

LOKAAAL

Passies uitleven in het woonzorgcentrum

**Temse en Bornem verenigd
door de Schelde**

**Formuleringsproblemen
in de vraag van het referendum**

**Het beheer van radioactief afval:
landmijnen voor de volgende generaties?**

WIE KLASSEERT, DIE VINDT

HEDEENDAAGS DOCUMENT- EN ARCHIEFBEHEER
IN BESTUREN EN ORGANISATIES

Hoe organiseer je op een efficiënte manier de postverdeling en het e-mailverkeer? Hoe ga je te werk om al deze documenten te ordenen? Wat moet er bijgehouden worden, en hoe lang? Hoe voer je alles weer af? Hoe zit het met de digitale archivering? Hoe kan je volledig digitaal werken? Op deze en andere vragen wordt ingegaan in de publicatie 'Wie klasseert, die vindt. Hedendaags document- en archiefbeheer in besturen en organisaties'.

Digitale documenten duurzaam bewaren

In de eerste aanvulling van het handboek gaan de auteurs dieper in op het digitale document- en archiefbeheer. Een nieuw hoofdstuk over digitaal archiveren en digitale duurzaamheid legt de moeilijkheden bloot van het bewaren van digitale documenten. Deze zijn, nog meer dan de traditionele papieren archiefstukken, onderhevig aan de tand des tijds. Zonder correcte en doordachte bewaringstechnieken zal alle digitaal opgeslagen informatie voorgoed verloren gaan. Dit hoofdstuk helpt je stapsgewijs op weg naar een duurzaam digitaal documentbeheer.

Efficiënt emails klasseren

Werkgerelateerde e-mails en hun bijlagen bevatten belangrijke informatie en zijn dan ook archiefdocumenten. Organisaties hebben er alle

belang bij e-mails op een goede en gestructureerde wijze te beheren. In een nieuwe bijdrage krijg je een duidelijk antwoord op de vragen waarom, waar, wat, hoe en door wie klasseren.

Documentbeheer bij lokale besturen

Ook de invloed en het belang van documentbeheer bij lokale besturen wordt in deze aflevering in de verf gezet. Je komt te weten hoe zij hun papierberg aanpassen en hoe ze omgaan met nieuwe trends en technologieën.

Een praktische gids voor dagelijks documentbeheer

Het handboek is praktijkgericht en bedoeld als gids, ook voor wie niet over een eigen archiefdienst beschikt. Het boek volgt de logische volgorde van documentbehandeling en besteedt aandacht aan digitale archieven en digitalisering. De theorie wordt geïllustreerd met beeldmateriaal en praktijkvoorbeelden. Bij het boek hoort ook een cd-rom, waarop je o.a. voorbeelden van selectielijsten vindt.

'Wie klasseert die vindt' werd geschreven door een team van experts onder leiding van Inge Schoups (stadsarchivaris Antwerpen). Het handboek is losbladig en wordt op regelmatige tijdstippen aangevuld.

BESTELKAART

Bestel via www.politeia.be of stuur of fax deze strook naar: Uitgeverij Politeia, Ravensteingalerij 28, 1000 Brussel / fax: 02 289 26 19

JA, ik bestel ex. van het losbladige handboek "Wie klasseert, die vindt. Hedendaags document- en archiefbeheer in besturen en organisaties" tegen de prijs van 59 euro.*

Naam: _____	Adres: _____
Functie: _____	_____
Organisatie: _____	Btw-nummer: _____
E-mail: _____	Datum: _____
Tel.: _____	Handtekening: _____

* Prijs geldig tot 30 september 2009. Het betreft hier een losbladig werk. Bijwerkingen worden u automatisch toegestuurd tegen 0,46 euro per pagina en 29 euro per cd-update, en dit tot schriftelijke opzegging van uw abonnement. Uw gegevens worden door ons in een bestand bijgehouden en niet aan derden doorgegeven. Overeenkomstig de wet op de privacy heeft u inzage- en correctierecht.

Passies uitleven in het woonzorgcentrum

Temse en Bornem verenigd door de Schelde
 Formidabel opvoeden in de vraag van het referendum
 Het beheer van radioactief afval: landmijnen voor de volgende generaties

Leo is 93 jaar en een gelukkige bewoner van het woonzorgcentrum Het Heiveld. Hij kan er zijn passies blijven uitleven, zoals pompoenen telen. Hij wil er ooit de grootste pompoen kweken.

5 **Opinie:**
 Vlaamse regering wil vrijwillige fusie van gemeente en OCMW

KORT LOKAAL

6 Nieuws, print & web, perspiraas, column

ORGANISATIE

12 Interview
 Temse en Bornem verenigd door de Schelde

16 De Grondvesten: De stad

FORUM

17 Het antwoord van het volk, maar op welke vraag?

20 De raadzaal van Zoersel

21 Lokale raad

WERKVELD

22 Woonzorgcentra in de 21ste eeuw

25 Hoe anticipeer je als lokaal bestuur op de vergrijzing?

26 Een nieuwe wijk voor Ronse en Ieper

28 Het beheer van radioactief afval: landmijnen voor de volgende generaties?

30 Klare kijk

31 Kan kunst de wereld redden?
 Edegems jeugdorkest zet zich in voor zustergemeente in Peru

WETMATIG

35 Berichten, boekbesprekingen

42 Agenda & Triljoen

STEFAN DEWICKERE

12

Temse en Bornem verenigd door de Schelde

De Bornemse burgemeester Jo Van Eetvelt heeft een kwarteeuw geleden al het dossier van Temsebrug op de agenda gezet. Sinds mei rijdt het verkeer over twee bruggen zodat de flessenhals er is weggewerkt. 'Toegankelijkheid en bereikbaarheid zijn economisch, sociaal en toeristisch belangrijk,' zegt Luc De Ryck, burgemeester van Temse.

22

Woonzorgcentra in de 21ste eeuw

In de ouderenzorg is er een accentverschuiving aan de gang van het louter medische naar het creëren van huiselijkheid en gezelligheid in de woonzorgcentra. Het Heiveld van het OCMW in Gent straalt een gezellige sfeer uit dankzij het kleurgebruik, maar er is meer. Bij het uitscheppen van maaltijden beslist de bewoner hoeveel hij op zijn bord wil, er zijn moestuinen, bewoners houden huisdieren en worden gestimuleerd om buitenshuis activiteiten te ondernemen.

LAVIA AERTS

GF- RONSE

26

Een nieuwe wijk voor Ronse en Ieper

Hedendaagse wijkontwikkeling is meer dan een stuk grond verkavelen, infrastructuur aanleggen en huizen bouwen. In Ronse wordt De Kloef een stadspark van bijna zeven hectare, in Ieper wordt de Oostsector een duurzame wijk met waterinfiltratie, groendaken en weinig verkeer.

NIEUW!

BRENG GEÏNTEGREERD MANAGEMENT IN DE PRAKTIJK DANKZIJ DE 'PRAKTISCHE HANDLEIDING VOOR GEÏNTEGREERD MANAGEMENT'

Het professionaliseren van de interne werking en dienstverlening van lokale besturen is steeds meer een noodzaak. Geïntegreerd management is dé manier om daaraan te werken. Vanaf nu is er een handleiding beschikbaar om geïntegreerd management stap voor stap in de praktijk te brengen.

Lokale besturen voelen steeds meer de noodzaak tot het professionaliseren van hun interne werking en dienstverlening.

- Ze worden geconfronteerd met steeds meer uiteenlopende en complexe regelgeving (cfr. Gemeente- & OCMW-decreet).
- De burgers worden steeds mondiger en veeleisender.
- Er is de verplichting om steeds efficiënter om te springen met de financiële middelen.
- Ze hebben nood aan een echt HRM-beleid, dat toelaat dat medewerkers optimaal functioneren.
- Er is een tendens naar duurzame ontwikkeling, met aandacht voor kwaliteitszorg, milieuzorg, veiligheid en gezondheid van de medewerkers en, tot slot, integratiebeleid.

Werken met een geïntegreerd managementsysteem dat gebaseerd is op internationale kwaliteitsstandaarden zorgt ervoor dat dit alles overzichtelijk, beheersbaar en werkbaar blijft.

Deze pocket is een praktische handleiding voor geïntegreerd management die aantoont dat:

- alle initiatieven die te maken hebben met organisatieontwikkeling, kwaliteitszorg, interne controle, beheerscontrole e.d. kunnen geïntegreerd worden in één overzichtelijk, beheersbaar en transparant systeem;
- administratieve handboeken en kwaliteitshandboeken een uitstekende startbasis vormen;
- de implementatie een geleidelijk en continu proces is, eventueel startende vanuit een 'light versie';
- de uitwerking een ideaal kader creëert en instrumenten aanreikt om zelfevaluaties te realiseren.

Bij de pocket hoort een cd-rom met een schat aan documenten. U vindt er een uitgebreide demonstratie van een geïntegreerd managementsysteem, een vijftigtal werkdocumenten waarmee u zelf aan de slag kunt en heel wat verduidelijkende schema's en illustraties.

Auteur van de pocket is Ruud Bourmanne (BDO Atrio Adviseurs). Het boek verschijnt in de pocketreeks 'Professionele vaardigheden'. De tekst is ook opgenomen in het losbladig werk 'Professionele vaardigheden - handboek voor leidinggevendenden'.

Bestelkaart

Politeia // Ravensteingalerij 28 // 1000 Brussel // Fax: 02 289 26 19 // Tel: 02 289 26 10. Of bestel via www.politeia.be // e-mail: info@politeia.be

Ja, ik bestel ... ex. van **Praktische handleiding voor geïntegreerd management** (inclusief cd-rom), VVSG-leden € 25*, niet-leden € 29*
... ex. van het losbladig handboek **Professionele vaardigheden**** (4 ringmappen, inclusief cd-rom), VVSG-leden € 109*,
niet-leden € 129*

Ik wens de nieuwsbrief per mail te ontvangen - Mijn bestuur is lid van de VVSG: Ja Neen

Naam:
Functie:
Organisatie/bestuur:
E-mail:
Tel.:
Adres:
BTW:

Datum en handtekening

* Prijzen inclusief btw, exclusief verzendingskosten, geldig tot 31/12/2009. Check voor exacte prijzen steeds onze website www.politeia.be

** Het betreft hier een losbladig werk. De aanvullingen worden mij toegestuurd aan 0,46 euro/blz., de cd-updates aan 29 euro tot schriftelijke wederopzegging.

Uw gegevens worden door ons in een bestand bijgehouden en niet aan derden doorgegeven. Overeenkomstig de wet op de privacy heeft u inzage- en correctierecht

Piet Van Schuylenbergh is directeur van de VVSG-afdeling OCMW's

Vlaamse regering wil vrijwillige fusie van gemeente en OCMW

Ik hoor minister Marino Keulen het nog zeggen bij de bespreking van het OCMW-decreet in het Vlaams parlement: de Vlaamse regering wil de OCMW's niet afschaffen maar enkel de samenwerking tussen gemeente en OCMW bevorderen, en dan nog op vrijwillige basis. En enkele parlementsleden voegden er nog aan toe: foei voor de VVSG dat ze durft te suggereren dat de minister een verborgen agenda hanteert. En nu staat het zwart op wit in het nieuwe Vlaamse regeerakkoord: de Vlaamse regering wil de fusie van gemeente en OCMW decretaal mogelijk maken. Uiteraard enkel voor die besturen die het willen (gemeentelijke autonomie!). Om de geïnteresseerden een duwtje in de rug te geven krijgen ze er wel een aanmoedigingspremie bovenop. Om de samenwerking tussen gemeente en OCMW te stimuleren in het kader van lokaal sociaal beleid was er

nooit geld, voor een fusie blijkbaar wel. En voor alle duidelijkheid: een fusie betekent dat beide besturen samengevoegd worden en dat er maar één overblijft en daar zal men dan wel het gemeentebestuur mee beogen.

Hiertegen zijn veel bezwaren, om te beginnen wettelijke: het bestaansrecht van het OCMW als apart bestuur is federaal verankerd, zodat de Vlaamse overheid de bevoegdheid niet heeft om daaraan te tornen. Maar vooral: welke analyse ligt ten grond-

slag aan dit idee? Heeft men al eens nagegaan hoe het komt dat het in gemeente X goed gaat tussen gemeente en OCMW en in gemeente Y slecht? Waarom het OCMW per se integreren in de gemeente terwijl de AGB's en andere verzelfstandigde structuren volop groeien en bloeien? Waarom kan men niet leven met het toekennen van operationele autonomie aan dienstverlening wanneer dat evident is vanwege de aard van de dienstverlening, de cliënteel, de specifieke federale opdrachten, de meer bedrijfsmatige aanpak van het beheer van voorzieningen en diensten?

In tegenstelling tot de meeste andere publieke en private organisaties moeten de OCMW's met beperkte budgetten werken die ze zelf niet in de hand hebben, in een concurrentiële omgeving met andere spelers op de markt die de meest lucratieve cliënteel al afgeroomd hebben, met een moeilijk doelpubliek voor wie het OCMW de laatste redplank is, met strikte behandelingstermijnen inclusief de mogelijkheid van beroep bij de arbeidsrechtbank in individuele hulpverleningsdossiers. Wie doet hen dat na?

Hebben de Vlaamse onderhandelaars daaraan gedacht toen ze de fusie tussen gemeente en OCMW in het regeerakkoord opnamen? |

Voor de samenwerking tussen gemeente en OCMW in het kader van lokaal sociaal beleid was er nooit Vlaams geld, voor een fusie blijkbaar wel.

LOKAAL is het magazine en ledenblad van de Vereniging van Vlaamse Steden en Gemeenten vzw en verschijnt tweemaal per maand

Paviljoenstraat 9, 1030 Brussel
T 02-211 55 00 • F 02-211 56 00

lokaal@vvsg.be
www.vvsg.be

Verantwoordelijk uitgever
Mark Suykens, directeur VVSG

Bladmanagement
Jan Van Alsenoy

Abonnementen
VVSG-leden: 80 euro, vanaf 10 ex. 67 euro; niet-leden: 150 euro
VVSG, Nicole Van Wichelen
T 02-211 55 43

Regie vacatures
Nicole Van Wichelen,
nicole.vanwichelen@vvsg.be
T 02-211 55 43

Regie advertenties
Cprojects&Advertising,
Peter De Vester, T 03 326 18 92,
media@cprojects.be

Hoofredactie
Marlies van Bouwel,
T 02-211 55 46

Redactiesecretariaat
Inge Ruiters, T 02-211 55 44

Eindredactie
Marleen Capelle

Kernredactie
Pieter Plas, Inge Ruiters,
Jan Van Alsenoy, Marlies van Bouwel,
Bart Van Moerkerke

Columnisten
Johan Ackaert, Pieter Bos

Illustraties
Bart Lasuy, Stefan Dewickere,
Layla Aerts (fotografen),
Nix (cartoonist)

Vormgeving
Ties Bekaert

Drukwerk
Schaubroeck (Nazareth)

Lokaal wordt gedrukt op het kringlooppapier Cyclus

VVSG-bestuur
Jef Gabriels, voorzitter
Sas van Rouveroi, voorzitter
raad van bestuur
Theo Janssens, voorzitter
afdeling OCMW's

Ondertekende artikelen verbinden alleen de auteurs. Reacties zijn welkom. De redactie zal deze naar eigen inzicht al dan niet opnemen, inkorten of er melding van maken. Niets uit deze uitgave mag worden gereproduceerd en/of openbaar gemaakt worden door middel van druk, fotokopie, elektronische drager of op welke wijze dan ook zonder voorafgaande schriftelijke toestemming van de uitgever.

Met de steun van
Dexia en Ethias,
partners van de VVSG

Met het tienpuntenactieplan engageren steden zich om een krachtadig beleid tegen racisme te realiseren.

Steden voeren de strijd tegen racisme en discriminatie op

De Europese Coalitie van Steden tegen Racisme (European Coalition of Cities Against Racism, ECCAR) is een initiatief van de Unesco om de strijd tegen racisme en discriminatie op te voeren. De coalitie verenigt alle steden die samen concreet willen strijden tegen racisme.

Steden en gemeenten zijn de sleutelspelers bij uitstek om acties tegen racisme te ontwikkelen en uit te voeren. Door samen te werken en ervaringen uit te wisselen versterken ze elkaar en kunnen ze een krachtadig(er) beleid tegen racisme realiseren.

In een eerste fase volstaat de ondertekening van een intentieverklaring om toe te treden. De definitieve toetreding tot de ECCAR gebeurt via de indiening van

een tienpuntenactieplan, naar een model dat door de Unesco wordt voorgesteld. Dit actieplan bevat tien engagementen die betrekking hebben op verschillende lokale bevoegdheden, zoals tewerkstelling, onderwijs, huisvesting of cultuur. Lidsteden zullen hun actieplan tweejaarlijks evalueren en actualiseren. Gent zetelt in de stuurgroep van deze Coalitie en engageert zich om samen met Luik het trekkerschap in ons land op te

nemen. Beide steden zullen dit doen voor hun respectieve gemeenschap. Vanuit dit engagement wil Gent de andere Vlaamse steden en gemeenten sensibiliseren, informeren en motiveren om toe te treden tot de Coalitie. Geïnteresseerde steden en gemeenten wordt warm aanbevolen contact op te nemen.

Erik Willems

➔ Het Gentse actieplan kunt u downloaden op www.gent.be/stedentegenracisme, de website van ECCAR is www.citiesagainstracism.org, contactpersoon is erik.willems@gent.be of T 09-265 77 05

TOT 5 OKTOBER INZENDING PROJECTEN PUBLIEKE RUIMTE 2010

Bent u als bouwheer, ontwerper of aannemer betrokken bij de realisatie van een project in de publieke ruimte? Dien uw project dan vóór 5 oktober in voor opname in de derde editie van het praktijkboek *Publieke Ruimte 2010* en maak kans op de gelijknamige onderscheiding. Alle projecten met betrekking tot de (her)inrichting van het openbare domein komen in aanmerking: pleinen, groene ruimten, straten, stationsomgevingen, dorpskernvernieuwingen, doortochten. Kleinere projecten maken even veel kans in het boek te worden opgenomen als omvangrijke realisaties.

➔ www.steunpuntstraten.be

850.000

Op 1 september trekken 850.000 kleuters, kinderen en jongeren naar de schoolbanken, dit is een op zeven

Vlamingen. De grootste schoolpopulatie treffen we aan in Antwerpen en Gent, met respectievelijk 69.000 en 38.000 kinderen en jongeren. Het kleine Horebeke telt 'slechts' 138 schoolkinderen, de 11 kinderen van Herstappe gaan in een andere gemeente naar school. Houden we rekening met het aantal inwoners per gemeente dan is Malle de koploper. In Malle bedraagt het aantal schoolgaanden 30 procent van het aantal inwoners. Hoogstraten, Haacht en Vosselaar volgen met meer dan 25 procent. In Drogenbos, Linkebeek en Kraainem is dit percentage lager dan 5. En omdat er geen kinderen naar school gaan in Herstappe sluit deze gemeente de rij met 0 procent. Meer informatie vindt u op www.lokalestatistieken.be

Tijd voor controle leerplicht

Het nieuwe schooljaar begint, voor het departement Onderwijs tijd om na te gaan of alle leerplichtigen ook effectief bezig zijn met leren. De dienst leerplichtcontrole van dit departement controleert of ze ofwel huisonderwijs volgen, ofwel ingeschreven zijn in een erkende onderwijsinstelling.

De controle start begin september. Dan moeten de scholen hun leerlingenbestanden al doorsturen. Deze bestanden worden onder andere vergeleken met het bestand leerplichtigen in het rijksregister. Ook toetsing met de Franstalige Gemeenschap in Wallonië en Brussel zou iets verder in het najaar volgen. Het departement Onderwijs probeert vervolgens via brieven aan de ouders te achterhalen wat er aan de hand is met kinderen die nergens ingeschreven lijken.

Gemeenten aan de beurt in januari

Als dat niets oplevert, doet het departement in de maand januari een beroep op het college van burgemeester en schepenen om de resterende dossiers ter plaatse te onderzoeken. In het gros van de Vlaamse steden en gemeenten gaat het om maximaal tien dossiers voor basis- en secundair onder-

wijs samen. Gemeenten in het Brusselse kwamen in het verleden gauw aan vijftig tot zeventig dossiers per gemeente. Dat zouden er vanaf nu een pak minder moeten zijn. Alleen de centrumsteden en de gemeenten aan de Nederlandse grens blijven voorlopig nog met een substantieel aantal restdossiers zitten.

De medewerking van steden en gemeenten en de lokale politiediensten aan de leerplichtcontrole van vorig jaar kreeg goede punten van het Agentschap voor Onderwijsdiensten. Voor het basisonderwijs leverden de gemeenten 95,6% toereikende antwoorden op de te onderzoeken restdossiers, voor het secundair onderwijs zelfs 100%!

Marleen Devry

→ www.ond.vlaanderen.be/wegwijs/agodi, rapport leerplicht

Zitdag studietoelagen najaar 2009

In het najaar 2009 kunt u in samenwerking met de afdeling Studietoelagen een zitdag studietoelagen organiseren in uw stad of gemeente. Er komt dan een medewerker van de afdeling Studietoelagen naar uw gemeente om ouders hulp te bieden bij het invullen van de aanvraag.

Marleen Devry

→ Om een zitdag te organiseren contacteert u annemarie.vanwijnsberghe@ond.vlaanderen.be. Om kant-en-klare informatie op te nemen in uw gemeenteblad of op uw website kunt u terecht op www.vvsg.be, knop onderwijs.

► The impact of ombudsmen

Het invoeren, het behouden of het hervormen van de instelling van de ombudsman brengt veel vragen met zich mee. Om die vragen te beantwoorden is het belangrijk te kijken naar de gevolgen en de impact van deze instelling op de context waarin ze functioneert. Door de combinatie van inzichten van

ervaringsdeskundigen en academici, en door de vergelijking van verschillende landen, werpt deze uitgave een unieke blik op de beoordeling

van de impact van ombudsmannen. Welke impact hebben ombudslui in verschillende landen, en wat zijn hun ervaringen? En wat is de impact van de lokale ombudsman? Zowel reputaties, werkelijkheden als netwerken worden door de verschillende hoofdstukken heen grondig behandeld. Het boek is de weerslag van een internationaal congres van ombudslui dat in 2008 in Gent plaatsvond.

R. Passemiers, H. Reynaert, K. Steyvers, *The impact of ombudsmen*, Uitgeverij Vanden Broele, Brugge, 49 euro

► Naar slagkrachtige overheden in Vlaanderen

De Commissie Efficiënte en Effectieve Overheid bracht onlangs het rapport *Een slagkrachtige overheid in Vlaanderen* uit. Het bevat een aantal doelstellingen en doorbraken die alle overheden in Vlaanderen slagkrachtiger moeten maken. Ook voor de lokale besturen is dit rapport van grote waarde. Het centrale uitgangspunt is de dienstverlening door de overheden aan

de burgers, organisaties en ondernemingen. Daarvoor moet worden gestreefd naar open dialoog en goede samenwerkingsverbanden, transparante en vereenvoudigde structuren, minder taakoverlappenden en betere afspraken, innovatieverspreiding en -opname, en een degelijker personeels- en procesmanagement. Het rapport kan worden gedownload via www.vlaandereninactie.be of besteld via www.vlaanderen.be/publicaties.

Nieuwe leden Europees Parlement

De VVSG wenst de dertien nieuwe leden van het Nederlandstalige college van het Europees Parlement succes met hun (her)verkiezing. Met enkele ex-premiers en ex-ministers en een aantal leden met een lokaal mandaat in hun rangen lijkt het een beloftevolle groep die zich heeft ingeschreven in uiteenlopende commissies van het Europees Parlement.

We tellen twee ondervoorzitters bij de commissies begroting en begrotingscontrole, respectievelijk Jean-Luc Dehaene en Bart Staes. Met Guy Verhofstadt leidt een Belg de fractie van de Liberalen en Democraten voor Europa. Naast vervoer en toerisme, energie en onderzoek,

De financieel-economische crisis, werkgelegenheid, energiezekerheid en de klimaatsproblematiek zijn de belangrijkste uitdagingen voor het nieuwe Europese Parlement.

STEFAN DEWICKERE

Goedkeuring Vlaamse convenants 2009-2011

De Vlaamse regering ondersteunt in de periode 2009-2011 achttien lokale besturen in de ontwikkeling van hun lokale Noord-Zuidbeleid. Daarmee ontvangt een nieuwe groep van lokale besturen de goedkeuring in het Vlaamse convenantprogramma gemeentelijke ontwikkelingssamenwerking. Dit pro-

gramma wil lokale besturen stimuleren om zelf op te treden in het beleidsdomein ontwikkelingssamenwerking. Dit najaar bestaat opnieuw de mogelijkheid als lokaal bestuur middelen te ontvangen in het kader van het convenantprogramma, ditmaal voor de periode 2010-2012. Deadline is 1 oktober. Kandidaten moeten

tegen dan een strategisch plan voor drie jaar en een operationeel plan voor 2010 – goedgekeurd door de gemeentelijke raad voor ontwikkelingssamenwerking en de gemeenteraad – indienen bij het Vlaams Agentschap voor Internationale Samenwerking (VAIS).

Christophe Ramont en Ilse Renard

Lerend netwerk van gemeenten voor jumelages

De VVSG voert het project *Lerend netwerk van gemeenten voor jumelages* uit met steun van de Europese Commissie in het kader van het programma 'Europa voor de burger'. Het brengt tien gemeenten samen die een Poolse of Roemeense jumelagepartner hebben. Naast enkele bijeenkomsten in Brussel hebben de gemeenten een jumelagescan doorlopen en worden er actieplannen opgesteld. De bevindingen van het lerende

netwerk komen aan bod tijdens een slotconferentie op 27 november in Antwerpen. Alle gemeenten die een samenwerking hebben met Polen of Roemenië of geïnteresseerd zijn in de leerpunten van dit project kunnen zich vanaf begin september inschrijven via de VVSG-kalender.

Betty De Wachter

TOT 30 NOVEMBER: KANDIDEREN VOOR CARITASPRIJS 2010 MIGRATIE

Om de drie jaar lanceert de Caritas International-Deckers Stichting een oproep voor kandidaturen voor haar prijs, goed voor een geldsom van 75.000 euro. Het thema voor de prijs 2010 is migratie. Het ligt niet in de bedoeling om een project te financieren, maar wel een persoon die actief was/is op het vlak van migratie. De relatie met ontwikkelingsinitiatieven wordt hierbij geapprecieerd.

→ Meer informatie en de formulieren om zich kandidaat te stellen of een kandidaat voor te dragen staan op www.caritas-int.be

economische en monetaire zaken kunnen begroting, constitutionele kwesties en buitenlandse zaken op de belangstelling van de nieuw verkozenen rekenen. Opvallend is dat er geen leden zijn in de commissies werkgelegenheid en sociale zaken, cultuur en onderwijs, milieubeheer en volksgezondheid op telkens één of meer plaatsvervangers na.

Er zijn geen Vlaamse leden in de commissies regionaal beleid, landbouw en plattelandsbeleid, visserij en interne markt. Voor de parlementsleden is het erg belangrijk om zich in bepaalde materies te verdiepen en te specialiseren. Grondige dossierkennis en degelijke analyses zijn essentieel om in de gespecialiseerde commissies van het Europees Parlement effectief een rol te kunnen spelen. Dat is enkel mogelijk voor een beperkt aantal onderwerpen.

Er staan het Europees Parlement met zijn 736 leden uit 27 lidstaten enorme uitdagingen te wachten. De financieel-economische

crisis, werkgelegenheid, energiezekerheid en de klimaatproblematiek zijn de belangrijkste. De kersverse voorzitter van het Europees Parlement is Jerzy Buzek, ex-premier van Polen, een wetenschapper die mee aan de wieg stond van Solidarnosc en die de voorbereidingen voor de toetreding van zijn land tot de Europese Unie leidde. Hij ontving in 2006 de onderscheiding voor beste Europarlementariër in de categorie wetenschappelijk onderzoek en technologie. Hij beschouwt zijn verkiezing met ongeveer 86% van de stemmen als een krachtig signaal aan de landen uit het voormalige Oostblok: 'Een van mijn doelstellingen is dat Europese burgers begrijpen hoe belangrijk Europese integratie voor hen is. Wij kunnen Europa niet veranderen zonder haar 500 miljoen burgers.'

Betty De Wachter

→ De lijst met nieuwe EP-leden: www.vwsg.be, knop beleidsdomein Internationaal

Europees Fonds voor Regionale Ontwikkeling

Onlangs heeft de Europese Commissie enkele maatregelen getroffen om de Europese Structuurfondsen, waaronder het Europees Fonds voor Regionale Ontwikkeling (EFRO), beter aan te passen aan de huidige behoeften. Bijzondere aandacht gaat naar milieuvriendelijke investeringen in sociale woningbouw met het accent op energie-efficiëntie en gebruik van hernieuwbare energie in bestaande woningen. In verordening 397/2009 stelt de Commissie dat 4 procent van de totale middelen voorzien per lidstaat hiervoor in aanmerking kunnen komen.

Betty De Wachter

→ Meer informatie: www.cecodhas.org.

EuroIndia-conferentie

Valladolid in Spanje is van 4 tot 6 oktober gaststad voor de EuroIndia-conferentie die voor de eerste keer buiten India plaats heeft. De Indiase delegatie wordt geleid door de minister voor Stedelijke Ontwikkeling en telt vertegenwoordigers van de overheid, van steden, regio's en bedrijven onder haar leden. 'Historisch stedelijk

erfgoed als hefboom voor duurzame stadsontwikkeling en voor de promotie van toerisme' is het centrale thema van de conferentie. Men wil de uitwisseling van kennis en expertise tussen Indiase en Europese steden bevorderen. In India staan de historische kernen vaak onder druk door grondspeculatie en overhaaste vernieuwing, waardoor

waardevol erfgoed verloren dreigt te gaan. Dat het ook anders kan, hopen de Indiase vertegenwoordigers te bespreken met Europese collega's. Na de conferentie brengt de Indiase delegatie een bezoek aan Madrid, Parijs en Brussel.

Betty De Wachter

→ www.the-euroindia-centre.org

▶ De onteigeningsvergoeding: het juridisch regime

De juridische inzichten over onteigening, en ook de samenstelling en begroting van de 'billijke' onteigeningsvergoeding, zijn in voortdurende evolutie. Daardoor verandert geleidelijk aan ook de rechtspraak. Voor magistraten, juridische en technische raadgevers, de diverse onteigenende organen en hun onderhandelaars is het belangrijk de meest recente veranderingen te kennen

en die te kunnen toepassen. Dit boek plaatst de onteigeningsvergoeding in het juiste juridische kader en behandelt de samenstelling en de begroting van

de onteigeningsvergoeding. Het werk biedt een uitgebreide inventarisatie van alle mogelijke schadeposten en de eenduidige definitie ervan. Dit maakt het mogelijk om nadien de neutraliteit van de vergoeding af te wegen. Ook de invloed en de gevolgen van de onteigening voor het restant na de onteigening worden grondig ontleed.

R. Palmans, S. Verbist (eds.), *De onteigeningsvergoeding: Het juridisch regime*, Uitgeverij Intersentia, Antwerpen-Oxford, 43 euro

▶ Handleiding: omgaan met pesten en geweld op school

In Vlaanderen worden vermoedelijk 35.000 tot 50.000 kinderen en jongeren ernstig gepest. Niet alleen worden de leerprestaties van die jongeren bedreigd, volgehouden pesterijen kunnen onder meer ook leiden tot faalangst, een negatief zelfbeeld en problemen bij het aangaan van relaties. Om dat tegen te gaan

heeft het ministerie van Onderwijs de e-publicatie *Pesten en geweld op school: handreiking voor een daadkrachtig schoolbeleid* uitgebracht. Deze handleiding laat scholen toe om op maat een eigen beleid tegen pesten te ontwikkelen. De publicatie is gratis beschikbaar via de site.

→ www.pesteningeweldschool.be

“Een nieuwe fusieronde van gemeenten is niet haalbaar, maar we kunnen wel grootstedelijke agglomeraties creëren, die de grensoverschrijdende aangelegenheden tussen steden en randgemeenten regelen. Zo'n agglomeratie kan de dingen beter aanpakken dan de provincie of het Vlaams Gewest.”

Daniël Termont (SP.A), burgemeester van Gent – Humo 7/17

“De lokale kleur en kleinschaligheid van de randgemeenten moet blijven, dat zorgt voor creativiteit. Daarom moeten we er over waken dat niet alle macht en kennis bij die ene stad komt te liggen, waardoor een roep naar een fusie op termijn onafwendbaar wordt.”

Fabian Spreeuwens, gemeenteraadslid te Opglabbeek, denkt dat Opglabbeek, As en Zutendaal op termijn zullen fusioneren met Genk – Het Belang van Limburg 31/7

“De gemeente zal de sans-papiers blijven opvolgen. Maar het probleem van de asielzoekers zou niet enkel op onze schouders terecht mogen komen. Alle gemeenten en overheden moeten samen naar een oplossing zoeken.”

Burgemeester van Sint-Joosten-Node Jean Demannez na de ontruiming van een gebouw met asielzoekers bij het Brusselse Noordstation – De Morgen 1/8

“Het OCMW mag leefloners naar een jobbeurs sturen. Daar is niets negatief aan. We helpen de mensen aan werk waardoor zij meer verdienen en het OCMW meer geld overhoudt. Er is immers een hoge druk vanuit de gemeente om geld te besparen”.

Frank Bruggeman, OCMW-voorzitter te Zelzate – Het Laatste Nieuws 3/8

“Het ziet er steeds meer naar uit dat de Antwerpse burger op 18 oktober écht zelf de knoop mag doorhakken in het referendum over de Oosterweelverbinding. Stel je voor: het infrastructuurproject van de eeuw krijgt dan zijn beslag zonder dat de politici er iets over hebben te zeggen. Wie dat anderhalf jaar geleden had voorspeld, was gek verklaard.”

Stadsredacteur Lex Molenaar – Gazet van Antwerpen 31/7

Meer dan vierhonderd lokale besturen aangesloten bij GSD-V

Tot nu toe hebben meer dan vierhonderd lokale besturen zich aangesloten bij de Gemeenschappelijke Sociale Dienst voor het personeel van de lokale besturen-Vlaanderen (GSD-V). Besturen die nog willen overstappen van

de GSD-RSZPPO naar de GSD-V, moeten zich vóór 30 september aanmelden. Zoals vroeger al uitvoerig toegelicht, blijft de hele dienstverlening integraal behouden vanaf 1 januari 2010. In september krijgen de aangesloten besturen

meer informatie over de concrete werkwijze van de GSD-V.

U vindt meer achtergrondinformatie en ontwerpbeslissingen op www.vvsg.be.

Mark Suykens

De VVSG overlegt met de drie vakbondsorganisaties om in opvolging van het sectorale akkoord 2008-2013 (Inforumnummer 233160) tot een minimumoplossing te komen voor de tweede pensioenpijler voor heel Vlaanderen. In samenspraak met de RSZPPO wordt een

offerte uitgewerkt om een overheidsopdracht te lanceren voor de organisatie van een collectief pensioenplan. Gemeenten en OCMW's kunnen dan in het najaar tot dit initiatief toetreden.

Mark Suykens

Aftrap voor de opmaak van de nieuwe jeugdbeleidsplannen

Veel Vlaamse gemeenten starten dit najaar met de opmaak van een nieuw jeugdbeleidsplan voor de periode 2011-2013. Om van deze start een echte aftrap te maken en de opmaak van de beleidsplannen een ferme duw in de rug te geven, organiseert de Afdeling Jeugd samen

met de provinciebesturen en tal van andere partners – waaronder de VVSG – een informatiemoment voor schepenen van Jeugd en alle andere lokale betrokkenen. Tijdens Trip Lokaal krijgen beginnende planners uit alle provincies in november en december de broodnodige informatie om goed

voorbereid aan de opmaak van het JBP te beginnen. Meer ervaren betrokkenen kunnen in diverse workshops inspiratie opdoen over brandveiligheid in jeugdlokalen, buitenspelen of de nieuwe prioriteiten.

Stijn Maselis

→ www.jeugdbeleid.be/triplokaal

Gemiddeld brengen Belgen per jaar 3,87 kilo frituurvet en -olie naar het containerpark.

Inzameling frituurvetten en -oliën stijgt gestaag: nu volhouden

67 procent van de Belgen brengen hun frituurvetten en -oliën naar het containerpark. Dit is een stijging met bijna zeventien procent in vergelijking met 2006. Die Belgen zamelen gemiddeld 3,78 kilogram per jaar in. Dat meldt Valorfrit in zijn jaarverslag van 2008. Ondanks een daling van de consumptie steeg in dezelfde periode ook de inzameling bij professionele gebruikers (restaurants en frituren) met bijna 13 procent.

In 2006 startte Valorfrit een zeer intensieve mediacampagne met het 'oliespook' als beeld. Die campagne loopt nu 'gesmeerd', maar aanhoudende inspanningen blijven nodig. Valorfrit stelt vast dat er nog steeds te veel gebruikte frituuroliën en -vetten verloren gaan in het restafval, de riool, de tuin of het toilet. Extra jammer, want die oliën en vetten worden gebruikt als biodiesel, voor de opwekking van groene stroom en diverse technische toepassingen.

Liesbet Noé

→ www.valorfrit.be

De biertop

Uitgerekend die mooie zomerdag waarop ik Harvard bezocht, koos politieofficier James Crowley uit om de bekende Harvard-hoogleraar Henry Gates in zijn eigenste huis in Cambridge, een voorstad van Boston, te arresteren. Dat gebeurde na een telefoonoproep waarbij een verontruste buur de politie een inbraak (door een 'zwarte') in het huis van Gates meldde. De prof bleek zijn huissleutels kwijt te zijn en trachtte op een eerder onorthodoxe wijze een ingang te vinden.

Wat op het eerste gezicht een banaal misverstand tussen een potige politieambtenaar en een blijkbaar weinig vriendelijk reagerende hoogleraar was, ontaardde in de VS tot een regelrechte rel die de headlines van de fatsoenlijke tv-stations haalde en de president himself noopte tot sterke uitspraken (om achteraf wat olie op de golven te gieten tijdens een 'biertop' met beide protagonisten in de tuinen van het Witte Huis). De escalatie steunde immers op twee elementen die elkaar heel ongezond kruisbestuiven. Het was in de eerste plaats de verdienste van zowel de politieman als de academicus dat ze de praktijk van *racial profiling* zeer zichtbaar maakten. Zwarte Amerikanen en bij uitbreiding alle niet-blanke Amerikanen worden al jaar en dag systematisch meer gecontroleerd door politie- en veiligheidsdiensten dan blanke Amerikanen. Over die praktijk is veelvuldig gerapporteerd, maar geen kat die daar blijkbaar van wakker ligt. Dat Crowley uitgerekend Gates, bezitter van pakweg vijftig eredoctoraten en gewezen directeur van het Departement voor Afrikaanse en Afrikaans-Amerikaanse Studies van Harvard, in de boeien sloeg, etaleerde dit probleem heel symbolisch. Daarnaast, en zoals gesteld niet geheel losstaand van het vorige element, confronteerde dit incident de Amerikanen met hun onverwerkte verleden. De arrestatie van Gates

opende vaten emoties omtrent de geschiedenis van raciale verhoudingen in de VS, aanhoudende discriminatie en maatschappelijke achteruitstelling van zwarte inwoners, kortom niet de mooiste bladzijden uit de Amerikaanse geschiedenis. *Alles gaat voorbij, behalve het verleden* was de titel die Luc Huyse gaf aan zijn boek over hoe in verschillende windstreken wordt omgegaan met de zwarte pagina's uit de geschiedenis. Dat de boodschap van die titel nog niet overal in de VS doordrong, blijkt overigens uit de povere bijval waarop Obama kan rekenen voor zijn plannen om in Washington een museum op te richten gewijd aan de Afrikaans-Amerikaanse verhoudingen in zijn land. 'Misschien is het beter om hierover niet te spreken,' zei een blanke Amerikaanse zuiderling mij.

Allemaal ver van ons bed, denkt u misschien. Ik vrees dat u het dan bij het verkeerde einde heeft. Uit recent onderzoek blijkt dat meer dan de helft van de Turkse en Marokkaanse Belgen in Antwerpen, Gent en Genk ervaren dat de politie tegenover hen strenger optreedt dan tegenover inwoners van autochtone komaf. Meer, uit de ranking van de meest confronterende discriminatie-ervaringen die de betrokken etnische minderheden delen, staat het politieoptreden bij de Turkse inwoners op de tweede en bij de Marokkaanse op de derde plaats. Dat dit diepe maatschappelijke wonden slaat blijkt ook uit het feit dat wie ongelijk behandeld wordt, ook minder vertrouwen opbrengt, niet alleen voor de politie maar ook voor het lokale bestuur in het algemeen. Discriminatie vreet dus niet alleen aan het welbevinden van het individu maar ook aan de pijlers van de democratie.

Misschien moeten we overwegen om hier naar analogie met Obama ook maar eens een 'biertop' aan te wijden. Eentje zal wel niet volstaan (en dat zal niet alleen aan de dorst liggen). |

Jo Van Eetvelt en Luc De Ryck:
'De nieuwe brug was absoluut noodzakelijk
voor de ontwikkeling van onze gemeenten
en de hele regio.'

Temse en Bornem verenigd door de Schelde

Een kwart eeuw ijverden Bornem en Temse voor een tweede Scheldebrug. De opening van de nieuwe verbinding op 29 mei was dan ook een grote dag voor de twee gemeenten en hun burgemeesters. 'De nieuwe brug was absoluut noodzakelijk voor de ontwikkeling van onze gemeenten en de hele regio,' zeggen Jo Van Eetvelt en Luc De Ryck eensgezind. **BART VAN MOERKERKE**

Temse, Land van Waas, provincie Oost-Vlaanderen. Bornem, Klein-Brabant, provincie Antwerpen. Tussen beide gemeenten, de Schelde. In 1870 werd een eerste brug over de rivier gebouwd, ontworpen door Gustave Eiffel. Franse en Belgische genietroepen bliezen ze in 1940 om strategische redenen op. De plannen voor een nieuwe verbinding waren af in 1948, in 1955 werd de brug in gebruik genomen. De afgelopen 25 jaar groeide de vraag voor een tweede brug, vlak naast de oude. De burgemeesters van Bornem en Temse waren de trekkers van het dossier. Op 29 mei 2009 zagen ze hun vele werk beloond. Sindsdien rijdt het verkeer van Temse naar Bornem over een nieuwe brug, in de omgekeerde richting gaat het over de oude.

Jo Van Eetvelt: 'De ontduubeling van de Scheldebrug was absoluut noodzakelijk. Het is veel meer dan een mobiliteitsdossier, het gaat over de evolutie van een hele regio. De industriële ontwikkeling langs de N16, de weg Sint-Niklaas-Temse-Bornem-Mechelen, kende een hoge vlucht. Veertig, vijftig jaar geleden had de regio Klein-Brabant het zeer lastig. Sindsdien zijn in Bornem alleen al achtduizend banen gecreëerd in verschillende sectoren, met een cruciale rol voor de N16. Dat is een weg van twee keer twee rijvakken. De brug over de Schelde was met zijn twee rijstroken een flessenhals. De files 's ochtends en 's avonds waren gigantisch. En om de vijf jaar waren er onderhouds- of herstellingswerken nodig aan de brug. Dan moesten we omrijden langs Antwerpen of Dendermonde om over de Schelde te geraken.'

Was een nieuwe brug vooral vanuit economisch oogpunt noodzakelijk?
Luc De Ryck: 'Werkgevers- én werknemersorganisaties waren vragende partij. En ook voor de inwoners in het centrum van Temse was de situatie niet langer houdbaar. Het verkeer van de E17 en van Sint-Niklaas naar Bornem en Mechelen gebruikte in de ochtendspits de Hoogkamerstraat en het centrum van Temse als sluipteg voor de N16. Onze gemeente slibde dicht. Dat was een ramp voor de leefbaarheid. En het bracht veiligheidsrisico's mee omdat ook zieken- en brandweerwagens zich dreigden vast te rijden.'

Jo Van Eetvelt: 'Voor ondernemers die in de regio wilden investeren, was het ontbreken van een vlotte verbinding een belangrijke factor. We hebben daardoor in de loop der jaren verschillende investeerders zien afhaken. Maar ook voor de werknemers waren de dagelijkse files een probleem. Ik herinner me een telefoontje enkele jaren geleden van een jongeman aan wie in onze gemeente een baan was aangeboden maar die dagelijks over de Scheldebrug moest. Hij vroeg me of er al schot was in het dossier van de tweede brug want hij had geen zin om veertig jaar lang twee keer per dag in de file te staan. Hij had exact berekend hoeveel tijd hij zou verliezen in de auto, dat was indrukwekkend. Bovendien zijn al die files ook enorm belastend voor het leefmilieu. Doordat we nu vlot rijden, komen er veel minder schadelijke uitlaatgassen vrij.'

Had de brug ook tegenstanders in de gemeente?

Jo Van Eetvelt: 'Nauwelijks, het draagvlak was zeer groot. Enkele mensen vroegen zich wel af of we het fileprobleem niet konden oplossen met beter georganiseerd openbaar vervoer. Maar de ontwikkeling van de industrie aan de N16 kun je niet opvangen met bussen. En de treinstations liggen vrij ver weg van de industriezones.'

Luc De Ryck: 'In Temse was wat partijpolitieke tegenwind, maar de inwoners stonden massaal achter het project.'

Mobiliteitsexperts zeggen dat nieuwe infrastructuur verkeer aantrekt. Vrezen jullie niet dat de verdubbelde capaciteit van de bruggen op langere termijn geen oplossing zal blijken te zijn?

Luc De Ryck: 'Daar zijn studies over gemaakt. Die hebben uitgewezen dat het meergebruik minimaal zal zijn. Vanuit mijn bureau op de vijfde verdieping van het administratief centrum De Zaat kijk ik elke dag naar de brug, ik hou ze in het oog. Het is een feest om te zien hoe vlot het verkeer doorstroomt. De kurk is uit de fles.'

Jo Van Eetvelt: 'Wij willen van de N16 ook geen snelweg maken. We willen geen hogere snelheden, 90 km/u is meer dan voldoende. Een vlottere verbinding en een betere bereikbaarheid, daar is het ons om te doen.'

De Scheldebrug is een Vlaams project. Hoe kunt u als burgemeester de Vlaamse besluitvorming in de gewenste richting duwen?

Luc De Ryck: 'Jo Van Eetvelt komt de eer toe dat dossier op de agenda gezet te hebben, intussen al 25 jaar geleden. Hij werd daarin gevolgd door Désiré Van Riet, mijn voorganger in Temse. Unizo, Voka, de vakbonden, allemaal zijn ze op die trein gesprongen.'

Jo Van Eetvelt: 'Ik was op dat ogenblik ook parlementslid. In de commissie Openbare Werken kon ik de ministers wijzen op de konijnenpijp tussen Bornem en Temse.'

Maar toch heeft het 25 jaar geduurd vooraleer Vlaanderen er werk van maakte.

Jo Van Eetvelt: 'We zijn in die periode samen met de werknemers- en werkgeversorganisaties vaak naar ministeriële kabinetten gestapt, we hebben veel ministers gezien. Sommigen hadden geen kredieten, anderen hadden andere prioriteiten. Het was wachten op Kris Peeters als Vlaams minister van Openbare Werken.'

Luc De Ryck: 'Hij is van de streek, hij heeft de problemen hier aan den lijve ondervonden. Hij heeft de moed gehad om onze prioriteiten tot de zijne te maken.'

Jo Van Eetvelt: 'En we hadden natuurlijk een goed dossier.'

Hoe werd u bij het proces betrokken, zodra de beslissing was gevallen dat er een tweede brug zou komen?

Luc De Ryck: 'Wij zaten in een klankbordgroep met de leidende

ambtenaren van Waterwegen en Zeekanaal, en van de afdelingen Wegen en Verkeer Oost-Vlaanderen en Antwerpen. Ook vertegenwoordigers van Voka en Unizo maakten er deel van uit. De groep stond onder de leiding van Leo Clinckers, de gedelegeerd bestuurder van Waterwegen en Zeekanaal. Hij heeft dat fantastisch gedaan. We kwamen ongeveer één keer per maand samen.

De klankbordgroep was de regiecabine waar de evolutie van het project werd besproken, waar zowel de technische facetten van de werken als de verkeerskundige aspecten in Temse en Bornem aan bod kwamen, waar beslissingen op elkaar werden afgestemd en indien nodig werden bijgestuurd.'

Jo Van Eetvelt: 'Het was ook de plek waar wij alle mogelijke vragen konden stellen, waar wij alle informatie kregen die we aan onze burgers konden doorgeven. We maakten er afspraken over wat wanneer gecommuniceerd zou worden. Als bepaalde delen van de brug bijvoorbeeld klaar waren om gemonteerd te worden, konden we de inwoners uitnodigen om erbij te zijn. Ik kijk met enorm veel dankbaarheid terug op de manier waarop alles gelopen is.'

Luc De Ryck: 'Op 3 mei 2005 werd beslist dat er een tweede brug zou komen. Op 1 februari 2007 gingen de werken van start. Op 29 mei 2009 was ze af. Dat is een wereldrecord.'

Jo Van Eetvelt: 'Het tijdschema dat drie jaar geleden werd opgesteld, is bijna tot op de minuut gerespecteerd. En dat voor zo'n groot en minutieus werk.'

Ook de architectuur van de brug krijgt veel positieve reacties.

Jo Van Eetvelt: 'Ze is ontworpen door Laurent Ney. Het team van de Vlaams Bouwmeester was zeker in de beginfase van nabij bij het project betrokken. Zijn inbreng was bepalend voor het uitzicht van de brug.'

Luc De Ryck: 'Het is schitterend dat de nieuwe brug het zicht op de oude niet wegneemt. Je ziet de twee bruggen, getuigen van een verschillende tijdsgeslacht, naast elkaar liggen. Waterwegen en Zeekanaal zal de oude ook niet schilderen in de kleur van de nieuwe.'

Wat betekent de tweede brug voor Temse en Bornem?

Jo Van Eetvelt: 'Ze opent ongetwijfeld nieuwe mogelijkheden voor de inwoners en voor de ontwikkeling van KMO-zones. Maar we willen absoluut de eigenheid van onze gemeente bewaren, dat wil zeggen leefbare dorpscentra en veel groen. 85 procent van onze oppervlakte is onbebouwd.'

Luc De Ryck: 'Toegankelijkheid en bereikbaarheid zijn economisch, sociaal en toeristisch belangrijk. Bovendien heeft Kris Peeters aan de brug enkele randrealisaties gekoppeld waar wij al jarenlang naar vroegen. De eerste was de bouw van een loskaai stroomafwaarts van de brug, waardoor onze toeristische Wilfordkaai verlost werd van zandhopen en kranen van een bedrijf dat daar is gevestigd. De loskaai is voor tachtig procent gefinan-

STEFAN DEWICKERE

Luc De Ryck:
'Vanuit mijn bureau op de vijfde verdieping kijk ik elke dag naar de brug. Het is een feest om te zien hoe vlot het verkeer doorstroomt.'

cierd door Vlaanderen en voor twintig procent door het bedrijf. Het verdwijnen van de zandhopen inspireert ons om de Wilfordkaai te hertekenen en op te waarderen. Een tweede project is dat van de Temse Watersportvereniging. De vereniging met haar jachthaven, loodsen en vergaderlokalen, en de industrie liepen elkaar al jaren in de weg. De bouw van de nieuwe brug en de nieuwe loskaai zou de problemen alleen maar vergroten. Daarom is de watersportvereniging uit eigen beweging verhuisd naar De Zaat. Ze beschikt er over vier nieuwe aanlegsteigers, betaald door Waterwegen en Zeekanaal, en volledige nieuwe accommodatie. Door de onteigening en de sloop van de vroegere gebouwen van de watersportvereniging is er ook plaats om een derde project te realiseren, een nieuwe ontsluitingsweg die ervoor zal zorgen dat de vrachtwagens van het havenbedrijf niet meer door Temse centrum zullen rijden. Het dossier is rond, in de herfst beginnen we met de aanleg van de weg.'

Heeft ook Bornem projecten aan de bouw van de brug gekoppeld?

Jo Van Eetvelt: 'Op ons grondgebied is enkel een ventweg opnieuw aangelegd naar een tiental woningen aan de Nr6. Het centrum van onze gemeente ligt natuurlijk een heel eind van de Schelde, aan onze kant zijn de groene oevers altijd intact gebleven.'

Heeft de brug u iets gekost?

Jo Van Eetvelt: 'Neen, behalve misschien een receptie.'

Luc De Ryck: 'Wij hebben de grond gekocht waar de Temse Watersportvereniging haar nieuwe gebouwen heeft opgetrokken. Het is de bedoeling die over tien, vijftien, twintig jaar te verkopen aan de vereniging, op het ogenblik dat ze daarvoor de middelen heeft. We hebben haar ook een eenmalige subsidie van 65.000 euro toegekend voor de nieuwe

accommodatie. Het totaalproject, kostprijs 27,5 miljoen euro, was te belangrijk voor Temse om het te laten sneuvelen voor één beperkt onderdeel.'

De oude brug was de Temsebrug, hoe zal de nieuwe heten?

Jo Van Eetvelt: 'De brug werd altijd meer vereenzelvigd met Temse, hoewel ze voor de helft op het grondgebied van Bornem ligt. Nu zal er een naamsverandering gebeuren. Over de nieuwe brug rijdt het verkeer van Temse naar Bornem en daarom zal ze de Scheldebrug Temse-Bornem heten. De oude brug wordt dan de Scheldebrug Bornem-Temse.'

Luc De Ryck: 'De brug is belangrijk voor de inwoners van Temse. Ze is natuurlijk van Waterwegen en Zeekanaal, maar Temsenaren beschouwen ze als een deel van hun patrimonium. De verbondenheid is groot. Je moet ook weten dat Temse een grote tol betaalde voor de brug. Bij de bouw in 1870 werd het Scheldepark een eerste keer verminkt, met de tweede brug gebeurde dat een tweede keer. Toen leidde dat indirect ook tot het verdwijnen van het kasteel, een eeuwige zweer op de maag van Temse.'

Ligt de naamsverandering gevoelig in Temse?

Luc De Ryck: 'Een beetje wel. Maar het is Bornem gegund, Jo heeft het brugdossier op de rails gezet. Dankzij het project van de tweede Scheldebrug zijn onze gemeenten dichter naar elkaar toe gegroeid.'

Jo Van Eetvelt: 'We hebben elkaar en elkaars mentaliteit beter leren kennen.'

Luc De Ryck: 'We zijn niet langer gescheiden door de Schelde, we zijn erdoor verenigd.'

Bart Van Moerkerke is redacteur van Lokaal

STEFAN DEWICKERE

Jo Van Eetvelt:
'De ontubbeling van de Scheldebrug is veel meer dan een mobiliteitsdossier, het gaat over de evolutie van een hele regio.'

ADVERTENTIE

Snel ruimte nodig??

Snel nood aan ruimte? Op zoek naar een snelle, flexibele oplossing? Een duidelijke, gedetailleerde offerte binnen de 48u? Verifieerbare kwaliteit, niet enkel in België maar wereldwijd? Frisomat ontwerpt, produceert en bouwt reeds 30 jaar innovatieve gebouwen uit koudgewalst, verzinkt staal. Een juiste prijs en korte levertijd voor elk project. Just in time, in overeenstemming met lokale statische normering. Snel ruimte nodig, praat met ons. www.frisomat.be

FRISOMAT
Innovators in steel buildings

De Stad

Centrum en groeipool van vroeger en nu

De Grondvesten belicht de kernbegrippen uit de werking van de lokale besturen in hun historische evolutie.

De stad spreekt tot de verbeelding: als historisch symbool van lokaal zelfbestuur, maar ook als synoniem en alter ego van de grote – verstedelijkte – centrumgemeente. Het specifieke karakter van de stad wordt net bepaald door haar historische identiteit en/of de centrumfunctie die zij vervult. In België is een stad een gemeente die om één of beide van die redenen de stadstitel draagt.

Als zelfstandige bestuurseenheden kenden steden in de Nederlanden hun grootste bloei rond 1400. Zij waren als autonome rechtskringen opgekomen vanaf de elfde eeuw, toen een versplinterd centraal gezag (na het verval van het Frankische Rijk) en de behoefte aan lokale veiligheid nieuwe vormen van plaatselijk bestuur noodzakelijk maakten. De landsheren vulden de bestaande juridische vacua op door het verlenen van stadsrechten aan de voornaamste handelscentra, waar zij hun belangen lieten vertegenwoordigen door een baljuw of schout. Eeklo, bijvoorbeeld, verkreeg de stadstitel van graaf Thomas van Savoye en gravin Johanna van Constantinopel in 1240, en onttrok zich zo aan de rechtsmacht van de baljuws van Gent en Brugge. De bestuurlijke rechten die aan het statuut van stad waren verbonden, betroffen de vrijheid van de stad om – binnen aangegeven grenzen, en in wisselende mate – zelf wetgeving en rechtspraak uit te oefenen, en om de samenstelling van het eigen stadsbestuur mee te bepalen. Stadsrechten behelsden daarnaast het recht om stadsmuren te bouwen, om markt te houden, het stapelrecht, het recht om tol te heffen, en om belastingen op te leggen aan ingezetenen. De ontwikkeling van het burgemeestersambt als bestuurlijke hoofdfunctie is, zoals we weten, onlosmakelijk verbonden met deze bloeiperiode van stedelijk particularisme (zie Grondvesten 4, Lokaal 11). Groeiende economische welvaart stelde diverse steden in staat om bijkomende rechten af te kopen, de bestuurlijke organisatie uit te breiden en zo een hoge mate van autonomie te verwerven. Vanaf de 15de eeuw moeten de stedelijke autonomie en de macht van de stadsbestuurders geleidelijk wijken voor het proces van staatsvorming, en worden rechtspraak en wetgeving steeds meer een zaak van het centrale gezag. Na de invoering van de gemeente als lokaal bestuursmodel tijdens de Franse periode (1795-1813) wordt het stadsrecht afgeschaft; niettemin zouden steden nog tot 1860 (afschaffing van het octrooirecht en oprichting van het Gemeentefonds) grotendeels zelfstandig blijven functioneren. ‘Stad’ is vanaf dan louter een door de gemeente gedragen eretitel. De term wordt sindsdien ook meer en meer gebruikt in zijn steden-

bouwkundige, geografische en sociologische betekenis, om te verwijzen naar de ‘verstedelijking’ van grotere gemeenten die onmiskenbare (economische, administratieve, socio-culturele) centrumfuncties vervullen. (Het Nationaal Instituut voor de Statistiek deelt de huidige gemeenten op in 11 categorieën of graden van ‘morfologische en functionele verstedelijking’.) Met de gemeentefusie van 1977 (zie Grondvesten 2, Lokaal 9) werden de bestaande stadstitels uitgebreid naar de nieuwe fusiegemeenten; de stadstitel van Lo ging bijvoorbeeld over op het gefuseerde Lo-Reninge. De niet-gefuseerde taalgrensgemeente Mesen (977 inwoners) is sindsdien de kleinste stad van België.

Na 1977 kregen de gemeenten de kans om de stadstitel te verkrijgen via een Koninklijk Besluit. Tussen 1982 en 2000 wonnen heel wat gemeenten zo de historische stadstitel terug die hun tijdens de Franse periode was ontnomen. Genk, Waregem en Mortsel daarentegen verkregen door de wet van 23 juni 1999 de stadstitel louter op grond van hun verregaande verstedelijkingsgraad. Momenteel dragen 67 Vlaamse gemeenten de titel van stad; de formele bevoegdheid voor het toekennen van de stadstitel ligt in Vlaanderen sinds 2002 bij het Vlaams Parlement.

Het toenemende belang van de verstedelijkte centrumgemeenten aan het einde van de 20ste eeuw vertaalde zich politiek in de aanstelling van een Vlaamse minister voor Stedenbeleid, en in de ontwikkeling van een aantal beleidsinstrumenten op zowel Vlaams als federaal niveau. De federale dienst Grootstedenbeleid onderhoudt sinds 1999 een ondersteuningsprogramma met projectmiddelen dat zich in hoofdzaak richt op de vijf grootste steden van het land (Antwerpen, Gent, Luik, Charleroi, Brusselse agglomeratie). Met instrumenten als het Stedenfonds en stadsvernieuwingsprojecten ondersteunt de Vlaamse Regering in de eerste plaats het duurzame stedenbeleid in de dertien Vlaamse centrumsteden zoals die zijn afgebakend door het Ruimtelijk Structuurplan Vlaanderen (1997): Antwerpen, Gent, Aalst, Brugge, Hasselt, Genk, Kortrijk, Leuven, Mechelen, Oostende, Roeselare, Sint-Niklaas en Turnhout. Met de centrumsteden sloot de Vlaamse Regering in 2007 voor het eerst Stadscontracten af ter bevordering van de samenwerking bij strategische stadsprojecten. In hetzelfde jaar werd op initiatief van de centrumsteden ook het Kenniscentrum Vlaamse Steden opgericht, met het oog op kennisontwikkeling, netwerkvorming en beleidsbeïnvloeding. **Pieter Plas**

In De Grondvesten van Lokaal 14 leest u over ‘Veiligheid’.

Bij het stemmen over principes worden dikwijls woorden met een vrij algemene betekenis zoals 'de overheid' gebruikt. Dergelijke algemene begrippen worden op heel uiteenlopende wijze geïnterpreteerd.

DANIEL GEERAERTS

Het antwoord van het volk, maar op welke vraag?

In opinieonderzoek wordt al vijftig jaar vastgesteld dat als de formulering van een vraag lichtjes wijzigt ook de antwoordverdeling verandert. Ook bij volksraadplegingen gaat het in essentie om keuzevragen. Ondanks de verschillende context waarbinnen opiniepeilingen en volksraadplegingen plaatsvinden, kunnen belangrijke lessen worden getrokken uit het survey-methodologisch onderzoek. In het geval van volksraadplegingen kunnen de formulering en de woordkeuze zelfs verstrekkende gevolgen hebben, zo blijkt uit het onderzoek van Jaak Billiet en Mieke Beckers die twaalf gemeentelijke volksraadplegingen onder de loep namen. **MARLIES VAN BOUWEL**

In volksraadplegingen worden gesloten vragen gesteld waarop de kiezer met ja/nee, voor/tegen, eens/oneens moet antwoorden. Dit lijkt vrij ondubbelzinnig, maar toch zijn zulke vragen niet helemaal vrij van verwarring of manipulatie. Zelfs bij ja/nee-vragen kunnen er niet-reële alternatieven rijzen, bijvoorbeeld als het onderwerp dat voorgelegd wordt niet de kern van de discussie uitmaakt. Bovendien kunnen ook meerdere alternatieven worden voorgelegd in de vorm van meerdere ja/nee-vragen.

Soms zijn de vragen zo opgesteld dat tegenstanders 'ja' moeten stemmen en voorstanders 'nee'. Hierbij zou tien tot twintig procent van de mensen zich vergissen en zouden voorstanders dus toch 'ja' stemmen. Daarnaast is er het probleem van de dubbele negatie zoals bij het woord 'herroepen'. Uit survey-methodologisch onderzoek is gebleken dat vragen met een ontkenning beantwoorden veel meer inspanning vergt. Ook restrictieve woorden zoals 'verbieden', 'controleren' of 'beperken' leiden gemakkelijk tot verwarring.

Zo luidde de vraag in het Gentse referendum van 1997: 'Moet de beslissing van de gemeenteraad om de ondergrondse Belfortparking te bouwen herroepen worden? Ja of neen?' Wie ja antwoordde, stemde dus tegen de aanleg van de parking. Het samenwerkingsverband van oppositiepartijen, een aantal sociaal-culturele en milieuorganisaties dat de handtekeningen voor de volksraadpleging had ingezameld, had beslist een vraag voor te leggen die je met 'ja' moest beantwoorden als je het eens was met hun standpunt. Het Gentse stadsbestuur nam vervolgens de vraag letterlijk over.

Suggestieve principes

Soms is het niet duidelijk waarvoor je kiest met je 'ja'-stem, vooral niet als het om principes gaat. De actiegroep die in 1999 ijverde voor het principe van gratis openbaar vervoer in Gent, stelde de volgende vraag voor: 'Dient het gemeentebestuur de nodige initiatieven te nemen om in Gent te komen tot een betere openbare vervoerssituatie zoals in Hasselt?' Bij deze

vraag moet de kiezer een uitspraak doen of hij voor of tegen het principe van gratis openbaar vervoer is, maar de vraag suggereert dat deze situatie 'beter' is. Naast een probleem van suggestiviteit worden bij het stemmen over principes dikwijls woorden met een vrij algemene betekenis zoals 'de overheid' gebruikt.

Formuleringsproblemen ontstaan vaak wanneer de vraag wordt opengetrokken van een concreet bouwdoos tot de heraanleg van hele centrum.

Onderzoek naar formuleringseffecten toonde aan dat dergelijke algemene begrippen op heel uiteenlopende wijze worden geïnterpreteerd. Hetzelfde geldt voor woorden die een frequentie uitdrukken zoals vaak, soms of zelden: hun betekenis is niet precies genoeg. Een voorbeeld van het stemmen voor suggestieve principes is de Gentse volksraadpleging in 1999. De kiezer kreeg de volgende vraag voorgelegd: 'Moet het stadsbestuur in overleg met De Lijn en het Vlaams Gewest binnen het jaar een openbaar vervoerplan opmaken en vervolgens uitvoeren om het aantal gebruikers van het openbaar vervoer in Gent op tien jaar te verdubbelen?' Waarvoor kies je met 'ja': voor welk vervoerplan? De vraag bevat trouwens ook een element dat de kiezer in de richting van het gewenste antwoord stuurt. Bovendien komen er meerdere attitudeobjecten in voor: zo kun je wel voorstander zijn van een vervoerplan maar daarom niet noodzakelijk van het doel 'om het aantal gebruikers op tien jaar te verdubbelen'.

Dubbelzinnige vragen

Een algemene regel in het opinieonderzoek stelt dat dubbelzinnige vragen geweerd moeten worden. Hierbij wordt dikwijls een zeer aanvaardbare maatregel als

aandachtstrekker gebruikt bij een minder aantrekkelijke met als bedoeling dat deze laatste door een groter aantal ondervraagden wordt gekozen. In 1998 verwierp de Vlaamse Adviescommissie voor Volksraadplegingen daarom de vraag in Sint-Niklaas: 'Moet de stad overgaan tot de realisatie van meerdere, bovengrond-

se, open parkeergarages in de stadskern en tot geheel of gedeeltelijk gratis openbaar vervoer?' Ook in de Genkse volksraadpleging in 2002 moest de kiezer in één vraag beslissen over de komst van een schouwburg, bibliotheek en jeugdcentrum, hoewel de initiatiefnemers van de raadpleging enkel kritiek hadden op de bouw van een schouwburg. Over de komst van een jeugdcentrum en bibliotheek bestond geen onenigheid en toch moest de kiezer zich voor of tegen deze drie projecten tegelijk uitspreken.

Vragen met een ontkenning beantwoorden vergt meer inspanning. Ook restrictieve woorden zoals 'verbieden', 'controleren' of 'beperken' leiden gemakkelijk tot verwarring.

Overtuigingskracht in de vraagstelling

In het opinieonderzoek worden effecten van argumenten en/of gekleurde informatie in de vraag al lang onderzocht met behulp van split ballot-experimenten: twee groepen antwoorden op een licht verschillende vraag. Eenzijdige argumenten in de vraag kunnen aanzienlijke verschillen in

de antwoordverdeling veroorzaken. Neem bijvoorbeeld 'Vindt u het een goede zaak dat de regering in België soms bijzondere machten heeft om sneller noodzakelijke maatregelen te kunnen nemen?' versus 'Vindt u het een goede zaak dat de regering in België soms bijzondere machten heeft?' Op de vraag mét het argument antwoordt ongeveer tien procent meer respondenten bevestigend. Respondenten zijn meer geneigd te kiezen voor een positief antwoord naarmate meer sturende tekstelementen in de vraagtekst zijn vermeld. Hetzelfde geldt naarmate het attitudeobject positiever is omschreven. Dit wordt toegeschreven aan de emotionele of sociale druk die uitgaat van dergelijke sturende tekstelementen.

Ook in de vraag 'Dient het gemeentebestuur de nodige initiatieven te nemen om in Gent tot een betere openbare vervoersituatie te komen zoals in Hasselt? Ja of nee?' stuurt het gebruik van het woord 'beter' de deelnemer in de richting van een positief antwoord, want wie is er nu tegen beter openbaar vervoer? Ook in Assenede stelden de initiatiefnemers een suggestieve vraag voor: 'Vindt u de Kapelledreef te Assenede nabij de twee scholen, met zijn reeds drukke verkeer, een goede

locatie voor het optrekken van een sporthal?' Door het 'reeds drukke verkeer' te benadrukken is de Kapelledreef volgens de vraagsteller geen geschikte locatie.

Er kan nog op een andere manier overtuigingskracht in de vraagstelling binnensluipen, bij opinieonderzoek heet dit 'issue framing' en 'framing effects'. Dergelijke effecten worden ook onderzocht door split ballots uit te voeren waarbij aan de twee groepen twee verschillende argumenten worden voorgelegd. 'Bent u voor of tegen een stijging van de overheidsuitgaven om zo de kansen van armen te vergroten en hen te helpen vooruit te komen in het leven?' versus 'Bent u voor of tegen een stijging van de overheidsuitgaven om de kansen van armen te vergroten, ook al betekent dit een belastingverhoging?' Wanneer het frame 'betere kansen' wordt

Wettelijk kader

De artikelen 205 tot en met 220 van het Gemeentedecreet regelen de organisatie van gemeentelijke volksraadplegingen. De gemeenteraad bepaalt de vraag of vragen van de volksraadplegingen, hij kan wijzigingen aanbrengen in de vraag zoals die door de initiatiefnemers werd geformuleerd. Elke wijziging moet hij wel uitdrukkelijk motiveren. Hij mag ook vragen toevoegen. Bij het besluit van de Vlaamse regering van 8 juli 1997 werd een Vlaamse Adviescommissie voor Volksraadplegingen opgericht met een adviserende taak die niet bindend is.

Tips

- > De vraag moet de kern van de gevoerde discussie raken.
- > Elke vraag mag maar één attitudeobject bevatten. Het moet onbetwistbaar duidelijk zijn waarop de kiezer 'ja' of 'neen' antwoordt.
- > De vraagtekst mag geen andere informatie bevatten dan strikt noodzakelijk.
- > Vragen moeten zo neutraal mogelijk worden gesteld, zonder argumenten en kleurwoorden.
- > Woorden die geen duidelijke of een te algemene betekenis hebben, moeten worden geweerd.
- > De vraag moet zo geformuleerd worden dat elke verwarring uitgesloten is: tegenstanders moeten 'neen' kunnen stemmen en voorstanders 'ja'.
- > Elke complexiteit in de vraagstelling moet worden vermeden, dus geen 'betekenisvolle' woorden, negatieve formuleringen, dubbele ontkenningen en restrictieve woorden. Eigenlijk moet je de vraag volledig kunnen begrijpen na een eerste lezing.
- > Er moet klaarheid bestaan over de implicaties van een 'ja'-stem.
- > De vraag of vragen moet(en) een eenduidig interpreteerbare uitslag toelaten.

gehanteerd, zegt een meerderheid voor hogere uitgaven te zijn, maar bij het frame 'hogere belastingen' is er geen meerderheid voor te vinden.

Een voorbeeld hiervan vinden we in de volksraadpleging in Beauraing in 1998 over de wenselijkheid van een opslagplaats voor radioactief afval in de gemeente. Het gemeentebestuur bepaalde dat de vraag gekaderd zou worden in de economische heropleving van de streek in plaats van in de gezondheidsrisico's waarvoor de bevolking vreesde.

Verbieden/toelaten-asymmetrie

De kiezer kan in een bepaalde richting worden geduwd door argumenten of dubbelzinnigheid in de vraag, maar het kan nog subtieler. Dit is bijvoorbeeld het geval bij de zogenaamde verbieden/toelaten-asymmetrie waarbij 'neen: niet toelaten' niet hetzelfde blijkt te zijn als 'ja: verbieden'. Al in de jaren veertig werd geconstateerd dat systematisch en significant meer respondenten iets niet toelaten dan dat ze het verbieden. Zo antwoordde 54 procent ja op de vraag 'Vindt u dat de USA publieke toespraken tegen democratie moet verbieden?' en 75 procent neen op 'Vindt u dat de USA publieke toespraken tegen democratie moet toelaten?'. Een gelijkaardig effect treedt op bij andere equivalent geachte woordparen zoals 'reglementeren/vrijlaten' en 'beperken/vrijlaten'. Ook al lijkt 'ja-neen' een dichotome schaal, in werkelijkheid gaat het om een glijdende schaal voor of tegen een attitudeobject. Waar 'ja' of 'neen' liggen op de schaal, verschilt door het gebruik van 'verbieden' of 'toelaten'. Omdat men verbieden over het algemeen sterker vindt

dan toelaten, is men minder snel geneigd 'ja' te zeggen op de vraag over verbieden dan op de vraag over toelaten. In de Vlaamse volksraadplegingen van de afgelopen jaren gaat het meestal om

gewijzigd, ontstonden formuleringproblemen omdat de vraag van de bouw van die ene parkeergarage of bibliotheek of de heraanleg van het stads- of dorpscentrum werd opengetrokken, met als argument dat

Al in de jaren veertig werd geconstateerd dat systematisch en significant meer respondenten iets niet toelaten dan dat ze het verbieden.

andere woordparen zoals 'herroepen/behouden', 'herroepen/handhaven' of 'mogelijk maken/verhinderen'. Door de keuze van het werkwoord treedt er dus al een zekere sturing op.

Wie formuleert de vraag

In de meerderheid van de volksraadplegingen (9 op 12 Vlaamse volksraadplegingen tussen 1997 en 2006) gaat het initiatief niet uit van het bestuur. Zodra het initiatief voor een volksraadpleging wordt genomen, gaan besturen er heel uiteenlopend mee om. Soms neemt het bestuur een defensieve houding aan en gokt het erop dat de teldrempel niet wordt bereikt. Maar er zijn ook besturen die snel akkoord gaan met de raadpleging en ze aangrijpen om een bepaald beleid of initiatief te legitimeren. De gemeenteraad heeft volgens het Gemeentedecreet altijd het recht de vraag aan te passen of te herformuleren. Ondanks de formuleringproblemen besliste de Gentse raad in 1997 dat niet te doen – ook dat is strategisch gebruik maken van het recht. In vier van de vijf gevallen waarin de vraagstelling door de gemeenteraad werd

het concrete onderwerp een deel was van een breder geheel of beleidsplan. Zo was de oppositie van Boechout gekant tegen de plaats waar de nieuwe bibliotheek zou worden gebouwd. De gemeenteraad trok de vraag echter niet alleen open naar of er een nieuwe bibliotheek moest komen, maar ook naar de heraanleg van het plein waarop ze gepland was.

Vooraf het opentrekken van het onderwerp van de volksraadpleging kan aan de basis liggen van formuleringproblemen. Maar nog vaker wordt de vraagformulering een deel van de onderhandelingen of het compromis tussen de verschillende partijen. De gemeenteraad speelt hierbij dus geen volstrekt belangeloze rol.

Marlies van Bouwel is hoofdredacteur van Lokaal

Deze tekst is een ingekorte versie van "Handhaven" of "herroepen"? De vraagstelling in twaalf gemeentelijke volksraadplegingen in Vlaanderen onderzocht van Mieke Beckers en Jaak Billiet, verschenen in Res Publica 2009, 1, pp. 53-81.

Keuken wordt raadzaal

Tot 2003 was de raadzaal van Zoersel nog de keuken van het klooster Bethaniënhuis dat bij het psychiatrische centrum en jarenlang ook algemene ziekenhuis hoorde. Het klooster werd te groot voor de zusters. De gemeente Zoersel wilde het graag kopen want zowel de gemeentediensten als het OCMW waren krap behuisd en beide besturen wilden om hun dienstverlening aan de bevolking te verbeteren intens op één plaats samenwerken. Die integratie is ondertussen voor alle partijen zeer positief verlopen. Tegelijk werd het klooster in een pps-verband verbouwd tot een modern en helder administratief centrum. De inwoners van Zoersel kunnen sinds juni vorig jaar met het gros van hun vragen terecht in de vroegere binnentuin die met een nieuw glazen dak werd overkoepeld: van een nieuwe reispas tot een leefloon, van vuilniszakken tot de huur van een lokaal. De politiediensten zitten hier ook, maar

ze zijn apart toegankelijk via de andere kant van het gebouw. De vroegere kapel kreeg een nieuwe bestemming als polyvalente ruimte voor recepties, opvoeringen en tentoonstellingen, met een industriële keuken in de sacristie. De bestuursfuncties, burgemeester, schepenen en secretarissen kregen hun plek op de eerste verdieping. De zolderverdieping werd zoveel mogelijk een landschapskantoor voor de backofficediensten. En de vroegere keuken naast de tuin werd dus de raadzaal, zowel voor de wekelijkse vergaderingen van het college van burgemeester en schepenen als voor de maandelijkse gemeenteraad. Ook de OCMW-raad en de politieraad vergaderen er en er hebben ook computeropleidingen voor het personeel plaats. De leden van het college hebben in Zoersel allemaal een eigen laptop, zij hebben dus geen apart scherm en klavier. De raadsleden drukken op een knopje en er

STEFAN DEWICKERE

komt een scherm uit de tafel tevoorschijn. Daarop verschijnen de agendapunten. Met de muis kunnen ze stemmen via 'televic' dat de stemmingen registreert. De uitslag van de stemming verschijnt niet enkel op hun scherm maar ook op de twee grote schermen. Bij naamstemmingen klikken ze op de naam, bij persoonsgebonden materies kan niemand zien wie voor wie heeft gestemd. Bij andere stemmingen verschijnt duidelijk wie voor of tegen heeft gestemd en wie zich heeft onthouden. Als er een externe presentatie wordt gehouden, kan iedereen elk beeld op de schermen volgen.

Trouwers kunnen nog altijd terecht in het kasteel waar het gemeentehuis van Zoersel tot juni vorig jaar gevestigd was. Huwen ze toch liever in de raadzaal van het nieuwe administratieve centrum, dan verdwijnen de computerschermen weer allemaal in de tafels. **MvB**

? WIE ONDERTEKENT WELKE STUKKEN IN DE GEMEENTE?

! Een gemeentebestuur levert massa's documenten af en al deze stukken moeten de nodige handtekeningen krijgen. In principe krijgen brieven of akten twee handtekeningen. De burgemeester of de voorzitter van de gemeenteraad tekent voor de inhoud en de secretaris bevestigt door zijn handtekening de echtheid van de handtekening en van de inhoud. Hij geeft als het ware authenticiteit aan het document. Maar er zijn ook stukken die door één persoon worden ondertekend. Wat zegt het Gemeentedecreet over de ondertekening van stukken?

Gemeenteraadsvoorzitter en secretaris De originelen van de notulen van de gemeenteraad worden na goedkeuring ondertekend door de voorzitter van de gemeenteraad en de gemeentesecretaris. Dit geldt ook voor de reglementen, verordeningen, beslissingen, akten van de gemeenteraad en alle andere stukken of briefwisseling die specifiek betrekking hebben op de gemeenteraad.

Burgemeester en secretaris De originelen van de notulen van het college van burgemeester en schepenen worden na goedkeuring door de burgemeester en door de gemeentesecretaris ondertekend. Dit geldt ook voor de reglementen, verordeningen, beslissingen en akten van zowel college als burgemeester. De briefwisseling van de gemeente wordt, tenzij anders bepaald, ondertekend door de burgemeester en medeondertekend door de gemeentesecretaris.

Financieel beheerder De beslissingen, de akten, de verslagen en de brieven van de financieel beheerder worden door hem ondertekend als ze specifiek betrekking hebben op de aan hem toevertrouwde taken. Het dwangbevel, uitgevaardigd voor de invordering van schulden, wordt, met behoud van de ondertekeningbevoegdheid inzake de uitvoerbaarverklaring ervan, ondertekend door de financieel beheerder.

Andere personeelsleden De beslissingen, de akten en de briefwisseling van personeelsleden aan wie bevoegdheden werden gedelegeerd of toevertrouwd, worden door die personeelsleden ondertekend.

Beslissing gemeenteraad Over sommige andere stukken van de gemeente zegt het Gemeentedecreet niets. De gemeenteraad neemt dan in het huishoudelijke reglement op door wie en op welke wijze ze worden ondertekend, en, als dat nodig is, medeondertekend. Als de gemeenteraad die werkwijze niet vastlegt, worden de stukken door de burgemeester en de secretaris ondertekend.

Delegatie van ondertekeningbevoegdheid De burgemeester kan zijn bevoegdheid tot ondertekening schriftelijk overdragen aan een of meer leden van het college van burgemeester en schepenen. De voorzitter van de gemeenteraad kan dat doen aan een of meer leden van de gemeenteraad. De gemeentesecretaris kan zijn bevoegdheid tot ondertekening of medeondertekening schriftelijk overdragen aan een of meer personeelsleden van de gemeente. De secretaris brengt de gemeenteraad daar dan op de eerstvolgende vergadering van op de hoogte.

De bevoegdheid om notulen te ondertekenen kan nooit worden gedelegeerd. Dit moeten de burgemeester, de voorzitter van de gemeenteraad en de secretaris altijd zelf doen.

De schepenen, het gemeenteraadslid of het personeelslid aan wie een opdracht is gegeven, moet boven zijn handtekening, naam en functie tevens melding maken van die opdracht. Een opdracht om te ondertekenen kan te allen tijde worden herroepen.

Artikelen 180, 181, 182, 183, 183bis en 184 van het Gemeentedecreet

Mail uw vraag over de werking van het bestuur aan

marian.verbeek@vvsb.be

Woonzorgcentra in de 21ste eeuw

In 2025 zal een op drie Belgen ouder zijn dan zestig. Uiteraard zal maar een klein percentage van de senioren effectief zorgbehoevend zijn. Maar het huidige zorgaanbod kan de toenemende vraag in de thuiszorg, de transmurale zorg en de woonzorgcentra nu al niet bijhouden, laat staan in 2025. **GEERT ROGGMAN EN INGE RUITERS**

Overal, en zeker voor minder zwaar zorgbehoevenden, zijn er lange wachtlijsten en staan er vacatures voor verpleegkundigen en verzorgenden open. De vraag is niet alleen welke zorg er in de toekomst nodig zal zijn, maar ook wie deze zorg zal verstrekken. Wie daar nu nog niet mee bezig is, is hopeloos te laat. Het feit dat de naam 'rusthuis' in 'woonzorgcentrum' gewijzigd wordt, lost uiteraard niets op.

Gezellige en huiselijke woonomgeving

De veranderende maatschappij en de wetenschap leren en verplichten ons anders te kijken naar ouderen en zorg. Stilaan dringen deze inzichten door bij het personeel, de directie, het beleid en de overheid. De overheid regelt de zorg door middel van werkingsregels, personeels- en architecturale normen, maar heeft daarnaast ook oog voor kwaliteit in de zorg. Vanuit de

Vlaamse overheid pleit Vlaams bouwmeester Marcel Smets voor diversiteit en experiment. De ideale voorziening als monolithisch concept bestaat niet omdat de levenskwaliteit afhankelijk is van de individuele perceptie van elke bewoner.

In de ouderenzorg is een accentverschuiving aan de gang van het louter medische naar het creëren van huiselijkheid en gezelligheid in woonzorgcentra. Het woonzorgcentrum van de 21ste eeuw is bovenal een gezellige woonomgeving voor bewoners, familie en personeel en niet louter een plek met aangepaste medische en pa-

ramedische zorg. Kleine ingrepen maken vaak al een groot verschil. Enkele Vlaamse woonzorgcentra die helemaal van deze idee doordrongen zijn, vervullen hierin een voortrekkersrol. Ze staan beschreven in *Het woonzorgcentrum in de 21ste eeuw: een*

De ideale voorziening bestaat niet omdat de levenskwaliteit afhankelijk is van de individuele perceptie van elke bewoner.

gezellige woonomgeving, zorg incl. van de Koning Boudewijnstichting. De ideeën en projecten van deze twintig initiatieven zijn niet pretentief maar zetten aan tot nadenken. Sommige voorbeelden zijn geënt op individuele begeleiding, andere op een wisselwerking tussen de bewoners en andere generaties, vele mikken op het schep-

In woonzorgcentrum Het Heiveld staan de bewoners en hun familie centraal.

pen van esthetische en gezellige leefruimtes, nog andere leggen tuinen, moestuintjes of externe woonruimten aan.

Huiselijkheid als zorgfilosofie

Meer huiselijkheid en meer autonomie creëren is een zorgfilosofie en getuigt van een moderne kijk op ouderen. Campus Het Heiveld van OCMW Gent is een open huis met veel glas dat uitnodigt tot een bezoek. Hier ontsnap je aan het clichébeeld van de kale gangen, voor zich uit starende mensen met of zonder tv voor hun neus, rare geluiden, de typische mengelmoes van geuren, de verpleegkundigen en verzorgenden in witte uniformen die kamers in en uit lopen, overal hetzelfde functionele meubilair. In dit woonzorgcentrum staan de bewoner en zijn familie centraal. Het voltallige personeel, van de onderhoudsploeg tot de directie, streeft naar het vergroten van de levenskwaliteit van elke

bewoner. Huiselijkheid als zorgfilosofie houdt meer in dan mooi meubilair en behangsel, het stimuleert de bewoners om zo lang en zoveel mogelijk voor zichzelf te zorgen. Elke bewoner moet de mogelijkheid krijgen zoveel mogelijk zelf te beslissen en zijn eigen leven te dirigeren. Een woonzorgcentrum moet een stimulerende gezellige omgeving creëren waar plaats is voor amusement en plezier, voor lekker eten en drinken, voor respect, waardigheid, privacy en alle andere sectorspecifieke minimale kwaliteitseisen. Door te luisteren naar de behoeften en suggesties van zijn bewoners en initiatieven te nemen op zeer uiteenlopende vlakken slaagt dit woonzorgcentrum erin om de levenskwaliteit te vergroten. Een paar voorbeelden? Bij het uitscheppen van maaltijden beslist de bewoner hoeveel hij op zijn bord wil, er zijn moestuinen en tuinbakken op hoogte, de bewoners houden huisdieren

binnen en buiten het gebouw, wekelijks komt er een groenteboer op de campus, de bewoners bereiden zelf of samen met het personeel hun lievelingsgerechten op een mobiel kookeiland, de cafetaria is ingericht als een dorpscafé waar regelmatig activiteiten als filmavonden en optredens georganiseerd worden. Bewoners worden ook gestimuleerd om buitenshuis activiteiten te ondernemen zoals winkelen in de stad of een museum bezoeken. Hoewel huiselijkheid meer inhoudt dan een lik verf op een muur, straalt Het Heiveld een gezellige sfeer uit dankzij het levendige en gevarieerde kleurgebruik in de woonvertrekken, de publieke ruimten en gangen. De straatnaamborden in de gangen vergemakkelijken bovendien de oriëntatie. Twee nieuwe projecten die op stapel staan zijn het aanbrengen van grote foto's van typische Gentse winkelpanden in de gangen en de aanleg van een speel-

Op rust

Tijdens een wandeling door de verschillende afdelingen op de campus valt meteen op hoe positief de bewoners over hun verblijf spreken. Niet één persoon die je aanspreekt, staat negatief tegenover Het Heiveld. Een verkoopdirecteur van Coca-Cola op rust komt regelmatig naar het dagverzorgingscentrum. Met de ervaring uit zijn vroegere functie bestudeert hij elke keer de registratiedocumenten in een speciaal voor hem ontworpen map met Coca-Colareclame. Een gepensioneerde bloemist is wekelijks te gast als vrijwilliger in het dagverzorgingscentrum om de tuinbakken van het centrum te onderhouden en de kruiden te begieten.

Het koppel Robert en Georgette voelt zich heel beschermd in de serviceflat waar ze al vier jaar gelukkig leven. Twintig serviceflats van het woningcomplex Wibier liggen in de onmiddellijke nabijheid van het woonzorgcentrum. 'We zijn nergens beter dan hier. Dit is de laatste stap vóór het rusthuis waar het trouwens ook gezellig is.' Willy en Denise wonen ook in een serviceflat. Ze willen er honderd jaar worden. 'We doen hier wat we willen.' Willy verzorgt dagelijks de kippen en brengt hierover verslag uit in de Heiveldgazet. Dagelijks bezoekt hij ook het cybercafé. Beiden nemen ze deel aan alle activiteiten. Ze komen nog altijd tijd tekort.

In het woonzorgcentrum wonen vooral vrouwen. Maria: 'Ik voel me hier op vakantie. Het personeel is extra vriendelijk en ik moet aan niets denken.' Monique en Julia zijn twee vriendinnen die zeer tevreden zijn over het vriendelijke en behulpzame personeel. Monique merkt enkel op dat het personeel onderbemand is. Julia is een introverte dame van 98 jaar. Zij zit in een rolstoel en kijkt alleen nog uit naar het dagelijkse bezoek van haar zoon die de vogeltjes van Het Heiveld op vrijwillige basis verzorgt. Ze apprecieert de bijzondere aandacht die ze ontving toen haar dochter in het ziekenhuis lag. 'Het Heiveld regelde speciaal voor mij regelmatig vervoer naar het ziekenhuis om haar te bezoeken.' Omer is een vrolijke en enthousiaste bewoner van 79 jaar. Hij is een verwoed postzegelverzamelaar, neemt deel aan de focusgroep en trekt nog regelmatig naar bijeenkomsten van zijn kaartclub in de stad. **IR**

tuin voor de buurtkinderen en de achterkleinkinderen van de bewoners. In het totaalconcept zijn ook de aanplanting van een fruitboomgaard en de installatie van fit-o-metertoestellen voor jong en oud opgenomen.

onderwerpen die de deelnemers bezighouden. Zo zijn euthanasie, slaapproblemen en seksualiteit al ter sprake gekomen. De individuele gesprekken met de bewoners zijn erg in trek omdat de psychologe tijd neemt om naar hun verhalen te luisteren.

Een woonzorgcentrum moet een stimulerende gezellige omgeving creëren waar plaats is voor amusement en plezier, voor lekker eten en drinken, voor respect, waardigheid, privacy.

Het Heiveld heeft echter niet alleen aandacht voor de leefomgeving, het doet ook extra inspanningen op het gebied van de psychische begeleiding van bewoners die worstelen met angsten en depressies ten gevolge van eenzaamheid, rouw- en verliesverwerking of aanpassingsproblemen. Het Heiveld heeft een psychologe in dienst die preventief en curatief werkt. Wekelijks begeleidt zij samen met de logopediste een inspraakvergadering van de focusgroep. De eerste functie van de focusgroep is de nieuwe bewoners opvangen. Gedurende een uur praten de deelnemers over door hen aangebrachte thema's via een stelling of een statement. Daarnaast verzorgt de psychologe ook individuele en familiebegeleiding. Regelmatig organiseert ze informatiesessies over onderwerpen als omgaan met dementie of rouw en houdt ze een vraagmoment om te peilen naar nieuwe

Huiselijkheid als zorgvisie is niet alleen ideaal voor de bewoners en hun familie. De positieve beeldvorming, de nieuwe aanpak van verzorging en begeleiding en de open geest trekken bovendien jonge mensen aan om op een creatieve manier in de sector te werken. Afhankelijk van de positie, de mogelijkheden en ambities kunnen deze inzichten en ideeën alle betrokkenen inspireren.

Geert Roggeman is directeur van woonzorgcentrum Het Heiveld in Gent
Inge Ruiters is redacteur van Lokaal

• Woonzorgcentrum Het Heiveld,
Antwerpsesteenweg 776, 9040 Gent,
T 09-266 31 11, geert.roggeman@ocmwgent.be

Wie zijn die zestigplussers?

- 95% wonen zelfstandig thuis en 80% zijn eigenaar van de woning.
- 40% van de woningen zijn ernstig onaangepast en 45% matig onaangepast.
- 66% van de zestigplussers hebben een gezinsinkomen van minder dan 1500 euro.
- 31% hebben een gezinsinkomen lager dan 1000 euro.
- 40% van deze leeftijdsgroep verklaren financieel moeilijk rond te komen.
- 42% van de zestigplussers vangen kleinkinderen op.
- 30% zijn sterk actief in de mantelzorg (partner, familie, ouders...).
- 16% doen vrijwilligerswerk.
- 70% zijn geen lid van een ouderenvereniging.
- 18% hebben eenzaamheidsproblemen.

Nog twee vaststellingen: er blijkt een groot tekort te zijn aan openbare toiletten en rustbanken en de toegankelijkheid van gebouwen en wegen kan nog ernstig verbeterd worden.

(Behoeftonderzoeken, Professor Dominique Verté, vakgroep agogische wetenschappen, VUBrussel)

Hoe anticipeer je als lokaal bestuur op de vergrijzing?

De toenemende vergrijzing zal de komende beleidsperiodes een voortdurende uitdaging vormen.

Het decreet ouderenbeleidsparticipatie van 30 april 2004 lanceerde het lokale ouderenbeleid, overkoepeld door de Vlaamse Ouderenraad en met een coördinerende minister. Sinds 13 juni is Jo Vandeurzen die minister, zijn voorganger Steven Vanackere gaf subsidies voor de begeleiding van acht proefprojecten. Hoe ver staat het daar nu mee? **JORIS PEERAER**

Sinds 2004 besteden veel Vlaamse gemeenten extra aandacht aan de lokale ouderenadviesraad, met een bevoegde schep en voor ouderenbeleid en de inbedding van het lokale ouderenbeleid in het lokaal sociaal beleidsplan. Veel gemeenten stelden het overleg met de ouderen centraal. De nieuwe Vlaamse regering zal het Vlaamse ouderenbeleidsplan evalueren en er een nieuw opstellen. Hiervoor zal minister Jo Vandeurzen overleggen met de belanghebbers, waaronder de Vlaamse Ouderenraad.

Voor actieve ouderen wil de regering de volwaardige participatie in het beleid blijven stimuleren. Lokale initiatiefnemers kunnen hierbij een belangrijke rol spelen. Al veel gemeenten hebben werk gemaakt van ouderenparticipatie en de uitwerking van een lokaal ouderenbeleid. Vele deden een beroep op het behoeftonderzoek van professor Dominique Verté bij de doelgroep. En die doelgroep wordt almaar groter. Volgens het Planbureau zal in 2010 het aantal 60-plussers gestegen zijn tot 20,45 procent van de totale bevolking, in 2050 zelfs tot 33,61 procent.

Procesbegeleiding van acht projecten

In opvolging van het project lokaal ouderenbeleid van 2006-2007 stelde voormalig minister van Welzijn Steven Vanackere opnieuw subsidies ter beschikking voor de participatie van ouderen als ondersteuning van het lokale ouderenbeleid. De VVSG is de uitvoerder van dit project. Centraal staat de procesbegeleiding van lokale projecten met daarbij de participatie van de ouderenadviesraad, de lokale ouderenverenigingen of andere geïnteresseerde ouderen.

56 projecten dienden een aanvraag tot begeleiding in. Hieruit heeft de stuurgroep in consensus acht projecten geselecteerd, die lopen tot eind oktober 2009. Er zijn projecten over vereenzaming in Roesela-

re, Londerzeel en Herzele, diversiteitsprojecten in Antwerpen, Kampenhout en Balen, en mobiliteitsprojecten in Eeklo (de opvolging van de knelpuntenwandelingen) en Diepenbeek (stappenplan mobiliteit in het centrum). Twee projectmedewerkers begeleiden de acht geselecteerde lokale besturen tijdens het hele proces, van bij de start tot de feitelijke realisatie. De eerste ervaringen leren dat je door te werken met en voor ouderen, mensen ontmoet met veel talenten, ervaring en kennis. Dankzij hun klare kijk op het beleid vormen hun adviezen een echte steun voor het lokale bestuur en zijn ouderenbeleid. Dit project zal resulteren in een handleiding voor procesmatig werken voor, door en met ouderen, gebaseerd op de ervaringen uit de acht projecten. Ook de niet-geselecteerde projecten worden met een korte omschrijving in de pocket vermeld. Behalve deze pocket komt er ook een studiedag voor de lokale besturen.

Joris Peeraer is VVSG-projectmedewerker lokaal ouderenbeleid 2009

Schaarbeek, 23 oktober 2009

Op een studiedag met workshops zullen de geselecteerde projecten met al hun bevindingen, problemen en resultaten worden voorgesteld. Het is de bedoeling lokale besturen tips aan te reiken om lokaal zelf aan de slag te kunnen.
www.vvsg.be

G.F. RONSE

Een nieuwe wijk voor Ronse en Ieper

Een nieuwe wijk in het hart van Ronse zal voor twee derde een stadspark zijn. Ieper werkt aan een duurzame wijk. Hedendaagse wijkontwikkeling is veel meer dan een stuk grond verkavelen, infrastructuur aanleggen en huizen bouwen. **ANN TACK & STIJN SAELENS**

Steden en gemeenten die een nieuwe wijk ontwikkelen, staan voor grote uitdagingen. Ze moeten een mix van verschillende soorten woningen realiseren. Ze moeten oog hebben voor ruimtelijke en architecturale kwaliteit, voor een evenwicht tussen bebouwing en groen. Ze moeten zuinig omspringen met de beschikbare ruimte. De steden Ronse en Ieper gaan met de stadsvernieuwingsprojecten De Kloef en Oostsector ieder op hun manier aan de slag met die uitgangspunten.

Stadspark

Op 150 meter van de Grote Markt van Ronse ligt De Kloef, een onbebouwd terrein van elf hectare. Enkele jaren geleden verwierf de stad het volledige stuk grond. Met een Vlaamse projectsubsidie werden de architecten Robbrecht en Daem aan het werk gezet. Ze tekenden een ontwerp uit voor een volledig nieuwe stadswijk. Het project werd bij de tweede oproep stadsvernieuwingsprojecten van de

Vlaamse overheid gehonoreerd met een subsidie van twee miljoen euro.

‘De Kloef is geen banale verkaveling,’ zegt stedenbouwkundig ambtenaar Kristof Meerschaut. ‘Het is vooral een stadspark van bijna zeven hectare. Een opvallend element in het ontwerp is De Kerf. Dat is een naaldvormige structuur die vanaf de kant van de Grote Markt naar het centrum van het park loopt en daar uitmondt in een soort amfitheater. Aan de randen van het park worden verschillende woningbouwprojecten gerealiseerd. Alles samen zullen er 227 woonegelegenheden zijn: 19 vrijstaande woningen, 83 eengezinswoningen en 125 appartementen van verschillende types. Op de kop van het park, zijde stadscentrum, komen een hotel, een multifunctioneel complex en een ondergrondse parkeergarage. Opmerkelijk is dat er ook plaats is voor een zone met volkstuintjes. Vroeger waren die spontaan ontstaan op De Kloef, de stad gedoogde ze. Nu zijn ze verankerd in het nieuwe project.’

Private partner

Voor de realisatie van De Kloef ging Ronse op zoek naar een privépartner. Een eerste marktonderzoek leerde dat het project beter werd opgesplitst in twee delen: het deel park en woningen, en het deel hotel en parkeergarage. In een eerste fase werd een pps-constructie opgezet voor het park en de woningen. Daarvoor ging de stad in zee met het Nederlandse Bokx Vastgoed. Beide partners zetelen samen in de stuurgroep die alle beslissingen neemt. De projectgroep wordt gevormd door de projectmanagers van de stad en de privépartner. Vijf werkgroepen bereiden de beslissingen voor. Een kwaliteitskamer toetst elke beslissing aan het ontwerp, onder meer het ontwerpbureau maakt er deel van uit.

Kristof Meerschaut: ‘We hebben veel tijd en energie geïnvesteerd in de onderhandelingen met de privépartner. Dat resulteert nu in een goede relatie. Ik kan iedereen die een pps aangaat alleen maar aanraden om echt alles op voorhand te bespreken. Zeg nooit: ‘Dat zullen we later wel uitwerken.’ Het is ook belangrijk om in je administratie iemand vrij te maken voor de samenwerking. Dat kan niet tussendoor. Als stad moet je meegaan op het ritme van je partner.’

De Kloef, een onbebouwd terrein vlakbij de Grote Markt van Ronse, wordt een stadspark met 227 woningen, een hotel en volkstuintjes.

De zone voor volkstuintjes is intussen in gebruik. Nu worden in twee fasen het park en een deel van de woongelegenheden gerealiseerd. 'In het park planten we overal speelelementen in,' zegt de stedenbouwkundig ambtenaar. 'We werken daarvoor samen met Kind en Samenleving. In de volgende fasen wordt de rest van de woongelegenheden gebouwd. Als laatste komt dan het tweede deel van het project aan bod. We sloten al een contract af met een bedrijf dat de parkeergarage in de toekomst zal uitbaten. Uiteraard zal daar een koppeling zijn aan het parkeerbeleid van de stad. Voor de bouw van hotel, multifunctioneel complex en parkeergarage zullen we een publiek-private samenwerking aangaan. In het multifunctionele complex zal onder meer de afdeling citymarketing van de stad onderdak vinden.' Over zeven, acht jaar moet het stadsvernieuwingsproject afgewerkt zijn. De hele operatie is, ondanks de pps-constructie, niet budgettair neutraal voor de stad. De kosten voor het verwerven van de gronden en het aanleggen van infrastructuur zijn niet volledig gedekt door de verkoop van de gronden aan Bokx en de subsidies van het stedenfonds en voor de riolering. Er is een negatief saldo van 521.000 euro, te betalen door Ronse. Kristof Meerschaut: 'De stad streeft uiteraard naar een budgettair zo neutraal mogelijk resultaat maar we kiezen bewust niet voor de meest winstgevende oplossing, een banale verkaveling. We gaan voor ruimtelijke kwaliteit, ook al kost dat geld.'

Duurzame wijk

Ook Ieper werkt aan een vernieuwend stadsproject, de ontwikkeling van een terrein van tien hectare op anderhalve kilometer ten oosten van het stadscentrum. Het kreeg de voorlopige naam Oostsector. Vier partners – de stad, de socialehuisvestingsmaatschappij Ons Onderdak, de West-Vlaamse intercommunale

In de wijk Oostsector in Ieper wordt duurzaamheid in alle stappen van het gewone projectontwikkelingsproces ingebracht.

Wvi en een privépromotor – sloten in het voorjaar van 2008 een samenwerkingsovereenkomst af om een duurzame wijk te realiseren. Eigenlijk lopen er drie processen parallel. Je hebt het projectontwikkelingsproces, zeg maar de gewone gang van zaken, van ruimtelijk uitvoeringsplan, verkavelingsplan, bouwaanvraag, aanbesteding en uitvoering. De stad trekt dat. Het tweede proces wordt door Wvi getrokken. Het is het DO-IT genoemd, duurzame ontwikkeling – implementietraject, en brengt duurzaamheid in alle stappen van het gewone projectontwikkelingsproces in. Het derde gelijklopende proces is de communicatie, zowel de algemene sensibilisatie als de gerichte communicatie voor toekomstige bewoners en omwonenden.

Vier P's

Duurzame ontwikkeling is meer dan ecologie, het kan worden vertaald in vier P's: planet, people, profit en process. Planet

of ecologisch evenwicht gaat over energie, water, materialen en grondstoffen, natuur en groen, ruimtegebruik. People of sociale rechtvaardigheid verwijst naar de kwaliteit van de woning, de leefomgeving en de sociale omgeving, naar verkeers- en sociale veiligheid. Profit, prosperity of economische groei gaat over betaalbaarheid, coördinatie van vraag en aanbod, economische en maatschappelijke winsten, uitstraling. Process ten slotte of bestuurlijke kwaliteit wijst naar de integratie van de P's in elke fase van het project, naar de communicatiestrategie, naar studie en onderzoek.

Alle facetten van de vier P's worden in het Ieperse project meegenomen. Het zou ons te ver leiden om op al die ambities in te gaan maar laten we er enkele van iets naderbij bekijken. Het thema water zal in de duurzame wijk vertaald worden in het lokaal laten infiltreren, het vertraagd afvoeren en het hergebruiken van hemelwater. Intensief ruimtegebruik slaat niet enkel op het aantal woningen per hectare (25) maar ook op collectieve oplossingen zoals het parkeren van auto's in parkeervakken of tuindelen waarbij een kleine

private buitenruimte gekoppeld wordt aan een grotere gemeenschappelijke binnentuin. De kwaliteit van de leefomgeving betekent onder meer dat er ruimte zal zijn om elkaar te ontmoeten en om te spelen, dat de wijk autoluw en op sommige plaatsen autovrij zal zijn. Al deze ambities worden momenteel vertaald naar het planniveau. Het is de bedoeling om in 2012 te beginnen met de infrastructuurwerken.

Ann Tack is coördinator van de cel Milieu en Natuur bij Wvi

Stijn Saelens is ruimtelijk planner bij Wvi

- De projecten van Ronse en Ieper kwamen aan bod tijdens de Winvorm-lezing (West-Vlaanderen in Vorm) 'Hedendaagse wijkontwikkeling, van theorie naar praktijk' van 16 juni 2009. U vindt alle presentaties op www.west-vlaanderen.be/winvorm. U kunt er ook het najaarsprogramma van Winvorm raadplegen.

ISABELLE PATIER

Het beheer van radioactief afval: landmijnen voor de volgende generaties?

De Nationale Instelling voor Radioactief Afval en verrijkte Spleijstoffen (Niras) bereidt momenteel het toekomstige beleid voor in verband met laag- en middelactief langlevend afval en het hoogactieve langlevende afval. De regering zal de komende jaren principiële beslissingen moeten nemen over de keuze van een techniek en een geschikte locatie om dit afval te beheren. **CHRISTOF DELATTER**

Om de dertig minuten trapt ergens ter wereld iemand op een landmijn, met vernietigende gevolgen. Landmijnen die vaak nog niet zo lang geleden zijn achtergelaten en waarvan iemand nog wel moet weten waar ze ongeveer liggen. Het wordt een helse opdracht ervoor te zorgen dat het nucleaire afval van vandaag niet de landmijn onder de volgende generaties wordt. Tegen deze achtergrond moet België de komende jaren beslissen hoe het dit afval zal beheren, maar vooral ook waar. Het wordt zonder twijfel een boeiend en moeilijk proces van beleidsbepaling. Met een beleidshorizon die toch wel wat verder reikt dan die van een legislatuur.

Dialogen met de bevolking

De Belgische overheid wil zeker zijn dat de bevolking doeltreffend beschermd is tegen de mogelijke gevaren van radioactief afval en is daarom bevoegd voor het beheer van dat afval. Omdat dit gespecialiseerde kennis vergt, richtte ze hiervoor in 1980 een aparte overheidsinstelling op, de Nationale Instelling voor Radioactief Afval en verrijkte Spleijstoffen. Niras bereidt momenteel een plan voor over het toekomstige beleid van het zogenaamde B- en C-radioactief afval. B-afval is laag- en middelactief langlevend afval. Dit bevat na een termijn van 300 jaar nog altijd radioactieve stoffen die een potentiële bedreiging vormen

Hoe moeten we omgaan met het financiële beheer van hoogradioactief afval, iets wat wellicht duizenden jaren in beslag zal nemen?

voor mens en omgeving. Afval van categorie B genereert maar weinig warmte. C-afval groepeerd afval met hoogactieve langlevende radioactiviteit en produceert daarenboven belangrijke hoeveelheden warmte door de straling. Dit afval bevat net als B-afval grote hoeveelheden radioactieve stoffen die een bedreiging vormen voor mens en omgeving. C-afval vereist beheer op zeer lange termijn, veel langer dan 300 jaar. De regering zal de

Buitenlandse delegaties komen niet zelden barstend van jaloezie kijken naar de infrastructuur van het SCK-CEN te Mol.

komende jaren principiële keuzes moeten maken om ergens in België in de nodige infrastructuur te voorzien voor het beheer van dit afval, bijvoorbeeld door de keuze van een techniek (zoals ondergrondse berging in lagen die hiervoor geschikt zijn) en een geschikte locatie.

Daarop anticiperend organiseert Niras *Dialogen* met de bevolking om te achterhalen wat er leeft over het beheer op lange termijn van hoogradioactief en langlevend afval. De resultaten van deze *Dialogen* zullen door Niras worden gebruikt om het *Afvalplan* op te stellen. De *Dialogen* bieden geen antwoord op de vragen hoe en waar dergelijk radioactief afval beheerd moet worden, maar wel over de manier waarop men tot een beslissing daarover kan komen, welke aspecten men in overweging neemt bij de strategische keuzes. Op 30 april vond zo'n Dialoog plaats in Brussel.

Intergenerationele billijkheid

Specialisten uit de nucleaire sector hebben in ieder geval het volste vertrouwen in een goede technische oplossing op lange termijn voor radioactief afval. België was een voorloper in het onderzoek naar het beheer van dergelijk afval. Buitenlandse delegaties komen niet zelden barstend van jaloezie kijken naar de infrastructuur van het SCK-CEN te Mol. Het onderzoek daar is verre van afgerond. Men blijft er doorwerken aan het definitief uitschakelen van de onzekerheden die nog bestaan over beheer van radioactief afval. Technici voelen wel aan dat de 'maatschappelijke' onzekerheid veel groter is dan de technische. Zo kan men aantonen dat bepaalde ondergrondse lagen meer dan een miljoen jaar stabiel zijn gebleven, wat de specialisten enig gevoel van zekerheid geeft. Of dat de bevolking zal kunnen geruststellen, is echter de vraag.

Gilbert Eggermont, professor aan de VUB en expert in nucleaire veiligheid, ziet een hoop maatschappelijke en ethische kwesties. Intergenerationele billijkheid staat daarbij centraal, wat hierop neerkomt dat het niet de bedoeling kan zijn dat volgende generaties opdraaien voor de gevolgen van onze keuze voor kernenergie. Dat geldt zowel voor de financiële kant van de zaak als voor de mogelijke risico's verbonden aan radioactief afval. Dat onvoldoende beheerd achterlaten is volgens hem onaanvaardbaar, zelfs op heel lange termijn. Onzekerheden die daarover bestaan, moeten we nu

Laagradioactief afval in Dessel en Mol

Voor het beheer van het B- en het C-afval staat België aan het begin van het zoeken naar een oplossing. Voor het laagradioactieve afval, het A-afval, is de beslissing al genomen. De berging zal gebeuren in Dessel, vlak bij de grens met Mol. Beide gemeentebesturen, de inwoners en de belangengroepen werden van dichtbij bij die beslissing betrokken.

In 1998 besliste de federale overheid dat voor de berging van laagradioactief afval in de eerste plaats naar de bestaande nucleaire zones in Dessel, Mol, Tihange en Fleurus gekeken zou worden. In 1999 richtten de gemeente Dessel en Niras de vzw Stola-Dessel op (Studie- en Overleggroep Laagactief Afval). In 2000 gebeurde hetzelfde in Mol met Mona vzw (Mols Overleg Nucleair Afval categorie A). De vzw's moesten twee zaken onderzoeken: is de berging in de gemeente technisch mogelijk en bestaat er een maatschappelijk draagvlak voor? Daarom maakten naast lokale politici ook het verenigings- en bedrijfsleven deel uit van de vzw's. 'Het zwaartepunt van de vzw lag in vier werkgroepen,' zegt de Desselse burgemeester Kris Van Dijck. 'Een eerste had als thema de meerwaarde die de berging voor de gemeente moest meebrengen op sociaal en economisch vlak. De andere spitsten zich toe op de veiligheid, de inplanting en de volksgezondheid. Aan die werkgroepen kon iedereen deelnemen. Van de 9000 inwoners waren er 120 bij betrokken, voortrekkers en mensen die iets betekenen in Dessel.' In Mol werd op een identieke manier gewerkt.

In 2004 kwamen beide vzw's tot de conclusie dat de berging van laagactief en kortlevend afval in de twee gemeenten mogelijk was. Die conclusie werd door de gemeenteraden bekrachtigd. Fleurus en Tihange antwoordden negatief. De federale regering besliste in juni 2006 om het afval in Dessel te bergen, in een bergingsinstallatie aan de oppervlakte, vlak bij de grens met Mol. De afgelegde weg bewijst volgens burgemeester Van Dijck dat je het nimby-syndroom (not in my backyard) kunt counteren door de bevolking van bij het begin te betrekken bij moeilijke beslissingen. Dat vraagt tijd, in dit geval vijf jaar, maar het levert resultaat op.

Niet ja, niet nee

En nu is er dus de zoektocht naar een oplossing voor het B- en C-afval. Opnieuw zitten de gemeenten Dessel en Mol op precies dezelfde golf-lengte, ze houden de boot (voorlopig) af. Paul Rothier, burgemeester van Mol: 'Voor het A-afval waren op basis van geologisch onderzoek eerst zeventig locaties vooruitgeschoven. Er kwam echter overal zoveel tegenwind dat men automatisch uitkwam bij de vier gemeenten waar de nucleaire sector al voet aan de grond heeft. We willen niet dat voor het B- en C-afval dezelfde methodiek gehanteerd wordt en men dus weer automatisch bij ons terechtkomt. We zeggen niet a priori nee tegen het B- en C-afval maar ook niet ja. Bovendien is het tijdsbestek niet realistisch. Niras wil tegen eind dit jaar landen, terwijl we over het A-afval vijf jaar hebben overlegd. Trouwens, we zijn nog lang niet klaar met het A-afval.'

De twee vzw's (Stola is intussen Stora, Studie en Overleg Radioactief Afval, geworden), de twee burgemeesters en Niras zijn inderdaad nog volop bezig met het uitklaren van alle voorwaarden voor het bergen van het A-afval. Ook de hele MER-procedure moet nog haar beloop krijgen. Als er een bindend akkoord is tussen alle partijen, zou ten vroegste in 2011 de bouw van de oppervlakteberging kunnen beginnen. **BVM**

? WELKE DOCUMENTEN ZIJN OPENBAAR TIJDENS EEN VERGUNNINGSPROCEDURE?

! Tijdens een openbaar onderzoek kun je de vergunningsaanvraag inzien, maar hoe zit het met andere documenten en na het sluiten van het openbare onderzoek? Openbaarheid van overheidsinformatie is de regel. Als een gemeente iets niet openbaar wil maken, moet daarvoor een goede reden te vinden zijn in het decreet over de openbaarheid van bestuur of in een andere wet of decreet.

Welke uitzonderingen kan een gemeente invoeren?

Informatie die vrijwillig en vertrouwelijk werd verstrekt of die privacygevoelig is, kan alleen openbaar gemaakt worden met toestemming van de betrokkene. Wie niet wenst dat informatie die hij levert, openbaar gemaakt wordt, zet er beter *vertrouwelijk* op. Gemeenten zouden bezwaarindieners hierop telkens kunnen attenderen. Documenten met auteursrechten zoals een plan van een architect, mogen in principe niet worden gekopieerd zonder toestemming van de auteur. Deze documenten kunnen wel ingekeken worden. Controleer het best ook even in het decreet of er nog andere uitzonderingen kunnen gelden.

Wat met documenten die de gemeente zelf niet opgesteld heeft?

Openbaarheid slaat niet alleen op documenten waarvan de gemeente zelf de auteur is maar ook op andermans documenten die in bezit zijn van de gemeente, zoals een vergunning die door de provincie afgeleverd is.

Zijn adviezen openbaar als de procedure nog loopt?

Vroeger werd er een uitzondering gemaakt voor documenten tijdens een nog niet afgewerkte procedure, maar die bestaat nu niet meer. Er bestaat weinig verschil of een vergunningsprocedure nog lopende is of dat ze al tot een beslissing heeft geleid. Alleen een document dat nog niet af is en ook niet ondertekend, is niet openbaar. Andere documenten, zoals ontvangen adviezen in een procedure, zijn in principe wel openbaar.

Wat met bezwaren die tijdens een openbaar onderzoek binnenliepen? Zijn deze documenten openbaar voor onder meer de vergunningaanvrager?

In principe zijn deze documenten openbaar. Een voorbeeld van een goede reden om een uitzondering te maken op de openbaarheid is echter de privacy van de bezwaarindieners. De gemeente kan ervoor opteren de identiteit van de bezwaarindieners niet vrij te geven tenzij die ermee akkoord gaat. Het is ook mogelijk het document gedeeltelijk openbaar te maken, bijvoorbeeld met weglating van de naam en andere gegevens waarmee de indiener te identificeren zou zijn. Nochtans is dit praktisch soms onmogelijk.

Wie geeft de toestemming om een bepaald document in te zien of te kopiëren?

Het is raadzaam de secretaris te laten beslissen. Wanneer openbaarheid wordt geweigerd, is er een specifieke Vlaamse beroepsinstantie.

Verandert de gemeente dan in een gratis kopieercenter?

Als een document openbaar is, kun je er in principe een kopie van ontvangen. Als de gemeente over een retributiereglement beschikt, kan ze voor de kopieën wel een vergoeding vragen.

www.vlaanderen.be/openbaarheid

Decreet 26.03.2004 betreffende de openbaarheid van bestuur, Inforum 195710

Mail uw vraag over leefmilieu naar steven.verbanck@vvsb.be

in alle eerlijkheid in beeld brengen en meenemen bij de besluitvorming. Meer algemeen kunnen beleidskeuzes over nucleaire energie enkel genomen worden als het probleem van radioactief afval volledig is afgedekt. Grote onzekerheid daarbij is het onvoorspelbare van de toekomst. 'Wie had vijf jaar geleden durven denken dat IJsland vandaag economisch gedegradeerd zou zijn? Hoe moeten we in die context omgaan met het financiële beheer van hoogradioactief afval, iets wat wellicht duizenden jaren in beslag zal nemen?'

Het Synatomfonds, aangelegd voor de financiering van de ontmanteling van de kerncentrales, is in handen van Suez, directe betrokkene.

Hoeveel zal dat kosten?

Professor Gilbert Eggermont pleit ervoor het beheer van radioactief afval in elk geval los te koppelen van de belangen van de producenten van dat afval. Dat ligt vandaag wel anders. De voorzieningen en provisies, aangelegd onder meer voor de financiering van de ontmanteling van de kerncentrales, bedragen meer dan vier miljard euro en zitten in het zogenaamde Synatomfonds. Dat heeft niets van een spaarboekje, maar blijkt hoofdzakelijk een boekhoudkundig bestaand cijfer te zijn. Het fonds is daarenboven in handen van Suez, directe betrokkene. Al is het twijfelachtig of de overheid per definitie beter geplaatst is om dergelijke middelen te beheren. Joan Condijs, journalist van *Le Soir*: 'De staat grabbelt even graag in beschikbare fondsen als dat kan helpen om gaten in de begroting te dichten. Hij is dus niet per definitie meer te betrouwen op de heel lange termijn.' Wat niet wegneemt dat het toezicht op dergelijke fondsen beter en transparanter kan. Zowaar nog complexer is de berekening van de middelen die een dergelijk fonds nu zou moeten bevatten. 'Hoe kan een huidig berekeningsmodel rekening houden met kosten die er nog zullen zijn over 10.000 jaar? En wat als dan blijkt dat de vervuiler, die dan al lang verdwenen zal zijn, veel te weinig heeft bijgedragen?' Zet daar nog bij dat België binnenkort drie grote nucleaire spelers zal kennen omdat een deel van de productiecapaciteit naar SPE (EDF) en E.ON zal gaan. Het bijdragen tot en beheren van de middelen is daarmee weer iets moeilijker.

Eindige overheid

Een organisatie die een beetje ervaring heeft met het beheren van afval, zij het niet over honderden jaren, is de Ovam. De ervaring daar is dat reglementering altijd noodzakelijk is. Victor Dries: 'Sectoren zijn maar zelden geneigd om zich uit eigen beweging met een milieuprobleem bezig te houden. Reglementering is meestal het eerste instrument om risico's in te dekken, en langetermijnbeheer is daarbij een taak voor de overheid. Maar zelfs de overheid is eindig in een context van hoogradioactief afval.' Redenen te over om op zoek te gaan naar manieren van energieproductie die de volgende generaties niet belasten.

Christof Delatter is VVSG-stafmedewerker afvalbeleid

Kan kunst de wereld redden?

Edegems jeugdorkest zet zich in voor zustergemeente in Peru

Optreden van Perusica op de Plaza de Armas van San Jerónimo.

De kans dat de orkestleden zich de vragen herinneren waarmee Antwerpen zijn jaar als culturele hoofdstad van Europa op gang trok, is bijzonder klein. Ze waren nog niet eens allemaal geboren. Maar ze proberen in ieder geval wel de wereld met hun muziek een beetje te verbeteren. Een bijzonder originele manier om jongeren te betrekken bij de lokale internationale samenwerking. **MARLEEN CAPELLE**

Zaterdag 25 april, 18.00 uur. De Sint-Antoniuserkerk van Edegem loopt vol voor een bijzonder concert van jeugdorkest Perusica. De meeste toeschouwers hebben een combiticket: het concert met een Peruaans etentje na. De opbrengst van de avond wordt verdeeld onder de Fundación para la Niñez del Perú, de eigen hulporganisatie van Perusica, en Esperanza, de jongerengroep die vandaag voorgesteld wordt. Terwijl heel veel lokale besturen wanhopig zoeken naar een manier om de jeugd bij de internationale samenwerking te betrekken, komt dit originele initiatief uit de koker van de jongeren zelf.

Schoolorkest

Het orkest heeft al een tamelijk lange geschiedenis, maar de naam is nog jong. De

oorsprong ligt in het Onze-Lieve-Vrouw-van-Lourdes-college Edegem (OLVE). Daar werd niet lang na de stichting van de school al een schoolorkest opgericht.

In 1993 kreeg dat een nieuw elan onder leiding van muzikleraar Rudy Schotte. Aan het eind van het schooljaar 1994-1995 trad het orkest voor het eerst op met professionele musici, en dat smaakte duidelijk naar meer. Er kwamen nationale en internationale optredens, tot in Atlanta toe. In 2000 kwam het OLVE-orkest, zoals het toen nog heette, min of meer toevallig in Peru terecht. Daar werden de jongeren geconfronteerd met de schrijnende verschillen tussen rijk en heel arm. En om-

Heel veel lokale besturen zoeken wanhopig naar een manier om de jeugd bij de internationale samenwerking te betrekken. In Edegem komt het initiatief uit de koker van de jongeren zelf.

dat jongeren daar nu eenmaal extra gevoelig voor zijn, wilden ze daar ook iets aan doen. Eerder al had het OLVE-orkest benefietoptredens gegeven voor verschil-

Edegem wil de zon zien opgaan in Cusco

Van 2009 tot en met 2012 werken twaalf gemeenten, waaronder Edegem, onder begeleiding van de VVSG aan het versterken van de bestuurskracht bij hun partnergemeenten. Dit doen ze via processen van capaciteitsopbouw binnen verschillende thema's, waaronder jeugd, milieu en lokale economie (zie *Lokaal* 12 van 1 juli 2009).

'Een belangrijk onderdeel van onze missie is kennisverhoging zowel wat betreft de specifieke thema's waarrond we samenwerken als wat betreft een ruime realistische kijk op een duurzame wereld. Als gemeentebestuur wil Edegem een voorbeeldfunctie opnemen en engagementen aangaan

betreffende eerlijke handel, schone kleren, duurzame materialen, milieuvriendelijke maatregelen... Ook het bereiken van 0,7% van de uitgaven van de gewone dienst aan ontwikkelingssamenwerking is een engagement.' Zo staat het in de intentieverklaring van Edegem. Een hele boterham. Dat blijkt ook uit het omvangrijke pakket samenwerkingspunten binnen de zusterband: milieu (afval, water), lokale economie, jongeren, bestuurlijke organisatie, gezondheidszorg, brandweer en onderwijs en educatie.

Gelijkenissen

De keuze viel op San Jerónimo omdat er nogal wat gelijkenissen zijn met de eigen gemeente. San Jeró-

Burgemeester Koen Snyders van Edegem begroet zijn collega Adolfo Zuniga van San Jerónimo.

lende goede doelen, maar door de kennismaking met Peru besloten ze zich toe te leggen op dat land.

Ondertussen ging de groep nog drie keer naar Peru. De groep, uiteraard niet de individuele orkestleden, want de jongeren die er nu deel van uitmaken, kennen de beginjaren maar van horen zeggen. Van iedere reis brengen ze minstens één Peruaans muziekstuk mee uit de muziekbibliotheek van het conservatorium in Lima. En al spelen ze ook het bijna onvermijdelijke 'El cóndor pasa' dat heel Europa kan meehummen, hun repertoire bevat dus ook hier onbekende stukken. Het publiek hier weet de Zuid-Amerikaanse componisten trouwens wel te smaken.

Eigen stichting

Toen na de derde reis het engagement van de jongeren almaar groter werd, ontstond de behoefte aan wat meer structuur. Al was het maar om al die ongelovige (volwassen) Thomassen af te blokken die dat jeugdige idealisme onrealistisch vonden. In 2005 richtten de orkestleden de Fundación para la Niñez del Perú (Stichting voor de Jeugd van Peru) op. Via die organisatie steunen ze nu allerlei projecten ter plaatse. Fondsen werven doen ze trouwens niet alleen door benefietconcerten te geven.

Ze houden ook een permanente papier-slag en sturen geregeld een container met speelgoed, kleren en schoolmateriaal naar hun contactpersonen in Peru. De laatste jaren raakt de puur materiële steun wat op de achtergrond, ten voordele van culturele projecten waarmee de jongeren hier een meerwaarde proberen te bieden voor de kinderen die in minder luxueuze omstandigheden moeten opgroeien dan zij. De aanzet daartoe was een geslaagde opvoering van het muzikale sprookje over Alfred Jodocus Kwak. Nu willen de jonge muzikanten mensen hier en in Peru bereiken met nieuwe verhalen. Mensen hier willen ze daarmee doen inzien dat niet alles evident is en dat er ook vandaag nog veel kinderen en families in abominabele omstandigheden leven. Kinderen in Peru willen ze zo een blik op de wereld geven, met een heel positieve boodschap, zodat die kinderen hun situatie niet zonder meer aanvaarden en mee rollen in de gewoonte te bedelen of te stelen. Ze willen hun tonen dat naar school gaan zin heeft, dat ze voor zichzelf moeten en kunnen opkomen. Het plan is om ook in Peru zelf te gaan spelen en kinderen van daar in te schakelen in de voorstellingen, bijvoorbeeld in het koor of als acteur. Stefan De Herdt, dirigent sinds 2006: 'Het liefst

nimo en Edegem zijn van oorsprong allebei landelijke gemeenten met een oude kern, die door hun ligging aan de rand van een grote regionale stad sterk verstedelijken. Politieke stabiliteit van het lokale bestuur, interesse in een duurzame samenwerking, de toegankelijke taal Spaans – al spreekt een groot deel van de inwoners wel Quechua – en de aanwezigheid van de Edegemse ngo Chico Latino waren elementen die de keuze verantwoordden. Een eerste samenwerkingsovereenkomst tussen de gemeentebesturen van San Jerónimo en Edegem is ondertekend in november 2004.

Jongerenband Edegem - San Jerónimo

Esperanza is de jongerenpoot binnen de zusterband en heeft tot doel jongeren samen te brengen om contact te leggen met jongeren in San Jerónimo. Perusica speelt een hoofdrol binnen Esperanza. Het begin van de zusterband viel ongeveer samen met de derde Peru-reis van Perusica. Een gedroomde reden voor een tussenstop in San Jerónimo. Bij de recentste reis in de paasvakantie van 2008 concerteerde het orkest op de trappen voor de kerk. Het werd een echt dorpsfeest, want na het optreden dansten jongeren van Edegem en San

zouden we aan de hand van enkele concrete projecten een wisselwerking opzetten in samenwerking met betrouwbare, niet politiek gebonden mensen ter plaatse. Muziek is als universele taal een krachtig medium: je kunt over leeftijd, rijkdom en afkomst heen mensen blij maken, een goed gevoel geven, laten merken dat ze erbij horen. Muziek is een middel om samen verder te geraken, om van elkaar te leren en als persoon sterker in het leven te staan. Het belangrijkste is immers te zijn, niet enkel te hebben. Als we dan op termijn ook tot echte uitwisseling kunnen komen, zou ik de gelukkigste mens zijn.'

Ook het orkest zelf evolueerde in de loop der jaren sterk. Ook jongeren die niet naar het OLVE-college gaan, kunnen erin meespelen. En dus wilden ze een nieuwe naam die de sterke band tussen het sociale en muzikale project uitdrukt. Het werd Perusica, een samensmelting van 'Peru' en 'música', en dus tegelijk een perfecte verklanking van de samensmelting van het OLVE-orkest en de Fundación para la Niñez del Perú.

Zusterband

De jonge musici van Perusica zijn niet de enigen die zich in Edegem voor Peru enga-

Jerónimo samen op het plein onder begeleiding van een lokaal bandje tot lang na het geplande vertrekuur.

Zuiders bezoek

In oktober 2008 was er twee weken lang een delegatie uit San Jerónimo op werkbezoek in Edegem. Het was afgestemd op specifieke werkdomeinen die belangrijk zijn voor de zusterband. Zo stonden personeelsbeleid, budgetplanning en ruimtelijke ordening op het programma van de burgemeester Adolfo Zuniga. Milieumambtenaar Augusto Aucapurre verdiepte zich in afvalbeheer, compostingsmogelijkheden en kleinschalige waterzuivering. De consulente van de zusterband Yaneth Hurtado besprak met haar Edegemse collega de efficiënte uitwerking van het samenwerkingsakkoord, de administratieve verplichtingen en concrete plaatselijke acties.

Informatie over de zusterband en Esperuanza:
mariette.verwimp@edegem.be en
paulina.godoy@edegem.be

geren. De Antwerpse gemeente heeft immers een zusterband met San Jerónimo, een stadje nabij het wereldberoemde Cusco.

Ook de jongerenvereniging binnen die zusterband veranderde van naam. Zij opereren sinds dit voorjaar onder de naam Esperuanza (van 'esperanza', hoop, en Peru). 'We waren op zoek naar een groepsnaam die jongeren aanspreekt en motiveert. In Esperuanza zit natuurlijk Peru, maar de betekenis achter onze naam is hoop: we hopen dat veel jongeren uit Edegem eens een kijkje komen nemen op onze bijeenkomsten en mee willen nadenken over een betere jeugdwerking in San Jerónimo. Anderzijds hopen wij van de jongerengroep dat we op een dag nauw kunnen samenwerken met de jongeren uit Peru,' vertelde Karel Rosseel ter gelegenheid van de presentatie van de nieuwe naam met logo op 7 april aan *Gazet van Antwerpen*.

Het ligt een beetje voor de hand: verschillende leden van Perusica zijn vanuit hun interesse voor Peru lid van Esperuanza en beide organisaties werken geregeld en graag samen. Logisch dus dat Esperuanza zich op die avond in april voorstelde met een concert van Perusica.

Marleen Capelle is zelfstandig redacteur en eindredacteur van Lokaal

- Informatie over Perusica vindt u op www.perusica.be. U kunt ook mailen: perusica@hotmail.com.

De stad Tienen werft aan:

diensthoofd m/v voor de afdeling TUD (technisch uitvoerende diensten)

De stad Tienen gaat over tot de aanleg van een statutaire wervingsreserve met een geldigheidsduur van drie jaar voor de voltijdse betrekking van een diensthoofd A1a-A3a (m/v) voor de afdeling TUD

De afdeling TUD staat in voor de aanleg, de instandhouding, de renovatie en het onderhoud van de gemeentelijke accommodaties en infrastructuur. Dit behelst het plannen, uitwerken, (laten) uitvoeren en opvolgen van de werken door derden/aannemers of in eigen beheer, inzake wegen, gebouwen en nutsleidingen (waterafvoer, energie, communicatie, ...), alsmede het duurzaamheidsbeleid van de gemeente plannen, uitwerken, uitvoeren en opvolgen. Daarnaast verschaft deze dienst logistieke steun aan andere gemeentelijke diensten.

Beknopte functie-inhoud: coördinatie van de uit te voeren werken en instaan voor het personeelsbeleid binnen de technische dienst. Uitwerken van strategische en operationele beleidsdoelstellingen en toetsen en bijsturen van de strategische visie van de dienst teneinde optimale ondersteuning te verlenen aan de uitvoering van de beleidsbeslissingen. Formulieren, coördineren, aansturen en opvolgen van de opdracht en werking van de dienst, en deze vertalen naar concrete doelstellingen voor de directe medewerkers. Opstellen en opvolgen van begrotingsvoorstellen en opmaken van een meerjarenplanning van de dienst teneinde de financiële doelstellingen van de afdeling en het gemeentebestuur te behalen.

Voorwaarden voor de functie:

- in het bezit zijn van een masterdiploma, een diploma universitair onderwijs, of een diploma hoger onderwijs van twee cycli dat gelijkgesteld werd met universitair onderwijs;
- een gedrag vertonen dat in overeenstemming is met de eisen van de functie waarvoor je solliciteert en de burgerlijke en politieke rechten genieten;
- onderdaan zijn van de EER of van de Zwitserse Bondsstaat;
- voldoen aan de vereiste over de taalkennis opgelegd door de wetten op het gebruik der talen in bestuurszaken, gecoördineerd op 18 juli 1966;
- slagen voor de selectieprocedure (competentieproef, gevalstudie, test managements- en leiderschapscapaciteiten, psychotechnische screening en een sollicitatiegesprek).

Aanbod: een salarispakket op A-niveau (geïndexeerde bruto maandwedde minimaal 2.705,57 euro, maximaal 4.761,07 euro). Bij de stad Tienen kun je rekenen op tal van extralegale voordelen (maaltijdcheques, gratis hospitalisatieverzekering, fietsvergoeding, enz.) en krijg je ruimschoots de gelegenheid om je bij te scholen.

Interesse? Toelatings- en aanwervingsvoorwaarden, uitgebreide functiekaart, examenprogramma en inlichtingen zijn te verkrijgen bij de personeelsdienst, Grote Markt 27, 3300 Tienen, T 016-80 57 79 of 016-80 57 84.

De kandidaturen, vergezeld van een afschrift van het vereiste diploma en van een recent uittreksel uit het strafregister, dienen ten laatste op 15 september 2009 aangetekend gericht te worden aan het college van burgemeester en schepenen, Grote Markt 27, 3300 Tienen.

dienst personeel

De gemeente **Sint-Pieters-Leeuw** organiseert een aanwervingsselectieprocedure met aanleg van een werfreserve voor een voltijdse statutaire betrekking van

Bibliothecaris

A-niveau – m/v

bij de
Plaatselijke Openbare Bibliotheek

Sint-Pieters-Leeuw is een levende gemeente bestaande uit circa 31.352 inwoners, met een zeer uitgebreid en dynamisch verenigingsleven, bruisende KMO's en ondernemende zelfstandigen.

De bibliothecaris staat aan het hoofd van de Plaatselijke Openbare Bibliotheek en heeft de leiding over de assistent-dienstleiders en verscheidene bibliotheekassistenten. Hij/zij staat onder het rechtstreekse hiërarchische gezag van het afdelingshoofd burgergerichte zaken.

Jouw profiel

- je bent EU-burger
- je geniet de burgerlijke en politieke rechten, vertoont een gedrag dat in overeenstemming is met de functie van bibliothecaris en bent medisch geschikt

Selectieprocedure

- je voldoet aan de vereiste over de taakennis opgelegd door de wetten op het gebruik der talen in bestuurszaken, gecoördineerd op 18 juli 1966
- je beschikt over een:
 - eindexamen uitgereikt door een erkende instelling voor bibliotheekwetenschappen
 - en een eindexamen van tenminste vier jaar universitaire studies
- je slaagt voor de vergelijkende selectieprocedure

Enkel de voor de selectieprocedure geslaagde kandidaten, worden opgenomen in de werfreserve met een geldigheidsduur van drie jaar en éénmaal verlengbaar met twee jaar.

Wij bieden

- een uitdagende betrekking met kans tot ruim engagement
- een aantrekkelijk loon met maaltijdcheques en hospitalisatieverzekering
- maximale mogelijkheden voor persoonlijke ontwikkeling

Interesse?

Vraag het dossier met functiebeschrijving, programma van de selectieprocedure en het inschrijvingsformulier op bij de personeelsdienst van het gemeentebestuur, Pastorijstraat 21, 1600 Sint-Pieters-Leeuw, T 02-371 63 46 of sandra.vandevelde@sint-pieters-leeuw.be.

Kandidaatstelling per post, afgifte tegen ontvangstbewijs of per e-mail

Stuur ten laatste op **25 september 2009**

- je gemotiveerde kandidatuur,
- samen met
 - het inschrijvingsformulier
 - een kopie van het vereiste diploma
 - een uittreksel uit het gemeentelijke strafregister
 - een attest van woonst

naar het college van burgemeester en schepenen, Pastorijstraat 21, 1600 Sint-Pieters-Leeuw.

Kandidaturen die niet voldoen aan de bovenvermelde voorwaarden, waarbij geen kopie van het vereiste diploma, het uittreksel uit het gemeentelijke strafregister en het attest van woonst zijn gevoegd, kunnen niet worden weerhouden.

Uw personeelsadvertentie in Lokaal, VVSG-week én op de VVSG-website

Inlevering advertenties:

Lokaal 15 (1 tot 15 oktober): 14 september

Lokaal 16 (16 tot 31 oktober): 1 oktober

Informatie:

Nicole Van Wichelen • T 02-211 55 43 • nicole.vanwichelen@vvsb.be

Nog geen abonnement op Lokaal?

Informatie en voorwaarden:

Nicole Van Wichelen • T 02-211 55 43 • nicole.vanwichelen@vvsb.be

Ook al werden twee KB's geïntegreerd, toch moeten er nog twee procedures worden gevolgd en twee dossiers ingediend.

Erkenning van toeristische centra en hun openingsuren

In de erkende toeristische centra gelden de bepalingen omtrent sluitingsuren en wekelijkse rustdag niet. Op 7 juli 2009 verscheen het Koninklijk Besluit met de procedure en de criteria om erkend te worden als toeristisch centrum. Dit nieuwe KB, in uitwerking van artikel 17 van de betreffende wet van 10 november 2006, is een integratie en modernisering van de twee vroegere KB's over erkenning als toeristisch centrum, enerzijds in het kader van avondsluiting en anderzijds in het kader van de wekelijkse rustdag.

De VVSG betreurt dat er geen harmonisatie en afstemming is met het KB van 9 mei 2007 waarin de erkenning als toeristisch centrum in het kader van tewerkstelling op zondag geregeld wordt. Hierdoor moeten

nog steeds twee procedures gevolgd worden en twee dossiers ingediend worden, die door verschillende instanties aan de hand van afwijkende criteria beoordeeld worden.

stefan.thomas@vvsg.be

www.vvsg.be, knop economie en werk voor een overzicht van de geldende regelgeving voor toeristische centra en voor het VVSG-advies aan minister van Middenstand Sabine Laruelle. KB van 16 juni 2009 over de erkenning van toeristische centra in het kader van de wet openingsuren van 10 november 2006, BS van 7 juli 2009, Inforumnummer 239661

Stap 1 in herziening ruimtelijk structuurplan Vlaanderen

Het Steunpunt Ruimte en Wonen stelde in de eerste helft van dit jaar in samenwerking met het Departement RWO de 'Visienota Ruimtegebruik en Ruimtebeslag 2020-2050' op. Dit document is een eerste maar belangrijke stap in het planningsproces dat tot een grondige herziening van het Ruimtelijk Structuurplan Vlaanderen (RSV) moet leiden.

In de nota komen de uitdagingen voor het ruimtelijke beleid aan bod. Deels zijn dat nog dezelfde als in het RSV van 1997. Tegelijkertijd zijn er echter nieuwe ontwikkelingen die ook gevolgen hebben voor de ruimtelijke inrichting: de klimaatverandering bijvoorbeeld, maar ook de groei naar de kenniseconomie en de veranderende woonwensen. De nota

concludeert onder andere dat een nieuw RSV de continuïteit met het huidige RSV moet garanderen. Ook de VVSG is daar bezorgd over, omdat alle gemeentelijke structuurplannen, die vaak nog maar net af zijn, kaderen in de huidige visie van het RSV. Inhoudelijk geeft de nota aan dat een nieuw RSV vooral moet kunnen omgaan met de verandering. Het is

immers onbekend wat de ruimtelijke behoeftes in pakweg 2030 zullen zijn, terwijl het wel belangrijk is verantwoord met de ruimte om te springen. In de loop van september zal een samenvatting van dit document beschikbaar zijn. De Visienota Ruimtegebruik en Ruimtebeslag 2020-2050 wordt de komende tijd verder uitgewerkt. Tegen 2012 moet er dan een fonkelnieuw RSV zijn.

xavier.buijs@vvsg.be

De sociale partners van de sector lokale besturen zoeken een:

Sectorconsulent personeelsbeleid lokale besturen

m/v – voltijds

De Vlaamse regering ondertekende samen met de werkgeversorganisatie (VMSG vzw) en de drie werknemersorganisaties (ACOD-Lokale en Regionale Besturen, ACV-Openbare Diensten en VSOA) een sectorovereenkomst om een aantal doelstellingen inzake arbeidsmarkt- en HR-beleid te realiseren.

Functie

- Je stimuleert samen met twee collega's lokale besturen om een kwalitatief en sociaal personeelsbeleid uit te bouwen.
- Je geeft in overleg met de sociale partners invulling aan de acties en doelstellingen (via pilootprojecten, beleidsaanbevelingen of netwerking) uit het convenant.
- Je behartigt de belangen van de sector op diverse overleg- en adviesfora.
- Je fungeert als helpdesk voor lokale besturen inzake het uitbouwen van een HR-beleid.
- Je geeft vorming voor de lokale besturen over deze thema's.
- Je schrijft regelmatig artikels voor de publicaties van de diverse partners.

Profiel

- Je hebt een universitair diploma of beschikt over relevante ervaring.
- Je bent vertrouwd met het HR-beleid van de lokale besturen.
- Je houdt rekening met paritaire evenwichten en gevoeligheden.
- Je bent dynamisch, kunt motiveren en enthousiasmeren.
- Je beschikt over redactionele en communicatieve vaardigheden en kunt analytisch denken.
- Je hebt een praktische kennis van informatietoepassingen (outlook, excel, word).
- Je kunt zelfstandig werken en schrikt niet terug voor pionierswerk.

Voor meer info kun je bellen naar

Kris Dehamers, T 02-211 55 33.

Meer info over de sectorconvenants vind je op www.werk.be, knop beleid, sectoraal beleid

Ons aanbod

Een voltijds contract van onbepaalde duur, een aangepast loonpakket en een soepele werkregeling in een omgeving waar een open geest, professionaliteit, realisme en idealisme samengaan. Detachering vanuit de overheid behoort tot de mogelijkheden.

Sollicitatie met cv stuur je per e-mail tot **14 september 2009** naar hildegardemerckx@vmsg.be

OCMW Wielsbeke is op zoek naar gemotiveerd en enthousiast personeel om de burgers een optimale dienstverlening te bieden

Hoofdmaatschappelijk werker

m/v – voltijds – statutair verband (B4-B5)

Functie: U geeft leiding aan alle medewerkers van de sociale dienst en dienst ouderenzorg. U rapporteert rechtstreeks aan de secretaris. U ondersteunt de medewerkers en bewaakt de kwaliteit van de dienstverlening. U bent verantwoordelijk voor de planning, organisatie en coördinatie van de afdeling met als doel de burgers en het OCMW een optimale dienstverlening aan te bieden. Als lid van het managementteam werkt u mee aan de beleidsuitvoering.

Profiel

- de Belgische nationaliteit bezitten
- beschikken over een diploma maatschappelijk assistent
- minimaal vier jaar relevante beroepservaring hebben.

Verpleegkundigen

m/v – voltijds en deeltijds – statutair verband (C3-C4)

Functie: U staat in voor een hedendaagse, kwaliteitsvolle bejaardenzorg in woon- en zorgcentrum 'Ter Lembeek'.

Profiel

diploma gebrevetteerde verpleegkundige.

Hulppersoneelsleden externe poetsdienst en keuken

m/v – voltijds en deeltijds (E1-E3)

Functie: U maakt deel uit van een groep medewerkers om schoonmaakactiviteiten te verrichten bij bejaarden in Wielsbeke (externe poetsdienst). U staat in voor het onderhoud van de keuken en biedt hulp in het keukengebeuren.

Profiel: Geen diploma vereist. Voldoen aan de voorwaarden om in aanmerking te komen als gesco (enkel voor externe poetsdienst, niet voor keuken).

Voor alle functies

Aanbod:

- arbeidsovereenkomst van onbepaalde duur (ná proefperiode)
- maaltijdcheques, hospitalisatieverzekering, fietsvergoeding
- vakantiegeld, eindejaarstoelage
- aanleg wervingsreserve van drie jaar.

Voorwaarden: Kunnen verkregen worden bij de personeelsdienst van het OCMW, T 056-67 32 43 of via veronique.capon@wielsbeke.be

Examen: Ná 20 september 2009 wordt u schriftelijk uitgenodigd voor deelname aan het wervingsexamen.

Interesse? Stuur uw kandidatuur, vergezeld van uw cv en een kopie van het vereiste diploma (niet voor hulppersoneel) naar: OCMW, de heer Guido Callewaert, voorzitter OCMW, Hernieuwenstraat 15, 8710 Wielsbeke en dit ten laatste op **18 september 2009** (poststempel geldt als bewijs). Sollicitaties per e-mail worden niet aanvaard.

Gemeente Edegem is op zoek naar een m/v

Diensthooft

Planning & inrichting A4a-A4b

Aanleg werfreserve met het oog op vaste benoeming

Je functie

- Leiding over de dienst planning en inrichting
- Voorbereiding gemeentebestuur inzake gebouwen, wegen, riolen, groen, uitrusting en onderhoud
- Beheer gemeentelijke domeinen.

Diploma

- Masterdiploma studiegebied architectuur of industriële wetenschappen bouwkunde of
- Masterdiploma in een technisch studiegebied met min. drie jaar relevante werkervaring.

Meer informatie

De specifieke toelatings- en aanwervingsvoorwaarden, de functiebeschrijving en het examenprogramma zijn te verkrijgen bij de personeelsdienst, T 03-289 22 51(54), personeel@edegem.be

Solliciteren

Zend je kandidatuur schriftelijk (per aangetekend schrijven) vergezeld van een cv en een kopie van je diploma, ten laatste tegen **6 september 2009** naar het college van burgemeester en schepenen, Kontichstraat 19, 2650 Edegem.

Agenda 2010

Ook in 2010 kunt u al uw afspraken noteren in uw vertrouwde

VMSG-solidariteitsagenda.

Deze agenda is uniek en speciaal gemaakt voor medewerkers en politici van gemeente en OCMW.

Hij wordt gemaakt door het Solidariteitsfonds vzw en de opbrengsten gaan naar OXFAM Solidariteit vzw.

Beschikbaar vanaf 1 november 2009.

STEFAN DEWICKERE

Omdat de meeste decreetwijzigingen op 1 september van kracht worden, zal het druk zijn op de stedenbouwkundige diensten.

1 september 2009: D-day voor stedenbouwkundige diensten

Op 1 september worden de meeste delen van de wijziging van het Decreet Ruimtelijke Ordening van kracht. Zoals bekend pleitte de VVSG eerder voor uitstel. Het bestuderen van de regelgeving en het aanpassen van de gemeentelijke organisatie en software aan die regelgeving vraagt immers tijd. En de burger heeft recht op een vlekkeloze overgang.

Vanaf 1 september moeten gemeenten die nog een advies moeten vragen aan de 'gemachtigde ambtenaar' voortaan binnen een vervaltermijn van 105 dagen vergunnen. Na die termijn kan de gemeente niet meer vergunnen. De VVSG vindt het logisch dat een dergelijke termijn wordt ingevoerd. Een overheid moet toch in staat zijn om binnen drie maanden over een aanvraag te beslissen. Wel moet een deel van de gemeenten daarvoor de huidige werkwijze serieus bijstellen en software

aanpassen of bijkomend personeel aanwerven. Door de korte periode is er onvoldoende tijd om dit goed voor te bereiden. Wij vrezen dat de gemeenten geen vlekkeloze overgang van de oude naar de nieuwe regelgeving kunnen garanderen, terwijl een burger dat toch van de overheid mag verwachten. De Vlaamse regering is in zoverre tegemoetgekomen aan de vraag van de VVSG dat een aantal uitvoeringsbesluiten met een wezenlijke invloed op de werking van de lokale besturen zijn uitgesteld: zo

treedt de meldingsplicht later in werking (uitzondering: woningsplitsing in het kader van het 'zorgwonen') en worden de 'as-buit-attesten' en de 'declaratieve attesten van woonrecht in een weekendverblijf' nog even niet ingevoerd. De regelgeving in verband met de afgestemde stedenbouwkundige en milieuvergunning treedt op 1 januari 2010 in werking. Alleszins wordt het op de stedenbouwkundige dienst vanaf 1 september druk.

xavier.buijs@vvsg.be

NIEUW: Vlaamse Codex RO

Door de omvang van de wijzigingen is het Decreet Ruimtelijke Ordening erg onoverzichtelijk geworden. De decreetgever heeft het daarom hernoemd. Deze hernoeming heet Vlaamse Codex Ruimtelijke Ordening, of simpelweg Vlaamse Codex RO. In het vervolg wordt het best verwezen naar deze Codex. Achteraan in dit document zijn tabellen opgenomen, waarmee snel en gemakkelijk terug kan worden gevonden welk artikel van de Vlaamse Codex RO overeenstemt met welk artikel van het Decreet Ruimtelijke Ordening.

Toelichting

Groot of klein, alle gemeenten zitten met vragen over de toepassing van de nieuwe bepalingen in de Vlaamse Codex RO en die van het Decreet Grond- en Pandenbeleid. Het Departement RWO schreef daarom eind juli een brief naar de gemeenten met een toelichting van 42 pagina's op de wijzigingen. Bovendien staan in deze brief contactgegevens van de helpdesk, waarvan de oprichting was beloofd in het Vlaamse regeerakkoord.

Op verschillende andere punten in de twee decreten is sprake van financiële ondersteuning voor de gemeenten door het Vlaamse Gewest voor hun taken op het vlak van ruimtelijke ordening en het grond- en pandenbeleid. Het is echter nog niet bekend of en hoe deze ondersteuning concreet wordt ingevuld. De VVSG probeert hier het komende najaar duidelijkheid in te krijgen.

xavier.buijs@vvsg.be

www.vvsg.be en www.rwo.be

Vlaamse bouwinspectie bereidt Vlaams handhavingsplan voor

De Vlaamse Codex RO bepaalt dat de Vlaamse regering tegen de jaarwisseling een *Vlaams handhavingsplan* opstelt. Hoewel het om een Vlaams plan gaat, zal het ook belangrijke gevolgen hebben voor handhaving op het vlak van ruimtelijke ordening door gemeenten. De Codex bepaalt immers dat het plan afspraken tussen de Vlaamse bouwinspectie en de gemeenten vastlegt over wie welk type van stedenbouwkundige misdrijven opvolgt. Bovendien zullen er uitspraken in worden

gedaan over hoe gemeentelijke ambtenaren met een vaststellingsbevoegdheid deze taak moeten opnemen. Het handhavingsplan bevat ook aanbevelingen over de preventie van stedenbouwkundige misdrijven, een aspect van handhaving waarop veel gemeenten zich toelagen. Tot slot zal het plan aanbevelingen doen over de financiering van het lokale handhavingsbeleid. Het Vlaamse handhavingsplan wordt voorbereid door de Vlaamse bouwinspectie. Die heeft te kennen gegeven al op

voorhand te willen samenzitten met de VVSG, en niet enkel achteraf om een advies te vragen over het ontwerp van het plan. Op die manier is de kans groter dat er een daadwerkelijk gedragen plan tot stand komt. De VVSG heeft inmiddels een ad-hocwerkgroep samengesteld, bestaande uit mandatarissen en ambtenaren van zowel grotere als kleinere gemeenten.

xavier.buijs@vvsg.be

Blijf niet bij de aanbestedingen zitten!

De **Kluwer-opleidingen** inzake **overheidsopdrachten** zijn een echte aanrader voor iedereen die regelmatig overheidsopdrachten moet uitschrijven, organiseren en toewijzen.

De feedback van onze deelnemers is sprekend:

“Gelet op de hoge complexiteit van deze materie, is deze vorming onontbeerlijk voor personen die frequent geconfronteerd worden met de regelgeving rond overheidsopdrachten”, dixit milieuconsulent Kris Dobbelaere van het IVLA.

De voorbije jaren kozen al heel wat verantwoordelijken en directies voor de overheidsopleidingen van Kluwer. U straks ook?

Meer informatie: www.klu.be/overheidsopdrachten.

Meer informatie rond overheidspublicaties: www.kluwer.be.

OCMW Ichtegem & OCMW Oudenburg

zijn ieder op zoek naar een halftijds

OCMW-ontvanger (financieel beheerder) m/v

Combinatie van beide functies mogelijk

Functieomschrijving: Als financieel manager organiseert u de boekhouding en coördineert u de financiële dienst. U bent lid van het managementteam.

Uw profiel

- U bezit de Belgische nationaliteit.
- U bezit het diploma van licentiaat of master in de economische wetenschappen, handels- en financiële wetenschappen, toegepaste economische wetenschappen, handelingenieur of een ander diploma van licentiaat of master dat in aanmerking komt voor betrekkingen niveau 1 bij de federale overheidsdiensten, mits voldoende basis inzake boekhouding en financiën.
- Uw kennis en expertise in overheidsfinanciën en economisch beleid of uw ervaring in de financiële en economische wereld zijn een meerwaarde.

Wij bieden

Vaste benoeming, aantrekkelijke wedde, maaltijdcheques, hospitalisatieverzekering.

Interesse?

Uw sollicitatiebrief met cv en kopie diploma kunt u aangetekend tot ten laatste

7 september 2009 opsturen naar:

OCMW Ichtegem, en/of OCMW Oudenburg,
Koekelarestraat 2, 8480 Ichtegem Ettelgemsestraat 18, 8460 Oudenburg

Indien u kandidaat bent voor beide functies dient u zich kandidaat te stellen bij beide OCMW's.

Proeven:

Schriftelijk: za. 26 september 2009-9 u – mondeling: di. 13 oktober 09 vanaf 14 u.

De functiebeschrijving, de aanwervingsvoorwaarden en het examenprogramma kunt u verkrijgen bij:

OCMW Ichtegem:

dhr. Wilfried Declerck, secretaris,
wilfried.declerck@ocmw.ichtegem.be
T 051-58 18 91

OCMW Oudenburg:

dhr. Bart Vermeulen, secretaris,
bart.vermeulen@publink.be
T 059-34 02 20

Maldegem is een levendige landelijke gemeente met een dynamische toekomstvisie. Ter versterking van ons gemotiveerd personeelsteam zoeken wij een voltijdse

Gemeentesecretaris

in statutair dienstverband

Uw functie

U geeft leiding aan de gemeentelijke diensten en instellingen, en verzekert de goede uitvoering van beleidsbeslissingen. Aldus ondersteunt de gemeentesecretaris het gemeentebestuur bij het realiseren van een efficiënte dienstverlening aan de bevolking en van de vooropgestelde beleidsopties.

Uw profiel

- U bent in het bezit van een universitair diploma of een diploma hoger onderwijs lange type.
- U slaagt in het aanwervingsexamen.

Er wordt een wervingsreserve samengesteld voor de duur van één jaar.

Interesse ?

Stuur dan ten laatste op woensdag **16 september 2009** uw kandidatuur (samen met een afschrift van uw diploma), naar het college van burgemeester en schepenen, Marktstraat 10, 9990 Maldegem.

U kunt uw kandidatuur ook steeds afgeven tegen ontvangstbewijs op de gemeentelijke personeelsdienst, gemeentehuis, Marktstraat 7, 9990 Maldegem. Ook hier geldt woensdag 16 september 2009 als uiterste datum.

Meer informatie ?

de aanwervingsvoorwaarden, de functiebeschrijving, het examenprogramma en alle andere aanvullende inlichtingen vindt u op www.maldegem.be of kunt u verkrijgen bij de gemeentelijke personeelsdienst, gemeentehuis, Marktstraat 7, 9990 Maldegem, T 050-72 89 36.

Kwaliteiten bij mensen zijn belangrijker dan leeftijd, geslacht, etnische afkomst, handicap en nationaliteit.

Realisatie rooilijnen duidelijker

Op 13 juli trad een nieuwe regelgeving voor de vaststelling en realisatie van rooilijnen in werking. Dit decreet moet onder andere de onduidelijkheid wegwerken die er heerste over de procedure bij het aannemen, aanpassen of afschaffen van rooilijnen langs gemeentewegen. Het decreet bepaalt dat rooilijnen door de gemeenteraad voorlopig worden vastgesteld. Vervolgens wordt er een openbaar onderzoek van 30 dagen georganiseerd,

waarna de gemeenteraad het plan definitief vaststelt en er een publicatie in het Belgisch Staatsblad plaatsheeft. Voor de afschaffing van een rooilijn volstaat een besluit en hoeft er dus geen openbaar onderzoek te worden geformuleerd. De rooilijn kan in één keer via ont-eigening worden gerealiseerd of naarmate de aanvragen van vergunningen binnenkomen. De VVSG kreeg op het laatste moment de mogelijkheid om een advies uit te brengen over

dit decreet. Zo pleitten we er – met succes – voor om het artikel dat gemeenten verplichtte alle bestaande rooilijnen aan gemeentewegen te herbevestigen (!) te schrappen. Opgelet: indien het gaat om een rooilijn langs de buurtweg, blijft de regelgeving van de Wet op de Buurtwegen eveneens van toepassing.

xavier.buijs@vvsg.be

Inforumnummer 239609

Nieuw: Hoofdstuk over monodisciplinaire interventieplannen in handboek Brandwee- zorg, medische hulpver- lening en dringende interventie

Het Handboek Brandweezorg, medische hulpverlening en dringende interventie geeft als enige publicatie op ieder moment een volledig overzicht van de veiligheidszorg en de lopende hervormingen in ons land. Naast een volledig wetgevend overzicht dat u ook terugvindt op een handige cd-rom, worden alle relevante items op een praktijkgerichte manier besproken: de Vlaamse hulpverleningszones; de organisatie, werking en financiering van de brandweer, civiele bescherming en dringende geneeskundige hulpverlening; de verschillende nood- en interventieplannen; Astrid enzovoort. Dit instrument is onmisbaar voor iedereen die betrokken is bij de civiele veiligheidszorg, gaande van de brandweerofficieren en de hoofdverpleegkundigen spoed-diensten tot de burgemeesters.

Dit losbladige boek, dat elk jaar wordt aangevuld, wordt geredigeerd door Kris Versaen en uitgegeven door Politeia. Bestellen kan op www.politeia.be, door te mailen naar info@politeia.be of door te faxen naar 02-289 26 19. Het boek met cd-rom kost 79 euro voor VVSG-leden en 89 euro voor niet-leden van de VVSG (prijs inclusief btw, exclusief verzendkosten).

Vrijetijdsparticipatie: subsidievraag en afsprakennota

Via het Participatiedecreet kunnen alle Vlaamse gemeenten bijkomende middelen verwerven om de vrijetijdsparticipatie van mensen in armoede te bevorderen. Hiervoor moeten ze met een lokaal netwerk een nota opstellen. De afsprakennota en de subsidieaanvraag moeten ten laatste op 1 oktober ingediend worden.

De belangrijkste subsidievoorwaarde is dat de gemeente een 'afsprakennota vrijetijdsparticipatie' opstelt. Die nota moet het resultaat zijn van een doorgedreven overleg tussen verschillende lokale actoren waaronder zeker de gemeente, het OCMW en vertegenwoordigers van mensen in armoede. Dit overleg, ook wel een 'lokaal netwerk' genoemd, maakt afspraken over hoe er in de volgende jaren wordt samengewerkt aan het bevorderen van de vrijetijdsparticipatie van personen in armoede. Uit de afsprakennota moet blijken dat de extra middelen van de Vlaamse overheid rechtstreeks ten goede komen aan de mensen in armoede en hun verenigingen.

Gemeenten doen er goed aan voldoende tijd uit te trekken voor het overleg dat leidt tot de opmaak van de afsprakennota. Ook beleidsinstrumenten zoals een subsidiereglement vergen behoorlijk wat tijd, voordat ze op maat van de doelgroep en de doelstelling kunnen worden ingezet.

Gemeenten die al gestart zijn met het voorbereidende traject voor de opmaak van hun afsprakennota in het kader van een lokaal netwerk, kunnen ten laatste op 1 oktober hun subsidieaanvraag en een afsprakennota indienen. De subsidie is dan geldig vanaf 1 januari van het daaropvolgende jaar. De gemaakte afspraken gelden tot en met 2013, het eerste jaar van de volgende bestuursperiode van de gemeenten.

Wie een aanvraag indient voor 1 oktober 2009, moet klaar zijn met de technische uitwerking van de afsprakennota tegen 1 januari van het jaar waarin de subsidie wordt toegekend. Vanaf 1 januari 2010 moeten de afspraken dus operationeel zijn. Gemeenten die de deadline van 1 oktober 2009 niet halen, kunnen zich oriënteren op de volgende indiendatum van 1 oktober 2010.

hilde.plas@vvsg.be en nathalie.debast@vvsg.be

De wettelijke bepalingen voor de subsidiëring van de afsprakennota vrijetijdsparticipatie personen in armoede staan in het participatiedecreet, hoofdstuk IV, afdeling III (artikel 22) en het bijbehorende uitvoeringsbesluit, hoofdstuk VI (artikels 19-26) van 18 januari 2008, BS van 29 april 2008, Inforumnummer 226126. Uitvoeringsbesluit 18 juli 2008, BS van 19 augustus 2008, Inforumnummer 230874.

De wetgeving en toelichting over de subsidievoorwaarden vindt u op de website van de Vlaamse administratie: www.cjsm.vlaanderen.be, knop cultuur, regelgeving. Duiding en achtergrond over het participatiedecreet: Praktijkboek Lokaal Jeugdbeleid en Praktijkboek Cultuur- en Vrijtijdsbeleid, Politeia.

Voor praktische informatie en begeleiding van uw lokale afsprakennota kunt u terecht bij het Vlaams steunpunt voor participatie en democratie Demos: www.demos.be/lokale-netwerken, eva.vonck@demos.be of inge.vandewalle@demos.be.

2 voltijdse stafmedewerkers (m/v)

Het kenniscentrum staat sinds 2007 in voor kennisverzameling en -ontsluiting, netwerkvorming, kennisbemiddeling en beleidsbeïnvloeding. Het centrum wil de kennisontwikkeling en de kennisuitwisseling versterken tussen steden onderling en tussen steden, instellingen en actoren in de stedelijke samenleving als steun voor een innovatief, effectief en efficiënt lokaal stedelijk beleid. Vanuit die werking wil het kenniscentrum de beleidsagenda voor stedelijk beleid beïnvloeden.

Je opdracht

- Onder leiding van een coördinator sta je mee in voor de uitvoering van de missie van het Kenniscentrum en de realisatie van het jaarplan (www.kenniscentrum-vlaamsesteden.be). Je bent verantwoordelijk voor de ontwikkeling, uitbouw en uitvoering van een aantal programma's. Jaarlijks kunnen die wijzigen. In functie van de competenties worden de takenpakketten van de twee stafmedewerkers telkens in samenspraak samengesteld.
- Je vertegenwoordigt het kenniscentrum op externe bijeenkomsten, je creëert een netwerk met aanspreekpunten in de verschillende steden en relevante verenigingen, je gaat actief op zoek naar constructieve inhoudelijke samenwerkingen en kruisbestuivingen.
- Je neemt deel aan het wekelijkse interne overleg, aan het maandelijkse dagelijkse bestuur en aan het burgemeestersoverleg wanneer agendapunten op de terreinen waarvoor je verantwoordelijk bent geagendeerd zijn.
- Je houdt de vinger aan de pols van recente ontwikkelingen inzake het stedelijke beleid en de stedelijke praktijk, bent op de hoogte van inspirerende voorbeelden en slaagt erin praktische en theoretische kennis rond stedelijke thema's te verbinden.
- Je geeft mee inhoud aan de verschillende aspecten van de werkingen: je bouwt de informatieve producten inhoudelijk mee uit, je neemt mee de redactie ervan op en je organiseert studie-, debat- en vormingsmomenten.

Je profiel

- Je bent houder van een universitair eindexamen of gelijkwaardig door ervaring. Je hebt minstens twee jaar werkervaring op het niveau van stafmedewerker. Je hebt een praktische kennis van informaticatoepassingen (o.a. outlook, word, excel, access). Kennis van ICT is een pluspunt.
- Je hebt een ruime kennis van en een brede interesse in de diverse aspecten van het stedelijke beleid en de stedelijke praktijken. Je hebt voeling om op bestuurskundig vlak te werken in de politieke omgeving van openbare besturen in Vlaanderen.
- Je hebt een analytische en systematische geest en ervaring met praktijkgericht onderzoek. Je kunt conceptualiseren. Je bent administratief nauwgezet en hebt organisatorisch talent.
- Je hebt uitstekende redactionele en communicatieve vaardigheden. Je bent flexibel en assertief, neemt initiatief en kunt zelfstandig en projectmatig werken. Je bent klantgericht en omgevingsbewust. Je kunt onderhandelen en netwerken.

Ons aanbod

Een functie in een omgeving waar een open geest, professionaliteit, realisme en idealisme samengaan. Een voltijds contract van onbepaalde duur met aangepast loonpakket (nuttige externe anciënniteit wordt gevaloriseerd) en soepele werkregeling. Detachering vanuit een lokaal bestuur is mogelijk.

Interesse?

Meer informatie vind je op www.kenniscentrumvlaamsesteden.be.

Sollicitatie met cv stuur je bij voorkeur per e-mail tot **11 september 2009** naar VVSG t.a.v. Hildegard Merckx, Paviljoenstraat 9, 1030 Brussel, F 02-211 56 00, hildegard.merckx@vvs.g.be

De selectiegesprekken gaan door op 15 september, we starten om 9 uur.

Voor bijkomende inlichtingen: linda.boudry@kcv.s.be, T 0478-23 44 91

Woonzorgdecreet eerste fase klaar

De Vlaamse regering heeft op 24 juli de uitvoeringsbesluiten van het woonzorgdecreet goedgekeurd.

Dit betekent dat de woonzorgvoorzieningen (de diensten voor gezinszorg en aanvullende thuiszorg, de diensten voor logistieke hulp, de lokale dienstencentra, de regionale dienstencentra, de diensten maatschappelijk werk van het ziekenfonds, de diensten voor thuisverpleging, de diensten voor oppashulp, de diensten voor gastopvang, de dagverzorgingscentra, de centra voor herstelverblijf en de woonzorgcentra) zich met de nodige zekerheid kunnen aanpassen aan de nieuwe normen. Net voor het einde van de vorige legislatuur keurde de Vlaamse regering al de uitvoeringsbesluiten over de voorafgaande vergunning en de procedures definitief goed. De uitvoeringsbesluiten kennen een gefaseerde invoering. De uitvoeringsbesluiten die op 24 juli zijn goedgekeurd, zijn het resultaat

Woonzorgvoorzieningen kunnen zich nu met zekerheid aanpassen aan de nieuwe normen.

van de eerste fase (uitvoeringsbesluiten zonder budgettaire implicaties). Hopelijk wordt er snel werk gemaakt van de voorbereiding van de volgende fases (met onder andere de uitvoeringsbesluiten voor de groep van assistentiewoningen en de woonzorgnetwerken). Voor een aantal voorzieningen verandert er naar aanleiding van de definitieve goedkeuring van de uitvoeringsbesluiten veel, bij andere zijn de wijzigingen minder ingrijpend. Het is wel al zeker dat de inwerkingtreding van de uitvoeringsbesluiten is vastgelegd op 1 januari 2010. De diensten krijgen dan twee jaar de tijd om zich te conformeren aan de nieuwe regelgeving.

elke.verlinden@vvs.g.be en
elke.vastiau@vvs.g.be

Tijdens een hittegolf moet ten minste één lokaal voldoende geacclimatiseerd zijn om de bewoners koel op te vangen.

Nieuwe RVT-erkenningennormen

De overgangperiode om de RVT's aan te passen aan de nieuwe infrastructuurnormen wordt verlengd van 2010 tot 1 januari 2015, enkel na een gemotiveerd verzoek. Bovendien komen er een aantal normen bij.

Op 20 juli 2009 verschenen de wijzigingen aan de RVT-erkenningennormen in het Belgisch Staatsblad. De belangrijkste wijziging aan de normen betreft de datum van inwerking-treding van de nieuwe infrastructuurnormen voor een RVT. In 2004 was er een overgangperiode vastgelegd voor een aantal bouwkundige normen, zoals een aparte toiletruimte voor alle kamers, het verhogen van de netto-oppervlakte van de kamers én het sterk beperken van de meerpersoonskamers. Deze overgangperiode liep tot 2010 en is nu verlengd tot 1 januari 2015, maar enkel wanneer de betrokken voorziening een gemotiveerd verzoek met gedetailleerd tijdschema over de uit te voeren werken indient. Dit verzoek moet gericht zijn aan 'de overheid bevoegd voor de erkenning', Vlaanderen dus.

Nieuwe normen

De nieuwe normering bevat ook nieuwigheden. Zo moet er minimaal een temperatuur van 22°C kunnen worden bereikt. Anderzijds moet de temperatuur onder normale meteo-

rologische omstandigheden onder de 27°C gebracht kunnen worden. Tijdens een hittegolf moet ten minste één lokaal voldoende geacclimatiseerd zijn om de bewoners koel op te vangen.

Minstens de helft van de RVT-bedden moeten hoog-laagbedden zijn, een jaar na de inwerking-treding moeten alle bedden in hoogte verstelbaar en aan de behoeften van de bewoner aangepast zijn.

De norm dat er één aangepast bad of douche per 30 RVT-erkenningen moet zijn, wordt vervangen door minstens één aangepast bad (en één bijkomend bij elke overschrijding van een nieuwe schijf van 30 bewoners), de vermelding van douche verdwijnt hier.

Het plan van verzorging, revalidatie en bijstand in de dagelijkse levenshandelingen mag ook opgemaakt worden door een verpleegkundige, en niet enkel meer door een hoofdverpleegkundige. De registratieverplichting wordt uitgebreid: niet enkel doorligwonden, maar ook nosocomiale infecties (zoals MRSA), valincidentie en het aantal incontinentie bewo-

ners moet u voortaan registreren. Dit gebeurt om de kwaliteit van de zorg systematisch te evalueren.

De personeelsnorm voor het dagverzorgingscentrum wordt verhoogd. 0,10 FTE personeel voor reactivering met bekwalming in palliatieve zorg wordt toegevoegd aan de personeelsnorm.

Huisartsen krijgen de verplichting een medisch dossier bij te houden en hun medewerking te verlenen aan het bijhouden van individuele verzorgingsdossiers.

Schriftelijke procedures betreffende het hygiënisch wassen van de handen en betreffende de afzondering van bewoners die lijden aan een infectie met besmettingsgevaar worden verplicht.

De voorziening moet bewijzen voorleggen van concretisering van schriftelijke overeenkomsten met de geriatrie dienst en de specialisatie verlengde verpleging.

elke.vastiau@vvsg.be

Wijzigingen aan de RVT-erkenningennormen, BS van 20 juli 2009, Inforumnummer 239952
KB van 21 september, Inforumnummer 197755

Zorgvernieuwingsprojecten van start

De doelstelling van de zorgvernieuwingsprojecten is de sector de kans te geven zelf een antwoord te bieden op de uitdagingen die op de ouderenzorg afkomen, door te experimenteren met nieuwe zorgvormen. Tussen 2010 en 2015 kunnen de projecten dan aan de slag met hun projectfinanciering om aan te tonen welke oplossingen werken en welke niet. De uiteindelijke doelstelling is bij de initiatieven die goed werken tot reguliere financiering te komen.

Op 16 juli 2009 verscheen eindelijk het langverwachte KB Zorgvernieuwing. Woonzorgcentra (ROB, RVT), centra voor dagverzorging, GDT's en diensten voor thuisverpleging kunnen via een gestandaardiseerd aanvraagdossier tot ten laatste woensdag 14 oktober 2009 hun kandi-

datuur stellen voor de financiering van een project voor alternatieve en ondersteunende zorg voor kwetsbare ouderen. Het is de bedoeling dat deze projecten indien mogelijk ten laatste op 1 januari 2010 starten. De geselecteerde projecten die bereid zijn om te werken met de BelRAI HC zullen hiervoor een gratis opleiding krijgen.

robert.geeraert@vvsg.be en elke.vastiau@vvsg.be

Meer informatie en het standaardinvalformulier zijn te vinden via www.riziv.fgov.be, knop zorgverleners, rustoorden
KB Zorgvernieuwing, BS van 16 juli 2009, Inforumnummer 239915

Antwerpen 24 augustus
Kortrijk 25 augustus
Diegem 26 augustus
Gent 31 augustus
Genk 3 september

**Informatievergadering
Gemeentelijke Holding NV**

De Gemeentelijke Holding staat voor belangrijke beslissingen en organiseert daarom een reeks informatievergaderingen.
www.gemeentelijkeholding.be

Mechelen 10 september
**Het Hersteldecreeet bij het
Gemeentedeceet: u volgt toch ook?**

Extra infosessie over de belangrijkste wijzigingen aan het Gemeentedeceet.
www.vvsg.be (kalender)

Hasselt 10 september
Roeselare 11 september
Sint-Niklaas 14 september

Kwaliteitszorg in woon- en zorgcentra

Regionale ondersteuningspunten voor directieleden, diensthoofden en leidinggevenden middenkader.
www.vvsg.be (kalender)

Heusden-Zolder 10 september
**Eco-Bouwpools Limburg:
Hoe hout verantwoord gebruiken?**

Infodag over de mogelijkheden van hout met FSC-label en van hout zonder chemische behandeling.
www.eco-bouwpools.vibe.be

Aalst 15 september
**Woonzorgdecreeet:
uitvoeringsbesluiten ouderenzorg**

Informatiesessie voor directies van openbare woonzorgcentra, verantwoordelijken van openbare assistentiewoningen, dagverzorgingscentra en centra voor kortverblijf en OCMW-medewerkers.
www.vvsg.be (kalender)

Mechelen 15 september
Hasselt 22 september
Geel 29 september
Gent 1 oktober
Torhout 8 oktober

Communicatie voor kansarme doelgroepen

Vorming over externe communicatie met tips voor personeelsleden van gemeente en OCMW die betrokken zijn bij de werking van het Sociaal Huis.
www.vvsg.be (kalender)

Vlaanderen 16 tot 22 september
Aardig op weg week

Acties ten voordele van een autoluwe of autovrije inrichting van straten, dorpspleinen, schoolomgevingen, stedelijke centra, winkelstraten en woonbuurten.
www.aardig-op-weg-week.be

Leuven 17 september
Visie op zorg, zorg met visie

Congres over strategische keuzes in de zorg en de rol van het beleids- en praktijkgerichte zorgonderzoek.
www.kuleuven.be/lucas

Leuven 23 september en
17 december

**Kwaliteitszorg
kwaliteitscoördinatoren**

Regionale ondersteuningspunten voor nieuwkomers.
www.vvsg.be (kalender)

Brussel 24 september
**Lokale (sociale) economie
in de stedenband**

Vorming/netwerking voor gemeenten met stedenband die met hun partner in het Zuiden rond lokale (sociale) economie werken, plannen hebben in die richting of de mogelijkheden ervan onderzoeken.
www.vvsg.be (kalender)

Gent 24 september
**Selectie-instrument
voor onthaalouders**

Studiedag over het selectie-instrument ontwikkeld door het VCOK en Kind en Gezin voor dienstverantwoordelijken van diensten voor onthaalouders aangesloten bij het samenwerkingsverband VVSG vzw - diensten voor onthaalouders en DIVOPRA vzw.
www.vvsg.be (kalender)

Brussel 30 september
**Evaluatie lokale topambtenaren:
een hefboom naar verandering**

Een studiedag van de VLO en de VFG voor ontvangers en secretarissen.
karl.vanderplaetse@vvsg.be en
sunity.godemont@vvsg.be

De Pinte 30 september, 1 oktober,
12 november, 10 december en
28 januari 2010

Mechelen 25 februari, 26 februari,
25 maart, 22 april en 3 juni 2010

Politiek leiderschap - de politiek uitgedaagd

Training in de ontwikkeling van persoonlijk leiderschap voor burgemeesters, OCMW-voorzitters en schepenen.
www.vvsg.be (kalender)

Leuven 30 september en
11 december

**Kwaliteitszorg
kwaliteitscoördinatoren**

Regionale ondersteuningspunten voor experts.
www.vvsg.be (kalender)

Freiburg 1, 2 en 3 oktober
Bezoek Duitse duurzame stad

Studiereis voor leden van het schepencollege aan Freiburg als toonaangevende stad op vlak van mens- en milieuvriendelijke wijkontwikkeling en mobiliteit, met scherpe aandacht voor hoge energieprestaties.
www.vvsg.be (kalender)

NIX TRILJOEN

Derde lokale openbare sector **studiedag**

Donderdag 29 oktober 2009

Hotel Serwir, Sint-Niklaas

Een boeiende en gevarieerde studiedag **door en voor professionelen uit de publieke sector!**

Staan alvast op het **programma**: Gemeente- en OCMW-decreet, verzelfstandiging bij IVA INNOVA, financiële effecten van de vergrijzing, organisatiedoorlichting van gemeente en OCMW, competentie management, burgerparticipatie, impact van de crisis op de financiering van openbare besturen, managementmodellen voor lokale overheden, samenwerking gemeente-OCMW, een tweede pensioenpijler voor contractanten, controle van informatiesystemen, ...

Met als afsluiter een gastoptreden van **Philippe Geubels!**

Meer informatie of inschrijven?

www.bdo.be en ga naar 'evenementen'.

Ook klachten
over u
nemen wij
vaak serieus

Bel gratis 0800 240 50

www.vlaamseombudsdienst.be - klachten@vlaamseombudsdienst.be

Vlaamse Ombudsdienst
— Een deur die altijd openstaat —