

HUISHOUDELIJK REGLEMENT VAN HET DIENSTENCENTRUM Dekenskamp 22, 3680 MAASEIK

A. RECHT VAN TOEGANG

1. Het dienstencentrum wordt ter beschikking gesteld van organisaties die overdag of 's avonds activiteiten willen organiseren en hiervoor een locatie nodig hebben. 's Nachts staat het dienstencentrum niet ter beschikking.
2. Het dienstencentrum kan niet ter beschikking gesteld worden van particuliere personen voor de organisatie van initiatieven in de private sfeer. Het dienstencentrum kan niet ter beschikking gesteld worden aan een minderjarige organisator.
3. Elke aanvraag dient te worden gericht aan de plaatselijke verantwoordelijke van het dienstencentrum door middel van het reservatie- en afsprakenformulier.
4. De organisator verklaart zich schriftelijk akkoord met het huishoudelijk reglement en ontvangt een exemplaar van dit reglement.
5. De opbouw of voorbereiding van een activiteit kan pas beginnen op het moment dat het dienstencentrum vrij is en als de vorige activiteit afgelopen is. Afspraken rond het in gereedheid brengen van het dienstencentrum worden in overleg met de plaatselijke verantwoordelijke gemaakt.
6. Afwijkingen inzake begin- en einduren of andere wijzigingen aangaande de reservatie zijn enkel mogelijk na overleg met de plaatselijke verantwoordelijke.

B. TARIEVEN EN BETALING

7. In de tarieven zijn de volgende exploitatiekosten inbegrepen: water, elektriciteit, verwarming. Internet is niet beschikbaar in het dienstencentrum.
8. Afhankelijk van de organisator die van het dienstencentrum gebruik maakt wordt een bepaalde categorie van tarief toegepast. Onderstaande tarieven zijn inclusief BTW en gelden per dagdeel van maximaal 4 uren:
 - 8.1. **Categorie 1, verminderd tarief: € 0,00**
geldt voor de verenigingen die aangesloten zijn bij de erkende adviesraden van de stad Maaseik (cultuurraad, sportraad, jeugdraad) en voor partners waarmee het dienstencentrum (stad/OCMW) samenwerkingsverbanden aangaat.(bv. Ziekenhuis Maas & Kempen)
 - 8.2. **Categorie 2, normaal tarief : € 8,47**
geldt voor alle andere Vlaamse niet-commerciële verenigingen, politieke partijen die deel uitmaken van de gemeenteraad van de stad Maaseik, overheidsdiensten die niet tot de stad Maaseik behoren.

8.3. Categorie 3, verhoogd tarief: € 22,39

geldt voor alle anderen zoals bedrijven, instellingen, scholen, koepels, commerciële verenigingen, commerciële initiatieven en verenigingen die hun zetel niet in Vlaanderen hebben.

Deze tarieven zullen aangepast worden aan de index.

9. Indien er loonkosten in rekening gebracht dienen te worden gelden de volgende tarieven die jaarlijks aangepast kunnen worden:

- Administratief personeel: €28,0991 /uur (excl. BTW)
- Technisch personeel: €23,9669 /uur (excl. BTW)
- Onderhoudspersoneel: €15,7024 /uur (excl. BTW)

10. De plaatselijke verantwoordelijke kan een voorschot vragen tot 25 % op de totale huurprijs.

11. De plaatselijke verantwoordelijke kan een waarborg eisen. Die waarborg is geen voorschot en wordt integraal terugbetaald na afrekening, op voorwaarden dat de gebruikte lokalen en/of benodigdheden in hun oorspronkelijke staat worden aangetroffen.

12. Een annulering is tijdig als ze minstens 7 dagen op voorhand gebeurt.

Bij tijdige annulering bedragen de annuleringskosten:

- voor categorie 1: € 0,00
- voor categorie 2 & 3: het betaalde voorschot

Bij niet tijdige annulering bedragen de annuleringskosten: 50% van de huurprijs.

13. Het saldo van de totale factuur dient binnen 30 dagen na ontvangst van de factuur te worden betaald.

C. PLICHTEN VAN DE ORGANISATOR

14. Naargelang de aard van de activiteit, verbindt de organisator zich ertoe te zullen voldoen aan :

- a. de voorschriften inzake gemeentelijk en/of provinciale en/of regionale en/of nationale taksen op vertoningen en vermakelijkheden
- b. de geldende politiereglementen (leeftijdsgrens, sluitingstijd, ...)
- c. de voorschriften inzake de wetten op de handelspraktijken
- d. de voorschriften inzake SABAM. De vergoeding van auteursrechten aan SABAM valt ten laste van de organisator, die hiervoor tijdig en voor aanvang van de activiteit contact opneemt met SABAM.

15. De activiteit mag andere activiteiten en de bewoners van de nabij gelegen woningen niet storen.

16. De organisator neemt leeggoed mee naar huis en laat het lokaal weer netjes achter. Afval wordt gesorteerd in de juiste zakken en containers.

17. De organisator zorgt ervoor dat hij het dienstencentrum na de activiteit terug in de oorspronkelijke staat herstelt.

18. Gedurende de activiteit dient de organisator zuinig te zijn met energie en de accommodatie en materialen te behandelen als een goede huisvader.
19. De wettelijke voorschriften inzake het geluidsniveau dienen strikt opgevolgd te worden.
20. Het is strikt verboden elektriciteitskasten te openen en/of andere aansluitingen op het elektriciteitspaneel te doen. Dit mag enkel gebeuren door bevoegd personeel van de stad Maaseik.
21. De organisator is verantwoordelijk voor schade aan het gebouw, de uitrusting en de ter beschikking gestelde apparatuur, ongeacht of deze schade veroorzaakt is door hemzelf, door zijn personeel, medewerkers of door de deelnemers van de door hem georganiseerde activiteit. Indien de organisator schade aanbrengt aan de ruimte, materialen of apparatuur worden deze kosten aangerekend.
22. De organisator is verantwoordelijk voor ongevallen tijdens de door hem georganiseerde activiteit.
23. De organisator moet eventuele schade aan materialen of infrastructuur van het dienstencentrum spontaan melden aan de plaatselijke verantwoordelijke.

D. PLICHTEN VAN DE PLAATSELIJKE VERANTWOORDELIJKE

24. De plaatselijke verantwoordelijke beslist zelf of zijn aanwezigheid bij een activiteit permanent of gedurende een bepaalde tijdsspanne noodzakelijk is en/of hij/zij tijdens de activiteit telefonisch bereikbaar is.
25. Het is de taak van de plaatselijke verantwoordelijke om in te grijpen en een activiteit zelfs stil te leggen indien hij/zij vindt dat de organisator, zijn medewerkers of zijn deelnemers zich niet houden aan de bepalingen zoals gestipuleerd in dit huishoudelijk reglement of conform het reservatie- en afsprakenformulier.
26. De plaatselijke verantwoordelijke maakt samen met de organisator een inventaris op van de beschikbare materialen en apparatuur.
27. De plaatselijke verantwoordelijke legt de werking van de apparaten uit en controleert of alle apparaten in de keuken in goede staat zijn op het ogenblik van ingebruikname.
28. De plaatselijke verantwoordelijke controleert na afloop van de activiteit aan de hand van de inventaris of de beschikbare materialen en apparatuur aanwezig en in goede staat zijn en controleert het dienstencentrum op schade.

E. VERANTWOORDELIJKHEID EN VEILIGHEID

29. Stad/OCMW Maaseik kunnen niet verantwoordelijk gesteld worden voor diefstal van of schade aan achtergelaten apparaten, goederen en uitrusting van gebruikers.

30. Er geldt een algemeen rookverbod in de volledige accommodatie. Het gebruik van open vuren, vuurwerk en/of zelf meegebrachte verwarmingsapparaten is verboden.

31. Het gebruik van gasbranders en gasfornuizen in het gebouw is verboden.

32. Noodnummers:

- Algemeen noodnummer: 112
- Medische bijstand: 100
- Brandweer: 100
- Politie: 101

33. Bij brand of brandalarm:

- Zorg voor een rustige evacuatie
- Probeer indien mogelijk te blussen
- Doe ramen en deuren dicht bij het verlaten van het dienstencentrum
- Bel 100 of 112

PUBLICITEIT EN VERSIERING

34. Het is verboden om ramen, deuren, muren, panelen, vloeren enz. te benagelen, te beplakken of te beschrijven.

35. Eventuele versiering of publiciteit mag worden aangebracht na overleg met de plaatselijke verantwoordelijke.

PLAATSELIJKE VERANTWOORDELIJKE

Dienstencentrum, Dekenskamp 22, 3680 Maaseik

Via Wendy Hilven – Hilde Milissen

Tel. (0032) 089 596 004

Woonzorgcentrum de Maaspoorte

Sionstraat 21, 3680 Maaseik

wendy.hilven@maaseik.be

hilde.milissen@maaseik.be

