

Beleidsnota 2019 – 2024

Inhoud

Financiën	4
Veiligheid	5
Algemeen beheer, personeel, digitalisering	6
Senioren	7
Ruimtelijke Ordening en wonen	9
Leefmilieu, afval, energie en dierenwelzijn	10
Mobiliteit en Openbare werken	12
Trage wegen	15
Sport en Recreatie	18
Vlaams beleid	19
Cultuur en toerisme	21
Jeugd	24
Onderwijs en buitenschoolse opvang	25
Sociale en familiale zaken, welzijnsbeleid en gelijke kansen	26
Middenstand, KMO, Land- en Tuinbouw	28

Voorwoord

Op 14 oktober 2018 heeft de Opwijkse kiezer gesproken. De uitslag van deze verkiezingen was een duidelijk signaal van de kiezer. De meerderheid van Open VLD - N-VA; legislatuur 2013- 2018 is versterkt. Dit betekent dat we beloond zijn voor ons beleid. We danken daarbij de kiezer voor het vertrouwen.

We zullen het gevoerde beleid verderzetten maar toch extra klemtonen leggen. We zullen versterken wat goed is en deskundig aanpakken wat beter kan.

We reiken hierbij ook de hand naar de oppositie om constructief oppositie te voeren in alle openheid, transparantie en met inbreng van eenieder. Die openheid en transparantie is trouwens een van de krachtlijnen van deze beleidsnota. We zullen op alle beleidsdomeinen bekijken hoe we ons beleid meer 'open en transparant' kunnen maken. We denken hierbij bijvoorbeeld aan meer inzetten op inspraak en participatie van onze burgers bij grote projecten, live streaming van onze gemeenteraad, communiceren over de financiële situatie van de gemeente,...

We wensen u veel leesplezier bij deze beleidsnota, die is opgebouwd rond de verschillende beleidsdomeinen. We zien dit document als een intentieverklaring. Onze mandatarissen engageren zich om dit verder uit te werken en om te zetten in concrete acties. Onze mandatarissen engageren zich ook om dit document te vertalen in de nieuwe meerjarenbegroting voor de jaren 2020- 2025. Onze mandatarissen staan voor u klaar voor meer uitleg omtrent dit document.

Financiën

Inleiding

Tijdens de vorige bestuursperiode hebben we in onze gemeente veel investeringen gedaan, dit waren noodzakelijke investeringen. We hebben deze investeringen gedaan zonder de algemene belastingen te verhogen en de schuldengraad per inwoner te doen toenemen. Integendeel, de schulden op lange termijn van de gemeente zijn gedaald met 2,8%. Tijdens deze bestuursperiode willen we dit gezond financieel beleid verderzetten.

Financieel gezonde gemeente en OCMW

Tijdens deze bestuursperiode zullen we geen verhoging doen van de algemene belastingen; APB en Onroerende Voorheffing. De gemeentefinanciën gezond houden is één van de belangrijkste opdrachten van het nieuwe gemeentebestuur. We zullen dit doen door in te zetten op verschillende vlakken: kerntakendebat, actief schuldbeheer, efficiënt beheer van de nieuwe gemeentelijke zalen, maximaal inzetten op subsidies, ...

Wat betreft schuldbeheer zal dit actief worden opgevolgd om zo de interestlasten te drukken. Waar mogelijk zullen schulden worden herschikt. Tijdens de voorbije legislatuur werden tal van noodzakelijke projecten opgestart om een inhaalbeweging te doen als gevolg van de grote stijging van de bevolking. Voor de verdere uitvoering van deze projecten moeten de volgende jaren de nodige investeringsmiddelen voorzien worden. De gemeente zal daarbij ook zoeken naar verstandige en creatieve oplossingen rekening houdend met o.a. beschikbaarheid van subsidies, inzetten op publiek-private samenwerking, het valoriseren van het patrimonium, etc....

We zullen ook het kerntakendebat verder blijven voeren. Taken die gemeente/OCMW niet zelf moeten vervullen kunnen worden uitbesteed, indien dit een kostenbesparing betekent. De integratie van gemeente en OCMW en de verzelfstandiging van de zorgcampus biedt kansen om de kostenstructuur van elke entiteit professioneler aan te pakken.

We analyseren alle retributie- en belastingreglementen grondig en toetsen deze op doel, relevantie, wenselijkheid en opbrengst. Waar mogelijk zullen we deze rationaliseren of moderniseren. Eventuele nieuwe belastingreglementen zullen ook getoetst worden aan doel, relevantie en opbrengst. Zo kunnen belastingreglementen als doel hebben om ongewenste zaken te ontmoedigen zoals bv nachtwinkels.

We zullen ook de kostprijs van bepaalde dienstverleningen afwegen tegen de voordelen ervan. We evalueren eveneens de werkingskosten van de gemeente grondig en waar mogelijk verminderen we de personeels- en werkingskosten zonder de dienstverlening te schaden.

Open en transparant

We zullen open en transparant communiceren over de financiële toestand van gemeente/OCMW. Daartoe zullen we al zeker jaarlijks enkele kerncijfers over de financiën opnemen in het gemeentelijk infoblad. We denken daarbij aan schuldgraad/ inkomsten/ uitgaven/ categorieën van uitgaven,...

Veiligheid

Inleiding

Het handhaven van de veiligheid op ons grondgebied is een van de belangrijkste kerntaken van de overheid. We streven naar een eenvormig, efficiënt veiligheidsbeleid.

Kordate en integrale aanpak

We willen een kordate en integrale aanpak van 'onveiligheid', waarbij we zowel preventief als sanctionerend zullen optreden. We verwachten dat iedereen de regels naleeft. We zetten in op een duidelijk politiereglement waar overlast duidelijk gedefinieerd wordt en boetes worden bepaald. Waar nodig schrijven we GAS-boetes uit om overlast terug te dringen. We zullen ook kijken of het mogelijk is om alternatieve GAS- sancties in te voeren. Wettelijk is dit mogelijk. Zo zou een sluikstorter bijvoorbeeld kunnen meedraaien bij het leegmaken van de gemeentelijke vuilnisbakken. En op vlak van jeugdcriminaliteit zullen we indien nodig de GAS sanctie toepassen vanaf 14 jaar i.p.v. 16 jaar.

We willen een opwaardering en versterking van de functie van wijkagent, bijvoorbeeld door meer sanctionerend op te treden. Elke burger zou deze persoon moeten kennen en herkennen. De wijkagent moet een vertrouwensfiguur zijn en moet de vinger aan de pols houden in de wijk. De wijkagent moet tevens binnen zijn functie zijn rol opnemen.

We zullen een LIVC (lokale integrale veiligheidscel) oprichten in onze gemeente, dit in kader van de strijd tegen extremisme en radicalisme. Een LIVC is hét platform voor uitwisseling van informatie tussen sociale diensten, gemeentelijke diensten en politiediensten in het kader van gewelddadig extremisme. Dit LIVC kan ook persoonsgericht of op maat van onze gemeente werken; zo kunnen er bijvoorbeeld afspraken worden gemaakt met 'gekende druggebruikers-gekende kleine boefjes' vooraleer de zaken escaleren.

Maar veiligheid is geen zaak van politie en justitie alleen, het gaat om een collectieve verantwoordelijkheid van burgers en overheid. Burgers zijn voor de gemeente een onmisbare partner in de strijd tegen criminaliteit en overlast, zij kennen hun buurt immers als geen ander. Daarom willen we inzetten op buurtinformatienetwerken, BIN's.

We willen het aantal woninginbraken en diefstallen terugdringen, en dit zowel door in te zetten op preventie, bijvoorbeeld door advies te geven over inbraakbeveiliging, als door het inzetten van ANPR camera's zodat overtreders sneller en vaker gepakt worden. We zullen via de politiezone onderzoeken of er slimme, mobiele ANPR camera's kunnen aangekocht en ingezet worden in Opwijk.

We zullen ook onveilige plaatsen en plaatsen waar overlast is in kaart brengen en een actieplan opmaken om de omgeving aangenamer te maken en hinder te verminderen. Dit kan door bv. extra verlichting of door camera's.

We hanteren een nultolerantie tegenover drugs. De strijd tegen drugs blijven we opvolgen via verderzetting van het project DnA dat inzet op drugs- en alcoholpreventie.

Brandweer en politiediensten zijn een essentieel onderdeel van ons veiligheidsbeleid. We zetten volop in op efficiënte en kwalitatieve dienstverlening bij deze diensten. Zo werkt onze

politiezone al samen met naburige politiezones om de aanrijtijden te beperken. Via nieuwe samenwerkingen zorgen we dat er middelen vrijkomen voor 'meer blauw op straat'.

Verder willen we de orde handhaven door een cultuur van bestuurlijke handhaving. Het motto 'Voorkomen is beter dan genezen' is hierbij de leidraad: het is cruciaal dat we als gemeente weten wie hier woont, wie hier verblijft en wie hier welke activiteiten ontplooit. Zo bouwen we ervaring op in het herkennen van verdachte patronen en kunnen we er proactief op inspelen.

Naast het preventieve aspect bij bestuurlijke handhaving denken we ook aan repressieve maatregelen. Zo willen we via de politiezone onderzoeken of we een 'combitaks' kunnen invoeren (belasting op vervoer van personen met een politievoertuig). Deze is verschuldigd bij openbare dronkenschap, overlast,... heel wat van dit soort misdrijven wordt immers geseponeerd maar door betaling van deze combitaks vermindert het gevoel van straffeloosheid. Bovendien heeft de combitaks een ontradend effect. Voor minderjarigen kunnen we de combitaks koppelen aan integrale aanpak waaronder contact met ouders en doorverwijzing naar jeugdopbouwwerker.

Verkeersveiligheid is uiteraard even belangrijk als de algemene veiligheid maar hier verwijzen we naar onze maatregelen opgenomen in de onderdelen m.b.t. mobiliteit.

Algemeen beheer, personeel, digitalisering

Inleiding

Het principe van 'goed bestuur' is onze leidraad. Hieronder verstaan we efficiëntie, verantwoordelijkheid, klantvriendelijkheid, meer inzetten op digitalisering,...

Goed bestuur

We zullen verder werk maken van digitalisering van onze dienstverlening en van een grondige administratieve vereenvoudiging. We maken werk van 1 centraal digitaal loket en zullen ook de ontwikkeling van digitale app's onderzoeken. Ook schaalvergrotingen zullen we verder onderzoeken, we doen dit bv. al voor ons woonbeleid en voor GAS sancties.

Efficiënt personeelsbeheer is niet alleen kostenbesparend maar moet ook kwaliteitsvolle dienstverlening garanderen. Samenwerking en teamvorming zijn essentieel. We willen ook verder werk maken van een modern personeelsbeheer waarbij meer flexibiliteit en meer verantwoordelijkheid kans geven op interne promotie. Aanwervingen zullen gebeuren op basis van competenties en niet louter o.b.v. diploma-vereisten. Contractuele aanwerving wordt de norm. Indien er besparingen mogelijk zijn op personeelskosten zullen deze worden gebruikt om extra investeringsruimte vrij te maken, besparen op exploitatie om bijkomende investeringen te kunnen doen.

We willen als overheid neutraal zijn, want enkel zo kunnen we alle burgers gelijk behandelen.

We zullen onderzoeken of we burgers kunnen betrekken bij het onderhoud van hun buurt in ruil voor een vergoeding.

We zijn geselecteerd als gemeente door een Europees project om gratis WIFI aan te bieden op openbare plaatsen, dit project zullen we verder uitwerken en implementeren.

Open en transparant

De gemeenteraad is het kloppend hart van onze democratie, we willen de betrokkenheid van onze burgers bij de gemeenteraad verhogen. We zullen onderzoeken of we de gemeenteraad live kunnen streamen.

We zullen burgers meer inspraak geven door informatie- en participatiegesprekken te organiseren bij de start van grote projecten.

De functie van gemeentelijke klachtenbehandelaar wordt geoptimaliseerd, om meer als ombudsdienst uit te bouwen. Jaarlijks zullen we hierover rapporteren in de gemeenteraad.

Senioren

Inleiding

Ouderen maken een steeds grotere groep uit van onze bevolking. Zij hebben specifieke noden die veel verder gaan dan de klassieke ouderenzorg. Onze gemeente moet daarom een divers ouderenbeleid voeren.

Inspraak

Senioren moeten een volwaardige gesprekspartner zijn voor gemeente en OCMW.

Ouderen moeten gestimuleerd worden om mee te denken over het beleid dat op hen betrekking heeft. Een goed platform daarvoor is de seniorenraad, maar ze moeten ook worden opgenomen in andere gemeentelijke adviesraden.

De functie van schepenen van seniorenbeleid moet worden behouden.

Actieve senioren

Veel 65-plussers zijn nog zeer actief.

De gemeente moet een beleid voeren dat hun actief leven ondersteunt.

Bij de NMBS moet er sterk op aangedrongen worden om de perrons in het station van Opwijk te verhogen.

Ouderen moeten ten volle kunnen deelnemen aan de sport- en culturele activiteiten.

De gemeente moet dit ondersteunen.

Zorg

Ouderen die zorg nodig hebben moeten zo lang mogelijk thuis kunnen blijven wonen. De focus van het ouderenzorgbeleid moet daarom liggen op thuiszorg.

Een individu moet zo lang mogelijk de regie over het eigen leven in eigen handen kunnen houden.

We vertrekken vanuit de mogelijkheden van ouderen en niet van wat ze niet meer kunnen.

Woonzorg

Woonzorg is er voor diegenen die vaste bewoners zijn van de zorgcampus, woonzorgcentrum en serviceflats.

Het zorgbedrijf OPcura moet initiatieven nemen om de huiselijkheid en levenskwaliteit in het woonzorgcentrum te optimaliseren.

Brugzorg

Voor diegenen die nog thuis wonen maar af en toe eens beroep doen op de diensten van het woonzorgcentrum.

Wij stellen ook voor om halve dagen dagopvang te voorzien aanvullend op de volledige dagen.

Ook de mogelijkheid van nachtopvang onderzoeken we. Daarnaast willen wij een oplossing aanbieden voor de nood aan kortverblijf.

Buurtzorg

Het buurthuis "Den Hopstaak" zet verder elke dinsdag met succes zijn deuren open om mensen die nog thuis wonen één maal per week een sociale activiteit te kunnen aanbieden om hen zo uit hun sociaal isolement te halen.

Het zorgbedrijf moet nog heel wat bedrijfsmatiger werken. Door de invoering van de persoonsgebonden financiering zullen ouderen zelf hun zorgpakket kunnen samenstellen. Het is essentieel dat het zorgbedrijf concurrentieel blijft. Dit kan door het ontwikkelen van een specifiek kwaliteitsbeleid voor alle diensten, door het aanstellen van een kwaliteitscoördinator en door het invoeren van een zorgcoach die ouderen en mantelzorgers kan begeleiden. Concreet kan het zorgbedrijf een aantal nieuwe diensten toevoegen om onze ouderen langer thuis te kunnen laten wonen: flexibele dagopvang, nachtzorg, maaltijden aan huis, was- en strijkdienst, boodschappendienst, huisbezoeken, telefooncirkels, gezelschapsdienst...

Ruimtelijke Ordening en wonen

Inleiding

Onze gemeente kent een hoge bebouwingsgraad, bebouwingsdichtheid en bijgevolg ook bevolkingsdichtheid. Ter vergelijking: onze gemeente heeft een bevolkingsdichtheid van 729 inwoners/km²; Asse heeft er een van 659 inw/km², Merchtem 438 inw/km² en Londerzeel 507 inw/km². Deze hoge bevolkingsdichtheid heeft uiteraard zijn effect op de leefkwaliteit in onze gemeente. We streven ernaar deze bevolkingsdichtheid niet verder te doen toenemen.

Evenwichtig beleid

Een goede ruimtelijke ordening zorgt voor een evenwicht tussen ruimte om te wonen, te werken, te sporten en natuur.

We beschermen de nog aanwezige open ruimte in onze gemeente. Opwijk is een gemeente in buitengebied met nog heel wat open ruimte die moet gekoesterd worden. We leggen de nadruk op voldoende groen in de buurten, in de kernen waar wij wonen en leven. De open ruimte tussen de kernen moet we vrijwaren. Ook het zicht op deze open ruimte moet gevrijwaard en de belevingswaarde versterkt.

Gelet op de reeds hoge bebouwingsgraad in onze gemeente voeren we een absoluut terughoudend beleid op vlak van grote projecten en woonuitbreidingsgebieden. Er worden geen woonuitbreidingsgebieden aangesneden tenzij er een woonbehoefte in onze eigen gemeente zou bestaan.

De vele projectzones in gemeentelijke RUP's zijn een bedreiging voor de leefbaarheid van ons dorp. We zullen de bestaande RUP's in detail bekijken en zullen deze indien nodig in herziening stellen om deze RUP's conform te maken met onze visie omtrent de bescherming van de open ruimte. We willen geen tweede 'Van Breuze' en herbestemmen de brouwerij-site (die herbestemd is naar wonen in legislatuur '06- '12) naar brouwerij. Wij streven ernaar dat o.a. Op-Ale en Affligem blijvend in Opwijk gebrouwen worden.

Grote projecten moeten voldoen aan het STOP-principe, en elk project moet een groentoets en een mobiliteitstoets doorstaan. STOP principe=eerst stappers, dan trappers, vervolgens openbaar vervoer en dan privévervoer. We zullen de realisatie van nieuwe groene open ruimte in publieke en private ontwikkelingen nastreven en opleggen. Dit doen we zowel in woongebied als op bedrijventerreinen. Natuurverweving, groene 'corridors' versterken zo de nu soms versnipperde natuur.

Na de realisatie van de centumparking in Opwijk kunnen we de kern van Opwijk meer leefbaar maken. De centrumstraten worden heringericht waarbij voetgangers, fietsers, groen, kleinhandel en horeca centraal staan. De ruimtelijke structuur van Mazenzele zullen we verder verbeteren, we denken daarbij in eerste instantie aan een herinrichting van het dorp.

Het verwerven van een eigen woning door zoveel mogelijk burgers is de centrale spil van het woonbeleid. Een eigen woning is immers de beste garantie tegen armoede. De gemeente Opwijk kent sinds een aantal jaren een stijgende aantrekkingskracht als woonplaats. Getuige daarvan zijn de hoge migratiecijfers en de daarmee gepaard gaande stijgende woningprijzen waarmee de gemeente de laatste jaren geconfronteerd wordt. Daardoor wordt het voor de

jongeren uit de gemeente zelf steeds moeilijker om een woning of appartement te kopen in de buurt waar zij opgroeiden. Daarom hebben wij in de vorige legislatuur een verwervingspremie ingevoerd. Deze zullen wij behouden. De premie bedraagt 5000 euro voor een woning en 3000 euro voor een appartement.

We zullen binnen ons lokaal woonbeleid rekening houden met de veranderingen in de samenleving zoals de vergrijzing, éénooudergezinnen, alleenstaanden, co-housing,...

Om ons sociaal woonaanbod te realiseren zullen we bij grote projecten een percentage te realiseren sociale woningen opleggen, zullen we alle mogelijke opportuniteiten aanbieden aan onze sociale huisvestingsmaatschappij en zullen we vooral inzetten op meer woningen die door private verhuurders worden verhuurd via een sociaal verhuur kantoor. We zullen de werking en samenwerking met onze SHM en SVK; Providentia en Webra blijvend evalueren en bijsturen waar mogelijk.

Open en transparant

We zullen bij grote projecten, private of publieke projecten telkens aandacht hebben voor communicatie met de burgers en zullen infovergaderingen organiseren zodat inspraak mogelijk is.

Leefmilieu, afval, energie en dierenwelzijn

Inleiding

Onze gemeente is een landelijke gemeente gelegen in buitengebied. Volgens de gemeentemonitor vinden 75% van onze burgers dat er voldoende groen is in onze gemeente. Hiermee zitten we wel onder het gemiddelde van het Vlaams Gewest (excl 13 centrumsteden), dat gemiddelde bedraagt 81%. Er is dus nog ruimte voor verbetering.

Onze afvalcijfers zijn niet goed, we halen teveel restafval op per inwoner. Momenteel halen we ongeveer 142kg restafval/ inwoner/ jaar op. Tegen 2022 mag dit volgens de richtlijnen van OVAM maximum 122kg restafval/ inwoner/jaar zijn. In vergelijking met andere gemeenten halen we dan weer zeer weinig GFT afval op per inwoner.

Milieu: Opwijk: open, proper en droog

Op vlak van leefmilieu (en ook ruimtelijke ordening) gaan we uit van een open, proper en droog Opwijk-Mazenzele. We willen onze open ruimte vrijwaren, onze openbare ruimte proper houden en vrij van zwerfvuil en sluikstort en we willen wateroverlast gecontroleerd aanpakken zodat woonbuurten droog kunnen blijven.

Propere en groene straten en pleinen dragen bij tot een meer aangename omgeving. We willen meer groene ruimte in onze dorpskernen. Ook onze begraafplaatsen zullen we vergroenen. Het openbaar groen moet ook goed onderhouden worden, we willen onderzoeken of we hiervoor kunnen samenwerken met burgers. Voor het natuurbeheer, landschapsbeheer, bosbeheer werken we verder samen met externe partners zodat de groendienst meer tijd heeft voor louter groenonderhoud en andere taken. We richten onze openbare ruimte verder in op een ecologische manier en met aandacht voor meer beeldwaarde en natuurbeleving.

We hebben waardevolle bomen in onze gemeente, en dit groene kapitaal moeten we koesteren. De opgemaakte bomeninventaris wordt opgevolgd en de nodige boombeheerwerken zullen gebeuren.

De gemeente moet de inwoners vrijwaren van wateroverlast. Het zoveel mogelijk vasthouden van regenwater aan de bron is hierbij cruciaal. Onderhoud, herstel en verdere uitbouw van het rioleringsnet en aanleg van een gescheiden stelsel vormen een grote budgettaire uitdaging. We streven ernaar minstens 1 rioleringsproject (aanleg gescheiden stelsel) uit te voeren per legislatuur. In nieuwe verkavelingen en ontwikkelingen moet er steeds een degelijke watertoets gebeuren en zullen waterinfiltratiebekkens, wadi's en speelzones met infiltratie worden aangelegd of opgelegd aan de ontwikkelaar om het hemelwater zoveel mogelijk ter plaatse te houden.

Bouwzones met hoog overstromingsrisico moeten we durven herbestemmen tot bouwvrij gebied. Dit kan eventueel financieel ondersteund worden via subsidies uit het Rubiconfonds voor planschadebetaling, of via een systeem van grondruil.

Klimaat, duurzaamheid en energie

We zetten het project 'burgemeesterconvenant' verder en zullen zorgen voor een verdere terugdringing van onze CO₂-uitstoot. We zullen intekenen op de vernieuwde burgemeesterconvenant 2030. We zullen het aantal acties in kader van ons klimaatproject zeker aanhouden. We zullen het klimaatplan evalueren en bijwerken.

De gemeente moet zelf een voorbeeldrol vervullen in rationaal energieverbruik. Het energieverbruik in onze gebouwen zal blijvend worden opgevolgd en gescreend op mogelijke acties om het energieverbruik terug te dringen. Nieuwe gemeentelijke gebouwen zullen BEN gebouwen zijn (bijna energie neutrale gebouwen). We zullen energiebesparende maatregelen in woningen verder blijven stimuleren door middel van informatiecampagnes, het project thermografische luchtfoto, de Kyotomobiel,....

Ons gemeentelijk wagenpark vergroenen we verder. Om het gebruik van auto's op conventionele brandstoffen te verminderen zullen we maatregelen nemen om het gebruik van de fiets te stimuleren en zullen we bijkomende laadpalen voor elektriciteit plaatsen.

Afval

De strijd tegen zwerfvuil en sluikstort wordt verder opgevoerd. Er wordt gewerkt op verschillende pijlers: preventie, sensibilisering, participatie (vrijwilligers),... Om de nodige mentaliteitswijziging rond zwerfvuil te ondersteunen treden we strenger op en worden overtreders beboet. We zullen onderzoeken of we camera's kunnen inzetten in voor de strijd tegen zwerfvuil en sluikstorten.

Afval voorkomen op alle vlakken is het belangrijkste. We zullen in 2019 werken aan een globaal afvalplan voor alle fracties die aan huis worden opgehaald opdat dit vanaf 2020 kan worden ingevoerd. We denken daarbij aan wekelijkse ophaling van GFT afval, zeker in de zomermaanden, maar gelet op de gewijzigde regels van GFT afval kan het ook nuttig zijn dit uit te breiden. We zullen hierbij rekening houden met een oplossing voor het probleem van restafval in de zomermaanden. We zullen dit afvalplan opmaken in overleg met Intradura en rekening houden met de uitgangspunten van OVAM. Om de woonstraten niet elke dag te 'ontsieren' met huisvuilzakken streven we ernaar, om in overleg met Intradura, alle soorten afvalophaling zoveel mogelijk te groeperen op dezelfde dagen.

We zullen extra inzetten op sorteren van afval bij het gebruik van gemeentelijke zalen, de afvalstraatjes zijn daartoe een geschikt instrument. Het recyclagepark moet gebruiksvriendelijk blijven en het aantal afvalfracties die gratis mogen worden aangeleverd moet gemaximaliseerd blijven.

Dierenwelzijn

In onze maatschappij groeit de bezorgdheid over hoe we omgaan met dieren - en terecht. Een moderne samenleving met sterke morele waarden draagt een humane behandeling van alle levende wezens hoog in het vaandel. Dierenwelzijn is een verantwoordelijkheid die door alle burgers samen moet gedragen worden. Vorige legislatuur hebben we de bevoegdheid dierenwelzijn voor het eerst op lokaal vlak ingevoerd. We zullen blijven inzetten op dit beleidsdomein.

We zullen verder inzetten op informatie- en sensibiliseringscampagnes rond dierenwelzijn. De zwerfkattensterilisatieactie via de lokale dierenartsen zetten we verder. We zullen ook bekijken of we het contract rond 'krenge' dat nu nog bij de Brusselse vzw Savu zit, kunnen stopzetten en hiertoe ook kunnen samenwerken met onze lokale dierenartsen.

Op vlak van handhaving versterken we het overleg met de politie om het dierenwelzijn te vrijwaren.

Mobiliteit en Openbare werken

Inleiding

Tijdens de vorige bestuursperiode hebben we in onze gemeente vorm gegeven aan het S.T.O.P. principe.

Het mobiliteitsbeleid in zijn geheel beoogt meer veiligheid voor iedereen; toegankelijke vervoersmiddelen, vlotte bereikbaarheid van woongebieden en economische zones en een zo klein mogelijke impact van het verkeer op de leefomgeving. We vertrekken van het S.T.O.P.-principe : de voorrang gaat eerst naar stappers (voetgangers), dan naar trappers (fietsers), vervolgens naar openbaar vervoer en ten slotte naar het privévervoer. Tijdens deze bestuursperiode willen we dit principe verder uitwerken.

Parkeerbeleid en het verkeerscirculatieplan

Het verkeer moet zich aanpassen aan de dorpskern en niet omgekeerd. Dit uit zich ondertussen in de reeds gecreëerde fietsstraten in het centrum. Voor een duurzaam en transparant mobiliteitsbeleid blijft een goede samenwerking met de verkeersadviesraad, de politiediensten en inwoners van het allergrootste belang.

Het verwerken en uitwerken van de resultaten m.b.t. de parkeer- en circulatiestudie. Ten behoeve van de bewoners werken we aan een blauwe zone en bewonerskaarten. De Borchtsite is een opportuniteit om een echt parkeerbeleid mogelijk te maken in de centrumstraten en onze centrumstraten aangenamer te maken.

Trage wegen

We vinden Trage Wegen enorm waardevol en de vele wegeltjes zijn ook typisch voor onze gemeente. We willen hier extra op inzetten en hebben hier een apart beleidsdomein van gemaakt. Dit thema komt verder aan bod.

Veiligheid aan de schoolpoorten

De verkeersveiligheid om en rond schoolpoorten blijft een aandachtspunt. Samenwerkingsverbanden worden opgezet met de inrichtende machten, om te werken aan projecten om en rond de schoolpoort.

Speelstraten

Speelstraten moeten veilig zijn en verantwoord vanuit mobiliteitsoogpunt. Een jaarlijkse speelstratendag organiseren behoort tot de mogelijkheden.

Lijst van prioritaire werken

Bestaande voet- en fietspaden moeten worden verbeterd. Hiervoor zal een lijst van prioritaire werken worden opgesteld.

Elektrische laadpalen

Er werden reeds elektrische laadpalen geplaatst in Opwijk centrum en in Mazenzele. Bijkomend zullen er laadpalen voorzien worden in Droeshout en Nijverseel.

Verkeersborden

Het rationaliseren van het aantal verkeersborden en investeren in het onderhoud ervan. Hierdoor moet de lokale verkeerssituatie duidelijker worden, waardoor ook de verkeersveiligheid verder wordt geoptimaliseerd.

Informatieverstrekking De Lijn

Het gemeentebestuur dringt er bij De Lijn op aan om meer te investeren in informatieverstrekking. Aan het station zullen we ijveren voor elektronische borden met de correcte weergave van de wacht- en reistijden.

Intergemeentelijk overleg

Vorm geven aan een permanent overleg met de buurgemeenten. Mobiliteit is niet alleen afhankelijk van de maatregelen die in onze gemeente worden getroffen.

“Be-Alert plan” en het evenementenloket

Het “Be-Alert plan” moet zorgen voor een goede communicatie met de burger in verband met wegenwerken en er moet werk gemaakt worden van een voorafgaande planning bij wegenwerken. Het evenementenloket moet dan weer zorgen voor een versterkte samenwerking tussen organisatoren, politiediensten, gemeentebestuur en gerechtelijke overheid.

Kernversterking, meer veiligheid en aandacht voor de middenstand

We willen onze kernen versterken. Leefbaarheid staat hierbij centraal. In het hoofddorp Opwijk moet de nieuwe parking in het centrum ervoor zorgen dat onze handelaars en horeca een op hun maat aangepast parkeerbeleid krijgen in de centrumstraten. Aangenamere centrumstraten zijn ook meer ingericht op maat van voetgangers en fietsers. Er moet meer aandacht zijn voor groen en verblijfsruimte (terrassen) in onze centrumstraten. Deze maatregelen zorgen voor een aangename, leefbare en kwalitatieve kern.

Verder beogen we werk te maken van volgende aandachtspunten. Zo moet de functie van de wijkagent verder worden geëvalueerd. Door middel van toezicht moet overlast op kritieke plaatsen worden ingeperkt. Er wordt een regeling uitgewerkt voor kort parkeren bij winkels. We zullen extra aandacht hebben en oplossingen zoeken voor de fietsdiefstallen aan het station. Pendelaars moeten hun fiets veilig kunnen stallen.

Het mogelijk gebruik van mobiele fietsstallingen op evenementen moet worden onderzocht. We onderzoeken of traject controles en dynamische verkeersborden haalbaar zijn voor gemeentelijke wegen. Er worden budgetten vrijgemaakt om de openbare verlichting verder te voorzien van LED-verlichting.

De gemeente schenkt bijzondere aandacht aan het fietsverkeer op de gewestwegen. De ondertunneling van de N47 ter hoogte van Leirekensroute wordt verder opgevolgd. Er moet

extra aandacht worden besteed aan signalisatie bij wegenwerken. Bij wegenwerken moet er ook meer aandacht worden besteed aan de zwakke weggebruiker, indien fiets- of voetpaden worden onderbroken moet men voorzien in een veilige oversteekplaats. Zorg dragen voor een overleg met nutsbedrijven om tot een efficiënte planning van wegenwerken te komen.

Het is aangewezen werk te maken van een uniforme en duidelijke bewegwijzering. De dorpskern van Mazenzele moet worden heringericht. Een eerdere studie zal hier als leidraad dienst doen. De uitwerking zal worden voorafgegaan door een participatiemoment met de plaatselijke inwoners.

Trage wegen

Inleiding

Trage wegen zijn paden of wegen die bestemd zijn voor niet-gemotoriseerd verkeer. Wandelaars, fietsers en ruiters zijn de belangrijkste gebruikers. Je vindt ze overal: op het platteland, in een dorpskern of verkaveling, zelfs in de stad. Verhard of onverhard, breed of smal: een trage weg kan alle vormen aannemen. Of een weg traag is, hangt dus uitsluitend af van de gebruikers.

Trage wegen vormen de manier bij uitstek om verbindingen te verzekeren voor de zwakke weggebruiker en dit zowel functioneel als recreatief.

Veel trage wegen zijn de afgelopen jaren verdwenen. Zelfs vandaag nog zijn veel wegen bedreigd. Door de aanleg van nieuwe verkavelingen of industrieterreinen, inschakeling in het autowegennet of wederrechtelijke afsluiting en inname door eigenaars of landbouwers. Gebrek aan onderhoud zorgt ervoor dat wegen in onbruik geraken en daarna verdwijnen.

En daar willen we als gemeente iets aan doen en hebben we ervoor geopteerd om van de Trage Wegen een beleidsdomein te maken.

Behoud, herstel en multifunctionele ontwikkeling van trage wegen

Er wordt een versterking van het trage wegennet nagestreefd om te komen tot een fijnmazig kwalitatief trage wegen netwerk dat zijn mogelijke maatschappelijke functies maximaal vervult. De gemeente streeft bij alle aspecten van het trage wegenbeleid deze hoofddoelstelling na.

Trage wegen creëren op vele vlakken een meerwaarde : ecologie, mobiliteit, verkeersveiligheid, cultuurhistorie, landschapsbeleving, publieke ruimte, recreatie, gezondheid,.....

Dit belang van trage wegen wordt door de gemeente erkend en uitgedragen. De bestaande trage wegen, zowel de officiële voet- en buurtwegen als de feitelijke wegen met openbare erfdiensbaarheid van doorgang, worden maximaal behouden, op voorwaarde dat de betreffende verbindingen een effectieve meerwaarde inhouden.

Een aanvraag voor wijziging (verlegging) van een tracé wordt slechts positief geadviseerd op voorwaarde dat het individuele belang het algemeen belang niet overstijgt. Een afschaffing

wordt slecht positief geadviseerd als er een ander waardevol alternatief is en als de middelen om te komen tot behoud duidelijk niet meer opwegen tegen de voordelen van een afschaffing.

De gemeente treedt op bij elke inbreuk op het bestaande trage wegennet en zorgt voor een gedegen handhaving. Verdwenen of ingenomen trage wegen worden hersteld in functie van hun multifunctionele meerwaarde. De gemeente maakt gefaseerd werk van dit herstel en baseert zich hiervoor voornamelijk op de reeds uitgewerkte wenselijkheidskaart conform de beleidsvisie 2013-2018.

Streven naar een positief klimaat rond trage wegen

De gemeente streeft naar een maximaal bestuurlijk, administratief en maatschappelijk draagvlak voor haar trage wegen. Daarom betreft de gemeente de gebruikers en bewoners maximaal bij het uitwerken en uitvoeren van lokale trage wegen initiatieven.

Een goede communicatie is hierbij cruciaal. De gemeente informeert, zorgt voor de promotie van trage wegen, voor educatie en sensibilisering en coördineert inspraak en participatie. De gemeente belicht regelmatig het onderwerp en zet regelmatig een trage weg in de kijker in het infoblad en op de website. De website wordt actueel gehouden en gestoffeerd met informatie. Verder uitwerken van aanduiding van de voetwegen d.m.v. naamborden of nummerborden (ook opzoek gaan naar oude toponiemen om de erfgoedwaarde van de trage weg te benadrukken).

Samenwerking en overleg rond trage wegen binnen de gemeentediensten, met de provincie en met lokale actoren en stellen van prioriteiten o.a. met betrekking de OMA-route. Het integrale karakter van het thema trage wegen vereist overleg tussen de gemeentediensten. Elke gemeentedienst is rechtstreeks of onrechtstreeks betrokken bij trage wegen.

OMA-route

Prioriteit moet gegeven worden aan het zoeken naar oplossingen voor de bestaande knelpunten in functie van de OMA-route.

Door de realisatie van dit project wordt aan de fietser een route aangeboden waardoor hij op een korte, veilige, rustige en comfortabele manier de woonkernen en de stationsomgevingen van Opwijk, Merchtem, Mollem en Asse met elkaar verbindt.

We werken samen met de buurgemeenten Merchtem en Asse om dit project zo snel mogelijk te realiseren.

Fietsverbinding Leirekensroute

Het fietspad Leirekensroute, dat Opwijk doorkruist, werd opgenomen als Fietssnelweg F27. Voor deze route werd een interprovinciale studie opgestart door de provincie Vlaams-Brabant samen met provincie Oost-Vlaanderen.

Omdat Leirekensroute in Opwijk veel meer recreatief dan functioneel gebruik kent, werden bij elk overleg of vergadering door de gemeente Opwijk bezwaren geuit tegen de vereiste

aanpassing van Leirekensroute als fietssnelweg (breedte van 4m, fietsers in de voorrang, enz..).

We volgen dit dossier verder mee op.

Onderhoud fietsverbinding Melkspinde (Baardegem – Aalst) – Opwijk

Begin oktober 2017 werd de aanleg van de fietspaden Opwijk Steenweg op Aalst – Melkspinde – Bieseweide (Baardegem) gefinaliseerd. Dit project was een samenwerking tussen onze gemeente en de stad Aalst. Bedoeling was om een veilige fietsverbinding te realiseren tussen Baardegem en Nijverseel.

Deze verbinding moet opgevolgd en onderhouden worden.

De gemeente volgt de inventarisering van haar trage wegen verder op

De geactualiseerde inventaris van de trage wegen vormt het fundament van elk lokaal trage wegen beleid. De reeds opgestelde inventaris blijft de leidraad en helpt gemeentebesturen en bestuurders keuzes te maken en vormt de basis voor trage wegen kaarten en wandel- en fietsroutes.

De gemeente houdt alle informatie over de inventarisatie van trage wegen overzichtelijk bij (foto's, toestand en breedte van de wegen, data...). De inventarisgegevens worden door de gemeente in de camino databank van de provincie Vlaams-Brabant gedigitaliseerd.

Er wordt een werkgroep Trage Wegen opgericht waar er gezamenlijk overlegd wordt en afgestemd tussen de diensten onderling.

Onderhoud trage wegen

Gebruik en onderhoud van trage wegen hangen nauw samen. Goed onderhouden voetwegen trekken meer gebruikers aan.

De gemeente stelt een onderhoudsplan trage wegen op. De gemeente zorgt voor een degelijk onderhoud van trage wegen (dit gebeurt nu reeds, op jaarbasis worden een aantal trajecten gesaneerd). Waar nodig worden de voetwegen op regelmatige basis gemaaid. De gemeente ondersteunt verder de gecoördineerde zwerfvuilacties (inclusief de impact op trage wegen). De gemeente richt een centraal meldpunt via het e-loket op waar alle meldingen over trage wegen verzameld worden. De gemeente communiceert over dit meldpunt.

De gemeente doet een oproep voor meters en peters die enkele trage wegen onder hun toezicht nemen en knelpunten/gebreken kunnen doorgeven. (reeds van toepassing voor een aantal trage wegen).

De gemeente zorgt voor een inrichting van haar trage wegen

De gemeente voorziet jaarlijks een budget voor herstel van trage wegen. Hiervoor worden duurzame materialen gebruikt. Uiteraard wordt er rekening gehouden met de lokale afwatering, bodemerosie en wordt er gezorgd voor een cultuurhistorisch verantwoorde en landschappelijke inpassing.

Met de inventaris als basis gaat de gemeente na wat de wensen en noden zijn van alle gebruikersgroepen. Op basis van deze navraag worden prioriteiten geselecteerd en een stappenplan voor de uitvoering uitgeschreven.

De gemeente zorgt voor handhaving op trage wegen

Nog steeds worden op wederrechtelijke wijze trage wegen afgesloten of ingepalmd. Om dergelijke misbruiken tegen te gaan, maakt de gemeente werk van een gedegen handhaving. Nieuwe inbreuken moeten worden vastgesteld en zo nodig gesanctioneerd.

De doorstroming van het trage wegen beleid in andere beleidsdomeinen

De gemeente vertaalt het trage wegen beleidsplan naar andere gemeentelijke plandocumenten.

Sport en Recreatie

Inleiding

Onze gemeente opteert voluit voor kwalitatieve sportinfrastructuur. Er zal een sportinvesteringsprogramma worden opgemaakt waarin, in overleg met alle betrokkenen, de structuren voor een nieuwe sporthal en een atletiekpiste zullen worden uitgewerkt. In het verlengde van voorgaande moeten we ook aandacht hebben voor het creëren van bijkomende mogelijkheden voor andere sporttakken en recreatie.

Betaalbaarheid en subsidies

De betaalbaarheid van de sportinfrastructuur voor jeugd- en volwassenensport moet ook binnen de nieuwe structuren worden gegarandeerd. De subsidies voorzien voor de sportverenigingen blijven integraal behouden.

We blijven ook infrastructuur-compenserende subsidies geven voor de sportverenigingen die (wegens ruimte gebrek in de gemeentelijke sporthal) voor trainingen en wedstrijden gebruik maken van de schoolaccommodatie. Samenwerking met de inrichtende macht van deze scholen blijft een vaste opgave.

De Opwijkse sportverenigingen worden ondersteund via vereenvoudigde subsidieprocedures. Deze subsidieprocedures werden vereenvoudigd in de afgelopen legislatuur. Uitgangspunt is een ondersteuning voor een kwalitatief subsidiebeleid. Zo wordt werken met gekwalificeerde trainers, jeugdsport stimuleren financieel beloond.

Onderhoud Molenkouter en Tesseskouter

Het onderhoud van de nieuwe voetbalinfrastructuur aan het veld Molenkouter en de infrastructuur aan het veld Tesseskouter moeten verder worden opgevolgd. De afspraken gemaakt voor de accommodatie en de voetbalvelden moeten integraal nageleefd worden.

Onderhoud recreatieve piste

Zowel de recreatieve piste in het park Hof ten Hemelrijk als de bijkomende loopomloop met kilometeraanduiding worden verder opgevolgd en onderhouden.

Sportdienst

De activiteiten georganiseerd door onze sportdienst moeten worden geëvalueerd en verfijnd.

Daarnaast zullen de huidige activiteiten in het kader van anders georganiseerde sport, diversiteit en toegankelijkheid worden herbekeken conform de nieuwe Vlaamse beleidsprioriteiten. Uitgangspunt is dat acties naar specifieke doelgroepen (G-sport, senioren, jongeren/sportkampen, mensen in armoede,...) behouden worden, maar wel kritisch geëvalueerd en waar mogelijk verfijnd.

Initiatieven van derden om in Opwijk sport kwalitatief mee op de kaart te zetten worden voldoende ondersteund, want zien sporten doet sporten.

Intergemeentelijke samenwerkingsverbanden

Gezien de regiowerking Noord-West Brabant ondertussen werd afgeschaft, onderzoeken we alle mogelijkheden om intergemeentelijke samenwerkingsverbanden op te starten.

Vlaams beleid

Inleiding

Onze gemeente is Vlaams en moet Vlaams blijven. Kennis van het Nederlands is immers bij uitstek de hefboom om actief en volwaardig te kunnen participeren aan de samenleving. Het is de sleutel die de poort opent naar onderwijs en arbeidsmarkt, naar verenigingen en sportclubs, naar participatie aan de gemeenschap en openbaar bestuur. Inburgering gebeurt immers op de werkvloer, in de straat, de wijk, de voetbalclub, de sporthal, de wekelijkse

markt... We moeten nieuwe Opwijkenaren dan ook verbinden met hun nieuwe gemeente via onze taal als basis.

Het welslagen hiervan ligt in een gedeelde verantwoordelijkheid van zowel de nieuwkomer, de lokale bevolking als het gemeentebestuur.

Actieve taalpromotie

Er wordt aan actieve taalpromotie gedaan in samenwerking met het Huis van het Nederlands, vzw De Rand, de provincie Vlaams-Brabant en de dienst Integratie en Inburgering. Integratie en inburgering betekenen niet dat nieuwkomers hun eigenheid achterlaten, maar wel dat ze zich positief inschakelen en actief deelnemen aan onze gemeenschap. Van de nieuwkomer verwachten we echter dat hij/zij van de aangeboden integratie instrumenten ten volle gebruik maakt.

Het gemeentebestuur moet verder op proactieve wijze de inburgering van nieuwkomers zelf vormgeven. De gemeente geeft zelf verder het goede voorbeeld en voert de bestuurstaalwet naar de letter uit; het voltallige gemeente- en OPcura-personeel (van loketdiensten tot onderwijs- en politiepersoneel) wordt d.m.v. een dienstnota regelmatig op de hoogte gebracht van de wetgeving en naleving in de praktijk ervan.

Cel 'Vlaams Beleid'

Binnen de gemeentelijke diensten wordt een cel 'Vlaams Beleid' opgericht met als doel alle aspecten van het Vlaams Beleid nauwkeurig op te volgen en waar mogelijk proactief of sensibiliserend op te treden. Met het Sociaal Huis De Wegwijzer en de dienst burgerzaken starten we een samenwerking met de dienst Integratie en Inburgering. Op basis van voorgaande werken we vervolgens samen aan een taalbeleid.

De voormalige OCMW-diensten functioneren reeds met toeleiders. Deze wijze van werken moet doorgetrokken worden naar de gemeente via inburgeringcoaches. Op deze wijze kunnen de anderstalige nieuwkomers een aantal maanden worden bijgestaan, zodat de integratie vlot verloopt.

We zullen de gemeentelijke adviesraad Vlaams beleid verderzetten, daarin zijn alle actoren betrokken die op gemeentelijk niveau met anderstaligheid te maken hebben.

Met aannemers, nutsbedrijven en overheidsbedrijven worden ook in de toekomst klare afspraken gemaakt over het plaatsen van ééntalig Nederlandstalige wegwijzers en signalisatieborden bij openbare werken. Ook concessiehouders moeten de taalwetgeving toepassen en naleven. Hier zal strikt op worden toegezien en indien nodig zullen er sancties worden genomen.

Taallessen

De taallessen die sinds 2013 door de gemeente ingericht worden, moeten worden bestendig en indien nodig worden uitgebreid. Op deze wijze neemt de gemeente niet alleen betreffende het gemeentelijk onderwijs initiatieven om kinderen met taalachterstand bij te werken, maar stelt men dit aanbod ook ter beschikking van de andere onderwijsinstellingen.

De taallessen moeten nog beter worden uitgewerkt door het aantal lessen te vermeerderen, meer gestructureerde taallessen en expliciete promotie bij nieuwkomers en alle verenigingen. De 'praattafels' blijven we stimuleren en logistiek ondersteunen.

Strikte toepassing van de nieuwe Vlaamse Wooncode voor sociale huur

De nieuwe Vlaamse Wooncode moet strikt worden toegepast voor sociale huur. De huurders en kandidaat- huurders moeten Nederlands spreken of leren.

Nieuwe visie taalbeleid i.s.m. het Sociaal Huis en samenwerking met de dienst Integratie en Inburgering

Vorig schooljaar (2017-2018) waren er 99 leerlingen bij de Nederlandse lessen. Aangezien veel cliënten van de dienst welzijn anderstalig zijn en het Nederlands moeilijk beheersen, willen we als gemeente graag een evenwicht zoeken. We moeten het Nederlands bewaken en anderstaligen stimuleren om Nederlands te leren maar tegelijkertijd willen we dat de communicatie zo duidelijk mogelijk is zodat de hulpverlening vlot kan verlopen. Op deze wijze kan miscommunicatie tussen hulpverlener en cliënt worden vermeden.

Om voormelde redenen starten we binnenkort met het Sociaal Huis De Wegwijzer en de dienst Burgerzaken, een samenwerking met de dienst Integratie en Inburgering. De opstart van dit begeleidingsproces door voormelde dienst is reeds gebeurd.

Op basis van het voorgaande werken we vervolgens samen aan een taalbeleid. Om de uitwerking van voormeld begeleidingsproces optimaal te laten verlopen, zal er ook een werkgroep worden samengesteld.

Cultuur en toerisme

Inleiding

Opwijk bruist is de basislijn van onze gemeente en dat vertaalt zich in een zeer uitgebreid en gevarieerd cultuuraanbod. Het beleid van de voorbije jaren wordt aangehouden en versterkt waar nodig.

Bruisende gemeente met rijk verenigingsleven

Het gemeenschapscentrum "Hof Ten Hemelrijk" blijft als katalysator functioneren en programmeert, aanvullend op de vele activiteiten van onze verenigingen, complementair met dit aanbod waardoor elke Opwijkenaar zijn gading kan vinden en aan cultuur kan participeren. De gemeente ondersteunt als partner. We zoeken nog meer de samenwerking met dit middenveld op en hopen zo het aanbod kwalitatief te verbeteren en nog meer te diversifiëren.

De schoolprogrammatie wordt, bij prioriteit, afgesteld op de behoefte van alle Opwijkse scholen. Hiervoor zal er een overleg gepland worden alvorens de programmatie vast te leggen.

Een overheid die een goede partner wil zijn, zorgt natuurlijk voor een efficiënte, klantgerichte dienstverlening met zo min mogelijk administratieve rompslomp. Dankzij het evenementenloket scheppen we duidelijkheid voor de burger. We werken administratieve rompslomp weg door de aanvraag- en inschrijfprocedures zo eenvoudig mogelijk te maken.

De komende legislatuur zal er worden ingezet op verschillende zaken. Zo digitaliseert het gemeentebestuur de administratie van aanvragen en inschrijvingen. De nieuwe software voor zalen - en materialenreservatie worden optimaal ingezet en gepromoot. De gemeente bekijkt of het nieuwe ticketsysteem ten dienste kan staan van de verenigingen, ook op locatie. De € 15.000 Europese subsidies dankzij het WiFi4EU-project zal ingezet worden om de gemeentelijke feestzaal "De Kersenpit" en de gemeentelijke sporthal van publieke WIFI te voorzien. Via de cultuurraad houden we het contact met het verenigingsleven en behouden we transparantie over doelstellingen en budgetten. We erkennen de netwerkfunctie van de adviesraad en gaan met hen in dialoog over 'vrije tijd' in de gemeente.

De huidige werking van ons gemeenschapscentrum mag gerust performant worden genoemd en we wensen de huidige werking dan ook voort te zetten. Bestaande en nieuwe initiatieven zullen uitvoering krijgen in de volgende zes jaar. De cultuurcheque van € 5 per persoon blijft behouden voor alle inwoners van Opwijk. Een buurtcheque van € 200 kan 1 keer per jaar worden aangevraagd volgens geldende reglementering. Het kunstenparcours krijgt een vervolg en zal verder uitgewerkt worden. De kamerconcerten worden verder georganiseerd en uitgebreid naar andere kunstvormen. Er wordt ook gestart met een zomerse variant hiervan.

Met het wegvallen van de Week van de Amateurkunsten (WAK) kan hiermee een waardig alternatief voor worden geboden.

Het subsidieniveau voor alle kermissen wordt behouden en waar mogelijk wordt er samengewerkt met een kermiscomité. We onderzoeken de mogelijkheid om zo een comité op te richten voor Opwijk centrum. De jubileumvieringen van onze verenigingen zullen we blijven financieel ondersteunen volgens de geldende reglementering. Tweejaarlijks zullen we de anderstalige gemeenschappen uitnodigen om samen een evenement op te zetten rond cultuur en integratie. Bedoeling is om deze gemeenschappen uit hun isolement te halen en hen laten deel te nemen aan onze Opwijkse gemeenschap.

Begin september start het culturele seizoen en dit willen we beter in de verf zetten. We onderzoeken of we dit kunnen combineren met een cultuurmarkt. Bij voldoende interesse zullen de cultuurverenigingen de kans krijgen om hun werking voor te stellen. In dit verband willen we tevens bekijken of de uitgave van een vrijetijdsgids, op papier en/of digitaal, opportuun zou zijn.

Op gebied van gemeentelijke infrastructuur maakten we de voorbije jaren een grote sprong voorwaarts. Zo werd een nieuwe feestzaal gebouwd in Mazenzele (De Kersenpit) en is er een nieuwe polyvalente zaal in aanbouw (in de gemeentelijke school "De Boot"). De burelen en de conciërgewoning werden verbouwd en de verlichting in het gemeentelijk park werd geoptimaliseerd. Dit creëert nieuwe mogelijkheden die we zeker benut willen zien. Met de aankoop van een gedeelte van de oude Fläkt-site krijgen de carnaval-groepen een definitieve stek en is de toekomst van Opwijk carnaval verzekerd. Het gemeentebestuur engageert zich ook deze legislatuur voor de verdere financiële ondersteuning van dit evenement. Ook de Sint-Paulus paardenprocessie is voor de komende zes jaar verzekerd van deze financiële ondersteuning.

Het masterplan "Hof Ten Hemelrijk" zal verder worden uitgevoerd onder voorbehoud van voldoende financiële middelen. De vervanging van de aftandse tent krijgt hierbij voorrang.

De gemeentelijke bibliotheek

Vanaf 2016 is het niet langer verplicht om een bibliotheek te hebben op gemeentelijk vlak. De nieuwe bestuursploeg kiest voluit voor het behoud van onze bibliotheek en onderschreef reeds het bibliotheekcharter. De inrichting van onze bibliotheek is aan een opfrissing toe. We bekijken hoe we dit kunnen realiseren met de voorziene middelen. We hebben grote stappen vooruit gezet in de digitalisering van de werking en de dienstverlening: uitleen e-boeken, online tijdschriften en kranten lezen, organiseren van cursussen voor gebruik van smartphones, Windows 10, tablets, gratis Wifi in de bib zijn maar een aantal voorbeelden hiervan. Hierop zetten we maximaal in.

We versterken het Taalpunt als ondersteuning voor de anderstaligen in de gemeente die Nederlands willen leren. De installatie van een inleverbus is een extra service en wordt behouden. De aankoop van de stripotheek is een troef die we extra onder de aandacht brengen. Het eerste stripdorp was een succes en ook dit wordt verder uitgebouwd. Alle andere initiatieven zoals de Daisy-spelers (voor slechtzienden en kinderen met dyslexie), de Voorleesrugzakjes, de leesfoor (voorlezen door vrijwilligers aan kleuters) en de Jeugdboekenmaand zetten we verder en waar mogelijk breiden we deze uit.

Het gemeentelijk archief

Het gemeentelijk archief verhuisde naar haar definitieve stek op de Fläktsite. Door de conservering van ons erfgoed zorgen wij ervoor dat ook de generaties na ons beter kunnen begrijpen hoe bepaalde zaken tot stand zijn gekomen en leren wij hen respect op te brengen voor hun eigen geschiedenis en oorsprong. Daarom is het belangrijk dat we de huidige werking van het archief, waarbij een groep vrijwilligers ondersteund wordt door een archivaris, bestendigen. De jaarlijkse Erfgoeddag blijven we organiseren. De aansluiting bij erfgoedplus voor digitaliseren van archieven voor verenigingen zetten we verder en promoten we bij alle verenigingen. We blijven inzetten op het sensibiliseren van onze verenigingen om waardevolle archieven en documenten naar het gemeentelijk archief te brengen voor bewaring in plaats van ze te vernietigen of weg te gooien.

Toerisme

Als kleine gemeente met weinig historische gebouwen focussen wij op wandel- en fietstoerisme. Via het toeristisch infopunt vinden zowel eigen inwoners als toevallige bezoekers hun weg naar ons toeristisch aanbod. Op ons aandringen via de Brabantse Kouters hertekende de provincie hun organisatie met als resultaat de vernieuwing van de convenant “trap Groene Gordel 2015- 2019”. (toeristisch actie platform). Zo ontstond een meer op maat gemaakt aanbod voor de gemeenten en hebben wij met de aangrenzende gemeenten samengewerkt om een groter publiek aan te trekken. De voorbije jaren was “hop” het thema dat ons verbond en dat willen wij zeker verder zetten en uitwerken. We zullen dan ook de nieuwe convenant voor deze bestuursperiode ondertekenen en hiervoor de nodige financiële middelen voorzien. Het gemeentelijk Hopveld wordt verder uitgebaut en eventueel uitgebreid. Het onderhoud zal verder uitbesteed worden aan private personen. Met de oogst van het hopveld wordt “(H)Opwijk blond” gebrouwen en de opbrengst zal deels dienen om de kosten van het onderhoud te dragen.

De Geocaching ondersteunen we met een wandelroute en een fietsroute. Wij blijven zorgen voor de opmaak en uitgifte van de toeristische kaart voor Opwijk. Ten behoeve van de vele

wandelaars en fietsers wordt onderzocht of we op strategische plaatsen een “smart bench” of “slimme bank” kunnen plaatsen. Op deze zitbanken kan men een gsm opladen en is er WIFI voorhanden.

Kunstonderwijs

Het kunstonderwijs in Opwijk is aan een groeispurt bezig. Bijna 1.000 leerlingen volgen één of andere richting in het D.K.O. en is zo een belangrijke speler in de vrijetijdssector. De nieuwe bestuursploeg wil zowel de kunstacademie Asse als de tekenacademie Liedekerke blijvend ondersteunen en faciliteren. We zoeken zoveel mogelijk naar samenwerkingsverbanden en betrekken beide academies zoveel mogelijk bij gemeentelijke evenementen waarbij leerlingen podiumervaring kunnen opdoen.

Jeugd

Inleiding

Investeren in jeugd is investeren in de toekomst. Investeren in kinderen en jongeren betekent kansen scheppen voor individuele ontplooiing, maatschappelijke deelname en medeverantwoordelijkheid. Bij het ontwikkelen van het jeugdbeleid is van jongeren inspraak en participatie noodzakelijk. Hun inspraak moet echter ruimer zijn dan via de jeugdraad. Ook in andere beleidsdomeinen is het belangrijk dat jongeren participatie hebben.

Het jeugdbeleid

Het gemeentebeleid moet eerder inspelen op de vragen en behoeften van de jongeren. Een modern jeugdbeleid speelt in op hun vragen en aandachtspunten in plaats van een eigen aanbod op te dringen. Kinderen hebben nood aan ruimte in openlucht om hun vrije tijd door te brengen. Daarom is het belangrijk dat het beleid hierop inspeelt (speeltuinen, speelstraten, speelbos, skatepark enz.). Naast deze speelpleintjes moet er ook ruimte gecreëerd worden voor jongeren van 13 tot 16 jaar met polyvalente terreinen waar verschillende leeftijden elkaar ontmoeten zoals het creëren van een panna kooi (combinatie van sport en spel).

Het aanbod aan jeugdwerking moet door het lokale bestuur worden gecoördineerd, gestimuleerd en ondersteund. Deze ondersteuning kan zowel van financiële aard (bv werkingsmiddelen, projectsubsidies) als van logistieke aard zijn (bv uitleendienst van audiovisueel materiaal, speelpakketten, cursuskoffers, aanbieden van infrastructuur).

Het Hof ten Hemelrijk kan naast een park en gemeenschapscentrum ook een jeugdverzamelpunt worden. Het is het centrum van de jeugddienst, de bibliotheek, een speeltuin en het jeugdhuis Nijdrop. Bovendien is het essentieel dat de veiligheid en de leefbaarheid rondom het Hof ten Hemelrijk gewaarborgd worden.

Jeugdverenigingen

Het gemeentebestuur spoort de jeugdverenigingen aan om hun activiteiten open te stellen voor alle jongeren, ook moeilijke bereikbare kinderen en jongeren met beperkingen moeten

kunnen deelnemen aan jeugdwerk en vrijetijdsaanbod. Een jeugddienst is de spil van het jeugdbeleid en ondersteunt het bestuur bij het vorm geven en het uitvoeren hiervan. Jongeren moeten bij de jeugddienst terecht kunnen met allerlei vragen over drugs, seksualiteit, vrijetijdsaanbod, enz.

Het gemeentebestuur moet ook inspelen op de nieuwe trends en op de kinderen van de digitale revolutie, zowel op het gebied van het aangeboden jeugdwerk als op het uitwisselen van informatie.

De samenwerking tussen de Jeugdraad en het gemeentebestuur moet aangescherpt worden met voldoende middelen. De kinderraad moet blijven actief meedenken/werken aan projecten die hen aanbelangt. Er moet gezorgd worden voor een nieuwe en veilige fuifinfrastructuur en de opmaak van een meerjarig investeringsprogramma voor de renovatie van de Opwijkse jeugdlokalen verdient ook extra aandacht. Aan kinderen en jongeren moet medeverantwoordelijkheid gegeven worden over de inrichting en onderhoud van deze plekken en lokalen.

Onderwijs en buitenschoolse opvang

Inleiding

Het is de kerntaak van de gemeente om als inrichtende macht de gemeentelijke scholen (in het gewone en buitengewoon onderwijs) alle kansen te geven om kwaliteitsvol onderwijs te kunnen aanbieden. Dit ruim aanbod aan gemeentelijke scholen dient verder ondersteund en gestimuleerd te worden. Onderwijs op maat van elk individueel kind is dan ook het motto van ons onderwijsaanbod.

Schoolinfrastructuur

De klasinrichtingen, het lesmateriaal, het meubilair en het ondersteunen van moderne ICT toepassingen blijven een belangrijk aandachtspunt in onze gemeentescholen. Ook directies en leerkrachten van het gemeentelijk onderwijs krijgen ondersteuning met beleidsopleidingen en permanente navorming.

Verderzetting van de inhaalbeweging in de modernisering van schoolgebouwen (fase 2 nieuwbouw DE BOOT) waarbij voluit gekozen wordt voor duurzaamheid. Met het realiseren van dit nieuwbouwproject zijn alle gemeentelijke scholen nu gemoderniseerd. Het bestuur blijft streven naar verfraaiing en aanpassingen van onze gemeentescholen, gekaderd in een duidelijke langetermijnvisie. Bijzondere aandacht zal gaan aan het verhogen van de verkeersveiligheid in de schoolbuurten en langs de invalswegen van en naar de scholen.

Onderwijsbeleid

Er wordt op toegezien dat de gemeentelijke scholen een krachtig Vlaams beleid voeren.

Ook de andere scholen zullen hiertoe gestimuleerd worden. Kinderen woonachtig in Opwijk zullen voorrang krijgen in de gemeentelijke scholen. Er moet meer aandacht gaan naar een

goede kennis van het Nederlands. Taalbevorderingsinitiatieven moeten worden aangemoedigd.

Het bestuur staat borg voor een netoverschrijdende samenwerking van alle scholen onder andere op het vlak van mobiliteit, het bestrijden van spijbelgedrag en drugpreventie.

De onderwijsrol beperkt zich echter niet tot het leerplichtonderwijs. Het bevorderen van het levenslang leren kan eveneens een taak zijn voor de gemeente en in samenwerking met andere partners kan de gemeente zelf avondlessen organiseren en ondersteunen. De teken- en muziekacademie blijven de volledige steun van de gemeente krijgen.

Buitenschoolse opvang

Het speelhuis is een initiatief voor buitenschoolse- en vakantieopvang van de gemeente Opwijk met verschillende locaties, ook in de buitenwijken om in de opvangnoden van de ouders te voorzien. Ook op woensdagnamiddag en op schoolvrije dagen kunnen de kinderen er terecht. Het bestuur blijft waakzaam voor de goede werking en pedagogische opvang van de kinderen.

Sociale en familiale zaken, welzijnsbeleid en gelijke kansen

Inleiding

Het OCMW is het ultieme opvangnet voor de sociaal zwakkeren in onze maatschappij en dus ook in onze gemeente. Wie het tijdelijk of langdurig persoonlijk moeilijk heeft, moet te allen tijde bij het OCMW terecht kunnen voor hulp.

Bijzonder Comité van de Sociale Dienst

De volgende 6 jaar blijft artikel 1 van de organieke wet op de OCMW's richtinggevend voor het te voeren sociaal beleid in onze gemeente: 'Iedereen heeft recht op maatschappelijke dienstverlening om een menswaardig leven te kunnen leiden'. Solidariteit moeten we nastreven en daartoe dienen keuzes gemaakt te worden in het licht van een zuiniger en efficiënter apparaat. Bovendien worden we geconfronteerd met een toenemende vergrijzing. Het aantal sociale dossiers zal ook deze legislatuur niet afnemen, integendeel.

Binnen deze context staan we de volgende zes jaar als beleidsvoerders voor heel wat uitdagingen. Enerzijds zullen we kostenbesparende beslissingen moeten nemen en anderzijds zullen we garant moeten blijven staan voor kwalitatieve dienstverlening. Deze stelling zal de komende zes jaar de rode draad zijn doorheen alle te nemen beslissingen. Hierna volgt een overzicht van een aantal overwegingen en doelstellingen voor de volgende legislatuur. De kwaliteit van het werk (intern) en de sociale dienstverlening moet hoog blijven.

De nadruk ligt op rechten én plichten. Iedereen, in het bijzonder de overheid, maar evenveel de steuntrekker, moet zijn of haar verantwoordelijkheid opnemen. Er moet een duidelijke oplijsting gemaakt worden van de rechten en plichten van de steuntrekkers. Deze spelregels moeten worden gebruikt als vaste leidraad bij het beoordelen van sociale dossiers binnen het Bijzonder Comité van de Sociale Dienst. Sociale uitsluiting is onaanvaardbaar, maar dat geldt evenveel voor sociale fraude. Werkweigering, domiciliefraude zijn nefast voor de werking en laten middelen vloeien naar mensen die er geen recht op hebben.

Inburgering en integratie

De werking van het Sociaal Huis hangt nauw samen met inburgering en integratie. Wat betreft de nieuwelingen en anderstaligen die zich aanbieden bij het Sociaal Huis alsook de taallessen wordt verwezen naar Vlaams Beleid.

Armoedebestrijding

De nood aan efficiënte opvolging van de LOI's en huurwoningen is vandaag meer dan ooit aanwezig. Door regelmatige bezoeken moeten tijdig mistoestanden kunnen worden voorkomen (verkommering van de woning, overdreven energieverstopping,...). De crisisopvang zal voortdurend geëvalueerd worden. De eenheden dienen opgefrist te worden en meer opvolging dient zich aan.

Onze appreciatie gaat uit naar het harde werk van de mantelzorgers. Deze appreciatie moet kenbaar gemaakt worden en deze zorg en hun deelnemers moeten gevierd worden.

Het OCMW spoort kinderarmoede op en pakt het aan. Het Huis van het Kind is hiertoe de meest aangewezen bondgenoot. Hier is ook een wisselwerking tussen scholen, sportverenigingen, jeugdbewegingen en OCMW gewenst.

Het Sociaal Huis moet zijn rol van informatie-, loket- en doorverwijsfunctie zo breed mogelijk invullen, zowel fysisch als digitaal. Het Sociaal Huis moet voor iedereen toegankelijk en laagdrempelig gemaakt worden. Het "fysisch" Sociaal Huis moet op het vlak van klantvriendelijke werking en inrichting voortdurend worden geëvalueerd. Deze evaluatie moet zowel door de gebruikers als door het personeel en het beleid gebeuren. Het Sociaal Huis zal erover waken dat de meest kwetsbaren die geen toegang hebben tot moderne communicatietechnologieën geïnformeerd zijn en blijven.

Sociale tewerkstelling wordt zeer belangrijk voor de sociaal zwakkeren. Voor deze mensen moeten werkplaatsen gecreëerd worden. Dit zowel bij het OCMW als bij de gemeente, bijvoorbeeld in de groendienst. Het bestuur zoekt eveneens naar samenwerking met private partners. De werking van 't Kapstokske verdient meer promotie.

Om te voorkomen dat 'geactiveerde' leefloners na hun sociale tewerkstelling in de werkloosheid terechtkomen, moet proactief uitgekeken worden naar echte tewerkstelling. De gemeenschapdienst is hiervoor een nuttig instrument om dit doel te bereiken. Een baan is nog altijd de beste garantie tegen armoede. We bieden ook opleidingsprogramma's aan. Het OCMW moet de bestaande opleidingsmogelijkheden en gesubsidieerde activeringsprogramma's maximaal benutten.

Gelijke kansen

Blijvende aandacht en steun gaat uit naar de werkgroep Gewoon Anders voor mensen met een beperking. Andersvaliden moeten de mogelijkheid krijgen om zo lang mogelijk in de eigen vertrouwde omgeving te blijven wonen. De gemeente ondersteunt sport- (G-sport), culturele en andere activiteiten voor andersvaliden. Er wordt resoluut gekozen voor een inclusief beleid voor personen met een beperking. We promoten de European Disability Card en de werking van Café Zetta.

Gelijkwaardigheid, gelijke kansen en respect moeten gelden voor elke individuele burger in al zijn diversiteit, ook op gemeentelijk vlak. Het bestuur zet in op juridische dienstverlening, in het bijzonder voor diegene met beperkte bestaansmiddelen.

Werken aan een vlotte toegankelijkheid is eveneens een opdracht voor het beleid. Niet alleen de fysieke tekortkomingen zoals te smalle deuren of onhandige trappen moeten aangepakt worden maar ook de psychologische toegankelijkheid en drempel is belangrijk: aanvaarden dat je aangewezen bent op hulp van anderen is niet evident. De wijze waarop mensen onthaald worden, de klantvriendelijkheid en de privacy die geboden wordt, kunnen die drempel helpen verlagen.

Gezondheid

Andere Vlaamse initiatieven m.b.t. gezondheidszorg genieten eveneens ondersteuning, sensibilisering is een prioriteit: o.a. het verminderen van het aantal rokers, het steunen van onderzoek naar borst- en darmkanker, preventie van depressie, aanpakken van obesitas, aanpakken van problematiek omtrent tienerzwangerschappen en anticonceptie enz. Nieuwe werkgroepen zoals “Verder” voor mensen die geconfronteerd worden met zelfdoding moeten kunnen rekenen op het bestuur. Op gemeentelijk vlak moet hier actief aan worden deelgenomen en op ingespeeld worden. We werken verder aan een Hartveilige gemeente, burenbemiddeling en de bekendheid ervan en onderzoeken de mogelijkheid tot opstart en inrichting van een begeleide woonentiteit voor mensen met een beperking waar een zorggezin inwoont.

Middenstand, KMO, Land –en Tuinbouw.

Inleiding

Wanneer de middenstand floreert, vaart de hele gemeente er wel bij. Daarom voert het gemeentebestuur een beleid – samen met de adviesraad – dat de lokale middenstand ondersteunt en creëert het een bedrijfsvriendelijk klimaat. Het lokale bedrijventerrein ‘De Vlaamse Staak’ wordt verder ontwikkeld om snel en relevant te reageren op wenselijkheden.

Ondernemingsloket

Het bestuur streeft naar het verder uitbouwen van het ondernemingsloket waar ondernemers terecht kunnen met al hun vragen. Deze dienst zorgt voor een gevoelige administratieve vereenvoudiging en maakt ondernemers wegwijs in de gemeentelijke diensten, procedures,

regelgeving en informatie over andere overheden. De algemene bekendheid van dit loket en haar voordelen dient te worden verbeterd. Naast de starterspremie moeten startende ondernemingen verder ondersteund worden. Aanvragen van ondernemers moeten snel afgehandeld worden en vergunningen zoveel mogelijk digitaal beschikbaar.

Lokaal winkelen

Het gemeentebestuur moedigt lokaal winkelen aan, met een relevante en een gerichte inzet op een levendig, bruisend en vooral versterkt handelscentrum, met daarin een duidelijke afbakening van het kernwinkelgebied en een doeltreffend gemeentelijk beheer van de leegstand.

Ook een efficiënt taalbeleid biedt meerwaarde voor de lokale handelaars. Het bestuur steunt de organisatie van evenementen zoals “De week van de anderstalige klant”. Hierdoor worden de anderstaligen gemotiveerd om Nederlands te spreken tijdens het winkelen. De handelaar toont aan dat hij openstaat voor anderstaligen en trekt eventueel een nieuw publiek aan, scheidt op die manier een positief imago en kan aan klantenbinding doen.

Ontwikkeling van een doordacht parkeerbeleid zodat de klanten eenvoudiger de lokale handelszaken kunnen bezoeken. De vestiging van niet hinderlijke bedrijven wordt aangemoedigd. Er wordt correct, tijdig en volledig gecommuniceerd naar de ondernemingen toe in brede zin, onder meer tijdens openbare werken met het oog op een goede bereikbaarheid van de handelaars.

Adviesraden: open en transparant

De middenstands- en landbouwraad wordt actiever betrokken bij het beleid. Een herneming van het initiële en fundamentele doel van de adviesraad, zijnde het geven van advies over gemeentelijke kwesties die ook ondernemers aanbelangen. Faire fiscaliteit, waarbij voortdurend gezocht moet worden naar manieren om onze lokale handelaars te ondersteunen en een voordeel te bieden t.a.v. de grotere spelers op de markt. Toerisme wordt gezien als economische troef, we promoten het bestaande aanbod aan toerisme en horeca verder en ondersteunen onze streekproducten. De land- en tuinbouw te ondersteunen onder meer door een goed onderhoud van de landbouwwegen.

We zullen onze landbouw stimuleren om meer innovatief en milieuvriendelijker te zijn. Subsidies voor groenbemesters blijven we verderzetten. Er komt een studie om het optimaliseren van de lokale handel in de dorpskernen te bewerkstelligen. Voor deze studie willen wij optimaal gebruik maken van de mogelijkheden die ons geboden worden op provinciaal en regionaal vlak.