

Vlaanderen
is ondernemen

Ambulante activiteiten

Een leidraad voor lokale besturen

© 2019, Agentschap Innoveren & Ondernemen, Koning Albert II-laan, 35, bus 12, 1030 Brussel.
Alle rechten voorbehouden. Niets uit deze uitgave mag worden vermenigvuldigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën of enig andere manier, zonder de schriftelijke toestemming van het Agentschap Innoveren & Ondernemen.

"Ambulante activiteiten in het Vlaamse Gewest. Een leidraad voor lokale besturen" is een uitgave van:

Agentschap Innoveren & Ondernemen,
Koning Albert II-laan, 35, bus 12,
1030 Brussel.
T 0800 20 555
info@vlaio.be
www.vlaio.be

D/2017/3241/163
Juni 2019

Disclaimer:

Deze brochure wil duiding geven bij de vernieuwde Vlaamse wetgeving maar heeft niet de ambitie om de wetteksten te vervangen of elk artikel in detail te bespreken. De verstrekte informatie is enkel bedoeld als een eerste algemene toelichting, die de behandelde materie enkel wil situeren in grote lijnen, zonder volledigheid noch juridische precisie na te streven.

Aan deze uitgave kunnen geen rechten worden ontleend. Het Agentschap Innoveren & Ondernemen streeft de grootst mogelijke zorg na bij het inwinnen en verspreiden van informatie. Het Agentschap Innoveren & Ondernemen kan echter niet aansprakelijk worden gesteld voor enige schade die rechtsreeks of onrechtstreeks zou voortvloeien uit de acties die op basis van de gegevens uit deze uitgave worden ondernomen.

Fotografie: Michael De Lausnay in opdracht van Agentschap Innoveren & Ondernemen

1 Inleiding

Ambulante activiteiten bestaan sinds mensenheugenis. Door de eeuwen heen zijn ze geëvolueerd. Ze hebben zich weten aanpassen aan de veranderingen in onze samenleving. Bepaalde activiteiten verdwenen uit het straatbeeld. Nieuwe activiteiten kwamen in de plaats. Nog andere kregen door innovatie een nieuwe dimensie. Wat een constante bleef door de eeuwen heen is hun bijdrage aan de bevoorrading van lokale gemeenschappen. Daarnaast blijven ambulante activiteiten ook een broodwinning voor heel wat handelaars.

Gemeenten hebben niet alleen een belangrijke invloed op de organisatie van die ambulante activiteiten, ze organiseren ze ook vaak zelf. Denken we maar aan de vele openbare markten die Vlaanderen rijk is. Deze markten kunnen immers meer dan zorgen voor bevoorrading; ze bevorderen het sociale leven, zijn een ware toeristische attractie, ...

Gemeenten en ambulante handelaars, allebei hebben ze baat bij een goed draaiende markt, bij kwalitatief georganiseerde en uitgeoefende ambulante activiteiten. Maar net als de rest van de detailhandel staat ook de ambulante handel voor enorme uitdagingen. Maatschappelijke fenomenen als vergrijzing, opkomst van e-commerce, het toenemend belang van consumentenbeleving, het tweeverdienersmodel, ... Verschillende gemeenten ervaren de impact: dalende bezoekersaantallen, lege plekken op markten, ... Tegelijk zien we nieuwe tendensen: foodtrucks, markten die 's avonds plaatsvinden in plaats van overdag, acties om de beleving en het comfort van de bezoekers van de markt te vergroten, ...

Succesrecepten lijken niet te bestaan. Het gaat immers om een samenspel van veel factoren. Dat maakt dat wat op de ene plaats functioneert, niet hetzelfde effect genereert op een andere. Geen 2 omgevingen zijn immers gelijk.

De wetswijziging in 2017 creëert voor de gemeenten de ruimte om beter en sneller in te spelen op de specifieke en wijzigende context op hun grondgebied. Hun visie op de ambulante activiteiten kunnen ze gestalte geven door een passende regeling uit te werken. Die regeling moeten ze niet langer aan het Agentschap Innoveren & Ondernemen voorleggen, wat een belangrijke administratieve vereenvoudiging is.

Tegelijk wil de wetswijziging de handelaars de broodnodige rechtszekerheid geven en een modern beheer van de onderneming mogelijk maken. Daarom zijn een aantal basisregels voorzien die de nodige garanties bieden in alle gemeenten. Ambulante activiteiten zullen immers enkel uitgeoefend worden als ze voldoende aantrekkelijk zijn en een rendabel perspectief bieden.

De ruimte is gecreëerd. Het is nu aan gemeenten en handelaars om deze ook optimaal te benutten. Dialoog en samenwerking tussen gemeenten en handelaars zal dit alleen maar versterken.

Deze brochure wil de gemeenten alvast op weg helpen en hen wegwijzen in de wetgeving.

Inhoud

1	Inleiding	3
2	De wetgeving, de ultieme informatiebron	8
3	Wijzigingen in de wetgeving	9
3.1	Meer autonomie voor de gemeenten	9
3.2	Deregulering	9
3.3	Administratieve vereenvoudiging	10
4	Wanneer is de wetgeving van toepassing?	11
4.1	Een ambulante activiteit	11
4.2	Vrijgestelde ambulante activiteiten	12
5	Ambulante activiteiten uitoefenen: wie - wat – waar?	14
5.1	Wie? - Machtiging ambulante activiteiten	14
5.1.1	Machtiging vereist	14
5.1.2	Wat is een machtiging ambulante activiteiten?	14
5.1.3	Geldigheid machtiging ambulante activiteiten	15
5.1.4	Verplichte documenten tijdens de uitoefening van de ambulante activiteit en controle	16
5.1.5	Identificatieplicht	16
5.2	Wat? - Toegelaten producten en diensten	17
5.2.1	Geen specifieke regeling meer in kader van de wet op de ambulante activiteiten	17
5.2.2	Andere regelgeving ook van toepassing op ambulante activiteiten	17
5.3	Waar? – Plaatsen waar ambulante activiteiten toegelaten zijn	17
5.3.1	Toegelaten plaatsen volgens de wet ambulante activiteiten	17
5.3.2	Toelating van de eigenaar, de beheerder of impact andere regelgeving	18
6	Ambulante activiteiten organiseren - algemeen	19
6.1	Het begint met een visie	19
6.2	Het gemeentelijk reglement	19
6.2.1	Meer dan een marktreglement	20
6.2.2	Minimaal te regelen	20
6.2.3	Facultatief	20
6.2.4	Geen verplicht advies meer	20
6.2.5	Wat als men opteert voor de regeling voorzien in de wet?	20
6.3	Organisator(en) aanstellen – de zogenaamde marktleider	21
6.3.1	Meer dan de organisatie van de markt	21
6.3.2	Controlebevoegdheid en verantwoordelijkheden	21
6.3.3	Meer dan controle	21

7	Openbare markt organiseren	22
7.1	Definitie openbare markt	22
7.2	Plan van de standplaatsen	23
7.2.1	De wijze van toewijzing	23
7.2.2	Specialisatie van standplaatsen	24
7.2.3	Onderdeel van het gemeentelijk reglement	24
7.2.4	Alternatief plan van de standplaatsen	25
7.3	Aanvragen van standplaatsen	25
7.3.1	Transparant systeem met duidelijke registratie	25
7.3.2	Voraf indienen van aanvragen ook mogelijk voor losse standplaatsen	25
7.3.3	Geldigheidsduur van aanvragen (voor abonnementen)	25
7.3.4	Aanvragen weigeren	26
7.4	Toewijzen van standplaatsen – aan wie kan een standplaats op een openbare markt worden toegewezen?	26
7.4.1	Ambulante handelaars	26
7.4.2	Verantwoordelijken van occasionele niet-commerciële verkopen	26
7.5	Toewijzen van standplaatsen – wat zijn de regels voor het toewijzen op een openbare markt?	27
7.5.1	Losse standplaatsen – voorafgaande inschrijvingen	27
7.5.1.1	Eigen regeling gemeente	27
7.5.1.2	Regeling voorzien in wet	27
7.5.2	Losse standplaatsen – op het moment van de openbare markt	27
7.5.3	Standplaatsen per abonnement	27
7.5.3.1	Bekendmaken vrijgekomen standplaats	27
7.5.3.2	Eigen regeling gemeente	28
7.5.3.3	Regeling voorzien in de wet	28
7.5.4	Registratie van de toegewezen standplaatsen	29
7.5.5	Afspraken wederzijdse rechten en plichten van de gemeente en de abbonementhouder	29
7.6	Innemen van standplaatsen – wie?	29
7.6.1	Inname standplaats toegewezen aan een ambulante handelaar met machtiging als werkgever	30
7.6.2	Inname van een standplaats toegewezen aan een verantwoordelijke niet-commerciële verkoop	30
7.7	Geldigheidsduur van het abonnement	30
7.7.1	Automatische verlenging	30
7.7.2	Opschorting op vraag van de abbonementhouder	30
7.7.2.1	Eigen regeling gemeente	31
7.7.2.2	Regeling voorzien in de wet	31
7.8	Beëindiging van het abonnement	32
7.8.1	Eigen regeling gemeente	32
7.8.2	Regeling voorzien in de wet	32
7.9	Definitief opheffen van standplaatsen	32
7.10	Overdracht van een standplaats per abonnement	32
7.11	Mogelijkheid tot schorsing of intrekking van een abonnement door de gemeente	33
7.11.1	Schorsen of intrekken van toegewezen standplaatsen	33
7.11.2	Enkel als het proportioneel is en goed gemotiveerd	33
7.11.3	Meedelen aan de standhouder	34
7.11.4	Wat met (tijdelijk) vrijgekomen plaatsen?	34

8	Ambulante activiteiten op het openbaar domein	35
8.1	Definitie openbaar domein	35
8.2	Ambulante activiteiten op tijdelijk vaste wijze	35
8.2.1	De gemeente heeft verschillende opties	35
8.2.2	Aanvragen van standplaatsen	36
8.2.3	Aan wie kan een plaats worden toegekend en wie kan ze innemen?	36
8.2.4	Toekenning van een standplaats op het openbaar domein - als de gemeente vooraf in haar reglement de plaatsen op het openbaar domein bepaalt	36
8.2.4.1	Eigen regeling gemeente	36
8.2.4.2	Regeling voorzien in de wet	36
8.2.4.3	Toekenning van een standplaats op het openbaar domein - als de gemeente zelf geen plaatsen op het openbaar domein heeft bepaald	36
8.2.4.4	Geldigheidsduur van een abonnement voor een plaats op het openbaar domein	37
8.2.5	Het definitief opheffen van de plaatsen met abonnement	37
8.2.6	De overdracht van de plaatsen met abonnement	37
8.2.7	Mogelijkheid tot schorsing of intrekking van een abonnement door de gemeente	37
8.3	Ambulante activiteiten op rondtrekkende wijze	37
8.3.1	Wat is op rondtrekkende wijze?	37
8.3.2	De gemeente bepaalt de modaliteiten en voorwaarden	37
8.3.3	Niet te verwarren met verkopen van voedingswaren door handelaars die door middel van ambulante winkels regelmatig een vast cliënteel bedienen	38
9	Ambulante activiteiten georganiseerd op andere plaatsen	39
9.1	Private markt	39
9.1.1	Definitie	39
9.1.2	Toestemming gemeente vereist	39
9.1.3	Toewijzing en inname van de standplaatsen – hoe en wie?	40
9.1.4	Controle mogelijk	40
9.2	Ambulante activiteiten op private plaatsen langs de openbare weg en op commerciële parkings	40
9.2.1	Definitie	40
9.2.2	Toestemming gemeente vereist	40
9.2.3	Toewijzing en inname van de standplaatsen – hoe en wie?	41
9.2.4	Controle mogelijk	41
9.3	Ten huize van de consument	41
9.4	Ambulante activiteiten op culturele en sportieve manifestaties	41
9.4.1	Voorwaarden waaraan de ambulante activiteiten moeten voldoen	41
9.4.2	Toewijzing en inname van de standplaatsen – hoe en wie?	41
9.5	Verkoop van bloemen in cafés, hotels en restaurants	42
9.6	Private plaatsen waar manifestaties plaatsvinden van verkoop van goederen die aan verkoper toebehoren	42
10	Vrijgestelde ambulante activiteiten/ Manifestaties	43
10.1	Ambulante activiteiten met commercieel doel	43
10.1.1	Manifestaties ter bevordering van de lokale handel en ter bevordering van het lokale gemeenschapsleven	43
10.1.1.1	Definitie	43
10.1.1.2	Voorafgaande toestemming vereist	43
10.1.1.3	In de gemeente gevestigd of op uitnodiging, een voorwaarde voor vrijstelling	44
10.1.1.4	Toewijzing van de plaatsen	44
10.1.1.5	Geen machtiging ambulante activiteiten vereist voor lokale of uitgenodigde handelaars	44

10.1.1.6	Identificatie	44
10.1.2	Handels-, ambachts- of landbouwbeurzen en tentoonstellingen	44
10.1.2.1	Definitie	45
10.1.2.2	Toewijzing plaatsen	45
10.1.2.3	Geen machtiging voor handelaars die aan de voorwaarden voldoen	45
10.1.2.4	Identificatie	45
10.1.3	Verkoop door een handelaar vanuit een kraam voor zijn winkel	45
10.1.4	Verkoopactiviteiten door een handelaar in de vestiging van een andere handelaar	45
10.1.5	Kranten en tijdschriften	46
10.1.6	Verkoop door middel van automaten	46
10.1.7	Artistieke producten of diensten	46
10.2	Ambulante activiteiten zonder commercieel doel	46
10.2.1	Individuele verkoop door particulieren	46
10.2.1.1	Het normaal beheer van een privé-patrimonium	46
10.2.1.2	Occasioneel	46
10.2.1.3	Voorafgaande toestemming mogelijk	46
10.2.1.4	Meerdere verkopers	46
10.2.2	Manifestaties die verschillende niet-professionele verkopers verenigen	46
10.2.2.1	Rommel- of themamarkten	46
10.2.2.2	Voorafgaande toestemming vereist	47
10.2.2.3	Geen machtiging vereist voor particuliere verkoop	47
10.2.2.4	Wat met niet-particuliere verkopers	47
10.2.2.5	Toewijzing van de standplaatsen	47
10.2.3	Occasionele verkoop met een niet-commercieel karakter	47
10.2.3.1	Definitie	47
10.2.3.2	Voorafgaande toestemming vereist	47
10.2.3.3	Aanvragen van een toestemming	48
10.2.3.4	Geldigheidsduur van een toestemming	48
10.2.3.5	Te vermelden in een toestemming	48
10.2.3.6	Toestemming weigeren of intrekken	48
10.2.3.7	Twijfel over doel	48
11	Handhaving	49
12	Ambulante activiteiten organiseren: meer dan wetgeving	51
12.1	Overlegstructuren en andere dialoogvormen	51
12.1.1	Inzetten op dialoog en samenwerking	51
12.1.2	Mogelijke rol	51
12.1.3	Mogelijke samenstelling	51
12.2	Beleving en promotie	52
12.3	Raakvlakken met mobiliteit	52
12.3.1	Impact ambulante activiteiten op mobiliteit	52
12.3.2	Impact mobiliteit op succes ambulante activiteiten en markt	53
12.4	Draaiboeken	53

2 De wetgeving, de ultieme informatiebron

Deze brochure wil duiding geven bij de vernieuwde Vlaamse wetgeving maar heeft niet de ambitie om de wetteksten te vervangen of elk artikel in detail te bespreken.

Bij het opstellen van een gemeentelijk reglement of bij een dispuut blijft het belangrijk om ook de wetteksten zelf te raadplegen en eventueel de nodige juridische ondersteuning in te schakelen.

De wetswijzigingen van 2017, besproken in deze brochure, worden geregeld door volgende wetteksten:

- Decreet van 24 februari 2017 tot wijziging van artikel 8 en 10 van de wet van 25 juni 1993 betreffende de uitoefening en de organisatie van ambulante en kermisactiviteiten;
- Besluit van de Vlaamse Regering van 21 april 2017 houdende de wijziging van diverse bepalingen van het koninklijk besluit van 24 september 2006 betreffende de uitoefening en de organisatie van ambulante activiteiten.

De bepalingen van dit decreet en dit besluit zijn enkel van toepassing op de ambulante activiteiten uitgeoefend in het Vlaamse Gewest.

Bovenstaande wetteksten wijzigen verschillende bepalingen in onderstaande wetteksten. Ze heffen deze echter niet volledig op.

- Wet van 25 juni 1993 betreffende de uitoefening en de organisatie van ambulante en kermisactiviteiten;
- Koninklijk besluit van 24 september 2006 betreffende de uitoefening en de organisatie van ambulante activiteiten.

Als in deze brochure verwezen wordt naar de 'wet' zonder verdere vermelding om welke wet het gaat, wordt de wet van 25 juni 1993 betreffende de uitoefening en de organisatie van ambulante en kermisactiviteiten bedoeld. Als verwezen wordt naar het 'KB' zonder verdere vermelding wordt het KB van 24 september 2006 betreffende de uitoefening en de organisatie van ambulante activiteiten bedoeld.

3 Wijzigingen in de wetgeving

De wetgeving op de ambulante activiteiten regelt de uitoefening en de organisatie van ambulante activiteiten. Sinds de zesde staats-hervorming is dit een bevoegdheid van het Vlaamse Gewest.

De Vlaamse overheid heeft in 2017 van de gelegenheid gebruikgemaakt om de wetgeving te actualiseren. Zo is deze beter afgestemd op de steeds evoluerende socio-economische realiteit en op een modern beheer van ambulante activiteiten. Meer autonomie voor gemeenten, deregulering en administratieve vereenvoudiging zijn de rode draad doorheen de wetswijziging.

We bespreken hieronder de belangrijkste wijzigingen.

3.1 Meer autonomie voor de gemeenten

Bij de wetswijziging in 2017 werd waar mogelijk de gemeenten de kans geboden om te voorzien in een eigen regeling. Het aantal regels waar de gemeente niet van kan afwijken is sterk beperkt. Op die manier krijgen de gemeenten voortaan de ruimte voor meer autonomie. Die grotere autonomie laat hen toe om de organisatie van de ambulante activiteiten op hun grondgebied af te stemmen op de plaatselijke situatie en om snel en gepast te reageren op veranderingen. Ambulante handel is immers plaatsgebonden en heeft nood aan maatwerk. Lokale overheden zijn het best geplaatst om dit maatwerk te realiseren en zo het ambulante gebeuren te bevorderen.

Gemeenten die geen nood hebben aan een eigen regeling of dit niet wensen, (kunnen) opteren voor de regeling voorzien in de wetgeving. In de wet is er voor verschillende zaken een soort standaardregeling opgenomen: regels die enkel van toepassing zijn als de gemeente voor die zaken zelf geen andere, afwijkende regeling voorziet.

Het is echter geen alles-of-niets verhaal: de gemeente kan er voor opteren om voor bepaalde aspecten de

vrije beleidsruimte in te vullen met eigen regels en voor andere aspecten terug te vallen op de in de wet opgenomen regeling en deze over te nemen in het gemeentelijk reglement.

3.2 Deregulering

BEPERKT AANTAL BASISREGELS

Het aantal regels dat de gemeente moet volgen, is sterk verminderd. Er blijven een beperkt aantal 'basisregels' over die gelden in het hele Vlaamse Gewest. De gemeente kan hier niet van afwijken. Ze regelen aspecten die zeer belangrijk zijn voor de bedrijfsvoering van de ambulante handelaar. Denken we bijvoorbeeld aan de overdracht van standplaatsen met abonnement of de opzegtermijn van abonnementen. Die basisregels bieden de ambulante handelaar in elke gemeente een aantal minimale en zelfde garanties.

MINIMUM OPZEGTERMIJN VOOR STANDPLAATSEN OP OPENBARE MARKT VERLAAGD

De minimum opzegtermijn voor een definitieve opheffing van een standplaats op een openbare markt is verlaagd van 1 jaar naar 6 maanden. Deze kortere, maar in elke gemeente gegarandeerde, minimum opzegtermijn biedt enerzijds de nodige bescherming aan de ambulante handelaar en anderzijds de nodige flexibiliteit aan de gemeentelijke overheid.

GEEN AFZONDERLIJKE REGELING VOOR STANDWERKERS MEER

Standwerkers wensen regelmatig een andere locatie aan te doen om hun product aan te prijzen of te demonstreren. Ze hebben in feite nood aan een standplaats voor één dag maar wel één die ze tijdig kunnen reserveren om hun activiteiten op een langere termijn te kunnen plannen en verzekeren. Met voorafgaande inschrijvingen voor losse standplaatsen kan de gemeente dit voortaan mogelijk maken. De nood aan een afzonderlijke regeling voor standwerkers vervalt hierdoor. De bepalingen rond standwerkers en de verouderde definitie van standwerkers zijn met de wetswijziging dan ook geschrapt.

NIEUWE REGELS ROND OVERDRACHT

Om een standplaats te kunnen overdragen, is het niet langer vereist dat de ambulante handelaar al zijn ambulante activiteiten volledig stopzet of dat er sprake is van een overlijden. De ambulante handelaar kan voortaan zijn activiteiten geleidelijk afbouwen door bepaalde standplaatsen over te dragen en op andere nog zelf actief te blijven.

Om speculatieve handel in standplaatsen tegen te gaan, geldt in principe een verbod om een overgedragen standplaats binnen het jaar opnieuw over te dragen. De gemeente heeft wel de mogelijkheid om in haar reglement hiervoor een kortere termijn te voorzien. Deze termijn verlengen kan niet.

3.3 Administratieve vereenvoudiging

De wetswijziging heeft de administratie vereenvoudigd zowel voor de gemeenten als voor de ambulante handelaars. Hieronder enkele voorbeelden:

VOORAFGAANDE INSCHRIJVINGEN VOOR STANDPLAATSEN DIE TOEGEWEEZEN WORDEN VAN DAG TOT DAG

Voortaan kunnen ook de standplaatsen die toegewezen worden van dag tot dag, de zogenaamde losse standplaatsen, vooraf worden toegewezen. Dit is een belangrijke wijziging die heel wat voordelen biedt zowel voor de gemeente als voor de ambulante handelaar. Ook het leefmilieu en de mobiliteit kunnen er door het vermijden van onnodige verplaatsingen wel bij varen.

GEEN VERPLICHT ADVIES VAN AGENTSCHAP INNOVEREN & ONDERNEMEN MEER

De verplichting om de ontwerpen van gemeentelijke reglementen voor advies voor te leggen aan Agentschap Innoveren & Ondernemen is geschrapt. Ook de verplichting om de definitieve reglementen aan het Agentschap te bezorgen vervalt.

ADMINISTRATIEVE VEREENVOUDIGING VOOR OCCASIONELE VERKOPEN MET NIET-COMMERCEEL KARAKTER

Voor de verkopen met een niet-commercieel karakter worden de verschillende procedures gelijkgeschakeld en gelden voor al deze verkopen dezelfde voorwaarden. De bijkomende administratieve voorwaarden die vroeger van toepassing waren op 'verkopen met niet-commercieel karakter in geval van humanitaire catastrofe, ramp of belangrijke schade' vervallen.

4 Wanneer is de wetgeving van toepassing?

Is de wetgeving op de ambulante activiteiten van toepassing op een bepaalde activiteit? Dit is de eerste vraag die men zich moet stellen.

De wet is van toepassing als de activiteit voldoet aan de definitie van een ambulante activiteit (zie deel 4.1) en niet valt onder één van de vrijstellingen (zie deel 4.2).

4.1 Een ambulante activiteit

(art. 2 wet; art. 2 KB)

De wet definieert een ambulante activiteit als volgt:

De verkoop, de te koop aanbidding of uitstalling met het oog op de verkoop aan de consument van producten en diensten, door een handelaar buiten de vestigingen vermeld in zijn inschrijving in de Kruispuntbank van Ondernemingen of door een persoon die niet over een dergelijke vestiging beschikt.

De definitie bevat verschillende elementen. Al deze elementen zijn belangrijk om te bepalen of het om een ambulante activiteit gaat of niet. Ze gelden immers cumulatief. Als er één van de elementen niet van toepassing is, is er ook geen sprake van een ambulante activiteit.

We bespreken de verschillende elementen uit de definitie:

VERKOOP – TE KOOP AANBIEDING – UITSTALLING MET HET OOG OP VERKOOP

Het toepassingsgebied beperkt zich niet enkel tot de verkoop zelf. Ook activiteiten gericht op het tot stand komen van een verkoop, zoals het aanbieden of uitstallen met het oog op de verkoop, vallen onder de wetgeving. Gemakshalve vatten we in deze brochure deze 3 soorten activiteiten, namelijk de verkoop, het te koop aanbieden en het uitstallen met oog op de verkoop, samen onder de term 'verkoopactiviteiten'.

Volgende activiteiten zijn bijvoorbeeld geen verkoopactiviteiten en vallen dus niet onder de wet op de ambulante activiteiten:

- Het louter leveren van producten en diensten. In dit geval vindt de eigenlijke verkoop eerder plaats. Denken we bijvoorbeeld aan afhaalpunten, buurderijen, traiteurs die aan huis leveren of koken, leveringen van online-aankopen, ...
- Het louter verspreiden van folders of het uitdelen van stalen voor promotionele doeleinden. Belangrijk is dat er op dat moment zelf geen mogelijkheid is om tot een verkoop over te gaan.

GERICHT OP DE CONSUMENT

De verkoopactiviteit is gericht op de consument. De wetgeving op de ambulante activiteiten is niet van toepassing op verkopen aan handelaars voor beroepsdoeleinden.

VAN PRODUCTEN OF DIENSTEN

De verkoopactiviteiten kunnen zowel betrekking hebben op producten als op diensten. Producten zijn lichamelijke roerende zaken, met andere woorden materiële goederen (bv. elektrische huishoudapparaten, voedingswaren). Diensten zijn bv. reparatie van fietsen, persoonsverzorging zoals massages, diensten van kappers, enz.

GEEN VESTIGING OF BUITEN DE EIGEN VESTIGING VAN DE HANDELAAR

De verkoopactiviteit vindt plaats buiten de eigen vestiging van de handelaar, vermeld in de Kruispuntbank van Ondernemingen (KBO), of het gaat om een verkoop door een handelaar die niet over zo'n vestiging beschikt.

Vaak hebben ambulante handelaars geen vestiging waar ze verkoopactiviteiten uitoefenen. Hun verkoopactiviteiten zijn dan steeds ambulante. Andere handelaars combineren beide vormen en beschikken wel over een eigen vestiging maar hebben daarnaast nog verkoopactiviteiten op een markt. Enkel de activiteiten buiten de vestiging worden beschouwd als ambulante activiteiten. Het is dus de plaats waar de verkoopactiviteit plaatsvindt die bepalend is.

4.2 Vrijgestelde ambulante activiteiten

(art. 5 wet; art. 6-12 KB)

DOOR EEN HANDELAAR OF DOOR EEN PERSOON

Bij ambulante activiteiten gaat het niet alleen om de ambulante commerciële verkoopactiviteiten van handelaars, de zogenaamde ambulante handel. Ook de niet-commerciële verkoopactiviteiten van alle andere personen, verenigingen en instellingen worden als een ambulante activiteit beschouwd als hun activiteiten aan de bovenvermelde elementen voldoen.

CUMULATIEF

Een activiteit die cumulatief aan al deze elementen voldoet, namelijk een verkoopactiviteit, gericht op de consument, van producten of diensten, buiten de eigen vestiging, door een handelaar of een persoon, is een ambulante activiteit. Deze ambulante activiteit valt onder het toepassingsgebied van de wet op de ambulante activiteiten, tenzij het één van de uitzonderingen is zoals bedoeld in artikel 5 van de wet.

De vrijgestelde ambulante activiteiten lijsten we op in deel 4.2.

De wet stelt een aantal ambulante activiteiten, wegens hun specifieke aard, expliciet vrij van de bepalingen van de wet. Wel moeten ze voldoen aan een aantal specifieke bepalingen.

- de verkoop van effecten en andere financiële instrumenten bedoeld in de wetgeving betreffende de financiële transacties en de financiële markten (art. 1 wet)
- de verkoop, te koop aanbidding of uitstalling met het oog op de verkoop van diensten die behoren tot beroepen die onderworpen zijn aan regels inzake deontologie, goedgekeurd door de openbare machten (art. 2, §1 wet en art. 2 KB)
- het verkopen, te koop aanbieden of uitstellen van producten of diensten met een niet-commercieel karakter (art. 5, 1^o wet en art. 7 KB)
- de verkoop, te koop aanbidding of uitstalling met het oog op de verkoop van goederen die aan de verkoper toebehoren (art. 5, 1^o wet en art. 6 KB)
- de verkoop, te koop aanbidding of uitstalling met het oog op de verkoop van producten of diensten in het kader van handels-, landbouw- of ambachtsbeurzen en tentoonstellingen (art. 5, 2^o wet en art. 8 KB)
- de verkoop, te koop aanbidding of uitstalling met het oog op de verkoop van goederen en diensten binnen het kader van manifestaties ter bevordering van de lokale handel of het lokale gemeenschapsleven (art. 5, 2^o wet en art. 9 KB)
- de verkoop van kranten en tijdschriften, evenals het zich abonneren op kranten in de mate dat het de regelmatige bediening van een vaste en lokale cliënteel betreft (art. 5, 3^o wet)
- de postorderverkoop (art. 5, 3^o wet)
- de verkopen door middel van automaten (art. 5, 3^o wet)

- de verkoop van levensmiddelen door handelaars of hun aangestelden die door middel van ambulante winkels geregeld een vaste cliënteel bedienen (art. 5, 4^o wet)
 - de verkoop, te koop aanbieding of uitstalling met het oog op de verkoop van producten of diensten door een handelaar voor zijn winkel (art. 5, 5^o wet en art. 10 KB)
 - de openbare verkopen met de bijstand van ministeriële ambtenaren en de verkopen die plaatshebben ter uitvoering van een gerechtelijke beslissing en op plaatsen aangeduid door de rechter (art. 5, 6^o wet)
 - de verkoop van binnenlandse producten afkomstig van de landbouw, de tuinbouw, de bloemeteelt, de veefokkerij, voor zover ze rechtstreeks door de producent, de landbouwer of de veefokker op de plaatsen van de productie verkocht worden (art. 5, 7^o wet)
 - de verkoop van binnenlandse producten afkomstig van de jacht en de visvangst voor zover ze rechtstreeks ten huize van de jager of de visser verkocht worden (art. 5, 7^o wet)
 - de verkopen en de dienstverleningen, die ten huize van de consument plaatsvinden, verricht door een gevestigd handelaar of ambachtsman als geregistreerde entiteit in de Kruispuntbank van Ondernemingen, indien de activiteit er niet in bestaat systematisch en op grote schaal contact op te nemen met particulieren om hen de verkoop van deze producten of diensten aan te bieden en waarvoor de consument voorafgaand en uitdrukkelijk het bezoek van de verkoper gevraagd heeft om te onderhandelen over de verkoop van het product of de dienst (art. 5, 8^o wet)
 - de verkoop, te koop aanbieding of uitstalling met het oog op de verkoop van producten of diensten door een handelaar in de lokalen van een andere handelaar, tijdens de normale openingsuren van de onthalende vestiging, indien de producten en diensten aangeboden door de uitgenodigde handelaar aanvullend zijn aan deze verkocht in de winkel die hem ontvangt (art. 5, 9^o wet en art. 11 KB)
 - de verkoop, te koop aanbieding of uitstalling met het oog op de verkoop van producten en diensten met een promotioneel doel, door een handelaar, een ambachtsman, een landbouwer, een kweker of een producent, buiten zijn vestigingen vermeld in de Kruispuntbank van Ondernemingen (KBO) en buiten het kader van de manifestaties voorzien in artikel 5, 2^o van de wet (art. 12, §1 KB)
 - de verkoop, te koop aanbieding of uitstalling met het oog op de verkoop van een stock van goederen, in uitverkoop, door een handelaar buiten de voor zijn activiteiten bestemde vestigingen, in de gevallen bedoeld in het boek VI "Marktpraktijken en consumentenbescherming" van het Wetboek van economisch recht (art. 12, §2 KB)
 - de verkoop, te koop aanbieding of uitstalling met het oog op de verkoop van artistieke producten door hun auteur of van artistieke diensten (art. 12, §3 KB)
 - de verkoop, te koop aanbieding of uitstalling met het oog op de verkoop van producten of diensten door "plaatsaanwijzers" in bioscopen, theaters en andere plaatsen waar voorstellingen worden gegeven (art. 12, §4 KB)
 - de verkoop, te koop aanbieding of uitstalling met het oog op de verkoop door de openbare overheden, door deze laatste erkende instellingen en personen van publiek recht, van gestolen en gevonden voorwerpen (art. 12, §5 KB)
 - de verkoop, te koop aanbieding en uitstalling met het oog op de verkoop van producten of diensten door de OCMW en de liefdadigheidsinstellingen erkend door de gemeente aan personen die ze helpen of ten bate van hen (art. 12, §6 KB)
 - de verkoop, te koop aanbieding of de uitstalling met het oog op de verkoop van producten en diensten ten huize van een consument ander dan de koper (homeparty verkopen) (art. 12, §7 KB)
- In deel 10 bespreken we de voor de gemeente meest relevante categorieën meer in detail. Voor de overige verwijzen we naar de wetgeving zelf.

5 Ambulante activiteiten uitoefenen: wie - wat – waar?

Wie mag een ambulante activiteit uitoefenen? Welke producten en diensten mogen er te koop worden aangeboden? Waar mogen ambulante activiteiten plaatsvinden?

In dit hoofdstuk belichten we deze aspecten kort vanuit de visie van de gemeente. Ondernemers die hier meer informatie over willen, kunnen meer informatie vinden op de website van het Agentschap Innoveren & Ondernemen (www.vlaio.be).

5.1 Wie? - Machtiging ambulante activiteiten

(art. 3 en art. 7 wet; art. 13-18 KB)

5.1.1 Machtiging vereist

Om een ambulante activiteit te mogen uitoefenen, is een machtiging ambulante activiteiten vereist, tenzij het om een vrijgestelde activiteit gaat (zie deel 4.2).

5.1.2 Wat is een machtiging ambulante activiteiten?

De machtiging ambulante activiteiten, vaak beter gekend als de 'leurkaart', is een elektronische drager met QR-code.

Sinds de zesde staatshervorming worden de machtigingen ambulante activiteiten geproduceerd door de gewesten, vroeger door de FOD Economie. Dit verklaart waarom er machtigingen met verschillende logo's in omloop zijn. De machtigingen krijgen immers het logo van de overheid die ze produceert.

Een machtiging met het logo van één van de 3 gewesten of van de FOD Economie is overal in België geldig. Zo is een machtiging met bijvoorbeeld het logo van het Waalse Gewest ook geldig in het Vlaamse Gewest. De uitreiking van de machtigingen ambulante activiteiten gebeurt door de erkende ondernemersloketten.

PAPIEREN MACHTIGINGEN EN ATTESTEN

Papieren machtigingen zijn niet meer geldig. Het enige nog geldige papieren document is het 'voorlopig attest'. Dit is een attest dat wordt uitgereikt in geval van verlies van de machtiging, in afwachting van een nieuwe kaart. Het voorlopig attest heeft een beperkte geldigheidsduur. Het is 30 dagen geldig vanaf de aflevering of korter als de verloren machtiging voor deze datum vervalft. De einddatum staat vermeld op het attest.

SOORTEN MACHTIGING

Het is niet de bedoeling hier uitgebreid in te gaan op de machtiging of de voorwaarden en modaliteiten voor toekenning. Wel is het belangrijk om weten dat er drie soorten machtigingen bestaan:

- machtiging als werkgever
- machtiging als aangestelde A
- machtiging als aangestelde B

In het kader van deze wet omvat de term 'aangestelde':

- werkende vennoten
- zelfstandige helpers
- werknemers
- uitzendkrachten
- personen werkzaam in het kader van een leercontract
- jobstudenten

Het verschil tussen de 3 soorten machtiging wordt verduidelijkt in volgend schema:

	op naam van	overdraagbaar	ten huize van de consument
machtiging als werkgever	persoon	nee	toegelaten*
machtiging als aangestelde A	onderneming	ja	niet-toegelaten
machtiging als aangestelde B	persoon	nee	toegelaten

* Enkel wanneer dit duidelijk vermeld wordt op de machtiging.

Het is belangrijk het onderscheid te kennen voor het toewijzen van de standplaatsen of bij het controleren van de inname van standplaatsen. Zo is bij de toewijzing een machtiging als werkgever vereist. Bij de inname van een standplaats zijn de 3 soorten machtiging aanvaardbaar (zie deel 7).

TIP De ondernemingsloketten reiken de machtigingen ambulante activiteiten uit. Ondernemers die een machtiging willen aanvragen of die daar vragen rond hebben, kunnen voor meer informatie terecht bij een ondernemingsloket.

Voorbeeld van een machtiging ambulante activiteiten

5.1.3 Geldigheid machtiging ambulante activiteiten

De machtiging is geldig zolang:

- De activiteit niet is stopgezet.
- De natuurlijke persoon of rechtspersoon voldoet aan de voorwaarden tot uitoefening van deze activiteit.
- De natuurlijke persoon of rechtspersoon voldoet aan de voorwaarden voor het verkrijgen van de machtiging, dit wil zeggen dat hij:
 - de voorwaarden betreffende de nationaliteit naleeft;
 - van goed gedrag en zeden is als de ambulante activiteit uitgeoefend wordt ten huize van de consument.
- De eventuele vervaldatum op de machtiging ambulante activiteiten niet is overschreden.

Als de handelaar zijn activiteiten stopzet, moet hij zijn machtiging ambulante activiteiten indienen bij een ondernemersloket en wordt zijn ambulante activiteit geschrapt in de Kruispuntbank van Ondernemingen (KBO).

Of de handelaar nog effectief als actief geregistreerd staat, kan men controleren door de QR-code op de machtiging te scannen met smartphone of tablet. Via de QR-code komt men in de public search van de KBO. Men ziet er of de onderneming nog als actief geregistreerd staat en of 'ambulante activiteit' vermeld is bij de ondernemingsvaardigheden. Voor een grondige controle van de status en historiek van de machtiging ambulante activiteiten moet men gebruik maken van de KBO-web interface.

De public search van KBO bezorgt u meer informatie over de ambulante handelaar.

5.1.4 Verplichte documenten tijdens de uitoefening van de ambulante activiteit en controle

(art. 15 KB)

Als er voor het uitoefenen van de ambulante activiteit een machtiging vereist is, moet de handelaar tijdens de uitoefening van de activiteit steeds in het bezit zijn van zijn machtiging en van volgende bijhorende documenten:

- **identiteitsbewijs:** eID of voor niet-ingezeten en buitenlandse onderdanen een identiteitsbewijs dat dat vervangt.
- **bewijs verzekering:** een bewijs waaruit blijkt dat de uitoefening van de ambulante activiteiten in kwestie behoorlijk gedekt wordt door verzekeringspolissen voor burgerlijke aansprakelijkheid en brandrisico's.
- **erkenning of toelating van het Federaal Agentschap voor de veiligheid van de voedselketen (FAVV):** bewijs dat aan de reglementaire voorwaarden voor de volksgezondheid wordt voldaan wanneer voeding wordt verkocht.

De machtiging ambulante activiteiten is niet geldig als één van bovenstaande vereiste documenten ontbreekt.

TIP

Wil men nagaan of de ambulante handelaar een actieve erkenning of toelating van het FAVV heeft dan kan dat via het publiek gedeelte van Foodweb.

De ambulante handelaar moet de machtiging ambulante activiteiten en de bijhorende documenten bij elke controle kunnen voorleggen. Een controle op ambulante activiteiten kan uitgevoerd worden door een persoon die door de burgemeester of zijn afgevaardigde belast is met de organisatie van de ambulante activiteiten (ook wel marktleider genoemd), door de politie of door de inspectie van het Agentschap Innoveren & Ondernemen.

De machtiging ambulante activiteiten als werkgever is ook vereist bij de toewijzing van een standplaats. Als de machtiging ambulante activiteiten en de bijhorende documenten niet in orde is, kan er geen standplaats worden toegewezen.

Nadien, bij de effectieve inname van de standplaatsen, zal de controle, door de gemeente of door de concessionaris, van de machtiging en de bijhorende documenten periodiek en steekproefsgewijs gebeuren.

5.1.5 Identificatieplicht

Een ambulante handelaar (of zijn aangestelde) moet zich steeds vooraf identificeren bij de consument. Dit met het oog op de bescherming van de consument.

De wetgeving bepaalt hoe dat moet gebeuren (art. 21 KB):

- bij verkoop ten huize van de consument: De handelaar moet de machtiging ambulante activiteiten vooraf tonen aan de consument.
- in alle andere gevallen: Er moet een zichtbaar opgesteld identificatiebord zijn.

Het identificatiebord moet volgens de wet niet alleen zichtbaar zijn opgesteld. Het moet ook minstens volgende informatie bevatten:

- de **naam en voornaam** van de werkgever die de activiteit als natuurlijke persoon voor eigen rekening uitoefent; of naam en voornaam van de persoon die het dagelijkse bestuur van het bedrijf op zich neemt;
- de **firmanaam** en/of de benaming van de onderneming;

- de **gemeente** waar de zetel of het hoofdkantoor van het bedrijf gevestigd is; Als het bedrijf geen zetel heeft in België moet niet alleen de gemeente maar ook het land vermeld worden.
- Het **ondernemingsnummer**. Dit is het inschrijvingsnummer bij de Kruispuntbank van Ondernemingen (KBO).

5.2 Wat? – Toegelaten producten en diensten

(art. 6 wet)

5.2.1 Geen specifieke regeling meer in kader van de wet op de ambulante activiteiten

Initieel verbod de wetgeving op de ambulante activiteiten de verkoop van bepaalde producten of diensten, zoals bijvoorbeeld optische en farmaceutische artikelen, wapens, enz. Dat oorspronkelijk verbod werd op 16 juli 2016 opgeheven door de FOD Economie, K.M.O., Middenstand en Energie.

Dat de wetgeving op de ambulante activiteiten sinds medio 2016 niet langer de verkoop van bepaalde producten of diensten verbiedt, impliceert niet dat alle producten en diensten ambulante kunnen verkocht worden of te koop kunnen worden aangeboden.

5.2.2 Andere regelgeving ook van toepassing op ambulante activiteiten

Een verbod op de ambulante verkoop van bepaalde producten of diensten kan door andere regelgeving worden opgelegd. Denken we bijvoorbeeld aan de wapenwet die de verkoop van vuurwapens regelt; of aan de “wet betreffende de bescherming en het welzijn der dieren” die ook het verhandelen van bepaalde dieren regelt; of de “wet betreffende de bescherming van de gezondheid van de gebruikers op het stuk van de voedingsmiddelen en andere producten” die onder meer het schenken, verkopen of aanbieden van alcoholische dranken regelt.

5.3 Waar? – Plaatsen waar ambulante activiteiten toegelaten zijn

(art. 4 wet; art. 4 KB)

Eén van de essentiële kenmerken van een ambulante activiteit is dat de activiteit plaatsvindt buiten de eigen vestiging van de handelaar (zie deel 4.1).

5.3.1 Toegelaten plaatsen volgens de wet ambulante activiteiten

De wet bepaalt de plaatsen waar de ambulante activiteiten, die vallen onder het toepassingsgebied, zijn toegelaten en onder welke voorwaarden.

Concreet zijn die ambulante activiteiten enkel toegelaten op volgende plaatsen:

- openbare markten (zie deel 7);
- private markten (zie deel 9.1);
- de openbare weg (zie deel 8);
- plaatsen die met de openbare weg gelijkgesteld zijn: parkingplaatsen gelegen op de openbare weg, winkelgalerijen, stations-, luchthaven- en metrohallen en de plaatsen waar kermissen plaatsvinden (zie deel 8);
- andere plaatsen van het openbaar domein (zie deel 8);
- de plaatsen grenzend aan de openbare weg (zie deel 8);
- commerciële parkingplaatsen (zie deel 9.2);
- ten huize van de consument (zie deel 9.3);
- plaatsen bepaald door de koning en onder de voorwaarden die hij bepaalt:
 - cafés, hotels en restaurants, maar enkel voor het verkopen van bloemen (zie deel 9.5);
 - culturele en sportieve manifestaties (zie deel 9.4);
 - private plaatsen waar manifestaties voor de verkoop van goederen die aan de verkoper toebehoren, plaatsvinden, bedoeld in artikel 6 van de wet (zie deel 9.6).

Voor de meeste van die plaatsen gelden er wel specifieke regels. Zo zijn er specifieke voorwaarden voor de organisatie van ambulante activiteiten op de openbare markt, voor ambulante activiteiten op culturele en sportieve manifestaties, enz.

Verder in deze brochure zoomen we daarom in op de verschillende toegelaten plaatsen en de voorwaarden die er gelden bij het organiseren of uitoefenen van ambulante activiteiten.

De bovenvermelde beperkingen op vlak van toegelaten plaatsen gelden niet voor de vrijgestelde ambulante activiteiten (zie delen 4.2 en 10).

5.3.2 Toelating van de eigenaar, de beheerder of impact andere regelgeving

Het is belangrijk te noteren dat we het in deze brochure telkens enkel en alleen hebben over een toestemming of toelating in het kader van de wet ambulante activiteiten. Daarnaast kan er op een bepaalde plaats ook nog andere regelgeving van toepassing zijn. Denken we maar aan de wetgeving op de ruimtelijke ordening of de milieuwetgeving.

Verder spreekt het voor zich dat een organisator of een uitvoerder van ambulante activiteiten ook steeds vooraf de toelating nodig heeft van de eigenaar of beheerder van de terreinen of gebouwen.

6 Ambulante activiteiten organiseren - algemeen

Lokale besturen hebben een cruciale rol bij het organiseren van ambulante activiteiten. De gemeente bepaalt niet alleen in grote mate de regels. Ze is ook vaak zelf initiatiefnemer en organisator. Denken we bijvoorbeeld aan de organisatie van een openbare markt. De gemeente moet daarbij rekening houden met de wet op de ambulante activiteiten.

Sinds de wetswijziging in 2017 heeft de gemeente veel meer autonomie voor de organisatie van de ambulante activiteiten. Deze grotere beleidsruimte laat de gemeente toe haar visie op de ambulante activiteiten op haar grondgebied ook in de praktijk daadwerkelijk vorm te geven. Het gemeentelijk reglement is daarvoor het instrument bij uitstek. De organisator, die de burgemeester of zijn afgevaardigde aanstelt, is cruciaal voor de uitvoering van dat reglement en om de naleving ervan te controleren.

In dit deel bespreken we de gemeentelijke visie, het belang van het reglement en de organisator die door de burgemeester of zijn afgevaardigde wordt aangesteld. Verder in de brochure gaan we dieper in op de organisatie van ambulante activiteiten op de diverse toegelaten plaatsen (zie delen 7, 8 en 9).

6.1 Het begint met een visie

Door de grotere autonomie heeft de gemeente veel meer beleidsruimte om de organisatie van de ambulante activiteiten op haar grondgebied af te stemmen op haar ambities en haar eigenheid. Ze kan ook beter en sneller inspelen op veranderende omstandigheden.

Wat zijn de ambities van de gemeente op vlak van ambulante activiteiten? Wat is haar visie voor de toekomst? Wil ze ambulante activiteiten nog meer inzetten als een opportuniteit om haar kern te versterken? Wil ze haar openbare markt nog meer uitbouwen als toeristische trekpleister? Of ziet ze de markt eerder als een belangrijk element in de bevoorrading van haar

burgers? Wil de gemeente er in investeren of moet de organisatie kostendekkend zijn? En hoe beïnvloedt de situatie in de omliggende gemeenten de ambulante handel in de eigen gemeente?

Wil de gemeente de mogelijkheden die de ruimere autonomie haar biedt zo goed mogelijk benutten, dan is het belangrijk dat ze nagaat en bepaalt wat ze op welke plaats wil bereiken en hoe ze dat wenst te doen. Haar ambities en streven zullen dan de leidraad zijn bij de opmaak of de aanpassingen van haar gemeentelijk reglement.

Om doordacht de visie en doelstellingen te bepalen, is het belangrijk de eigen sterktes en zwaktes in kaart te brengen, na te denken over de opportuniteiten en bedreigingen en de trends en ontwikkelingen die een impact kunnen hebben. Het maken van zo'n SWOT-analyse helpt om de ambulante activiteiten in de gemeente in een ruimer perspectief te plaatsen. Het is dan ook wenselijk om een dergelijke analyse op geregelde tijdstippen opnieuw te maken. Op die manier kan het beleid blijven inspelen op nieuwe ontwikkelingen.

Tegelijk is het ook een opportuniteit om met collega's vanuit verschillende beleidsdomeinen na te denken over de toekomst van de ambulante activiteiten in de gemeente. Want bij de organisatie van ambulante activiteiten zijn er raakvlakken met heel wat domeinen: mobiliteit, evenementen, detailhandel, horeca, technische diensten, ... Hoe ze elkaar in de toekomst maximaal wederzijds kunnen versterken, is een belangrijke vraag. Het antwoord zal sterk afhankelijk zijn van de specifieke lokale situatie. Maatwerk is wenselijk. De toegenomen autonomie sinds de wetswijziging maakt dit maatwerk ook mogelijk en maakt het zinvoller dan ooit om te investeren in het uitwerken van een toekomstvisie op de ambulante activiteiten.

6.2 Het gemeentelijk reglement

Elke gemeente heeft nood aan een door de gemeenteraad goedgekeurd reglement dat de ambulante activiteiten op haar grondgebied regelt.

Een totaalverbod op ambulante activiteiten op haar grondgebied kan een gemeente niet invoeren.

6.2.1 Meer dan een marktreglement

We gebruiken bewust de term gemeentelijk reglement in plaats van marktreglement. Laatstgenoemde term wordt in de praktijk vaak gebruikt maar draagt bij tot het misverstand dat het reglement enkel ambulante activiteiten op de openbare markten zou regelen. Dit terwijl het reglement naast de openbare markt minstens nog de organisatie van ambulante activiteiten op het openbaar domein regelt.

Dit impliceert dat ook als de gemeente geen openbare markt heeft, een gemeentelijk reglement noodzakelijk is. Er zijn immers nog heel wat andere gelegenheden en mogelijkheden voor ambulante activiteiten op het grondgebied.

Of de gemeente er voor opteert om alles te bundelen in één reglement of ze er integendeel voor kiest om bepaalde aspecten te regelen in een ander reglement, belangrijk is dat het helder en transparant blijft. zodat mensen die een ambulante activiteit in de gemeente willen uitoefenen, weten waar ze aan toe zijn en met welke voorwaarden ze eventueel rekening moeten houden.

6.2.2 Minimaal te regelen

De wet legt een aantal minimale vereisten op. Zo moet de gemeente in het gemeentelijk reglement minstens volgende vastleggen:

VOOR DE OPENBARE MARKT

- de plaatsen, dagen en uren van de openbare markt;
- het plan van de standplaatsen (zie deel 7.2);
- de voorwaarden rond toewijzing en inname van de standplaatsen (zie deel 7);
- de rechten van de standhouder (zie deel 7);
- de vooropzegtermijn voor het definitief opheffen van de standplaats (zie deel 7.9).

Bij het bepalen van de plaatsen, dagen en uren van de openbare markt en het vastleggen van het marktplan kan het reglement verwijzen naar de beslissing van het college van burgemeester en schepenen.

VOOR HET OPENBAAR DOMEIN

- de keuze tussen het voorafgaand vastleggen van standplaatsen, het ad hoc beoordelen van binnenkomende aanvragen of een combinatie van beide (zie deel 8.2);
- de voorwaarden voor ambulante activiteiten op rondtrekkende wijze (zie deel 8.3).

6.2.3 Facultatief

Verder kan de gemeente nog heel wat andere zaken regelen in haar reglement. Denken we bijvoorbeeld aan:

- het maximaal aantal standplaatsen per onderneming;
- maximumpercentages per productgroep (textiel, voeding, enz.);
- de wijze van betalen van de verschuldigde retributie;
- afvalbeheer;
- veiligheidsvoorschriften;
- verkeersmaatregelen;
- stroomvoorziening;
- geluidsoverlast;
- ...

Net zoals voor andere regelgeving is het ook bij het opstellen van het gemeentelijk reglement belangrijk dat de gemeente goed voor ogen houdt wat ze met bepaalde regels wil bereiken, wat de impact is op de doelgroep en op de ambulante activiteiten, of de gemeente het kan en wil handhaven, of het bijdraagt tot administratieve vereenvoudiging, enz.

6.2.4 Geen verplicht advies meer

Sinds de hervorming in 2017 is de gemeente niet langer verplicht om haar ontwerp van reglement voor advies voor te leggen aan de Vlaamse minister bevoegd voor economie. Ook moet het definitieve reglement niet meer aan het Agentschap Innoveren & Ondernemen worden bezorgd. Voor vrijblijvend advies kan de gemeente nog steeds terecht bij het Agentschap Innoveren & Ondernemen.

6.2.5 Wat als men opteert voor de regeling voorzien in de wet?

Sinds de wetwijziging van 2017 kan de gemeente heel veel zelf regelen. Als ze dat niet nodig acht, kan ze voor veel aspecten terugvallen op de regeling die voorzien is in de wet.

Als de gemeente voor bepaalde aspecten opteert voor die standaardregeling is het wenselijk dat het reglement niet louter verwijst naar de bepalingen in de wet maar dat de bepalingen ook expliciet worden opgenomen in het reglement. Dit zal de leesbaarheid en de helderheid van het gemeentelijk reglement bevorderen.

6.3 Organisator(en) aanstellen – de zogenaamde marktleider

(art. 44 KB)

De burgemeester of zijn afgevaardigde stelt één of meerdere personen aan die belast worden met de organisatie van de openbare markten en met de organisatie van de uitoefening van de ambulante activiteiten op het openbaar domein. Vaak zijn deze beter bekend als de 'marktleider'.

Deze personen zijn bevoegd om de machtigingen ambulante activiteiten en de bijhorende documenten te controleren.

6.3.1 Meer dan de organisatie van de markt

We gebruiken bewust niet de term 'marktleider'. Niet alleen wordt deze term niet gebruikt in de wet. Het kan ook tot verwarring leiden. Het gaat immers niet alleen om iemand die moet instaan voor de organisatie van de openbare markt maar ook om iemand die moet instaan voor de organisatie van de ambulante activiteiten op het openbaar domein. De burgemeester of zijn afgevaardigde kan één persoon hiermee belasten maar kan er evengoed voor opteren om hier meerdere personen voor aan te duiden.

Deze 'organisatoren ambulante activiteiten' voeren in feite het (gemeentelijk) beleid inzake ambulante activiteiten uit. Zij hebben een cruciale rol bij de toekenning van de standplaatsen en bij de controle op de inname van standplaatsen.

6.3.2 Controlebevoegdheid en verantwoordelijkheden

Een 'organisator ambulante activiteiten' is bevoegd om de machtiging ambulante activiteiten en de bijhorende documenten, zoals de identiteitspapieren te controleren (zie deel 5.1).

Het is belangrijk dat de gemeente er zich van bewust is dat niet alleen de 'organisator ambulante activiteiten' bevoegd is voor de controle. Ook de politie of de afdeling Inspectie van het Agentschap Innoveren & Ondernemen zijn bevoegd. Zo kunnen zij, bij bijvoorbeeld een klacht rond de toekenning van een standplaats, onderzoeken of de gemeente, en in bijzonder de aangestelde organisator, de wet en het reglement heeft nageleefd.

Het is cruciaal dat de gemeente zorgt voor een goede opleiding en ondersteuning van de personen die ze belast met de organisatie van de ambulante activiteiten. De rol van 'organisator ambulante activiteiten' brengt immers heel wat verantwoordelijkheid met zich mee.

6.3.3 Meer dan controle

Maar de organisator kan ook veel meer zijn dan iemand die louter zorgt voor het toewijzen van de plaatsen en het naleven van de regels. Hij is ook een echte brugfiguur tussen de gemeente, de ambulante handelaars en de klanten.

Vaak is de organisator het eerste aanspreekpunt van de ambulante handelaar. Hij is ook goed geplaatst om de handelaars te informeren over het beleid van de gemeente, om voeling te houden met wat er leeft bij de ambulante handelaars en dit als input te geven naar de beleidsmakers of om gezamenlijke acties op te zetten om de markt te promoten en aantrekkelijk te houden.

Uiteraard hoeft hij dit niet allemaal (zelf) te doen. Wel belangrijk is dat de gemeente zorgt voor een aanspreekpunt voor de ambulante handelaars; dat ze aandacht heeft voor de dialoog met hen. Uit gesprekken met zowel ambulante handelaars als lokale besturen in de aanloop naar de wetswijziging bleek dat heel wat misverstanden tussen beide partijen vaak te maken hebben met een beperkte of gebrekkige dialoog; anderzijds bleken vele mooie initiatieven net tot stand te zijn gekomen in dialoog en samenwerking.

7 Openbare markt organiseren

(art. 8 en 10 wet; art. 23-37 KB)

Op een openbare markt mogen ambulante activiteiten plaatsvinden. De openbare markt is immers één van de plaatsen waar ambulante activiteiten toegelaten zijn, zoals bepaald in artikel 4 van de wet. Er zijn wel een aantal voorwaarden aan verbonden. In dit deel gaan we daar dieper op in.

7.1 Definitie openbare markt

(art. 1 en 8 wet)

De wet definieert de **openbare markt** als volgt:

De markt die georganiseerd wordt door de gemeente, hetzij door deze autoriteit zelf beheerd hetzij door deze in concessie gegeven.

Het begrip '**markt**' wordt daarbij gedefinieerd als:

Een manifestatie ingericht of voorafgaand toegelaten door de gemeente, om op vastgestelde plaatsen en tijdstippen, personen samen te brengen die er producten of diensten verkopen, uitstallen en met het oog op de verkoop of te koop aanbieden.

GEORGANISEERD DOOR DE GEMEENTE

Cruciaal om van een openbare markt te spreken is dat deze georganiseerd wordt door de gemeente. Dit onderscheidt haar van de private markt, die ontstaat op

privé-initiatief (zie deel 9.1). Of de markt op openbaar of privaat terrein plaatsvindt, is dus niet bepalend, wel wie de markt organiseert; dat moet namelijk de gemeente zijn.

De gemeente bepaalt waar, wanneer en hoe de markt wordt georganiseerd. De gemeente bepaalt dus de regels. Het beheer of de praktische organisatie ervan kan ze zelf doen of in concessie geven.

Als de gemeente het beheer in concessie geeft, ontslaat dit haar niet van haar verplichtingen als openbare dienst, ook niet van haar verplichtingen in het kader van de wet op de ambulante activiteiten. Ook de concessionaris moet de wet en het gemeentelijk reglement naleven en de gemeente moet er op toe zien dat de concessionaris dat ook effectief doet.

OP EEN VASTGESTELDE PLAATS EN OP EEN VASTGESTELD TIJDSTIP

De markt moet op een vastgestelde plaats en op een vastgesteld tijdstip doorgaan. De plaats, de dag en de uren van de openbare markten legt de gemeente vast in het gemeentelijk reglement. De wet voorziet dat in voorkomend geval, het reglement verwijst naar de beslissing van het college van burgemeester en schepenen, dat deze bepalingen heeft ingesteld. Als de gemeente verschillende openbare markten organiseert, moet ze de plaats en het tijdstip van elke markt vastleggen.

Een openbare markt kan maar hoeft uiteraard geen wekelijks terugkerende markt te zijn. Ook andere frequenties (dagelijks, maandelijks, eenmalig, ...) zijn mogelijk maar de dag(en) en uren moeten vastgelegd zijn.

Voor openbare markten die herhaaldelijk georganiseerd worden, overweegt en regelt de gemeente best ook wat er gebeurt als het tijdstip van de markt samenvalt met een feestdag of met een ander evenement op die plaats. De gemeente heeft daarbij uiteraard verschillende opties: laten doorgaan, verplaatsen naar een andere locatie of niet laten doorgaan, ... Wat de gemeente ook kiest, het is belangrijk dat dit in het reglement voorzien wordt. Eventueel kan dat via een algemene bepaling zoals bijvoorbeeld: "De gemeente behoudt zich het voorrecht om de markt te verplaatsen in functie van een feestdag."

7.2 Plan van de standplaatsen

(art. 8 wet)

Voor elke openbare markt moet de gemeente of de concessionaris een plan van de standplaatsen opmaken en bijhouden. Het plan van de standplaatsen, ook vaak het marktplan genoemd, is een onderdeel van het gemeentelijk reglement.

Het plan van de standplaatsen geeft niet alleen de beschikbare standplaatsen maar ook hun kenmerken weer:

- de eventuele technische specificaties van een standplaats (afmetingen, elektriciteit, water, wagen toegelaten of niet, ...);

- de eventuele specialisatie van de standplaats (zie deel 7.2.2);
- de wijze van toewijzing (zie deel 7.2.1);
- de verwijzing naar andere bepalingen die er op van toepassing zijn (retributie, ...).

TIP

De wet legt geen vormvereisten op. Belangrijk is dat de informatie over de standplaatsen duidelijk, ondubbelzinnig en volledig is en niet leidt tot interpretaties.

7.2.1 De wijze van toewijzing

Per standplaats wordt in het plan van de standplaatsen aangegeven hoe de standplaats wordt toegewezen.

De wet onderscheidt op dat vlak twee soorten standplaatsen op een openbare markt:

- standplaatsen toegewezen per abonnement;
- standplaatsen toegewezen van dag tot dag - (losse standplaatsen).

STANDPLAATSEN PER ABONNEMENT

Standplaatsen per abonnement zijn standplaatsen voor een langere periode. De gemeente bepaalt de duur van de abonnementen in het gemeentelijk reglement. Ze kan de duur diversifiëren.

De gemeente of de concessionaris bepaalt zelf het aantal standplaatsen per abonnement op de openbare markt.

Sinds de wetwijziging in 2017 moet de gemeente of de concessionaris niet langer een minimum aantal standplaatsen met abonnementen voorbehouden voor de zogenaamde standwerkers.

STANDPLAATSEN TOEGEWEEZEN VAN DAG TOT DAG

Standplaatsen toegewezen van dag tot dag worden toegewezen voor de duur van de markt op één bepaalde dag. Ze worden ook 'losse standplaatsen' genoemd. Het aantal standplaatsen toegewezen van dag tot dag, op een openbare markt bepaalt de gemeente of concessionaris zelf. Sinds de wetwijziging van 2017 is de gemeente niet langer verplicht om losse standplaatsen op haar openbare markt te voorzien.

De wetswijziging van 2017 heeft tegelijkertijd een eigentijdser beheer van losse standplaatsen mogelijk gemaakt. Nu kunnen ook losse standplaatsen op voorhand worden toegekend. Op die manier kunnen gemeenten beter inspelen op de eigenheid van de standwerkers en hun noden. Zij hebben namelijk nood aan een goed gelegen standplaats voor één dag, die ze lang genoeg op voorhand kunnen reserveren, zodat hun bedrijfszekerheid niet in gedrang komt. De wetgever is hiermee tegemoet gekomen aan de vraag van de gemeenten naar een systeem dat beter aangepast is aan de realiteit en dat beter kan afgestemd worden op de eigenheid van de gemeente.

7.2.2 Specialisatie van standplaatsen

De gemeente of de concessionaris kan zowel aan de standplaatsen per abonnement als aan de standplaatsen toegewezen van dag tot dag een specialisatie toekennen. Voorbeelden van specialisaties zijn textiel, voeding. ... Men kan die categorieën eventueel nog verfijnen (damestextiel, kindertextiel, ...) Het werken met specialisaties kan onder meer helpen om variatie in het aanbod op de markt te brengen.

Als de gemeente of de concessionaris aan een standplaats een specialisatie geeft, heeft dat voor gevolg dat op die standplaats enkel producten of diensten uit die specialisatie verkocht mogen worden. De gemeente of de concessionaris moet daar rekening mee houden bij de toewijzing. Men kan enkel toewijzen aan ambulante handelaars met producten of diensten uit die specialisatie. Ook bij de inname van de standplaats heeft dit

gevolgen: het aanbod moet beperkt zijn tot producten of diensten uit die specialisatie. Ook als de handelaar in principe nog andere producten of diensten verkoopt, moet hij op die plaats zijn aanbod beperken tot de geldende specialisatie. Zo moet bijvoorbeeld op een standplaats met specialisatie damestextiel de handelaar zijn aanbod beperken tot damestextiel, ook als die handelaar nog herentextiel in zijn assortiment zou hebben. Dat laatstgenoemde aanbod mag hij dan niet uitstallen of te koop aanbieden op die standplaats.

TIP

Om te vermijden dat een vrijgekomen standplaats met abonnement en met specialisatie niet kan worden vrijgegeven als een losse standplaats zonder specialisatie, kan in het reglement worden opgenomen dat in dat geval van tijdelijke invulling, er kan afgeweken worden van de specialisatie.

Bij het bepalen van de specialisaties is het belangrijk dat dit proportioneel en gemotiveerd is, zodat het niet in strijd is met de Europese dienstenrichtlijn.

TIP

Een specialisatie niet toelaten omdat er in de gemeente al een goede, gevestigde zaak is met die specialisatie, kan niet. Dit zou in strijd zijn met de Europese dienstenrichtlijn. Een specialisatie voorzien omdat er in de gemeente nog geen of amper zaken zijn met dat aanbod, kan wel.

In plaats van op het plan van de standplaatsen aan een individuele standplaats een specialisatie toe te kennen, kan de gemeente in het reglement maximumpercentages voorzien, bijvoorbeeld maximaal 10% van het aantal standplaatsen heeft de specialisatie kleding. Ook een combinatie van beide systemen is mogelijk.

7.2.3 Onderdeel van het gemeentelijk reglement

Het plan van de standplaatsen is dus veel meer dan louter een aanduiding van de beschikbare locaties.

Het speelt een belangrijke rol bij de toewijzing, inname en overdracht van standplaatsen. Het vormt dan ook een cruciaal onderdeel van het gemeentelijk reglement. Net als de rest van het reglement kan het plan van de standplaatsen ingekeken worden door elke belanghebbende.

7.2.4 Alternatief plan van de standplaatsen

Door kermissen, feestdagen of andere grote evenementen is de gemeente soms genoodzaakt de openbare markt volledig te verplaatsen. Ze kan er voor opteren om voor deze gevallen een alternatief plan van de standplaatsen te voorzien.

7.3 Aanvragen van standplaatsen

(art. 27 en art 30 KB)

De gemeente bepaalt in het gemeentelijk reglement de modaliteiten voor de indiening van de kandidaturen voor een standplaats (art. 30 KB). Voorwaarde is dat het gaat om een transparant systeem met een duidelijke registratie van het tijdstip van de indiening van de kandidaturen.

7.3.1 Transparant systeem met duidelijke registratie

Ook in het kader van de ambulante activiteiten is het belangrijk dat een gemeente transparant is over haar beslissingen en deze kan motiveren. De wetgever legt zelfs expliciet de verplichting op om de aanvragen van standplaatsen te registreren en dit kandidaturenregister bij te houden. De wet stelt dat het een transparant

systeem moet zijn met een duidelijke registratie van de inschrijvingen en van het tijdstip van indienen.

7.3.2 Vooraf indienen van aanvragen ook mogelijk voor losse standplaatsen

De gemeente kan sinds de wetwijziging van 2017, ook voor de standplaatsen die toegewezen worden van dag tot dag (losse standplaatsen), werken met voorafgaande inschrijving (en toewijzing) (art. 27 KB). Dit biedt heel wat opportuniteiten, zowel voor de gemeente als voor de ambulante handelaar. Denken we nog maar aan de nodeloze verplaatsingen die worden vermeden, of de administratieve taken (controle documenten, betalingen, ...) die al voor de marktdag kunnen gebeuren.

De gemeente of de concessionaris kan de aanvraag (en toewijzing) van losse standplaatsen nog altijd laten plaatsvinden op de marktdag zelf. Alles hangt er van af wat het gemeentelijk reglement voorziet.

7.3.3 Geldigheidsduur van aanvragen (voor abonnementen)

(art. 31 KB)

De gemeente bepaalt hoe lang een geregistreerde aanvraag voor een standplaats per abonnement geldig is.

De gemeente heeft sinds 2017 de volgende mogelijkheden:

- De gemeente bepaalt zelf de geldigheidsduur in het reglement (art. 31, §4 KB).
- De gemeente volgt de wettelijke bepalingen (art. 31, §2 KB) waardoor de kandidaturen geldig blijven zolang ze niet werden nagekomen of werden ingetrokken door hun aanvrager.

TIP

Een ambulante handelaar kan een plaats weigeren en toch zijn kandidatuur behouden, tenzij het anders omschreven staat in het reglement.

7.3.4 Aanvragen weigeren

De wetgeving op de ambulante activiteiten voorziet dat de gemeente of de concessionaris een aanvraag voor een standplaats op de openbare markt kan weigeren als:

- de machtiging ambulante activiteiten of de bijhorende documenten niet in orde zijn;
- de modaliteiten voor het indienen van kandidaturen niet gerespecteerd worden.

De gemeente of de concessionaris kan ook op andere wettelijke gronden reden hebben om een aanvraag te weigeren. Denken we aan de openbare orde of veiligheid.

Belangrijk is dat de gemeente of de concessionaris een eventuele weigering goed motiveert en dit op basis van wettelijke gronden.

7.4 Toewijzen van standplaatsen – aan wie kan een standplaats op een openbare markt worden toegewezen?

(art. 25 en 26 KB)

De wet maakt een onderscheid tussen de persoon aan wie een standplaats op de openbare markt toegewezen kan worden en de persoon die de standplaats effectief kan innemen. Deze laatste categorie is ruimer en komt verder in deze brochure aan bod (zie deel 7.6).

We onderscheiden twee categorieën waaraan een standplaats kan worden toegewezen: ambulante handelaars en verantwoordelijken van occasionele niet-commerciële verkopen, zoals bedoeld in art 7 van het KB.

7.4.1 Ambulante handelaars

De gemeente of de concessionaris kan een standplaats op de openbare markt toewijzen aan ambulante handelaars of handelsondernemingen. Concreet wil dit zeggen aan:

- natuurlijke personen, houders van een machtiging ambulante activiteiten als werkgever;
- rechtspersonen, houders van een machtiging ambulante activiteiten als werkgever, via een persoon die de verantwoordelijkheid over het dagelijks bestuur op zich neemt.

De gemeente of concessionaris controleert bij de toewijzing de machtiging en de bijhorende documenten (zie deel 5.1). Als de machtiging of de documenten niet in orde zijn, kan de gemeente of de concessionaris de plaats niet toewijzen.

7.4.2 Verantwoordelijken van occasionele niet-commerciële verkopen

Een standplaats op een openbare markt kan ook toegewezen worden aan verantwoordelijken van niet-commerciële verkopen, die over een toestemming voor deze verkopen beschikken (zie deel 10.2.3).

7.5 Toewijzen van standplaatsen – wat zijn de regels voor het toewijzen van standplaatsen op een openbare markt?

Welke regels van toepassing zijn voor het toewijzen van de standplaatsen op de openbare markt hangt af van de soort standplaats en van het door de gemeente gekozen systeem. Sinds 2017 onderscheiden we 3 gevallen:

- toewijzen van losse standplaatsen voor de marktdag;
- toewijzen van losse standplaatsen op de marktdag zelf;
- toewijzen van standplaatsen per abonnement.

Algemeen geldt dat als er een specialisatie is, de toewijzing gebeurt per specialisatie.

7.5.1 Losse standplaatsen – voorafgaande inschrijvingen

(art. 27, §2 KB)

Ook voor losse standplaatsen kan men opteren voor voorafgaande inschrijvingen en toewijzing voor de marktdag. Dit is nieuw sinds de wetwijzing van 2017 en biedt heel wat opportuniteiten voor een moderne organisatie van de markten. Ook de standwerkers kunnen hiermee hun voordeel doen.

7.5.1.1 Eigen regeling gemeente

De gemeente kan zelf de toewijzingsmodaliteiten bepalen voor de standplaatsen die van dag tot dag worden toegewezen op basis van voorafgaande inschrijvingen.

TIP

De gemeente kan een bepaling voorzien waarin duidelijk gestipuleerd wordt dat meerdere keren gebruikmaken van dezelfde losse standplaats geen rechten doet ontstaan.

7.5.1.2 Regeling voorzien in wet

Als de gemeente geen eigen regeling uitwerkt dan zijn de modaliteiten uit de wetgeving, meer bepaald artikel 27, §2 van het KB, van kracht.

Dit wil zeggen:

- toewijzen van de standplaatsen volgens de chronologische volgorde van indienen van de aanvragen;
- loting om de volgorde te bepalen als twee of meer aanvragen gelijktijdig ingediend werden;
- wijze van bekendmaken van de toewijzing aan de aanvrager door de gemeente of de concessionaris:
 - door een aangetekende brief tegen ontvangstbewijs;
 - door overhandiging van een brief tegen ontvangstbewijs;
 - op een duurzame drager tegen ontvangstbewijs (bijvoorbeeld e-mailbericht met lees- en ontvangstbevestiging).

7.5.2 Losse standplaatsen – op het moment van de openbare markt

(art. 27, §1 KB)

Voor de losse standplaatsen die op de dag van de markt zelf worden toegewezen, kan de toewijzing gebeuren op één van onderstaande wijzen:

- of bij chronologische volgorde van aankomst op de markt;
- of bij loting.

De gemeente legt de methode die ze kiest vast in het gemeentelijk reglement.

Als de gemeente opteert voor de chronologische volgorde en op een bepaald moment de volgorde van aankomst op de markt tussen twee of meerdere kandidaten niet kan worden uitgemaakt, dan moet de volgorde van die kandidaten bij loting worden bepaald.

Bijkomend geldt dat de toewijzing op de dag van de markt zelf enkel kan als de houder van een machtiging ambulante activiteiten als werkgever fysiek aanwezig is bij de toewijzing. Is deze persoon niet aanwezig dan kan er geen standplaats aan worden toegewezen.

7.5.3 Standplaatsen per abonnement

(art. 28-34 KB)

7.5.3.1 Bekendmaken vrijgekomen standplaats

Als er een standplaats per abonnement vrijkomt, gaat de gemeente of de concessionaris na of er een geschikte kandidaat is in het register. Als het register geen

geschikte kandidaat bevat, maakt de gemeente of de concessionaris de vacature bekend. De bekendmaking gebeurt door 'publicatie van een kennisgeving'. Dit wil zeggen dat er een bericht wordt gepubliceerd om de eventuele geïnteresseerden te informeren. Hoe dit concreet gebeurt wordt vastgelegd in het gemeentelijk reglement. Belangrijk daarbij is dat de gemeente zorgt dat de openbaarheid is gegarandeerd.

Sinds de wetwijziging van 2017 moet de gemeente of de concessionaris dus niet meer elke keer als er een standplaats per abonnement vrijkomt de vacature bekendmaken. Dit is enkel nog nodig als er geen geschikte kandidaat in het register is.

7.5.3.2 Eigen regeling gemeente

De gemeente kan sinds de wetwijziging in 2017 verder zelf de toewijzingsmodaliteiten bepalen voor de standplaatsen per abonnement op de openbare markt.

7.5.3.3 Regeling voorzien in de wet

Als de gemeente zelf niets bepaalt dan zijn de modaliteiten uit de wet, meer bepaald de artikels 29 en 31 van het KB van kracht. Daarbij kan de gemeente zelf nog wel een aantal zaken bepalen.

De wettelijke regeling stelt dat de gemeente of de concessionaris een register bijhoudt met het oog op de toewijzing van standplaatsen per abonnement (art. 31, §1 KB).

De wet voorziet verder dat de kandidaturen eerst in het register geklasseerd worden op basis van volgende categorieën:

1. personen die een uitbreiding van hun standplaats vragen;
2. personen die een wijziging van hun standplaats vragen;
3. personen die een standplaats vragen als gevolg van de opheffing van de standplaats die ze op één van de markten van de gemeente innamen of aan wie de gemeente een vooropzeg heeft gegeven;
4. de externe kandidaten.

Welke van deze categorieën voorrang heeft, welke daarna, enz. kan de gemeente zelf bepalen in haar reglement. Als de gemeente die volgorde niet bepaalt, dan hebben de kandidaturen uit de derde categorie voorrang, namelijk die als gevolg van een opheffing of een vooropzeg door de gemeente van een standplaats op één van de markten van de gemeente.

Verder worden binnen elke categorie de standplaatsen toegewezen volgens de chronologische volgorde van indiening van de aanvragen. Als er specialisaties gelden, gebeurt dit per specialisatie.

De eerste drie categorieën hebben allen betrekking op aanvragers die reeds een abonnement hebben. Als binnen één van die drie categorieën verschillende aanvragen tegelijkertijd worden ingediend waardoor de chronologie van indiening geen verschil maakt, geldt de anciënniteit van de abonnementen op de markten van de gemeente. De aanvrager met de hoogste anciënniteit krijgt voorrang. Is deze anciënniteit niet te bepalen dan wordt de voorrang bepaald via loting.

Binnen de vierde categorie, namelijk die van de externe kandidaten, wordt bij gelijktijdige indiening van de aanvragen de voorrang onmiddellijk bepaald door loting.

De gemeente of de concessionaris moet vervolgens de toewijzing bekendmaken. Dit kan op één van volgende drie wijzen:

- door een aangetekende brief tegen ontvangstbewijs;
- door overhandiging van een brief tegen ontvangstbewijs;
- op een duurzame drager tegen ontvangstbewijs.

7.5.4 Registratie van de toegewezen standplaatsen

(art. 34 KB)

Het is belangrijk dat de beslissingen van de gemeente transparant zijn en dat de gemeente de toewijzingen van standplaatsen kan motiveren. De wetgever legt dan ook de verplichting op om de toegewezen standplaatsen (per abonnement) op de openbare markt te registreren en dit bij te houden. De gemeente kan, sinds de wetwijziging van 2017, zelf in haar reglement bepalen welke gegevens zij of de concessionaris registreert.

Werkt de gemeente hiervoor geen eigen regeling uit dan moet bij de toewijzing van een standplaats door de gemeente of de concessionaris volgende worden geregistreerd:

- de naam, voornaam, het adres van de persoon aan wie of door wiens tussenkomst de standplaats werd toegekend;
- het ondernemingsnummer;
- de aangeboden producten en/of diensten;
- de datum van de toewijzing van de standplaats;
- de duur van het abonnement en, als het om een seizoensgebonden activiteit gaat, ook de periode van de seizoensgebonden activiteit;
- de prijs van de standplaats, tenzij deze op uniforme wijze vastgelegd is;
- bij een overdracht: de naam en het adres van de overlater en de datum van de overdracht.

7.5.5 Afspraken wederzijdse rechten en plichten van de gemeente en de abbonementhouder

Door de toekenning van een abonnement ontstaan er rechten en plichten bij de gemeente en bij de abbonementhouder. In principe zijn deze bepaald in het gemeentelijk reglement. Dit illustreert het belang van dit reglement.

Als het gemeentelijk reglement dit niet bepaalt, wordt er teruggevallen op de wetgeving ambulante activiteiten. De rechten en plichten die daarin bepaald zijn, zijn dan van kracht.

7.6 Innemen van standplaatsen – wie?

(art. 26 KB)

Na toewijzing van de standplaats kan de standplaats op de openbare markt ook effectief ingenomen worden. Dit hoeft niet noodzakelijk door de aanvrager of in aanwezigheid van de aanvrager van de standplaats te gebeuren. Hij kan dit immers ook delegeren.

We zagen eerder dat een standplaats op een openbare markt aan een ambulante handelsonderneming kan worden toegewezen of aan de verantwoordelijke van een niet-commerciële verkoop.

7.6.1 Inname standplaats toegewezen aan een ambulante handelaar met machtiging als werkgever

De standplaats kan ingenomen worden door iemand die werkt voor rekening of in dienst van de persoon of de rechtspersoon waaraan de standplaats is toegewezen.

Bij ambulante handelsondernemingen is het belangrijk dat de persoon die de standplaats inneemt in het bezit is van een geldige machtiging ambulante activiteiten (zie deel 5.1).

Volgende personen kunnen dus de standplaats innemen:

- de natuurlijke persoon, houder van een machtiging ambulante activiteiten als werkgever aan wie de standplaats is toegewezen;
- de verantwoordelijken voor het dagelijks bestuur van de vennootschap aan wie de standplaats is toegewezen, houders van een machtiging ambulante activiteiten als werkgever;
- de feitelijke vennoten van de natuurlijke persoon aan wie de standplaats is toegewezen, houders van een machtiging ambulante activiteiten als werkgever voor de uitoefening van een ambulante activiteit voor eigen rekening;
- de echtgenoot/echtgenote of wettelijk samenwonende partner van de natuurlijke persoon, aan wie de standplaats werd toegewezen, houder van een machtiging ambulante activiteiten als werkgever voor de uitoefening van een ambulante activiteit voor eigen rekening;
- de personen die houder zijn van een machtiging ambulante activiteiten als aangestelde A of van een machtiging ambulante activiteiten als aangestelde B die de ambulante activiteit uitoefenen voor rekening of in dienst van een van de bovengenoemde personen.

7.6.2 Inname van een standplaats toegewezen aan een verantwoordelijke niet-commerciële verkoop

Deze standplaats kan ingenomen worden door personen die een verkoop zonder commercieel karakter realiseren wanneer een standplaats toegewezen werd aan de verantwoordelijke van die actie. De verkopers moeten dan in het bezit zijn van de toestemming en

elke verkoper moet herkenbaar zijn via een kenmerk dat het mogelijk maakt om de operatie te identificeren (zie deel 10.2.3). De verantwoordelijke hoeft zelf niet aanwezig te zijn.

7.7 Geldigheidsduur van het abonnement

(art. 32 KB)

De gemeente bepaalt in haar reglement de duur van de abonnementen op haar openbare markt(en). Meestal is dit voor een ononderbroken periode maar dat is niet noodzakelijk. Voor seizoensgebonden activiteiten is dat vaak niet wenselijk. De gemeente of de concessionaris kan er voor opteren om bijvoorbeeld een abonnement toe te kennen dat slechts enkele maanden per jaar geldig is, bv. van mei tot juli. Ze kan dan voor de overige maanden een ander abonnement toewijzen voor dezelfde standplaats.

7.7.1 Automatische verlenging

Aan het einde van de periode wordt het abonnement stilzwijgend verlengd. De abonneerhouder moet hier niets voor doen. De gemeente of de concessionaris kan van dit principe niet afwijken.

Dit geldt ook voor abonnementen die bijvoorbeeld voor maar een paar maanden per jaar zijn toegekend. Denken we aan een abonnement voor seizoensgebonden activiteiten. Het is belangrijk dat de gemeente of de concessionaris dit niet uit het oog verliest als ze voor die standplaats op de openbare markt een tweede abonnement wil toekennen. Een goede registratie van de toegewezen standplaatsen is dan ook geen overbodige luxe.

De automatische verlenging impliceert dat als de gemeente, de concessionaris of de standhouder een bepaald abonnement wil beëindigen, deze actie moet ondernemen (zie deel 7.8 en deel 7.9).

7.7.2 Opschorting op vraag van de abonneerhouder

Ook een ambulante handelaar kan met onvoorziene omstandigheden te maken krijgen (ziekte, ongeval, defecte of beschadigde marktswagen, enz.) waardoor hij gedurende een langere periode zijn activiteit niet kan uitvoeren. Opschorting van een abonnement kan

dan een welgekomen oplossing zijn voor de standhouder. Opschorting van het abonnement impliceert dat tijdelijk de rechten en plichten verbonden aan een abonnement worden opgeschort en biedt de ambulante handelaar de zekerheid dat hij nadien zijn standplaats terug kan innemen.

7.7.2.1 Eigen regeling gemeente

Sinds de wetswijziging in 2017 kan de gemeente een eigen regeling uitwerken.

De gemeente bepaalt in het reglement of een handelaar in bepaalde gevallen zijn abonnement kan opschorten en preciseert de voorwaarden. Als de gemeente niets bepaalt dan is de regeling voorzien in de wet van toepassing.

7.7.2.2 Regeling voorzien in de wet

Als de gemeente niets anders bepaalt in haar reglement dan is opschorting een recht voor de abonneerhouder en moet de gemeente of de concessionaris, op verzoek van de houder, het abonnement opschorten in volgende gevallen:

- wanneer de abonneerhouder gedurende een periode van ten minste één maand zijn activiteit niet kan uitoefenen:
 - wegens ziekte of ongeval, gestaafd door een medisch attest;
 - bij overmacht, wanneer deze op verantwoorde wijze aangetoond kan worden.
- in de andere gevallen die in het gemeentereglement bepaald zijn.

Tijdens de opschorting van het abonnement zijn de wederzijdse verplichtingen uit het contract opgeschort (bv. betaling retributie). De gemeente of de concessionaris kan tijdens die periode over de standplaats beschikken en deze als losse standplaats aan een andere kandidaat toewijzen. Na afloop van de opschorting krijgt de geabonneerde zijn standplaats terug.

De opschorting bij ziekte, ongeval of overmacht start de dag dat de gemeente of de concessiehouder op de hoogte gebracht wordt. Ze eindigt ten laatste vijf dagen na de melding van het hernemen van de activiteiten.

Sinds de wetswijziging in 2017 kan de gemeente, ook als ze opteert voor de in de wet voorziene regeling, in haar reglement bepalen hoe de aanvragen voor opschorting of voor herneming van het abonnement moeten gebeuren. Als de gemeente geen specifieke modaliteiten uitwerkt in haar reglement dan zijn de bepalingen uit de wet van toepassing en moet de aanvraag voor opschorting of voor de herneming op één van volgende wijzen gebeuren:

- betekend met een aangetekende brief tegen ontvangstbewijs;
- door overhandiging van een brief tegen ontvangstbewijs;
- op een duurzame drager tegen ontvangstbewijs (bv. e-mailbericht met lees- en ontvangstbevestiging).

Ook de gemeente of de concessiehouder kan het abonnement schorsen als wijze van sanctie en dit in de gevallen die ze in het gemeentereglement bepaalt. We bespreken dit in deel 7.11 en deel 11.

7.8 Beëindiging van het abonnement

(art. 32 KB)

Aangezien er een stilzwijgende verlenging geldt voor de abonnementen op de openbare markt moet de abonneerhouder of zijn erfopvolger actie ondernemen als hij het abonnement wil beëindigen. De wet gebruikt hier de term 'afstand doen van zijn abonnement'.

7.8.1 Eigen regeling gemeente

Sinds de wetwijziging van 2017 kan de gemeente een regeling op maat van de situatie in de gemeente uitwerken in het reglement.

7.8.2 Regeling voorzien in de wet

Als de gemeente geen eigen regeling voorziet of nodig acht, geldt de regeling voorzien in de wet. De gemeente kan ook in dat geval nog een aantal aspecten zelf regelen. We lichten dit verder toe.

De wetgeving onderscheidt verschillende situaties. Afhankelijk van de situatie is er geen vooropzeg maar moet de reden gestaafd worden of is er een opzegtermijn van minstens 30 dagen. We geven de situaties hieronder schematisch weer.

Reden	Termijn
Geen reden	Opzeg ten minste 30 dagen voor de vervaldag van het abonnement
Stopzetting ambulante activiteiten	Opzeg ten minste 30 dagen
Ambulante activiteit kan definitief niet meer worden uitgeoefend door ziekte of ongeval, gestaafd door medisch attest	Geen opzegtermijn
Ambulante activiteit kan definitief niet meer worden uitgeoefend wegens overmacht wanneer dit kan aangetoond worden	Geen opzegtermijn
Overlijden van een handelaar die zijn activiteit als natuurlijk persoon voor eigen rekening uitoefende	Geen vooropzeg voor rechthebbenden

Daarnaast kan de gemeente, ook al opteert ze voor de regeling voorzien in de wet, zelf in haar reglement nog bijkomende gevallen voorzien evenals de voorwaarden die dan gelden.

Ook kan de gemeente zelf bepalen hoe de aanvraag voor stopzetting moet gebeuren. Als ze dat niet doet, gelden de wettelijke bepalingen:

- aangetekende brief tegen ontvangstbewijs;
- overhandiging van een brief tegen ontvangstbewijs;
- op een duurzame drager tegen ontvangstbewijs.

Ook de gemeente of de concessiehouder kan een abonnement intrekken als wijze van sanctie en dit in de gevallen die ze in het gemeentereglement bepaalt of als de handelaar niet langer de voorwaarden voor de uitoefening van zijn activiteit vervult. We bespreken dit in deel 7.11 en deel 11. Verder kan ze ook een standplaats definitief opheffen (zie deel 7.9).

7.9 Definitief opheffen van standplaatsen

(art. 8 wet)

Als de gemeente of de concessionaris een standplaats definitief opheft, moet ze sinds de wetwijziging in 2017 een minimum opzegtermijn van 6 maanden respecteren. Voor de wetwijziging moest rekening gehouden worden met een termijn van minimum 12 maanden.

Enkel in geval van absolute noodzakelijkheid is deze minimale termijn van 6 maanden niet van toepassing. Denken we daarbij aan instructies van de brandweer, dringende werken aan nutsvoorzieningen (bijvoorbeeld bij een breuk in de waterleiding), enz.

7.10 Overdracht van een standplaats per abonnement

(art. 35 KB)

Sinds de wetwijziging in 2017 zijn de voorwaarden voor de overdracht van een standplaats versoepeld. Zo is het niet meer vereist dat de overlater zijn ambulante activiteiten stopzet. Het gaat immers enkel over de overdracht van één of meerdere standplaatsen, niet van zijn volledige zaak of activiteiten. Op die manier kunnen ambulante handelaars hun activiteiten geleidelijk afbouwen. Startende ambulante handelaars zijn niet

direct genoodzaakt een hele zaak over te nemen maar kunnen geleidelijk hun zaak uitbouwen.

Een standplaats per abonnement kan worden overgedragen als aan drie voorwaarden voldaan is:

- De overnemer is houder van een machtiging ambulante activiteiten als werkgever.
- De overnemer zet de specialisatie van de overlater verder op de overgedragen standplaats.
- Een overgedragen standplaats kan binnen het eerste jaar na de overdracht niet opnieuw worden overgedragen, behalve na de expliciete goedkeuring van de gemeente.

De gemeente kan ervoor opteren om de tweede voorwaarde te versoepelen en een wijziging van specialisatie toestaan, maar dat hoeft niet.

De overnemer mag de overgedragen standplaats pas innemen als de gemeente of de concessiehouder heeft vastgesteld dat:

- De overnemer beschikt over een machtiging tot het uitoefenen van ambulante activiteiten voor de betreffende specialisatie.
- De onderneming van de overnemer het maximale aantal standplaatsen per onderneming, dat eventueel bepaald is in het gemeentelijk reglement, niet overschrijdt

TIP Een gemeente kan in haar reglement het maximum aantal standplaatsen per onderneming beperken.

TIP Een machtiging ambulante activiteiten is enkel geldig als ook de bijhorende documenten in orde zijn, dit geldt ook bij overname. Meer info over die bijhorende documenten in deel 5.1.4.

7.11 Mogelijkheid tot schorsing of intrekking van een abonnement door de gemeente

7.11.1 Schorsen of intrekken van toegewezen standplaatsen

(art. 32 KB)

De gemeente of de concessionaris kan het abonnement van een toegewezen standplaats tijdelijk schorsen ofwel definitief intrekken. De gemeente bepaalt in haar reglement wat aanleiding kan geven tot schorsing of intrekking van toegewezen standplaatsen. Dit kan bijvoorbeeld zijn:

- de voorwaarden voor de toekenning zijn niet langer vervuld, zoals de nodige machtiging of beroepsbekwaamheid;
- het niet naleven van het gemeentelijk reglement;
- het niet tijdig betalen van de retributie;
- het niet opvolgen van de instructies van de organisator van de openbare markt;
- een bepaald aantal keren afwezig zijn zonder te verwittigen;
- ..

7.11.2 Enkel als het proportioneel is en goed gemotiveerd

Schorsen of intrekken van standplaatsen zijn sancties en kunnen belangrijke gevolgen hebben voor de bedrijfsvoering van de ambulante handelaar. Zoals voor alle sancties is het belangrijk dat de gemeente of de concessiehouder er ook hier op let dat de sanctie proportioneel is en goed gemotiveerd. De sanctie moet in verhouding zijn tot de aard van de inbreuk. De inbreuk moet ook objectief vastgesteld zijn.

In veel gevallen zal het buiten proportie zijn om een sanctie als schorsing of intrekking al na een eerste inbreuk op te leggen. Pas als het zich herhaaldelijk voordoet en dat objectief aangetoond kan worden en na verwittiging zal het te verantwoorden zijn. Het is dan ook belangrijk dat de gemeente of de concessiehouder zorgt dat ze het eventuele herhaaldelijke karakter, het feit dat men eerder al een verwittiging heeft gegeven, enz. kan aantonen.

7.11.3 Meedelen aan de standhouder

De gemeente bepaalt ook in haar reglement hoe ze een beslissing aan de betrokken standhouder zal meedelen. Als ze niets (anders) voorziet, kan ze haar beslissing tot schorsing of intrekking betekenen door:

- een aangetekend schrijven met ontvangstbewijs;
- een duurzame drager tegen ontvangstbewijs.

7.11.4 Wat met (tijdelijk) vrijgekomen plaatsen?

Standplaatsen met abonnement op de openbare markt die door schorsing tijdelijk vrijkomen, kunnen in deze tussentijd toegewezen worden als losse standplaats.

Als er standplaatsen met abonnement definitief vrijkomen, bepaalt de gemeente of de concessionaris zelf wat er mee gebeurt. Het staat ze vrij deze als een losse standplaats of als standplaats per abonnement in te vullen.

8 Ambulante activiteiten op het openbaar domein

(art. 9 wet; art. 38-43 KB)

De gemeente organiseert via een gemeentelijk reglement ook de ambulante activiteiten op het openbaar domein, buiten de openbare markt. De wet op de ambulante activiteiten stelt daarbij een aantal plaatsen gelijk met de openbare weg (zie deel 8.1).

De ambulante activiteiten op het openbaar domein kunnen op een tijdelijk vaste wijze uitgeoefend worden (zie deel 8.2) of op rondtrekkende wijze (zie deel 8.3).

8.1 Definitie openbaar domein

(art 4 wet)

Onder openbaar domein verstaan we naast de openbare weg ook alle andere openbare plaatsen die voor het publiek toegankelijk zijn en waar het logisch is dat bepaalde ambulante activiteiten mogelijk zijn, zoals bijvoorbeeld een stadspark.

Naast de openbare weg en het openbaar domein laat de wet ook ambulante activiteiten toe op 'andere plaatsen die met de openbare weg gelijkgesteld zijn', meer bepaald:

- parkingplaatsen gelegen op de openbare weg;
- winkelgalerijen;
- stations-, luchthaven- en metrohallen;
- de plaatsen waar kermissen plaatsvinden.

8.2 Ambulante activiteiten op tijdelijk vaste wijze

Ambulante activiteiten op tijdelijk vaste wijze wil zeggen dat de beoefenaar zich gedurende de uitoefening van een activiteit niet met zijn aanbod verplaatst. Denken we bijvoorbeeld aan een kippenkraam dat één dag per week (tijdelijk karakter) op dezelfde parkeerplaats op het openbaar domein (vaste wijze) staat.

Voor alle ambulante activiteiten, die vallen onder het toepassingsgebied van de wetgeving en die doorgaan op een tijdelijke vaste plaats op het openbaar domein op het grondgebied van de gemeente, is de toelating van de gemeente of van de concessionaris vereist.

8.2.1 De gemeente heeft verschillende opties

De gemeente kan een eigen regeling uitwerken. Sinds de wetwijziging van 2017 heeft de gemeente immers de autonomie om de toewijzing van tijdelijke vaste plaatsen op het openbaar domein te regelen.

Als de gemeente het niet wenselijk of nodig acht een eigen regeling uit te werken kan zij terugvallen op de wettelijke bepalingen voorzien in het KB.

In dat geval heeft ze twee opties:

- De gemeente bepaalt vooraf in haar reglement de plaatsen (art. 42 KB).
- De gemeente legt vooraf geen plaatsen vast in het reglement, maar ze regelt het geval per geval in functie van de aanvragen (art. 43 KB).

Belangrijk is dat, ook als de gemeente opteert voor de wettelijke regeling, ze in haar reglement duidelijk aangeeft voor welk van beide regelingen ze opteert. Bepaalt de gemeente in haar reglement niets over de toewijzing van plaatsen op het openbaar domein dan is automatisch artikel 43 van het KB van toepassing.

Afhankelijk van het gekozen systeem, verschilt de manier waarop de toewijzing van de standplaatsen door de gemeente of door de concessionaris moet gebeuren. We bespreken dit in delen 8.2.3 en 8.2.4.

Wil de gemeente liever beide bovenvermelde regelingen combineren, bv. om in bepaalde gebieden de aanvragen geval per geval te behandelen en in andere gebieden enkel met vooraf bepaalde plaatsen te werken, dan is het, gelet op de autonomie die ze heeft, mogelijk zo een eigen regeling uit te werken.

Voor welk systeem van toewijzing de gemeente ook opteert, in elk geval is het volgende cruciaal:

- dat de gemeente er voor zorgt dat het systeem van toewijzing duidelijk tot uiting komt in het gemeentelijk reglement;
- dat de gemeente of de concessionaris zorgt voor een goede registratie van de toewijzingen.

8.2.2 Aanvragen van standplaatsen

(art. 30 KB)

Sinds de wetwijziging van 2017 kan de gemeente in het reglement zelf bepalen hoe de aanvragen dienen te gebeuren. Belangrijk hierbij is dat de gemeente of de concessionaris zorgt voor een transparant systeem met duidelijke registratie van het tijdstip van indienen.

8.2.3 Aan wie kan een plaats worden toegekend en wie kan ze innemen?

(art. 40 en 41 KB)

Hier zijn dezelfde principes van toepassing als voor de openbare markten (zie deel 7.4. en deel 7.6). Of de gemeente de plaatsen vooraf heeft vastgelegd of niet maakt geen verschil.

8.2.4 Toekenning van een standplaats op het openbaar domein – als de gemeente vooraf in haar reglement de plaatsen op het openbaar domein bepaalt

(art. 42 KB)

De gemeente preciseert in haar reglement de verschillende plaatsen op het openbaar domein waar ambulante activiteiten zijn toegelaten.

De gemeente of de concessionaris kan aan de plaatsen ook voorwaarden koppelen. Denken we bijvoorbeeld aan een specialisatie of tijdstippen waarop de activiteit mag plaatsvinden, ... De gemeente of de concessionaris bepaalt ook of een plaats voor één dag wordt toegekend of per abonnement; net zoals ze dat ook doet voor de openbare markt.

8.2.4.1 Eigen regeling gemeente

De gemeente kan zelf in haar reglement bepalen hoe de plaatsen op het openbaar domein, die ze vooraf heeft vastgelegd, worden toegewezen.

Heeft de gemeente geen nood aan een eigen regeling dan kan ze gebruik maken van de procedure voorzien in de wet.

8.2.4.2 Regeling voorzien in de wet

De wet voorziet standaard volgende regelingen voor de toewijzing van plaatsen op het openbaar domein, als de gemeente vooraf plaatsen heeft vastgelegd:

REGELING VOOR DE PLAATSEN DIE WORDEN TOEGEWEZEN VAN DAG TOT DAG:

In dit geval gebeurt de toewijzing volgens chronologische volgorde van de aanvragen; eventueel naargelang de gekozen plaats en de gevraagde specialisatie.

Als twee of meerdere aanvragen voor dezelfde plaats gelijktijdig worden ingediend, wordt de volgorde van toewijzing bepaald door loting.

De persoon aan wie de standplaats toegewezen is, ontvangt van de gemeente of de concessionaris een document dat volgende vermeldt: zijn identiteit, de aard van de producten of diensten die hij gemachtigd is te verkopen, de plaats, de datum en de duur van de verkoop.

REGELING VOOR DE PLAATSEN DIE WORDEN TOEGEWEZEN PER ABONNEMENT:

Voor toewijzing van plaatsen op het openbaar domein, in geval de gemeente vooraf plaatsen heeft vastgelegd, gelden dezelfde regels als voor toewijzing van standplaatsen met abonnement op de openbare markten (zie deel 7.5).

8.2.4.3 Toekenning van een standplaats op het openbaar domein – als de gemeente zelf geen plaatsen op het openbaar domein heeft bepaald

(art. 43 KB)

Wie een ambulante activiteit wil uitvoeren, doet bij de aanvraag dan zelf een voorstel van locatie, tijdstip, producten en diensten die worden aangeboden, ...

De gemeente of de concessionaris kan in dit systeem een plaats enkel weigeren op grond van een objectieve en grondige motivering. Die motivering mag uiteraard niet indruisen tegen andere wetgeving en reglementering. Dit is een belangrijke implicatie waar de gemeente of de concessiehouder zich bewust van moet zijn als ze beslist geen plaatsen op het openbaar domein vast te leggen.

Aanvragen voor een standplaats op het openbaar domein kan de gemeente of de concessiehouder onder meer weigeren op wettelijke gronden, gebaseerd op de wetgeving van de ambulante activiteiten zoals:

- Wanneer de verkoop van bepaalde producten en diensten of categorieën van producten of diensten tijdens de uitoefening van de ambulante activiteiten de openbare orde of volksgezondheid, zonder afbreuk te doen aan de bepalingen van Boek IX van het Wetboek van economisch recht, in het gedrang brengt.
- Wanneer de machtiging ambulante activiteiten of de bijhorende documenten niet in orde zijn of niet conform de wetgeving worden gebruikt.
- Wanneer de modaliteiten uit een gemeentelijk reglement niet worden gerespecteerd.

Ze kan het, indien van toepassing, ook weigeren op grond van andere wetgeving. Denken we bijvoorbeeld aan openbare orde en veiligheid, volksgezondheid, voedselveiligheid, enz.

8.2.4.4 Geldigheidsduur van een abonnement voor een plaats op het openbaar domein

(art. 32 KB)

Voor de geldigheidsduur van abonnementen voor plaatsen op het openbaar domein gelden dezelfde regels als voor abonnementen op openbare markten. Dit geldt zowel voor:

- de automatische verlenging van het abonnement (zie deel 7.7.1);
- de opschorting van het abonnement door de abonneerhouder (zie deel 7.7.2);
- de beëindiging van het abonnement (zie deel 7.8).

Via haar reglement kan de gemeente ook een eigen regeling uitwerken.

8.2.5 Het definitief opheffen van de plaatsen met abonnement

Als de gemeente of de concessionaris een abonnement voor een plaats op het openbaar domein definitief wil opheffen, is er, in tegenstelling tot de openbare markten, geen minimum opzegtermijn voorzien in de wet.

Verder gelden dezelfde regels als bij de opheffing van een standplaats op de openbare markt (zie deel 7.9).

8.2.6 De overdracht van de plaatsen met abonnement

(art. 35 KB)

De voorwaarden om een plaats op het openbaar domein met abonnement over te dragen zijn dezelfde als voor de openbare markt (zie deel 7.10) of de gemeente kan een eigen regeling uitwerken in haar reglement.

8.2.7 Mogelijkheid tot schorsing of intrekking van een abonnement door de gemeente

(art. 32 KB)

De gemeente of de concessiehouder kan een abonnement voor een plaats op het openbaar domein tijdelijk schorsen of definitief intrekken. De mogelijkheden en voorwaarden zijn dezelfde als bij de openbare markt (zie deel 7.11). Via haar reglement kan de gemeente ook een eigen regeling uitwerken.

8.3 Ambulante activiteiten op rondtrekkende wijze

(art. 9 wet)

8.3.1 Wat is op rondtrekkende wijze?

(Verslag van de Koning bij het KB)

In deel 8.2. bespraken we het uitoefenen van ambulante activiteiten op tijdelijk vaste plaatsen. Ambulante activiteiten kunnen daarnaast op het openbaar ook uitgeoefend worden 'op rondtrekkende wijze'. Daarbij verplaatst de handelaar zich regelmatig langs een traject met verschillende verkooppunten. Die verkooppunten neemt hij dan telkens voor een bepaalde duur in. Typisch voorbeeld is een ijsventer.

8.3.2 De gemeente bepaalt de modaliteiten en voorwaarden

Net als alle andere ambulante activiteiten op het openbaar domein organiseert de gemeente ook de ambulante activiteiten op rondtrekkende wijze in haar reglement. De gemeente kan daarbij voorwaarden opleggen aan deze vorm van ambulante activiteiten. De wet voorziet zelf geen specifieke voorwaarden.

De gemeente kan eventueel in haar reglement voorzien dat een voorafgaande toestemming vereist is. Ze kan die toestemming enkel weigeren op grond van een objectieve en grondige motivering. Die motivering mag

uiteeraard niet indruisen tegen andere wetgeving en reglementering.

Een toestemming kan de gemeente onder meer weigeren op wettelijke gronden, gebaseerd op de wetgeving van de ambulante activiteiten zoals:

- Wanneer de verkoop van bepaalde producten en diensten of categorieën van producten of diensten tijdens de uitoefening van de ambulante activiteiten de openbare orde of volksgezondheid, zonder afbreuk te doen aan de bepalingen van Boek IX van het Wetboek van economisch recht, in het gedrang brengt.
- Wanneer de machtiging ambulante activiteiten of de bijhorende documenten niet in orde zijn of niet conform de wetgeving worden gebruikt.
- Wanneer de modaliteiten uit een gemeentelijk reglement niet worden gerespecteerd.

Ze kan het, indien van toepassing, ook weigeren op grond van andere wetgeving. Denken we bijvoorbeeld aan openbare orde en veiligheid; volksgezondheid, voedselveiligheid enz.

8.3.3 Niet te verwarren met verkopen van voedingswaren door handelaars die door middel van ambulante winkels regelmatig een vast cliënteel bedienen

Ambulante handel op rondtrekkende wijze mag niet verward worden met wat de wet definieert als 'verkoop van voedingswaren door handelaars die door middel van ambulante winkels regelmatig een vast cliënteel bedienen'. Bij deze laatstgenoemde categorie denken we bijvoorbeeld aan een 'Bofrost' of 'Ijsboerke' die diepvriesproducten aan huis verkoopt aan een vast cliënteel. Aangezien het hier dus niet gaat om ambulante activiteiten op rondtrekkende wijze op het openbaar domein, zijn de gemeentelijke bepalingen voor ambulante activiteiten op rondtrekkende wijze er niet op van toepassing.

'Verkopen van voedingswaren door handelaars die door middel van ambulante winkels regelmatig een vast cliënteel bedienen' zijn bovendien een vrijgestelde ambulante activiteit (zie deel 4.2). Buiten de voorwaarden die er specifiek op betrekking hebben, is de wet op de ambulante activiteiten er dus niet op van toepassing. Zo is een machtiging ambulante activiteiten niet vereist.

9 Ambulante activiteiten georganiseerd op andere plaatsen

De wet bepaalt de plaatsen waar de (niet-vrij-gestelde) ambulante activiteiten zijn toegelaten. We bespraken in de vorige delen al de openbare markt (zie deel 7) en het openbaar domein en de daarmee gelijkstelde plaatsen (zie deel 8).

In dit deel bespreken we volgende toegelaten plaatsen:

- private markten (zie deel 9.1);
- private plaatsen langs de openbare weg en op commerciële parkings (zie deel 9.2);
- ten huize van de consument (zie deel 9.3);
- culturele en sportieve manifestaties (zie deel 9.4);
- in cafés, hotels, restaurants (beperkt tot bloemen) (zie deel 9.5);
- op private plaatsen waar manifestaties plaatsvinden van de verkoop van goederen die aan de verkoper toebehoren (zie deel 9.6).

9.1 Private markt

(art. 1 en 4 en 10 bis wet)

9.1.1 Definitie

Een private markt is een markt die georganiseerd wordt op privé-initiatief. Wie de markt organiseert is hier bepalend, niet waar ze doorgaat.

De organisatie op privé-initiatief onderscheidt de private markt dan ook van de openbare markt die per definitie door de gemeente wordt georganiseerd.

9.1.2 Toestemming gemeente vereist

(art. 10 bis wet)

Om een private markt te organiseren is in het kader van de wet op de ambulante activiteiten vooraf de toestemming van de gemeente vereist. Meer precies spreekt de wet hier van een 'voorafgaande machtiging van de gemeente' waaraan de organisatie van een private markt 'onderworpen' is.

De gemeente kan uiteraard geen private markt verbieden om economische redenen. Dit zou indruisen tegen het wetboek van het economisch recht en de principes van de Europese dienstenrichtlijn. Ze kan een voorafgaande machtiging alleen weigeren op grond van een objectieve en grondige motivering. Die motivering mag uiteraard niet indruisen tegen andere wetgeving en reglementering.

De voorafgaande machtiging kan de gemeente onder meer weigeren op wettelijke gronden, gebaseerd op de wetgeving van de ambulante activiteiten zoals ook aangegeven in deel 8.2.4.

Ze kan, indien van toepassing, ook weigeren op grond van andere wetgeving. Denken we bijvoorbeeld aan openbare orde en veiligheid, volksgezondheid, voedselveiligheid, enz.

Buiten deze voorafgaande machtiging in het kader van de wetgeving ambulante activiteiten moet de privéorganisator zelf uiteraard nog voor de eventuele andere toelatingen of vergunningen zorgen. Denken we aan de toelating van de eigenaar of de beheerder van de locatie.

9.1.3 Toewijzing en inname van de standplaatsen – hoe en wie?

De organisator van een private markt kan zelf bepalen aan welke handelaars of verkopers hij een standplaats toewijst. Er zijn geen wettelijke toewijzingsmodaliteiten.

Deelnemende verkopers moeten zorgen dat ze in orde zijn met de wetgeving ambulante activiteiten:

- Handelaars moeten over een machtiging ambulante activiteiten beschikken. Ze moeten deze en de bijhorende documenten ook bij zich hebben als ze de standplaats innemen. Ook moeten ze zich identificeren net zoals op een openbare markt.
- Occasionele niet-commerciële verkopen moeten voldoen aan de bepalingen van art. 7 van het KB, namelijk in het bezit zijn van de vereiste toelating en 'herkenbaar' zijn (zie deel 10.2.3).

9.1.4 Controle mogelijk

Net zoals op alle ambulante activiteiten kunnen controles op de toepassing van de wetgeving ambulante activiteiten uitgevoerd worden. Dit kan door de politie, de inspectiedienst van het Agentschap Innoveren & Ondernemen en door de persoon die door de burgemeester of zijn afgevaardigde aangeduid is voor de organisatie van de ambulante activiteiten (zie deel 6.3).

Deze door de gemeente aangeduide organisator kan enkel de machtiging ambulante activiteiten en bijhorende documenten controleren.

9.2 Ambulante activiteiten op private plaatsen langs de openbare weg en op commerciële parkings

(art. 4 en 10 bis wet)

De wet bepaalt dat ambulante activiteiten ook toegelaten zijn op private plaatsen langs de openbare weg en op commerciële parkings.

9.2.1 Definitie

Een private plaats langs de openbare weg is een plaats die rechtstreeks aan de openbare weg grenst.

Een commerciële parking is elk terrein dat dient voor het parkeren van voertuigen en dat bestemd is voor de klanten van een handelszaak.

9.2.2 Toestemming gemeente vereist

Net als voor de private markt is ook hier een voorafgaande machtiging van de gemeente vereist.

Ook voor deze plaatsen kan de gemeente de voorafgaande machtiging alleen weigeren op grond van een objectieve en grondige motivering. Die motivering mag uiteraard niet indruisen tegen andere wetgeving en reglementering.

De voorafgaande machtiging kan de gemeente onder meer weigeren op wettelijke gronden, gebaseerd op de wetgeving van de ambulante activiteiten zoals ook aangegeven in deel 8.2.4.

Ze kan, indien van toepassing, ook weigeren op grond van andere wetgeving. Denken we bijvoorbeeld aan openbare orde en veiligheid, volksgezondheid, voedselveiligheid enz.

Uiteraard heeft de beoefenaar van de ambulante activiteiten ook het akkoord nodig van de eigenaar of

de beheerder van het terrein. Maar dit gaat buiten de scope van deze brochure.

9.2.3 Toewijzing en inname van de standplaatsen – hoe en wie?

De beoefenaars van de ambulante activiteiten moeten zorgen dat ze in orde zijn met de wetgeving op de ambulante activiteiten, tenzij het om een vrijgestelde activiteit zou gaan.

Handelaars moeten dus bijvoorbeeld in het bezit zijn van de vereiste machtiging ambulante activiteiten en de bijhorende documenten. Ze moeten zich ook duidelijk en correct identificeren, zoals voorzien in de wetgeving.

9.2.4 Controle mogelijk

Ook op deze plaatsen kan de door de burgemeester of door zijn afgevaardigde aangeduide persoon controleren of de machtiging en de vereiste documenten in orde zijn (zie deel 5.1). Ook de politie en de inspectiedienst van het Agentschap Innoveren & Ondernemen kunnen controle uitoefenen.

9.3 Ten huize van de consument

Ambulante activiteiten kunnen ook uitgeoefend worden ten huize van de consument. De wetgeving op de ambulante activiteiten stelt dan wel een aantal specifieke voorwaarden.

De bijkomende voorwaarden voor verkoop ten huize van de consument zijn:

- De beoefenaar moet in het bezit zijn van een machtiging ambulante activiteiten, meer bepaald één die expliciet vermeldt dat de verkoop ten huize van de consument is toegelaten (art. 13 en 14, §2 KB) (zie deel 5.1.2).
- Men moet de machtiging ambulante activiteiten aan de consument voorleggen en dit voorafgaand aan elk verkoopaanbod (art. 21 KB).
- De uitoefening van ambulante activiteiten ten huize van de consument is niet toegelaten voor 8 uur en na 20 uur. Op dit laatste geldt als uitzondering dat als de verkoopactie begonnen is voor 20 uur en met akkoord van de consument, de verkoop ook na 20 uur mag worden afgesloten (art. 19 KB).

Ook stelt de wetgeving een aantal specifieke vormen vrij, bijvoorbeeld als het gebeurt op uitdrukkelijk verzoek van de consument of in geval van een zogenaamde homeparty (zie deel 4.2).

We beperken ons hier tot de wetgeving ambulante activiteiten. Ook andere wetgeving is hierop van toepassing. Denken we in het bijzonder aan het economisch recht.

9.4 Ambulante activiteiten op culturele en sportieve manifestaties

(art. 4, § 1 wet; art. 4 KB)

Op culturele en sportieve manifestaties gelden er voor de ambulante activiteiten specifieke regels.

9.4.1 Voorwaarden waaraan de ambulante activiteiten moeten voldoen

Ambulante activiteiten mogen plaatsvinden op culturele en sportieve manifestaties als voldaan is aan volgende voorwaarden:

- Verkoopactiviteiten zijn toegelaten aan de ingang en op de locatie van de manifestatie.
- De verkoopactiviteiten moeten bijkomstig blijven bij het evenement.
- De aangeboden producten en diensten moeten enig verband houden met het evenement. Denken we bijvoorbeeld aan drank, versnaperingen of artikels in het thema van het evenement.

9.4.2 Toewijzing en inname van de standplaatsen – hoe en wie?

Binnen de bovenvermelde voorwaarden beslist de organisator verder zelf hoe hij standhouders selecteert en een plaats toewijst.

De beoefenaars van de ambulante activiteiten moeten zorgen dat ze in orde zijn met de wetgeving op de ambulante activiteiten. Handelaars moeten bijvoorbeeld in het bezit zijn van de vereiste machtiging ambulante activiteiten en de bijhorende documenten. Ze moeten zich ook duidelijk en correct identificeren.

Eventuele vrijgestelde activiteiten moeten voldoen aan de eventuele specifieke bepalingen die er op van toepassing zijn. Zo gelden bijvoorbeeld voor de occasionele niet-commerciële verkopen de bepalingen uit artikel 7 van het KB (zie deel 10.2.3).

9.5 Verkoop van bloemen in cafés, hotels en restaurants

(art. 4, § 1 wet; art. 4 KB)

In cafés, hotels en restaurants mogen bloemen verkocht worden, te koop worden aangeboden of uitgesteld worden met het oog op de verkoop.

Deze bepalingen en beperkingen zijn uiteraard niet van toepassing op de vrijgestelde ambulante activiteiten. Denken we bijvoorbeeld aan de ambulante verkoop van artistieke producten door de auteur ervan en van artistieke prestaties.

9.6 Private plaatsen waar manifestaties plaatsvinden van de verkoop van goederen die aan de verkoper toebehoren

(art. 4, § 1 wet; art. 4 KB)

Ambulante activiteiten kunnen ook plaatsvinden op 'private plaatsen waar manifestaties plaatsvinden van de verkoop van goederen die aan de verkoper toebehoren'.

In deel 10.2.2 gaan we dieper in op dit soort manifestatie. Voor particuliere verkopen van private overschotten gaat het om een vrijgestelde ambulante activiteit.

Andere beoefenaars van ambulante activiteiten kunnen hier ook verkopen maar zij zijn dan niet vrijgesteld. Ze blijven onderworpen aan de bepalingen van de wetgeving ambulante activiteiten.

Handelaars moeten dus in het bezit zijn van de vereiste machtiging ambulante activiteiten en de bijhorende documenten. Ze moeten zich ook duidelijk en correct identificeren.

10 Vrijgestelde ambulante activiteiten/ Manifestaties

(art. 4 en 5 wet; art. 4, 6, 8 en 9 KB)

Zoals eerder vermeld, zijn bepaalde vormen van ambulante activiteiten niet onderworpen aan de wet op de ambulante activiteiten. Het gaat om activiteiten die wel aan de definitie van een ambulante activiteit voldoen (zie deel 4.1) maar die, wegens hun specifiek aard of omdat er voldaan is aan bepaalde voorwaarden, vrijgesteld worden van de algemene verplichtingen en beperkingen. Wel gelden er andere, specifieke voorwaarden voor.

Het volledige overzicht is terug te vinden in de wet of in deel 4.2 van deze brochure. We bespreken hier enkel de voor de gemeente meest relevante. Daarbij maken we een onderscheid tussen ambulante activiteiten met een commercieel doel en ambulante activiteiten zonder commercieel doel.

10.1 Ambulante activiteiten met commercieel doel

10.1.1 Manifestaties ter bevordering van de lokale handel en manifestaties ter bevordering van het lokale gemeenschapsleven

(art 5, 2^o wet; art. 9 KB)

Onder deze noemer vallen de zogenaamde kerstmarkten, jaarmarkten, braderieën, ...

10.1.1.1 Definitie

Het gaat om occasionele manifestaties, waarbij de wetgeving 2 soorten onderscheidt, afhankelijk van het doel dat wordt nagestreefd:

Manifestaties ter bevordering van de lokale handel zijn bedoeld om, zoals de naam het zegt, de bestaande handel van een wijk, een gemeente of een stad te bevorderen. Ze gaan vaak door onder de naam of vorm van een braderie.

Manifestaties ter bevordering van het lokale gemeenschapsleven zijn bedoeld om de contacten tussen de bewoners van een gemeente te versterken of om bezoekers de gemeente met feestelijkheden te laten ontdekken. Denken we bijvoorbeeld aan een jaarmarkt, een kerstmarkt of festiviteiten rond de verbroedering van gemeenten.

10.1.1.2 Voorafgaande toestemming vereist

De gemeente is vaak zelf organisator van dergelijke manifestaties, maar ook anderen, zoals een vereniging van handelaars, kunnen instaan voor de organisatie.

In elk geval moet de burgemeester of zijn afgevaardigde vooraf toestemming geven. Het is belangrijk dat er verder ook duidelijk gecommuniceerd wordt dat het om een dergelijke vrijgestelde activiteit gaat.

TIP

Voor de rechtszekerheid vermeldt de burgemeester of zijn afgevaardigde expliciet en op schriftelijke wijze dat het om een manifestatie ter bevordering van de lokale handel of ter bevordering van het gemeenschapsleven gaat, met verwijzing naar artikel 9 uit het koninklijk besluit van 24 september 2006.

Het is de aard van de manifestatie die belangrijk is, niet waar ze plaatsvindt. Zo kan bijvoorbeeld een braderie ook georganiseerd worden in een winkelcentrum. Waar de manifestatie ook doorgaat, de voorafgaande toestemming van de burgemeester of zijn afgevaardigde is steeds vereist.

10.1.1.3 In de gemeente gevestigd of op uitnodiging een voorwaarde voor vrijstelling

Lokale handelaars, lokale producenten, lokale ambachtsslui, plaatselijke landbouwers, ... en plaatselijke verenigingen staan centraal bij deze manifestaties. Eventueel kunnen ook andere deelnemen aan deze vrijgestelde activiteit maar dit enkel en alleen als ze uitgenodigd werden door de burgemeester of zijn afgevaardigde.

Ook als de gemeente zelf niet de organisator is of de manifestatie in concessie heeft gegeven, kunnen niet-lokale handelaars, producenten, enz. enkel deelnemen aan de vrijgestelde activiteit als ze uitgenodigd zijn door de burgemeester of zijn afgevaardigde.

TIP

Belangrijk is dat de gemeente aan de organisator of concessionaris duidelijke regels meegeeft wie wel of niet uitgenodigd mag worden.

10.1.1.4 Toewijzing van de plaatsen

Er zijn geen wettelijke toewijzingsmodaliteiten. De organisator beslist zelf over de toewijzing van de plaatsen.

TIP

In de praktijk opteert men er meestal voor om op de standplaats voor een winkel voorrang te geven aan de daar gevestigde handelaar. De bevordering van de lokale handel staat immers centraal.

10.1.1.5 Geen machtiging ambulante activiteiten vereist voor lokale of uitgenodigde handelaars

Lokale handelaars, ambachtsslui, landbouwers, kwekers, producenten, .. en zij die uitgenodigd werden door de burgemeester of zijn afgevaardigde zijn vrijgesteld van de machtiging ambulante activiteiten tijdens de manifestatie.

Deze vrijstelling geldt enkel voor handelaars, niet voor eventuele occasionele verkopen met niet-commercieel karakter (art. 7 KB) (zie deel 10.2.3).

10.1.1.6 Identificatie

Ook al is er geen machtiging nodig, identificatie is wel vereist. Bij lokale handelaars of standhouders die een kraam voor hun vaste winkel hebben, doet het uithangbord van hun winkel dienst als identificatie.

Standhouders van buiten de gemeente of lokale standhouders die niet voor hun eigen zaak staan, moeten een duidelijk identificatiebord hebben. Voor handelaars gelden de modaliteiten zoals beschreven in deel 5.1.5. Voor (belangen)verenigingen van handelaars moet het identificatiebord de naam en het adres van hun zetel vermelden (art. 21, §2 KB).

10.1.2 Handels-, ambachts- of landbouwbeurzen en tentoonstellingen

(art. 5, 2° wet; art. 8 KB)

Een handelaar, een ambachtsman, producent, landbouwer of kweker die deelneemt aan een handelsbeurs, een ambachtsbeurs, een landbouwbeurs of tentoonstelling is vrijgesteld van de machtiging ambulante activiteiten. Deze vrijstelling geldt enkel als de beurs of tentoonstelling aan de voorwaarden van de wetgeving voldoet en de handelaar de verplichtingen naleeft die ermee gepaard gaan.

10.1.2.1 Definitie

Handels-, ambachts- of landbouwbeurzen en tentoonstellingen moeten aan volgende criteria voldoen om voor de vrijstelling in aanmerking te komen:

- De manifestatie moet tot doel hebben het publiek kennis te laten maken met de economische activiteiten van één of meer sectoren of van een bepaalde streek. Het doel is eerst en vooral promotie maken, ook al heeft de verkoop er ook zijn plaats. Er is publiciteit om de manifestatie aan te kondigen.
- Deze manifestaties moeten uitzonderlijk en tijdelijk blijven.
- Ze is voorbehouden voor handelaars, ambachtsslui, landbouwers, kwekers en producenten van de betrokken sector of streek en aan de verenigen of organisaties die hun belangen verdedigen.
- Elke stand moet duidelijk geïdentificeerd kunnen worden.
- Zijn ook toegelaten:
 - professionele verkopers van goederen en/of diensten noodzakelijk voor het onthaal van de bezoekers (bv. horeca, hostessen);
 - occasionele verkopen met een niet-commercieel karakter.

10.1.2.2 Toewijzing plaatsen

Er zijn geen wettelijke toewijzingsmodaliteiten. De organisator kan zelf naar eigen inzicht de plaatsen toewijzen aan de standhouders die aan de voorwaarden van dit soort manifestatie voldoen (zie definitie in deel 10.1.2.1).

10.1.2.3 Geen machtiging voor handelaars die aan de voorwaarden voldoen

Deelnemende handelaars, ambachtsslui, landbouwers, kwekers, producenten of professionele verkopers die aan de voorwaarden voldoen, zijn vrijgesteld van de machtiging ambulante activiteiten tijdens de manifestatie.

Deze vrijstelling geldt enkel voor handelaars, niet voor eventuele occasionele verkopen met niet-commercieel karakter (art. 7 KB) (zie deel 10.2.3).

10.1.2.4 Identificatie

Elke stand moet duidelijk geïdentificeerd kunnen worden door middel van een zichtbaar opgesteld identificatiebord. Voor professionele verkopers gelden de modaliteiten zoals beschreven in deel 5.1.5 en geregeld in art 21, §2 van het KB. De verenigingen en instellingen moeten zich identificeren aan de hand van een gelijkwaardig uithangbord dat hun benaming en het adres van hun zetel vermeldt.

10.1.3 Verkoop door een handelaar vanuit een kraam voor zijn winkel

(art. 5, 5^o wet; art. 10 KB)

Als in het kraam voor de winkel dezelfde soort producten en diensten worden aangeboden als gewoonlijk in de winkel zijn de activiteiten niet onderworpen aan de bepalingen van de wet. Er is dus geen machtiging, identificatiebord, enz. vereist.

10.1.4 Verkoopactiviteiten door een handelaar in de vestiging van een andere handelaar

(art. 5, 9^o wet; art. 11 KB)

Steeds vaker bundelen handelaars hun krachten: ze stellen producten tentoon in de vestiging van een andere handelaar of bieden ze er ook effectief te koop aan.

Voor deze verkoopactiviteiten is geen machtiging ambulante activiteiten vereist als aan volgende voorwaarden wordt voldaan:

- De verkoop gebeurt tijdens de normale en gebruikelijke openingsuren van de winkel waar de verkoop plaatsvindt.
- De aangeboden producten en diensten vormen een aanvulling op wat in de winkel van de 'gastheer' verkocht wordt.
- De activiteit is tijdelijk, periodiek en bijkomstig ten opzichte van de activiteit van de 'gastheer'.
- De handelaar die gast is, moet zich duidelijk identificeren aan de hand van een uithangbord, voorzien in artikel 21, § 2 van het KB en besproken in deel 5.1.5, zodat er bij de consumenten geen verwarring kan ontstaan welke producten door welke handelaar worden aangeboden of verkocht.

10.1.5 Kranten en tijdschriften

(art. 5, 3^o wet)

De verkoop van kranten en tijdschriften is vrijgesteld. Ook de verkoop van abonnementen op kranten is vrijgesteld als het de regelmatige bediening van een vast en lokaal cliënteel betreft.

10.1.6 Verkoop door middel van automaten

(art. 5, 3^o wet)

De verkoop door middel van automaten is vrijgesteld in het kader van de wet op de ambulante activiteiten.

10.1.7 Artistieke producten of diensten

(art. 12, §3 KB)

De verkoop, te koop aanbieding of uitstalling met het oog op de verkoop van artistieke producten door hun auteur of van artistieke diensten is niet onderworpen aan de bepalingen van de wetgeving ambulante activiteiten. Denken we bijvoorbeeld aan straatmuzikanten.

10.2 Ambulante activiteiten zonder commercieel doel

10.2.1 Individuele verkoop door particulieren

(art. 5, 1^o wet; art. 6 KB)

Een particulier mag occasioneel zijn eigen goederen verkopen voor zover de verkoop niet het normaal beheer van een privé-patrimonium overstijgt. Binnen dit kader is de activiteit vrijgesteld en moet hij bijvoorbeeld geen machtiging ambulante activiteiten hebben.

10.2.1.1 Het normaal beheer van een privé-patrimonium

Het moet dus gaan om goederen die de particuliere verkoper toebehoren en die hij niet gekocht, geproduceerd of vervaardigd heeft met de bedoeling ze te verkopen. Denken we bijvoorbeeld aan goederen die hij niet langer gebruikt, teveel aan fruit door een onverwacht overvloedige oogst, een gekregen geschenk dat hem niet bevalt, ...

Als de verkoop het normale beheer van een privé-patrimonium overstijgt, wordt de verkoper beschouwd als een handelaar. Hij moet dan voldoen aan de verplichtingen die gelden voor een handelaar. Dit impliceert

onder meer dat hij het statuut van zelfstandige moet aannemen (eventueel in bijberoep), een machtiging ambulante activiteiten nodig heeft, enz.

10.2.1.2 Occasioneel

Ook het occasionele karakter is belangrijk. Sinds de wetwijziging van 2017 kan de gemeente in een reglement het occasionele karakter van individuele verkopen door particulieren preciseren.

10.2.1.3 Voorafgaande toestemming mogelijk

Daarnaast kan de gemeente beslissen dat voor individuele particuliere verkopen een voorafgaande toestemming vereist is. Ze moet dan in haar reglement de voorwaarden voor een dergelijke verkoop vastleggen. Als (de aanvraag voor) de individuele particuliere verkoop niet voldoet aan die voorwaarden kan de gemeente de toestemming weigeren. Ze kan uiteraard ook steeds weigeren op basis van andere wettelijke gronden.

10.2.1.4 Meerdere verkopers

Van zodra twee of meer particulieren zich verenigen, spreken we van een 'manifestatie die niet-professionele verkopers verenigt' (zie deel 10.2.2.).

10.2.2 Manifestaties die verschillende niet-professionele verkopers verenigen

(art. 5, 1^o wet; art. 6 KB)

Op manifestaties die verschillende niet-professionele verkopers verenigen kunnen meerdere particulieren zich ontdoen van de dingen die ze niet meer nodig hebben en dit zonder een machtiging ambulante activiteiten.

10.2.2.1 Rommel- of themamarkten

Het meest bekende voorbeeld is de zogenaamde rommelmarkt. Maar ook andere of specifieke thema's zijn mogelijk. Het is de burgemeester of zijn afgevaardigde die een thema kan specialiseren.

Thema-manifestaties voor particuliere verkopen zijn vaak gelinkt aan plaatselijke tradities. In bepaalde streken in Vlaanderen is er bijvoorbeeld de verkoop van overtollige jonge duiven uit voorjaarsnesten.

Een thema-markt impliceert dat de verkoop van producten die buiten het thema vallen, geweigerd kan

worden. Door te opteren voor een thema kunnen gemeenten ook zorgen dat een manifestatie niet verglijdt naar een gewone markt

10.2.2.2 Voorafgaande toestemming vereist

De burgemeester of zijn afgevaardigde moet voorafgaand toestemming geven aan deze manifestaties. Bij deze toestemming verwijst men best expliciet naar artikel 6 uit het koninklijk besluit van 24 september 2006. Zo is het duidelijk om welk soort manifestatie het gaat.

De gemeente kan ze uiteraard ook zelf organiseren. Ook dan blijft de toestemming van de burgemeester of zijn afgevaardigde noodzakelijk.

10.2.2.3 Geen machtiging vereist voor particuliere verkoop

Het gaat om een vrijgestelde activiteit. Dit impliceert dat op deze manifestaties en voor zover aan de voorwaarden voldaan is, namelijk dat het effectief gaat om een particuliere verkoop, de verkoper geen machtiging, enz. nodig heeft.

Om te kunnen spreken van een particuliere verkoop is het vereist dat de verkoop occasioneel is en kadert binnen het normaal beheer van een privé-patrimonium (zie ook deel 10.2.1).

10.2.2.4 Wat met niet-particuliere verkopers

In principe staan 'manifestaties die verschillende niet-professionele verkopers' verenigen, zoals rommelmarkten enkel open voor particulieren, met andere woorden voor niet-professionele verkopers.

De burgemeester of zijn afgevaardigde kan beslissen ze uit te breiden met professionelen of kan de manifestatie voorbehouden voor niet-professionele verkopers.

In de praktijk opteert men er soms voor om ze open te stellen voor commerciële verkopers om de aantrekkelijkheid te vergroten. Denken we bijvoorbeeld aan foodtrucks. Dit impliceert dat de handelaars een geldige machtiging ambulante activiteiten nodig hebben en zich ook duidelijk moeten identificeren als commerciële verkoper door middel van een identificatiebord (zie deel 5.1.5).

Eventueel kan de manifestatie ook opengesteld worden voor occasionele verkopen met een niet-commercieel karakter die over een toestemming beschikken.

10.2.2.5 Toewijzing van de standplaatsen

Verder zijn er geen wettelijke toewijzingsmodaliteiten. De organisator kan zelf bepalen hoe hij de standplaatsen toewijst.

10.2.3 Occasionele verkoop met een niet-commercieel karakter

(art. 5, 1^o wet; art. 7 KB)

De stickerverkoop van het Rode Kruis, de plantenverkoop van Kom op tegen Kanker, de wafelverkoop van de jeugdbeweging, het zijn enkele bekende voorbeelden van een 'occasionele verkoop met een niet-commercieel karakter'.

10.2.3.1 Definitie

Om beschouwd te kunnen worden als een 'occasionele verkoop met een niet-commercieel karakter' is uiteraard het occasionele karakter van de verkoop van belang. De gemeente kan in een reglement dit occasionele karakter definiëren.

Daarnaast moet de verkoop ook ten bate zijn van één van de in de wetgeving voorziene doelen. Bij de wetswijziging in 2017 werd die lijst aangepast. Concreet moet het om één van volgende doelen gaan:

- menslievend doel
- sociaal doel
- cultureel doel
- educatief doel
- sportief doel
- de verdediging en promotie van de natuur
- de verdediging en promotie van de dierenwereld
- de verdediging en promotie van een ambacht
- de verdediging en promotie van streekproducten
- een humanitaire catastrofe
- steun bij een ramp
- steun bij belangrijke schade

10.2.3.2 Voorafgaande toestemming vereist

Voor een occasionele verkoop met niet-commercieel karakter is een voorafgaande toestemming vereist van de burgemeester, zijn afgevaardigde of van de Vlaamse

minister bevoegd voor economie. Sinds de wetswijziging van 2017 moet er nog maar aan één van beide bestuursniveaus toestemming worden gevraagd. Aan wie van beide hangt af van de situatie:

- Beperkt de verkoop zich tot het grondgebied van één gemeente dan is de toestemming van de burgemeester (of zijn afgevaardigde) vereist.
- Gaat de verkoop door in meerdere gemeenten in het Vlaams Gewest dan zijn er 2 mogelijkheden, afhankelijk of er al dan niet nog één of andere bijkomende toelating van de gemeente nodig is:
 - Voor de gemeente(n) waar er geen bijkomende toelating van de gemeente nodig is, is de toestemming van het Agentschap Innoveren & Ondernemen vereist.
 - Voor de gemeente(n) waar er wel één of andere bijkomende toelating van de gemeente nodig is, wordt de toestemming niet-commerciële verkoop in de betreffende gemeente(n) aangevraagd.

10.2.3.3 Aanvragen van een toestemming

De aanvraag tot een toestemming bevat minstens volgende gegevens:

- de verantwoordelijke van de actie;
- het doel van de actie;
- de plaats(en) waar de actie zal plaatsvinden;
- de periode(s) van verkoop;
- de te koop aangeboden producten of diensten;
- een schatting van de hoeveelheid producten of diensten.

Ook kan de burgemeester of zijn afgevaardigde of het Agentschap Innoveren & Ondernemen van de verantwoordelijke(n) van de niet-commerciële verkoop een uittreksel uit het strafregister eisen.

10.2.3.4 Geldigheidsduur van een toestemming

De toestemming is beperkt tot een periode van één jaar. Ze is hernieuwbaar.

10.2.3.5 Te vermelden in een toestemming

In de toestemming moet de informatie uit de aanvraag (doel, verantwoordelijke, locaties, ...) vermeld worden.

TIP

Collectes zijn geen ambulante activiteit. Huis-aan-huiscollectes worden geregeld bij het koninklijk besluit van 22 september 1823 houdende bepalingen nopens het doen van collecten in de kerken en aan de huizen. Collectes op het openbaar domein kunnen in een politiereglement opgenomen zijn.

10.2.3.6 Toestemming weigeren of intrekken

De burgemeester of zijn afgevaardigde of het Agentschap Innoveren & Ondernemen kan een toestemming voor een niet-commerciële verkoop weigeren of een door haar toegekende toestemming opnieuw intrekken. De toestemming kan geweigerd worden in volgende gevallen:

- Als het doel niet overeenstemt met één van in de wet voorziene doelen (menslievend, sociaal, cultureel doel, enz.) (zie deel 10.2.3.1).
- Als de vooropgestelde verkopen een risico vormen voor de openbare orde, veiligheid, gezondheid of rust.

De toestemming kan worden ingetrokken als de voorwaarden van de toestemming of van de verklaring, of de voorschriften niet worden nageleefd.

Ook eerdere inbreuken bij een occasionele niet-commerciële verkoop kunnen een grond zijn om een toestemming te weigeren. Zo kan, na een schending van de voorwaarden, de burgemeester of zijn afgevaardigde of het Agentschap Innoveren & Ondernemen gedurende een periode van één jaar voor elke nieuwe aanvraag van de betrokkenen de toestemming weigeren. Bij herhaalde inbreuken kan de burgemeester of zijn afgevaardigde of het Agentschap Innoveren & Ondernemen zelfs gedurende een periode van drie jaar een nieuwe aanvraag weigeren.

10.2.3.7 Twijfel over doel

Wanneer er twijfel is over het doel van de occasionele niet-commerciële verkoop kan men een voorafgaand onderzoek bij de politie of de inspectiediensten van het Agentschap Innoveren & Ondernemen laten uitvoeren.

11 Handhaving

(art. 11-14 wet; art. 45-51 KB)

Het is belangrijk dat de gemeente al tijdens het uitstippelen van haar beleid rond ambulante activiteiten nadenkt over de handhaving ervan. Het heeft geen zin om in een gemeentelijk reglement zaken op te nemen die de gemeente nadien niet wil of kan controleren. Integendeel, dat werkt vaak contraproductief.

Omgekeerd is het ook zo dat er niet sanctionerend of corrigerend kan worden opgetreden voor zaken die niet in een gemeentelijk reglement of wetgeving zijn opgenomen.

Dit impliceert een duidelijke formulering van de potentiële inbreuk met vermelding van de sanctie. Zo voorziet artikel 32 van het KB de mogelijkheid om een abonnement te schorsen of in te trekken bij vaststelling van inbreuken op het gemeentelijk reglement (zie deel 7.11).

In de volgende fase, als het beleid vorm heeft gekregen in het gemeentelijk reglement, is communicatie cruciaal. Hoe beter het beleid en het reglement gekend zijn, hoe groter de kans dat het wordt nageleefd.

Merkt de gemeente uiteindelijk toch overtredingen van de wetgeving op de ambulante activiteiten of een gemeentelijk reglement op dan is het belangrijk dat dit objectief wordt vastgesteld.

Na vaststelling van een overtreding is het aangewezen eerst de piste van de bemiddeling te bewandelen. Bieden dialoog en bemiddeling geen soelaas dan is sanctionering een laatste redmiddel.

Sancties dienen proportioneel te zijn. Afhankelijk van de aard en ernst van de feiten kan het dat een bepaalde sanctie pas proportioneel is als de overtreding zich herhaaldelijk en na verwittiging blijft voordoen.

Blijft de overtreder volharden dan kan de gemeente steeds de politie of de inspectie van het Agentschap Innoveren & Ondernemen inlichten. Afhankelijk van de situatie kunnen zij een waarschuwing geven of een proces-verbaal opmaken. Een proces-verbaal kan leiden tot een minnelijke schikking, geldboete en/of gevangenisstraf voor de overtreder.

12 Ambulante activiteiten organiseren: meer dan wetgeving

Gemeenten beschikken over verschillende instrumenten om de ambulante activiteiten op hun grondgebied te organiseren, te ondersteunen en te sturen.

In de voorgaande delen van deze brochure gingen we al in op een aantal belangrijke en verplichte instrumenten voorzien in de wetgeving ambulant activiteiten zoals gemeentelijke reglementen, plannen van standplaatsen, registers of de organisatoren ambulante activiteiten.

In dit deel gaan we in op een aantal andere instrumenten die de gemeente kan inzetten zoals de oprichting van een marktcomité, het opzetten van promotieacties, ... De wetgeving verplicht deze niet, maar ze kunnen een interessante bijdrage aan het beleid leveren.

Daarna zoomen we in op het raakvlak met een ander gemeentelijk beleidsdomein, in bijzonder mobiliteit en op de mogelijkheid om te werken met draaiboeken.

12.1 Overlegstructuren en andere dialoogvormen

Eerder benadrukten we al het belang van een goede dialoog tussen de gemeente en de ambulante handelaars en de eventuele rol die de aangeduide organisator op dat vlak kan spelen (zie deel 6.3).

12.1.1 Inzetten op dialoog en samenwerking

Wil de gemeente inzetten op communicatie, dialoog en zelfs samenwerking tussen de gemeente en de ambulante handelaars dan kan een overlegorgaan, vaak marktcomité genoemd, een handig instrument zijn om dit te faciliteren.

De wet op de ambulante activiteiten bepaalt hieromtrent niets. Het is dus zeker geen verplichting. Het is aan de gemeente om te overwegen of een structureel overleg rond ambulante activiteiten wenselijk is, wie

daar best bij betrokken wordt en welke rol men er aan toekent. Eventueel kan overwogen worden om dit in te bedden in een ruimer overleg rond detailhandel/economie. Of om naast ambulante handelaars ook gevestigde detailhandelaars en horeca-uitbaters te betrekken in het overleg.

Ook andere meer tijdelijke vormen van dialoog of inspraak zijn mogelijk en kunnen voldoende zijn. We denken daarbij aan een infosessie, een bevraging, enz. Alles hangt af van de lokale situatie, het beleid van de gemeente en haar ambities.

12.1.2 Mogelijke rol

Het is aan de oprichtende gemeente om, in overleg met de betrokkenen, de rol van een dergelijk overlegorgaan te bepalen.

Zo verstrekt in sommige gemeenten het marktcomité advies aan het gemeentebestuur. Dit op vraag van de gemeente of op eigen initiatief. Mogelijke thema's voor dergelijk advies zijn ontwerpen van gemeente-, politie- of retributiereglementen, herschikkingen of verhuizingen van openbare markten, ... Als de gemeente ervoor kiest om dit overleg de vorm te geven van een 'officiële' adviesraad, moet ze wel met een aantal bepalingen uit het Decreet Lokaal Bestuur rekening houden.

Soms worden vanuit een marktcomité acties ter promotie van de markt georganiseerd of ondersteund. Gemeentebesturen opteren er dan vaak voor om jaarlijks werkmiddelen aan het comité ter beschikking te stellen.

12.1.3 Mogelijke samenstelling

De samenstelling van bestaande marktcomités is divers. We lijsten hier een aantal mogelijke leden op:

- vertegenwoordiger(s) van de ambulante handelaars, actief in de gemeente;
- vertegenwoordiger(s) van de plaatselijke detailhandel;
- vertegenwoordiger(s) van de plaatselijke horeca;

- aangeduide organisatoren ambulante activiteiten, de zogenaamde marktleider(s);
- afgevaardigde(n) van het schepencollege;
- andere relevante gemeentelijke ambtenaren (bv. ambtenaar economie, centrummanager);
- brandweer;
- politie;
-

Het is aan de gemeente en de betrokkenen om verder de spelregels en afspraken te concretiseren: hoe gebeurt de selectie van de vertegenwoordigers? Wie is de voorzitter? Wanneer komt het comité samen? ...

12.2 Beleving en promotie

Ambulante handelaars en gemeenten hebben beide baat bij een aantrekkelijke en drukbezochte markt. Daarom zetten ook heel wat gemeenten in op promotie en beleving, vaak in samenwerking met de ambulante handelaars.

Zo nemen gemeenten regelmatig initiatieven om de beleving op een markt of manifestatie te verhogen om ze aantrekkelijk te houden. Denken we bijvoorbeeld aan traktaties, muziek, kinderanimatie, wedstrijden, spaarkaarten of (kras)loten ter gelegenheid van één of andere speciale periode (bv. eindejaarsfeesten, Moederdag, Pasen, Sinterklaas). Sommige gemeenten nemen dan weer initiatieven om het comfort van de bezoekers te verhogen (bv. gratis toiletten, vestiaire, afhaalpunt, marktbus, ...).

Om nieuwe bezoekers naar een markt of manifestatie te lokken, worden promotieacties ontwikkeld of wordt ingezet op communicatie. Dit laatste kan bijvoorbeeld door een goed en aantrekkelijk overzicht van de aanwezige standhouders met de door hen aangeboden producten en diensten aan de bezoekers aan te bieden. Ook sociale media en andere communicatiekanalen (bv. gemeentelijke website, toeristische publicaties) kunnen worden gebruikt om de markt of manifestatie kenbaar te maken bij een groter publiek. De verhalen achter producten, diensten of standhouders worden verteld en in de kijker gezet. Ook de versheid en kwaliteit van het aanbod kan een extra troef zijn.

Financiering voor de verschillende belevings- en promotiecampagnes kan op velerlei wijzen samengebracht worden. De gemeente kan een bijdrage leveren, maar

ook de standhouders onderling kunnen geld, producten, kortingen, ... inzamelen. Sommige gemeenten verhogen hiervoor het standgeld of innen daarnaast ook een (vrijwillige) solidariteitsbijdrage.

Een marktcomité kan als overleg- en organisatiestructuur dienen om alle acties in goede banen te leiden. Maar uiteraard staat het de gemeente of de standhouders ook vrij om zelf initiatieven in eigen handen te houden.

Het kan ook interessant zijn om de koppeling met de lokale detailhandel en horeca te maken. Een markt of manifestatie kan net dat evenement zijn om meer beleving in de winkelkern te krijgen. Beleving waar vele bezoekers tijdens hun uitstap naar op zoek zijn. Horeca houdt bezoekers ook langer op de markt of manifestatie en in de winkelkern. De middenstand en horeca kunnen dus meestappen in acties van de markt of manifestatie (bv. prijzen voorzien). Standhouders op de markt of manifestatie kunnen dan weer aansluiten bij initiatieven van de middenstand of horeca (bv. gemeentelijke cadeaucheque, dag van de klant).

Voor meer inspiratie rond promotieacties, verwijzen we graag naar de brochure 'Ambulante Handel: promotie van de markt' van VVSG.

12.3 Raakvlakken met mobiliteit

De ambulante activiteiten beïnvloeden vaak sterk de mobiliteit in de betrokken delen van de gemeente. Daarnaast heeft de mobiliteit, net als bij de gevestigde detailhandel, ook een invloed op de ambulante activiteiten en het succes van de markt.

12.3.1 Impact ambulante activiteiten op mobiliteit

Voor individuele standplaatsen op het openbaar domein is de impact op de mobiliteit vaak eerder beperkt. Toch staat de gemeente best even stil bij mobiliteit en parkeermogelijkheden als ze standplaatsen vastlegt of aanvragen beoordeelt.

Tijdens een openbare markt of manifestatie is de situatie echter helemaal anders. De druk op de mobiliteit is vrij groot. Straten en pleinen worden afgesloten voor het verkeer. Bezoekers willen de markt of manifestatie bereiken, wensen zo dicht mogelijk in de buurt afgezet of opgepikt te worden of hun wagen of fiets te

parkeren. Andere weggebruikers wensen met zo weinig mogelijk hinder hun weg verder te zetten.

Niet enkel bezoekers zorgen voor mobiliteitsvraagstukken, ook de standhouders. Mogen zij hun vrachtwagen of auto op de locatie zelf parkeren? Of moeten ze na het lossen verplaatst worden naar een andere parkeerlocatie? Dergelijke voorwaarden kunnen opgenomen worden in een gemeentelijk reglement (zie deel 6.2).

12.3.2 Impact mobiliteit op succes ambulante activiteiten en markt

Bereikbaarheid en parkeermogelijkheden hebben op hun beurt ook een invloed op het succes van de ambulante activiteiten en de markt. In welke mate hangt sterk af van de specifieke situatie: het soort markt, het type klanten, enz. Is het bijvoorbeeld een markt met een grote funfactor waar mensen naar toe komen voor de beleving, ook van ver buiten de gemeente? Dan zijn de bezoekers misschien ook bereid wat verder te parkeren. Is de markt eerder gericht op snelle bevoorrading door de eigen bevolking of trekt men vooral een ouder publiek aan? Dan zijn parkeermogelijkheden (ook voor fietsen), Kiss & Ride-zones, bushaltes in de nabijheid, enz. weer veel belangrijker.

Een goede SWOT-analyse kan hier heel veel verhelderen. Samen met de collega's bevoegd voor mobiliteit kan gezocht worden naar de meest geschikte maatregelen. Naast de onvermijdelijke omleidingen en parkeerverboden kan men milderende maatregelen overwegen: eenrichtingsverkeer, snelheidsbeperkingen, tijdelijke fietsstallingen, tijdelijke verlaging van tarieven in bepaalde parkings of parkeerzones, pendelbus tussen markt/manifestatie en randparkings, deelgemeenten, enz. Uiteraard speelt ook communicatie een belangrijke rol. De (gemeentelijke) communicatiekanalen kunnen gebruikt worden om bezoekers van de markt of manifestatie op voorhand te wijzen op parkeermogelijkheden, alternatieve routes, ... Ook voor de omwonenden is het belangrijk te weten wat voor hen de tijdelijke impact van het evenement zal zijn.

12.4 Draaiboeken

De werkmethodes of afspraken tussen gemeentediensten, met politie, brandweer, inspectiediensten en andere partijen in één of meerdere draaiboeken beschrijven en vastleggen, kan handig zijn. Wat gebeurt er met een klacht van een ambulante handelaar of een consument? Wanneer worden er structurele controleacties op poten gezet? Wie zorgt voor het opruimen en verwerken van het afval? Wie moet gecontacteerd worden voor en/of na goedkeuren van een manifestatie? Welke verkeersmaatregelen worden er voor een markt of manifestatie genomen? ...

Een draaiboek kan ook helpen om de kennis en ervaring van de organisator ambulante activiteiten, de zogenaamde marktleider, te borgen. Collega's die tijdens het verlof of een langdurige afwezigheid van de marktleider zijn plaats innemen, kunnen hierop terugvallen. Nieuwe marktleiders kunnen zich vlotter inwerken. De aanpak van de gemeente blijft zo consistent en ongeacht de persoon die de taken uitvoert.

Contactgegevens

Voor informatie, publicaties, advies, zowel aan gemeenten als aan ondernemers,

Agentschap Innoveren & Ondernemen
Koning Albert II-laan 35 bus 12
1030 Brussel
T 0800 20 555
info@vlaio.be

Uw eerste stappen als organisator ambulante activiteiten, de zogenaamde marktleider

U werd door de burgemeester of zijn afgevaardigde aangesteld als kersverse marktleider. We wensen u veel geluk en plezier. Er wacht u immers een boeiende taak met veel verantwoordelijkheden en afwisselende situaties. Maar hoe begint u er aan? We lijsten hier graag enkele stappen op die u bij het opstarten van uw takenpakket kan doorlopen:

- Bestudeer de wetgeving op de ambulante activiteiten grondig. Ze vormt namelijk het kader waarbinnen u, samen met ambulante handelaars, verenigingen en anderen, een bloeiende ambulante handel binnen uw gemeente realiseert. Vraag bij twijfel of onduidelijkheden ondersteuning aan een collega, VVSG of het Agentschap Innoveren & Ondernemen.
- Ga na hoe uw gemeente momenteel de ambulante activiteiten organiseert. Welke gemeentelijke reglementen zijn er? Welke plannen, registers en andere instrumenten worden er gebruikt?
- Stem af met de schepen(en) bevoegd voor markten en ambulante activiteiten. Welk beleid voert hij? Waar wil hij met de ambulante handel in de gemeente naar toe? Op punten waar de wetgeving u dit toelaat, spreekt u ook best af wie binnen de gemeente (gemeenteraad, college van burgemeester en schepenen, schepenen of marktleider) een toewijzing, toestemming, ... definitief goedkeurt en welke procedures daarbij gevolgd moeten worden.
- Zoek naar raakvlakken bij ander gemeentelijke diensten en ambtenaren. Zij kunnen bepaalde praktische of administratieve taken op zich nemen die de organisatie van markten, manifestaties, enz. vereenvoudigen. Welke persoon staat bijvoorbeeld in voor de veiligheid en handhaving (bij politie, brandweer, ...)? Wie zorgt voor de stroomvoorziening van de standhouders (technische dienst, ...)? Wie int het standgeld? Welke dienst kan een drankvergunning aan een ambulante handelaar toekennen? ... Leg afspraken waar wenselijk vast in een draaiboek (zie deel 12.4)
- Bezoek markten en hun marktleiders in naburige gemeenten om te leren van hun aanpak. U kan ook deelnemen aan de Regionale Overlegtafels voor Marktleiders die VVSG organiseert. Voor meer info: www.vvsg.be.
- Uw netwerk, waar u op kan terugvallen als u vragen heeft of moeilijkheden ondervindt, vergroot er geleidelijk aan door.
- Op welke wijze wordt inspraak aan ambulante handelaars gegeven? Richt de gemeente een marktcomité op (zie deel 12.1)? Of worden er andere mogelijkheden uitgewerkt?
- Formaliseer alles in één of meerdere gemeentelijke reglementen (zie deel 6.2), maar hou het eenvoudig en handhaafbaar. Werk ook de bijhorende instrumenten uit.
- Voer het gemeentelijk beleid uit. Communiceer goed en eenduidig met betrokkenen.
- Denk proactief. Welke standhouders wil de gemeente aantrekken? Wat moet er gebeuren als er een klacht binnenkomt? ...

Agentschap Innoveren & Ondernemen
Koning Albert II-laan 35 bus 12
1030 Brussel
info@vlaio.be
Bel gratis 0800 20 555