

Destelbergen
DICHT BIJ ALLES

BESTUURSAKKOORD 2019-2024

BESTUURSAKKOORD 2019-2024

Dit bestuursakkoord zet de krijtlijnen uit voor het beleid binnen onze gemeente in de periode 2019-2024.

Op basis van de verkiezingsuitslag van 14 oktober 2018 werd een nieuwe bestuursploeg samengesteld, bestaande uit Open Vld en N-VA. Deze combinatie steunt op een werkbare meerderheid in de nieuw samengestelde gemeenteraad. Binnen deze context wensen wij echter steeds een constructief overleg te hanteren met alle partijen die vertegenwoordigd zijn in de gemeenteraad.

Open Vld levert de burgemeester, 2 schepenen en de voorzitter van de gemeenteraad.

N-VA levert 2 schepenen en de voorzitter van het bijzonder comité sociale dienst.

In de totstandkoming van het bestuursakkoord heeft de beleidsploeg rekening gehouden met het 4-ogen principe. Dit betekent dat op grote beleidsdomeinen zoals ruimtelijke ordening en stedenbouw de taken onder beide coalitiepartners verdeeld worden om op die manier complementair en collegiaal te werken.

Het project- en procesmatig werken en het betrekken van de burger bij ons beleid behoren tot de fundamenteën van onze werking. Onze gemeente staat voor de uitdagingen van de toekomst : de integratie van het OCMW in de gemeente neemt vorm, de klimaatuitdaging is niet gering, de druk op mobiliteit en ruimte neemt toe, en dit binnen de budgettaire context.

Het bestuursakkoord bestaat uit 5 grote delen :

- Algemeen belang en ondersteunende diensten
- Omgeving en ruimte
- Economie
- Vrije tijd en beleving
- Welzijn en leren

Deze hoofdthema's werden in een cluster gekoppeld aan de horizontale bevoegdheden jeugd, gezinnen, senioren en inclusief beleid (zie addendum). Op deze manier wensen wij op basis van een bevoegdheidsmatrix effecten van elk beleidsinitiatief te toetsen voor deze doelgroepen.

Dit bestuursakkoord werd afgetoetst aan de hoofdlijnen van de meerjarenplanning 2020-2025 en werd in overleg met het managementteam van de gemeente en de intergemeentelijke satellieten besproken en verder verdiept.

INHOUDSTAFEL

I.	ALGEMEEN BELANG EN ONDERSTEUNENDE DIENSTEN.....	4
1)	EEN DEUGDELIJK BESTUUR.....	4
❖	Een kwalitatieve, efficiënte en gedigitaliseerde dienstverlening.....	4
❖	Samenwerken.....	5
❖	Financiën	5
❖	Communicatie	5
❖	Burgerparticipatie.....	6
2)	EEN VEILIGE WOON- EN LEEFOMGEVING VOOR ONZE BURGERS	7
❖	Wijkinspecteurs – Buurtinformatienetwerken.....	7
❖	Politiezone Rhode & Schelde – Camerabewaking/ANPR	7
II.	OMGEVING EN RUIMTE.....	8
1)	RUIMTELIJKE VISIE EN WOONBELEID	8
❖	Beschermen van open ruimte, transitie.....	8
❖	Lokale woonbehoefte, woonkwaliteit en woontypologie.....	9
❖	Sociaal woonaanbod	9
❖	Activering leegstand en transformatie oudere woningen	9
❖	Handhavingsbeleid	9
2)	MOBILITEIT, VERKEERSVEILIGHEID EN OPENBARE WERKEN	10
❖	Fietsinfrastructuur en -educatie & voetpaden.....	10
❖	Verkeersveiligheid	10
❖	Veilige school- en speelomgevingen	10
❖	Milieuvriendelijke vervoersmodi.....	11
❖	Openbaar vervoer	11
❖	Riolerings- en wegeniswerken.....	11
3)	DUURZAAMHEID, MILIEUBELEID, NATUUR- EN DIERENWELZIJN	12
❖	CO ² vermindering & energie-efficiëntie	12
❖	Circulaire economie.....	12
❖	Sensibilisering rond milieu en duurzaamheid	12
❖	Afvalbeleid.....	13
❖	Damvallei en natuurbeleid	13
❖	Schelde	14
❖	Dierenwelzijn.....	14

III.	ECONOMIE.....	15
1)	STIMULEREN VAN LOKALE HANDEL EN ONDERNEMERSZIN DOOR LOKALE ECONOMIE.....	15
❖	Handelskernen.....	15
❖	Middenstandsvereniging.....	15
❖	KMO-zones	16
❖	Initiatieven (Pop-up stores, markt)	16
❖	Land- En tuinbouw	16
2)	TOERISME	17
❖	Lokale economie, toerisme- en horecabeleid, hand in hand	17
IV.	VRIJE TIJD EN BELEVING	18
1)	ZINVOLLE SPORT IN EEN DYNAMISCHE GEMEENTE.....	18
❖	Sportbeleving in een moderne infrastructuur	18
❖	Recreatiezone Nederbroekstraat	18
2)	CULTUUR ALS VERBINDENDE EN CREATIEVE MOTOR.....	19
❖	Kunst in de openbare ruimte.....	19
❖	Lokale kunstenaars.....	19
❖	Jeugd- en gemeenschapscentrum.....	19
3)	SOCIALE INTEGRATIE & NETWERKEN.....	19
❖	Sociale integratie	19
❖	Netwerk.....	20
4)	JEUGD EN RECREATIE	20
❖	Jeugdverenigingen.....	20
❖	Jeugdhuis	20
❖	Vrijwilligers	21
V.	WELZIJN EN LEREN	22
1)	EEN WARME, ZORGZAME GEMEENTE	22
❖	Een sterk sociaal weefsel.....	22
❖	Het sociaal huis.....	22
❖	Zorgband Leie en Schelde.....	23
❖	Eerstelijnsgezondheidszorg	23
❖	Kansen voor iedereen.....	23
2)	WELZIJN VOOR JONG EN OUD.....	24
❖	Kinderopvang & Villa Tuur.....	24
❖	Onderwijs	24
❖	Ontwikkelingssamenwerking	25

I. ALGEMEEN BELANG EN ONDERSTEUNENDE DIENSTEN

Een deugdelijk bestuur voor en met onze burgers in een veilige woon- en leefomgeving

In een gemeente staan burgers centraal. De kwaliteit en de efficiëntie van de dienstverlening zijn voor de burgers belangrijk. Een kwaliteitsvolle service biedt comfort. Vaak vinden burgers niet de juiste of snelste toegang tot de dienstverlening. Onze mandatarissen zijn in eerste instantie een laagdrempelig aanspreekpunt. Zij respecteren de deontologische code, behartigen hun voorbeeldfunctie en begeleiden onze burgers naar de juiste instanties.

Een deugdelijk bestuur vereist een goed en gezond financieel beleid. Voor onze burgers dienen deze financiën eveneens transparant te zijn.

De kwaliteit van onze dienstverlening dient ook doorgetrokken te worden in het invullen van de prioritaire opdrachten die ons allen aanbelangen zoals bvb. veiligheid.

1) EEN DEUGDELIJK BESTUUR

❖ **EEN KWALITATIEVE, EFFICIËNTE EN GEDIGITALISEERDE DIENSTVERLENING**

- Het onthaalpunt aan de ingang van het gemeentehuis bouwen we verder uit tot een centrale helpdesk waar de burger naar de juiste dienst doorverwezen wordt en een afspraak kan maken indien gewenst.
- De gemeentelijke website passen we aan met een duidelijke vermelding en omschrijving van de soorten dienstverlening en openingsuren. M.b.t. laatstgenoemde analyseren we of een betere afstemming op de noden van de bevolking te overwegen valt.
- Het e-loket breiden we uit, digitaal toegankelijke informatie zonder een bezoek aan het gemeentehuis en/of dienstencentrum zijn een win-win voor onze burgers en onze medewerkers. Afspraken worden via smartphone bevestigd, de bezoekers worden via een sms op de hoogte gebracht.
- Klachten, suggesties en meldingen die onze inwoners doorsturen via website, mail, app of briefwisseling worden gecentraliseerd via het intern registratie- en opvolgingssysteem. Er wordt zo snel mogelijk teruggekoppeld naar de betrokkenen, zij krijgen m.a.w. feedback en duidelijkheid.
- De gemeentelijke app wordt verbeterd, geen reclametool maar een up-to-date informatiesysteem met mogelijkheid tot meldingen allerhande (sluikstort, overlast, hinder, klachten).
- Wat de klachten betreft wordt er op jaarbasis via het klachtenmanagementsysteem een inventaris gemaakt, deze inventaris wordt geanalyseerd en toegelicht op het college. Dit geldt als maatstaf om onze dienstverlening steeds bij te sturen waar nodig.
- Wij optimaliseren de WIFI voorzieningen in de openbare gebouwen. In de bibliotheken, het sociaal huis, Villa Tuur en de gemeentelijke loketfuncties plaatsen wij pc's zodat onze burgers het nodige opzoekwerk kunnen verrichten.
- Wij plaatsen digitale informatieborden op strategische plaatsen in onze gemeente, bij voorkeur in de 3 handelskernen : Destelbergen-centrum, Eenbeekeinde en Heusden.
- Het evenementenformulier wordt gebruiksvriendelijker gemaakt en digitaal geoptimaliseerd met koppeling naar andere pakketten voor zaalbeheer, uitlenen van materialen,...

- De parkeerplaatsen palend aan het gemeentehuis worden integraal ter beschikking gesteld van de bezoekers met speciale aandacht voor mindervaliden. Wij voorzien eveneens een overdekte fietsstalling.

❖ **SAMENWERKEN**

- Wij zien een evolutie naar project- en procesmatig werken waar een onderlinge samenwerking tussen mandatarissen, diensten en de betrokkenheid van burgers de uitkomst en het welslagen van het project zal bepalen, wij pleiten voor een geïntegreerde aanpak over de beleidsdomeinen heen.
- Een lokale overheid die efficiëntie nastreeft juichen we toe. Projecten en samenwerking met de ons omliggende steden en gemeenten, die op die manier bijdragen tot een versterking van de bestaande kwaliteit, dienstverlening en identiteit van onze gemeente zijn het onderzoeken waard. Versterkt inzetten op gezamenlijke aankopen, bvb. ICT, voeding,...hebben een positief effect op onze financiën.
- In afwachting van de verdere beslissingen van de Vlaamse overheid over fusies tussen gemeenten : indien een vraag tot fusie zich stelt, gaan we eerst na of een fusie met een buurgemeente opportuun is voor onze inwoners en kan leiden tot meer slagkracht.
- Ook minpunten pakken we aan, we merken steeds meer dat de nabijheid en de visie van de stad Gent, onder meer op mobiliteit, overlast bezorgt in onze gemeente. Hier treden wij in overleg, onze gemeente mag niet als buffer dienen om de moeilijkheden van anderen op te vangen.

❖ **FINANCIËN**

- Onze gemeente Destelbergen-Heusden is financieel gezond, er heerst een evenwicht tussen inkomsten en uitgaven. We behouden de huidige belastingstarieven (personenbelasting en onroerende voorheffing) die onder het Vlaams gemiddelde.
- De overige belastingen en retributies nemen we onder de loep. Wij denken hierbij in eerste instantie aan de algemene forfaitaire gemeentebelasting gezinnen.
- Het belastinggeld komt de burger ten goede, ook in het gemeentelijk verenigingsleven. Subsidies zijn een stimulans en moeten doordacht aangewend worden voor de sport-, socio-culturele- en jeugdverenigingen actief in onze gemeente alsook voor de scholen. De verschillende subsidiereglementen onderwerpen wij, in overleg met de adviesraden, aan een check-up. Wij voeren een subsidiescan uit.

❖ **COMMUNICATIE**

- Een goed geïnformeerde burger is een betrokken burger. Correct, efficiënt en transparant communiceren en dit in beide richtingen is één van onze pijlers. Wij wensen eveneens op regelmatige basis (1x/jaar) een stand van zaken aan onze inwoners te geven omtrent de evolutie in de gemeentelijke projecten en financiën. Ook de bevindingen van gemeentelijke enquêtes (bvb georganiseerd door de mobiliteitsdienst in de gemeentelijke scholen) zullen hier toegelicht worden. Indien bepaalde projecten specifieke uitleg vergen lassen wij extra sessies in.
- Onze gemeentelijke communicatiekanalen (gemeentelijke informatieblad, website, sociale media, gemeentelijke app, twitter) worden geëvalueerd, bijgestuurd, beter bekend gemaakt

en geoptimaliseerd. Op het vlak van doelgerichte communicatie kunnen we meer efficiëntie nastreven met oog voor de nieuwe ontwikkelingen in het communicatielandschap, vb. BE-alert, chatbot ...

- Onze nieuwe inwoners moeten zich welkom voelen in onze gemeente en dit vanaf het moment van bevestiging van domiciliëring. Wij voorzien hiervoor een welkomspakket aan het loket. Voor het onthaal- en informatiemoment, dat wij 2x per jaar organiseren, werken we een aantrekkelijker formule uit.

❖ **BURGERPARTICIPATIE**

- Burgers kennen hun buurt of wijk het best, buurtcomités of wijken brengen burgers bij elkaar. Vaak komen inspirerende ideeën vanuit de burger. Wij zijn voorstander van burgerparticipatie. Wij laten onze inwoners initiatieven aanreiken die voor hun buurt of wijk een draagvlak hebben en/of een meerwaarde betekenen, deze initiatieven worden gescreend op vlak van haalbaarheid en duurzaamheid. Hiervoor werken wij een participatiereglement uit.
- Via onze gemeentelijke adviesraden laten wij onze burgers eveneens mee participeren. Op die manier zijn de burgers betrokken bij het beleid en hebben zij inspraak in dossiers. Vaak kan er in de adviesraden niet efficiënt gewerkt worden door hun omvang of te brede scope. De adviesraden worden herdacht, wij zijn voorstander van het implementeren van werkgroepen zodat bepaalde dossiers sterker kunnen worden voorbereid en waar ook individuele burgers en/of experts kunnen aan deelnemen. Een duidelijker omkadering van de adviesraden is nodig.
- Bestaande pleintjes in onze gemeente hebben een sociale functie en bieden sportmogelijkheden. Ook hier kan d.m.v. een burgerbevraging naar de noden gepolst worden en kunnen sport-, spel- of andere voorzieningen ingepast worden, vb. een petanqueveld, basketpleintje, buitentoestellen, picknicktafels,...

2) EEN VEILIGE WOON- EN LEEFOMGEVING VOOR ONZE BURGERS

❖ **WIJKINSPECTEURS – BUURTINFORMATIENETWERKEN**

- De gemeente en de lokale politie zijn belangrijke pijlers in het veiligheidsbeleid. Op gemeentelijk niveau dient de functie van wijkinspecteur, het eerste aanspreekpunt voor onze burgers, opgewaardeerd en meer kenbaar gemaakt te worden. Wijkinspecteurs dienen ondersteund te worden in hun takenpakket. De wijkinspecteurs worden ondergebracht in een wijkteam, zodat iedere burger steeds een aanspreekpunt heeft.
- We bekijken of de GAS-reglementering afgestemd is op de noden van de tijd en sturen bij waar nodig. Deze GAS-boetes dienen kordaat aangewend te worden. Tegen sluikstorten pleiten wij voor efficiëntere opvolging en bestraffing door politie en parket.
- Burgers en vrijwilligers zijn belangrijke partners in sociale controle en veiligheid. De buurtinformatienetwerken zijn een samenwerking tussen burgers en politiediensten en verdienen onze blijvende aandacht. Via de BIN's kan heel snel gereageerd worden en kunnen inbraken en overlast tot een minimum gereduceerd worden. In Destelbergen zijn momenteel 187 BIN-leden actief, Heusden telt 334 BIN-leden. Om dit nog verder te optimaliseren wordt er werk gemaakt van één zonaal BIN-charter
- Wij ondersteunen preventie-acties rond alcohol- en druggebruik in navolging van het recente project "Effe Uitblazen".

❖ **POLITIEZONE RHODE & SCHELDE – CAMERABEWAKING/ANPR**

- De link van de burger met de lokale politie vinden wij belangrijk. Wij stellen vast dat de locaties en openingsuren van de politiekantoren niet gekend zijn bij onze burgers. Binnen de politiezone vragen wij een duidelijker communicatie naar de burger.
- Wij zijn absolute voorstander van verdere investeringen in nieuwe technologieën ter bevordering van de veiligheid, wij denken hier in eerste instantie aan camerabewaking en ANPR (nummerplaatherkenning). Vanuit de politiezone wordt hierop ingezet via het project Havik. Zo kan elke gemeente mobiele camera's inzetten op locaties die overlastgevoelig zijn of waar zich inbraakgolven of verkeersonveilige situaties voordoen. Wij wensen deze middelen doordacht aan te wenden met het nodige respect voor de privacy van onze burgers.
- Samen met de politiezone Rhode & Schelde, samen met de betrokkenen bij de BIN-netwerken organiseren wij informatieavonden om de inwoners verder te sensibiliseren en informeren omtrent diefstalpreventie en woninginbraak.

II. OMGEVING EN RUIMTE

Wonen in een groene, aangename gemeente door behoud van de open ruimte, invulling van de lokale woonbehoefte en een doordachte mobiliteit

Destelbergen-Heusden is een groene, residentiële gemeente waar het aangenaam leven is. In ons ruimtelijk beleid ligt de nadruk op het invullen van de lokale woonbehoefte met behoud van het eigen landelijk karakter van onze gemeente en op het beschermen van de open ruimte. Onze ruimtelijke visie en woonbeleid streven naar een optimalisatie van de ruimtelijke kwaliteit, slimmer ruimtegebruik en een geïntegreerde visie, rekening houdend met de uitdagingen van de toekomst zoals gezinsverdunding en impact van klimaatverandering. De nood aan betaalbare en sociale woningen wordt stelselmatig ingevuld. Handhaving is een logisch sluitstuk van dit woonbeleid.

Een veilige woon- en werkomgeving, een veilige schoolomgeving voor onze kinderen, een doordachte mobiliteitsaanpak, veilige en goed aangelegde fiets- en voetpaden, deze zaken bieden de inwoners comfort in een hectische leefwereld.

Een gemeente moet duurzaamheid hoog in het vaandel dragen: evenwicht tussen economie, ecologie en sociaal beleid. Een beleid voor vandaag maar met oog op het bewaren van een duurzame leefwereld voor morgen. Wij nemen eveneens onze verantwoordelijkheid in de strijd tegen de klimaatopwarming en realiseren maatregelen uit ons klimaatactieplan.

1) RUIMTELIJKE VISIE EN WOONBELEID

❖ *BESCHERMEN VAN OPEN RUIMTE, TRANSITIE*

- De kwaliteit van het wonen wordt behouden door de beschikbare woonruimte op een kwalitatieve en creatieve manier in te vullen. We houden in het beleid rekening met vergrijzing, gezinsverdunding.
- Met de realisatie van het RUP Kastelensites wordt de bestaande erfgoed- en natuurwaarde van onze kasteelparken gevrijwaard.
- Mogelijke beleidsinstrumenten zoals een groenplan als instrument om de natuurwaarden van percelen en openbare ruimte die geen natuurbestemming hebben, te bewaren en zelfs te optimaliseren in specifieke gebieden zoals Bergenkruis, worden bestudeerd.
- Het aansnijden van het woonuitbreidingsgebied in Sint-Pietershofstraat-Kleingentstraat-Kouterstraat (gelegen in grootstedelijk gebied Gent) wordt bestudeerd, rekening houdend met bestaande woonmogelijkheden, de potentiële impact op mobiliteit en milieu en de noodzakelijke aanpassing aan klimaatverandering.
- De begraafplaatsen in Destelbergen en Heusden worden planmatig aangepakt en opgewaarderd, we verleggen de focus op een landschappelijke invulling die zorgt voor groen en rust.
- Onze centrale site Bergenmeers zal ruimtelijk efficiënter worden ingevuld, rekening houdend met de centrumligging en daaraan gekoppelde functies zoals sport en recreatie, school en openbare functies.

❖ **LOKALE WOONBEHOEFTE, WOONKWALITEIT EN WOONTYPOLOGIE**

- Met het gemeentelijk ruimtelijk structuurplan en het woonbeleidsplan als basis gieten we een nieuwe geïntegreerde beleidsvisie over ruimte en wonen in een ruimtelijk beleidsplan.
- Door het aanbod op vlak van woningtypologieën te verhogen wensen wij meerdere doelgroepen te bereiken zoals startende gezinnen, alleenstaanden, senioren en socio-economisch zwakkeren.
- We zetten in op inbreiding – het bouwen binnen de bestaande bebouwing – en verstandig verdichten: steeds kernversterkend en op maat van de woonomgeving en bij de knooppunten van (openbaar) vervoer, met ruimte binnen de kernen voor een groene (natuur) en blauwe (water) dooradering.
- Bij nieuwe ontwikkelingen wordt nauw toegekeken op voldoende parkeermogelijkheden, veilige ontsluitingen en optimale toegankelijkheid voor onze handeldzaken. Voor meergezinswoningen behouden we het principe van de parkeerverordening en zien zo toe op de stijgende parkeerdruk.
- We geloven voluit in een pro-actieve en constructieve dialoog met onze burgers over een ruimtelijke visie voor onze gemeente. Per planningsproces voorzien we een gepast participatieproces en we herwaarderen de Gecoro. Vanuit die optiek wensen wij het Europees Charter Participatieve Democratie in Ruimtelijke Planningsprocessen te ondertekenen.

❖ **SOCIAAL WOONAAANBOD**

- De visie op sociale woningbouw wordt op middellange termijn herwerkt met oog op het behalen van het sociaal objectief.
- Via het lokaal woonoverleg blijven we inzetten op realisaties i.s.m. sociale woonorganisaties. Bij voorkeur wordt het bijkomend sociaal woonaanbod gerealiseerd op goed bereikbare locaties in de woonkernen.
- Het sociaal woonaanbod wordt geoptimaliseerd o.a. via ons sociaal verhuurkantoor. Wij stimuleren kandidaat projectontwikkelaars om in te tekenen op SVK Pro waarbij ze een verhuurbelofte doen om samen te werken met het SVK gedurende een langere termijn.
- Het SVK zal proactief individuele eigenaars stimuleren om de sociale huurmarkt te betreden.

❖ **ACTIVERING LEEGSTAND EN TRANSFORMATIE OUDERE WONINGEN**

- We voeren een activeringsbeleid naar eigenaars van leegstaande woningen om de druk op de open ruimte te verminderen.
- Bestaande oudere woningen hebben nood aan transformatie m.b.t. energiezuinigheid, isolatienormen, asbestproblematiek, ... Projecten zoals Wijkwerf en Asbest Veilig Vlaanderen 2040 spelen hierop in, wij ondersteunen deze initiatieven en zorgen er op die manier voor dat onze woningen “future proof” zijn.

❖ **HANDHAVINGSBELEID**

- We investeren de nodige tijd en middelen om een gerichte handhaving op het terrein uit te voeren. Geen heksenjacht, maar op een objectieve en transparante manier moet men prioriteiten stellen en bouwmisdrijven ook effectief van in het begin aanpakken.

2) MOBILITEIT, VERKEERSVEILIGHEID EN OPENBARE WERKEN

❖ **FIETSINFRASTRUCTUUR EN -EDUCATIE & VOETPADEN**

- Het verantwoord gebruik van de fiets moet gestimuleerd worden. We ondersteunen initiatieven voor sensibilisering van fietsgebruik voor specifieke doelgroepen zoals kinderen, gebruikers van elektrische fietsen, ouderen, ...
- We zorgen voor een infrastructuur die uitnodigt tot fietsgebruik: onderhouden fietspaden, vlotte oversteekmogelijkheden, logische verbindingen op drukke routes, voldoende fietsstallingen, aangepaste verlichting, ... In 2019 start een studie op in samenwerking met het gewest voor de Reinaertweg-Meersstraat
- De gemeente overlegt met de provincie om het lokale fietsverkeer optimaal te laten aansluiten op het bovenlokale functionele fietsrouten netwerk en maakt maximaal gebruik van de beschikbare provinciale en Vlaamse subsidies voor de verdere uitbouw van lokale fietsinfrastructuur (Fietsfonds).
- De gemeente geeft het goede voorbeeld en zet in op fietsgebruik voor de eigen werking.
- Als beheerinstrument zetten we een fietspadeninformatiesysteem (FIS) op.
- We detecteren, inventariseren en herstellen de voetpaden die dringend aan heraanleg toe zijn, via de informatie in het bestaande VIS (voetpadinformatiesysteem). We bestuderen gepaste bijkomende aanleg van voetpaden en organiseren een efficiënt toezicht op grondige herstelling na het uitvoeren van werken door nutsmaatschappijen en aannemers.

❖ **VERKEERSVEILIGHEID**

- Snelheidszones (o.a. zone 30, 50,...) – zoals voorzien in het mobiliteitsplan - worden ingevoerd. Op die manier kunnen we onze gemeente indelen in zones met één snelheidsregime, een overvloed aan borden wordt hierdoor weggewerkt.
- Hierbij aansluitend zetten wij verder in op snelheidsremmende (asverschuivingen, wegversmallingen) of repressieve (snelheidscontroles) maatregelen in straten waar snelheidsregimes overtreden worden.
- We nemen gepaste initiatieven ter verhoging van eenieders verkeersveiligheid, zoals de herinrichting van het kruispunt Damstraat – Kouterstraat – Molenstraat te Destelbergen.
- Wijzigingen in de mobiliteit ter verhoging van de verkeersveiligheid worden kort opgevolgd, in samenspraak met de bewoners en gebruikers geëvalueerd en indien gewenst bijgestuurd, bijvoorbeeld de Leenstraat in Heusden.

❖ **VEILIGE SCHOOL- EN SPEELOMGEVINGEN**

- Voor onze scholen en druk gebruikte fiets- en wandelroutes moeten we verder investeren in sensibilisering en veilige infrastructuur: (tijdelijk) aangepaste mobiliteit in risico-omgevingen en een weginrichting die aangepast is aan het verkeer door een toekenning van de juiste wegcategorie.
- In de omgeving van scholen wordt de mobiliteit in het kader van de veiligheid bijgestuurd vb. schoolstraten, een “kiss- en ridezone” aan de sporthal of een aangepast GAS-reglement om verkeersoverlast zoals stoeparkeren in de buurt van scholen aan te pakken.
- In de zomermaanden en/of vakantieperiodes kunnen speelstraten een veilige speelomgeving voor de kinderen waarborgen.

- Wat het jeugdverenigingsleven betreft zorgen jeugdwerkstraten voor een veiliger speelomgeving. De jeugdwerkstraat rond scouts Sint-Lieven wordt geëvalueerd na de proefperiode. We bekijken of we dit naar andere verenigingen kunnen uitrollen.

❖ **MILIEUVRIENDELIJKE VERVOERSMODI**

- Nieuwe milieuvriendelijke tendenzen worden praktisch afgetoetst en gefaciliteerd zoals het ter beschikking stellen van wagens via autodelen en oplaadpunten voor elektrische voertuigen en/of elektrische fietsen.
- In de handelskernen en rond hoofdhalttes van het openbaar vervoer bundelen wij duurzame vervoersmodi in mobipunten.
- Bij het vervangen van het gemeentelijk wagenpark gaan wij waar mogelijk voor elektrische en/of CNG wagens of een duurzaam alternatief.

❖ **OPENBAAR VERVOER**

- We gaan in dialoog met de Lijn, onder meer over een betere bereikbaarheid van elke dorpskern. In functie hiervan bestuderen we de nood aan bijkomende eigen initiatieven zoals het ter beschikking stellen van ons eigen wagenpark, dit op vaste tijdstippen en tussen de dorpskernen onderling.
- De oprichting van de vervoerregioraad moet een efficiënter overlegplatform bieden. Wij willen onze lokale expertise benutten en het mobiliteitsbeleid van onderuit opbouwen.

❖ **RIOLERINGS- EN WEGENISWERKEN**

- Wat de grote rioleringswerken in onze gemeente betreft zitten wij momenteel volgens VMM (Vlaamse Milieu Maatschappij) aan een zuiveringsgraad van 86%, echter het werk is nog niet af. Enkele grote rioleringsprojecten bieden zich nog aan : de projecten Schuytershoek, Zandakkerlaan, Heusden-centrum en Bommels.
- Bij de uitvoering van deze projecten en de heraanleg van de hoofd- en omliggende straten zetten wij eveneens in op het verhogen van de verkeersveiligheid en minimaliseren van hinder.
- Bij de rioleringsprojecten Schuytershoek en Zandakkerlaan besteden wij aandacht aan een veilige heraanleg van de schoolomgeving, respectievelijk wijkschool Haenhout en gemeentelijke sportbasisschool Zandakkerlaan. In het verlengde van dit project zal werk gemaakt worden van een veilige fietsverbinding vanuit de Leenstraat naar Heusdendorp, dit ook met het oog op de schoolgaande kinderen.
- Relevante lokale actoren moeten op voorhand worden betrokken bij plannen voor openbare werken, duidelijk naar hun mening bevroegd en in een open discussie geïnformeerd over finale gedragen oplossingen.
- Participatie kan en moet op verschillende wijzen, o.a. een gemeentelijke mobiliteitscommissie, informatie- en participatievergaderingen op maat van de bevolking, een digitaal buurtforum voor en tijdens de werken, etc. Informatie en vragen over openbare werken kunnen ook digitaal snel gedeeld worden, eventueel via de gemeentelijke app of andere kanalen.

3) DUURZAAMHEID, MILIEUBELEID, NATUUR- EN DIERENWELZIJN

❖ **CO² VERMINDERING & ENERGIE-EFFICIËNTIE**

- Het klimaatactieplan heeft als streefdoel een CO₂ vermindering van 34% tegen 2030. Echter, de gemeente wenst het burgemeestersconvenant 2030 te ondertekenen waardoor wij de lat nog hoger leggen, nl. een CO₂ vermindering van 40%.
- Wij blijven hiervoor onze inwoners informeren (bvb. via de organisatie van klimaatcafés) en ondersteunen d.m.v. het aanbieden van groepsaankopen en/of mogelijke premies : vb. zonnepanelen, premies voor dakisolatie.
- De renovatieprojecten in het kader van “Wijkwerf” (Eenbeekeinde, Neerheide, Heusden centrum, Melhoek) kunnen als succesvol bestempeld worden, dit soort initiatieven wensen wij verder te zetten in andere wijken in onze gemeente.
- Het gemeentelijk gebouwenpark moet ecologisch beheerd worden. Met de ondertekening van het Sure 2050 (Sustainable Real Estate) label is de provincie wordt ons patrimonium op een duurzame manier beheerd. We bouwen verder een ‘klimaatreflex’ in over alle gemeentelijke diensten heen m.a.w. nieuwe initiatieven dienen “climate proof” te zijn.
- Wij maken van Destelbergen een “smart community” : duurzaam en innovatief

❖ **CIRCULAIRE ECONOMIE**

- Om het hergebruik - circulaire economie - te stimuleren worden initiatieven van de kringwinkel “Open Plaats”, die een vaste stek heeft in onze gemeente, verder ondersteund.
- Samen met partner IVAGO blazen wij een repair café (nieuw) leven in.
- We zetten nog meer in op het aanbieden van herbruikbaar materiaal. Verder willen we als gemeente het goede voorbeeld geven op een tastbare manier door bv. op een verantwoorde wijze duurzame producten aan te kopen voor onze werking en te integreren in onze projecten (duurzaam hout, papier, reinigingsproducten, LED verlichting,...).
- Circulaire projecten zoals het relighting project van de bib verdienen navolging. We onderzoeken of we met het uitsparen van de investeringskost en het principe “light as a service” onze openbare verlichting versneld kunnen aanpassen met LED verlichting en op die manier de energiefactuur en CO₂-uitstoot naar omlaag te helpen.

❖ **SENSIBILISERING ROND MILIEU EN DUURZAAMHEID**

- De gemeente moet opportuniteiten in energie-efficiëntie en groene energie onderzoeken en die, waar mogelijk, valoriseren in samenwerking met private partners en/of burgercoöperaties.
- We evalueren ook de eventuele mogelijkheden van ‘groene’ warmte. In eerste instantie denken we hierbij aan de installatie van zonnepanelen op de gebouwen van het OCMW en kwartier Beervelde.
- Milieuzorg begint van jongs af aan, onze MOS-werking (milieuzorg op school) staat hoog aangeschreven. Destelbergen/Heusden heeft hierin een voortrekkersrol, deze trend wensen wij verder te zetten en we blijven de scholen netoverschrijdend stimuleren en ondersteunen, oa door natuureducatie, natuureducatieve wandelingen, zwerfvuilacties, projecten op school, ...

- Het project vergroening van de speelplaatsen wordt verder financieel ondersteund.
- Een groene gemeente betekent rust. De geluidsoverlast van de nabije E17 en R4 brengen we verder in kaart en werken naar gedragen oplossingen in samenwerking met het Vlaams Gewest. Wat de huidige problematiek m.b.t. het viaduct E17 betreft zijn wij formeel, de technische situatie van het viaduct veroorzaakt het geluidsprobleem en moet ter plaatse opgelost worden. De overlast en de omleiding van het (zwaar) verkeer via de R4 mag niet naar onze gemeente verschoven worden. Betrokkenheid in de verdere afhandeling van dit dossier is van groot belang, dit in nauwe samenwerking met de ons omliggende gemeenten.
- Luchtkwaliteit belangt ons allen aan, we werken mee aan initiatieven rond metingen en het zoeken naar duurzame oplossingen.

❖ **AFVALBELEID**

- We pakken zwerfvuil aan, samen met vrijwilligers, scholen, jeugdbewegingen, sensibiliserend en op een rationele manier die resultaten boekt. De zwerfvuilactie ism IVAGO “Destelbergen helemaal schoon” blijven we verderzetten.
- We volgen de evolutie op Vlaams niveau op m.b.t. de invoering van statiegeld in de strijd tegen zwerfvuil.
- Wij steunen het eerlijke principe “de vervuiler betaalt” en zijn voorstander van een retributie op basis van het aangeboden gewicht. Daartegenover staat dat de burger recht heeft op een transparante prijszetting en een efficiënte dienstverlening. De gemeente vermindert verder de restfractie en de hoeveelheid afval per inwoner door sensibilisering over sorteren, composteren en opvolging van de selectiviteit van de ophaling.
- In 2019 komt de verdere samenwerking met de stad Gent rond afval binnen de structuur van Ivago aan bod. Vanuit de doelstelling om de kwaliteit en dienstverlening op het recyclagepark te behouden en zelfs te verbeteren, is ons uitgangspunt een bestendiging van dit partnerschap waarbij we als gemeente onze eigen prioriteiten blijven stellen.
- De inrichting van het containerpark wordt geoptimaliseerd volgens de nieuwe normen.

❖ **DAMVALLEI EN NATUURBELEID**

- Wij onderhouden de goede samenwerking met waardevolle partners en vrijwilligers m.b.t. het milieu- en natuurbeleid in onze gemeente.
- De Damvallei is ons internationaal erkend natuurgebied en verdient de volle steun van het gemeentebestuur voor een verdere uitbouw en beheer van deze unieke groene long.
- We ondersteunen Natuurpunt verder met de uitbouw van onze groene long “Damvallei” (10% bijdrage vanuit de gemeente bij aankoop van waardevolle gronden conform het subsidiereglement).
- In samenspraak met Natuurpunt wordt onderzocht op welke manier de gemeentelijke diensten een steun kunnen vormen bij het onderhoud van dit gebied door onbaatzuchtige vrijwilligers.

❖ **SCHELDE**

- Wat de problematiek van de Schelde betreft, vormen veiligheid (overstromingen), het behoud van de unieke natuurwaarden en comfort (bestrijden van knijten) in het getijdengebied onze prioriteit
- Een verdere opwaardering van dit gebied door een versterking van natuur- en recreatieve waarden voor wandelaars en fietsers leunt aan bij onze visie en kan het groene karakter van onze gemeente nog meer beklemtonen.

❖ **DIERENWELZIJN**

- Wij binden de strijd tegen zwervkatten aan en verlenen graag onze medewerking aan voorlichtingsprogramma's m.b.t. sterilisatie. Voor de hondeneigenaars bekijken we waar nieuwe hondenlosloopweides, zoals in de Kollebloem, kunnen voorzien worden.
- In het belang van de dieren en de algemene veiligheid zijn wij geen voorstander van vuurwerk. Enkel op oudejaar staan wij een uitzondering toe en pleiten ook hier voor het gebruik van geluidsarm vuurwerk.

III. ECONOMIE

Een ondernemersgezinde gemeente met oog voor lokale economie, horeca & toerisme

We dragen het lokaal economisch weefsel een warm hart toe.

Middenstanders, zelfstandigen, ondernemers,... zijn de draaiende motor van een gemeente.

We ondersteunen iedereen die onderneemt en werkt en geven het lokaal ondernemerschap maximale kansen. Het lokaal ondernemerschap vormt de basis van onze welvaart, zorgt voor tewerkstelling en draagt bij tot het welzijn van onze burgers.

Een leefbare handelskern staat voor ons gelijk met een divers en kwaliteitsvol aanbod aan handel, horeca en diensten en moet het hebben van regelmatig bezoek van zowel inwoners als bezoekers.

De eigenheid van onze gemeente biedt geen ruimte voor grote industrie. KMO-zones en vooral de lokale middenstand behoren wel tot onze doelgroep.

1) STIMULEREN VAN LOKALE HANDEL EN ONDERNEMERSZIN DOOR LOKALE ECONOMIE

❖ **HANDELSKERNEN**

- Leefbaarheid staat in rechtstreeks verband met de aantrekkelijkheid van onze handelskernen Destelbergen, Heusden en Eenbeekeinde. We zetten hierbij in op het verfraaien d.m.v. uniforme en herkenbare uitstraling (uniform logo, bebloeming, ..)
- Onze handelskernen moeten vlot bereikbaar zijn. We zetten in op alle vervoersmiddelen en weren de auto niet zomaar uit het centrum. Parkeerzones aan de rand van de winkelzone, behoud van de blauwe zones waar verder gratis kan geparkeerd worden, duidelijk zichtbare fietspaden en bijkomende fietsstallingen waar mogelijk.
- Handelszaken met oog voor een vlotte toegankelijkheid voor de mensen met een beperking zetten we op de dag van andersvaliden in de kijker
- De voetpaden in de handelskernen verdienen opvolging, onderhoud en/of herstelling

❖ **MIDDENSTANDSVERENIGING**

- We geloven in het activeren van klanten en wensen hen te stimuleren om te blijven winkelen en consumeren in eigen gemeente. We zien hierbij een belangrijke rol weggelegd voor de middenstandsvereniging. In dit kader zal de gemeente initiatief nemen om te komen tot één middenstandsvereniging waarmee in functie van bepaalde projecten met vertegenwoordigers uit de 3 handelskernen kan samengewerkt worden.
- Samen zorgen we voor een kernversterkend beleid. De gemeente wil hierbij haar verantwoordelijkheid opnemen door binnen haar diensten een centraal aanspreekpunt 'lokale economie' te voorzien. Deze persoon zal mee instaan voor de opstart en het faciliteren van nieuwe initiatieven en de nog niet uitgevoerde actiepunten uit het huidige beleidsplan Lokale Economie.

- We evalueren de adviesraad lokale economie. Als gemeente willen we in gesprek gaan met de organisaties die de belangen van de specifieke doelgroepen vertegenwoordigen. Jaarlijks willen we zowel met Voka, Unizo als de middenstandsvereniging overleg plegen om concrete acties te bespreken.
- Wegenwerken zijn vaak een doorn in het oog van handelaars en zelfstandigen. Om hierop te anticiperen zullen we in het begin van het jaar een overzicht overmaken van alle werken en initiatieven die hier betrekking op hebben dat jaar. Via de digitale nieuwsbrief kan deze belangrijke info geactualiseerd worden.

❖ **KMO-ZONES**

- De uitbouw van de nieuwe KMO-zone Damstraat moet een oplossing bieden voor lokale bedrijven die bijkomende ruimte nodig hebben of nieuwe bedrijven die instaan voor innovatie en vernieuwing.
- De bedrijventerreinen verdienen een betere en eenvoudiger bewegwijzering.

❖ **INITIATIEVEN (POP-UP STORES, MARKT)**

- We brengen de leegstand systematisch in kaart, bekijken de mogelijkheid om een digitale databank aan te leggen die de eigenaars van leegstaande handelspanden inventariseert.
- Wij zetten in op activering van leegstaande handelspanden om die versneld op de markt te brengen, voor hergebruik of herbestemming.
- Wij willen met een doelgerichte ondersteuning zelfstandige ondernemers stimuleren om een handelszaak uit te baten in de handelskernen.
- Voor de Kollebloem bekijken we of een pop-up cafétaria tijdens de vakantiemaanden juli en augustus tot stand kan komen.
- Het dorpsplein van Heusden is dan weer een uitgelezen locatie voor een lokale markt. We treden in overleg met onze middenstand om deze piste te bewandelen. Markten zorgen voor leven in de gemeente en genereren volk.

❖ **LAND- EN TUINBOUW**

- Wij zien de land- en tuinbouw als een belangrijke actor in de lokale economie. Vanuit dit oogpunt willen wij meer aandacht besteden aan hun specifieke noden, behoeften en eventuele verwachtingen naar het gemeentebestuur toe. Wij willen hiervoor een bevraging organiseren bij alle bedrijven die nog in deze sector actief zijn en in functie van het resultaat actie ondernemen.
- Met het Proefcentrum voor de Sierteelt willen we onze bestaande samenwerking met onze groendienst bestendigen.

2) TOERISME

❖ **LOKALE ECONOMIE, TOERISME- EN HORECABELEID, HAND IN HAND**

- Met een aangepast horecabeleid willen we er voor zorgen dat de huidige horecazaken verder kansen krijgen en nieuwe worden aangetrokken.
- De gemeente zal via een regelmatig geüpdatete horeca-startersbrochure kandidaat horeca-uitbaters wegwijs proberen te maken in alle verplichtingen waaraan een horecaondernemer moet voldoen.
- Toerisme is een motor van economische ontwikkeling en creëert toegevoegde waarde. De gemeente moet een belangrijke rol spelen als regisseur door het bestaande aanbod toerisme en horeca te promoten en te ondersteunen.
- Onze natuurpool Damvallei, Bergenkruis, onze kastelen, de Schelde en andere fietsmogelijkheden, de nabijheid van het historisch centrum van Gent,...bieden vele mogelijkheden. In samenwerking met Regionaal landschap zorgen wij – in het kader van het project Rivierpark Scheldevallei - voor een uniforme herkenbaarheid : zitbanken, informatieborden, fietsenstallingen. We richten “toerismepoorten” in, een instrument om de bezoeker op een informatieve en duurzame manier te laten genieten van onze natuur en horeca.
- We ondersteunen Natuurpunt verder met de uitbouw van onze groene long “Damvallei” en bekijken maximaal de kruisbestuiving met recreatie, toerisme en onze middenstand in en rond dit uniek natuurgebied. We denken hierbij onder meer aan de inrichting door de Vlaamse Waterweg van fiets- en wandelbruggen over de Schelde.

IV. VRIJE TIJD EN BELEVING

Zinvolle sport-, recreatie- en vrijetijdsbeleving in een dynamische gemeente

Vrijetijdsbeleving, sport en cultuur verbinden mensen.

Sportbeleving en verantwoord sporten vormen een solide basis voor een gezonde levensstijl. Sport heeft een grote impact op onze samenleving en heeft een enorm maatschappelijk belang, onder andere door de verbindende kracht.

Cultuur vormt mee onze identiteit en werkt verrijkend. Cultuurbeleving biedt een rustbaken in onze moderne en vaak jachtige samenleving. De gemeente is best geplaatst om de lokale culturele dynamiek en creativiteit op te pikken en te stimuleren.

1) ZINVOLLE SPORT IN EEN DYNAMISCHE GEMEENTE

❖ **SPORTBELEVING IN EEN MODERNE INFRASTRUCTUUR**

- Sport boost in onze gemeente. Vanuit die optiek hebben wij oog voor de optimalisatie en verdere uitbouw van onze sportinfrastructuur.
- Wat de huidige sportsite Bergenmeers betreft is de signalisatie voor verbetering vatbaar, bezoekende clubs vinden vaak niet de weg tot de sporthal, tennishal of voetbalterreinen. Een visueel duidelijke bewegwijzering moet deze site attractiever maken. Vanuit de sporthal moeten ook de routes (mountainbike, loop, fiets) duidelijker aangebracht worden in een harmonieus geheel. In de sporthal pleiten wij ook voor een link naar het mooie natuurgebied Damvallei. In de receptieruimte op het gelijkvloers kan hier ook naar verwezen worden.
- Voor onze jeugd- en sportkampen bestendigen we de kwaliteitsvolle dienstverlening binnen een blijvend betaalbaar kader en houden het voorrangrecht voor eigen inwoners op het intekenen op de kampen aan. Wij onderzoeken opportuniteiten om het aanbod gediversifieerd te houden, vb. een combinatie van jeugd- en sportkampen in een zelfde week.
- De gemeente bestendigt de organisatie van diverse evenementen (Kampioenenhulde, scholenveldloop...), de deelname aan bovenlokale initiatieven (Sporters beleven meer) en ondersteunen initiatieven zoals Heusdenkoers, Destelbergen Loopt,...

❖ **RECREATIEZONE NEDERBROEKSTRAAT**

- De mogelijke recreatiegebieden zijn schaars. De geplande aankoop van de gronden in de Nederbroekstraat (zone voor dagrecreatie) met een totale oppervlakte van 8,5ha - biedt ons perspectieven en extra troeven.
- Wij denken hier in eerste instantie aan de herlocalisatie van het Heusdens voetbal maar zien hier ook mogelijkheid voor nieuwe sportontwikkelingen.
- Duurzaamheid, CO² neutrale infrastructuur, aandacht voor mobiliteit & veiligheid en de harmonie met de groene omgeving zijn onze uitgangspunten.

2) CULTUUR ALS VERBINDENDE EN CREATIEVE MOTOR

❖ **KUNST IN DE OPENBARE RUIMTE**

- Kunst verdient een plaats in de openbare ruimte. Publieke ruimtes, gebouwen maar ook pleintjes of straten kunnen een artistieke invulling krijgen zodat bezoekers kunnen kennis maken met de cultuurrijkdom (beeldende kunst, poëzie, dans, toneel,...) in onze gemeente.
- Informatie over ons historisch verleden, over standbeelden, schilderijen kan d.m.v. een QR code verstrekt worden, hiermee spelen we ook in op de nieuwe trends.
- Ook onze bibliotheekfilialen in Destelbergen en de jeugdafdeling in Heusden alsook het lokaal dienstencentrum De Reinaert, kerken,... lenen zich tot tentoonstellingsruimte. De bibliotheek is een ontmoetingsplaats, een plaats om te studeren, cursussen te volgen, te debatteren. De huidige openingsuren beperken deze mogelijkheden, wij onderzoeken of we hier een nieuwe wending kunnen aan geven.

❖ **LOKALE KUNSTENAARS**

- Onze gemeente koestert ons eigen cultureel erfgoed en geeft ons lokaal talent, amateurkunstenaars, beeldende kunstenaars, harmonieën, koren en dansgroepen een plaats en erkenning.
- De kunstenaarsroute is alvast één schot in de roos, niets weerhoudt ons kunst in de ruime zin van het woord bij andere initiatieven in onze gemeente te promoten.

❖ **JEUGD- EN GEMEENSCHAPSCENTRUM**

- De voorbije jaren werd geïnvesteerd in het Jeugd- en gemeenschapscentrum om deze zaal aantrekkelijker en kwalitatiever te maken. De uitstraling als cultuurcentrum mist echter zijn effect. Door eenvoudige maatregelen willen wij hier verandering brengen :
 - Een nieuwe naam en herkenbaarheid voor het jeugd- en gemeenschapscentrum
 - We geven de betonnen constructie aantrekkelijker accenten
- Daarnaast zetten wij ook in op een uitbreiding van het cultuuraanbod, wij denken hier bvb aan een cultureel jaarprogramma.

3) SOCIALE INTEGRATIE & NETWERKEN

❖ **SOCIALE INTEGRATIE**

- Op sportief en cultureel vlak hebben wij d.m.v. de toetreding tot de Uit-Pas regio Gent (regio Gent en Merelbeke) ons toepassingsgebied verruimd. Door het kansentarief (mensen met een verhoogde tegemoetkoming) bieden we op een laagdrempelige manier de mogelijkheid aan zwakkere groepen om tot het socio-cultureel en sportgebeuren toe te treden.
- Wij stimuleren onze eigen verenigingen om in te tekenen op het Uit-Pas project.
- Mbt de andere partners Gent en Merelbeke, hier bekijken we of we tot een optimalere samenwerking kunnen overgaan, wij denken hier in eerste instantie aan de nabijheid van zwembad Rozenbroeken in Gent.

- De gemeente richt zich in haar diverse beleidsdomeinen actief tot jeugd, gezinnen, senioren en personen met een beperking en vermijdt elke vorm van uitsluiting of ontoegankelijkheid. Daarom schrijven we o.a. in op het “inclusieve familiemanifest” om te bouwen aan een duurzame, familievriendelijke gemeente.
- Jongeren samenbrengen bevordert de sociale cohesie en zorgt voor verbondenheid. Actief inzetten op de kampen en speelpleinwerking horen daarbij.
- Voor kinderen in het Lokaal Opvang Initiatief verkennen we verdere mogelijkheden tot een hogere integratie, vb. speelpleinwerking.
- Wij willen de band met onze jongeren aanzwengelen op een positieve manier. Tijdens hun studieperiode zijn wij voorstander van projecten of eindwerken in relatie tot onze gemeente te bekronen met een jeugdprijs.

❖ **NETWERK**

- Wij nemen zowel de sportraad alsook de adviesraad cultuur onder de loep zodat deze organen meer efficiëntie kunnen bieden en kwalitatiever werk kunnen leveren.
- Beide raden blijven de overkoepelende organen maar kunnen desgewenst werkgroepen samenstellen om projectmatiger te werken. Deze werkgroepen hebben een participatief karakter
- De werkgroepen kunnen deskundigen, leden uit het verenigingsleven, geïnteresseerden,... bevatten die wensen mee te debatteren over het inhoudelijke. Hiervoor lanceren wij telkens een oproep. Al naargelang de noodzaak kunnen nieuwe werkgroepen in het leven geroepen worden.
- De subsidiereglementen moeten rekening houden met kwaliteit, jeugdopleiding, professionele omkadering, gemeentelijke verankering en inclusie. De complexiteit van de subsidiereglementen en de daaraan gekoppelde puntensystemen willen we herwerken en optimaliseren.

4) **JEUGD EN RECREATIE**

❖ **JEUGDVERENIGINGEN**

- Jeugdbewegingen moeten over veilige accommodatie en speelruimte beschikken. Wat betreft (brand)veiligheid en inbraakpreventie hebben de gemeentediensten een adviserende rol.
- Wij stimuleren gezamenlijke initiatieven van jeugdbewegingen, zo kan de gemeente informatieavonden organiseren omtrent de gewijzigde wetgeving
- Jeugdbewegingen hebben ook een sensibiliserende rol bij jongeren, zo kunnen zij op basis van bv. de zwerfvuilacties een groter sociaal draagvlak creëren. Wij willen hen meer betrekken bij initiatieven in onze gemeente

❖ **JEUGDHUIS**

- Wij pleiten voor een ruimere vertegenwoordiging van de verschillende jeugdverenigingen actief in onze gemeente.

- Een jeugdhuis moet een verbindend geheel zijn van jeugdbewegingen, individuele jongeren en andere actoren, enkel op deze manier kan er aan kruisbestuiving gedaan worden en kunnen verrijkende initiatieven ontstaan.

❖ **VRIJWILLIGERS**

- Onze samenleving (verenigingen, individuele burgers, bepaalde gemeentelijke diensten,...) functioneert niet zonder vrijwilligers. De inbreng van deze mensen is van onschatbare waarde. Onze gemeente beschikt ondertussen over een fraai netwerk. Samen met de (sport)clubs en alle socio-culturele verenigingen zoeken we naar een formule om deze mensen jaarlijks in de bloemetjes te zetten en op die manier een hart onder de riem te steken.
- We onderzoeken extra mogelijkheden op het vlak van opleiding, praktische begeleiding, transport en waardering voor mantelzorgers (waardebonden bij lokale handelaren, dag van de mantelzorger, ...).
- Wij kiezen elk jaar “de warmste vrijwilliger”

Een warme gemeente voor jong en oud, welzijn voor allen

We maken van onze gemeente een plek waar iedereen – (jonge) kinderen, tieners, (jong)volwassenen, gezinnen en alleenstaanden, (jong)senioren, personen met een beperking, zorgbehoevenden ... – zich thuis kan voelen. Een sterk sociaal weefsel waarbij iedereen zijn rechten, maar ook zijn plichten vervult, vormt hiervoor een belangrijke voorwaarde. Wij zetten in op de (levens)kwaliteit van onze bevolkingslagen.

Het OCMW heeft in de voorbije legislaturen een reputatie opgebouwd die als voorbeeld dient voor de ons omliggende gemeenten. Zonder enige twijfel heeft onze gemeente dé troeven in handen om de vergrijzing op te vangen. Onze steeds ouder wordende bevolking verdient op vlak van wonen de nodige aandacht, levenslang thuis wonen en de vinger aan de pols houden op vlak van oa serviceflats zijn hierbij aan de orde

Onderwijs is de motor voor een evenwichtige opvoeding. De rol van de gemeente als lokale onderwijsregisseur (over de netten heen) wordt bestendig en verder uitgebouwd.

1) EEN WARME, ZORGZAME GEMEENTE

❖ **EEN STERK SOCIAAL WEEFSEL**

- Een sociale buurt kan bijdragen tot het algemeen welbehagen. Verenigingen, dekenijen, buurtcomités genieten de verdere ondersteuning van de gemeente
- Het patrimonium van de gemeente zoals het Reinaertpark, de Kollebloem,...zal meer ingezet worden voor nieuwe initiatieven om de mensen samen te brengen.
- Het sociaal beleid willen wij ingekanteld zien in alle beleidsdomeinen : sport, cultuur en welzijn
- De huidige locatie van het LOI (Lokaal Opvang Initiatief) heeft een beperkte leefbaarheid qua infrastructuur. We bestuderen op termijn, rekening houdend met het federaal beleid, mogelijke scenario's voor het LOI.
- De sturende rol van het lokaal bestuur in netwerken wordt versterkt om te komen tot een gezamenlijke aanpak en een meer integraal sociaal beleid. Het lokaal sociaal beleid wordt onderdeel van de geïntegreerde meerjarenplanning van de gemeente en het OCMW.
- Onze gemeente wil het label "Gezonde Gemeente" binnenrijven, hiermee creëren we een omgeving die iedere inwoner stimuleert om gezond te leven (voeding, sport, zorg,...). Wij koppelen hier acties aan.

❖ **HET SOCIAAL HUIS**

- We willen een Sociaal Huis oprichten waarin de burger proactief en drempelverlagend duidelijke informatie en hulp vindt op 1 adres. Eén toegangspunt, één fysiek en digitaal kanaal, zorgt ervoor dat de burgers overzichtelijk en op een eenvoudige manier toegang krijgen tot alle aangeboden sociale diensten.
- Dit toegangspunt kadert binnen de ontwikkeling van een geïntegreerd breed onthaal met het oog op het verhogen van de toegankelijkheid van de lokale sociale hulp- en dienstverlening.
- Het e-loket wordt uitgebreid. Documenten kunnen zo vooraf ingevuld worden (met o.a. persoonsgegevens, ...) en indien een inwoner recht heeft op bepaalde steun of subsidie, dan worden de nodige documenten proactief verstuurd. Waar mogelijk proberen we de rechten van cliënten te verkennen en deze zoveel mogelijk automatisch toe te kennen.

- Dit Huis is een laagdrempelige toegangspoort tot het inwinnen van allerhande informatie. Op een zeer discrete manier worden dossiers behandeld en verder gestroomlijnd naar de betrokken instanties.
- Een “Sociaal Huis” biedt de mogelijkheid om de kwaliteit van het lokale welzijnsbeleid te verbeteren en verbindt alle diensten en actoren die zorggerelateerd zijn:
 - ✓ de sociale diensten (maatschappelijke werkers)
 - ✓ sociale tewerkstelling (RAK) & dienstencheque-onderneming
 - ✓ sociaal verhuurkantoor (SVK)
 - ✓ spelers op vlak van zorg en welzijn (Drugpreventie, Kom op tegen Kanker,...)
 - ✓ Huis van het Kind
- Binnen het Sociaal Huis garandeert het team ouderenzorg de kwalitatieve zorgondersteuning.

❖ **ZORGBAND LEIE EN SCHELDE**

- Niet onbelangrijk is de uitrol van de Zorgband, deze zal op termijn een aantal taken van het OCMW overnemen namelijk de zorggerelateerde dienstverlening voor ouderen. De Zorgband is een intergemeentelijke samenwerking tussen 6 partners (Destelbergen, De Pinte, Nazareth, Laarne, Merelbeke en Provinciaal Zorgcentrum Lemberge).
- Door deze intergemeentelijke samenwerking kunnen wij het prijs-kwaliteit principe verder bestendigen en blijft zorg in onze gemeente een sterke troef.
- De Zorgband bundelt de diensten van het woonzorgcentrum, serviceflats, dagverzorgingscentrum, dienstencentrum De Reinaert en het sociaal restaurant, maaltijden aan huis, de mobiliteitsdienst en de dienstencheque-onderneming.

❖ **EERSTELIJNSGEZONDHEIDSZORG**

- Om ervoor te zorgen dat alle inwoners makkelijk gebruik kunnen maken van de gemeentelijke dienstverlening, breiden we “eerstelijns hulp” verder uit (bv. ergo aan huis)
- De sociale dienst voert op vraag van een zorgbehoevende een huisbezoek uit. Op die manier kunnen ook sociaal isolement en/of tekenen van dementie gedetecteerd worden.
- De eerstelijnszone “Scheldekracht” (Destelbergen, Laarne, Merelbeke, Lochristi, Melle, Wachtebeke, Wetteren en Wichelen) ondersteunen wij in de oprichting van een Zorgraad. De patiënten moeten voordeel halen uit een gestroomlijnder dienstverlening.
- Voldoende zorgaanbod is één zaak, het moet ook toegankelijk en eenduidig zijn. We willen ons blijvend inzetten voor een goede kwaliteitsvolle, betaalbare en nabije ouderenzorg in onze gemeente.

❖ **KANSEN VOOR IEDEREEN**

- Een job biedt nog steeds de beste garantie tegen armoede en vormt een structurele uitweg uit armoede. We zetten dan ook sterk in op de activering in het kader van armoedebestrijding. Wie aanspraak maakt op bepaalde rechten zoals een uitkering en begeleiding, moet immers ook beseffen dat hier plichten tegenover staan, zoals het positief gevolg geven aan een passende jobaanbieding of het werken aan arbeidsattitudes via gemeenschapdienst of lokale diensteneconomie.

- Voor ouders in financiële moeilijkheden ondersteunen we de arbeidsparticipatie en helpen hen te zoeken naar de juiste combinatie werk-gezin. Op die manier verhoogt de levensstandaard van de kinderen van dat gezin.
- Kind & Gezin en de scholen blijven belangrijke satellieten in het detecteren van kinderarmoede.

2) WELZIJN VOOR JONG EN OUD

❖ **KINDEROPVANG & VILLA TUUR**

- Kwaliteitsvolle en flexibele kinderopvang is voor vele ouders onmisbaar om werk en gezin te combineren. De gemeente ondersteunt de aanbieders van kinderopvang op een efficiënte manier. Wij zetten in op een gediversifieerd aanbod van gezinsopvang en groepsopvang (onthaalouders, mini-crèches, grote opvanginitiatieven).
- Voor de buitenschoolse opvang willen we een langetermijnvisie uitwerken voor een kwaliteitsvol aanbod dat leidt tot een gedragen financieel evenwicht zonder verrassingen binnen de beleidsperiode voor zowel ouders als bestuur. Bovendien kan dit toezicht verder 'creatief' worden uitgebouwd, bijvoorbeeld met huiswerk-, taal-, lees- en bewegingsprojecten. Goede initiatieven zoals het lopend project voor naschoolse sport kunnen verfijnd worden, zoals een uitbreiding naar korte initiatielessen over minder gekende sporten, eventueel gegeven door de lokale sportclubs.
- Het beroep van kinderbegeleider/onthaalouder maken we aantrekkelijker door in te stappen op het proefproject voor het werknemersstatuut voor de onthaalouder. Het proefproject loopt tot maart 2021, nadien volgt een evaluatie.
- In Villa Tuur streven we naar een verdere uitbouw van het netwerk, wij wensen de doelgroep uit te breiden van baby's/peuters/kleuters naar de lagere schoolleerlingen.
- De website voor kinderopvang wordt geoptimaliseerd tot een lokaal loket kinderopvang met vermelding van alle actoren in onze gemeente en de desbetreffende beschikbare plaatsen.

❖ **ONDERWIJS**

- We willen onze rol als lokale onderwijsregisseur op beleidsdomein optimaal invullen oa door het stimuleren van sport op school, blijvend sensibiliseren op vlak van verkeer & milieuzorg, in contact brengen met het culturele aanbod, het ondersteunen van huiswerkbegeleiding en waakzaam zijn op een gedifferentieerde voeding in scholen en detectie van signalen van kinderarmoede. Elk kind in armoede is er één te veel.
- De jeugdmonitor (enquête) moet ons in staat stellen om de noden van lagere schoolkinderen in kaart te brengen, niet enkel op vlak van educatie maar ook m.b.t. mobiliteit, vrije tijd,...
- In het kader van flankerend onderwijsbeleid willen wij het ochtend- en avondtoezicht optimaliseren in alle scholen op ons grondgebied. Wij pleiten ervoor die mogelijkheid maximaal in te vullen om werkende ouders wat meer tijdsruimte en flexibiliteit te gunnen.
- Onze wereld is steeds in verandering en daar hoort het motto "levenslang leren" bij. We zetten ons in voor een goed aanbod voor volwassenenopleiding zodat iedereen zijn talenten kan ontdekken en ontwikkelen. De kennis van digitale toepassingen wordt steeds belangrijker en onmisbaar, daarom ondersteunen wij opleidingsinitiatieven die bijdragen tot de digitalisering van zoveel mogelijk inwoners.

- Het multifunctioneel gebruik van de schoolinfrastructuur wordt door de gemeente verder praktisch gefaciliteerd.
- Na de renovatie en uitbreiding van de gemeenteschool in Heusden is de gemeenteschool in Destelbergen aan zet, de gebouwen en infrastructuur zijn aan vernieuwing toe. Een renovatie of nieuwbouw is aan de orde.
- In samenwerking met de lokale politie en alle scholen werken we actief mee aan een verkeersveilige schoolomgeving. Vrijwilligers kunnen hier verder een belangrijke ondersteuning bieden. We zoeken voor structurele problemen aan scholen oplossingen die mobiliteit en veiligheid bieden voor alle weggebruikers. Infrastructurele ingrepen gaan gepaard met duidelijke informatie naar alle betrokkenen. Op sensibilisering en educatie rond verkeersveiligheid blijven we verder inzetten in overleg met de scholen.
- Contacten tussen generaties willen we bevorderen: bezoekjes van schoolkinderen aan rusthuizen, verenigingen die initiatieven organiseren in de locaties van het WZC,....
- We willen gebruik maken van de voordelen van schaalvergroting door groepsaankoop van bv. speelplaatsuitrusting, busvervoer, lokaalgebruik en -verhuur ...

❖ **ONTWIKKELINGSSAMENWERKING**

- De Gemeentelijke Raad voor Ontwikkelingssamenwerking (GROS) blijft een belangrijke partner in het Noord-Zuid verhaal. We blijven onze inwoners sensibiliseren over het belang van deze samenwerking.
- Onze gemeente wenst de titel van Fair Trade Gemeente te behouden. Wij ondersteunen de Fair Trade campagne, de keuze voor Fair Trade en lokale duurzame consumptie.

		1	2	3	4
	BEVOEGDHEIDSMATRIX	JEUGD	GEZINNEN	SENIOREN	INCLUSIEF BELEID
I	ALGEMEEN BELANG EN ONDERSTEUNENDE DIENSTEN				
	Financiën				
	Communicatie-digitale overheid				
	Burgerparticipatie				
	Patrimonium - kerkfabrieken				
II	OMGEVING EN RUIMTE				
	Ruimtelijke ordening en woonbeleid				
	Vergunningen en handhaving				
	Leefmilieu				
	Mobiliteit				
	Openbare werken				
III	LOKALE ECONOMIE				
	Lokale economie				
	Toerisme en horeca				
	Feestelijkheden				
IV	VRIJE TIJD EN BELEVING				
	Sport				
	Cultuur, bibliotheek, museum				
	Vrijwilligers				
V	WELZIJN EN LEREN				
	Sociale zaken/ex-OCMW/Volksgezondheid				
	Kinderopvang/Gezinszorg				
	Onderwijs				
	Ontwikkelingssamenwerking				

