiënten tegen de gevel of voortuin- of straatafsluiting worden geplaatst.

§3. Als de wagens van de inzameldienst niet door kunnen, dan worden de recipiënten op het openbaar domein geplaatst:

- dat het dichtst bij de woning/het bedrijf is gelegen;
- dat bereikbaar is;
- dat het verkeer of de bewoners het minst hindert;
- dat buiten de werkzone ligt;
- of de door de afvalbeheerder aangewezen inzamelplaats.

§4. De eigenaars en verhuurders moeten per gebouw een afvalkalender uithangen op een goed zichtbare plaats en de nodige informatie in verband met huishoudelijke afvalstoffen die door de afvalbeheerder ter beschikking wordt gesteld, meedelen aan de huurders.

Artikel 102.

De huishoudelijke afvalstoffen moeten geborgen worden in de voorgeschreven recipiënten en moeten aangeboden worden overeenkomstig de wettelijke en reglementaire bepalingen en de op de jaarlijks bedeelde afvalkalender aanvullende richtlijnen.

Artikel 103.

De huishoudelijke recipiënten mogen niet voor 18.30 uur op de avond van de inzameling aangeboden worden.

Artikel 104.

Het is verboden om aangeboden huishoudelijke afvalstoffen mee te nemen of te doorzoeken.

Alleen de bevoegde personen en aangestelde van de afvalbeheerder zijn gerechtigd om deze afvalstoffen mee te nemen of te doorzoeken.

Artikel 105.

§1. Het is verboden om de afvalstoffen op de openbare weg te laten staan wanneer de inzameling door onvoorzien omstandigheden niet doorgaat op de vastgestelde ophaaldag of wegens het niet reglementair aanbieden.

§2. De afvalstoffen moeten door de aanbieders verwijderd worden uiterlijk om 9 uur de ochtend volgend op de inzameling.

§3. In afwijking van §2 moeten de afvalstoffen in klein paden verwijderd worden uiterlijk om 11 uur de ochtend van de inzameling.

Artikel 106.

§1. De bedrijfsafvalstoffen die door een private firma worden ingezameld, mogen maximaal 1 uur vóór het inzamelen en uitsluitend in een gesloten afvalcontainer op de openbare weg worden aangeboden. Het gebruikte recipiënt moet onmiddellijk na het inzamelen weer binnen of op privaat domein geplaatst worden.

§2. Het is verplicht om aan de gesloten bedrijfsafvalcontainer de naam en het telefoonnummer van de handelszaak duidelijk te vermelden. De afbeelding per handelszaak bedraagt niet meer dan 1m².

Afdeling 4.2.2. Restafval.

Artikel 107.

§1. Restafval moet aangeboden worden in een restafvalzak van 15, 30 of 60 liter.

§2. De afvalzakken mogen bij aanbieding respectievelijk maximaal 3kg, 5kg of 10kg wegen.

§3. Elke toegelaten afvalstof, inclusief gebroken glas, die bij inzameling (geur-)hinder, vervuiling of verwonding van de ophalers kan veroorzaken dient dubbel ingepakt of in papier gewikkeld te worden, zodat de afvalzak niet kan scheuren en er geen verwondingen kunnen gebeuren.

Afdeling 4.2.3. PMD-afval

Artikel 108.

§1. Het PMD-afval moet worden aangeboden in de PMD-afvalzak van 60 liter.

§2. De aangeboden plastic flessen, flacons, metalen verpakkingen en drankkartons moeten leeg zijn.

Artikel 109.

Het is verboden om andere verpakkingen en voorwerpen, zoals plastic potjes en vlotjes (bv. boter, margarine of yoghurt), plastic zakken, folie, verpakkingen die giftige of bijtende middelen of motorolie bevatten, aluminiumfolie, piepschuim, verpakkingen van meer dan 8 liter in de PMD-afvalzak te stoppen.

Afdeling 4.2.4. Papier en karton

Artikel 110.

Papier en karton moeten worden aangeboden in een stevige gesloten kartonnen doos of samengebonden met een touw en het gewicht mag niet meer bedragen dan 15kg per pakket.

Artikel 111.

§1. Het is verboden om carbonpapier, boterpapier, bevuild of vet papier en/of karton, behangpapier, drankkartons en alle papiersoorten met kunststoflagen en/of metaalfolielagen met papier en karton aan te bieden.

§2. Plastic verpakkingsfolie van kranten, tijdschriften en folders moet verwijderd worden.

Afdeling 4.2.5. Tuinafval

Artikel 112.

§1. Tuinafval moet worden aangeboden in de daartoe voorziene container van 240 liter.

§2. De container mag niet voor 18.30 uur de avond voor de inzameling buitengezet worden.

§3. De container moet door de aanbieders terug binnen genomen worden uiterlijk om 18 uur de dag van de inzameling.

§4. De gemeente kan ervoor opteren om in de maand januari een of meerdere inzamelingen te houden voor natuurlijke kerstbomen. De kerstbomen moeten in dat geval ontdaan zijn van potten en versieringen en mogen een maximumlengte hebben van 1,5m. De data en tijdstippen worden vermeld op de afvalkalender.

Afdeling 4.2.6. Glas

Artikel 113.

§1. Hol glas kan naar een, op het openbaar domein, opgestelde glascontainer worden gebracht.

§2. Het hol glas moet bij de aanbieding ontdaan zijn van deksels, stoppen en verpakkingsmateriaal en moet volledig leeg zijn.

§3. Het is verboden om glas te storten in de glascontainers tussen 22.00 en 8.00 uur.

§4. Het is verboden om gebroken drinkglazen, hittebestendig glas (bv. ovenschotels en kookplaten), porselein en aardewerk, stenen flessen en kruiken, opaalglas en kristal, vlak glas zoals ruiten en spiegels, lampen, TL-lampen e.d. in de glascontainers te deponeren. Het moet op het containerpark worden gedeponeerd.

Artikel 114.

Het is verboden om glas mee te geven met het grofvuil of met een andere huis-aan-huis inzameling, onverminderd gebroken glas in de restafvalzak.

Afdeling 4.2.7. Grofvuil

Artikel 115.

Het grofvuil wordt aan huis ingezameld na afspraak met de afvalbeheerder en tegen voorafbetaling.

Artikel 116.

Het grofvuil moet aangeboden worden als voorwerp of als een samengebonden bundel van maximum 2 meter lang, 1 meter hoog en 1 meter breed.

Afdeling 4.2.8. Klein gevaarlijk afval (KGA)

Artikel 117.

Het is verboden om KGA mee te geven met het grofvuil of met een huis-aan-huis inzameling.

Titel 5: Strand en Zee

Hoofdstuk 5.1. Activiteiten op het strand

Artikel 118.

Het is verplicht op het strand de instructies van de strandreddingsdiensten en de bevoegde personen op te volgen.

Artikel 119.

Strandvisserij is verboden tijdens de bewakingsuren in de zwem- en veiligheidszones.

Strandvisserij van op het strand of golfbreker is verboden in de insteek- en bufferzones van zonsopgang tot zonsondergang.

Artikel 120.

Het is verboden putten te graven die een gevaar kunnen opleveren voor zichzelf of voor anderen.

Artikel 121.

§1. Het is verboden om als particulier strandzeilen en zetels te plaatsen op minder dan 5 meter vanaf de hoogwaterlijn.

§2. Het is verboden strandzeilen te plaatsen die hoger zijn dan 1,60 meter.

§3. Het is verboden om 's avonds voorwerpen achter te laten op het strand.

Artikel 122.

§1. De toegang tot het strand met rijwielen en voertuigen, al dan niet voorzien van een motor, is verboden.

§2. Paragraaf 1 geldt niet voor:

1° de voertuigen of rijwielen van de politie-, gemeente-, reddings- en hulpdiensten, en de voertuigen of rijwielen van of in opdracht van overheidsdiensten;

2° de voertuigen die strikt noodzakelijk zijn voor het plaatsen en weghalen van de particuliere strandcabines, van 15 maart tot en met 15 mei en van 15 september tot en met 15 oktober;

3° de voertuigen die strikt noodzakelijk zijn voor het plaatsen en weghalen van de materialen en dienen voor de exploitatie van de strandconcessies van 15 maart tot en met 15 mei en van 15 september tot en met 15 oktober en de voertuigen mogen enkel rijden op de concessie;

4° de voertuigen die strikt noodzakelijk zijn en dienen voor de exploitatie van de watersportclubs. De voertuigen mogen enkel rijden op de concessie.

§3. De toegelaten voertuigen op het strand moeten stapvoets rijden en de kortst mogelijke route nemen en onmiddellijk na het laden en/of lossen het strand te verlaten.

Artikel 123.

§1. In de zomerperiode is het gebruik van zeilwagens, landboards en aanverwante tuigen op het strand verboden tussen 10.00 uur en 20.00 uur.

§2. In de winterperiode is het gebruik van zeilwagens, landboards en aanverwante tuigen verboden op het strand gelegen tussen de Meerlaan en de Oosthinderstraat.

Het gebruik van deze tuigen zijn toegelaten op de rest van het strand en bij goede zichtbaarheid.

§3. De bestuurder van deze tuigen moet meester blijven of zich hiertoe laten bijstaan.

Hoofdstuk 5.2. Activiteiten in zee

Afdeling 5.2.1. Baden en zwemmen

Artikel 124.

Het is verplicht in zee de instructies van de strandreddingsdiensten en de bevoegde personen op te volgen.

Artikel 125.

Het is verboden in zee te zwemmen:

- buiten de bewaakte zwemzones;
- in de zwemzone buiten de uren van bewaking;
- bij rode vlag;
- door personen zichtbaar onder invloed van alcohol, medicijnen of andere drugs.

Artikel 126.

§1. De zwemzones, de bufferzones en de veiligheidszones staan afgebakend op het plan in bijlage van dit besluit.

§2. De onbewaakte zones worden op het strand aangeduid door de volgende signalisatieborden of door een windzak met hetzelfde pictogram:


§3. De bewaakte zwemzones worden op het strand aangeduid door:

- 1° signalisatieborden met onderaan de vermelding van de uren van bewaking door de strandreddingsdienst en/of de beachflags van het IKWV;


2° gele bolvormige boeien geplaatst tussen de hoogwaterlijn en de laagwaterlijn.


Artikel 127.

§1. De dagen en de uren van bewaking door de strandreddingsdienst worden jaarlijks door het college van burgemeester en schepenen vastgesteld.

§2. De baders moeten strikt de veiligheidsseinen van de strandredders naleven.

De richtlijnen kunnen mondeling gegeven worden of door middel van geluidssignalen geblazen op de misthoorn of door het zwaaien met de gekleurde handvlag:

1° een driehoekige vlag van groene kleur betekent dat baden en het gebruik van alle tuigen voor strandvermaak toegelaten zijn;


2° een driehoekige vlag van gele kleur betekent dat baden gevaarlijk is en dat alle tuigen voor strandvermaak verboden zijn;


3° een driehoekige vlag van rode kleur betekent dat baden en tuigen voor strandvermaak verboden zijn.


§3. Het is de baders verboden in de reddingsboten plaats te nemen of er zich aan vast te klampen, onverminderd in geval van nood.

§4. In de zwemzones mogen de baders zich niet verder in zee begeven dan de lijn die gevolgd wordt door enerzijds het heen en weer varen van de reddingsboten en anderzijds het aangeven van de redders.

Afdeling 5.2.2. Watersporten

Artikel 128.

§1. Het aanvatten en beëindigen van de watersportactiviteiten is verboden buiten de insteekzones voor watersporten, onverminderd vaartuigen van de overheids-, politie-, reddings- en andere hulpdiensten en vaartuigen gebruikt in opdracht van deze diensten.

§2. Voor vliegers en kitters wordt aan de hoogwaterlijn een lanceerzone voorzien door de watersportclub, gemarkeerd met gele kegels, en waar een informatiebord wordt ingepland.

Artikel 129.

§1. De insteekzones voor watersporten staan afgebakend op het plan in bijlage van dit besluit.

§2. De insteekzones voor watersporten situeren zich ter hoogte van de watersportclubs en worden aangeduid door:

1° twee rode cilindervormige boeien ter hoogte van de laagwaterlijn, één aan de oostkant en één aan de westkant van de insteekzone;

2° een signalisatiebord met de vermelding 'verboden te baden' en met de vermelding 'verplichte insteekzone watersporten'.

§3. De bufferzones worden aangeduid met minimum 2 rode cilinderboeien ter hoogte van de laagwaterlijn, één aan de oostkant en één aan de westkant van de zone.

Artikel 130.

§1. De watersporters moeten strikt de veiligheidsseinen van de strandredders naleven.

1° Bij groene driehoeksvlag met het silhouet van een windsurfer is er bewaking en reddingen vanuit de watersportclub;


2° Bij rode driehoeksvlag met het silhouet van een windsurfer is er bewaking maar geen reddingen vanuit de watersportclub;


3° Wanneer er geen vlag gehesen is, is er noch bewaking, noch reddingen vanuit de watersportclub.

§2. De watersporter moet altijd in staat zijn de controle over zijn tuig te behouden of zich hiertoe laten bijstaan. Het beoefenen van die activiteit mag anderen niet hinderen.

§3. De watersporter dient steeds op een veilige afstand te blijven van strandhoofden en andere kunstwerken.

§4. De watersporter moet een isothermisch pak dragen wanneer hij zich in de insteekzone bevindt.

§5. Wie voorbij de insteekzone gaat dient naast het isothermisch pak ook een reddingsvest, met voldoende drijfvermogen om het lichaam aan de oppervlakte te houden, te dragen en een aangepast middel voor het versturen van noodsignalen bij zich te hebben. Dit middel moet voldoen aan de internationale verplichtingen en bij voorkeur een plaatsbepaling weergeven.

Artikel 131.

Onverminderd de reddingsdiensten, is het verboden om met jetski's en jetscooters zee te kiezen vanop het strand en vanuit de zee het strand te kiezen.

Artikel 132.

Overzicht van wat in de verschillende zones is toegestaan:

Onbewaakte zone-	Bewaakte zwemzone	Insteekzones voor brandingssporten en pleziervaartuigen
pootjebaden	pootjebaden	
	Baden/zwemmen	
	tuigen voor strandvermaak	
		Alle tuigen voor brandingssporten behalve jetski's en jetscooters onverminderd deze gebruikt door reddingsdiensten (rescue).
		Alle pleziervaartuigen zonder motor waarvan de lengte over alles 6m of minder bedraagt.
		Alle pleziervaartuigen met motor waarvan de lengte over alles 6m of minder bedraagt in de zones waarin deze toegelaten zijn.

Titel 6: Bouwwerken, handelszaken en bijeenkomsten

Hoofdstuk 6.1. Verboden handelingen

Afdeling 6.1.1. Bouwwerken

Artikel 133.

Het is verboden om voorbereidende handelingen voor het verwerken van bouwmaterialen op het openbaar domein uit te voeren.

Artikel 134.

Het is verboden om verkoopkantoren op het openbaar domein te plaatsen, behoudens om redenen van openbaar nut.

Artikel 135.

§1. Vanaf 2021 is het verboden vanaf de eerste maandag van juli tot en met 31 augustus in de toeristische zone werken en handelingen aan en in gebouwen uit te voeren die hinder en overlast in de omgeving kunnen veroorzaken door o.m. geluid, stof, trillingen of geurhinder.

§2. Voor de zomer van 2020 is het verboden om vanaf maandag 6 juli 2020 tot en met zondag 30 augustus 2020, werken en handelingen aan en in gebouwen uit te voeren die hinder en overlast in de omgeving kunnen veroorzaken door o.m. geluid, stof, trillingen of geurhinder op de zeedijk, in volgende straten en rond volgende parken en pleinen uit de toeristische zone:

- Graaf d'Ursellaan
- Lippenslaan
- Dumortierlaan
- Kustlaan
- Golvenstraat
- Strandstraat
- Zeewindstraat
- Ebbestraat
- Westhinderstraat
- Oosthinderstraat
- Zeehelling
- Windrooshelling
- Vissershuldeplein
- Heldenplein
- Canadasquare
- Rubensplein
- Van Bunneplein
- Lichttorenplein

Gebouwen waar één van de gevels paalt aan de Zeedijk, vallen onder de volledige bouwstop van 06 juli 2020 tot en met 30 augustus 2020.

§3. Voor de zomer van 2020 en onverminderd §2. is het verboden om vanaf zaterdag 18 juli 2020 tot en met zondag 16 augustus 2020 in de rest van de toeristische zone en op volgende pleinen

- Directeur-Generaal Willemspark
- Manitobaplein
- Albertplein
- De Wielingen

werken en handelingen aan en in gebouwen uit te voeren die hinder en overlast in de omgeving kunnen veroorzaken door o.m. geluid, stof, trillingen of geurhinder.

§4. Een uitzondering op §§1, 2 en 3 is enkel toegelaten mits burgemeesterbesluit. De aanvraag vermeldt de reden van de noodzaak, de duur van de werken en de maatregelen die genomen worden om de hinder te beperken.

De burgemeester bepaalt de voorwaarden die strikt dienen te worden nageleefd.

§5. Werken en handelingen aan en in gebouwen die niet als hinderlijk of als overlast worden beschouwd blijven mogelijk.

§6. Werken mogen in de toeristische zone vanaf 1 juli tot en met 31 augustus slechts uitgevoerd worden vanaf 8 uur tot 18 uur.

Artikel 135/1

Het gebruik van radio's en andere muziekinstallaties, hoorbaar op het openbaar domein, is verboden bij het uitvoeren van werken en handelingen aan en in gebouwen.

Artikel 136.

Het is verboden afbraakwerken uit te voeren vanaf 1 juni tot en met 31 augustus. Afbraakwerken die eind mei aangevat zijn, kunnen voortgezet worden in de eerste week van juni.

Afdeling 6.1.2. Handelszaken

Artikel 137.

§1. Het is verboden om:

- kledingrekken op het openbaar domein te plaatsen;
- een braadspit of een broodoven op het openbaar domein te plaatsen;
- een reclaimedrager in de vorm van een belegd broodje, een frietzak, een ijsje,... op het openbaar domein te plaatsen;
- een verkoopautomaat en/of speelautomaat met handelswaren op het trottoir te plaatsen;
- handelswaren te verkopen op het trottoir;
- handelswaren op het trottoir uit te stallen tussen 20 en 8 uur.

§2. Een uitzondering op §1 is enkel toegelaten mits burgemeesterbesluit:

- de aanvraag gebeurt minimum 14 werkdagen voor aanvang van de inname;
- de aanvraag vermeldt de reden en de duur van de inname en de maatregelen die genomen worden om de hinder te beperken.

De burgemeester bepaalt de voorwaarden.

Hoofdstuk 6.2. Bepalingen inzake het vergunningenbeleid

Afdeling 6.2.1. De aanvraag

Artikel 138.

§1. De aanvraag voor een vergunning gebeurt verplicht via het elektronisch aanvraagformulier en is gericht aan het college van burgemeester en schepenen.

Het aanvraagformulier is te vinden op de officiële website van de gemeente (e-loket).

Natuurlijke personen die niet over een computer beschikken kunnen aan de onthaalbalies van het gemeentehuis en de bibliotheek de aanvraag laten invoeren. De personen ontvangen de documenten per briefwisseling.

§2. Als de aanvraag gebeurt uit hoofde van een rechtspersoon, dan is het verplicht om volgende gegevens op te geven:

- benaming en rechtsvorm;
- het adres van haar hoofdzetel;
- de statutaire bepaling en/of de beslissing van het bevoegde orgaan van de rechtspersoon die de ondertekenaar toelaat haar te vertegenwoordigen.

§3. In geval van bouwwerken gebeurt de aanvraag door de verantwoordelijke, de bouwheer en/of hoofdaannemer en worden de contactgegevens van de veiligheidscoördinator vermeld.

Artikel 139.

Het is verplicht om bij de aanvraag de correcte inlichtingen, waarover de organisatie beschikt, te verstrekken.

Afdeling 6.2.2. Kenmerken van de vergunning

Artikel 140.

De vergunning doet geen afbreuk aan de rechten die op de vergunde zone van het openbaar domein door wetten of besluiten aan de openbare overheden worden verleend.

Artikel 141.

De vergunning stelt de verantwoordelijke niet vrij van eventuele vergunningen die op grond van wettelijke en reglementaire bepalingen door andere overheden worden vereist.

Rechten en plichten uit andere en/of hogere reglementering blijven onverminderd van toepassing op de verantwoordelijke.

Artikel 142.

§1. De vergunning wordt precair en herroepbaar afgegeven, in de vorm van een persoonlijke en onoverdraagbare titel, die de gemeente niet aansprakelijk stelt behoudens in de wettelijk voorziene gevallen.

§2. Indien de omstandigheden dit noodzaken of het algemene belang dit vereist kan de burgemeester via een aangetekend schrijven de vergunning intrekken, tijdelijk onderbreken of wijzigen.

§3. De verantwoordelijke is verplicht zijn opstelling aan te passen aan de gewijzigde voorwaarden binnen de opgelegde termijn en zonder aanspraak te maken op schadeloosstelling.

Artikel 143.

Indien achteraf blijkt dat de verstrekte inlichtingen in de aanvraag niet correct zijn, kan de vergunning ingetrokken worden.

Afdeling 6.2.3. Verantwoordelijkheden van de houder van de vergunning

Artikel 144.

§1. De verantwoordelijke verleent actief zijn medewerking aan de bevoegde overheid en de politiediensten en wisselt alle noodzakelijke informatie uit.

§2. De verantwoordelijke is verplicht de afspraken die gemaakt zijn met de bevoegde overheid en de politiediensten na te leven.

Artikel 145.

De verantwoordelijke is verplicht om alle noodzakelijke voorzorgs- en veiligheidsmaatregelen te nemen om schade aan personen en goederen te voorkomen.

De verantwoordelijke is verplicht om voorzieningen te treffen om wangedrag of ordeverstoringen te voorkomen.

Artikel 146.

§1. De gemeente is niet aansprakelijk voor de schade die zou voortvloeien uit de niet-naleving door derden van de bij deze verordening voorgeschreven bepalingen. Deze derde is burgerlijk aansprakelijk voor de schade die daaruit kan voortvloeien.

§2. De gemeente is niet aansprakelijk voor schade die kan voortvloeien uit de - al dan niet foutieve - uitoefening van de bij de vergunning beoogde activiteit.

Afdeling 6.2.4. Uitvoering van de vergunning

Artikel 147.

§1. De vergunning moet zich bevinden op de plaats in kwestie en op elk verzoek van de bevoegde personen kunnen worden voorgelegd.

§2. Voor sloop- en bouwwerken waarvoor een vergunning voor privaatieve inname van langer dan 1 week is vereist, dient de vergunning zichtbaar uit te hangen.

Artikel 148.

§1. De voorwaarden dienen strikt te worden nageleefd.

§2. De begunstigden moeten erover waken dat diens voorwerp geen schade kan berokkenen aan anderen, noch de openbare veiligheid, rust of netheid en gezondheid in het gedrang kan brengen.

Hoofdstuk 6.3. De vergunningsvoorwaarden

Afdeling 6.3.1. Algemene voorwaarden

Artikel 149.

Elke privatieve inname van het openbaar domein is verboden zonder voorafgaandelijke en schriftelijke vergunning van de burgemeester.

Artikel 150.

Voor andermans eigendom kan een privatieve inname van het openbaar domein enkel mits een schriftelijke toestemming van de betrokken eigenaar toe te voegen aan het aanvraagdossier.

Artikel 151.

§1. Wanneer de plaatselijke toestand dit vereist, kunnen er bijkomende voorwaarden worden opgelegd.

§2. Minimaal geldt het verbod op het vasthechten van een privatieve inname aan de ondergrond (met o.a. cement, lijm, klinknagels,...).

Artikel 152.

Alle openbare nutsvoorzieningen moeten steeds zichtbaar en toegankelijk blijven.

Artikel 153.

§1. De minimale doorgang van het trottoir bedraagt 1,50 meter, voor de winkelstraten geldt 2 meter.

§2. De minimale doorgang van het trottoir dient een vlakke en egale afwerking te hebben: geen losliggende tegels, drempels, kuilen en verticale obstakels in het loopoppervlak.

§3. De minimale doorgang voor wegen met tweerichtingsverkeer bedraagt 4,5 meter, voor éénrichtingsverkeer 4 meter.

§4. Indien de doorgang op de openbare weg niet verzekerd kan worden, dan is het verplicht dit te vermelden in de aanvraag.

Het is verplicht om de alternatieven in functie van een veilige doorgang met de politiediensten te bespreken.

Artikel 154.

Het is verplicht dagelijks alle afval, volgend uit een activiteit met impact op het gebruik van het openbaar domein, op te ruimen.

Artikel 155.

§1. Het gebruik van wegwijzers is verboden zonder burgemeesterbesluit.

§2. De burgemeester bepaalt de voorwaarden en minimaal gelden volgende voorwaarden:

- een wegwijzer mag enkel gebruikt worden in functie van de verkeersafwikkeling;
- het bord is maximaal 0,75m² groot en bevat de strikt noodzakelijke informatie zoals het logo en/of de naam van de activiteit, een pijl, de doelgroep (VIP, bezoekers, leveranciers....);
- de informatie is duidelijk leesbaar door bijvoorbeeld het gebruik van contrasterende kleuren;
- de manier waarop de wegwijzer wordt bevestigd en zijn locatie, mogen op geen enkele wijze het straatmeubilair beschadigen, noch hinderlijk zijn voor het verkeer;
- wegwijzers mogen niet vroeger dan 3 dagen voor de datum van aanvang aangebracht worden;
- het is verplicht de wegwijzers ten laatste 3 dagen erna te verwijderen.

§3. Voor de gewestwegen geldt de regelgeving van de bevoegde overheid.

Artikel 156.

Beachflags zijn verboden.

Een uitzondering is enkel mogelijk mits burgemeesterbesluit.

Artikel 157.

Het plaatsen van een fietsenrek op het openbaar domein is verboden zonder burgemeesterbesluit.

Afdeling 6.3.2. Bijzondere voorwaarden bouwwerken**Artikel 158.**

De bouwheer kan bij aanvang van de bouwwerken een plaatsbeschrijving opmaken, bestaande uit een verslag en gedateerde foto's.

Bij ontstentenis van de plaatsbeschrijving wordt alles geacht in goede staat te zijn bij de aanvang van de bouwwerken.

Artikel 159.

Het is verplicht te voorzien in een opvangsysteem voor ongezuiverd afvalwater. Op geen enkele manier mag er afvalwater, vermengd met zand, cement, steentjes of andere onzuiverheden, of spoelwater van (beton)mixers en -molens in de riolering terecht komen.

Artikel 160.

§1. Bij sloopwerken is het verplicht om schuthekkens te plaatsen tot aan het einde van de sloopwerken. Na de sloopwerken worden de schuthekkens weggenomen en wordt een werfafsluiting geplaatst.

§2. Het is verplicht een bouwwerf af te sluiten door middel van een werfafsluiting.

§3. Wanneer in de werfafsluiting deuren zijn aangebracht, moeten die naar binnen draaien en dagelijks na het staken van de arbeid gesloten worden.

§4. Voor sloopwerken is het verplicht een privatieve inname aan te vragen.

Artikel 161.

§1. Het is verplicht de werfafsluiting te laten staan tot alle gelijkvloerse gevelopeningen kunnen worden afgesloten.

Het tijdstip waarop de werfafsluiting wordt weggenomen, wordt aan het college van burgemeester en schepenen gemeld.

§2. Na het wegnemen van de werfafsluiting wordt het openbaar domein onmiddellijk en tijdelijk hersteld met een voorlopige verharding bestaande uit magere beton.

§3. Zo niet herstelt de gemeente het openbaar domein op kosten en voor risico van de verantwoordelijke.

Artikel 162.

§1. Het is verplicht om na het beëindigen van de bouwwerken alle elementen (openbare weg, nutsvoorziening, signalisatie,...) in hun oorspronkelijke staat te herstellen binnen de termijn bepaald door de gemeente.

§2. Na nieuwbouw of verbouwingen moet het openbaar domein ter hoogte van de werfzone aangelegd worden, ongeacht de staat van het openbaar domein bij de aanvang of het einde van de bouwwerken en dit door de aannemer aangesteld door de gemeente

§3. Na beëindiging van de bouwwerken is het verplicht om de straatkolken tot op een afstand van 10 meter, te rekenen vanaf de rooilijnen van het gebouw, te vervangen.

Artikel 163.

Het is verboden publiciteit aan te brengen op de schuthekkens, de werfafsluitingen en het noodtrottoir.

Artikel 164.

§1. Het is verplicht om een werfbord aan te brengen op een schuthekken, een werfafsluiting, een nootdrottoir, een stelling.

§2. Het is verplicht om volgende gegevens duidelijk te vermelden op het werfbord:

- naam van het project, de ontwerper en de aannemers;
- adres- en telefoongegevens en e-mailadres van de hoofdaannemer en de veiligheidscoördinator;
- een permanent bereikbaar telefoonnummer;
- per onderneming of professionele activiteit mag het bord niet meer dan 1 m² bedragen.

§3. In geval van overtreding is de hoofdaannemer verantwoordelijk.

Artikel 165.

Elke privatieve inname van het openbaar domein bij bouwwerken is verboden van 1 juli tot en met 31 augustus in de toeristische zone.

Artikel 166.

§1. Wanneer er geen ruimte beschikbaar is binnen de werfafsluiting of wanneer de feitelijke toestand het niet toelaat, kan een vergunning voor privatieve inname van het openbaar domein bij bouwwerken worden aangevraagd:

- voor het stapelen van bouwmaterialen;
- voor het plaatsen van een werfkeet, toilet, vaste kraan, stelling, machine, silo's, containers, betonmolens, ...;
- voor een mobiele kraan:
 - o voor de opbouw en afbraak van de vaste kraan;
 - o wanneer om (verkeers)technische redenen geen vaste kraan kan worden geplaatst;
 - o wanneer het gaat om dak-, raam-, en/of gevelwerken van korte duur;
- voor een parkeerverbod dat uitsluitend als laad- en loszone kan gebruikt worden.

§2. Bij de aanvraag worden volgende gegevens verstrekt:

- de duur van de privatieve inname van het openbaar domein;
- de reden van de noodzaak teneinde de hinder te kunnen inschatten;
- een plan van de concrete situatie, alsook het detail van de afmetingen van de privatieve inname van het openbaar domein;
- een kopie van de omgevingsvergunning indien de werken dit vereisen.

§3. Een aanvraag tot privatieve inname van het openbaar domein van:

- korter dan of gelijk aan 7 dagen dient minimum 7 dagen voor aanvang van de inname gericht aan het college van burgemeester en schepenen;
- langer dan 7 dagen dient minimum 3 weken voor aanvang van de inname gericht aan het college van burgemeester en schepenen.

§4. Een aanvraag tot verlenging van de vergunning kan enkel bij uitzondering.

Artikel 167.

§1. Het is verboden publiciteit tot een maximale gecumuleerde oppervlakte van 4m² aan een stelling te bevestigen zonder voorafgaandelijke en schriftelijke vergunning van het college van burgemeester en schepenen.

§2. Het ontwerp bevat uitsluitend publiciteit over het project in kwestie en over de ondernemingen die werken in uitvoering van het project.

Afdeling 6.3.3. Bijzondere voorwaarden handelszaken**Artikel 168.**

§1. Het verkopen van handelswaren vanuit de handelszaak is enkel toegestaan wanneer de plaats van waaruit wordt verkocht minstens één meter diep en minstens drie meter breed is.

§2. Wanneer de bestaande handelszaak niet aan deze voorwaarde voldoet, dan is het verplicht om aan §1 te voldoen wanneer nieuwbouw- of verbouwingswerken aan de voorgevel worden uitgevoerd.

Artikel 169.

§1. Het is verplicht een vergunning aan te vragen voor het plaatsen van:

- rijwielen en kindervoertuigen op het trottoir en/of de parkeerstrook voor verhuur;
- verkoopautomaat en/of speelautomaat met handelswaren op publiek toegankelijk privaat domein;
- handelswaren al dan niet afgeschermd door windschermen;
- zonwering;
- kunstwerk;
- bloembakken;
- sandwichbord.

§2. De burgemeester bepaalt de voorwaarden en minimaal gelden volgende voorwaarden:

Voor zonwering:

- het laagste punt van de zonwering is minstens 2,20 meter van de begane grond verwijderd;
- de zonwering moet in open stand minimaal 0,50 meter binnen de stoeprand blijven;
- de zonwering moet reclamevrij zijn. Enkel het logo en de naam van de eigen handelszaak mogen op de neerhangende boord staan.

Voor handelswaren al dan niet afgeschermd door een windscherm met een maximale diepte van 0,70 meter:

- de maximale diepte van de handelswaren bedraagt 0,70 meter;
- de inname is enkel toegelaten vóór de eigen handelszaak.

Voor een kunstwerk:

- het is verboden om het kunstwerk op de wandelweg van de zeedijk te plaatsen;
- er mag slechts één kunstwerk per galerij geplaatst worden;
- de gemeente dient op de hoogte gebracht van elke wijziging van het kunstwerk;
- de inname is enkel toegelaten voor de eigen galerij;
- de hoogte van het kunstwerk mag het zicht van de bewoners niet belemmeren.

Voor een sandwichbord:

- slechts één sandwichbord per handelszaak;
- met een maximale afmeting van 0,80 op 1,20 meter;
- geplaatst in de zone binnen 1 meter van de gevel;
- met enkel informatie over de eigen handelszaak.

Voor een bloembak:

- met een maximale afmeting van 0,60 op 0,60 meter;
- geplaatst in de zone binnen 1 meter van de gevel;
- mogen slechts geplaatst worden links en rechts van de handelszaak of aan beide zijden van de ingangdeur.

Artikel 170.

Een aanvraag dient minimum 14 werkdagen voor de aanvang van de inname gericht aan het college van burgemeester en schepenen.

Artikel 171.

§1. De vergunning wordt verleend voor de duur van vijf jaar.

§2. De vergunning voor een kunstwerk wordt verleend voor de duur van één jaar.

Artikel 172.

De vergunning vervalt van rechtswege:

- bij functiewijziging van de handelszaak;
- bij overname of stopzetting van de handelszaak.

Afdeling 6.3.4. Bijzondere voorwaarden drones

Artikel 173.

Het niet privé gebruik van drones in open lucht door natuurlijke personen of rechtspersonen of feitelijke verenigingen, al dan niet vreemd aan de bijeenkomst in open lucht, is verboden zonder schriftelijke vergunning van het DGLV.

Dit gebruik is eveneens onderworpen aan een melding aan de burgemeester.

De burgemeester bepaalt de voorwaarden in functie van de openbare rust, orde en veiligheid.

Artikel 174.

Het gebruik van drones in een publiek toegankelijke besloten en overdekte plaats, door natuurlijke personen of rechtspersonen of feitelijke verenigingen, al dan niet vreemd aan de bijeenkomst in een publiek toegankelijke besloten plaats, is verboden zonder voorafgaandelijke vergunning aan de burgemeester.

Artikel 175.

§1. De verantwoordelijke vermeldt in het aanvraagdossier minimaal volgende gegevens:

- het aantal drones die gebruikt zullen worden;
- de zones waar de drone(s) gebruikt zullen worden;
- de exacte locatie van de bestuurder van de drone(s);
- de periode van het gebruik van de drone(s);
- alle verdere relevante informatie in functie van de opmaak van een adequate risico- en veiligheidsanalyse.

§2. In het kader van een bijeenkomst vermeldt de verantwoordelijke bijkomend volgende gegevens:

- de eventuele aankondiging of het privé/recreatief gebruik van drones verboden wordt;
- de intern voorziene veiligheidsmaatregelen zoals bijvoorbeeld stewards, de perimeter rondom de locatie die verboden is voor onbevoegden

§3. De burgemeester bepaalt de voorwaarden en minimaal gelden volgende voorwaarden:

- De vergunning voor het gebruik van drones in open lucht vervalt van rechtswege wanneer de verantwoordelijke geen toelating tot exploitatie van het DGLV heeft gekregen;
- De vergunning voor het gebruik van drones door een persoon, vreemd aan de organisatie van een bijeenkomst, vervalt van rechtswege wanneer de verantwoordelijke van de bijeenkomst een verbod op het gebruik van drones door derden heeft bekendgemaakt;
- De burgemeester bepaalt de specifieke perimeter waar het gebruik van de drone(s) is toegestaan;
- De burgemeester bepaalt, indien noodzakelijk, het aantal stewards.
- De verantwoordelijke staat in voor het toezicht op de locatie waar de bestuurder(s) van de drone(s) zich zouden opstellen;
- In geval van een verdachte handeling, een incident of een bedreiging verwittigt de verantwoordelijke onmiddellijk de politiediensten.

Afdeling 6.3.5. Bijzondere voorwaarden bijeenkomsten in open lucht

Artikel 176.

§1. Het organiseren van elke bijeenkomst in open lucht is verboden zonder voorafgaandelijke en schriftelijke vergunning van de burgemeester.

§2. Een aanvraag voor een bijeenkomst in open lucht dient minimum 6 weken voor aanvang gericht te worden aan het college van burgemeester en schepenen, hetzij de situatie een kortere termijn vereist wegens overmacht.

§3. De burgemeester bepaalt de voorwaarden.

§4. De aanvrager is verplicht deel te nemen aan de coördinatievergadering indien dit door de veiligheidsdiensten wordt vereist.

§5. Een aanvraag voor een wielervedstrijd dient minimum 14 weken voor aanvang gericht te worden aan het college van burgemeester en schepenen.

Afdeling 6.3.6. Bijzondere voorwaarden bijeenkomsten in een publiek toegankelijke besloten of overdekte plaats

Artikel 177.

De organisatie van een bijeenkomst in een publiek toegankelijke besloten of overdekte plaats dient minimum 6 weken voor aanvang gemeld te worden aan de burgemeester.

De burgemeester kan maatregelen treffen in functie van het vrijwaren van de openbare rust, orde en veiligheid.

Artikel 178.

De burgemeester bepaalt de voorwaarden in functie van de openbare rust, orde en veiligheid.

- wanneer gevreesd wordt voor risico's voor de verstoring van de openbare zindelijkheid, veiligheid en rust;
- wanneer de organisatie een grote impact heeft op het wegverkeer of het gebruik van het openbaar domein.

Titel 7: Begraafplaatsen en de lijkbezorging

Hoofdstuk 7.1. Algemene bepalingen

Artikel 179.

§1. De toegang tot de begraafplaatsen met rijwielen en voertuigen, met of zonder motor, is verboden. Dit geldt niet voor gemeentelijke voertuigen en rijwielen van of in opdracht van overheidsdiensten.

§2. De burgemeester kan uitzonderingen toestaan.

Hoofdstuk 7.2. Begraafplaatsen

Artikel 180.

Begravingen vinden plaats op één van de gemeentelijke begraafplaatsen:

- de Centrale Begraafplaats, gelegen aan de Kalvekeetdijk 181;
- de begraafplaatsen gelegen aan De Klerckstraat 36 (deelgemeente Knokke);
- de begraafplaats gelegen aan de Westkapellestraat 194 (deelgemeente Heist);
- de begraafplaats gelegen aan de Westkapellestraat 451 (deelgemeente Westkapelle);
- de begraafplaats gelegen aan de Ramskapellestraat 59 (deelgemeente Ramskapelle).

Artikel 181.

§1. Alle bijzettingen in een columbarium of in een zand- of grafkelder, en alle verstrooiingen van de as vinden enkel plaats op de centrale begraafplaats.

§2. Uitsluitend de gemeentelijke beambte is bevoegd om de assen uit te strooien op het daartoe bestemde perceel of bij te zetten in een columbarium of zand- of grafkelder.

Artikel 182.

Volgende personen kunnen op de begraafplaatsen begraven worden:

- de personen die ingeschreven zijn in het bevolkings- of vreemdelingenregister van Knokke-Heist;
- de personen, niet ingeschreven in het bevolkings- of vreemdelingenregister van Knokke-Heist, die op het grondgebied van de gemeente overleden zijn of er levenloos werden aangetroffen;
- de personen die beschikken over een concessie op graf of nis en begunstigd zijn om daar begraven te worden;
- de personen voor wie een aanvraag wordt gedaan, dit volgens de voorwaarden van de belasting op lijkbezorging van 28 november 2013.

Artikel 183.

§1. De begraafplaatsen zijn toegankelijk voor het publiek:

- van 8 tot 17 uur vanaf 1 oktober tot en met 30 april;
- van 8 tot 19 uur vanaf 1 mei tot en met 30 september.

§2. De burgemeester kan uitzonderingen toestaan.

Artikel 184.

§1. Op zaterdag, zondag, wettelijke feestdagen en vanaf de voorlaatste werkdag van oktober tot en met 2 november is het verboden:

- graftekens te plaatsen;
- bouwwerkzaamheden uit te voeren.

§2. Daarnaast is het vanaf de voorlaatste werkdag van oktober tot en met 2 november verboden om onderhoudswerken aan de graftekens uit te voeren.

Hoofdstuk 7.3. Lijkenhuizen

Artikel 185.

De gemeentelijke lijkenhuizen zijn bestemd om volgende lijken op te nemen:

- onbekende personen ter identificatie;
- personen voor wie het vervoer naar het lijkenhuis noodzakelijk en verplicht is voor de vrijwaring van de openbare gezondheid;
- personen op wie een lijkschouwing wordt verricht na een rechterlijke beslissing;
- personen die niet op de plaats van overlijden kunnen worden bewaard;
- personen voor wie het vervoer naar het lijkenhuis aangevraagd werd door enige belanghebbende en dit na afgifte van een toelating van de ambtenaar van de burgerlijke stand.

Hoofdstuk 7.4. Aangifte van overlijden en regelingen voor de begrafenis

Afdeling 7.4.1. Aangifte van overlijden

Artikel 186.

Het is verplicht om elk overlijden op het grondgebied van de gemeente onmiddellijk aan te geven aan de ambtenaar van de burgerlijke stand van de gemeente.

Afdeling 7.4.2. Begrafenis

Artikel 187.

§1 De aangestelde van de familie regelt zo spoedig mogelijk de formaliteiten voor de begrafenis met de gemeente.

§2. Bij afwezigheid van familie regelt de gemeente de formaliteiten op kosten van de nalatenschap.

Artikel 188.

§1. Begravenissen vinden plaats op volgende tijdstippen:

	Maandag tot en met vrijdag	Zaterdag, op voorwaarde dat de dienst en/of de crematie heeft plaatsgehad op zaterdag	Zon- en feestdagen 2 januari, 11 juli, 2 november en 26 december
<ul style="list-style-type: none">• Begraven, bijzetten van asurnen• Het uitstrooien van de as	<ul style="list-style-type: none">• van 9.30 tot 16 uur	<ul style="list-style-type: none">• van 9.30 tot 14 uur	Geen begravenissen
<ul style="list-style-type: none">• Het begraven van het stoffelijk overschot	<ul style="list-style-type: none">• van 9.30 tot 15 uur	<ul style="list-style-type: none">• van 9.30 tot 13 uur	Geen begravenissen

Het opgegeven uur is het uur waarop men op de begraafplaats met de urne of het stoffelijk overschot aanwezig is.

Op zondagen, wettelijke feestdagen, 2 januari, 11 juli, 2 november en 26 december wordt er niet begraven.

§2. De burgemeester kan uitzonderingen toestaan.

Artikel 189.

§1. Onder voorbehoud van wettelijke bepalingen, vindt de begrafenis plaats binnen de acht dagen na datum van overlijden of de dag van vaststelling van overlijden door de geneesheer. Deze termijn wordt verlengd tot de eerstvolgende werkdag of zaterdag als de laatste dag een dag is waarop niet mag worden begraven.

§2. De burgemeester kan deze termijn verlengen.

Artikel 190.

§1. Er mag geen teraardebestelling gebeuren zonder een kosteloos afgegeven 'verlof tot begraven' door de ambtenaar van de burgerlijke stand.

§2. Als de overledene een implantaat draagt dat werkt op een batterij, moet deze batterij worden verwijderd vóór de begraafing of crematie.

§3. Er wordt een register bijgehouden van elke teraardebestelling.

Artikel 191.

§1. Bij ontstentenis van aangifte van overlijden, regelt de gemeente de begrafenis en betaalt de kosten voor de personen die ingeschreven zijn in de bevolkings- of vreemdelingenregisters van Knokke-Heist of er zijn overleden.

§2. Als de overledene geen laatste wilsbeschikking over de wijze van de lijkbezorging heeft laten registreren, ondertekent de algemeen directeur van de gemeente de aanvraag tot crematie en wordt de as verstrooid op de begraafplaats van Knokke-Heist.

Afdeling 7.4.3. Kisting

Artikel 192.

§1. Vormneming, balseming of kisting is verboden zonder dat het overlijden door de ambtenaar van de burgerlijke stand is vastgesteld. De burgemeester of zijn gemachtigde mag de kisting bijwonen.

§2. Als het stoffelijk overschot naar het buitenland moet worden vervoerd, moet de kisting gebeuren in aanwezigheid van de burgemeester of zijn gemachtigde. Deze ziet toe op de toepassing van de wettelijke en reglementaire bepalingen.

Artikel 193.

§1. Het stoffelijk overschot moet in een doodskist of ander lijkomhulsel geplaatst worden, die voldoet aan de voorwaarden bepaald door het besluit van de Vlaamse Regering van 14 mei 2004 tot organisatie, inrichting en beheer van begraafplaatsen.

§2. Het is verboden om lijkomhulsels, producten en procédés die de natuurlijke en normale ontbinding van het lijk of de crematie beletten, te gebruiken.
De verboden ontbindingsproducten of -procédés worden bepaald door de Vlaamse Regering. Deze kan ook in bepaalde gevallen een balseming of enig andere conserverende behandeling toelaten.

§3. Bij een bijzetting in een voorlopige grafkelder is een hermetisch omhulsel verplicht gedurende de periode van de bijzetting.

§4. Het gebruik van sierurnen voor de bijzetting van asurnen is toegelaten. De hoogte van de sierurne is maximaal 27 cm en de diameter 20 cm.

Artikel 194.

De doodskist mag na de kisting niet meer geopend worden behalve bij een gerechtelijke beslissing.

Afdeling 7.4.4. Vervoer

Artikel 195.

§1. Een persoon overleden of levenloos aangetroffen kan worden vervoerd binnen het grondgebied van het Vlaamse Gewest zodra de geneesheer die het overlijden heeft vastgesteld, een attest heeft opgesteld waarin hij verklaart dat het om een natuurlijke doodsoorzaak gaat en dat er geen gevaar voor de volksgezondheid is.

§2. Een persoon overleden of levenloos aangetroffen kan worden vervoerd buiten het grondgebied van het Vlaamse Gewest zodra de burgemeester van de plaats van overlijden een "toelating tot vervoer" heeft afgegeven.

Als een persoon overleden in België moet worden vervoerd naar het buitenland is het vervoer onderworpen aan de formaliteiten vermeld in:

- het Koninklijk Besluit van 08 maart 1967 voor vervoer naar Luxemburg of Nederland;
- het Akkoord van Straatsburg van 26 oktober 1973 voor vervoer naar een ander land dan Luxemburg of Nederland als dit land het Akkoord van Straatsburg ondertekend heeft;
- het Regentbesluit van 20 juni 1947 voor vervoer naar alle andere landen.

Artikel 196.

§1. Niet gecremeerde stoffelijke overschotten moeten individueel met een lijkwagen of op een passende wijze worden vervoerd.

§2. Het lijkenvervoer gebeurt door een private onderneming onder toezicht van de gemeente, die er zorg voor draagt dat de lijkstoet ordelijk, welvoeglijk en met de aan de doden verschuldigde eerbied verloopt. De Vlaamse Regering bepaalt de voorwaarden van mogelijke afwijkingen.

§3 Het vervoer van gecremeerde lichamen is vrij, maar moet verlopen volgens de regels van de welvoeglijkheid.

Hoofdstuk 7.5. Opgravingen

Artikel 197.

§1. Elke opgraving wordt uitgevoerd met toestemming van de burgemeester en kan enkel om ernstige redenen.

§2. De aanvraag tot opgraving moet minstens 3 werkdagen vooraf gebeuren. De burgemeester bepaalt datum en uur van de opgraving. De burgemeester kan zich niet verzetten tegen een opgraving opgelegd door de gerechtelijke overheid.

Artikel 198.

De begraven as van een gecremeerde persoon kan, met toestemming van de burgemeester ofwel verstrooid worden, ofwel bijgezet worden via een concessie.

Artikel 199.

Van elke opgraving wordt een proces-verbaal opgemaakt.

Artikel 200.

§1. Tijdens het transport van onverteerde resten wordt gebruikgemaakt van een herbruikbare lucht- en lekdichte kist. Dergelijke kisten mogen enkel gebruikt worden om te vervoeren.

§2. Als de bestemming van het lijk buiten de begraafplaats van opgraving is gelegen, moet het lijk in afwachting van vervoer worden bewaard in een lucht- en lekdichte kist. Indien de staat van de opgegraven kist of urne het vereist wordt deze hernieuwd.

§3. De burgemeester legt maatregelen op om de welvoeglijkheid of de openbare gezondheid te vrijwaren.

Hoofdstuk 7.6. Beplantingen, graftekens en grafschriften

Afdeling 7.6.1. Beplantingen

Artikel 201.

Private beplantingen op de centrale begraafplaats zijn enkel toegelaten onder volgende voorwaarden:

Voor grafkelders en graven in volle grond:

- niet hoger dan 20 cm;
- achter het grafteken niet hoger dan één meter.

Voor urnengrafkelders en urnengraven in volle grond:

- niet hoger dan 20 cm.

Voor columbarium en gedenkzuilen:

- bloemstukken mogen enkel op de voorziene ruimte vóór de columbariumwand of op de voorziene ruimte aan de strooiweide;
- geen versiering of aandenken toegelaten.

Afdeling 7.6.2. Graftekens

Artikel 202.

Op de begraafplaatsen gelden volgende bepalingen:

- de aanvraag en bijhorende schets tot het plaatsen van een grafteken moet worden gericht aan het college van burgemeester en schepenen;
- pas na goedkeuring door het college van burgemeester en schepenen mogen de graftekens worden geplaatst;
- het plaatsen, verbouwen of wegnemen van graftekens gebeurt onder toezicht van de gemeentelijke overheid;
- de grafstenen mogen de veiligheid en doorgang niet belemmeren;
- er mag geen schade aangebracht worden aan andere graftekens en graven;
- er mag geen afsluiting of omheining rond de graven worden aangebracht;
- de grafstenen moeten bij plaatsing volledig afgewerkt en gekapt zijn zodat ze onmiddellijk geplaatst kunnen worden;
- werkmaterialen worden aangevoerd en geplaatst, naarmate de behoefte, maar er mag niets worden achtergelaten op de begraafplaats;
- achtergelaten materiaal moet door de opdrachtgever worden weggenomen; bij gebreke gebeurt dit op bevel van de burgemeester en op kosten van de overtreder;
- op de begraafplaatsen moeten de grafkelders en de graftekens gedurende de hele concessieperiode worden behouden.

Artikel 203.

Alle graftekens zijn ten laste van de concessionaris en moeten voldoen aan de bepalingen voorzien in deze verordening. Op de graven zijn volgende graftekens toegelaten:

Voor grafkelders en zandgraven voor niet-veraste lichamen:

- één verticaal en/of horizontaal grafteken. Bij plaatsing van beide graftekens wordt de verticale plaat op het uiterste uiteinde van de horizontale plaat bevestigd door middel van draaduiteinden;
- de bovengrondse afmetingen van de graftekens zijn H+B en/of L+B = 1,50 meter waarvan de hoogte, breedte of lengte maximum 0,90 meter mag bedragen. Het grafteken (verticaal en/of horizontaal) heeft een volume van maximum 0,140 kubieke meter;
- het bovengrondse gedeelte van het horizontaal grafteken dient uit één stuk vervaardigd te zijn, het verticaal deel moet één geheel vormen;
- over twee aanpalende graven van dezelfde concessionaris of van familieleden tot de tweede graad, mits akkoord van beide concessionaris of van familieleden tot de tweede graad mits akkoord van beide concessionarissen, mag één horizontaal grafteken geplaatst worden uit één stuk, met volgende bovengrondse afmetingen: 1,80 meter op 0,90 meter en met een volume van maximum 0,243 meter.

Voor grafkelders en zandgraven voor asurnen:

- niet hellend horizontaal grafteken;
- de bovengrondse afmetingen van het grafteken zijn 0,40 meter x 0,40 meter, het grafteken heeft een volume van maximum 0,016 kubieke meter;
- over 2 aanpalende graven van dezelfde concessionaris of van familieleden tot de tweede graad, mits akkoord van beide concessionarissen, mag één horizontaal grafteken geplaatst worden, uit één stuk met volgende bovengrondse afmetingen: 1,20 meter x 0,40 meter en met een volume van maximum 0,048 kubieke meter.

Voor columbarium voor asurnen:

- de plaat is zeshoekig en van zwarte graniet (type jasberg, gepolijst);
- de plaat heeft een dikte van 2 centimeter en heeft gepolijste facetwanden;
- de plaat wordt bevestigd op 5 centimeter van linker- en rechteruiteinde op de horizontale middenlijn door middel van bouten met een diameter van 9 millimeter, het boorgat is 1,8 centimeter;
- elke zijde van de zeshoek heeft een afmeting van 18,5 centimeter;
- de horizontale middenlijn heeft een afmeting van 37,5 centimeter.

Voor gedenkzuilen:

- het naamplaatje is vervaardigd uit crinoïdenkalksteen (arduin van eerste kwaliteit) vrij van gebreken, alle vlakken blauw verzoet (= Belgische blauwe hardsteen);
- het naamplaatje heeft een afmeting van 180x70x8 milimeter (LxBxD) en wordt gekleefd op de gedenkzuil;
- de ribben van het voorvlak zijn 'gebroken' (=gelijkzijdig afgeschuind).

Speciale vermelding:

aan de graftekens en aan de nissen, bestemd voor overleden inwoners van Knokke-Heist, die in de oorlogen 1914-1918 en 1940-1945 voor het vaderland hebben gestreden als militair, verzetslid, krijgsgevangene, politiek gevangene of gedeporteerde, mag een herdenkingsplaat bevestigd worden die door de gemeente ter beschikking wordt gesteld. Dit kan niet op de naamplaatjes.

Afdeling 7.6.3. Graftschriften, ideologische symbolen, foto's en herdenkingsplaten (oorlogen 1914-1918 & 1940-1945)

Artikel 204.

§1. Voor graftschriften, ideologische symbolen, foto's en herdenkingsplaten gelden op de begraafplaats volgende bepalingen:

- de aanvraag tot plaatsing moet worden goedgekeurd door het college van burgemeester en schepenen;
- ze moeten op een esthetisch verantwoorde wijze worden aangebracht;
- ze mogen de welvoegelijkheid, de orde en de aan de doden verschuldigde eerbied niet storen;

§2. Volgende zaken zijn toegelaten:

1° voor grafkelders en graven in volle grond:

- identiteitsopschriften;
- geboorte- en overlijdensdatum;
- eventueel burgerlijke staat van de begraven of nog te begraven persoon;
- eventueel ideologische symbolen.

2° Voor urnengrafkelders, urnengraven in volle grond en columbariumnissen:

		urnengrafkelders en urnengraven in volle grond	columbariumnissen
letters en cijfers		maximaal 1,5 cm hoog type Romano FCP gescheiden en niet onderlijnd	maximaal 1,5 cm hoog type Romano FCP gescheiden en niet onderlijnd
foto's van de overledene		bovenste helft van de naamplaat portret (max. 12 x 9 cm), inclusief omlijsting	bovenste helft van de naamplaat portret (max. 12 x 9 cm), inclusief omlijsting
ideologische symbolen		bovenste helft van de naamplaat max. 4 x 3 cm	in het midden van de naamplaat uiterst rechts en/of links max. 4 x 3 cm
herdenkingsplaat		midden onderaan	midden onderaan, gedeeltelijk op naamplaat en columbariumwand
tekst	één urne	onderste helft van het grafteken, achtereenvolgend op één lijn	onderste helft van de naamplaat, achtereenvolgend op één lijn
		Regel 1: identiteitsgegevens	Regel 1: identiteitsgegevens
		Regel 2: geboorte- en overlijdensdatum	Regel 2: geboorte- en overlijdensdatum
		Regel 3: eventueel burgerlijke staat	Regel 3: eventueel burgerlijke staat
	Regel 4: eventueel naam en voornaam van echtgeno(o)t(e)	Regel 4: eventueel naam en voornaam van echtgeno(o)t(e)	
	twee urnen	onderste helft van het grafteken, achtereenvolgend op één lijn	onderste helft van de naamplaat, achtereenvolgend op één lijn

		Regel 1: identiteitsgegevens van 1 ^{ste} overledene	Regel 1: identiteitsgegevens van 1 ^{ste} overledene
		Regel 2: geboorte- en overlijdensdatum van 1 ^{ste} overledene	Regel 2: geboorte- en overlijdensdatum van 1 ^{ste} overledene
		Regel 3: identiteitsgegevens van 2 ^{de} overledene	Regel 3: identiteitsgegevens van 2 ^{de} overledene
		Regel 4: geboorte- en overlijdensdatum van 2 ^{de} overledene	Regel 4: geboorte- en overlijdensdatum van 2 ^{de} overledene

3°. Voor gedenkzuilen:

tekst	gecentreerd in het midden van het naamplaatje regel 1: naam en voornaam van de overledene regel 2: geboorte- en overlijdensjaar
letters en cijfers	maximaal 1,2 cm hoog type André met grote en kleine letters gescheiden en niet onderlijnd gegraveerd, grijs ingekleurd (RAL-code:9003 "Signal White")
herdenkingsplaat & ideologische symbolen	niet toegelaten

Artikel 205.

Alles wat zonder goedkeuring van het college van burgemeester en schepenen werd geplaatst of niet overeenstemt met de gemeentelijke reglementering moet worden verwijderd door de opdrachtgever.

Bij gebreke wordt dit gedaan op bevel van de burgemeester en op kosten van de overtreder.

Hoofdstuk 7.7. Onderhoud van de graven

Artikel 206.

De belanghebbende onderhoudt het graf op de gemeentelijke begraafplaatsen.

Artikel 207.

§1. Als het graf niet onderhouden of bouwvallig is wordt een akte van verwaarlozing opgesteld door de burgemeester of zijn gemachtigde.

Die akte wordt een jaar bij het graf en aan de ingang van de begraafplaats uitgehangen. Na het verstrijken van die termijn en bij niet-herstelling, wordt op bevel van de burgemeester van ambtswege overgegaan tot afbraak of tot het wegnemen van de materialen op kosten van de overtreder.

§2. Is het een graf met concessie, dan kan de Gemeenteraad een einde stellen aan het recht op concessie.

§3. Als er een onmiddellijk gevaar is voor de openbare reinheid en veiligheid, kan het graf onmiddellijk worden verwijderd zonder rekening te houden met de termijn.

Hoofdstuk 7.8. Ambulante handel

Artikel 208.

Het is verboden te leuren en voorwerpen uit te stallen of te verkopen op de begraafplaats.

Artikel 209.

Het is verboden een commerciële activiteit uit te oefenen of een dienst aan te bieden op de begraafplaats.

Titel 8: Publiciteit en reclame

Hoofdstuk 8.1. Publicitaire activiteit

Artikel 210.

§1. Het is verboden een publicitaire activiteit te organiseren zonder vergunning van het college van burgemeester en schepenen.

§2. Een aanvraag dient minimum 14 werkdagen voor de aanvang van de publicitaire activiteit gericht aan het college van burgemeester en schepenen.

§3. Het college van burgemeester en schepenen bepaalt de voorwaarden.

Artikel 211.

Deze titel is niet van toepassing voor uithangborden.

Artikel 212.

§1. Het uitdelen van folders, strooibiljetten of voorwerpen op het openbaar domein is verboden zonder vergunning van het college van burgemeester en schepenen. In dat geval moeten de personen die folders, strooibiljetten of voorwerpen uitdelen op het openbaar domein, eveneens instaan voor de netheid van en rond hun standplaats. Ze moeten de weggeworpen flyers en andere voorwerpen opruimen.

§2. Het is verboden om folders of strooibiljetten met publicitaire doeleinden op geparkeerde voertuigen te plaatsen.

Artikel 213.

§1. Het is verboden om affiches, flyers of enig ander reclame- of propagandamateriaal aan te brengen, te plakken of hierbij te helpen of bij te staan op het openbaar domein, bomen, aanplantingen, voor- en zijgevels, daken, muren, omheiningen, pijlers, palen, zuilen, straatmeubilair, verkeersborden, bouwwerken, monumenten of andere constructies langs de openbare weg of in de onmiddellijke nabijheid ervan.

Dit verbod geldt niet:

- aan de binnenzijde van ramen van privé-eigendommen;
- op plaatsen die door de overheden tot aanplakking zijn bestemd of vooraf en schriftelijk zijn vergund door de eigenaar of gebruiksgerechtigde, voor zover die laatste vooraf en schriftelijk de toestemming van de eigenaar heeft verkregen;
- voor elektronische informatiedragers, voor borden, voor aanplakking en aanbrengen van spandoeken op privé-eigendommen.

Artikel 214.

§1. Het is verboden om 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.

§2. Het is verboden om reclamedrukwerk en gratis regionale pers te bedelen of te laten bedelen in brievenbussen die voorzien zijn van een opschrift waaruit blijkt dat het soort drukwerk ongewenst is.

Hoofdstuk 8.2. Straatmuzikanten

Artikel 215.

Het is verboden om op een openbare plaats zang-, muziek- of andere voorstellingen te geven zonder voorafgaande en schriftelijke toelating van het college van burgemeester en schepenen.

Titel 9: Slotbepalingen

Artikel 216.

Het algemeen GAS reglement en volgende politieverordeningen worden opgeheven:

- het gemeenteraadsbesluit van 25 juni 2009 houdende de politieverordening op openbare en publicitaire activiteiten;
- het gemeenteraadsbesluit van 26 september 2013 houdende de politieverordening op de begraafplaatsen en de lijkbezorging;
- het gemeenteraadsbesluit van 25 juni 2015 houdende de politieverordening geluid;
- het gemeenteraadsbesluit van 22 december 2016 houdende de politieverordening strand en zee;
- het gemeenteraadsbesluit van 27 april 2017 houdende de politieverordening openbare netheid;
- het gemeenteraadsbesluit van 31 mei 2017 houdende de politieverordening dieren;
- het gemeenteraadsbesluit van 31 mei 2017 houdende de politieverordening openbare veiligheid en privatieve innames;
- het gemeenteraadsbesluit van 22 februari 2018 houdende de politieverordening overlast;
- het gemeenteraadsbesluit van 25 mei 2016 houdende het algemeen reglement op de gemeentelijke administratieve sancties.

Artikel 217.

Dit reglement treedt in werking vanaf 1 juni 2018.

Artikel 218.

Dit besluit wordt bekendgemaakt overeenkomstig artikel 287 en 288 van het Decreet Lokaal Bestuur.

Artikel 219.

Een afschrift van dit besluit wordt toegestuurd aan:

- de gouverneur van de provincie West-Vlaanderen;
- de procureur des Konings bevoegd in politiezaken te Brugge;
- de griffier van de rechtbank van eerste aanleg te Brugge;
- de korpschef van de lokale politie Damme/Knokke-Heist;
- de GAS bemiddelaar aangesteld voor het gerechtelijk arrondissement Brugge.

Aangenomen met eenparigheid van stemmen.

Bijlagen

CONCESSIEPLAN KNOKKE-HEIST 2018-2026

Namen van straten en pleinen met toegang tot de Zeedijk, strand of duinen

Legende :


 : Badzone

* : Straad/veerrij toegang tot buiten badseizoen

★ : Strandpaal

rode tekst : insteek/buffer-zones

— · — · — : 5m TAW hoogtelijn

 : zandochermen te plaatsen in winterseizoen


 : landwaartse concessiegrens

Potentiele invulline volgens *PRUP*:

 : Potentieel centrumgebied dagrecreatie

 : Overgangsbied recreatie-natuur

 : Natuurgebied / beperkt recreatief medegebruik

 : Specifiek centrumgebied voor dagrecreatie

 : Badcabines

 : Locatie watersportclub

Knokke-Heist (centrum Heist)

1. DE GEMBLINNESTRAAT
2. GRAAF VAN VLAANDERENSTRAAT
3. DE MAERESTRAAT
4. VISSERSHULDEPLEIN
5. VUURTORENSTRAAT
6. KARD. MERCIERSTRAAT
7. KURSAALSTRAAT
8. ALBATROSSTRAAT
9. SERWEYTENS DE MERCKXSTRAAT
10. AUGUST BEERNAERTSTRAAT
11. L. PARENTSTRAAT
12. PARKSTRAAT


Knokke-Heist (centrum Duinbergen)

13. ANEMONENLAAN
14. ZEEGRASSTRAAT
15. DUINBERGENLAAN
16. BRIESHELLING
17. MANITOBAPLEIN
18. MAJ. QUAILLESTRAAT
19. LIEUWERDCKENLAAN
20. LENTELAAN
21. P. VAN DER MEERSCHENLAAN
22. ROZENLAAN
23. ZEEROBBENLAAN
24. MEERLAAN

Knokke-Heist (centrum Knokke)

25. STERRENLAAN
26. CANADASQUARE
27. ZONNELAAN
28. ZWALUWENLAAN
29. MEERMINLAAN
30. KONINGSLAAN
31. PAUL PARMENTIERLAAN
32. D' HOOGHELAAN
33. LEOPOLDLAAN
34. VAN BUNNENPLEIN
35. LICHTTORENPLEIN
36. MARIE-JOSESTRAAT
37. SWOLFSTRAAT
38. ZANDSTRAAT
39. DUINDISTELSTRAAT
40. A. BREARTSTRAAT
41. ALBERTPLEIN
42. GOUVENSTRAAT
43. STRANDSTRAAT
44. ZEEWINDSTRAAT
45. EBBESTRAAT
46. DE WIELINGEN
47. WESTHINDERSTRAAT
48. OOSTHINDERSTRAAT
49. ZEEHELLING
50. WINDROOSHELLING
51. LEKKERBEKHELLING
52. VLINDERPAD
53. APPELZAKSTRAAT


zone 1. De Gemblinnestraat – zone 17. Manitobaplein


zone 18. Majoor Quaillestraat – zone 39. Duindistelstraat


zone 40. Antoine Bréartstraat – zone 53. Appelzakstraat


PROTOCOLAKKOORD
BETREFFENDE DE GEMEENTELIJKE ADMINISTRATIEVE SANCTIES IN GEVAL VAN
GEMENGDE INBREUKEN

TUSSEN:

De gemeente Knokke-Heist, vertegenwoordigd door haar College van Burgemeester en Schepenen, namens wie handelen de heer Graaf Leopold Lippens, burgemeester, en Mevr. Miet Gobert, gemeentesecretaris, handelend in uitvoering van de beslissing van het college van burgemeester en schepenen van 9 februari 2018;

EN

De stad Damme, vertegenwoordigd door haar College van Burgemeester en Schepenen, namens wie handelen de heer Joachim Coens, burgemeester, en de heer Kristof Schotsmans, stadsecretaris, handelend in uitvoering van de beslissing van het college van burgemeester en schepenen van 13 februari 2018;

EN

De procureur des Konings van het gerechtelijk arrondissement West-Vlaanderen, vertegenwoordigd door de heer Jean-Marie Cool, procureur des Konings;

WORDT UITEENGEZET HETGEEN VOLGT:

Gelet op de wet van 24 juni 2013 betreffende de gemeentelijke administratieve sancties, inzonderheid op artikel 23,§1, eerste lid, voor wat de gemengde inbreuken betreft;

Gelet op de artikelen 119bis, 123 en 135, § 2, van de Nieuwe Gemeentewet;

Gelet op het koninklijk besluit van 21 december 2013 tot vaststelling van de nadere voorwaarden en het model van het protocolakkoord in uitvoering van artikel 23 van de wet betreffende de gemeentelijke administratieve sancties;

Gelet op het gemeenteraadsbesluit van 25 mei 2016 van de gemeente Knokke-Heist houdende het algemeen reglement op de gemeentelijke administratieve sancties;

Gelet op het besluit van 9 februari 2018 van het college van burgemeester en schepenen van de gemeente Knokke-Heist, houdende de goedkeuring van het Protocol GAS gemengde inbreuken;

Gelet op het besluit van 13 februari 2018 van het college van burgemeester en schepenen van de stad Damme, houdende de goedkeuring van het Protocol GAS gemengde inbreuken;

Overwegende dat, op voorstel van het college van burgemeester en schepenen, volgende documenten aan de gemeenteraad van donderdag 22 februari 2018 van Knokke-Heist worden voorgelegd:

- de toevoeging van de licht gemengde inbreuken aan de politieverordening tot bestrijding van diverse vormen van overlast;
- het protocolakkoord ter bekrachtiging.

Overwegende dat, op voorstel van het college van burgemeester en schepenen, volgende documenten aan de gemeenteraad van 22 februari 2018 in de stad Damme worden voorgelegd:

- het algemeen reglement op de gemeentelijke administratieve sancties;
- de toevoeging van de licht gemengde inbreuken aan de nieuwe algemene politieverordening;
- het protocolakkoord ter bekrachtiging.

WORDT HETGEEN VOLGT OVEREENGEKOMEN:

A. Toepassingsgebied

Overeenkomstig de richtlijnen inzake het strafrechtelijk beleid opgenomen in de op 30.01.2014 herziene versie van de Col 1/2006 van het College van Procureurs-Generaal wordt, gelet op de onzekerheid die er bestaat ten aanzien van de grondwettelijkheid van de bepalingen inzake de toepassing van de administratieve sancties ten aanzien van minderjarigen, besloten om, minstens tot tegenbericht, **minderjarigen uit te sluiten van huidig protocolakkoord**. Inbreuken van de tweede en derde soort begaan door minderjarigen zullen uitsluitend op het niveau van het parket worden behandeld.

Conform de hierboven vermelde richtlijnen en de Col3/2006 zullen **alle misdrijven in het kader van intrafamiliaal geweld (IFG) op het niveau van het parket worden behandeld**.

Overeenkomstig de COL3/06 is IFG *iedere vorm van fysiek, seksueel, psychisch of economisch geweld tussen leden van een zelfde familie, ongeacht hun leeftijd*.

Iedere vorm van geweld:

- fysiek geweld: slagen en verwondingen
- seksueel geweld: aanranding, verkrachting
- psychisch geweld: bedreigingen, belaging, laster, eerroof, beledigingen
- economisch geweld: indien gepleegd om schade te berokkenen (vb. familieverlating, bep. gevallen van bedrieglijk onvermogen)

Leden van dezelfde familie:

- verwanten in opgaande/neergaande lijn
- verwanten in zijlijn tot de tweede graad (broers en zussen, halfbroers en -zussen)
- (ex)echtgenoten, (ex)samenwonenden, (ex)partner of bijzit
- verwanten in opgaande/neergaande lijn van de echtgenoot/samenwonende

Gezien de constitutieve bestanddelen van het misdrijf **beledigingen**, veel gelijkens kunnen vertonen met deze van smaad, laster of belaging, en derhalve de kans groot is dat deze dossiers dienen te worden geherkwalificeerd, worden ook dergelijke dossiers **uitgesloten van huidig protocolakkoord**.

Ten vierde worden ook **uitgesloten de dossiers waarbij de feiten niet vaststaan, de GAS-procedure wettelijk niet meer mogelijk is, er geen afstand is van in beslag genomen goederen, de uitvoering van de gemeentelijke administratieve sanctie niet mogelijk is gelet op de vigerende Europese regelgeving** (richtlijn 2011/82/EU van 25 oktober 2011 ter facilitering van de grensoverschrijdende uitwisseling van informatie over verkeersveiligheidsgerelateerde verkeersovertredingen; kaderbesluit 2005/214/JBZ van de Raad van 24 februari 2005 inzake de toepassing van het beginsel van wederzijdse erkenning op geldelijke sancties) **of verdachte geen gekende woon- of verblijfplaats heeft of als verdachte die voorrecht van rechtsmacht heeft de hieronder vernoemde verkeersinbreuken of gemengde inbreuken die een wanbedrijf inhouden heeft gepleegd**

B. Wettelijk kader

1. Artikel 3, 1^o en 2^o, van de wet van 24 juni 2013 betreffende de gemeentelijke administratieve sancties (B.S. 1 juli 2013), hierna de "GAS-wet" genoemd, bepaalt dat de gemeenteraad in zijn reglementen of verordeningen kan voorzien in een administratieve sanctie voor volgende inbreuken op het Strafwetboek:

- Artikel 398
- Artikel 448
- Artikel 521, derde lid
- Artikel 461
- Artikel 463
- Artikel 526
- Artikel 534bis
- Artikel 534ter
- Artikel 537
- Artikel 545

- Artikel 559, 1°
- Artikel 561, 1°
- Artikel 563, 2°
- Artikel 563, 3°
- Artikel 563bis

Voor de bovenvermelde inbreuken kan een protocolakkoord worden afgesloten tussen de bevoegde procureur des Konings en het college van burgemeester en schepenen of het gemeentecollege betreffende de gemengde inbreuken. Dit protocol respecteert alle wettelijke bepalingen betreffende inzonderheid de voorziene procedures voor de overtreders en mag niet afwijken van hun rechten.

2. Artikel 3, 3°, van de GAS-wet bepaalt dat de gemeenteraad in zijn reglementen of verordeningen kan voorzien in een administratieve sanctie voor de inbreuken die worden bepaald door de Koning bij een besluit vastgesteld na overleg in de Ministerraad, op basis van de algemene reglementen bedoeld in artikel 1, eerste lid, van de wet van 16 maart 1968 betreffende de politie over het wegverkeer.

In het onderhavige geval maakt het artikel 23, § 1, vijfde lid van de GAS-wet daarentegen de opstelling van een protocolakkoord voor de verwerking van de bovenvermelde inbreuken verplicht.

C. Gemengde inbreuken

Artikel 1 - Uitwisseling van informatie

- a. Alle partijen verbinden zich ertoe samen te werken en elkaar te informeren binnen de grenzen van hun bevoegdheden en zij verzekeren de vertrouwelijkheid van deze uitwisseling. Daartoe duidt de procureur des Konings een of meer magistraten van zijn arrondissement aan, hierna "referentiemagistraat GAS" genoemd. De referentiemagistraten kunnen door de door dit akkoord verbonden steden/gemeenten gecontacteerd worden in geval van moeilijkheden bij het toepassen van de wet of onderhavig akkoord of om informatie te verkrijgen over het gevolg gegeven aan bepaalde processen-verbaal.
- b. De contactgegevens van de referentiemagistraten en van de referentiepersonen binnen de steden/gemeenten zijn vermeld in een bijgevoegd document. De briefwisseling en/of telefoongesprekken en/of mailberichten met betrekking tot de administratieve sancties worden aan hen gericht.
- c. De partijen verbinden zich ertoe om iedere wijziging van de contactgegevens van voornoemde personen onverwijld te melden.
- d. De gemeenten bezorgen de procureur des Konings alle noodzakelijke informatie, o.a. de naam en het adres van de sanctionerend ambtenaar waarnaar de briefwisseling aangaande de administratieve sancties moet worden verstuurd. Indien de gemeente beslist om een verordening of een besluit op te stellen of bestaande besluiten of verordeningen te wijzigen en aan hun schending de mogelijkheid van een administratieve sanctie te koppelen, verbinden zij zich ertoe om binnen de termijn van één maand na publicatie een exemplaar van deze verordeningen of besluiten over te maken aan de procureur des Konings, evenals een elektronische versie ervan aan de referentiemagistraat.

Artikel 2 - Behandeling van de gemengde inbreuken

I. Opties betreffende de behandeling van de gemengde inbreuken

De procureur des Konings verbindt zich ertoe voor de hierna opgesomde gemengde inbreuken geen vervolging in te stellen, en de betrokken gemeenten verbinden zich ertoe de naar behoren vastgestelde inbreuken af te handelen:

1. artikel 526 Strafwetboek¹ – vernieling of beschadiging monumenten, grafsteden, ...

Voor zover het materieel nadeel kleiner is dan of gelijk is aan een richtwaarde van 500 euro, zoals blijkt uit de aanvankelijke aangifte.

2. artikel 534bis Strafwetboek² – graffiti

Voor zover het materieel nadeel kleiner is dan of gelijk is aan een richtwaarde van 500 euro, zoals blijkt uit de aanvankelijke aangifte;

3. artikel 534ter Strafwetboek³ – beschadiging onroerende goederen

Voor zover het materieel nadeel kleiner is dan of gelijk is aan een richtwaarde van 500 euro, zoals blijkt uit de aanvankelijke aangifte.

4. artikel 537 Strafwetboek⁴ – vernielen bomen en enten

5. artikel 545 Strafwetboek⁵ – vernieling afsluitingen, verplaatsing of verwijdering van grenspalen en hoek-bomen

¹ Zie bijlage 2

² Zie bijlage 2

³ Zie bijlage 2

⁴ Zie bijlage 2

⁵ Zie bijlage 2

Voor zover het materieel nadeel kleiner is dan of gelijk is aan een richtwaarde van 500 euro, zoals blijkt uit de aanvankelijk aangifte.

6. artikel 559, 1° Strafwetboek⁶ – opzettelijk beschadigen of vernielen van roerende goederen

Voor zover het materieel nadeel kleiner is dan of gelijk is aan een richtwaarde van 500 euro, zoals blijkt uit de aanvankelijke aangifte.

7. artikel 561, 1° Strafwetboek⁷ – nachtlawaai

8. artikel 563, 2° Strafwetboek⁸ - opzettelijke beschadiging landelijke of stedelijke afsluitingen

Voor zover het materieel nadeel kleiner is dan of gelijk is aan een richtwaarde van 500 euro, zoals blijkt uit de aanvankelijke aangifte.

II Bijzondere modaliteiten

1. Indien de feiten bedoeld in dit protocol samenhangen met andere feiten die niet in aanmerking komen voor de administratieve sancties of tot een gerechtelijke vrijheidsberoving hebben geleid, wordt de toepassing van de procedure van de GAS uitgesloten.

2. Indien de bevoegde sanctionerende ambtenaar vaststelt dat de verdachte zich kennelijk ook schuldig heeft gemaakt aan andere misdrijven (eventueel herkwalificatie), geeft hij de feiten aan bij de referentiemagistraat GAS, overeenkomstig artikel 29 van het Wetboek van Strafvordering.

Rekening houdend met de aard van de aangegeven feiten beslist de referentiemagistraat GAS of hij zich verbindt tot het geven van een gevolg voor het geheel van deze feiten. Hij brengt de sanctionerende ambtenaar daarvan op de hoogte binnen een termijn van 2 maanden vanaf aangifte aan de referentiemagistraat, die vervolgens de procedure afsluit. Lopende de voormelde termijn mag de sanctionerende ambtenaar geen initiatief nemen.

3. Als het gaat om vaststellingen met een onbekende verdachte, zal geen kopie van het proces-verbaal worden overgemaakt aan de sanctionerende ambtenaar. Indien de aanvankelijk onbekende verdachte later wordt geïdentificeerd, kan de procureur des Konings beslissen geen vervolging in te stellen en de zaak overmaken aan de bevoegde sanctionerende ambtenaar.

4. Voor alle gemengde inbreuken zoals bepaald in art. 3, 1°, 2° en 3° GAS-Wet en voor zover de daarin opgenomen feiten overeenstemmen met de bepalingen die vermeld worden in artikel 2 van onderhavig protocolakkoord, geldt dat er toelating wordt gegeven om een GAS-procedure op te starten.

De sanctionerend ambtenaar kan in dat geval vanaf ontvangst van de vaststellingen, de GAS-procedure opstarten. Hij zal dus geen mededeling van de procureur des Konings dienen af te wachten.

Uitzondering

De procureur des Konings behoudt zich het recht voor, omwille van specifieke omstandigheden eigen aan het dossier, een bepaald dossier naar zich toe te trekken om zelf tot strafrechtelijke vervolging over te gaan. Deze omstandigheden kunnen betrekking hebben op:

- de omvang van de schade
- recidive
- de hoedanigheid van de verdachte
- de leeftijd van de verdachte
- veelheid van de feiten
- publieke beroering
- andere bijzondere omstandigheden
- samenhang met correctionele misdrijven die in het geheel niet voor administratieve sancties in aanmerking komen

⁶ Zie bijlage 2

⁷ Zie bijlage 2

⁸ Zie bijlage 2

In geval er geen overeenstemming zou zijn met de bepalingen van artikel 2 in onderhavig protocolakkoord, worden de desbetreffende processen-verbaal door de sanctionerend ambtenaar terug overgemaakt aan de procureur des Konings. Indien de procureur des Konings een onderzoek heeft ingesteld, doch naderhand blijkt dat de sanctionerende ambtenaar bevoegd is, blijven de processen-verbaal bij het parket die verder zijn onderzoek zal voeren.

5. De sanctionerend ambtenaar beschikt over de mogelijkheid om bijkomende informatie op te vragen bij de vaststellers indien hij dit noodzakelijk acht na lezing van het proces-verbaal of na verweer van de overtreder.

6. In uitvoering van artikel 12§2 GAS-Wet, verklaren partijen zich akkoord dat er in het kader van de afhandeling van de GAS-dossiers, in het bijzonder bij bemiddeling, in alle gevallen zal worden gestreefd naar volledig herstel van de geleden schade.

7. Overeenkomstig art. 27 van de GAS-wet, brengt de sanctionerend ambtenaar zijn beslissing m.b.t. de in artikel 3, 1° en 2° van de GAS-wet bedoelde inbreuken, per aangetekende brief ter kennis te brengen van de overtreder.

De kennisgeving aan de procureur des Konings gebeurt maandelijks door op uniforme wijze digitaal een lijst te bezorgen aan de bevoegde afdeling van het parket van de procureur des Konings, met vermelding van de proces-verbaalnummers, namen en voornamen van de overtreders, de geboorteplaats en -datum, de aard van de inbreuken en de genomen beslissingen. De sanctionerend ambtenaar zal hiertoe een sjabloon aanwenden dat voorafgaandelijk door de procureur des Konings is goedgekeurd.

8. Overeenkomstig art. 29 van de GAS-wet, deelt de sanctionerend ambtenaar m.b.t. de in artikel 3, 3° van de GAS-wet bedoelde inbreuken, binnen de vijftien dagen na ontvangst van de vaststelling van de inbreuk, bij gewone zending, aan de overtreder de gegevens mee m.b.t. de vastgestelde feiten en de begane inbreuk, alsmede het bedrag van de administratieve geldboete.

De kennisgeving aan de procureur des Konings overeenkomstig art.22§6 van de GAS-wet gebeurt maandelijks door op uniforme wijze digitaal een lijst te bezorgen aan de bevoegde afdeling van het parket van de procureur des Konings, met vermelding van de proces-verbaalnummers of nummering vaststelling , namen en voornamen van de overtreders, de geboorteplaats en -datum, de aard van de inbreuken en de genomen beslissingen. De sanctionerend ambtenaar zal hiertoe een sjabloon aanwenden dat voorafgaandelijk door de procureur des Konings is goedgekeurd.

9 Om te voldoen aan artikel 22 §3 GAS-Wet (overmaken aan de procureur des Konings van een kopie van de vaststellingen van niet gemengde GAS-inbreuken lastens minderjarigen) zal maandelijks op uniforme digitale wijze aan de bevoegde afdeling van het parket van de procureur des Konings een lijst worden overgemaakt houdende de niet gemengde GAS-inbreuken begaan door minderjarigen, met vermelding van de proces-verbaalnummers, de naam en voornamen, de geboorteplaats en -datum en de aard van de inbreuken. De sanctionerend ambtenaar zal hiertoe een sjabloon aanwenden dat voorafgaandelijk door de procureur des Konings is goedgekeurd.

10. De bijlagen maken integraal deel uit van het onderhavig protocolakkoord om er samen mee te worden uitgevoerd, en worden door de partijen bijkomend ondertekend.

11. Elke wijziging aan huidig protocolakkoord kan worden voltrokken bij wijze van addendum, behoorlijk te dagtekenen en te ondertekenen door alle partijen vermeld in de aanhef van huidig protocolakkoord.

D. Inwerkingtreding

Onderhavig protocolakkoord treedt in werking op de eerste dag van de maand volgend op die waarbij de gemeenteraad van Damme het algemeen reglement op de gemeentelijke administratieve sanctie heeft goedgekeurd.

Opgemaakt te, op 2018, in zo veel exemplaren als er partijen zijn.

Namens het Parket van de procureur des Konings te West-Vlaanderen:

Jean-Marie Cool
Procureur des Konings

Namens het college van burgemeester en schepenen van de gemeente Knokke-Heist:

Miet Gobert
Gemeentesecretaris

Graaf Leopold Lippens
Burgemeester

Namens het college van burgemeester en schepenen van de stad Damme:

Kristof Schotsmans
Gemeentesecretaris

Joachim Coens
Burgemeester

Bijlage 1

Contactgegevens

Parket West-Vlaanderen Afdeling Brugge,

referentiemagistraat GAS, Guy Billiouw

8000 BRUGGE, Kazernevest 3,

Telefoonnummer: 050 4735625

e-mail: guy.billiouw@just.fgov.be

Gemeente Knokke-Heist,

sanctionerend ambtenaren gemeente Knokke-Heist: Annie Dhondt - Deborah Geselle

adres: de Vrièrestraat 26, 8300 Knokke-Heist

algemeen telefoonnummer: 050 630 474 – 050 630 471

e-mail: annie.dhondt@knokke-heist.be

e-mail: deborah.geselle@knokke-heist.be

Stad Damme

Aanspreekpunt: Kristof Schotsmans

Adres: Vissersstraat 2A – 8340 Damme

Algemeen telefoonnummer: 050 28 87 39

e-mail: kristof.schotsmans@damme.be

Dossierbeheerder voor de politiezone Damme/Knokke-Heist: CP Patrick Roels

Adres: Van Steenestraat 10, 8300 Knokke-Heist

Algemeen telefoonnummer: 050 619 550

e-mail: PZ.DKH.LIK@police.belgium.eu

Bijlage 2

Art. 526 Strafwetboek

Met gevangenisstraf van acht dagen tot een jaar en met geldboete van zesentwintig euro tot vijfhonderd euro wordt gestraft hij die vernielt, neerhaalt, verminkt of beschadigt:

Grafsteden, gedenktekens of grafstenen;

Monumenten, standbeelden of andere voorwerpen die tot algemeen nut of tot openbare versiering bestemd zijn en door de bevoegde overheid of met haar machtiging zijn opgericht;

Monumenten, standbeelden, schilderijen of welke kunstvoorwerpen ook, die in kerken, tempels of andere openbare gebouwen zijn geplaatst.

Art. 534bis Strafwetboek

Met gevangenisstraf van één maand tot zes maanden en met geldboete van zesentwintig euro tot tweehonderd euro of met een van die straffen alleen wordt gestraft hij die zonder toestemming graffiti aanbrengt op roerende of onroerende goederen.

Art. 534ter Strafwetboek

Met gevangenisstraf van een maand tot zes maanden en met geldboete van zesentwintig euro tot tweehonderd euro of met een van die straffen alleen wordt gestraft hij die opzettelijk andermans onroerende eigendommen beschadigt.

Art. 537 Strafwetboek

Hij die kwaadwillig een of meer bomen omhakt of zodanig snijdt, verminkt of ontschorst dat zij vergaan, of een of meer enten vernielt, wordt gestraft:

Voor elke boom, met gevangenisstraf van acht dagen tot drie maanden en met geldboete van zesentwintig euro tot honderd euro;

Voor elke ent, met gevangenisstraf van acht dagen tot vijftien dagen en met geldboete van zesentwintig euro tot vijftig euro of met een van die straffen alleen.

Art. 545 Strafwetboek

Met gevangenisstraf van acht dagen tot zes maanden en met geldboete van zesentwintig euro tot tweehonderd euro of met een van die straffen alleen wordt gestraft hij die geheel of ten dele grachten dempt, levende of dode hagen afhakt of uitrukt, landelijke of stedelijke afsluitingen, uit welke materialen ook gemaakt, vernielt; grenspalen, hoekbomen of andere bomen, geplant of erkend om de grenzen tussen verschillende erven te bepalen, verplaatst of verwijdert.

Art. 559,1° Strafwetboek

Met geldboete van tien euro tot twintig euro worden gestraft:

1° Zij die, buiten de gevallen omschreven in boek II, titel IX, hoofdstuk III, van dit wetboek, andermans roerende eigendommen opzettelijk beschadigen of vernielen;

Art. 561,1° Strafwetboek

Met geldboete van tien euro tot twintig euro en met gevangenisstraf van een dag tot vijf dagen of met een van die straffen alleen worden gestraft: 1° Zij die zich schuldig maken aan nachtgerucht of nachtrumoer waardoor de rust van de inwoners kan worden verstoord;

Art. 563, 2° Strafwetboek

Met geldboete van vijftien euro tot vijftewintig euro en met gevangenisstraf van een dag tot zeven dagen of met een van die straffen alleen worden gestraft:

2° Zij die stedelijke of landelijke afsluitingen, uit welke materialen ook gemaakt, opzettelijk beschadigen;

TOERISTISCHE ZONE 2017

Toeristische zone: de zone afgeleid door volgende straten, pleinen en wegen:

Elizabetlaan (meest westelijke punt) - Nicolas Mengélaan - Kardinaal Mercierstraat - Vlamingstraat - Kursaalstraat - Elizabetlaan - Arcadelaan - Acacialaan - Eeuwfeestlaan - Meerlaan - Boudewijnlaan - Lippenslaan - Sebastiaan Nachtegaleestraat - Piers de Raveschootlaan - Boudewijnlaan - Félicien Ropspad - Helmweg - Magere Schorre - Boslaan - Graaf Jansdijk - Paulusstraat - Jagerspad - Hazegrasstraat - Rijkswachtlaan - Nieuwe Hazegrasdijk - Oosthoekplein - Bronlaan - Zwinlaan (meest oostelijke punt).

Voor de afbakeningslijn geldt dat deze steeds van toepassing is voor beide zijden van de straat, het plein of de weg waar de lijn doorloopt.

Toeristische zone 2017

