

Samen voor
verandering

BESTUURSAKKOORD N-VA - SAMEN ANDERS

SINT-KATELIJNE-WAVER

2013 – 2018

2

INHOUD

INLEIDING ... 4

1. EEN EFFICIËNTE GEMEENTE ... 5

A. Werking en dienstverlening .. 5

B. Inspraak en communicatie .. 6

C. Openbare werken en onderhoudswerken .. 7

D. Personeelsbeleid .. 9

E. Patrimonium ... 10

F. Financiën .. 11

2. EEN (VERKEERS)VEILIGE GEMEENTE MET VLOTTE VERKEERSDOORSTROMING 12

A. Mobiliteit .. 12

B. Politie en veiligheid ... 14

3. EEN BRUISENDE GEMEENTE ... 17

A. Lokale economie ... 17

B. Cultuur .. 19

C. Erfgoed .. 20

D. Toerisme .. 21

E. Sport ... 22

F. Jeugd .. 24

G. Feesten en evenementen ... 26

H. Onderwijs ... 26

I. Buitenschoolse kinderopvang ... 28

J. Bibliotheken .. 29

4. EEN DUURZAME GEMEENTE ... 30

A. Ruimtelijke ordening .. 30

B. Huisvesting .. 31

C. Land- en tuinbouw ... 33

3

D. Water- en groenbeheer .. 34

E. Duurzame ontwikkeling en milieu .. 35

5. EEN SOCIALE GEMEENTE .. 38

A. Sociale zaken en OCMW ... 38

B. Senioren .. 40

C. Personen met een handicap ... 41

D. Gezondheid.. 42

E. Integratie en inburgering .. 42

F. Ontwikkelingssamenwerking .. 43

4

INLEIDING

Meer dan ooit staat onze gemeente voor enkele cruciale uitdagingen. Ook onze lokale economie

ondervindt de gevolgen van de voortschrijdende financiële en economische crisis. De

koopkracht van de mensen vermindert, en de armoedegrens dreigt op te schuiven. En net zoals

elke goede huisvader zal de gemeente de tering naar de nering moeten zetten. We zijn ervan

overtuigd dat we daar met deze ploeg en door degelijk en efficiënt te besturen in zullen slagen.

De ruimtelijke ordening van onze gemeente staat onder druk. De beschikbare ruimte wordt

steeds schaarser en de verstedelijking loert om de hoek.

Ook op vlak van mobiliteit zijn de uitdagingen groot. Steeds meer wagens rijden over de wegen.

Zwaar vervoer neemt toe en zoekt zijn weg. De verkeersveiligheid alsook de vlotte doorstroming

worden meer en meer op proef gesteld. Ons wegennet is hier niet op toegespitst en kreunt dan

ook onder de verkeersdrukte.

Paradoxaal vindt naast de globalisering ook een individualisering plaats, waarbij het gevaar van

slaapgemeente dreigt. Ons kostbare sociale weefsel verdient meer dan ooit de aandacht van het

beleid.

Gelukkig beschikt Sint-Katelijne-Waver over de nodige troeven om deze uitdagingen aan te

gaan. We hebben immers een uitgebouwd verenigingsleven. Vele mensen steken, om allerhande

redenen, onbaatzuchtig de handen uit de mouwen als vrijwilliger. En de ligging van onze

gemeente kan gebruikt worden als een magneet voor bedrijven en (jonge) gezinnen.

N-VA / SAMEN ANDERS ziet opportuniteiten in deze troeven en heeft antwoorden op de

uitdagingen.

Dialoog staat voorop in het nieuwe beleid. Door samenwerking en kruisbestuiving komen we tot

win/win-situaties. Samenwerking betekent uiteraard rechten en plichten, waarbij iedereen zijn

verantwoordelijkheid moet nemen, ook voor de generaties na ons. Duurzaamheid is voor ons

geen hol woord.

De door de samenwerking ontstane synergie zorgt voor financiële ademruimte. Gecombineerd

met een gezond financieel beleid geeft dit de mogelijkheid te investeren in de toekomst. Daarbij

blijven we aandacht voor mensen die het financieel moeilijker hebben.

N-VA / SAMEN ANDERS gaat de toekomst daadkrachtig tegemoet. Samen met alle inwoners en

met gedeelde verantwoordelijkheid maken we er werk.

5

1. EEN EFFICIËNTE GEMEENTE

A. WERKING EN DIENSTVERLENING

I. ALGEMENE VISIE

N-VA / SAMEN ANDERS gaat voor een aangename, landelijke en bruisende gemeente om te

wonen, werken en leven voor iedereen. We maken daarbij geen onderscheid naar

levensbeschouwelijke achtergrond, geslacht, seksuele geaardheid, leeftijd of herkomst: voor ons

geldt het gelijkheidsbeginsel, waarbij iedereen in dezelfde situatie dezelfde rechten en plichten

heeft.

Sleutelwoorden in ons beleid zijn dialoog en inspraak, samenwerking en kruisbestuiving, en

rechten en plichten.

N-VA / SAMEN ANDERS streeft naar een modern, efficiënt, ambitieus en klantgericht beleid, met

oog voor communicatie en aandacht voor iedereen. De gemeentelijke diensten, waaronder ook

het college van burgemeester en schepenen, zijn modern en klantvriendelijk.

II. BELEIDSPUNTEN

1) N-VA / SAMEN ANDERS pleit voor zo veel mogelijk kruisbestuiving en synergie,

samenwerking en samenaankoop. Dit gebeurt binnen de gemeentelijke diensten

(waaronder ook OCMW), maar ook met verenigingen, scholen en andere gemeenten.

2) We integreren de werking van het OCMW in de rest van de gemeentelijke werking.

Op deze manier komen we tot een echt Sociaal Huis.

3) We voorzien een eenheidsloket voor gemeente en OCMW.

4) N-VA / SAMEN ANDERS gaat voor wijkkantoren verspreid over de ganse gemeente. In

deze wijkkantoren voorzien we enkele uren per week permanentie van gemeente,

OCMW en politie (wijkwerking), zodat inwoners in hun buurt aanvragen kunnen doen,

documenten kunnen afhalen, vuilzakken kunnen kopen, …

5) We evalueren de openingsuren van de gemeentelijke diensten en passen deze

desgevallend aan in functie van behoefte, mogelijkheden en klantgerichtheid. Dit behelst

onder meer een onderzoek naar opening op zaterdagvoormiddag.

6) We stellen een ombudsman aan voor gemeente en OCMW, die binnen 2 werkdagen

antwoord geeft. Hij / zij stelt jaarlijks een rapport op dat wordt voorgelegd aan de

gemeenteraad. Hij / zij geeft ook advies aan het college van burgemeester en schepenen.

6

B. INSPRAAK EN COMMUNICATIE

I. ALGEMENE VISIE

We gaan resoluut voor een nieuwe, moderne bestuursstijl, die rekening houdt met de mening

van de inwoners. Mensen worden daarbij voldoende, tijdig, duidelijk en correct geïnformeerd.

Maar we gaan ook de permanente dialoog aan, betrekken de burger bij beleidsbeslissingen en

geven hem inspraak.

Een goede communicatie vanuit de gemeente is cruciaal voor een sterke betrokkenheid van de

burger. We maken daarom gebruik van klassieke en van nieuwe communicatiekanalen, om

mensen voldoende en tijdig te informeren over het beleid.

II. BELEIDSPUNTEN

Een permanente dialoog en betrokkenheid

7) Participatie begint al bij het idee. Bij de herinrichting van straten en pleinen zal het

gemeentebestuur de betrokkenen vooraf en voldoende inlichten over ideeën en plannen,

via bewonersvergaderingen. Het bestuur bepaalt daarbij de krijtlijnen, waarbinnen de

betrokken bewoners zelf mee invulling kunnen geven aan hun leefomgeving. Zij worden

dus betrokken van in de planningsfase.

8) Bij grote dossiers wordt een vijf-stappen-traject gevolgd: uittekenen van een visie,

inspraak geven aan de betrokken bewoners, het project verder uittekenen,

terugkoppelen naar de bewoners en pas dan beslissen en uitvoeren.

9) Er worden kernraden opgericht. Als gemeentelijke adviesraden worden ze een centrale

schakel tussen burger en bestuur. Zij worden systematisch geconsulteerd bij

beleidsinitiatieven van de gemeente voor de betrokken kern (b.v. investeringen,

wegenwerken, parkeerbeleid, tweejaarlijkse opknapbeurt,…). Uiteraard zullen de

kernraden ook een eigen initiatiefrecht krijgen en problemen kunnen aankaarten bij het

gemeentebestuur. De kernraad is samengesteld uit bewoners, die zich vrijwillig en actief

voor hun dorp of kern willen inzetten. Ze staan open voor iedereen. Met deze kernraden

maken we een permanente dialoog mogelijk en worden mensen op een permanente en

systematische manier betrokken bij het beleid.

10) De formele adviesraden worden actief betrokken bij het beleid en met hun advies

wordt rekening gehouden. Hun verslagen zullen voortaan ook openbaar worden

gemaakt. De werking en samenstelling van deze organen wordt geëvalueerd.

11) Halverwege de bestuursperiode organiseert het gemeentebestuur een grote bevraging

bij de inwoners (op papier en elektronisch). Daarbij geeft ze de mensen de kans om

eigen prioriteiten naar voor te schuiven en probleempunten te signaleren. Het bestuur

neemt deze probleempunten ter harte en zoekt naar oplossingen. De deelnemers aan de

bevraging krijgen een persoonlijk antwoord.

7

12) De organisatie van de gemeentediensten wordt aangepast om deze nieuwe vormen van

inspraak, participatie en actieve dialoog, ook goed te implementeren en op te volgen

binnen de gemeentelijke diensten. Er wordt daarom een stuurgroep “Inspraak”

opgericht, die verschillende diensten samenbrengt.

13) De maandelijkse gemeenteraad wordt opgewaardeerd. Het vragenhalfuurtje dat

recent werd ingevoerd, wordt geëvalueerd en desgevallend uitgebreid. Daarnaast zullen

de gemeenteraden voortaan ook starten met een actualiteitsdebat, waarbij elke fractie

een actueel probleem van algemeen belang kan aankaarten. Op die manier worden

gemeenteraden interessanter voor de burger.

Een sterke communicatie

14) De gemeente breidt haar communicatiebeleid uit met de nieuwste

communicatiekanalen, zoals sociale media. Zo komt er een gemeentelijke

facebookpagina, die niet alleen informeert, maar ook een middel is tot actieve dialoog

tussen gemeente en inwoners (tweerichtingsverkeer dus). We maken ook een eigen

twitter-account.

15) De gemeente ontwikkelt een eigen mobiele webstek, waardoor burgers via hun

smartphone eenvoudig toegang hebben tot heel wat informatie, zoals een

evenementenkalender, nieuwsberichten of informatie over wegenwerken. Bovendien zal

men via die applicatie ook eenvoudig meldingen kunnen doen en vragen kunnen stellen

aan de gemeentediensten (meldpunt).

16) We starten met de “SKW-SMS”: een SMS-systeem waar burgers vrijwillig kunnen op

inschrijven. Via dit systeem worden ingeschrevenen verwittigd van belangrijk nieuws

(bv. rampen, maar ook grote werken, belangrijke omleidingen…). De GSM-nummers van

de inschrijvers worden voor geen enkel ander doel gebruikt.

17) De gemeentelijke webstek krijgt een grondige opknapbeurt, zodat die overzichtelijker

en gebruiksvriendelijker wordt. Ook de klassieke communicatiekanalen (bv. “Onze

gemeente”) worden opgewaardeerd. De nieuwe en de klassieke kanalen worden

maximaal op elkaar afgestemd en geïntegreerd.

18) De gemeente maakt initiatieven die genomen worden door burgers en verenigingen

maximaal bekend. We maken werk van een geïntegreerde vrijetijdscommunicatie: de

activiteiten van alle verenigingen worden op een overzichtelijke en gezamenlijke manier

gecommuniceerd. Daarbij wordt gebruik gemaakt van zowel klassieke (affiches bij

handelaars, …), als moderne communicatiemiddelen (webstek, facebook, twitter, …).

19) In de centra komen er digitale informatieborden, waarop alle evenementen (van de

gemeente, maar ook van verenigingen), bekend worden gemaakt.

20) De huisstijl van de gemeente wordt geëvalueerd en desgevallend vernieuwd.

C. OPENBARE WERKEN EN ONDERHOUDSWERKEN

8

I. ALGEMENE VISIE

Openbare werken dienen snel en grondig te gebeuren, voorafgegaan door een goede

communicatie, in dialoog met de burger. Voor ieder klein of groot infrastructuurproject dient er

gewerkt te worden aan een draagvlak bij omwonenden en voorbijgangers.

N-VA / SAMEN ANDERS kiest voor duurzame openbare werken.

Onderhoudswerken worden snel uitgevoerd, met oog voor rendement en lange termijn.

We houden zelf in de gaten waar onderhoud of herstelling nodig is, maar geven ook de nodige

aandacht aan meldingen.

II. BELEIDSPUNTEN

21) We gaan voor een propere, goed onderhouden openbare ruimte. We willen werk

maken van aantrekkelijke, levendige en groene dorpskernen, die goed bereikbaar zijn,

met aangename wijken en gezellige buurten. Investeringen in het openbaar domein, de

juiste voorzieningen en een (verkeers)veilige en kindvriendelijke woonomgeving zorgen

voor een aantrekkelijke buitenruimte en veilige, leefbare dorpskernen waar inwoners

trots op zijn.

22) De beeldkwaliteit van onze dorpskernen en van onze wegen dient kritisch

geëvalueerd te worden, en waar nodig verbeterd via ingrepen, zoals groenvoorzieningen,

vrijliggende fietspaden, de promotie van waardevolle dorps- en landschapselementen,

de ruimtelijke promotie van pleintjes en speelplaatsen, en dergelijke meer. De publieke

ruimte dient zoveel als mogelijk opengesteld te worden voor onze burgers. De

beeldkwaliteit van onze gemeente wordt tevens onderhouden door het nodige

onderhoud en de nodige herstellingen tijdig en grondig uit te voeren. We verbeteren

structureel de publiekelijke ruimte waar ze er lelijk of ongezellig bijligt.

23) We verdelen de gemeente in verschillende sectoren. Elke twee jaar wordt een sector

grondig nagekeken op netheid en onderhoud van straat en straatmeubilair, en

worden waar nodig herstellingen uitgevoerd zodat de sector terug piekfijn in orde is.

24) De gemeente bouwt zo veel mogelijk stimuli (positieve incentives en boetes) in voor de

aannemer der werken om deze snel, professioneel en correct uit te voeren.

25) De gemeente zal werken van kortbij opvolgen en grondig toezicht houden op de

goede uitvoering ervan, t.e.m. volledige afwerking en nazorg, zodat de werken ook weer

netjes en in orde worden achtergelaten.

26) Bij eventuele tijdelijke hinder door openbare werken wordt steeds gezocht naar de

minst hinderlijke oplossing. Door constant overleg en buiten het kader-denken,

proberen we hinder te beperken en waar nodig te compenseren. Bij de uitvoering van

werken moeten mogelijke hinderlijke gevolgen geneutraliseerd worden. We denken aan

9

sluipverkeer, verkeerschaos, toegenomen onveiligheid voor (zwakke) weggebruikers

enzovoort. Waar mogelijk en nodig wordt er ook op intergemeentelijk niveau

samengewerkt en overlegd om eventuele hinder te beperken.

27) We zetten beschikbare budgetten optimaal in door grondig overleg en actieve

marktbevraging. We doen ook een kritische evaluatie van de openbare werken die we

zelf kunnen doen en deze waarvoor we beroep moeten doen op derden. We bekijken

welke werken zelf kunnen uitgevoerd worden en welke we kunnen uitbesteden.

Efficiëntiewinsten, schaalgrootte van de werken en kosten- en tijdsbesparing worden bij

deze keuze in overweging genomen.

28) Vanuit het beleidsdomein openbare werken moet er zeker aandacht gaan naar het

gebruik van de juiste materialen, het comfort van de zwakke weggebruikers en de

inrichting van functionele trage wegen.

29) We gaan voor duurzame openbare werken, waarbij duurzaamheidsprincipes

opgenomen zullen worden in bestekken en gecontroleerd zullen worden bij uitvoering

(zoals afvoer en hergebruik van afvalstoffen, beperking van geluids- en stofhinder bij

openbare werken, en dergelijke meer).

30) We geven, indien mogelijk, bepaalde private terreinen een openbare,

maatschappelijke functie. We denken daarbij aan braakliggende bouwgronden die we

inrichten als speel- en ontmoetingsplaatsen voor buurtbewoners, enzovoort.

31) Bij de uitvoering van werken hebben we aandacht voor het verkeer dat de land- en

tuinbouwactiviteiten in onze gemeente met zich meebrengt, onder meer voor de

inrichting van wegen.

32) We staan zoveel als mogelijk open voor gerechtvaardigde vragen van onze lokale

verenigingen, scholen en bedrijven indien zij ondersteuning wensen vanuit het

beleidsdomein openbare werken.

33) We maken een globaal investeringsplan op voor de heraanleg en renovatie van de

belangrijkste straten in onze gemeente. Deze heraanleg zal zoveel als mogelijk gekoppeld

worden aan de rioleringswerken van de Hidrorio. Prioritair zijn o.m. Stationsstraat,

Berlaarbaan en het dossier Beukendreef.

34) De inplanting van nieuwe parkeerplaatsen of de optimalisering van bestaande

parkeerplaatsen nabij onze dorpskernen zal bekeken worden.

D. PERSONEELSBELEID

I. ALGEMENE VISIE

Het gemeentelijk personeel is cruciaal in de werking van de gemeente. Het personeel efficiënt

ingezet en gedraagt zich professioneel en klantgericht.

10

We waarderen hun inzet en respecteren hun inbreng en advies en zorgen voor de nodige

ondersteuning zodat zij hun werk in optimale omstandigheden kunnen doen. We wijzen hen

evenwel ook op hun plichten t.a.v. de bewoners.

II. BELEIDSPUNTEN

35) We lichten de werking door om te zien waar efficiëntiewinsten mogelijk zijn.

36) Minstens tot aan deze doorlichting worden geen nieuwe aanwervingen gedaan.

37) De gemeentelijke personeelsleden krijgen de kans zich bij te scholen.

38) N-VA / SAMEN ANDERS pleit voor betere en ruimere samenwerking, of zelfs gedeelde

personeelsleden, met OCMW, andere gemeenten en zelfs private partners (publiek-

private samenwerking).

39) De gemeente besteedt voldoende aandacht aan de voorbeeldfunctie voor de

tewerkstelling van mensen met een handicap of het toewijzen van opdrachten aan

de sociale economie.

E. PATRIMONIUM

I. ALGEMENE VISIE

N-VA / SAMEN ANDERS wil het gemeentelijk patrimonium optimaal benutten. We scheppen

daarvoor een duidelijk kader en een langetermijnvisie.

Voor alle gebouwen dient een zuinig en optimaal energiegebruik in acht te worden genomen.

II. BELEIDSPUNTEN

40) We maken een inventaris van alle activa van onze gemeente, zowel gronden en

gebouwen, als wagenpark, speelpleintjes, … en dit binnen en buiten de

gemeentegrenzen.

41) De inventaris wordt geanalyseerd om ons patrimonium optimaal in te zetten. Hierbij

wordt ook rekening gehouden met infrastructuur die ter beschikking zal komen op korte

termijn. Op basis hiervan wordt een langetermijnvisie opgesteld voor de infrastructuur

(wat behouden we, hoe gebruiken we het, wat stoten we af,…?). We bekijken de

mogelijkheden en beperkingen van o.m. sporthal Leyland en de Sint-Michielssite. We

evalueren de mogelijkheden van bestaande private infrastructuur, zoals de Ursulinensite

of de kerken. Zonder taboe bespreken we dit en gaan we voor de meest optimale

langetermijnoplossing.

11

42) Bij verkoop van activa worden de opbrengsten gereserveerd voor herinvesteringen of

voor de afbouw van de gemeenteschuld.

43) Kosten aan activa worden nauwkeurig geraamd, zodat meerwerken slechts

uitzonderlijk voorvallen.

44) N-VA / SAMEN ANDERS wil gebruik maken van de mogelijkheden tot samenwerking met

privépartners (via publiek-private samenwerking), zodat huidige en toekomstige

activa optimaal renderen, hetzij naar gebruik voor onze inwoners en verenigingen, hetzij

naar inkomstenvergarende activiteiten.

45) We trachten beschikbare subsidies voor onderhoud en renovatie van patrimonium

maximaal te benutten.

F. FINANCIËN

I. ALGEMENE VISIE

De gemeente dient zijn middelen te beheren als een goede huisvader. We streven naar een

structureel financieel evenwicht dat wordt aangetoond door een positieve

autofinancieringsmarge, zoals opgelegd door de hogere overheid.

Dit streefdoel mag de burger zo min mogelijk raken.

II. BELEIDSPUNTEN

46) De belastingen worden niet verhoogd om de begroting rond te krijgen.

47) We houden een kerntakendebat en bepalen op basis hiervan welke taken noodzakelijk

en prioritair zijn en welke taken de gemeente niet moet uitvoeren.

48) We besparen op werkingskosten en herbekijken daarbij ook bestaande contracten.

49) Door middel van samenwerking en samenaankoop kunnen we betere prijzen

bedingen.

50) We zetten in op alternatieve inkomstenbronnen, zoals subsidies.

51) N-VA / SAMEN ANDERS ziet opportuniteiten in publiek-private samenwerking.

12

2. EEN (VERKEERS)VEILIGE GEMEENTE MET VLOTTE

VERKEERSDOORSTROMING

A. MOBILITEIT

I. ALGEMENE VISIE

Er is nood aan een nieuw mobiliteitsbeleid, dat inzet op een vlotte bereikbaarheid van onze

gemeente, een striktere scheiding van zwaar verkeer en woonverkeer, een beter aanbod aan

openbaar vervoer en op een hogere verkeersveiligheid voor zwakke weggebruikers.

Deze vier prioriteiten worden vertaald in een nieuw geïntegreerd mobiliteitsplan voor onze

gemeente. Bij de opmaak van dit plan worden alle belanghebbenden, waaronder de

verkeersraad, de middenstandsorganisaties en de scholen, actief betrokken.

Knelpunten in het wegennetwerk, die vandaag leiden tot onveilige verkeerssituaties of een trage

verkeersdoorstroming, worden aangepakt. Er komt ook een beter onderhoud van de huidige

wegeninfrastructuur.

Veilingverkeer en ander zwaar verkeer wordt zoveel als mogelijk geweerd uit de dorpskernen

en de woonzones. Hiertoe wordt – in overleg met de betrokkenen (zoals de Veilingen) – werk

gemaakt van een betere verkeerscirculatie en bewegwijzering. Er zal strikter worden toegezien

op de correcte naleving van verbodsbepalingen voor zwaar verkeer.

De doortrekking van de R6 is cruciaal voor een betere mobiliteit in onze gemeente. Deze

doortrekking moet gepaard gaan met maatregelen die de overlast verminderen en de

verkeersveiligheid verhogen.

De verkeersveiligheid wordt verhoogd door aanpassingen aan en vernieuwingen van de

wegeninfrastructuur, door snelheidsremmende maatregelen (bv. drempels, maar ook

strafroodsystemen), maar ook door extra snelheidscontroles en flitspalen. Er komt een betere

signalisatie en een duidelijke afbakening van fietspaden en oversteekplaatsen. Ook ingrepen die

de zichtbaarheid op bepaalde punten verbeteren worden doorgevoerd. De huidige indeling in

snelheidszones wordt geëvalueerd en logischer gemaakt.

De gemeente wordt fietsvriendelijker. We maken een gemeentelijk fietsplan op, dat integraal

deel uitmaakt van het mobiliteitsplan. Dit plan wordt opgesteld in overleg met de fietsersbond

en met andere betrokkenen (bv. ouderverenigingen en scholen).

Het aanbod aan openbaar vervoer moet behoeftedekkend zijn. In overleg met De Lijn zorgen we

voor een betere busverbinding tussen de kernen.

Het parkeerbeleid wordt herbekeken. De blauwe zones worden geëvalueerd en desgevallend

aangepast of – waar ze overbodig zijn - afgeschaft. Er komt extra parkeergelegenheid dichtbij de

centra. De parkeerplaatsen worden bovendien beter aangeduid.

13

Bij de ontwikkeling van nieuwe bedrijfsterreinen, zoals Veiling-Zuid en Dreefvelden, of

woongebieden, zoals IJzerenveld en Maenhoevelden, of bij andere nieuwe projecten in onze

gemeente, wordt steeds gewaakt over de impact op de mobiliteit en verkeersveiligheid in de

directe omgeving en worden er desgevallend extra maatregelen genomen.

Bij wegenwerken wordt een minder-hinderbeleid uitgetekend, om de overlast voor de

betrokken bewoners en handelaars zoveel mogelijk te beperken. Wegenwerken worden op een

gecoördineerde wijze ingepland.

II. BELEIDSPUNTEN

52) We onderzoeken – in overleg met de Veilingen – de realisatie van een rotonde aan het

kruispunt Mechelsesteenweg-Kempenarestraat.

53) We herbekijken de verkeerscirculatie rond de Markt in het centrum.

54) We versterken het centraal meldpunt voor defecte lichten, putten in wegen en

voetpaden of andere nodige herstellingen. Daarbij wordt ook gebruik gemaakt van de

nieuwste technologieën.

55) Om chauffeurs van vrachtwagens duidelijk te maken dat sommige wegen voor hen

verboden zijn, komen er “poorten” en een betere signalisatie. Ook wordt de

bewegwijzering van en naar de Veilingen en de andere bedrijvenzones, verbeterd.

56) We dringen er bij de Vlaamse overheid op aan om haar engagementen (cfr. voorwaarden

in het MER) inzake geluidsschermen en andere overlastmilderende maatregelen bij de

doortrekking van de R6, strikt na te komen. In overleg met AWV (Agentschap Wegen en

Verkeer) wordt onderzocht of er op het bestaande R6-traject extra maatregelen nodig

zijn. We vrijwaren de verkeersveiligheid en vlotheid aan de kruispunten en de daarop

aansluitende trajecten, zoals die van Slameuterstraat/Bergstraat en de Lombaardstraat.

57) Vóór de afrit op de rotonde van de R6 op de Berlaarbaan voor het zwaar vervoer wordt

opengesteld, moet de Berlaarbaan aangepast zijn aan deze situatie.

58) Er komen vrijliggende fietspaden langs drukke wegen, zoals o.a. de Stationsstraat, de

Lombaardstraat en de Slameuterstraat. Er wordt een duidelijk prioriteitenplan

opgemaakt, dat gecommuniceerd wordt.

59) Op deze en andere drukke wegen wordt het aantal veilige oversteekplaatsen (met

verhoogde drempel of met stoplichten) opgetrokken. We denken hierbij o.a. aan de

oversteek Stationsstraat ter hoogte van de Fortsesteenweg en de Pleinstraat, of de

oversteek Wilsonstraat-Muilshoek, Mechelssesteenweg (ter hoogte van de Vijfhoek),

Dorp (Waver) – Leemstraat, Bergstraat,…

60) Er komt een veilige oversteek voor fietsers over de Stationsberg. Daartoe wordt er

snel een overleg opgestart met de NMBS en Infrabel.

61) De herinrichting van de stationsomgeving wordt onderzocht, waardoor er extra

parkeergelegenheid komt, extra fietsenstallingen, een betere bereikbaarheid per bus en

14

een extra toegang tot de spoorwegen. Hiervoor wordt nauw samengewerkt met alle

betrokkenen (NMBS, De Lijn en de provincie).

62) Het fietsnetwerk wordt verder uitgebreid. Trage wegen worden in kaart gebracht.

Een fiets- en wandelkaart wordt opgemaakt.

63) Er komen voldoende en goed bereikbare parkeerplaatsen voor fietsers, bijvoorbeeld

aan bushaltes, maar ook in het Dorp van Waver. We voorzien ook oplaadpunten voor

elektrische fietsen in de centra, alsook de mogelijkheid om fietsbanden op te pompen.

64) Om het comfort van de fietsers te verhogen, worden fietspaden zoveel als mogelijk

voorzien van een asfaltlaag en beter onderhouden.

65) Via preventiecampagnes, maar ook controles, worden fietsers geresponsabiliseerd om

de verkeersregels na te leven en zelf voldoende aandacht te hebben voor hun veiligheid.

66) Om fietsdiefstallen tegen te gaan, organiseren we een gratis centraal

registratiesysteem. Ook komen er preventie-acties in de scholen of naar aanleiding van

evenementen.

67) Om het probleem van de (school)bussen in de Bosstraat op te lossen, wordt de realisatie

van een busparking onderzocht.

68) Er wordt dringend een overleg opgestart met De Lijn om het busaanbod in onze

gemeente op te trekken. Er moet een betere busverbinding komen tussen de kernen,

met de scholen en met de industriezones. Ook moet de verbinding met het

Imeldaziekenhuis hersteld worden, alsook moet een goede verbinding mogelijk zijn met

het nieuwe ziekenhuis langs de R6.

69) Zelfstandigen die hinder ondervinden bij wegenwerken, worden aangemoedigd en

geholpen om een beroep te doen op de inkomenscompensatievergoeding,

waarborgregelingen en rentetoelage van de hogere overheden. De gemeente helpt hen

ook bij het behoud van de bereikbaarheid (bv. door het plannen van alternatieve routes).

70) Bij wegenwerken wordt er ook extra aandacht gegeven aan de zwakke

weggebruiker. Als fiets- of voetpaden onderbroken worden, voorziet men in een veilige

oversteekplaats.

71) Het winter-strooiplan wordt herbekeken en geoptimaliseerd. Daarbij zal ook worden

samengewerkt met lokale landbouwers en met de buurgemeenten. Specifieke aandacht

gaat naar het ijs- en sneeuwvrij maken van fietspaden.

72) Er komt een betere bewegwijzering naar de toeristische en andere trekpleisters in

onze gemeente (bv. Wintertuin, Roosendael, bossen,…).

B. POLITIE EN VEILIGHEID

I. ALGEMENE VISIE

15

Veiligheid heeft te maken met effectieve criminaliteit, maar ook met een (subjectief)

veiligheidsgevoel. We zetten in op beiden, via samenwerking en dialoog.

We willen 'blauw meer op straat', m.a.w. politiediensten dicht bij de mensen.

De politie moet een moderne en efficiënte organisatie zijn, die zich bezig houdt met politietaken.

II. BELEIDSPUNTEN

73) Ook de politiediensten zullen de tering naar de nering moeten zetten, maar enkel door

efficiëntiewinsten, niet door effectieve besnoeiingen.

74) Politiediensten moeten zichtbaar in het straatbeeld aanwezig zijn via patrouilles, ook

's nachts.

75) De wijkwerking profileert zich als hét aanspreekpunt. Ze gaan vaker te voet of met de

fiets op patrouille. We voorzien wijkkantoren op verschillende plaatsen in de gemeente

waar de wijkagent minstens één maal per week aanwezig is.

76) De politiediensten worden verder gedigitaliseerd en gebruiken moderne middelen. We

denken bijvoorbeeld aan draagbare computers tijdens interventies, om dadelijk pv's te

kunnen opstellen. Dit moet gepaard gaan met administratieve vereenvoudiging, zowel

voor de burger als de politie. Voor de politie wordt de administratie zo veel mogelijk

gedaan door het burgerpersoneel.

77) We gebruiken vaste en mobiele (bewakings)camera’s op BODUKAP-niveau of in

samenwerking met stad Mechelen.

78) Er worden regelmatiger snelheidscontroles gehouden, vooral langs gevaarlijke wegen,

alsook controles op zwaar vervoer. Overdreven alcoholgebruik in het verkeer wordt

aangepakt via sensibiliseringscampagnes, controles en desgevallend penaliserend

optreden.

79) We organiseren een systematische snelheidsmeting over de ganse gemeente om

probleemgebieden in kaart te brengen. Gekende probleemgebieden worden extra in de

gaten gehouden.

80) Het GAS-systeem (gemeentelijke administratieve boete) wordt geëvalueerd. We

verhogen zowel de pakkans door meerdere ambtenaren vaststellingsbevoegdheid te

geven, als de boete. We evalueren ook de politiereglementen.

81) We maken ook gebruik van gemeenschapsdienst om overtreders terug op het rechte

pad te krijgen.

82) We treden zowel penaliserend (GAS of gemeenschapsdienst) als preventief (ruimte om

creatief te zijn) op naar graffiti.

83) De politie werkt samen met privé-initiatieven, zoals bewakingsfirma's. Voor

bedrijventerreinen helpen we bij het opzetten van consortiumbewaking.

84) We werken met Veilige Fuifzones.

16

85) Voor drugs geldt een nultolerantie.

86) We organiseren sensibiliseringscampagnes voor sluikstorten vanuit vrachtwagens. Dit

wordt gekoppeld aan penaliserend optreden: wie niet horen wil, moet voelen.

87) We zetten in op preventie van woning- en bedrijfsinbraken, o.m. door infoavonden,

brochures en artikels op webstek en gemeentelijk infoblad.

88) We gaan voor een systeem van rechten en plichten, bv. bij fuiven of cafés (lawaai en

afval).

17

3. EEN BRUISENDE GEMEENTE

A. LOKALE ECONOMIE

I. ALGEMENE VISIE

We trekken voluit de kaart van een ondernemers- en handelaarsvriendelijke gemeente. Dat doen

we door werk te maken van een stevige gemeentelijke dienstverlening, met een goede

communicatie en een waaier aan maatregelen om de bestaande ondernemers en zelfstandigen

beter te ondersteunen en nieuwe ondernemers aan te trekken.

Er wordt werk gemaakt van een ambitieus winkelplan, met tal van maatregelen waardoor er

opnieuw winkels in de gemeente komen, in de eerste plaats in de dorpskernen, maar ook in

woonwijken.

We verhogen de veiligheid in de bestaande en nieuwe bedrijvenzones en gaan zo de strijd aan

tegen de bedrijfsinbraken.

De ondersteuning van onze lokale economie moet bij uitstek een horizontale opdracht zijn, over

alle beleidsdomeinen heen (ruimtelijke ordening, mobiliteit, milieu, werkgelegenheid,

onderwijs, toerisme, sociale zaken…).

II. BELEIDSPUNTEN

Een stevige dienstverlening en een goede communicatie

89) De Dienst Lokale Economie wordt verder uitgebouwd. We gaan – op termijn en via

interne verschuivingen – naar een voltijdse ambtenaar voor lokale economie, die hét

aanspreekpunt wordt voor alle bedrijven, ondernemers en zelfstandigen in onze

gemeente. Hij of zij geeft niet alleen antwoorden op vragen of zoekt naar oplossingen

voor problemen, maar denkt ook pro-actief mee na over een succesvol economisch- en

handelsbeleid.

90) De administratieve lasten voor ondernemers worden verlaagd. Er komt een

doorlichting van de huidige vergunningsprocedures. Onnodige formaliteiten worden

geschrapt, de betrokken ambtenaren zoeken pro-actief mee naar oplossingen en er komt

een grotere eenvormigheid in het vergunningenbeleid. Aanvragen en afhandeling

worden ook zoveel mogelijk gedigitaliseerd.

91) Bij het uittekenen van een lokaal economisch beleid werken we maximaal samen met

de bestaande ondernemers- en handelaarsorganisaties, zoals UNIZO, VOKA en

handelaarscomités. De gemeente stimuleert de oprichting van een goed werkend

handelaarscomité in elke kern. In een volgende fase wordt er een adviesraad lokale

economie opgericht.

18

92) Om de communicatie naar ondernemers te verbeteren, maken we voluit gebruik van

het digitaal overlegplatform “IRIS”. Dat moet op termijn een volwaardig digitaal

ondernemersloket worden.

93) Er komt ook een actieve communicatie naar de ondernemers- en

handelaarsorganisaties. Via hun netwerken proberen we ook zoveel mogelijk

ondernemers en handelaars te bereiken bij b.v. belangrijke informatie over

wegenwerken.

94) In samenwerking met de ondernemers- en handelaarsverenigingen, komt er een

jaarlijks netwerkevenement.

95) Bij de organisatie van evenementen door de gemeente (zie hoofdstuk evenementen),

worden plaatselijke handelaars en bedrijven maximaal betrokken.

96) Er komt een specifiek overleg met de horecasector in onze gemeente. Dit overleg

moet uitmonden in een gezamenlijk engagement van gemeente en horecasector.

Specifieke reglementen voor horeca-zaken worden gebundeld in een horeca-brochure en

we onderzoeken de invoering van één horecavergunning (die alle bestaande

vergunningen samengevoegd). De horeca in onze gemeente wordt ook een belangrijke

partner in het toeristisch beleid (wandel- en fietsroutes, promotie streekproducten,

dagarrangementen…).

Aanmoedigen van startende ondernemingen en zelfstandigen

97) Er wordt een starters-informatiepakket opgemaakt, met alle relevante informatie en

aanspreekpunten binnen de gemeente.

98) Starters worden ook actief geholpen bij de administratieve en andere formaliteiten

die gevolgd moeten worden bij de opstart van hun bedrijf of zaak.

99) Starters krijgen ook een financiële ondersteuning, in de vorm van o.m. een vrijstelling

of vermindering van bedrijfsbelastingen, gedurende een beperkte periode.

Lagere belastingen

100) Er komt een bijsturing van de bestaande bedrijfsoppervlaktebelasting. Die wordt

billijker voor kleinere ondernemers. Ook wordt de aangifte vereenvoudigd.

101) Om horeca-zaken die leven in de brouwerij willen brengen daarvoor te belonen, wordt

de terrasbelasting afgeschaft. In ruil wordt er wel toegekeken op een grotere

uniformiteit en kwaliteit van de terrassen.

Bedrijventerreinen

102) De bedrijvenzone Dreefvelden wordt verder afgewerkt, op een duurzame en

kwaliteitsvolle manier. Indien nodig worden er extra initiatieven genomen om

bedrijven – ook buiten onze gemeente – aan te trekken. Bij de inrichting en ontwikkeling

van het gebied Veiling Zuid wordt gekozen voor een duurzaam en zorgvuldig

ruimtegebruik en wordt gewaakt over de beperking van de mobiliteits-, geluids- en

andere overlast.

19

103) De bewegwijzering van, naar en in de bestaande bedrijventerreinen wordt

geëvalueerd en verbeterd.

Een ambitieus winkelplan

104) Er komt – in nauw overleg met de lokale handelaars - een winkelplan met een reeks van

maatregelen om de handelskernen in onze gemeente nieuw leven in te blazen. Deze

maatregelen zijn o.m.:

a. Verfraaiing van het openbaar domein in de handelskernen. De centra, alsook de

Lemanstraat moeten aangename winkel-wandelgebieden worden.

b. Aanpak van de leegstand via hogere belastingen op leegstand, maar ook via

positieve acties (zoals een databank met beschikbare panden die in heel

Vlaanderen consulteerbaar is en gepromoot wordt) en – onder bepaalde

voorwaarden – financiële tegemoetkomingen voor (gevel)renovatie van

leegstaande panden. Daarbij gaat ook aandacht naar een kwaliteitsvolle

dorpsbeeldvorming.

c. Acties die mensen aanzetten om lokaal te winkelen, zoals een boekje met

adressen en kortingsbonnen in het welkomstpakket voor nieuwe inwoners,

lokale cadeaucheques,…

d. Jaarlijkse winkelevenementen, zoals een lentebraderij of een Week van de

Lokale Middenstand.

e. Het actief betrekken van de plaatselijke middenstand bij andere

evenementen.

f. Een actief promotiebeleid buiten de gemeente, om op die manier potentiële

handelaars aan te trekken.

g. Een evaluatie van het parkeerbeleid en het fietsvriendelijker maken van de

kernen (zie ook hoofdstuk mobiliteit).

105) Niet alleen in de handelskernen, maar ook in woonwijken moedigen we de komst van

nieuwe handelszaken aan (bakker, slager, buurtwinkel,…). Bij de ontwikkeling van

nieuwe woonzones (bv. Maenhoevelden) voorzien we daarom de mogelijkheid voor de

vestiging van dergelijke handelszaken.

106) We onderzoeken de organisatie van een wekelijkse of tweewekelijkse markt, in

nauwe samenwerking met de lokale tuinders en landbouwers.

107) We betrekken lokale handelaars in de organisatie van

vakantieopvang/Grabbelpas-activiteiten (bv. een bezoek aan de bakker, een dag

bloemschikken, achter de schermen in een restaurant,..).

B. CULTUUR

I. ALGEMENE VISIE

20

We gaan voor een bruisende gemeente. Verenigingen worden betrokken en ondersteund, op

logistiek en materieel vlak.

We zorgen voor een divers cultureel aanbod in de gemeente dat voor ieders portemonnee

haalbaar en betaalbaar is.

Cultuur is voor iedereen.

De bestaande subsidiereglementen worden geëvalueerd en desgevallend bijgestuurd, echter met

dien verstande dat de verenigingen er niet mogen op achteruit gaan in het globale pakket van

ondersteuning.

We gaan voor samenwerking met en tussen verenigingen, scholen, lokale economie en andere

gemeenten.

Cultuurbeleving en het rijke verenigingsleven in onze gemeente zijn sinds lange tijd zeer met

elkaar verbonden. Dit is een troef die zeker uitgespeeld moet worden.

II. BELEIDSPUNTEN

108) De gemeente stapt vanaf 1 januari 2014 in het cultuurdecreet in. We wensen hiervoor

een samen te werken met vzw Wintertuin en Kempens Landschap door de omvorming

van de cryptezaal tot een polyvalente zaal.

109) We starten overlegmomenten en een onderzoek naar de mogelijkheden om een eigen

gemeenschapscentrum op maat van de gemeente te realiseren.

110) Er zal gewerkt worden aan een actieve ondersteuning van onze Vlaamse cultuur en

Nederlandse taal. Initiatieven die dit in het straatbeeld zichtbaar maken, zullen worden

aangemoedigd via een jaarlijkse prijs in samenwerking met de culturele verenigingen, de

cultuurraad en de middenstand.

111) We creëren een tentoonstellingsruimte.

112) De cultuur-actoren worden actief betrokken bij het beleid, waarbij ieder zijn rol

dient te spelen en waarbij de werking en de organisatie bekeken wordt.

113) We bieden aanstormend talent een kans in het cultuuraanbod. We zorgen dat er ook

een aanbod is voor jeugd en kinderen. Hiervoor betrekken we ook privé-initiatieven (bv.

lokale economie), lokale kunstenaars en scholen.

114) Ook in het vakantieaanbod hebben we aandacht voor cultuur.

C. ERFGOED

I. ALGEMENE VISIE

Onze gemeente is rijk aan erfgoed. Dit moeten we in de kijker zetten.

21

We zetten een samenwerking op tussen de verschillende actoren op dit terrein, alsook met

andere domeinen.

II. BELEIDSPUNTEN

115) Via een duidelijke communicatie zetten we ons erfgoed op de kaart.

116) We organiseren structureel overleg met en tussen de verschillende actoren.

117) De gemeente blijft zich engageren in de Open Monumentendag. We bekijken, samen

met de buurgemeenten, de mogelijkheden om ons erfgoed extra in de kijker te plaatsen

via de best mogelijke distributiekanalen, zowel naar particulieren als naar bedrijven.

118) Het militair erfgoed wordt extra in de kijker gezet. Voor 2014 en 2018 werken we

hiervoor specifieke projecten uit.

119) We maken een inventaris van ons erfgoed, waarbij we tevens aanduiden welke te

bezoeken zijn en wanneer.

120) We zorgen voor duidelijke bewegwijzering.

D. TOERISME

I. ALGEMENE VISIE

Toerisme zet onze gemeente op de kaart, geeft een positief imago en ondersteunt onze lokale

economie.

N-VA / SAMEN ANDERS zet daarom in op een gedegen toeristisch beleid.

II. BELEIDSPUNTEN

121) We evalueren de locatie van de dienst toerisme. Een herlocalisering naar het centrum

van de gemeente lijkt daarbij aangewezen, zowel naar de bezoekers toe als om de

neutraliteit te bewaren.

122) We bouwen een toeristische erfgoedas uit.

123) We breiden het bestaande fietsen-/wandelaarsknooppuntennetwerk uit. We

denken daarbij aan een eigen route of aanduiden van interessante plekken.

124) We hebben oog voor bereikbaarheid en parkeerproblematiek aan de toeristische

locaties, zowel voor auto’s als voor bussen.

22

125) De gemeente onderzoekt de onderlinge bereikbaarheid van de verschillende locaties en

zorgt voor degelijke bewegwijzering.

126) We promoten onze gemeente via een waaier aan kanalen.

127) We werken samen met andere gemeenten, zowel buurgemeenten als gemeenten met

hetzelfde profiel.

128) De bestaande organisaties zoals hoevefeesten, week van de smaak,… worden verder

ondersteund en worden afgestemd met de gemeentelijke cultuurdienst en de betrokken

actoren.

129) De gemeente neemt initiatief in een project rond de eerste wereldoorlog.

130) De gemeente organiseert structureel overleg tussen de betrokken actoren en

coördineert deze actoren met duidelijke cijfers, plannen,…

131) We onderzoeken samenwerking met de lokale economie en specifiek de horeca.

132) De gemeente dient, naast promotie als groentecentrum, gepromoot te worden als

erfgoedcentrum. Ook kleinere spelers worden betrokken in de promotie.

E. SPORT

I. ALGEMENE VISIE

We gaan voor een bruisende gemeente. Verenigingen worden betrokken en ondersteund, zowel

logistiek als materieel. Maar ook het niet-verenigingsleven verdient extra ondersteuning. We

gaan voor een 'sport voor allen'-beleid, waarbij iedereen wordt aangemoedigd te sporten.

Sporten moet laagdrempelig zijn, en ook mogelijk voor mensen met een laag inkomen of een

handicap.

De bestaande subsidiereglementen worden geëvalueerd en desgevallend bijgestuurd, echter met

dien verstande dat de verenigingen er niet mogen op achteruit gaan in het globale pakket van

ondersteuning. Subsidies zijn gericht op 'sport voor allen', niet voor het competitieve of

commerciële aspect. We promoten daarbij ook de opleiding van trainers.

We gaan voor samenwerking met en tussen verenigingen, scholen, lokale economie en andere

gemeenten.

De bestaande infrastructuur wordt opgelijst en geëvalueerd. Op basis hiervan en in dialoog met

de betrokkenen wordt een langetermijnplan opgesteld om te komen tot een uitgebouwde en

evenwichtige infrastructuur, met aandacht voor gebruiksgemak, comfort en veiligheid. Er wordt

bekeken welke infrastructuur wordt gerenoveerd, welke nieuw wordt gebouwd of aangekocht,

welke wordt afgestoten. Dit alles wordt gedaan in samenwerking met de verenigingen, maar ook

met private partners (publiek-private samenwerking). Lokale verenigingen dienen voorrang /

voorrecht te krijgen op de infrastructuur.

23

3 zwembaden blijven behouden, zodat mensen 'onder de kerktoren' kunnen blijven gaan

zwemmen. In functie hiervan worden de openingsuren geëvalueerd en optimaliseren we ook de

samenwerking tussen de verschillende zwembaden. Er wordt bekeken welke mogelijkheden

voor opwaardering er kunnen gerealiseerd worden.

II. BELEIDSPUNTEN

133) We houden structureel overleg, sowieso maandelijks met de sportraad, maar ook met

andere betrokken actoren.

134) Sporten zien we zowel als fysieke inspanning als een mentale inspanning.

135) We hebben aandacht voor sport voor senioren en mensen met een handicap.

136) We behouden de Fitbus en de Kadodderloop. De Kadodderloop wordt alternerend op

verschillende locaties in de gemeente gehouden.

137) We stellen elk jaar minstens 1 sport in de kijker door infomomenten, mogelijkheid tot

testen, een artikel in 'Uw gemeente', ... Dit kan ook een 'nieuwe' sport zijn, zoals honkbal,

American football of schaken. Er wordt getracht, indien voldoende interesse, deze sport

aan te bieden in onze gemeente.

138) Verenigingen kunnen blijven rekenen op ondersteuning in een totaalpakket van

subsidies en logistieke of materiële steun. Subsidies kunnen bijgestuurd worden op

vlak van verantwoordelijkheid nemen, rechten en plichten. We denken hierbij bv. aan

het ophalen van papier en karton.

139) Scholen stellen hun infrastructuur ter beschikking van de verenigingen, na de

schooluren en weekends. Omgekeerd bieden verenigingen hun diensten aan bij

schoolevenementen, zoals sportdagen. De lokale economie wordt betrokken, niet enkel

voor sponsoring, maar ook voor concrete samenwerking, zoals hulp bij evenementen

zoals een kerstmarkt. We onderzoeken de vraag naar gezamenlijke aankoop van

(fan)materiaal voor de sportclubs, waarbij de gemeente, mits interesse, enkel

faciliterend optreedt.

140) We lijsten de bestaande infrastructuur op, evalueren deze en stellen een

langetermijnplan op voor renovatie, aankoop, bouw of verkoop, in samenwerking met

verenigingen en private partners (publiek-private samenwerking). We onderzoeken

daarbij ook nieuwe infrastructuur, o.m. een nieuw sportcomplex ter vervanging van

Leyland, aanleg van een kunstgrasterrein, een strandvolleybalterrein, een Finse piste,

overdekte petanquebaan, een joggingparcours (eventueel met fitometer, bv. een

verbinding tussen de dorpskern van Waver en het bos Verloren Hoek) en een

mountainbikeroute. Hierbij wordt telkens gekeken naar faciliterende infrastructuur,

zoals sanitair en drankmogelijkheden.

141) We evalueren en sturen desgevallend de huishoudelijke reglementen en prijslijsten van

de infrastructuur bij, zodat onze inwoners en verenigingen voorrang en voorrecht

verkrijgen, zoals eerste keuze en / of lagere prijs.

24

142) N-VA / SAMEN ANDERS zal trachten een grote sportwedstrijd naar onze gemeente te

halen.

143) We evalueren en sturen desgevallend de openingsuren van de zwembaden bij, zodat

er minstens één zwembad open blijft in het weekend en in de vakanties. We

onderzoeken de mogelijkheden van samenwerking tussen de verschillende zwembaden,

zoals een gezamenlijk abonnement, evenals de opwaarderingsmogelijkheden.

F. JEUGD

I. ALGEMENE VISIE

We gaan voor een bruisende gemeente. Verenigingen worden betrokken en ondersteund, zowel

op logistiek als materieel vlak. Maar ook de niet-georganiseerde jeugd verdient ondersteuning.

Jeugdwerking moet laagdrempelig zijn, en ook mogelijk voor mensen met een laag inkomen of

een handicap.

De bestaande subsidiereglementen worden geëvalueerd en desgevallend bijgestuurd, echter met

dien verstande dat de verenigingen er niet mogen op achteruit gaan in het globale pakket van

ondersteuning. We promoten daarbij ook de opleiding van monitoren en leiding.

In samenspraak met de betrokkenen wordt de infrastructuur bekeken en wordt waar nodig

gezocht naar een oplossing.

De vakantieopvangmogelijkheden worden uitgebreid, in samenwerking met lokale economie,

verenigingen en buurgemeenten.

De jeugd moet op veilige manier kunnen fuiven, met respect voor de omwonenden. We werken

met Veilige Fuifzones. Veiligheidspersoneel en/of stewards worden ingeschakeld, ook om de

overlast te beperken, en in samenwerking met de lokale politie. We bekijken de mogelijkheden

tot opwaardering van de bestaande zalen, in samenwerking met de eigenaars. We onderzoeken

de mogelijkheid van fuiflocaties.

We gaan voor extra speelpleintjes, op maat van en in dialoog met de buurt of wijk. Speeltuigen

die in de ene wijk niet meer gebruikt worden, kunnen overgeplaatst worden naar een andere

wijk. De speelpleintjes worden aangelegd over de ganse gemeente. Er wordt gekeken om dit te

integreren in het ganse maatschappelijk weefsel.

Het jeugdhuis zal opnieuw geopend worden. Dit doen we in overleg met de jeugd(raad) en

andere betrokken actoren. De locatie moet zo gekozen worden dat de jeugd van de ganse

gemeente er terecht kan, er zo min mogelijk overlast voor de buurt is, maar er toch sociale

controle is.

II. BELEIDSPUNTEN

144) We houden structureel overleg met de jongeren, sowieso maandelijks met de jeugdraad,

maar we overleggen ook met andere betrokken actoren.

25

145) Verenigingen kunnen blijven rekenen op ondersteuning in een totaalpakket van

subsidies en logistieke of materiële steun.

146) We voorzien logistieke steun, zoals een vrachtwagen voor vervoer van materiaal. We

stellen een locatie ter beschikking waar materiaal kan opgeslagen worden.

147) Subsidies kunnen bijgestuurd worden op vlak van verantwoordelijkheid nemen, rechten

en plichten. We denken hierbij bv. aan het ophalen van papier en karton.

148) Scholen stellen hun infrastructuur ter beschikking van de verenigingen, na de

schooluren en weekends. Omgekeerd bieden verenigingen hun diensten aan bij

schoolevenementen, zoals sportdagen. De lokale economie wordt betrokken, niet enkel

voor sponsoring, maar ook voor concrete samenwerking, zoals hulp bij evenementen

zoals een kerstmarkt.

149) We maken werk van problemen met locaties of toegangswegen van de lokalen van

de jeugdverenigingen.

150) We breiden de vakantieopvang uit. We doen hiervoor beroep op verenigingen en lokale

economie. Voorbeelden zijn paardenkampen (met lokale stoeterij) of danskampen (met

lokale dansvereniging). We spreken hierbij ook af met omliggende gemeenten.

151) In overleg met fuiforganisaties werken we zo veel mogelijk met Veilige Fuifzones.

Zowel voor de fuivers als voor de omwonenden wordt de veiligheid gegarandeerd en de

overlast beperkt door gebruik te maken van bewakingsmensen, in samenwerking met de

lokale politie. We verwerken een afvalplan in het vergunningsbeleid, zowel naar

organisator als naar eigenaar van de locatie.

152) We onderzoeken de bestaande fuifinfrastructuur en bekijken hoe we deze kunnen

opwaarderen (bv. akoestische isolatie). We onderzoeken locaties voor fuiven. We

bekijken hiervoor weilanden, loodsen,... en de mogelijkheid van een nieuwe

gemeentelijke zaal. We verfijnen het draaiboek met oog op overlastbeperking.

153) We stimuleren de organisatie van een Nacht van de Jeugd, met vooraf een kinderfuif.

154) We leggen extra speelpleintjes aan, in overleg met de buurt, zodat ze op maat van de

buurt zijn. Jaarlijks worden de plaatsen van de speeltuigen, in overleg met de buurt,

geëvalueerd, zodat desgevallend er aanpassingen kunnen gebeuren en speeltuigen van

plaats kunnen wisselen. We integreren de speelpleintjes in het maatschappelijk weefsel,

zodat we tevens ontmoetingsplaatsen creëren, bv. aan het WZC of achter het

gemeentehuis.

155) We hebben aandacht voor de aanleg en het onderhoud van speelbossen. We rekenen

hierbij ook op de verantwoordelijkheid van de gebruikers.

156) In overleg met de betrokken actoren, zoals o.m. de jeugdraad, wordt het jeugdhuis

heropend. We stellen hierbij een duidelijk convenant op met rechten en plichten. De

locatie wordt gezocht in functie van bereikbaarheid, sociale controle, overlastbeperking

en maatschappelijke integratie.

26

G. FEESTEN EN EVENEMENTEN

I. ALGEMENE VISIE

N-VA / SAMEN ANDERS wil dat onze gemeente een bruisende gemeente is. Niet alleen om te

wonen, maar ook in het sociaal leven. We trachten een “goed gevoel”-mentaliteit te creëren bij

onze inwoners. Een goed sociaal leven is immers het cement van onze samenleving.

N-VA / SAMEN ANDERS wil de mensen naar buiten laten komen, enerzijds door zaken zelf te

gaan organiseren, maar anderzijds vooral door allerhande activiteiten te ondersteunen.

II. BELEIDSPUNTEN

157) De gemeente organiseert of ondersteunt evenementen. We kijken daarbij uit naar

nieuwe mogelijkheden, zoals “SKW zingt”, een openluchtcinema, …

158) We hebben een luisterend oor voor de pijnpunten die de organisatoren ondervinden. De

gemeente biedt tegelijk ook de nodige ondersteuning. Dit kan zelfs met kleine ingrepen

een groot verschil maken, bv. gratis promotie via de informatiekanalen van de gemeente.

159) We evalueren het bestaande feestmateriaal en zien waar vervanging of uitbreiding

nodig is.

160) De gemeente neemt bij grotere evenementen een verbindingsrol op zich tussen

organisator en andere actoren, zoals politie,…

161) We erkennen en respecteren de rol die vrijwilligers spelen bij gemeentelijke

organisaties. Daarom zetten we één keer per jaar al deze vrijwilligers in de kijker. Dit kan

bv. door een “vrijwilliger van het jaar”-viering.

162) De gemeente organiseert een “dank je wel”-dag, waarbij we particulieren, verenigingen

en bedrijven aanmoedigen om mensen die het verdienen in de bloemetjes te zetten. De

gemeente beloont het plezantste of meest originele initiatief.

163) We werken met een eenloketsprincipe: een evenementenloket. Dit loket staat ten

dienste van iedereen die iets wil organiseren en is de plaats waar men terecht kan met

vragen of voor het aanvragen van vergunningen.

164) We pleiten er voor om de jaarmarkt van Sint-Katelijne-Waver te laten doorgaan op

zaterdag.

165) N-VA / SAMEN ANDERS zal de nieuwjaarsreceptie voor prominenten vervangen door

een nieuwjaarsdrink voor iedereen, elk jaar alternerend op een andere plaats in onze

gemeente.

H. ONDERWIJS

27

I. ALGEMENE VISIE

Sint-Katelijne-Waver is gekend als een onderwijsgemeente. Naast kleuterscholen, lagere

scholen en secundair onderwijs, hebben we zelfs een hogeschool in onze gemeente. Daarnaast

kunnen inwoners ook hun gading vinden in het aanbod aan deeltijds kunstonderwijs.

Om onze troef als onderwijsgemeente ten volle uit te spelen zullen we de komende

bestuursperiode de scholen actief blijven ondersteunen en promoten.

De verkeersveiligheid aan onze scholen is één van de prioriteiten van N-VA / SAMEN ANDERS.

II. BELEIDSPUNTEN

166) We pleiten voor een 2-sporenbeleid: gemeentelijke scholen en vrije scholen, die beiden

de nodige ondersteuning krijgen.

167) We streven er naar om het kwalitatief onderwijs dat nu door de gemeentelijke scholen

wordt gegeven minstens te behouden en waar nodig en mogelijk uit te breiden. De

gemeente staat in directe dialoog met de directies.

168) We hebben ook de morele plicht om actief de scholen van het vrije net te ondersteunen.

In de mate van het mogelijke zullen we tegemoet komen aan verzuchtingen van het vrije

net. Ook hier staan we in directe dialoog met de directies.

169) N-VA / SAMEN ANDERS wil de samenwerking van alle scholen in onze gemeente

bevorderen, tot welk net ze ook behoren. We organiseren hiervoor een Onderwijsraad:

een structureel overleg, waar algemene aspecten van het onderwijs worden besproken,

waar goede voorbeelden worden uitgewisseld en waar praktische zaken aan bod kunnen

komen, zoals samenaankoop van lesmateriaal, …

170) We werken samen en gaan in dialoog met de verschillende ouderraden.

171) We ijveren ervoor dat schoolgebouwen waar mogelijk ook na de schooluren ten

dienste kunnen staan van de bevolking, ook hier zonder onderscheid te maken tussen de

verschillende netten.

172) Om de bereikbaarheid van onze scholen te verbeteren, zullen wij gesprekken aangaan

met de Lijn, om het aanbod te optimaliseren.

173) De fietsverbindingen zullen onder de loep worden genomen om ervoor te zorgen dat

onveilige punten, zoals de oversteek Stationsstraat-Pleinstraat, weggewerkt worden.

Ook het plots eindigen van fietspaden is een aandachtspunt.

174) In samenspraak met de scholen, de ouderraden en de politiezone BODUKAP zullen we

ervoor zorgen dat de mensen gesensibiliseerd worden naar wild-parkeren tijdens de

begin- en einduren van de scholen. De gemeente zoekt ook actief naar oplossingen.

28

175) Heden ten dage bestaat er ook een zekere instroom van anderstalige leerlingen. We

zoeken naar mogelijkheden om de scholen te ondersteunen bij het omgaan met

anderstalige leerlingen. Steeds met duidelijke afspraken en met de nodige engagementen

van de leerlingen en hun ouders. En steeds met de eigenheid van onze scholen indachtig.

176) Een hechte samenwerking tussen de gemeentediensten onderling en tussen de

gemeente en de scholen zal ervoor zorgen dat bepaalde dossiers, zoals bouwdossiers,

niet langer aanslepen dan nodig.

I. BUITENSCHOOLSE KINDEROPVANG

I. ALGEMENE VISIE

Elke ouder verdient gelijke kansen op de arbeidsmarkt. Kinderen hebben recht om in

comfortabele, stimulerende omstandigheden op te groeien.

Als lokaal bestuur kunnen we een meerwaarde betekenen voor werkende ouders door

voldoende kwalitatieve kinderopvangplaatsen aan te bieden. Op die manier garanderen we

gelijke kansen voor iedereen. Daarom blijven we werken aan voldoende kinderopvang.

We zorgen voor ruime en degelijke gebouwen voor de gemeentelijke buitenschoolse

kinderopvang. N-VA / SAMEN ANDERS wil ook optimaal gebruik maken van andere

gemeentelijke gebouwen zoals de scholen, sporthal,…

Tijdens de vakantiemaanden is er een samenwerking tussen buitenschoolse kinderopvang en de

sport- en jeugddienst.

II. BELEIDSPUNTEN

177) We zoeken oplossingen om het tekort aan plaatsen in Dijkstappers op te lossen. Een

samenwerking met de bibliotheek, de sport- en jeugddienst kan een oplossing bieden.

178) We richten een ouderraad op en nemen acties in deze raad om de ouders te

responsabiliseren in de problematiek van nonchalant omgaan met inschrijvingen tijdens

de vakantieperiodes. Het vragen van een waarborg kan een oplossing zijn.

179) We bevorderen de kwaliteit van de buitenschoolse kinderopvang. Ook hier is een

opportuniteit in de samenwerking met sport- of cultuurverenigingen.

180) We evalueren het aanbod tijdens schoolvakanties.

181) We investeren in bekwaam personeel en zorgen voor voldoende begeleiding.

182) Voor kindercrèches en onthaalmoeders stellen we een gratis pakket vuilniszakken ter

beschikking.

29

183) Wij propageren geïntegreerde kinderkribbes in bedrijven. Als voorbeeld

onderzoeken we of in het nieuwe woonzorgcentrum ruimte kan vrijgemaakt worden

voor dergelijk initiatief.

J. BIBLIOTHEKEN

I. ALGEMENE VISIE

N-VA / SAMEN ANDERS beschouwt de bibliotheek als het verlengstuk van zowel onderwijs als

cultuur.

Bibliotheken dienen dicht bij de mensen te staan en laagdrempelig te zijn.

II. BELEIDSPUNTEN

184) De bestaande evenementen, door de gemeente georganiseerd of ondersteund, zoals

Jeugdboekenweek, Gedichtendag, lezingen, … blijven we ondersteunen. We denken ook

na over mogelijke nieuwe evenementen, in kruisbestuiving met gebruikers, scholen en

verenigingen.

185) In samenwerking met de cultuurraad wordt een brochure opgesteld, waardoor de

evenementen van de bibliotheken in de kijker geplaatst worden bij een breder publiek.

186) N-VA / SAMEN ANDERS wil instappen in de catalogus van de provincie. We nemen

hiervoor minstens de princiepsbeslissing, zodat een vlotte overgang (wellicht over

meerdere jaren) kan gerealiseerd worden.

187) We maken een sterkte/zwakte-analyse van onze bibliotheken en verbeteren waar

nodig en mogelijk.

30

4. EEN DUURZAME GEMEENTE

A. RUIMTELIJKE ORDENING

I. ALGEMENE VISIE

Het ruimtelijke beleid van de gemeente dient een evenwicht te zoeken en te behouden tussen (i)

het landelijke, agrarische en open karakter van de gemeente, (ii) de basisrechten van iedere

eigenaar, ondernemer en bewoner op basis van de toepasselijke Vlaamse regelgeving, en (iii)

een vooruitstrevend ruimtelijk beleid om jonge gezinnen en dynamische bedrijven de kans te

geven zich te vestigen in onze gemeente.

Het ruimtelijk beleid van de gemeente moet ingebed zijn en rekening houden met verschillende

andere beleidsdomeinen, zoals het economiebeleid, woonbeleid, het waterbeleid, het

mobiliteitsbeleid, werkgelegenheid, financiën, en dergelijke meer.

II. BELEIDSPUNTEN

188) We gaan voor een proactief en transparant vergunningenbeleid, waarbij de burger

beschouwd wordt als klant van de bouwdienst van de gemeente. De termijnen voor het

afleveren van de vergunningen dienen zo kort mogelijk te zijn. Door voorafgaandelijk

overleg te promoten dient het aantal positieve beslissingen verhoogd te worden. De

gemeente dient zo snel mogelijk ontvoogd te zijn.

189) De ruimtelijke beeldkwaliteit van de gemeente dient verhoogd te worden, waarbij

de gemeente zelf een trekkende rol moet hebben, enerzijds via haar eigen

infrastructuurprojecten, anderzijds in haar vergunningenbeleid.

190) We gaan voor proactieve en transparante communicatie rond strategische

projecten. We gaan voor dialoog en bouwen aan een draagvlak. De deskundigheid van

burgers moet bovendien mee opgenomen worden in het voortraject.

191) We volgen de verschillende gemeentelijke ruimtelijke uitvoeringsplannen die de

voorbije jaren werden goedgekeurd op en diepen deze, waar nodig, in de uitvoeringsfase

uit, onder andere de ontwikkeling van Dreefvelden, de rechtstoestand van de

zonevreemde woningen, Maenhoevevelden, Veiling-Zuid, en dergelijke meer.

192) Er wordt in overleg met de GECORO een programma opgemaakt van eventuele nieuw

op te maken gemeentelijke ruimtelijke uitvoeringsplannen, teneinde tegemoet te komen

aan bepaalde noden in onze gemeenten. Een belangrijke afweging die hier gemaakt moet

worden is het nieuwe ruimtelijk uitvoeringsplan voor Maenhoevevelden. Dergelijk

ruimtelijk beleid moet in alle transparantie gebeuren.

193) We evalueren, in samenwerking met de GECORO, het gemeentelijk ruimtelijk

structuurplan en waar nodig wordt dit verfijnd of uitgediept.

31

194) N-VA / SAMEN ANDERS wil wegen op de beslissingen die op Vlaams en provinciaal

niveau worden genomen in zake ruimtelijke ordening met een impact op de gemeente

door (i) een proactieve aanpak, (ii) een goede dossieropbouw en (iii) een assertieve

aanwezigheid op overlegmomenten.

195) We beperken onteigeningen tot een absoluut minimum. Indien er toch onteigeningen

nodig zijn, moeten deze snel gebeuren en tegen een realistische vergoeding, teneinde de

getroffen burgers zo snel als mogelijk rechtszekerheid te geven en hen de kans te geven

een nieuwe woning of grond aan te kopen.

196) We vinden dat handhaving redelijk en eerlijk moet zijn. Wie een overtreding begaat,

moet eerst een waarschuwing krijgen om de gemaakte overtreding vrijwillig recht te

zetten. Indien in overleg met de betrokkene geen oplossing wordt gevonden, wordt er

opgetreden. In ieder geval is overleg ook hier het codewoord.

197) N-VA / SAMEN ANDERS vindt de door de overheid gestuurde ontwikkeling van

glastuinbouwzones en/of -clusters geen aanvaardbare piste voor onze gemeente. De

gemeente wil inzetten op de ondersteuning van bestaande glastuinbouwbedrijven en de

facilitering van private ontwikkeling van nieuwe glastuinbouwbedrijven, dit voor zover

voor het concrete dossier aan alle voorwaarden is voldaan. De gemeente zal in overleg

met de glastuinbouwsector zoeken naar oplossingen binnen bestaand agrarisch gebied.

Ruimtelijke herbestemming ten nadele van andere actoren en/of onteigening van

gronden voor een glastuinbouwproject is niet aanvaardbaar. De problematiek van

vestigingskansen voor de glastuinbouwsector moet bovendien i.s.m. de andere

gemeenten in de regio bekeken worden (o.a. met het oog op een eenduidig

vergunningenbeleid in iedere gemeente).

198) We gaan voor een elektronisch loket waar de aanvragers van bouwvergunningen de

voortgang van de procedure kunnen volgen. We gaan voor snelle en transparante

procedures, waarbij er zo weinig mogelijk tijd verloren gaat tussen het ogenblik van

indiening van het aanvraagdossier en het vergunningenbesluit.

199) We brengen zo snel mogelijk duidelijkheid rond de ontwikkeling van het woonproject

Maenhoevevelden. Deze ontwikkeling moet kwalitatief en duurzaam zijn, met veel

inspraak van en aandacht voor de belangen van de omwonenden en eigenaars van de

gronden. De gemeente moet hieromtrent duidelijk en proactief communiceren. We

zetten in op kwalitatieve openbare ruimte, zoals een openbaar park, speeltuinen,

waterhuishouding, …

B. HUISVESTING

I. ALGEMENE VISIE

N-VA / SAMEN ANDERS vindt dat betaalbaar wonen een recht van iedereen is.

De gemeente zal een gemeentelijk woonbeleid voeren dat wordt uitgewerkt in samenspraak met

de verschillende woonactoren en betrokken organisaties.

32

Het woonaanbod stemmen we zoveel mogelijk af op de vraag. Om tegemoet te komen aan de

reële woonwensen en –behoeften van de bewoners maken we werk van meer verscheidenheid

in het woonaanbod.

II. BELEIDSPUNTEN

200) Om het aanbod op peil en de woningprijzen betaalbaar te houden, is het aansnijden van

nieuwe woongebieden onvermijdelijk (zoals bijvoorbeeld “Maenhoevevelden”). Dit

gebeurt steeds op een doordachte manier met de nodige aandacht voor een efficiënte

verkeersafwikkeling, groene en open ruimte, enz. Bij verkavelingsprojecten streven we

naar een evenwichtige spreiding van verschillende perceelgroottes om tot een optimale

sociale mix te komen en werken we aan de implementatie van nieuwe principes (zoals

duurzame huizen en ecowijken). Via kleinschalige inbreidingsprojecten zorgen we op

een efficiënte en zuinige manier voor bijkomende woonruimte.

201) Een gericht doelgroepenbeleid (bv. ten aanzien van ouderen, mensen met een

handicap, eenoudergezinnen, …) komt tegemoet aan een specifieke woonbehoefte.

202) Het gemeentebestuur stimuleert het sociaal woonaanbod in de gemeente, zowel voor

koop- als huurwoningen.

203) Kandidaat-inwoners, huurders, mensen met bouwplannen, ... kunnen op het

gemeentehuis terecht met hun vragen rond wonen in de gemeente. De

gemeentelijke dienstverlening is klantgericht, laagdrempelig en vertrekt vanuit het

éénloketprincipe.

204) Het lokaal woonbeleid respecteert de woonwensen van ouderen die langer in hun

vertrouwde omgeving willen blijven wonen en heeft aandacht voor woonvormen die

levenslang en toegankelijk wonen mogelijk maakt. We denken aan kangoeroewonen,

duplexwoningen, individueel wonen in groep en de zogenaamde ‘meegroeihuizen’

(woningen die met een minimum aan kosten kunnen worden aangepast).

205) De gemeente zet alle instrumenten in waarover zij beschikt om de woonkwaliteit in de

gemeente te bewaken en te verbeteren. Leegstand en verkrotting moeten ten allen

prijzen vermeden worden, o.m. door actieve opsporing, overleg met de eigenaars en

stimulering van renovatie.

206) We gaan zelf actief op zoek naar opportuniteiten op de gemeentelijke woonmarkt,

dit in samenwerking met publieke en private partners. We denken o.m. aan inbreiding en

de herbestemming van gebouwen.

207) Het huisvestingsbeleid van de gemeente moet ingebed zijn en rekening houden met

verschillende andere beleidsdomeinen, zoals het gezinsbeleid, personen met een

handicap, integratiebeleid, seniorenbeleid, enzovoort.

208) We zullen projecten rond alternatieve woonvormen als collectief wonen (cohousing)

en kangoeroewonen stimuleren.

33

209) De herontwikkeling van het “oud politiekantoor” dient op korte termijn te gebeuren.

Hier denken we aan een woonerf met verschillende woonvormen om te komen tot een

sociale woonmix.

210) Duurzaam wonen blijven we stimuleren via allerlei campagnes, zoals dakisolatie,

energiepremies, en dergelijke meer.

211) Onze gemeente mag geen slaapgemeente worden, maar wel een bruisende

woongemeente, met een mix van leeftijden en bevolkingsgroepen.

212) We maken zoveel mogelijk toepassing van het “wonen in eigen streek”-principe,

teneinde de jonge gezinnen in onze gemeente de mogelijkheid te bieden hier te blijven

wonen.

C. LAND- EN TUINBOUW

I. ALGEMENE VISIE

Onze gemeente is van oudsher een tuindersgemeente. We erkennen dit gegeven en bieden onze

landbouwers en tuinders de nodige ondersteuning om tot de top van de sector te blijven

behoren.

We hebben aandacht voor alle aspecten van de sector. We gaan voor een divers beleid dat

ondersteuning biedt aan de klassieke landbouw, de glastuinbouw, de volle grond-tuinbouw, de

bioland- en tuinbouw, en dergelijke meer, alsook de paardensector.

We betrekken de sector ook in andere domeinen, zoals toerisme.

II. BELEIDSPUNTEN

213) De gemeente voert een duidelijk beleid voor een duurzame ontwikkeling van de land-

en tuinbouwsector.

214) We geven startende en uitbreidende land- en tuinbouwers zo snel mogelijk zekerheid

over vergunningen. Omgekeerd informeren we particuliere kandidaat-kopers indien ze

in land- en tuinbouwgebied willen gaan wonen, zodat ze zich bewust zijn van hun

rechten en plichten.

215) We promoten thuisverkoop (hoeveverkoop) van de lokale land- en

tuinbouwproducten.

216) We hebben aandacht voor bio-land-en tuinbouw.

217) In samenwerking met de toeristische actoren promoten we onze land- en tuinbouw. Zo

blijven we de week van de groentestreek en de dag van de landbouw ondersteunen.

34

218) De gemeente overlegt regelmatig met de betrokken actoren zoals Boerenbond,

veilingen, Landelijke Gilden, …

219) We onderzoeken, in overleg met de land- en tuinbouwsector, de wenselijkheid om een

landbouwadviesraad op te richten. Deze landbouwadviesraad zou een adviserende rol

kunnen spelen ten aanzien van het gemeentebestuur inzake beleidsbeslissingen omtrent

land- en tuinbouw.

220) We gaan voor een land- en tuinbouwloket, als onderdeel van het loket lokale economie,

waar land- en tuinbouwers terecht kunnen met vragen en ondersteuning rond land- en

tuinbouw (o.m. rond vergunningen, en dergelijke meer) krijgen.

221) We hebben ook aandacht voor de paardensector. Ook met deze sector houden we

regelmatig overleg en proberen we tegemoet te komen aan een aantal noden en vragen

zoals een wandelnetwerk en duidelijkheid rond het vergunningenbeleid.

D. WATER- EN GROENBEHEER

I. ALGEMENE VISIE

Wateroverlast moet vermeden worden. Onderhoud van grachten en beken is hiervoor cruciaal.

We nemen onze verantwoordelijkheid als gemeente, maar stellen ook eigenaars voor hun

verantwoordelijkheid.

Als landelijke gemeente willen we een fleurig en groen imago ook in ons straatbeeld zien.

II. BELEIDSPUNTEN

222) We lichten het grachten - en bermenplan door en optimaliseren waar nodig, met als

doel propere en goed onderhouden grachten en bermen.

223) We brengen de functie, de eigenaar en de verantwoordelijke van elke gracht in kaart en

communiceren hier duidelijk over. Private eigenaars worden gewezen op hun

onderhoudsplicht.

224) We hebben extra aandacht voor watergevoelige zones.

225) We houden bij beslissingen rekening met de waterhuishouding en de opvang van

oppervlaktewater.

226) De gemeente zet volop in op het gebruik van regenwater. De gemeente geeft het goede

voorbeeld met haar eigen gebouwen en infrastructuur. We voeren tevens een

activeringsbeleid naar onze inwoners toe, o.m. specifieke campagnes.

227) De gemeente blijft investeren in waterzuivering en afkoppeling van regenwater en

‘vuil water’ bij aanleg van nieuwe straten en bij vernieuwing van bestaande straten.

35

228) Bij de ontwikkeling van nieuwe industrie- en/of woningprojecten zal er volop ingezet

worden op duurzaam watergebruik (o.m. gebruik van regenwater) en duurzaam

waterbeheer (o.m. waterpoelen, propere grachten).

229) De aanbestedingen in het kader van het water- en groenbeheer zullen doorgelicht

worden. Het gunningtraject laten we zo optimaal mogelijk verlopen teneinde de scherpst

mogelijke prijzen te bekomen. Daarna zal er bijzondere aandacht gaan naar de opvolging

van de uitvoering van de werken, zodat deze accuraat en vlot verlopen.

230) We hebben bijzonder aandacht voor de impact van braakliggende gronden. Deze

gronden dienen proper onderhouden te worden. We onderzoeken de mogelijkheid om

lokale landbouwers en tuinders hiervoor in te schakelen (bv. de ter beschikking stelling

van de grond voor één jaar).

231) In het kader van het groenbeheer hebben we oog voor biodiversiteit. Het gebruik van

pesticiden wordt vermeden. We zetten alternatieve middelen voor onkruidbestrijding in.

232) N-VA / SAMEN ANDERS wil de gemeente een groen en fleurig imago aanmeten. In

samenwerking met onze lokale bloemen- en plantenkwekers werken we aan projecten

om de beeldkwaliteit van onze gemeente te verhogen.

E. DUURZAME ONTWIKKELING EN MILIEU

I. ALGEMENE VISIE

Duurzame ontwikkeling is een rode draad doorheen het beleid.

Als bestuur gaan we voluit voor duurzame ontwikkeling. We willen zo veel mogelijk welvaart en

welzijn creëren voor onze inwoners, op een zodanige manier dat ook latere generaties daarvan

kunnen genieten.

II. BELEIDSPUNTEN

233) De gemeente geeft zelf het goede voorbeeld door te werken aan interne milieuzorg. Ook

sociale (bv. diversiteit, toegankelijkheid, evenwicht privé-werk, sociale tewerkstelling)

en economische aspecten(kostenefficiëntie) worden meegenomen.

234) We streven naar een CO2-neutrale gemeente en nemen hiertoe de nodige maatregelen.

235) We nemen milieucriteria mee in de openbare aanbestedingen.

236) We verhogen de energie-efficiëntie van de gemeentelijke gebouwen en streven naar

passieve nieuwbouw.

237) In een moderne samenleving hebben alle mensen recht op betaalbare energie. We

willen voorzichtig omgaan met energie zodat ook toekomstige generaties er nog kunnen

van genieten. Het bestuur houdt de energiefactuur onder controle door

36

energieverspilling tegen te gaan. Het bestuur zal op zoek gaan naar slimme maatregelen

zodat iedereen kan investeren in duurzame energiebronnen.

238) Het bestuur blijft waakzaam om de geluidsoverlast die verkeer en industrie met zich

meebrengt tot een minimum te beperken.

239) De openbare verlichting wordt grondig doorgelicht zodat op een verantwoorde manier

lichten ’s nachts blijven branden en de lichtvervuiling geminimaliseerd wordt, zonder

dat dit de veiligheid in het gedrang mag brengen. We zetten in op led-verlichting,

specifieke armaturen en aangepaste verlichtingsregimes.

240) De verlichting in de Stationstraat tussen Fortsesteenweg en Goorboslei wordt

aangepast.

241) Het beheer en versterken van de boskernen, waar aandacht is voor natuurontwikkeling

en recreatie, en het verbinden ervan door functionele trage wegen zullen wij als

gemeente stimuleren en ondersteunen en dit in nauwe samenwerking met de betrokken

organisaties en eigenaars. Zo zetten we ons in om de bossen in het centrale gedeelte van

onze gemeente met elkaar te verbinden om te komen tot een groot bos (Waverwoud). In

het stadsbos worden initiatieven genomen om de toegankelijkheid van het gebied te

vergroten.

242) De gemeente onderzoekt het gebied tussen Lemanstraat, het gemeentehuis, het

woonzorgcentrum en Den Haes voor de inrichting als park en het creëren van een

groene verbinding tussen Markt en gemeentehuis.

243) Als gemeente willen we zoveel mogelijk afval voorkomen en onze inwoners hiervoor

stimuleren. Voor het ophalen, recycleren en verwerken van het afval wil het bestuur in

overleg gaan met de intercommunale om een afvalplan op te stellen dat voldoet aan onze

duurzaamheidprincipes.

244) We informeren de inwoners en stimuleren hen om deel te nemen aan de

samenaankoop voor energie die de provincie jaarlijks organiseert.

245) We zetten sensibiliserende acties i.v.m. rationeel energiegebruik op het touw.

246) We onderzoeken de mogelijkheid om een biomassa-installatie op te richten. We doen

hiervoor beroep op relevante actoren.

247) We geven opdracht aan een onderzoekscentrum om milieuvriendelijke

onkruidbestrijdingsmiddelen te ontwikkelen.

248) Gezinnen die niet de middelen hebben om te investeren in isolatie van hun

(huur)woning, informeren we over subsidiemogelijkheden.

249) We stimuleren het behoud van landschapselementen, zoals een knotwilg, een bunker,

…

250) We houden een jaarlijkse plantactie, waarbij kwalitatief inheemse soorten die goed zijn

ter ondersteuning van onze fauna en flora kunnen gekocht worden.

37

251) We sporen verenigingen en individuen op om deel te nemen aan opruimacties. We

bekijken ook een systeem van straatverantwoordelijke.

252) Voetpaden moeten steeds proper en toegankelijk zijn voor rolstoelgebruikers,

kinderwagens en blinden. Hinderlijke voorwerpen zoals slecht geparkeerde fietsen,

wagens, vuilniszakken, … horen er niet thuis. We organiseren hier rond een

sensibiliserende actie.

253) Waar mogelijk en gewenst richten we hondenweiden in.

38

5. EEN SOCIALE GEMEENTE

A. SOCIALE ZAKEN EN OCMW

I. ALGEMENE VISIE

Een sociaal beleid is voor de gemeente in de eerste plaats een geïntegreerd beleid. Om de

efficiëntie te optimaliseren moeten de schotten tussen de gemeente en het OCMW zoveel

mogelijk verdwijnen. Ook samenwerking met andere welzijnsactoren is hierbij noodzakelijk.

Het OCMW is de regisseur van het lokaal sociaal beleid en zal in samenwerking met de gemeente

de dienstverlening in kader van het ‘sociaal huis’ evalueren en waar nodig bijsturen.

Sociale insluiting is het doel. Dit vraagt een informatie- en dienstverlening op maat van iedereen

die er nood aan heeft en een gerichte doorverwijzing indien nodig. Gelijke toegang tot een

menswaardig bestaan is een recht.

Uit verschillende studies blijkt dat de armoede in onze samenleving door de aanhoudende crisis

vergroot. Vooral bij ouderen, gehandicapten en eenoudergezinnen met kinderen als

voornaamste slachtoffer, neemt de armoede toe. Verschillende elementen kunnen aan de basis

van armoede liggen: een laag beschikbaar inkomen, gebrekkige huisvesting, schoolse

achterstand, opvoedingsproblemen, gebrek aan sociale integratie, geen werk.

Als lokaal bestuur kunnen we een rol spelen door armoedebestrijding op een inclusieve manier

te organiseren. Dit betekent dat we er binnen alle beleidsdomeinen over moeten waken dat

mensen niet worden uitgesloten op basis van inkomen.

Een efficiënt en transparant sociaal beleid confronteert burgers ook met hun individuele

verantwoordelijkheid en stuurt bij waar het evenwicht tussen rechten en plichten is

zoekgeraakt. Respect werkt in twee richtingen.

II. BELEIDSPUNTEN

254) We zetten een traject op om de ondersteunende diensten van gemeente en OCMW

maximaal te integreren. In de eerste plaats wordt gedacht aan de technische diensten

en groenbeheer, de personeelsdienst, communicatie, management en financiën,

kwaliteit, patrimoniumbeheer en de ICT-ondersteuning.

255) Zich inzetten als vrijwilliger voor de eigen gemeenschap wordt voldoende naar waarde

geschat. Gemeente en OCMW ondernemen hiervoor de nodige initiatieven.

Werk als sleutel

256) Arbeidsparticipatie wordt door de gemeente en het OCMW actief gepromoot als de

beste uitweg uit armoede en sociale uitsluiting én als een belangrijke weg tot

zelfontplooiing van elk individu.

39

257) De gemeente en het OCMW zorgen er in samenwerking met VDAB voor dat er een

begeleiding op maat is naar een reguliere job. Indien nodig via een eerste ervaring in de

sociale economie en/of door een gericht scholingsaanbod .

258) Sociale economie is in de eerste plaats gericht op deelname aan het reguliere

arbeidscircuit.

259) Uitkeringsgerechtigden die beschikbaar zijn voor de arbeidsmarkt worden geacht om

alle kansen te grijpen die de toegang tot de reguliere arbeidsmarkt kunnen

bevorderen.

260) Leefloners en art. 60-ers worden door het OCMW steeds actief naar werk geleid. Een

leefloon is er voor wie het echt nodig heeft. In ruil voor dat leefloon vragen we aan de

ontvangers om inspanningen te leveren om een job te vinden. Een job biedt de beste en

meest structurele bescherming tegen armoede. Werk geeft mensen eigenwaarde en

zelfvertrouwen en laat mensen toe een sociaal netwerk uit te bouwen.

261) Soms zijn andere maatregelen nodig alvorens mensen daadwerkelijk geactiveerd

kunnen worden. Zo denken we aan attitudetraining, het aanvatten of voortzetten van

studies of een vorming, werken aan een verslavingsproblematiek, … Het OCMW zal in

dergelijke gevallen op maat werken, gericht doorverwijzen en adequaat opvolgen.

Armoedebestrijding

262) De OCMW voorzitter of een schepen zal bevoegd voor armoedebestrijding en een

armoedebeleid uittekenen.

263) Binnen het gemeentelijk onderwijs maken we extra ruimte voor participatie van

ouders van kansarme kinderen. We motiveren de oudercomités om drempelverlagende

initiatieven te nemen, die maken dat ouders van kansarme kinderen mee hun zegje doen

in het schoolbeleid.

264) We verkleinen de kloof tussen kansarme en kansrijke groepen, op vlak van

werkgelegenheid,onderwijs, huisvesting, cultuur, jeugd, sport en vrije tijd. Dit houden we

in ons achterhoofd bij elk beleidsvoorstel en elk project dat we steunen.

Juridische bijstand en schuldbemiddeling

265) De gemeente en het OCMW zullen de sociale burgerrechten op een duurzame wijze

garanderen aan iedereen die legaal op het grondgebied verblijft en de regelgeving

eerbiedigt.

266) Er wordt juridisch eerstelijnsadvies verstrekt aan inwoners uit de gemeente.

267) We merken dat steeds meer gezinnen een beroep doen op de gezamenlijke dienst

schuldbemiddeling. De stijging van het aantal dossiers is in Sint-Katelijne-Waver zelfs

hoger dan in de omliggende gemeenten. Het gaat vaak om jonge gezinnen voor wie de

kosten van energie, schoolrekeningen, huishuur, enz… de pan uit swingen. Het OCMW zal

hier pro actief op inspelen door gericht te sensibiliseren naar die gezinnen die een zeker

risico vertonen. Dit doen we in samenwerking met de scholen, het CAW en de gemeente.

40

Betaalbaar wonen

268) Zolang mogelijk zelfstandig blijven wonen is belangrijk voor iedereen. Daarom zetten we

in op een ondersteunend aanbod. Het kan gaan om de ondersteuning van mantelzorg,

premies voor infrastructurele aanpassingen, het leveren van maaltijden aan huis,

thuiszorg, …

269) Gemeente en OCMW gaan gericht op zoek naar privé-eigenaars van woningen om samen

te werken met het sociaal verhuurkantoor BODUKAM.

Zorg

270) De gemeente streeft naar een geïntegreerd woonzorgconcept voor de begeleiding van

elke oudere inwoner. Zo krijgt iedereen begeleiding op maat, aangepast aan de eigen

behoeftes en met respect voor de eigen waarden én de eigenwaarde van het individu. De

gemeente en het OCMW streven er hierbij ook naar om de oudere zo lang mogelijk in de

eigen woning te begeleiden.

271) Omdat het huidige woonzorgcentrum niet langer voldoet aan de normering komt er een

nieuw woonzorgcentrum.

272) Binnen dit nieuwe complex komt een lokaal dienstencentrum dat inspeelt op de

behoeften en naar een maximale samenwerking met lokale, sociale en private partners

streeft.

273) Er komt een vlotte samenwerking tussen het woonzorgcentrum, de bejaardenflats, het

dienstencentrum en de thuiszorgdiensten.

274) De gemeente en het OCMW zijn geen voorstander van een afzonderlijke sociale

kruidenierswinkel en/of sociaal restaurant. In plaats daarvan onderzoeken we de

mogelijkheid om te werken met cheques die geldig zijn bij lokale middenstanders. Dit is

goed voor de lokale economie en voorkomt verder sociaal isolement.

B. SENIOREN

I. ALGEMENE VISIE

Zoveel mogelijk vrijheid en zelfstandigheid is een basisvoorwaarde voor een menselijk bestaan.

Wie heel zijn leven heeft bijgedragen en te oud is om te werken , verdient een comfortabele en

stimulerende oude dag.

Wij houden mensen zo vaak en zo lang mogelijk zelfstandig. Hiervoor voeren we een actief

seniorenbeleid waarin respect, inspraak en participatie centraal staan.

In het streven naar zelfstandigheid hebben we oog voor armoede en eenzaamheid en nemen

hiervoor de gepaste maatregelen.

41

Wij stimuleren een actieve dialoog met andere leeftijdsgroepen en werken aan een positief beeld

van onze senioren.

II. BELEIDSPUNTEN

275) We organiseren in samenwerking met het OCMW een grootschalige “zilverbevraging”

om na te gaan hoe we senioren maximaal kunnen ondersteunen in functie van hun

zelfredzaamheid. In eerste instantie willen we starten met de groep + 80 jaar en zijn

huisbezoeken van maatschappelijk werkers niet uitgesloten.

276) We waarderen de inspanningen van mantelzorgers, in samenwerking met de

seniorenrraad en Ziekenzorg.

277) Voor senioren zijn goede busverbindingen een noodzaak. Op dit vlak spelen we een

actieve rol. Wij ondersteunen actief de Minder Mobielen Centrale en zijn vrijwilligers.

278) Professionele ondersteuning van het zelfstandig wonen blijft echter noodzakelijk. Wij

evalueren de inzet van huishoudhulp en klusjesdienst.

279) We willen actief senioren die zich als vrijwilliger nuttig maken in maatschappelijke

dienstverlening(klusjesdienst, BKO, bib…..) stimuleren, een vrijwilligersbeloning wordt

onderzocht. Eén van de mogelijkheden is het creëren van een meldpunt voor

vrijwilligers.

280) We betrekken seniorenactief, o.m. via de seniorenraad.

C. PERSONEN MET EEN HANDICAP

I. ALGEMENE VISIE

Adequate zorg voor personen met een handicap is een prioriteit. Integratie van gehandicapten

blijft geen dode letter: alle gemeentelijke diensten zullen in hun beleidsprogramma blijvend

aandacht besteden aan deze bevolkingsgroep.

II. BELEIDSPUNTEN

281) Het gemeentelijk infoblad en de webstekken van gemeente en OCMW worden optimaal

ingezet om actuele informatie te verstrekken aan deze doelgroep.

282) Gemeente en OCMW zullen permanent sensibiliseringscampagnes organiseren om het

correct gebruik van de parkeerkaarten voor gehandicapten te bevorderen. Misbruiken

moeten streng worden aangepakt met gemeentelijke administratieve boetes.

283) De tewerkstellingsplaatsen op gemeente en OCMW die wettelijk voorbehouden

zijn voor personen met een handicap, moeten volledig ingevuld worden. Elk

openbaar of publiek gebouw moet toegankelijk zijn voor personen met een handicap. Op

42

alle voetpaden en oversteekplaatsen moeten personen met een beperking zich

gemakkelijk kunnen bewegen.

284) We evalueren de gemeentelijke toelagen aan personen en instellingen die instaan voor

de opvoeding en de opvang van gehandicapten uit onze gemeente.

285) Jaarlijks organiseren we een overleg met de verschillende actoren actief in de

gehandicaptenzorg in onze gemeente: verantwoordelijken van Borgerstein,

gehandicaptenverenigingen…. Bedoeling is blijvend de noden van onze gehandicapten op

te sporen en mee zoeken naar oplossingen in samenspraak met de betrokkenen.

D. GEZONDHEID

I. ALGEMENE VISIE

Onze gezondheid is ons belangrijkste goed. Als gemeente en OCMW kunnen we daar veel aan

doen. Zieke mensen schrijven we niet af , ze blijven integraal deel uitmaken van onze

gemeenschap. We waarderen hun plaats in de samenleving en gunnen hen het comfort, het

sociaal contact en de voldoening die we onszelf toewensen. Ziek zijn kan ieder van ons

overkomen, kort- of langdurig.

II. BELEIDSPUNTEN

286) Waar het kan , maken we het mogelijk dat mensen thuis verzorgd worden . Hiervoor

hechten we belang aan ondersteuning van mantelzorgers.

287) Jaarlijks overleggen met de verschillende actoren in onze gemeente die actief zijn in de

gezondheidszorg: huisdokters, verantwoordelijken rusthuizen, ziekenzorg…. Zo kennen

we de problemen op tijd en kunnen we snel bijsturen, kunnen we nuttige maatregelen

nemen en preventiecampagnes beter coördineren.

288) We voeren acties voor de preventie van ziekten zoals kanker en aids. Wij voeren

campagnes tegen roken, drugs, voor gezonde voeding thuis en op school.

289) We ondersteunen de acties van veiling en scholen rond gezonde voeding en groenten.

E. INTEGRATIE EN INBURGERING

I. ALGEMENE VISIE

De verkleuring van onze samenleving is lang geen zaak meer van centrumsteden alleen. Ook in

onze gemeente zien we dat de steeds groter wordende diversiteit enerzijds kansen biedt maar

ons anderzijds voor een aantal uitdagingen plaatst.

43

De gemeente kiest voor een inclusief verhaal. Een verhaal waarin mensen mee-tellen doordat ze

mee-doen. Op die manier krijgt onze lokale gemeenschap vorm en wordt het een aangename

plaats om te leven, te wonen en te werken. Daarom is het van groot belang dat iedereen

volwaardig participeert en een actief en verantwoordelijk burgerschap opneemt.

Dat dit een verhaal is van rechten en plichten is duidelijk. We streven er enerzijds naar om

kansen te creëren en onze diensten toegankelijk te organiseren. Anderzijds heeft elke inwoner

de plicht die kansen te grijpen en er iets zinvol mee te doen.

II. BELEIDSPUNTEN

290) De gemeente voert een inclusief integratiebeleid ingebed in de gemeentelijke

meerjarenplanning en met intensieve samenwerking tussen verschillende actoren. Dit

betekent dat onthaal en integratie van mensen met vreemde herkomst geïntegreerd

worden binnen alle beleidsdomeinen van de gemeente.

291) Een goede kennis van het Nederlands biedt kansen voor een verhoogde participatie.

Toegankelijk taalgebruik door diensten gaat hand in hand met het blijvend stimuleren

van het leren en oefenen van Nederlands door anderstaligen.

292) De gemeente onderzoekt in welke mate de basisscholen ondersteuning nodig hebben in

de omgang met anderstalige kinderen en ouders.

293) De toekenning van leeflonen aan anderstaligen wordt afhankelijk gemaakt van

verplicht volgen van Nederlandse taallessen.

294) De gemeente stimuleert de samenwerking tussen het LOI (Lokaal Opvang Initiatief)

en de dienst vreemdelingenzaken met het oog op een beter informatie- en

begeleidingstraject voor terugkeer. Dit zorgt ervoor dat de asielzoeker is voorbereid op

zijn of haar eventuele terugkeer.

F. ONTWIKKELINGSSAMENWERKING

I. ALGEMENE VISIE

Onze gemeente is solidair met het Zuiden en doet actief aan ontwikkelingssamenwerking. Deze

solidariteit met het Zuiden kan enkel tot stand komen indien onze bevolking zich bewust is van

de oorzaken van de onrechtvaardige kloof tussen Noord en Zuid en van de impact van het eigen

gedrag op het Zuiden. Communicatie en sensibilisatie is de basis om te komen tot structurele

veranderingen.

Nu al zijn miljoenen mensen in het Zuiden getroffen door de gevolgen van de

klimaatverandering: overstromingen, droogte, mislukte oogsten.. Daarom gaan we voor een

CO2-neutrale gemeente en kiezen voor duurzaamheid.

Fair trade is een duurzaam economisch ontwikkelingsmodel voor boeren in het Zuiden. Als

gemeente kiezen we voor fair trade producten en duurzaamheid.

44

Een degelijk lokaal Noord-Zuidbeleid veronderstelt de nodige middelen en ondersteuning om

het uit te voeren. Als bestuur willen we streven naar een evenwichtige verdeling tussen gelden

voor sensibilisering en communicatie enerzijds en projecten in het Zuiden anderzijds. Ook

hebben we oog voor noodhulp.

II. BELEIDSPUNTEN

295) De gemeente hecht veel belang aan een goede samenwerking met het GROS

(Gemeentelijke Raad voor Ontwikkelingssamenwerking), als orgaan voor goede

sensibilisering van onze inwoners en het onafhankelijk uitbrengen van adviezen bij

concrete projecten. De gemeente ondersteunt allerlei acties van het GROS, zoals info-

avonden, het gemeentelijke blad, webstek, verspreiden van berichten….).

296) Het huidige bedrag blijft als budget gegarandeerd. We onderzoeken in samenspraak

met de actoren of dit budget kan evolueren.

297) We bepalen in overleg met het GROS duidelijke criteria waaraan ingediende projecten

moeten voldoen om in aanmerking te komen voor subsidies.

298) De jaarlijkse 11.11.11-actie blijft ambtelijk en financieel ondersteund.

299) De gemeente streeft naar het behalen van de titel Fair Trade gemeente. Bij het

gemeentelijk aankoopbeleid stelt de gemeente een eerlijke handel en duurzaamheid

voorop.

300) Hoe we communiceren en sensibiliseren zal in samenwerking met alle partners

onderzocht worden. Op deze wijze willen we ons beleid verfijnen en verbeteren zowel

naar projecten toe als naar sensibiliseringsacties.

