

LOKAAL

Nachtwinkels in orde *Gemeenten kunnen overlast voorkomen*

Halimaandijks magazine van de Vereniging van Vlaamse Steden en Gemeenten vzw - Paviljoenstraat 9 - 1030 Brussel - verschijnt 10x per jaar | Afgiftekantoor: Gent X | D2A9746

**Gemeentelijke topambtenaren zijn
geen knuffelberen van het bestuur**

**Internationale boekhoudregels
voor Vlaamse gemeenten**

Hoera! Wij hebben een prijs gewonnen!

Ecover is een pioniers-
bedrijf dat in 1980 in
België werd opgericht

en dat is uitgegroeid tot Europees marktleider
in ecologische was- en reinigingsmiddelen.
Recent ontving Ecover de prijs voor de **Meest
Duurzame Onderneming in Vlaanderen**.

Met Ecover Professional poetst u net zo grondig
en makkelijk als met een conventioneel product,
zonder daarbij het milieu nodeloos te belasten.

Proper én ecologisch, dus. Zo draagt ook
uw bedrijf een milieubewuste boodschap uit.

ECOVER

PROFESSIONAL **TECHNO Green**

www.ecover-professional.com

Hoofdverdelers België en Nederland:

België: BOMA NV - Noorderlaan 131
2030 Antwerpen - T +32 (0)3 2313389

Nederland: BOMA BV - Ploegschaar 15-17
8256 SM Biddinghuizen - T +31 (0)321 333808
info@boma.eu - www.boma.eu

BOMA ALLES VOOR DE SCHOONMAAK
EVERYTHING FOR CLEANING
TOUT POUR LE NETTOYAGE

BART LASUY

In Vlaanderen zijn er precies 853 nachtwinkels. Meer dan de helft daarvan zijn in de centrumsteden gevestigd. De Himalaya is een van de tachtig Gentse nachtwinkels.

5 **Opinie:**
Financieel pact is een tussenstap

KORT LOKAAL

6 Nieuws, print & web,
perspiraat, column

ORGANISATIE

10 Interview met Milo Anthonis en
Edwin Deplanter
14 Internationale boekhoudregels
voor Vlaamse gemeenten
17 Vrije tribune:
De Vlaamse overheden veroordeeld
tot dementie?

FORUM

19 Burgers spreken nauwelijks mee op de raad
20 Lokale raad & Forum kort
23 Geknipte politicus Luk Draye

WERKVELD

24 Licht in de duisternis over de nachtwinkels
27 Bieb leent digitaal muziek uit
28 OCMW's en VDAB samen aan het werk
30 Meer middelen voor onderwijs
beter verdeeld
32 Gemeentelijke RUP in de praktijk:
Zonevreemde woningen in Zoersel
35 De donderdag van Anissa Akhandaf

WETMATIG

37 Berichten, boekbesprekingen
42 Agenda & Triljoen

STEFAN DEWICKERE

10
'Ik wil niet de knuffelbeer van het bestuur zijn'

Vroeger was de typische ontvangersreflex 'pas op'. Een statutair personeelslid was dan ook aansprakelijk voor de kleinste fout. Nu moet een personeelslid al flink uit de bocht gaan om burgerrechtelijk aansprakelijk gesteld te worden. Volgens stadsontvanger Edwin Deplanter en gemeentesecretaris Milo Anthonis is dat een goede zaak.

STEFAN DEWICKERE

19
Burgers spreken nauwelijks mee op de raad

Verzoekschriften, vragenuurtjes of het spreekrecht geven burgers inspraak op de gemeenteraad. In de praktijk werkt dat amper.

BART LASUY

24
Licht in de duisternis over de nachtwinkels

De VVSG heeft de nachtwinkels geteld, van een wildgroei is geen sprake. Vier op de vijf gemeenten nemen geen specifieke maatregelen. Toch kunnen ze uit een resem maatregelen kiezen om mogelijke overlast te voorkomen.

Wij weten meer dan ik

TREFDAG
ICC Gent
17 april 2008

Het volledige programma op www.trefdag.be Schrijf je nu in

Trefdag is het grootste ontmoetingsevent in Vlaanderen voor iedereen die te maken heeft met het lokale bestuur. Meer dan 40 trefwinkels en 100 rondetafels bieden u nieuwe inzichten op de centrale vraag van deze vijfde Trefdag: "hoe kunnen we als lokaal bestuur meer en beter samenwerken".

Surf snel naar www.trefdag.be en ontdek er het volledige programma.

We verwachten opnieuw een vol huis, dus schrijf je vandaag nog in via de inschrijfbrochure of op www.trefdag.be.

VVSG
voor gemeente & OCMW

eardis

**VAN
ROEY**

belgacom

proximus

telindus

dS De
Standaard

DEXIA

ethias

STAD GENT

STEFAN DEWICKERE

Mark Suykens is directeur van de VVSG

Financieel pact is een tussenstap

Op de buitengewone algemene vergadering van de vzw VVSG op 21 februari werd de aangepaste ontwerpakte van het lokaal pact met een ruime meerderheid goedgekeurd. Als gevolg hiervan kan de procedure met de individuele gemeenten, die uiteindelijk beslissen, van start gaan.

De oorspronkelijke onderhandelingsakte van de Vlaamse regering is na de gesprekken met de VVSG nog grondig aangepast ten voordele van de gemeenten.

Het lokaal pact kan alleen maar geldig blijven bij gelijkblijvende omstandigheden.

Voor de toekomst blijven er principieel drie belangrijke randvoorwaarden. Zo moet een tijdelijke beknotting van de fiscale autonomie van de gemeenten een grote uitzondering blijven. De blokkering van de belastingtarieven (met enkele uitzonderingen) gedurende het jaar 2009 is enkel te verantwoorden in verhouding tot de eenmalige grote

inspanning van de Vlaamse regering. (612 miljoen euro schuldovername: dit is 24 miljard Belgische frank!)

Ten tweede kan het lokaal pact alleen maar geldig blijven bij gelijkblijvende omstandigheden die niet door nieuwe federale maatregelen grondig wijzigen. Als er zeer grote meeruitgaven op de gemeenten afkomen, zal het opnieuw bekeken moeten worden.

Ten derde kan het huidige voorstel enkel beschouwd worden als een eerste beperkte tegemoetkoming voor de financiële problemen van de gemeenten.

De Vlaamse regering erkent dat dit pact geen alomvattend antwoord is voor de complexe problemen en de financiële stabiliteit van de gemeenten. De volgende Vlaamse regering zal de herfinanciering van het lokale bestuursniveau ten gronde in haar regeerakkoord moeten opnemen. |

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@vvsug.be
www.vvsug.be

Verantwoordelijk uitgever
Mark Suykens, directeur VVSG

Bladmanagement
Jan Van Alsenoy

Abonnementen
VVSG-leden: 78 euro,
vanaf 10 ex. 65 euro;
niet-leden: 145 euro
VVSG, Nicole Van Wichelen
T 02-211 55 43

Regie vacatures
VVSG, Nicole Van Wichelen,
T 02-211 55 43

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

Hoofredactie
Marlies van Bouwel

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),
Pol Despeghel (schilder)

Vormgeving
visueel denken (Gent)

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 artikels 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

STEFAN DEWICKERE

Veel kritische vragen klonken er op de algemene vergadering van de VVSG. Maar de 350 aanwezigen stemden wel bijna unaniem in met het voorstel van financieel pact.

Algemene vergadering van de VVSG voor het financieel pact

Op 21 februari bracht een druk bijgewoonde algemene vergadering van de VVSG een positief advies uit over het voorstel van financieel pact met de Vlaamse regering. Het is nu aan de gemeenteraden om zelf te oordelen of ze in dit pact stappen. Dat pact bevat een reeks afspraken en engagementen van de Vlaamse regering en de gemeenten. De aanleiding was de beslissing over de schuldovername van de Vlaamse regering voor een bedrag van 612 miljoen euro. (zie op pagina 5 het opiniestuk van Mark Suykens).

De algemene vergadering vroeg aan de Vlaamse regering ook om de komende periode samen te bekijken hoe de herfinanciering van de gemeenten structureel kan worden aangepakt. Daarnaast kwamen nog enkele vragen voor de Vlaamse regering naar voren. Zo deed de vergadering een oproep om samen bij de federale overheid te ijveren voor

de mogelijkheid voor gemeenten om resultaatgebonden bedrijfsbelastingen te heffen. Ook vroeg de vergadering meer duidelijkheid over het engagement van de Vlaamse overheid om een groter deel van de investeringen in rioolaanleg voor haar rekening te nemen. Tot slot was er het verzoek om bij de overdracht van de provinciewegen naar de gemeen-

ten niet alleen rekening te houden met de technische kenmerken, maar ook met uitgestelde investeringen zoals veilige schoolomgevingen en fietspaden.

Jan Van Alsenoy

→ Meer informatie over het advies en et voorstel van financieel pact: www.vvsg.be

Zorgkundigen registreren

Om als zorgkundige in de rusthuizen of centra voor dagverzorging te werken, moeten personeelsleden als dusdanig geregistreerd zijn. Op dit moment zijn er 27.000 zorgkundigen definitief geregistreerd in de Belgische rusthuizen. De FOD Volksgezondheid heeft al 690 dossiers geteld van voorlopig geregistreerde zorgkundigen, maar verwacht er nog veel meer. Een verzorgende in het rusthuis die niet aan de diploma-voorwaarden voldoet om als zorgkundige geregistreerd te worden of die onvoldoende anciënniteit telt, kan zich immers nog tot 31 december 2008 voorlopig registreren. De voorlopig geregistreerde zorgkundigen moeten dan vóór 2011 120 uren extra vorming volgen om een definitieve registratie te ontvangen. Op dit moment heeft VIVO vzw offertes lopen voor opleidingsderden om een aantal goede opleidingen te selecteren. Ze zullen deze opleidingen financieren.

Elke Vastiau

Een verzorgende in het rusthuis die niet aan de diplomavoorwaarden voldoet of die onvoldoende anciënniteit telt, kan zich nog tot 31 december 2008 voorlopig registreren.

→ Personen die in aanmerking komen voor voorlopige registratie, vinden de nodige formulieren, contactpersonen en veelgestelde vragen op <https://portal.health.fgov.be>, knop gezondheidszorgen, erkenning van de gezondheidszorgberoepen, zorgkundigen

WIE WORDT CULTUURGEMEENTE/STAD IN 2010 EN 2012 WIE WORDT SPORTGEMEENTE/STAD IN 2011?

In het participatiedecreet, dat door het Vlaamse Parlement in januari werd goedgekeurd, komt de titel *sportgemeente* of *cultuurgemeente* voor. De aanvraagdossiers voor de titels 2010, 2011 en 2012 moeten ten laatste op 1 april 2008 aan de overheid worden overgemaakt.

→ Voor het reglement van de aanvraag- en beoordelingsprocedure: www.vvsg.be, knop vrijetijdsbeleid of www.cjism.vlaanderen.be, knop cultuur, algemeen cultuurbeleid, beleidsthema's, participatie Departement Cultuur, Jeugd, Sport en Media, Bart.vanderherten@cjism.vlaanderen.be, T 02-553 68 75

► Erfgoedbibliotheek van de Belgische gemeenten: Vlaams-Brabant en West-Vlaanderen

In een nieuwe, luxueus uitgegeven reeks laten Dexia en uitgeverij Lannoo de lezer kennismaken met het culturele en natuurlijke erfgoed van de 589 Belgische gemeenten. De eerste twee boekdelen van deze *Erfgoedbibliotheek van de Belgische gemeenten* zijn gewijd aan respectievelijk West-Vlaanderen

en Vlaams-Brabant. In totaal zullen tegen 2010 twaalf boekdelen verschijnen – één per

Belgische provincie, en twee over het Brussels Hoofdstedelijk Gewest. Elk boek telt ongeveer 400 pagina's. In elk boekdeel worden de steden en gemeenten in alfabetische volgorde beschreven. Kenners van het lokale patrimonium verstrekken voor elke gemeente – en voor de deelgemeenten – feitelijke informatie en besteden ruime aandacht aan de plaatselijke geschiedenis en bezienswaardigheden. Ook kalenders met lokale evenementen zijn opgenomen. De werken

zijn geïllustreerd met honderden kleurenfoto's, die niet alleen de grote, bekende beziens-
waar-

digheden in beeld brengen, maar ook de minder bekende plekjes die uniek zijn voor een gemeente. Een topografische kaartenkatern brengt de gemeenten per boekdeel gedetailleerd in kaart. De Erfgoedbibliotheek van de Belgische gemeenten legt de nadruk op historische en culturele achtergrondinformatie. Als aanvulling op de boekenreeks is er de website www.belgiumcuriosities.be, waar voor elke gemeente ook praktische toeristische informatie te vinden is.

.....
Erfgoedbibliotheek van de Belgische gemeenten – deel 1: West-Vlaanderen; deel 2: Vlaams-Brabant, uitgeverij Lannoo, Tielt, 29,95 euro

“Een benadering waarbij je iemands culturele identiteit laat samenvallen met zijn moedertaal brengt je in onze grote steden onherroepelijk in de problemen. Dat geldt voor Brussel, maar ook voor Antwerpen, Gent, Luik en Charleroi.”

Jan Goossens, artistiek directeur van de KVS, reageert tegen de eenzijdige karakterisering van het huidige Brussel als ‘on-Vlaams’ door Louis Tobback – De Morgen 11/2

“Het politieke spel in de gemeenteraad vormt vaak een grote hindernis om dingen te bereiken. Ik wil zeker niet pleiten voor de afschaffing ervan, maar de zaken zouden wel sneller vooruitgaan.”

Patrick Janssens (SP.A), burgemeester van Antwerpen – Gazet van Antwerpen 16/2

“Dijken verhogen of rioleringen verbreden volstaat niet. Steden moeten de straten als overstromingskanalen gebruiken. Straten 10 tot 15 centimeter meer laten afhellen kan al volstaan.”

De Britse ingenieur David Balmforth pleit voor ‘flood management’ in het licht van de klimaatverandering – De Standaard 20/2

“Burgemeesters doen hun beklag over de gemeentelijke energierekening. Maar als al die politici eens hun energie staken in wat energie-efficiënte projecten, en hadden ze dat jaren geleden al gedaan toen de vetpot waar ze mee aanzaten niet op kon, dan hadden ze nu minder te klagen.”

Uit een lezersbrief in De Standaard, 29/1

“Het is triest dat buurtcomités niet ernstig genomen worden. Wij zijn vaak beter op de hoogte van een dossier dan de gemeenteraad.”

Kunstenaar Kris Fierens bij de opstart van Antwerpen in Actie, een groepering van tien Antwerpse buurtverenigingen – Knack 27/2

“Eigenlijk hadden we even goed kunnen stemmen voor een verbod op loslopende olifanten in de stad. Ze zijn er niet, maar je weet natuurlijk nooit.”

Raadslid Luk Bellens (N-VA) bij de verwerping van het hoofd-
doekenverbod door de Leuvense gemeenteraad.

Uren openbare gezinszorg bekend

De nieuwe verdeling van het openbare urencontingent gezinszorg is bekendgemaakt. Bij de verdeling kunnen we vier groepen onderscheiden. Diensten die uren bij vroegen, die de laatste drie jaar gemiddeld 90% of meer van hun contingent presteerden en zich onder de programmatie situeren, krijgen de gevraagde uren. Diensten die uren bij vroegen, die de laatste drie jaar gemiddeld 90% of meer van hun contingent presteerden en zich boven de programmatie (tot 120%) maar onder de rusthuisprogrammatie bevinden, krijgen eveneens

de gevraagde uren. Diensten die uren bij vroegen, die de laatste drie jaar gemiddeld 90% of meer van hun contingent presteerden en zich boven de 120% van de programmatie situeerden, krijgen geen uren bij. Diensten die de laatste drie jaar telkens onder de 90% van het contingent invulden, zien hun urencontingent dalen. Door een aantal diensten uren af te nemen kwamen er 92.373 uren vrij binnen het openbare contingent. De VVSG stelde voor resterende uren (na verdeling van de aanvragen van de openbare sector) toe te

spitsen op een betere subsidiëring van de openbare logistieke hulp en aanvullende thuiszorg. De minister is hier niet op ingegaan. De resterende uren (50.574 uren) zijn verdeeld over de private sector, weliswaar als voorafname. Dit betekent dat deze uren in de toekomst terug kunnen gaan naar de openbare sector. Voor de openbare sector is dit een gemiste kans op een betere subsidiëring van de openbare logistieke hulp en aanvullende thuiszorg.

Elke Verlinden

→ www.vvsg.be

Besturen investeren in de welzijnsvoorzieningen

De VVSG becijferde het financiële engagement van de lokale besturen in de welzijnsvoorzieningen. Het is niet gering. Zal de Vlaamse regering de lokale besturen dan ook inspraak geven bij het regisseren van welzijn?

Trefwinkel van 15.30 tot 16.30 uur met medewerker van Steven Vanackere en VVSG-stafmedewerkers Elke Verlinden, Elke Vastiau en Ann Lobijn

TREFDAG
ICC Gent
17 april 2008

RAI op de rails?

Het Resident Assessment Instrument, beter bekend als het RAI, is een evaluatieschaal die vanuit een holistische visie een totaalbeeld van de cliënt schept en de aandachtspunten in de zorg van die cliënt aanduidt. De schaal heeft veel voordelen: er wordt een totaalbeeld van de cliënt geschetst, de blinde vlekken worden geïdentificeerd, het is een inter- en multidisciplinaire schaal en de communicatie tussen de verschillende diensten wordt versterkt. Maar het RAI kent ook nadelen: er is de tijdsdruk, informatica is absoluut noodzakelijk en in specifieke situaties moeten soms te veel en soms te weinig items bekeken worden.

Op het colloquium dat op 19 februari door de FOD Volksgezondheid werd georganiseerd, stelde de vertegenwoordiger van minister Laurette Onkelinx het RAI voor als een evaluatie-, planificatie- en beleidsinstrument en hij benadrukte dat het niet om een financieringsinstrument gaat. De VVSG vraagt zich echter af hoe dat mogelijk is: wanneer je de zorgbehoefte beter in kaart brengt, lijkt het nogal logisch dat dit ook gevolgen voor de financiering zal hebben.

Elke Vastiau

→ www.health.fgov.be

Reclame op de stoep: foei, mag niet

Die reclamejongens toch, ze hebben weer iets nieuws uitgevonden: met een hogedrukspuit en een sjabloon spuiten ze een reclameboodschap op het trottoir. Die blijft dan ongeveer een maand lang zichtbaar. De pers pikte dit belangrijke nieuws vlot op en polste bij de VVSG wat de steden en gemeenten ervan vinden. Gaan zij boetes uitdelen? Wij meenden dat veel besturen de originaliteit van zo'n ludieke actie best zouden kunnen inzien, zolang het bij deze eenmalige actie blijft en bijvoorbeeld de verkeersveiligheid niet in het gedrang komt. Dat zo'n spuitactie eigenlijk niet kan, mag duidelijk zijn. De stoep is openbaar domein, en voor privaat gebruik – van welke aard dan ook en zelfs tijdelijk – van het openbare domein moet de gemeente toestemming geven.

Ook het Vlaamse Parlement besteedde al aandacht aan deze belangrijke kwestie. Op vraag van Jos Stassen (Groen!) nam Vlaams minister van Binnenlands Bestuur Marino Keulen een duidelijk standpunt in: hij vond het van een 'elementaire beleefdheid' getuigen om eerst toestemming aan de gemeente te vragen als het openbare domein op zo'n manier wordt gebruikt. Hij gaf bovendien aan dat elke gemeente zelf moet beslissen hoe zij wil omgaan met deze nieuwe vorm van reclame. Ze kan ze expliciet verbieden of onder voorwaarden toestaan, bijvoorbeeld na betaling van een retributie. Daarvoor zal het gemeentelijke reglement moeten worden aangepast. De minister beloofde ook nog een brief naar de betrokken bank te sturen om haar aan te spreken op haar verantwoordelijkheid. Bij deze, minister, hartelijk dank daarvoor!

Xavier Buijs

Verziekte politiek?

Het was even wennen: de morfologie van onze spijsvertering nam op de politieke pagina's van onze kranten plots de plaats in van die van onze staatsstructuur. Maar we waren allemaal mee: deels omdat de eerstgenoemde inzichtelijker is en ook omdat de lessen biologie van het middelbaar nu eindelijk hun nut bewijzen. Het resultaat is er: iedereen spreekt vandaag met kennis van zaken over wat er fout ging bij onze gedoodverfde toekomstige premier. In en om de Wetstraat sprak men een week lang niet meer over communautaire blokkeringen tussen Vlamingen en Franstaligen in de nieuwe (virtueel) gevormde meerderheid maar wel over hoge bloeddruk door bloedklonters in poortaders tussen lever en dikke darm. Voortaan weten we ook dat spataders niet alleen de benen van onze medeburgers in het onderwijs ondermijnen maar ook de slokdarm van politici teisteren. Politicologen stonden in politieke radio- en tv-programma's de microfoon af aan hoogleraren anatomie en inwendige aandoeningen. Waarnemers klagen weliswaar al een tijd over de toevloed van medisch jargon in de analyses van ons politieke bedrijf, maar nu worden we geconfronteerd met een regelrechte dijkbreuk. Het scheelt niet veel of onze universiteiten installeren een leerstoel politieke anatomie, niet in de schoot van de faculteit politieke wetenschappen maar wel bij geneeskunde. Politici zullen in het vervolg niet meer klagen over die politicologen in spe die hen om de haverklap lastigvallen met ellenlange vragenlijsten, maar wel over studenten anatomie die hen stalken met bloeddrukmeters. (En dan zwijgen we nog over de huivering die door onze parlementen trekt bij het vallen van het begrip anatome pathologie.)

Een en ander laat ook sporen na in de politieke marketing. Voortaan geen beelden meer van politici op een racefiets of van de zinnenprikkelende benen van politica's, maar wel getuigenissen over de fysieke miserie die ze trotseren in het belang van het *bonum commune*. Naar verluidt buigt de raad van bestuur van het Fonds voor Beroepsziekten zich op zijn eerstvolgende bijeenkomst over de vraag tot erkenning van de stiel van politicus als een risicoberoep.

En toch worden in die drukte dingen over het hoofd gezien. Eén, in regel zijn onze politici kernegezond. Toen ik aan het einde van de vorige eeuw onze burgemeesters opzocht (ja, inderdaad met een ellenlange vragenlijst), vroeg ik hen aan het eind van het interview naar de persoonlijke kostprijs van het ambt. Slechts twee procent van onze burgervaders en -moeders klaagde over de nefaste gevolgen op hun gezondheid. Veertig procent sprak wel over de druk op het gezinsleven, het grootste persoonlijke deficit van onze politici. Twee, de levensverwachting en het subjectieve gezondheidsgevoel stijgen met het onderwijsniveau. Wetende dat we onze politici allesbehalve als laaggeschoold kunnen omschrijven, behoeft deze redenering geen uitdieping. Drie, tegenover kosten staan/horen ook baten. In hetzelfde onderzoek gaven negen op de tien burgemeesters aan dat ze globaal tevreden waren over de voorbije jaren in het gemeente- of stadhuis. In welke sector bereikt men dit niveau van jobsatisfactie? Vooral de intermenselijke contacten droegen hiertoe bij. Dit was het geval bij ruim dertig procent van de burgemeesters. Benieuwd hoe dat zit bij de mannen en vrouwen die aan de lopende band staan. |

‘Ik wil niet de knuffelbeer

Milo Anthonis: ‘Op het platgetreden pad is het veel aangenamer dan in de netels aan de kant.’

Edwin Deplanter: ‘Ook een ontvanger moet zijn nek uitsteken, al is dat niet altijd vanzelfsprekend.’

zijn van het bestuur.'

Het bestuur adviseren, is de belangrijkste opdracht van de topambtenaren in de gemeente.

Dat betekent dat ze regelmatig tegen de voornemens van de politici moeten durven ingaan.

Liever af en toe de slechterik dan de knuffelbeer van het bestuur die nooit neen durft te zeggen. Zo omschrijven gemeentesecretaris Milo Anthonis en stadsontvanger Edwin

Deplanter de positie van de ambtenaar. BART VAN MOERKERKE

Milo Anthonis is gemeentesecretaris in Herselt, Edwin Deplanter is de Dendermondse stadsontvanger. Beiden werkten mee aan het onlangs verschenen boek 'Aansprakelijkheid van gemeenten en OCMW's' over de aansprakelijkheid en verantwoordelijkheid van het lokale bestuur, zijn topambtenaren en personeel. Ze hebben bovendien een duidelijke visie over de invulling van hun opdracht als secretaris en ontvanger. Het gesprek begint, hoe kan het ook anders, bij de intussen ongedaan gemaakte strafrechtelijke veroordeling van de burgemeester van Damme.

Milo Anthonis: 'Aansprakelijkheid is een onzeker terrein. Je kunt nooit voorspellen waar je uitkomt maar het vonnis van de Brugse correctionele rechtbank was voor kritiek vatbaar. Het is een goede zaak dat het Hof van Cassatie de correctionele rechtbank terugfloot. De basisprincipes van het strafrecht zijn in ere hersteld. Je moet toch eerst kunnen aantonen wie de dader is en of hij of zij een fout heeft gemaakt. Heb je een fout of een blunder begaan of verzuimde je je verantwoordelijkheid op te nemen, dan moet je uiteraard gevat kunnen worden.'

Edwin Deplanter: 'Een rechter moet rekening houden met de concrete situatie. Een burgemeester beschikt gewoon niet over de middelen om alle stoepen en wegen op zijn grondgebied in perfecte staat te brengen. En wat doe je met een burgemeester die nog maar enkele dagen in functie is? Je kunt van hem toch niet hetzelfde vragen als van zijn collega die al tien jaar burgemeester is. Kijken naar de concrete situatie geldt ook voor financieel beheerders. In een kleine gemeente zal de financieel beheerder ook nog met uitvoerend werk bezig zijn. Dat kun je niet verlangen van zijn collega in een groot bestuur. Daar is het zijn verantwoordelijkheid om goede procedures en controles in te stellen of te laten instellen.'

Welke mogelijke oplossingen zijn er voor het moeilijke probleem van de strafrechtelijke aansprakelijkheid van uitvoerende mandatarissen?

Milo Anthonis: 'Ik huiver voor scenario's die de huidige koppeling tussen strafrechtelijke verantwoordelijkheid en burgerrechtelijke aansprakelijkheid willen doorbreken. De regelgever moet zich ernstig bezinnen vooraleer hij verworpenheden van jaren op de helling zet. Veel meer voor de hand liggend lijkt me het invoeren van de strafrechtelijke verantwoordelijkheid van de gemeente als rechtspersoon. Het is best mogelijk dat een gemeente tekortschiet zonder dat iemand individueel kan worden betrappt op een fout of op een elementaire juridische tekortkoming. In zo'n geval zou de rechter de gemeente kunnen aanwijzen als degene die het gelag moet betalen.'

Edwin Deplanter: 'Een andere mogelijkheid is dat de mandatarissen beschouwd worden als personeelsleden, als politieke personeelsleden van de gemeente en niet langer als orgaan. Dan zou ook hun aansprakelijkheid op een elegante en eenvoudige manier teruggebracht worden tot een redelijk niveau.'

De burgerrechtelijke aansprakelijkheid van het gemeentelijke personeel is geregeld in een wet van 2003. Alle auteurs van het boek waaraan jullie meewerkten, zijn het erover eens dat dit een goede wet is. Kunt u me uitleggen waarom?

Edwin Deplanter: 'Alles wat in de wet moest staan, staat erin. Nieuwe wetten creëren vaak nieuwe problemen, dat is hier duidelijk niet het geval. Heel belangrijk is dat dezelfde regels nu gelden voor statutaire personeelsleden en contractanten. Vroeger was een statutair personeelslid aansprakelijk voor de kleinste fout, terwijl er bij een contractant sprake moest zijn van een zware fout, een herhaaldelijke kleine fout of bedrog. Die ongelijkheid is nu weggewerkt, ook voor statutairen geldt de regel van zware

fout, herhaaldelijke kleine fout of bedrog. In geen enkel ander geval kan een personeelslid nog burgerrechtelijk aansprakelijk gesteld worden als er iets fout loopt.'

Milo Anthonis: 'Dat betekent – en dat wordt vaak over het hoofd gezien – dat het regime qua burgerrechtelijke aansprakelijkheid nu ook heel mild is geworden voor statutaire personeelsleden. Vrij vertaald moet je al een aan opzet grenzende fout begaan voordat je als ambtenaar persoonlijk gevat kunt worden.'

Edwin Deplanter: 'Vroeger waren we voor de minste fout aansprakelijk. Als een kas een tekort vertoonde, werd niet naar de schuldvraag gekeken. Er was een tekort, dus er was aansprakelijkheid. Die regel gold niet enkel voor de ontvanger maar voor elk statutair personeelslid. Als er bijvoorbeeld een kastekort was bij burgerzaken, dan was de inningsambtenaar daar aansprakelijk. De kleinste fout leidde tot aansprakelijkheid en het terugstorten in de kas van het tekort. Dat regime was al verzacht met de nieuwe Gemeentewet, met de wet van 2003 is de aansprakelijkheid tot redelijke proporties teruggebracht. In plaats van te focussen op fouten is het veel belangrijker te kijken naar de uitstekende beheersystemen en de internecontrolesystemen, en naar het mogelijk maken van de externe audit. Als je als secretaris, ontvanger of ambtenaar kunt afgerekend worden op het kleinste strootje dat je verkeerd legt, dan durfje niet meer. Je dekt je in en werpt barrières op. De typische ontvangersreflex was vroeger: pas op!'

Milo Anthonis: 'En dat immobilisme kan ook de werking van een bestuur verregaand verlammen.'

Net als de lokale mandatarissen zijn ook de personeelsleden verzekerd voor aansprakelijkheidsrisico's. Hoe is dat geregeld?

Edwin Deplanter: 'De verzekering van de mandatarissen is sinds 1999 verplicht, dat is niet het geval voor het gemeentepersoneel. De besturen hebben wel een polis voor hun aansprakelijkheid als bestuur. In de praktijk dekt die ook het handelen van de personeelsleden.'

Milo Anthonis: 'Die algemene polis zal in veel gevallen met succes aangesproken worden als een ambtenaar een fout maakt in dienstverband. Maar het kan ook gebeuren dat het belang van het

bestuur en dat van een ambtenaar niet gelijklopen, dat met andere woorden het personeelslid aangesproken wordt door zijn eigen bestuur. De beroepsverenigingen van secretarissen en ontvangers hebben onder meer daarvoor een beroepspolis afgesloten. Voor de secretarissen is die mijns inziens waterdicht. Stel dat een secretaris een flagrant foutief advies uitbrengt dat door het bestuur gevolgd wordt maar dat leidt tot een groot geldelijk verlies, dan kan het gebeuren dat het bestuur de secretaris dagvaardt. Die kan dan terugvallen op die specifieke beroepspolis voor rechtsbijstand en, binnen bepaalde grenzen, voor de eventuele vergoeding die hij moet betalen. Je hebt dus de milde wet van 2003, de algemene verzekeringspolis van het bestuur en de specifieke polis. Wat burgerrechtelijke aansprakelijkheid betreft, is de situatie van secretarissen en ontvangers zonder meer comfortabel.'

En de andere personeelsleden? Hebben die ook een specifieke polis voor het geval ze gedagvaard worden door het eigen bestuur?

Milo Anthonis: 'Nee en dat betreurt ik. Als bijvoorbeeld de milieuambtenaar door zijn bestuur of strafrechtelijk gedagvaard wordt, staat hij alleen terwijl hij zeer zware bevoegdheden heeft en een verzekering misschien soms meer nodig heeft dan de secretaris. De sterkste beroepsgroepen zijn het best beschermd en dat is niet eerlijk. Op dit vlak is er nog veel werk.'

Edwin Deplanter: 'De wet schrijft natuurlijk wel voor dat er een aanbod tot minnelijke schikking moet zijn. In de praktijk zal een bestuur de eigen ambtenaar niet snel dagvaarden, ook vroeger werden veel zaken met de mantel

der liefde bedekt. Maar als je moet rekenen op goodwill, dan is er natuurlijk rechtsonzekerheid.'

We hadden het tot nu toe over de burgerrechtelijke aansprakelijkheid, maar hoe zit het met de strafrechtelijke. Is dat een groot gevaar?

Milo Anthonis: 'Ik waarschuw mijn collega's al jaren voor de klassiekers, zoals valsheid in geschriften. Veel secretarissen herkennen de volgende situatie: het is twee uur 's nachts, er moet nog een aanstelling gebeuren waarover iedereen het eens is en niemand heeft nog zin in een omslachtige geheime stemming. Vanuit die consensus wordt de secretaris gevraagd te notuleren dat er geheim gestemd is hoewel dat niet het geval is. Niet doen! Stel dat er een klacht komt, dan wordt het mogelijk vervolgd voor

STEFAN DEWICKERE

Edwin Deplanter:
'Secretaris en ontvanger moeten aan hetzelfde zeel trekken, dat is de beste garantie voor de veiligheid van de mandatarissen.'

Vandewijngaert, G., *De aansprakelijkheid van de lokale mandataris*, Politeia-VVSG, 2007, www.politeia.be

Anthonis, M., Carlens, I., Deplanter, E., Sebreghts, H., Vandewijngaert, G., Van Oevelen, A., Vermeiren, L., *Aansprakelijkheid van gemeenten en OCMW's*, Vanden Broele, 2007, www.uitgeverij.vandenbroele.be

de ergste vorm van valsheid in geschriften, in een authentieke acte. Die vervalsing wordt strafrechtelijk gekwalificeerd als een misdad. Collega's staan daar soms niet genoeg bij stil. Hegel zei ooit dat je de grootste vrijheid ervaart als je op het rechte pad loopt. Op het platgetreden pad is het veel aangenaamer en veiliger dan in de netels langs de kant.'

Edwin Deplanter: 'Naast het strafrecht is er ook nog het tuchtrecht en, niet te vergeten, de evaluatie. De evaluatie is nog vrij nieuw in sommige besturen maar het is duidelijk dat het herhaaldelijk maken van kleine fouten kan doorwegen bij de evaluatie.'

Milo Anthonis: 'Bij de burgerrechtelijke aansprakelijkheid kun je de verzekeraar aanspreken, maar in het strafrecht, het tuchtrecht en bij de evaluatie niet. Dan ben je in het slechtste geval aangewezen op de bijstand van een advocaat.'

De burgerrechtelijke aansprakelijkheid is goed geregeld voor de gemeentelijke topambtenaren. Ziet u nog valkuilen?

Milo Anthonis: 'Een gebrek aan moed. Een revolutionaire verandering van het gemeentedecreet is het adviesrecht van de secretaris en van de administratie. De memorie van toelichting zegt dat de secretaris op eigen initiatief advies kan geven aan de gemeenteraad. Dat adviesrecht is naar mijn gevoel eigenlijk een adviesplicht, want de secretaris moet de gemeentebestuurders altijd trachten te behoeden voor stommiteiten. Ik beschouw het adviseren van het bestuur als mijn belangrijkste opdracht. In het kader van behoorlijk bestuur móet een secretaris als goede huisvader verantwoordelijkheid nemen en advies geven. Wat de politici er dan mee aanvangen, is hun zaak. Dat is het primaat van de politiek. Maar als je als topambtenaar geen advies uitbrengt en geen duidelijke standpunten inneemt in heikle dossiers, dan riskeer je in het ergste geval meegezogen te worden in een strafrechtelijke draaikolk. Het is dus zeer aan te raden in delicate dossiers een zeer duidelijk en liefst schriftelijk standpunt in te nemen.'

Edwin Deplanter: 'Ik sluit me daar volmondig bij aan. Ook een ontvanger moet zijn nek uitsteken, al is dat niet altijd vanzelfsprekend. Dat zie je heel duidelijk bij het visum dat hij moet verlenen aan de voorgenomen financiële verbintenissen van de

gemeente. Een mandataris wil iets realiseren, een diensthoofd bereidt alles voor en toch kan het gebeuren dat je als ontvanger het visum moet weigeren, zelfs als je het inhoudelijk eens bent met het dossier. Het kan bijvoorbeeld voor iedereen zonneklaar zijn dat er op een dienst een bijkomend personeelslid nodig is maar als dit niet in de formatie is ingeschreven en er geen krediet voor is, dan ben ik verplicht neen te zeggen. Het college kan me wel overrulen maar in de praktijk gebeurt dat nauwelijks. De zaak is geblokkeerd en dat wordt je niet altijd in dank afgenomen. Je moet natuurlijk niet moeilijk doen om moeilijk te doen. Het is niet altijd zwart of wit, er komt bij veel dossiers een dosis appreciatie kijken en dan moet je je als ontvanger soepel opstellen.'

Milo Anthonis: 'Ik ben bereid in het belang van de gemeente heel ver mee te gaan met politici maar als het strafrecht opduikt, dan pas ik. Voor dringende zaken van groot belang moet je al eens een salto durven te maken, maar geen salto mortale. Het blijft ook altijd uitkijken voor het gevaar van het precedent. Als je één keer een beetje te ver gaat, dan staan sommige politici te drummen voor meer van dat.'

Edwin Deplanter: 'Je moet iedereen gelijk behandelen, anders weet je niet waar je eindigt.'

Hoe belangrijk is de samenwerking tussen secretaris en ontvanger?

Milo Anthonis: 'Als er een tweespalt is tussen secretaris en ontvanger mag je het vergeten. Dan word je tegen elkaar uitgespeeld. Je moet op die topposities twee mensen hebben die niet bang zijn om soms tegen de politici in te gaan, in het belang van de gemeente, het personeel en de politici zelf.'

Edwin Deplanter: 'Secretaris en ontvanger moeten aan hetzelfde zeel trekken, dat is inderdaad de beste garantie voor de veiligheid van de mandatarissen.'

Milo Anthonis: 'Ik ben beducht voor de secretaris die de knuffelbeer is van alle politici. Ik ben bang voor de sympathieke secretaris die nooit neen durft te zeggen. Als het moet, ben ik liever af en toe de ambetanterik of de slechterik.'

Bart Van Moerkerke is redacteur van Lokaal

STEFAN DEWICKERE

Milo Anthonis:
'Het regime
qua burgerrechtelijke
aansprakelijkheid
is zeer mild voor
alle personeelsleden.'

Samenwerken, hoe meer wij's, hoe minder ik?

Personeelsleden spelen in samenwerkingsverbanden een centrale rol en sturen in de feiten, ook inhoudelijk. Samenwerken verbreedt het strategische speelveld van medewerkers en heeft daardoor een belangrijke impact op hun relatie met politici. Personeelsleden worden steeds meer politicus.

Lezing van 12.30 tot 13.30 uur door Filip De Rynck, hoogleraar bestuurskunde

TREFDAG
ICC Gent
17 april 2008

Met de IPSAS wordt het mogelijk de financiële situatie van een Vlaamse gemeente te vergelijken met die van een stad uit Nieuw-Zeeland.

Internationale boekhoudregels voor

De publieke sector kreeg sinds het begin van de jaren negentig een hele reeks boekhoudhervormingen over zich heen. Kernelementen daarbij zijn een verhoogde responsabilisering, het streven naar performantie en het overnemen van instrumenten uit het bedrijfsleven.

JOHAN CHRISTIAENS EN BRECHT REYNIERS

Het geheel van boekhoudhervormingen bij de overheid noemen we New Public Management, of kortweg NPM. Op het lokale niveau deed het NPM zijn intrede in de gemeenteboekhouding met de hervorming van 1990. De Vlaamse OCMW's kwamen eind jaren negentig aan de beurt, en dit met een breed spectrum van meerjarenplanning, activiteitencentra, interne en externe audit, budgethouderschap, financiële boekhouding... Begin deze eeuw volgden de provincies. Een tweede stap in de richting van het NPM voor Vlaamse lokale besturen is het

gemeentedecreet. Dat wil de vorige uit elkaar lopende hervormingen bundelen en is geïnspireerd op de eerdere op NPM gerichte hervorming van de Vlaamse OCMW's. Het gemeentedecreet kent een dubbele doelstelling. Enerzijds wenst het meer managementtechnieken uit het bedrijfsleven aan te bieden. Anderzijds wil het bijdragen tot meer volledige, objectieve en transparante financiële informatie voor externe gebruikers. Met deze tweede doelstelling in het achterhoofd heeft de Vlaamse overheid beslist om zich, bij de voorbereiding van de uitvoeringsbesluiten

van het gemeente- en provinciedecreet, te baseren op de zogenaamde International Public Sector Accounting Standards (IPSAS). België volgt hiermee het voorbeeld van verschillende internationale instellingen zoals de Europese Commissie, de Verenigde Naties, de NAVO en de OESO. Ook in landen zoals Nederland, Zwitserland, Nieuw-Zeeland en Australië voeren verschillende overheden een op de IPSAS gebaseerde boekhouding.

Nieuwe standaarden, eenduidige regels

De IPSAS werden ontwikkeld door de International Public Sector Accounting Standards Board (IPSASB), een suborgaan van de IFAC (International Federation of Accountants), de wereldwijde organisatie van accountingbeoefenaars. Op regelmatige tijdstippen publiceert de IPSASB nieuwe standaarden. Zo legt de organisatie eenduidige boekhoudregels vast voor publieke instellingen.

Deze standaarden hebben niet de bedoeling noch de rechtskracht om nationale boekhoudreglementeringen op te heffen. Ze kunnen uiteraard wel een bijzonder interessant hulpmiddel zijn om boekhoudhervormingen in overheden te sturen. Bovendien bieden deze internationale standaarden het voordeel van harmonisatie. Wanneer de IPSAS effectief internationaal worden toegepast, wordt het mogelijk de financiële situatie van een Vlaamse gemeente te vergelijken met die van een stad uit Nieuw-Zeeland. Niemand weet of de Europese lidstaten over enkele jaren gedwongen worden om financieel te rapporteren op basis van de IPSAS. De Vlaamse lokale besturen zouden dan al een voorsprong hebben opgebouwd.

Ten slotte bieden de IPSAS ook het grote voordeel van legitimering: overheden uit gelijk welk land tonen op deze wijze aan dat ze werken volgens de algemeen aanvaarde internationale regels.

Voor de uitwerking van de IPSAS baseerde de IPSASB zich voornamelijk op IAS/IFRS (International Accounting Standards/ International Financial Reporting Standards). Deze standaarden bestaan al jaren in ondernemingen en zijn ook in België sinds enkele jaren verplicht voor de

intern beleidsinstrument. De standaarden zijn evenmin opgezet om politieke keuzes te verduidelijken of te vergemakkelijken. De IPSAS zijn indirect bruikbaar om een kostprijscalculatie in het lokale bestuur op te zetten, maar de IPSAS-boekhouding levert geen kostprijsoverzichten van de diensten van bijvoorbeeld het OCMW.

Zoals vele innovaties vertonen de IPSAS nog kinderziekten. Daarenboven zijn de IPSAS in ontwikkeling en zijn niet alle onderwerpen al door de IPSASB behandeld. Bepaalde vragen kregen nog geen IPSAS-antwoord, zoals: In welke mate beantwoorden deze internationaal aanvaarde standaarden aan de behoeften van een publieke instelling? Geven de IPSAS een volledig overzicht van de activiteiten van een overheidsinstelling? Overdrijven ze niet in de waardering van bijvoorbeeld het kunstpatrimonium?

De IPSAS geven dus wel de goede richting aan, maar kunnen zeker nog verbeteren en verfijnen.

Hieronder gaan we dieper in op drie van de standaarden die onder IPSAS werden ontwikkeld. We bekijken de sterke kanten en staan ook stil bij enkele punten die voor

pensioenvoorziening die een openbaar bestuur aanlegt, moet worden uitgedrukt op de passiefzijde van de balans. Dit geeft een correcter beeld van de financiële situatie en gezondheid van het lokale bestuur.

Opbrengsten uit niet-ruiltransacties

In principe zijn er in het bedrijfsleven alleen ruiltransacties: een onderneming krijgt noch geeft iets voor niets. Bij overheden gebeurt dit wel. We spreken dan van niet-ruiltransacties. Dit zijn transacties waarbij er geen directe vergoeding is voor de verstrekte goederen of diensten. Een gekend voorbeeld is de dienstverlening door de politie. Deze wordt algemeen gefinancierd met belastinggeld, maar er is geen rechtstreeks causaal verband tussen een bepaalde euro belastingen en de geleverde prestatie. Ook transfers van de ene overheid naar de andere zonder tegenprestatie (zoals het Gemeentefonds) vallen onder de categorie van de niet-ruiltransacties.

In het bedrijfsleven, met alleen ruiltransacties, is er bij elke transactie een *quid pro quo*, een in geld uit te drukken tegenprestatie, zodat men eenvoudig een resultaat kan bepalen.

Bij overheden is er heel vaak geen tegenprestatie. Het is duidelijk dat niet-ruiltransacties de overeenstemming tussen kosten en opbrengsten in een resultatenrekening verstoren. Dit komt omdat de tegenprestatie maatschappelijke dienstverlening (veiligheid, opvoeding, administratie, cultuur of wegenonderhoud) betreft, die niet economisch wordt aangerekend en dus evenmin in de boekhouding kan worden opgenomen.

Toch streven de IPSAS ernaar om de eigenlijk niet-meetbare maatschappelijke tegenprestatie economisch te registreren in de boekhouding. Zo moeten volgens de IPSAS alle middelen verkregen via een niet-ruiltransactie (bijvoorbeeld via subsidies, belastingen, transfers van andere overheden, legaten of schenkingen) erkend worden als een financieel-economische verrichting en als opbrengst geboekt worden. Bij de interpretatie moeten we echter opletten: de maatschappelijke tegenprestatie van subsidies is niet zuiver financieel-economisch van aard, hoewel ze toch financieel-economisch als opbrengsten wordt voorgesteld.

Een andere hindernis waarover nog moet worden nagedacht, betreft de niet-ruiltransacties die op meer dan één jaar betrekking hebben. Stel dat een overheid

Vlaamse gemeenten

geconsolideerde jaarrekeningen van zeer grote, beursgenoteerde ondernemingen. Het spreekt voor zich dat private en publieke instellingen andere doelstellingen en een andere werking hebben. Op bepaalde vlakken verschillen de IPSAS dan ook fundamenteel van de IAS/IFRS.

Bijschaven

Nu we ons ook in Vlaanderen op de IPSAS inspireren voor de financiële uitvoeringsbesluiten bij het gemeentedecreet, is een evaluatie van die internationale standaarden zeker aangewezen.

Een eerste vaststelling is dat de IPSAS de mogelijkheid geven om een breed publiek van externen jaarlijks een algemeen financieel beeld van het vermogen en de economische resultaten te verstrekken. De IPSAS leveren echter geen managementrapportering voor het beleid. Men kan er dus niet van verwachten dat ze in het lokale bestuur zelf functioneren als een

verbetering vatbaar zijn. Het zou ons echter te ver leiden om elk voorschrift in detail te analyseren.

Voorzieningen voor risico's en kosten

Voor de erkenning van voorzieningen voor risico's en kosten geven de IPSAS duidelijk een meerwaarde aan de financiële overheidsboekhouding. De IPSAS stellen dat een voorziening moet worden aangelegd wanneer de organisatie een verplichting heeft als gevolg van een vroegere gebeurtenis en als het waarschijnlijk is dat er middelen nodig zullen zijn om deze verplichting na te komen.

Een duidelijk voorbeeld betreft het aanleggen van een pensioenvoorziening. In het traditionele kameralistische boekhoudsysteem is het onmogelijk om dergelijke voorzieningen boekhoudkundig te verwerken of uit te drukken. Met behulp van de IPSAS, die op de ondernemingsboekhouding zijn gebaseerd, kan dit wel. Iedere

Zevende editie Gemeentefinanciën voor niet-specialisten

Deze nieuwe uitgave van *Gemeentefinanciën voor niet-specialisten* komt op een scharnierpunt, want de overgangperiode (tot en met september 2007) voor de invoering van een aantal nieuwigheden van het gemeentedecreet is ondertussen afgelopen. Dat heeft veel implicaties, onder andere voor de definitieve start van het managementteam, de definiëring van het dagelijkse bestuur door de gemeenteraad en de uitwerking van een systeem van interne controle.

De gemeenteraad had eveneens tot eind september 2007 de tijd om te bepalen welke handelingen vrijgesteld zijn van een voorafgaand visum. Voorheen waren alle financiële verbintenissen met een bedrag onder de 5500 euro (exclusief btw) sowieso vrijgesteld, maar als de

gemeenteraad hierover ondertussen geen beslissing genomen heeft, dan is vanaf 1 oktober 2007 elke handeling onderworpen aan een voorafgaand visum.

De financiële situatie van lokale besturen is sinds de invoering van het gemeentedecreet hoe dan ook bijzonder complex, omdat voorlopig ook nog een aantal regels van het vroegere systeem overeind blijven, en omdat het onduidelijk is wanneer de modernisering helemaal ingevoerd zal zijn. In de pocket *Gemeentefinanciën voor niet-specialisten* vindt u de meest recente stand van zaken, zodat u niet verdwaalt in het kluwen aan overlappende regelgeving. In deze nieuwe editie werd ook het meest recente statistische materiaal verwerkt, zoals de Vlaamse gemeenterekeningen 2006.

Bestellen kan op www.politeia.be, door te mailen naar info@politeia.be of door te faxen naar 02-289 26 19. Het boek kost 25 euro voor VVSG-leden en 29 euro voor niet-leden (prijzen inclusief btw, exclusief verzendingskosten).

een campagne lanceert om middelen te verwerven voor betere fietsverlichting. In december 2007 int ze daardoor een bedrag dat het jaar nadien zal worden besteed aan reflectoren, posters enzovoort. Volgens de internationale boekhoudstandaarden zou deze overheid dan een grote opbrengst en dus winst gerealiseerd hebben in 2007, gevolgd door een zwaar verlies in 2008. Het is aanbevelenswaardig om hier de IPSAS te verbeteren. Deze middelen werden immers niet 'verdiend' in 2007, maar als een fonds vergaard met het oog op besteding in 2008.

Men kan zich ook afvragen wat er moet gebeuren met goederen of middelen waarover de overheid alleen een agentfunctie vervult. Is het correct dat de FOD Financiën alle geïnde belastinggelden als opbrengst beschouwt? Deze overheidsdienst is immers niet de eigenaar, maar wel de beheer-

der van het belastinggeld en zou dus deze middelen eigenlijk niet als opbrengsten mogen boeken.

Uit deze voorbeelden blijkt dat de IPSAS oorspronkelijk gebaseerd zijn op de boekhoudstandaarden voor ondernemingen. In ondernemingen komen niet-ruiltransacties echter zeer beperkt en zonder maatschappelijke bedoelingen voor. De IPSAS zouden op dat vlak dus nog moeten worden aangepast.

Budgetinformatie in de financiële rapportering

Een andere op IPSAS gebaseerde standaard beschrijft hoe men budgetgerelateerde informatie kan opnemen in de financiële rapportering van een overheidsinstelling. Hoewel de IPSAS duidelijk vermelden welke informatie moet worden opgenomen en hoe dit precies moet gebeuren, werd toch een belangrijke overheidskarakteristiek

onderschat. Bij de opstelling van de IPSAS ging men enkel uit van de doelstelling dat een budget een beeld van de toekomstige resultaten geeft. De vergelijking van de begrote cijfers met de reële opbrengsten en kosten geeft inderdaad een overzicht van het begrote resultaat en het werkelijk behaalde positieve of negatieve resultaat. De IPSAS willen deze informatie dan ook zo helder mogelijk voorstellen. Daarbij verliezen deze standaarden echter uit het oog dat voor vele overheden het budget ook een autoriserende functie heeft. Het budget geeft namelijk het recht en de plicht om bepaalde bedragen af te spreken, vast te leggen, aan te rekenen, te betalen of te innen. Ook op dat vlak zijn de IPSAS voor verbetering vatbaar.

De IPSAS hebben dus duidelijk tal van voordelen, maar er zijn ook enkele punten waar verbetering en/of verfijning mogelijk is. Daarvoor kan de praktijkervaring van landen en overheden waar men al aan de slag is met de IPSAS inspiratie bieden.

Johan Christiaens is hoofddocent UGent en bedrijfsrevisor Ernst & Young
Brecht Reyniers is researcher ARPS UGent-EY en consultant Ernst & Young

Referenties

Christiaens, J. & Van den Berghe, M. (2006), *The Ernst & Young Guide to Applying IPSAS*, Die Keure, Brugge, 568 blz.
Hellebosch, R. (2006), *Financieel beleid en beheer in de lokale overheden, presentatie in het kader van de opleiding Master in het Management voor Overheidsorganisaties aan de Universiteit Gent*, 88 sl.
International Federation of Accountants IFAC (2007), *Handbook of International Public Sector Accounting Pronouncements*, IFAC, New York, 1071 blz.

Naar een herfinanciering van de Vlaamse gemeenten

De Vlaamse gemeenten staan er financieel niet goed voor. Er komen heel wat uitdagingen op hen af. Tegelijkertijd staan de ontvangsten onder druk. Als 612 miljoen euro gemeentelijke schulden verdwijnen, zijn de problemen dan van de baan? Waarom niet het Gemeentefonds drastisch verhogen om het probleem structureel aan te pakken?

Debat van 15.30 tot 16.30 met minister Marino Keulen, burgemeester Freddy Willockx en schepen Raf de Vos.

TREFDAG
ICC Gent
17 april 2008

De Vlaamse overheden veroordeeld tot dementie?

STEFAN DEWICKERE

Het beheer van de elektronische en administratieve stukken moet eindelijk de 21ste eeuw worden binnengeleid.

De Vlaamse overheid en veel lokale overheden hinken achterop bij het beheer van elektronische en analoge administratieve stukken. Ze moeten dringend werk maken van records management. **JORIS VANDERBORGH**

Lokale besturen proberen als organisatie bij de tijd te zijn. De ondersteunende interne huishouding van hun organisatie (HRM, ICT of financieel beheer) moet effectief en efficiënt, daarover is iedereen het volmondig eens. Hier gebeurt dan ook een en ander voor. De centrale overheid legt de lokale besturen normen op, de vereniging van de lokale besturen, de VVSG, besteedt er de nodige aandacht aan. Op sommige domeinen is Vlaanderen op bestuurlijk vlak echter nog altijd een ontwikkelingsland. Wie bijvoorbeeld de situatie van ons *records management* kent, zal dat beamen. Records management? 98% van de lezers van dit artikel zullen het in Keulen horen donderen. Op het kabinet van minister Marino Keulen zal het misschien al niet veel beter zijn. In het Nederlands is er niet echt een bevredigende term voor 'records management'. De vertaling zou eigenlijk

'archiefbeheer' moeten kunnen zijn. Helaas, de term 'archief' is zodanig van betekenis veranderd dat deze vertaling enkel tot verwarring zal leiden. De term 'archief' doet de gemiddelde lezer tegenwoordig denken aan 'verouderd', 'oude spullen', aan 'documentatie over geschiedenis' of aan 'erfgoed'. Wanneer diezelfde gemiddelde lezer de termen 'archieffzorg' en 'archiefbeheer' leest in het gemeentedecreet, kun je zijn interpretatie van deze termen al voorspellen. De wetgever had nochtans een heel andere betekenis voor ogen, toen hij in de Oude Gemeentewet wijselijk bepalingen introduceerde over het 'archief'. In het huidige gemeentedecreet liet hij na te verduidelijken wat hij bedoelde met de termen 'archiefbeheer' en 'archieffzorg', laat staan wat 'archief' is. Laten we hopen dat de wetgever, of moeten we zeggen decreetgever, bij de OCMW's niet dezelfde fouten maakt.

Het wordt dringend tijd dat het beheer van de elektronische en analoge administratieve stukken op kantoor eindelijk eens de 20ste en 21ste eeuw wordt binnengeleid. Want het beheer van de elektronische en analoge administratieve stukken, in de 'archiefkelder' of op de 'archieffserver', daar gaat records

Beperkt in opstellingsruimte? Mampaey heeft er wel de gepaste compacte en zuinige condensatieketel en boiler voor.

1. Remeha QUINTA.
Vermogen van
afgebeelde
opstelling: 336 kW

2. Aquinox OLB.
Debiet van
afgebeeld model:
1.230l/10 min à 40°C

3. Remeha Gas 210 ECO. Vermogen
van afgebeelde opstelling: 400 kW

www.mampaey.be

MAMPAEY
klimaatbeheersing in eco-perspectief

J.L. Mampaey bvba
Uitbreidingstraat 54
2600 Antwerpen
Tel 03 230 71 06 - Fax 03 230 11 53
info@mampaey.be

management over. Het is een vitaal aspect van de interne huishouding van een organisatie. Daarom bestaat er een internationale ISO-norm over en daarom hebben grote Angelsaksische bedrijven, die toch vooral met winst maken bezig zijn, een 'records manager' in dienst. Blijkbaar rendeert records management dus. Voor de Vlaamse overheid en voor de lokale overheden is er hier echter een belangrijke inhaaloperatie nodig. Het is een aspect van het interne huishouden van een organisatie dat meestal over het hoofd wordt gezien of waarvan het belang wordt geminimaliseerd.

Wat gebeurt er als een echt records management in een organisatie ontbreekt? De personeelsleden vinden pas na veel tijdrovende inspanningen de informatie terug die ze nodig hebben voor de uitvoering van hun werk. Of ze vinden ze helemaal niet terug. Bewijzen dat de organisatie bepaalde rechten heeft (bv. eigendomsrechten) raken soms verloren. Bewijzen dat de organisatie ten opzichte van bepaalde organisaties of mensen verplichtingen heeft, verdwijnen af en toe. Dit laatste is in een democratische rechtsstaat echt kwalijk. Ook openbaarheid van bestuur is pas echt mogelijk wanneer de 'records' degelijk 'gemanaged' worden. Deze openbaarheid van bestuur en dus ook het records management moeten toelaten dat de burgers hun overheden kunnen controleren. Het records management zorgt er ook voor dat documenten die vernietigd mogen worden, tijdig vernietigd worden en dat te bewaren documenten effectief bewaard worden. Dat is geen gemakkelijke oefening, maar ze spaart veel magazijnruimte uit. Een stelsel van records management verplicht de personeelsleden ook regelmatig en correct te 'archiveren'. Dat spaart dure kantoorruimte uit.

Wanneer is een bepaalde aanvraag binnengekomen? Is dat stuk van die buurtweg afgeschafte? Welke pensioenrechten heeft een ex-werknemer opgebouwd? Waar zijn de liggingsplannen van die gasleidingen? Is de pastorie eigendom van de gemeente of van de kerkfabriek? Werkte ons gemeentebestuur al te gemakkelijk mee aan de Jodenvervolging? Wat mogen we wanneer weggooiden of vernietigen? Records management moet ervoor zorgen dat op deze vragen systematische antwoorden kunnen komen. Het leidt ertoe dat het niet van het toeval afhangt dat de juiste documenten bewaard zijn én teruggevonden kunnen worden.

We willen hier ten slotte niet iedereen over dezelfde kam scheren. Er zijn enkele steden en gemeenten die hun records wel degelijk voldoende managen. Veel ondersteuning krijgen de lokale overheden nochtans niet voor dit onderwerp. Er is een ontstellend gebrek aan normering. De Vlaamse overheid zou ondertussen werken aan een proeve van een decreet over de Vlaamse Overheidsarchieven. Wij zijn razend benieuwd naar dit voorstel.

Joris Vanderborght is gemeentearchivaris van Sint-Pieters-Leeuw

Burgers spreken nauwelijks mee op de raad

In Schoten zijn er twee burgers die zich goed documenteren en zoals raadsleden de stukken inkijken en bijna maandelijks hun kritische zeg willen doen.

Voor een meer burger nabij, democratischer, transparanter en doelmatiger gemeentelijk bestuur kunnen inwoners dankzij het gemeentedecreet een verzoekschrift richten aan de gemeenteraad of voorstellen lanceren. Van deze nieuwe inspraakformules is nog niet veel gebruik gemaakt. Hetzelfde zien we met het vragenuurtje of het spreekrecht dat in sommige gemeenten al veel langer bestaat en minder gebonden is aan modaliteiten.

MARLIES VAN BOUWEL

Al sinds 2001 hebben inwoners van Schoten het recht om in het kwartier vóór de gemeenteraadsvergadering zelf het woord te voeren over maximaal twee punten die op de agenda van de gemeenteraad staan. Dit moet wel een kwartier voordien gemeld worden aan de secretaris. Op de vragen wordt ofwel onmiddellijk een antwoord gegeven, ofwel bij de behandeling van het punt tijdens de bespreking in openbare zitting, ofwel, als nader onderzoek noodzakelijk is, schriftelijk binnen een maand. 'We hebben twee vaste waarden, twee mensen die zich goed do-

documenteren en zoals raadsleden de stukken komen inkijken en bijna maandelijks hun kritische zeg willen doen. Daarbuiten komt er hooguit om de drie maanden een spreker,' vertelt de Schotense inspraakambtenaar Dominiek Diliën. 'In Schoten zijn het de vijftien wijkverenigingen die af en toe komen voor een punt dat hun wijk aanbelangt. Individuele bewoners komen enkel als ze zich geschaad voelen door een raadsbeslissing over ruimtelijke ordening, mobiliteit of water.'

Acht bewoners van de Lariksdreef maakten in juni vorig jaar gebruik van het ver-

zoekschrift om aan de kaak te stellen wat volgens hen een geval van clandestiene huisvuilverbranding was. De raad verwees hun verzoek naar het college en de zaak werd verder onderzocht door de wijkagent en de milieudienst. Volgens Diliën is het verzoekschrift dan ook meer effectief dan het spreekrecht omdat de indieners de kans hebben een eigen onderwerp aan te kaarten dat niet per se op de agenda staat en zo ook inspraak hebben op een moment dat de besluitvormingsfase nog niet is afgerond. De voorzitter van de gemeenteraad kan de indieners van het verzoekschrift bovendien aan het woord laten. 'Als een punt op de dagorde van de gemeenteraad staat, is het eigenlijk in veel gevallen al beklonken. Als mensen met problemen zitten of als er iets politiek moet worden besproken, beleggen we een vergadering met buurtbewoners en politici. Dan is er nog veel meer mogelijk. Als het punt al op de dagorde van de gemeenteraad staat, moet je al een goede redenaar zijn om het tij nog te keren,' zegt Dominiek Diliën die zelf het liefst de

rechtstreekse contacten tussen burger en politici aanmoedigt.

Meer mogelijkheden

In Zwijndrecht kunnen inwoners na de gemeenteraad een half uur vragen stellen over punten die tijdens de zitting werden besproken. Na elke commissie is er trouwens ook een vragenkwartiertje voor het publiek. Ook in Zwijndrecht zijn er twee vaste klanten met een bijzondere interesse in de gemeentepolitiek. Volgens commu-

nicatieambtenaar Marc van Daele kijkt het bestuur er zeer waakzaam op toe dat het om vragen gaat en niet om beschouwingen. 'Het is tenslotte bedoeld om mensen de gelegenheid te geven meer informatie in te winnen en niet om hun opinie te ventileren.' Als iemand een verzoekschrift indient, komt het verzoek eerst bij het college terecht, het verzoek en het antwoord worden daarna op de gemeenteraad besproken. De verzoekschriftindieners kan tijdens de zitting enkel tussenkomen wanneer de voorzitter hem dat vraagt. Echt constructieve voorstellen zijn er tot nu toe niet binnengekomen. Volgens Marc van Daele zijn er zoveel andere wegen die burgers kunnen bewandelen: 'Ze kunnen ook gewoon bellen of mailen met een vraag. We hebben een vertegenwoordigende democratie, burgers kunnen de persoon voor wie ze gestemd hebben, de vraag laten stellen. En als een burger een echt goed idee heeft, kan hij dat aan een raadslid vertellen. Elk raadslid wil daar graag mee aan de slag want daar kun je mee scoren. Met een verzoekschrift wil je eigenlijk een politieke discussie starten over een beleidskwestie. Voor een gewone vraag heb je toch echt de gemeenteraad niet nodig.'

Als het punt al op de dagorde van de gemeenteraad staat, moet je al een goede redenaar zijn om het tij nog te keren.

In Harelbeke kunnen inwoners hun zeg doen voor elke zitting van de gemeenteraad. De aanvragen moeten wel vooraf schriftelijk worden aangevraagd en toegestaan maar hoeven niet op de agenda van de gemeenteraad te staan. Communicatieambtenaar Chris Vanhuysse zag vooral bij de start in 2002 veel vragen: 'Nu is dat veel minder. In die begindagen hadden we een echte abonnee, maar die is in

Vragen? Geen vragen!

2004 verhuisd. De laatste vraag dateert van november 2007. Ze ging over brandgevaar en hinder van een bedrijf. In 2007 waren er drie vragen. We zijn hier tamelijk open tegenover opmerkingen en vragen, mensen kunnen ook gewoon een schepen aanspreken of een meldingskaart invullen. We proberen alle signalen op te vangen die er zijn. Het moet iemand al erg hoog zitten vooraleer hij de stap zet om naar de gemeenteraad te komen en er een vraag te stellen of een mening te ventileren.'

Meestal is het publiek al verdwenen voordat de burgemeester vraagt of er nog vragen zijn.

op. In het begin gebeurde dat nog wel eens, sindsdien is dat per legislatuur hooguit vijf keer. Meestal houdt het verband met een groter probleem en komt de vraag van een actiegroep.' Deze vragen gaan vrijwel altijd over een recreatiegebied waar weekendhuisjes permanent bewoond worden. Ook voor klachten moeten de inwoners van Kortenberg bij Paul Lebrun zijn: 'Dan geef ik snel antwoord, al wordt de klacht heus niet altijd gehonoreerd. De mensen voelen niet de behoefte om naar de gemeenteraad te komen. Meestal is het publiek ook al verdwenen voordat de burgemeester vraagt of er nog vragen zijn. Toch kunnen inwoners ook een schriftelijke vraag stellen en die dan op de gemeenteraad komen uitleggen, waar ze dan een antwoord krijgen.'

In Kampenhout hebben de inwoners sinds 1 januari 2002 een vragenhalfuurtje van

19 tot 19.25 uur, net voor de gemeenteraad. De vraag moet minstens 14 dagen tevoren schriftelijk ingediend worden en moet van algemeen gemeentelijk belang zijn. De vraagsteller mag zijn vraag dan toelichten en de gemeenteraad geeft in de mate van het mogelijke antwoord. 'Het loopt niet, het wordt praktisch nooit gebruikt,' zegt burgemeester Jean Meeus. 'Op zeven jaar maar twee keer. Toch staat het op de website, en ook bij het begin van deze bestuursperiode wilde de oppositie het opnieuw gauw invoeren. Omdat we dat uiteraard toch van plan waren, hebben we het dan ook maar direct gedaan.' De twee keer dat Kampenhoutse burgers een vraag aan de raad wilden stellen, ging het over verkeersveiligheid.

De districtsraad van Deurne vergadert op donderdag, de maandag voordien komt om 20 uur de raadscommissie bijeen. Vóór elke raadscommissie kunnen van 19 tot 20 uur vragen gesteld of opmerkingen gegeven worden aan de districtsraad. 'Maar dat draait niet,' stelt districtssecretaris Patricia De Somer vast. 'Omdat er veel andere mogelijkheden zijn, heeft het geen succes. In Deurne maken burgers goed gebruik van de meldingskaart als ze met een vraag of klacht zitten. Zo

hebben we jaarlijks honderden meldingen die we zo snel mogelijk opvolgen. Je kunt veel gemakkelijker en zeker veel efficiënter op www.stadantwerpen.be een meldingskaart vinden en invullen.'

Ook communicatieambtenaar Ben Verdick stelt in Turnhout vast dat alles wat incidenteel is niet werkt of maar één keer. 'Je krijgt er dan geen traditie of cultuur in. We komen al sinds 1981 maandelijks met onze communicatieraad samen, dat is eigenlijk een maandelijks vragenuurtje. Dat werkt iets beter, we kennen elkaar ook beter, maar dan nog pakken mensen ons op de opvolging van vragen. En terecht. Als je iets op een gemeenteraad gaat vragen, kun je zelden meteen een fatsoenlijk antwoord verwachten, een antwoord moet worden voorbereid en behandeld. Toch zouden politici ermee kunnen scoren. Maar geluk-

kig zie ik bij politici een zekere schroom voor het dienstbetoon dat eronder schuilt. Ik denk dat er in de politiek tegenwoordig veel politiek correcte figuren rondlopen die dit vraag-en-antwoordspel veel te goedkoop vinden. De vragen gaan trouwens ook dikwijls over gewone ambtelijke kwesties zoals een stoep die slecht ligt.' Hij ziet juist problemen met de vraag- of verzoekbespreking in de gemeenteraad: 'Mensen vinden het niet prettig dat hun vraag door een politieke partij gerecupeerd wordt. Hoe wordt er deontologisch het best geantwoord? Is er enkel een antwoord mogelijk van de burgemeester of kunnen raadsleden ook tussenkomen? Stel je voor dat je een vraag stelt en dat de oppositie ermee probeert weg te lopen en te scoren. Die buurtbewoners voelen zich dan niet altijd even gelukkig. Het buikgevoel is dan compleet weg.'

Scoren of stunten

In Deurne werken de meldingskaarten goed, in Turnhout momenteel niet zo

goed. 'Onze communicatieraad heeft wel succes, we vragen mensen ook altijd om samen te komen en de vraag vooraf door te spelen. We proberen hen ook te begeleiden: wie stelt de vraag, laat ze niet recupereren door een partij, laat je niet afschepen, als je je vraag vooraf indient mag je een antwoord verwachten maar als je dat ad hoc doet, mag je niet à la minute een antwoord verwachten. Je moet mensen hierbij helpen, een code met hen afspreken.' In Turnhout maakte de jeugdraad vorig jaar in maart gebruik van het burgerinitiatief, ondertekend door een procent van de Turnhoutenaars van zestien of ouder. 334 handtekeningen waren er in Turnhout nodig om het voorstel als agendapunt op de gemeenteraad te laten behandelen omdat een aantal projecten en dossiers te lang bleven aanslepen. Volgens Ben Verdick was het een leuk moment: 'Maar het antwoord was al klaar. Iedereen kon toen scoren, zowel de vraagsteller als de antwoordgever. Maar zo wordt het ook incidenteel.' Dat er geen nieuwe voorstellen van de burgers

zijn gekomen, wijt Verdick voor een deel ook aan het effect van de communicatieraad. 'Mensen willen enkel aan inspraak doen als ze merken dat er naar hen wordt geluisterd, dat ze een antwoord krijgen en dat het wordt uitgevoerd. In de communicatieraad werkt dat acht op tien keer goed, dan worden er lokale bijeenkomsten georganiseerd en worden de gemaakte afspraken nagekomen. Maar soms lukt dat niet door de timing. Zo was er bij ons een masterplan door een studie bureau toegelicht en besproken met buurtbewoners. Maar ondertussen kan het college om bepaalde redenen de knopen niet doorhakken zodat de afstand tussen het inspraakmoment en de uitvoering zo groot wordt dat je als burger niet meer het gevoel hebt dat je iets te zeggen hebt gehad.'

Marlies van Bouwel is hoofdredacteur van Lokaal

ADVERTENTIE

TWEE DAGEN ONTMOETING EN INFORMATIE IN EEN AANGENAME SFEER, VOOR ALLE ASTRID-GEBRUIKERS EN VOOR ALLE HULP- EN VEILIGHEIDSDIENSTEN.

BOEIENDE WORKSHOPS

Volledig programma workshops, productpresentaties en demonstraties door de standhouders.

1000M² BEURS

Beurs met 27 ASTRID-leveranciers en bedrijven uit de TETRA-wereld.

PRAKTISCH

- Donderdag 15 en vrijdag 16 mei 2008
- Congrescentrum De Montil in Affligem
- Gratis toegang

MEER INFO EN INSCHRIJVEN VIA
www.astriddays.be

Astrid | 15&16

User Days | mei 2008

1000 M² BEURS EN WORKSHOPS
VOOR ALLE HULP- EN VEILIGHEIDSDIENSTEN
DE MONTIL - AFFLIGEM

Silver Sponsors

KONING & HARTMAN

AEG *TranzCom*

INTERGRAPH

nwtel
essence

TETRANED

HOE WORDEN BESLISSINGEN GENOMEN IN DE OCMW-RAAD?

1 Een eerste voorwaarde om rechtsgeldig te beraadslagen en te besluiten, is dat meer dan de helft van de raadsleden aanwezig is. Artikel 32 van de OCMW-wet is hierover zeer duidelijk en voorziet enkel in een uitzondering als de raad twee keer bijeengeroepen werd zonder dat het aanwezigheidsquorum gehaald werd. In dat geval kan de raad na een nieuwe bijeenroeping wel rechtsgeldig samenkomen en beslissen zonder dat het quorum bereikt werd.

Mondeling is de regel De algemene regel is dat de leden van de raad voor maatschappelijk welzijn mondeling stemmen. Het huishoudelijke reglement kan echter bepalen dat op een andere wijze gestemd wordt, zoals de stemming door handopsteking. Er wordt geheim gestemd als het gaat over de benoeming tot ambten, de voordracht van kandidaten en tuchtmaatregelen. De leden stemmen in dit geval geheim om de onafhankelijkheid van de raadsleden ten aanzien van deze persoon te waarborgen.

Volstreekte meerderheid Een belangrijk principe is dat beslissingen in de OCMW-raad genomen worden bij volstreekte meerderheid van stemmen. Dit betekent dat meer dan de helft van de aanwezige raadsleden akkoord moet gaan. Met onthoudingen, blanco en nietige stemmen wordt geen rekening gehouden. Als in een raad van elf leden maar negen leden aanwezig zijn, waarvan er zich twee onthouden, wordt het voorstel aangenomen vanaf vier positieve stemmen. Er wordt immers geen rekening gehouden met de niet-aanwezige leden en de onthoudingen, waardoor er voor zeven leden waarmee nog rekening gehouden wordt, een volstreekte meerderheid is vanaf vier stemmen.

Staking van stemmen Bij staking van stemmen is er een verschil tussen een mondelinge en een geheime stemming. Bij een mondelinge stemming zal de stem van de voorzitter, of zijn vervanger, immers beslissend zijn. De voorzitter stemt altijd als laatste en bij staking is zijn stem doorslaggevend. Is er bij een geheime stemming een staking van stemmen, dan is het voorstel verworpen.

Herstemming Voor elke benoeming tot ambten en contractuele indienstneming wordt tot een afzonderlijke stemming overgegaan. Hier zal bij staking van stemmen in de eerste stembeurt overgegaan worden tot een herstemming in een tweede stembeurt over de twee kandidaten die het meeste stemmen behaald hebben. Indien er na de tweede stembeurt nog steeds een staking is van stemmen, dan is de oudste kandidaat verkozen. Deze werkwijze wordt gevolgd bij elke stemming over een benoeming, verkiezing en voordracht van kandidaten tot mandaten of ambten.

Verdaging De burgemeester of zijn vervanger kan de stemming over een agendapunt verdagen, behalve als het gaat om een individuele toekenning of terugvordering van maatschappelijke dienstverlening. De burgemeester kan van deze mogelijkheid maar één keer gebruik maken voor hetzelfde punt. Opmerkelijk zijn ook de verschillen tussen OCMW's waar de voorzitter wel toegevoegd is aan het college van burgemeester en schepenen, en OCMW's waar dat niet het geval is. Is de voorzitter niet toegevoegd, dan heeft de vervanger van de burgemeester geen verdagingsrecht, maar de burgemeester wel.

Art. 32, 33 en 33bis van de Organieke wet van 8 juli 1976 betreffende de Openbare Centra voor Maatschappelijk Welzijn

Mail uw vraag naar pieter.vanderstappen@vvsb.be

Aanpassingen weddes mandatarissen: van het sop en de kool

Zoals u de jongste weken en maanden al kon lezen, zijn er de voorbije periode alweer enkele aanpassingen aan de weddes van lokale mandatarissen doorgevoerd. Dit heeft onder meer te maken met de berekeningswijze, die sinds begin vorig jaar gebaseerd is op de Vlaamse parlementaire wedde. Na de indexeringswijze van het stuk eindejaarspremie in die wedde, werkt sinds begin maart ook de 'algemene' indexeringswijze van 2% door op de parlementaire wedde (weliswaar enkel op de basis- en kostenvergoeding). Bovendien verwacht het Planbureau een overschrijding van de spilindex in mei (al is april niet onrealistisch), zodat er weldra alweer een aanpassing te verwachten valt. En dan moet het deel 'vakantiegeld' nog geïndexeerd worden. Natuurlijk staan de meeste besturen niet zélf in voor de berekening van de weddes. Ze laten dit vaak over aan een sociaal secretariaat en/of een computerprogramma. Een op vier gemeenten heeft van de wijzigingen dan weer geen last ten gevolge van een klassenverheffing. Niettemin betekent een en ander nog altijd behoorlijk wat (onnodig) werk, wáár het ook terechtkomt. Tel daarbij nog eens het extra werk voor de berekening van de pensioenen en de cumulatiegrenzen, de vele slordigheden en de gebrekkige communicatie over deze aanpassingen door de Vlaamse overheid, en de conclusie ligt voor de hand: is het sop de kool wel waard? Een vereenvoudiging zou er bijvoorbeeld in kunnen bestaan dat de cijfers telkens aan het einde van het jaar officieel worden gepubliceerd, toegepast worden op 1 januari van het volgende jaar en 'bevroren' worden voor de rest van het jaar, een eventuele overschrijding van de spilindex uitgezonderd. Dit zou de besturen en sociale secretariaten wat ontzien en hun tevens de kans geven een en ander tijdig aan te passen. Een andere mogelijkheid zou erin kunnen bestaan gewoon een andere berekeningsbasis te nemen, die nog dichter bij de lokale besturen staat.

Vlaams parlements lid Jan Peumans, weddecentrale Schaubroeck en de VVSG dringen intussen aan op een duidelijkere regeling. In één moeite kunnen dan ook eens verwante problemen als de klassenverheffingen (en de geplande afschaffing ervan), de compensatieregeling bij inkomensverlies, de bezoldiging van OCMW-voorzitters en voorzitters van de gemeenteraad onder de loep genomen worden. Er is dus nog werk aan de winkel in de laatste rechte lijn naar juni 2009!

david.vanholsbeek@vvsb.be

www.vvsb.be, www.binnenland.vlaanderen.be en www.plan.be

Mandatenlijsten: de tijd dringt

Zoals u in Lokaal van 16 februari kon lezen, is het weer tijd om mandatenlijsten in te dienen bij het Rekenhof. Heeft u dit nog niet gedaan, dan is het aangeraden dit zo spoedig mogelijk te doen. De deadline ligt immers op 31 maart. We willen er nog eens op wijzen dat op de website van het Rekenhof werkelijk alle nodige informatie (inclusief vademecums en modellen) staat om perfect aan uw verplichtingen te voldoen. Wacht er dus zeker niet mee tot het te laat is en u op de 'zwarte lijst' van het Rekenhof komt te staan. Uw mandatenlijst kunt u persoonlijk gaan afgeven of door een gevolmachtigde laten afgeven bij het Rekenhof, óf u kunt hem aangetekend tegen ontvangstbewijs versturen. E-mails zijn niet geldig!

david.vanholsbeek@vvsb.be

www.vvsb.be en www.ccrek.be

Luk Draye is al zeven jaar Noord-Zuidschepen in Herent. De Vlaams-Brabantse gemeente heeft een zusterband met acht gemeenten in Guatemala. 'Wij leren van hen, zij leren van ons. Die aanpak werpt op termijn hopelijk meer en zeker andere vruchten af dan de klassieke ontwikkelingssamenwerking die vaak nog in één richting werkt met heel concrete projecten.'

DE GEKNIPTÉ POLITICUS

Luk Draye, Hart voor Noord-Zuid

Onze zustergemeenten zetten ons ertoe aan na te denken over zaken die we als te vanzelfsprekend beschouwen.

Luk Draye is decaan van de faculteit Letteren aan de KULeuven. Hij doceert er Duitse taalkunde. Sinds 1989 is Luk Draye ook actief in de Herentse politiek. Hij was gemeenteraadslid in de oppositie en in de meerderheid en is sinds 2000 schepen. Al zeven jaar heeft hij Noord-Zuid en financiën onder zijn hoede. De bevoegdheden sociale zaken en bibliotheek ruilde hij bij het begin van de lopende legislatuur in voor personeel en informatie. 'Ik voel me zowel op financiën als op Noord-Zuid thuis, hoewel mijn hart meer bij Noord-Zuid is.'

'Herent heeft een zusterband met acht Q'eqchi-gemeenschappen in Guatemala, meer bepaald in de regio's Cahabón en Cobán. Het algemene thema van het convenant ontwikkelingssamenwerking is het versterken van de bestuurskracht, ginder maar ook hier bij ons. Wij gaan naar Guatemala om hun werking kritisch te bekijken, zij komen in Herent hetzelfde doen. We werken samen voor veel thema's: scholen, jongeren, armoede en waardigheid en rechten van minderheden, duurzame ontwikkeling.'

'Ik ben zelf al drie keer in onze zustergemeenten op bezoek geweest. Onderwijs was het thema van ons laatste bezoek. Met een delegatie van leerkrachten uit de verschillende scholen van Herent zijn we het schoolsysteem gaan verkennen, van het secundair onderwijs in de stad tot het dorpschooltje in de bergen. We werden begeleid door de plaatselijke Zuid-Noord-ambtenaar die met middelen uit het convenant betaald wordt. Dat bezoek leidde tot een intense samenwerking tussen scholen in Herent en scholen ginds.'

'De zusterband gaat veel verder dan regelmatige weder-

zijdse bezoeken. In Guatemala werkt de Zuid-Noordambtenaar het hele jaar door met thema's als bestuurskracht en decentralisatie. Sinds de vredesakkoorden van 1996 is in Guatemala een proces van decentralisatie aan de gang. De Zuid-Noordambtenaar organiseert daarover vormingen voor de plaatselijke verantwoordelijken. Ook in Herent brengt de zusterband veel teweeg. Bij de Q'eqchi's komt niet het individu of de individuele familie op de eerste plaats maar de gemeenschap. Vanuit die optiek hebben zij bijvoorbeeld onze OCMW-werking doorgelicht. Hun conclusie was dat er wel veel mogelijkheden zijn om mensen te helpen maar dat het OCMW meer kan doen om zijn cliënten te activeren en vooral om hen met elkaar in contact te brengen. Daarom hebben wij nu een groepswerking: OCMW-clieñten komen regelmatig samen om te praten, te overleggen, over hun situatie te spreken. En zo sijpelt de zusterband langzaam door in alle geledingen van gemeente en OCMW, ook bij de bevolking. Noord-Zuid leeft bij de inwoners.'

'De zusterband wordt gedragen door alle politieke partijen in Herent. Af en toe hoor je wel eens oprispingen: zouden we niet beter een waterput boren of een school bouwen? Ik ben er vast van overtuigd dat het beter is dat de mensen zelf putten boren. Wij kunnen hen daar zo goed mogelijk bij begeleiden, net zoals zij ideeën aanbrengen om onze democratie beter te laten werken. Vaak levert dat niet onmiddellijk voelbare resultaten op maar onze zustergemeenten zetten er ons wel toe aan na te denken over zaken die we als te vanzelfsprekend beschouwen.' | **BVM**

Licht in de duisternis over de nachtwinkels

In nachtwinkels kun je buiten de gewone openingsuren aankopen doen, ze bieden dus een toegevoegde waarde aan het bestaande winkelaanbod. Toch bestaat er ook tegenkanting vanwege de wildgroei, de overlast door draaiende motoren, zwerfvuil, problemen met alcoholverkoop (ook aan minderjarigen), gebrekkige hygiëne of het niet respecteren van de wettelijke voorwaarden. We onderzochten hoeveel nachtwinkels er zijn en over welke middelen steden en gemeenten beschikken om op overlast te reageren. **STEFAN THOMAS**

Over het aantal nachtwinkels tasten we vóór het VVSG-onderzoek in het duister. Ook al biedt de wet op de openingsuren (artikel 2 9°) een wettelijke omschrijving van de voorwaarden waaraan deze handelszaken moeten voldoen, toch bestaan er geen concrete en exacte cijfers. De reden hiervan is dat er bij de (verplichte) inschrijving in de Kruispuntbank voor Ondernemingen (KBO) geen aparte categorie (NACE-code) voor nachtwinkels bestaat. De wildgroei is bijgevolg enkel op lokaal niveau te toetsen.

De laatst gekende cijfers dateren van 2004. Volgens onderzoeksbureau Food in Mind waren er toen in België 2254 nachtwinkels. Recent heeft Food in Mind in het kader van een grootschalig onderzoek naar het 'grijze kanaal' in de voedingsdistributie nieuwe cijfers bekendgemaakt. Eddy Bovyn van Food in Mind licht enkele bevindingen toe: 'In België tellen we momenteel 3700 nachtwinkels en phoneshops, waarvan minimaal twee derde nachtwinkels en maximaal één derde phoneshops. In vergelijking met 2004 is er dus voor de nachtwinkels een lichte stijging van zowat 5%. Wij peilden ook naar de omzetcijfers van de nachtwinkels. Zowel voor voeding, niet-voeding als drank zien we een omzetgroei van gemiddeld tien procent. Voor de toekomst voorspellen wij tegen 2010 een daling van het aantal nachtwinkels en phoneshops (- 2% per jaar) en een stijging van de omzet (+ 5% per jaar).' De lichte stijging van het aantal relativeert de stelling dat er een algemene wildgroei zou zijn, wat niet wegneemt dat dit in bepaalde steden wel het geval is.

De VVSG heeft in de maanden januari en februari gegevens verzameld over het aantal nachtwinkels in de Vlaamse steden en gemeenten en over de specifieke maatregelen die zij hanteren ten aanzien van nachtwinkels. Wij verzamelden in een momentopname de gegevens van alle 308 bestu-

ren. In Vlaanderen waren er eind februari precies 853 nachtwinkels. Verdere analyse toont aan dat in de meeste gemeenten geen (103) of maar één (84) nachtwinkel is. De nachtwinkels zijn in hoofdzaak in de grote steden gevestigd. Antwerpen (200) en Gent (80) zijn hierbij de absolute koplopers. Wanneer ook de andere elf centrumsteden

mee verrekend worden, zien we meer dan de helft van het aantal nachtwinkels in de dertien centrumsteden.

In onze enquête gingen we ook na of de steden en gemeenten specifieke maatregelen nemen ten aanzien van nachtwinkels. We onderscheiden er vijf: een belastingreglement, een stedenbouwkundige verordening voor functiewijzigingen, een gemeentelijk reglement in het kader van de wet op de openingsuren, een uitbatingvergunning en een politiereglement met beperkingen voor alcoholverkoop. Opvallend is dat in vier van de vijf gemeenten geen specifieke maatregelen genomen worden. De stelling dat gemeenten de oorlog verklaren aan nachtwinkels moet dus op basis van dit gegeven sterk gerelativeerd worden. Er is ook een verband vast te stellen tussen het aantal nachtwinkels en het aanwenden van maatregelen: vooral steden en gemeenten met meerdere nachtwinkels nemen maatregelen.

Openingsuren beperken

De meest recente maatregel is een uitvloeisel van de wet van 10 november 2006 betreffende de openingsuren. Deze wet biedt gemeenten de mogelijkheid een reglement

aan te nemen waarin afwijkende sluitingsuren voor nachtwinkels en/of phoneshops opgenomen kunnen worden. Ook is er de mogelijkheid om deze vestigingen te onderwerpen aan een voorafgaande vergunning. Sinds de inwerkingtreding van de wet (1 maart 2007) hebben twaalf gemeenten van deze mogelijkheid gebruik gemaakt. Vermoedelijk zal dit aantal nog toenemen. De VVSG heeft in het kader van haar dienstverlening de nodige verduidelijking gevraagd bij de federale overheid en dan een model van reglement opgemaakt. U vindt de verschillende mogelijkheden van ons reglement in het kaderstuk op de volgende bladzijde.

De gemeente Heusden-Zolder is een van de gemeenten met zo'n reglement. Ambtenaar Lokale Economie Thierry Dekkers licht het toe: 'Over bepaalde nachtwinkels waren er geregeld klachten van overlast

Bij de Kruispuntbank voor Ondernemingen bestaat er geen aparte categorie voor nachtwinkels. De wildgroei is bijgevolg enkel op lokaal niveau te toetsen.

met afval, lawaai en rondhangende jongeren. Daarom hebben we alle nachtwinkeluitbaters uit de gemeente bijeen geroepen en een overeenkomst opgesteld. Er werden een tiental punten opgesomd, zodat de uitbaters zich ook meer verantwoordelijk gingen voelen voor wat buiten en rondom hun winkel gebeurt. Deze overeenkomst werd ook in elke nachtwinkel opgehangen ter sensibilisatie van hun klanten. Hierop aansluitend hebben we in overleg met de uitbaters ook een sluitingsuur vastgesteld om 1 uur. Daarnaast hebben we in samenspraak beslist om een uitbatingvergunning in te voeren voor nieuwe nachtwinkeluitbaters. Dit verhoogt de drempel, voorkomt wildgroei en stelt ons in staat om deze zaken beter te controleren in de gemeente. We hebben ook vastgelegd dat er op bepaalde verkeersassen in de gemeente geen nachtwinkels mogen komen. Op deze assen zou een ongecontroleerde groei van het aantal nachtwinkels voor overlast zorgen zowel qua verkeer als voor de omwonenden.'

'Het gemeentebestuur wenste geen openingstaks en/of jaarlijkse taks in te voeren op de uitbating van een nachtwinkel. De bestaande nachtwinkels worden met

Mogelijke scenario's voor gemeentelijk reglement in het kader van de wet op de openingsuren

- Geen reglement, de wettelijke openingsuren gelden (van 7 uur tot 18 uur).
- Het bestuur kan met een gemeentelijk reglement afwijkende openingsuren opleggen.
- Een systeem van voorafgaande vergunning is ook mogelijk. Daarbij kan een vergunning worden geweigerd, vanwege de ruimtelijke ligging en risico's voor de veiligheid en openbare orde.
- Het bestuur kan via het gemeentelijke reglement een uitbatingvergunning eisen. Dit omvat een administratief onderzoek van de kwaliteitseisen zoals een brandveiligheidsonderzoek, financieel onderzoek of een onderzoek op hygiëne.
- Steden en gemeenten kunnen die maatregelen ook combineren.

goede afspraken en overleg zeker en vast toegestaan en de uitbaters worden als ondernemers beschouwd net als de andere handelaars. Overleg en samenspraak zijn de kernwoorden van waaruit we vertrokken om tot een reglement betreffende de nachtwinkels te komen. Deze situatie wordt zowel door de huidige uitbaters als door het gemeentebestuur beschouwd als een goede zaak. Omdat er zulke goede contacten zijn, is het college ingegaan op de vraag van de nachtwinkels om van oud op nieuw uitzonderlijk open te blijven tot 6 uur 's morgens.'

Belastingreglement in 10% gemeenten

De meest gebruikte maatregel is het belastingreglement voor nachtwinkels: 31 besturen (10%) hebben er een. De argumentatie voor deze fiscale maatregel is dat nachtwinkels meer overlast veroorzaken voor omwonenden. De bedragen van de belasting variëren. De maximale bedragen die gehanteerd kunnen worden zijn 6000 euro openingsbelasting en 1500 euro jaarlijkse belasting. Opvallend is dat deze maatregel vaak gehanteerd wordt in de provincies Antwerpen en Oost-Vlaanderen. In Mechelen bestaat er een belastingreglement, maar het bestuur wil het terugschroeven of zelfs afschaffen. Myriam Colle is er diensthoofd Lokale Economie: 'Wij hebben voorlopig nog een belastingreglement. Destijds vonden we dat een goed idee omdat er weinig of geen alternatieve maatregelen beschikbaar waren.

Nu heeft het bestuur de diensten opdracht gegeven om de nieuwe mogelijkheden (zoals het reglement in het kader van de wet openingsuren) te onderzoeken. Wij

In vier van de vijf gemeenten worden geen specifieke maatregelen genomen. De stelling dat gemeenten de oorlog verklaren aan nachtwinkels moet dus sterk gerelativeerd worden.

willen ook werk maken van een kwaliteitslabel voor nachtwinkels. De belastingen willen wij terugschroeven. In samenspraak met de nachtwinkeluitbaters willen wij het negatieve imago waarmee nachtwinkels kampen omzetten in een positief imago.'

Stedenbouwkundige verordening voor functiewijzigingen

Een derde mogelijke maatregel is de stedenbouwkundige verordening voor functiewijzigingen. Deze maatregel wordt onder meer in Hasselt toegepast. Alena Libens werkt er op de dienst Ruimtelijke Ordening: 'Begin 2004 telde Hasselt veertien nachtwinkels. Het college van burgemeester en schepenen wenste deze wildgroei aan nachtwinkels een halt toe te roepen. Hasselt zelf heeft een eigen en specifieke aanpak van het probleem

uitgewerkt. Uitbaters van een nachtwinkel moeten er een bouwvergunning aanvragen. In juni 2002 werd er een stedenbouwkundige verordening goedgekeurd door de gemeenteraad. Daarin staat dat voor alle bestemmingswijzigingen in functie van horeca, handel, dienstverlening, kantoren en ambacht een stedenbouwkundige vergunning nodig is. In januari 2004 werd deze verordening nog verfijnd door eraan toe te voegen dat ook het wijzigen van openingsuren onderworpen is aan een stedenbouwkundige vergunning. Zo is het mogelijk de inplanting in zijn ruimtelijke context te beoordelen om op basis daarvan een verantwoorde beslissing te nemen (qua bereikbaarheid of mogelijke hinder).'

Uitbatingvergunning

De uitbatingvergunning werd als maatregel door de stad Antwerpen ingevoerd in het najaar van 2006. 'Het is een bundeling van administratieve en terreinonderzoeken waaraan voldaan moet worden om een uitbatingvergunning te krijgen en te behouden,' zegt Tom Meeuws, directeur Integrale Veiligheid. 'De aanleiding voor deze uitbatingvergunning was de overlast die zich voordeed in nachtwinkels en phoneshops. Bovendien waren er weinig tot geen regels waaraan ze moesten voldoen. In de uitbatingvergunning bundelen we een aantal zaken (financieel onderzoek, stedenbouwkundig onderzoek, moraliteitsonderzoek, brandveiligheidsonderzoek) waaraan (onder meer) nachtwinkels moeten

De nachtwinkels uit het duister: de uitbatingvergunning als instrument

Naast de trefwinkels en werkbezoeken vinden er tijdens deze Trefdag vele tientallen thematafels plaats waar een sterke praktijk wordt voorgesteld aan een klein publiek. Een van deze thematafels gaat over de uitbatingvergunning voor nachtwinkels.

Thematafel van 14.15 tot 15 uur door Anne Lambers, jurist bij de dienst Integrale Veiligheid van de stad Antwerpen

TREFDAG
ICC Gent
17 april 2008

voldoen. Deze bundeling vinden wij een effectievere en meer alomvattende maatregel dan ad-hocmaatregelen zoals beperking van alcoholverkoop of afwijkende sluitingsuren. Het voordeel van een uitbatingvergunning is tevens dat er gaandeweg criteria toegevoegd kunnen worden. Nog een pluspunt is dat er gewerkt kan worden met gemeentelijke administratieve sancties (GAS). De sanctiemogelijkheid ligt dan in handen van het college van burgemeester en schepenen, wat een breed politiek draagvlak schept.' Na de invoering van de uitbatingvergunning waren er in Antwerpen 229 aanvragen. Ondertussen hebben 71 nachtwinkels een vergunning gekregen, voor 58 is de aanvraag ingetrokken, wat aangeeft dat de bij de uitbatingvergunning horende controles effect hebben. Voor de andere nachtwinkels lopen de onderzoeken nog.

Beperkte alcoholverkoop

Een belangrijke bijdrage tot de overlast wordt allicht veroorzaakt door alcoholverkoop en het verbruik ervan in de buurt van de nachtwinkel. Om daar iets aan te doen worden er in politiereglementen/verordeningen bepalingen opgenomen met betrekking tot alcoholverkoop en -gebruik. Hierbij kan het gaan om het verbod om 's nachts alcoholhoudende dranken te verkopen tijdens een welomschreven periode en/of verbod om alcohol te gebruiken op openbaar domein of verbod om alcoholische dranken te verkopen tijdens welbepaalde evenementen. In Leuven geldt een dergelijke beperking. Leuvens hoofdcommissaris Michel De Becker: 'Wij hebben in 2005 in ons politiereglement opgenomen dat er tijdens de zomermaanden (van 1 juni tot 30 september) 's nachts geen alcoholische dranken verkocht mogen worden in de nachtwinkels. Deze maatregel kadert in de strijd tegen overlast. We merken immers dat er vooral in de zomermaanden op straat veel alcohol wordt gebruikt door jongeren die zich gaan bevoorraden in de nachtwinkels en vervolgens 's nachts op pleinen en andere plaatsen blijven rondhangen. In hun roes raken ze daarna vaak betrokken in vechtpartijen. Een nachtwinkel is bedoeld voor wie 's avonds nog snel een boodschap wil doen. Maar sommige nachtwinkels in Leuven werken als verdoken horecazaken.'

Stefan Thomas is VVSG-stafmedewerker Lokale Economie

GENT - De Stedelijke Gentse Bibliotheek leent als eerste openbare bibliotheek in Vlaanderen digitaal muziek uit. Door het enorme succes breidt deze dienst in juni uit naar alle bibliotheken in Vlaanderen.

Bieb leent digitaal muziek uit

DigiLeen is een product van de Centrale Discotheek Rotterdam, de grootste Nederlandse muziekbibliotheek.

Sinds november 2005 leent de Centrale Discotheek Rotterdam via het internet gratis tijdelijke digitale muziekbestanden uit aan Nederlandse gebruikers. In oktober kende CDR ook Gent een toegangsrecht toe waardoor de leden van de Stedelijke Gentse Bibliotheek eveneens van deze dienstverlening gebruik kunnen maken. Iedere gebruiker met een pc, Windows XP met Service Pack 2 of Windows Vista, en een voldoende snelle internetverbinding kan gratis digitaal muziek lenen. De gebruiker mag het door CDR ontwikkelde computerprogramma DigiLeen downloaden en installeren op zijn computer. Hiermee kan hij muziek opzoeken, downloaden en afspelen. Zowel losse tracks als complete albums kunnen geleend worden. De geleende muziekbestanden zijn een week afspeelbaar en beveiligd tegen kopiëren. Per week ontvangt de gebruiker gratis 100 credits. Elke uitlening kost 1 credit, zodat de gebruiker maximaal 100 tracks per week kan downloaden. Elke track kan slechts één maal digitaal geleend worden. De bestanden zijn niet over te zetten naar draagbare spelers of te branden. Het is immers de bedoeling het publiek tijdelijk te laten kennismaken met muziek. Bij elk liedje of album bestaat een link naar een commerciële website waar de luisteraar de cd kan kopen. Door de enorme digitalisering van het muziek aanbod hebben de bibliotheken

al enkele jaren te kampen met een daling van de uitlening van cd's. De bibliotheekwereld is al geruime tijd op zoek naar manieren om blijvend in de muziekwereld aanwezig te zijn. 'DigiLeen vormt een goed digitaal alternatief,' zegt Johan Mijs, projectmanager ICT bij het Vlaams Centrum voor Openbare Bibliotheken (VCOB). 'De meerwaarde met dit systeem is bovendien dat DigiLeen minder hitgevoelige genres als jazz, klassiek en wereldmuziek promoot die de muzikliefhebber niet direct op het internet of in een normale platenzaak aantreft. 'Uit cijfers blijkt dat deze dienst in Gent aanslaat,' vermeldt Johan Mijs. 'Tussen 1 oktober en 1 januari maakten 175 leners gebruik van DigiLeen in Gent. In totaal leenden ze 22.289 tracks. In vergelijking met steden van dezelfde grootte in Nederland is dit een vrij groot aantal. Door dit succes willen we DigiLeen in de loop van 2008 uitbreiden naar het hele Vlaamse bibliotheeklandschap.' Met het oog op die uitbreiding onderhandelt het VCOB momenteel met SABAM en de betrokken platenlabels over gunstige voorwaarden voor alle partijen. Bij DigiLeen is er echt sprake van een winst situatie aangezien de platenfirma's een band krijgen met mogelijke kopers. Op het internet kunnen ze volgen hoeveel van hun tracks gedownload worden en hoeveel er nadien gekocht zijn.

Inge Ruiters

■ Johan Mijs, project manager ICT, Vlaams Centrum voor Openbare Bibliotheken vzw, T 02-213 10 27, johan.mijs@vcob.be, www.vcob.be

STEFAN DEWICKERE

Samenwerking van al wie met werk bezig is, is in het belang van elke werkzoekende.

OCMW's en VDAB samen aan het werk

Iedereen is ervan overtuigd dat al wie met werk bezig is, elkaar beter moet vinden. De werkwinkel is al een belangrijk instrument om congruent aan werkgelegenheid te werken, maar een gebouw delen volstaat niet. Er zijn nog altijd drempels en valkuilen. Zonder extra inspanningen stagneert het proces. Daarom plannen de VDAB, een aantal OCMW's en de VVSG met proeftuinen een nieuwe stap in de samenwerking. **PETER COUSAERT**

In een enigszins provocerend artikel op zijn weblog betoogde gedelegeerd bestuurder van de VDAB Fons Leroy bijna een jaar geleden dat OCMW's hun tewerkstellingsopdracht maar beter overhevelen naar zijn organisatie. Leroy beschreef een constructie waarbij de VDAB de regierol over het tewerkstellingsbeleid op zich neemt en de OCMW's die over het welzijnsbeleid in handen moeten nemen. Nochtans hebben de OCMW's door de jaren heen – en uit noodzaak – veel expertise opgebouwd in de begeleiding van kansengroepen naar de arbeidsmarkt, vooral op het vlak van de individuele benadering. Het betekent niet alleen werken aan opleiding, maar ook het wegwerken van obstakels zoals gezondheidsproblemen, gebrek aan kinderopvang, ongezond wonen en persoonlijke problemen van de individuele cliënt. Deze opdrachten zonder meer overhevelen zou dus een verschraving be-

tekenen van het huidige aanbod in de jarenlange cruciale strijd die OCMW's tegen de armoede voeren.

Actieve partners

De OCMW's en de VDAB kunnen dus maar beter een beroep doen op elkaars sterktes, elk vanuit een eigen benadering. Deze samenwerking is in het belang van elke werkzoekende. Daarom starten de OCMW's, de VDAB en de VVSG een reeks proeftuinen om te zoeken naar een vernieuwde en vernieuwende samenwerking. In deze afstemmingsronde wordt ingezet op een versterking van de regiefunctie van de VDAB in het kader van de arbeidsmarkt én op de ontwikkeling van de regiefunctie van de OCMW's in het kader van het welzijnsbeleid, met een cruciale actorrol in het tewerkstellingsbeleid. Complementariteit en de centrale rol van de cliënt zijn daarbij van vitaal belang.

Verskillende uitgangspunten

De dienstverlening van de OCMW's heeft het recht op een menswaardig bestaan als centrale basis. Dit recht wordt geconcretiseerd in het recht op maatschappelijke dienstverlening (art. 1 wet 8 juli 1976 betreffende OCMW) en het recht op maatschappelijke integratie (art. 2 wet 26 mei 2002 betreffende RMI). De OCMW's vertrekken van een integrale welzijnsbenadering. Arbeid is daarbij een van de hefboomen, maar niet de enige. Als organisatie met specifieke kennis doen ze dit binnen een individuele aanpak aan de hand van een wendbaar methodisch kader. Ze zijn daarnaast, samen met de gemeentebesturen (die ook een lokaal werkgelegenheidsbeleid moeten ontwikkelen), het best op de hoogte van wat er lokaal leeft en ze spelen hierdoor het best in op lokale behoeften.

De VDAB heeft een belangrijke rol in het matchen van de vraag van de arbeidsmarkt met het aanbod. Deze Vlaamse overheidsdienst werkt dus in het belang van werkzoekenden, werknemers én werkgevers. De VDAB vertrekt vanuit een activering met vooraf vastliggende doelstellingen in een beperkte tijdsetting, met de nadruk op standaardisatie en berekenbare 'output' qua competentieontwikkeling en doorstroming naar de arbeidsmarkt.

Welzijnsregie?

Welzijnsregie is een bijzondere vorm van sturen, erop gericht de betrokken organisaties op elkaar af te stemmen, hun doelen en handelen tot een min of meer samenhangend geheel te brengen, met het oog op een goed presterend welzijnsbeleid. De OCMW's vinden hiervoor, naast de eigen vormen van dienstverlening, een belangrijk instrument in de lokale sociaalbeleidsplannen en in de opzet van de sociale huizen.

In laatste instantie mobiliseren, enthousiasmeren en inspireren OCMW's binnen deze regie de betrokkenen om bij te dragen tot een echt welzijnsbeleid. Toezicht houden op de inzet en de inbreng van alle partijen en op de resultaten van de samenwerking is daarbij cruciaal. Regie is dus partnerschap.

Er moeten dringend raakvlakken gevonden worden. Deze kunnen zich presenteren als spanningsvelden, maar even goed als mogelijkheden. Kansen moeten gezocht worden op het vlak van de geïntegreerde dienstverlening binnen de

VVSG en de POD Maatschappelijke Integratie. Deze stuurgroep schept het kader met de doelstellingen van en de visie op de samenwerking. Daarvoor zal alle beschikbare informatie van de basis broodnodig zijn.

Deze stuurgroep werkt drie modellen uit om de experimentele samenwerking tussen de OCMW's en de VDAB te bewerkstelligen. Op basis van deze modellen kan een OCMW in overleg met een lokale VDAB-afdeling een keuze maken die het best aansluit bij de lokale context. Aan elk model wordt een menukaart met diverse interventies gekoppeld, waaronder bijvoorbeeld uitwisseling van cliënten, gezamenlijke intake(criteria), een goede overdracht aan het einde van een tewerking artikel 60 §7 en privacybeleid.

Met wie en met welke agenda lokaal overleg wordt opgestart, wordt bepaald op basis van de modellen die de stuurgroep ter beschikking stelt en de daaraan gekoppelde menukaarten. De informatie die voortvloeit uit de experimentele settings geeft aanleiding tot het organiseren van

overdracht van praktische beslissingsbevoegdheid door het centrale bestuur van de VDAB naar de lokale VDAB-afdeling. Enkel op die manier kunnen plaatselijke noden ook plaatselijk worden opgelost.

De kandidaat-OCMW's willen niet meewerken aan een tendersituatie, een onderaanneming of enige andere vorm van aanbestedingslogica. De OCMW-cliënten en een deel van de VDAB-klienten zijn niet gebaat bij deze marktgestuurde trajecten. De integrale aanpak waarbij deze mensen wel gebaat zijn, vraagt veel ruimte voor maatwerk. De OCMW's menen dat de werkwijze van de 'sluitende aanpak', omwille van zijn finaliteit en beperktheid in de tijd, daar haaks op staat.

Belangrijk is ook dat deze experimenten zoveel mogelijk worden gekoppeld aan de discussies over de werkwinkels, aan de rol die OCMW's te vervullen hebben in het licht van de lokale diensteneconomie en aan de ontwikkelingen in verband met de lokale sociaalbeleidsplannen en de sociale huizen. Deze beleidsontwikkelingen staan immers niet los van de afstemmingsronde.

Het is daarnaast van doorslaggevend belang dat de sociale diensten en tewerkingdiensten van de OCMW's werken aan een gemeenschappelijke visie op het begrip 'menswaardig bestaan', van waaruit de OCMW-dienstverlening verder vorm kan krijgen. Integrale trajecten zijn ook een kwestie van (intern) partnerschap.

Peter Cousaert is VVSG-stafmedewerker
Projectcel Werkwinkels

Omdat elke context verschillend is, werd zoveel mogelijk gezocht naar diversiteit bij de kandiderende OCMW's: Genk, Hasselt, Evergem, Dendermonde, cluster Meetjesland-Noord (Assenede, Eeklo, Kaprijke, Maldegem, Sint-Laureins), Gent, Knokke-Heist, Kortrijk, Mortsel, Merchtem, Leuven en Tielt.

Cruciaal lijkt een overdracht van praktische beslissingsbevoegdheid door het centrale bestuur van de VDAB naar de lokale VDAB-afdeling.

werkwinkel en in bestaande opleidingsinitiatieven. Duidelijke spanningsvelden bevinden zich in de sluitende aanpak en de OCMW-dienstverlening die een vertaling is van het recht op maatschappelijke integratie.

Gevarieerd menu

Er wordt een stuurgroep samengesteld, waarin vertegenwoordigers zetelen van de OCMW's, lokale afdelingen van de VDAB, het centrale bestuur van de VDAB, de

expertisegroepen die zich over geclusterde thema's buigen waarvoor problemen of kansen blijken te bestaan.

Kritieke succesfactoren

De OCMW's willen meestappen in een proces waarbij eenrichtingsverkeer wordt vermeden en dat gelijkwaardigheid in het vaandel draagt. VDAB en OCMW moeten elkaar leren kennen. Praktische moeilijkheden en vragen moeten opgelost worden op lokaal niveau. Cruciaal lijkt een

Een nieuwe toekomst voor de PWA's?

Heeft het PWA nog een rol te vervullen in de ontwikkelingen van een lokale diensteneconomie? Hoe hebben PWA's die dienstenchequesactiviteiten ontwikkelden, deze omschakeling verteerd en hoe combineren ze dit verder met de klassieke PWA-werking?

Trefwinkel van 12.30 tot 13.30 uur met schepenen Matthias Declercq en Karel Hubeau, moderator is VVSG-stafmedewerker Marc Van Eenoooghe.

TREFDAG
ICC Gent
17 april 2008

Voor het grootste deel van de stedelijke en gemeentelijke basisscholen stijgen de werkingsmiddelen gemiddeld met 130 euro per leerling per jaar.

Meer middelen voor onderwijs beter

Vanaf volgend schooljaar zullen de werkingsmiddelen voor onderwijs op een andere manier verdeeld worden. Hoeveel werkingsmiddelen een school voor een leerling krijgt, zal niet langer afhangen van het net, maar van de leerlingenpopulatie. Het nieuwe financieringssysteem voor het leerplichtonderwijs is voor het stedelijke en gemeentelijke onderwijs een goed compromis. Bovendien wordt het geld niet alleen beter verdeeld, er komt ook meer ter beschikking. Het totale budget voor het basisonderwijs stijgt met een kwart. **ANNE BERCKMOES**

Onderwijs organiseren kost geld. Enerzijds heeft de school werkingskosten om haar opdracht te realiseren, anderzijds moet ook het personeel betaald worden (de omkadering). Voor deze twee soorten kosten krijgt wie onderwijs organiseert, subsidies van de Vlaamse Gemeenschap. Maar tot nu toe kregen niet alle inrichtende machten even veel werkingsmiddelen. Voor elke 100 euro die naar een leerling in een school van het GO! (gemeenschapsonderwijs) gaat, is er voor een leerling in het stedelijke of gemeentelijke onderwijs maar 76 euro beschikbaar. Deze ongelijke behandeling van de netten viel steeds moeilijker uit te leggen.

Minister van Onderwijs en Vorming Frank Vandenbroucke kiest in zijn beleid voor gelijke kansen voor iedereen. Dit idee ligt ook aan de basis van de nieuwe financiering: gelijke kansen moeten de motor worden van de financiering van de scholen. Het OVSG, het GO! en de andere onderwijskoepels namen deel aan het overleg over een nieuw financieringsmodel en kwamen tot een evenwichtig compromis. Vanaf nu zijn de leerlingen mee bepalend voor de werkingsmiddelen die een school krijgt, precies omdat leerlingen met meer noden meer middelen vragen. Uit onderzoek blijkt dat de volgende vier kenmerken de kans op succes van leerlingen voorspel-

len: de thuistaal, het opleidingsniveau van de moeder, het al dan niet krijgen van een schooltoelage en de buurt waarin de leerling woont. Voor elke leerling die negatief scoort op een van deze kansenindicatoren, stijgt het bedrag van de werkingsmiddelen. Het aandeel van de leerlingenkenmerken zal in het basisonderwijs evolueren van 14% tot 15,5% van het globale budget in 2017. De basisfinanciering (dus 86 tot 84,5%) wordt lineair verdeeld volgens bepaalde kenmerken zoals onderwijsniveau of onderwijsvorm.

Met twee objectieve verschillen wordt eveneens rekening gehouden: het verplicht aanbieden van meerdere levensbeschouwelijke vakken en de vrije schoolkeuze. Verschillende levensbeschouwelijke vakken geven kost geld. Daarom krijgen officiële scholen, waaronder stedelijke en gemeentelijke, per leerling in het lager onderwijs 4,5% extra. Omdat het de vrije schoolkeuze moet garanderen, krijgt het GO! daar bovenop nog 3% meer werkingsmiddelen per leerling.

Wat is de som voor volgend schooljaar?

Vier elementen bepalen dus samen hoeveel werkingsmiddelen een school voor

een leerling krijgt: een basisbedrag, een toelage voor het aanbieden van verschillende levensbeschouwelijke vakken, een toelage voor de vrije keuze (enkel in het GO!) en extra budget dat afhangt van de leerlingenkenmerken.

Voor het grootste deel van de stedelijke en gemeentelijke basisscholen stijgen de werkmiddelen gemiddeld met 130 euro per leerling per jaar. Afhankelijk van de school is het een stijging tussen de 70 en de 160 euro ten opzichte van de huidige financiering. Voor alle leerlingen komen er meer middelen, voor leerlingen die beantwoorden aan de kansindicatoren is de stijging nog groter.

Bedenkingen

Toch is de gelijke behandeling van de netten nog niet helemaal gerealiseerd. Bepaalde budgetten, zoals voor het leerlingenvervoer, de administratieve omkadering van de koepelorganisatie of het eigendoms onderhoud, vallen buiten deze

tekening. Deze verschillen moeten in de toekomst nog weggewerkt worden. Ook wil het OVSG blijvend evalueren of de basisfinanciering voldoende is. De scholen krijgen immers de opdracht om hun onderwijs 'kosteloos' aan te bieden en ze

Gelijke kansen moeten de motor worden van de financiering van de scholen.

moeten zich houden aan een maximumfactuur voor extra-muros-activiteiten. Dat alles zal dus met deze middelen betaald moeten worden.

Nieuwe financiering en flankerend onderwijsbeleid

Voor het flankerende onderwijsbeleid heeft het nieuwe financieringsmodel eveneens gevolgen. Als alle scholen op het grondgebied van de gemeente op een gelijke manier werkmiddelen krijgen, kan de gemeente evenwichtig omgaan met vragen van inrichtende machten. Door de nieuwe financiering krijgt elke school de nodige middelen om haar opdracht te

realiseren: het bereiken van de ontwikkelingsdoelen en de eindtermen met alle leerlingen. De middelen voor flankerend onderwijsbeleid kunnen dan benut worden voor hun eigenlijke doel: een geïntegreerd aanvullend beleid waarin wonen,

werken en onderwijs elkaar ondersteunen. Dit veronderstelt dat het gemeentebestuur in gezamenlijk overleg met alle onderwijspartners de prioriteiten en de doelstellingen bepaalt. Zo kunnen gelijke kansen voor alle leerlingen van de gemeente, in welk net ze ook schoollopen, geschapen worden.

Anne Berckmoes is stafmedewerker Communicatie van het Onderwijssecretariaat van de Steden en Gemeenten van de Vlaamse Gemeenschap vzw. Meer informatie op www.ovsg.be

verdeeld

Tafelen rond gemeentelijk onderwijs

Hoe zorgt de gemeente voor meer kleuters in de kleuterschool? Hoe stimuleert en motiveert de gemeente het bedrijfsleven zodat jongeren vlot overschakelen van school naar bedrijf? Hoe werken gemeenten samen in het deeltijds kunstonderwijs? En hoe doen gemeenten dat voor het buitengewoon onderwijs?

In deze trefwinkel van 15.30 tot 16.30 uur stelt het Onderwijssecretariaat van de Vlaamse Steden en Gemeenten voorbeelden voor uit Gent, Genk, Beveren en Sint-Truiden.

TREFDAG
ICC Gent
17 april 2008

ADVERTENTIE

Schoonmakers die vooruitdenken

Algemeen onderhoud - glas- en gevelwas - specialistische reiniging - herconditionering na brand- of waterschade

Tel 03/224 38 00
info@gom.be
www.gom.be

De juiste mensen op de juiste plek

Ruimtelijke uitvoeringsplannen in praktijk

Op elk perceel in Vlaanderen zijn plannen van kracht die aangeven wat er mogelijk is en wat niet. Gemeenten kunnen deze bestemming bestendigen of wijzigen met ruimtelijke plannen. Gemeenten die niet over een ruimtelijk structuurplan beschikken, doen dit via de opmaak van een bijzonder plan van aanleg (BPA). Gemeenten die wel zo'n plan hebben, leggen de mogelijkheden van een stuk grond juridisch vast via een gemeentelijk ruimtelijk uitvoeringsplan (RUP).

De afgelopen jaren hebben steeds meer steden en gemeenten kennis gemaakt met dit nieuwe instrument. Niet eenvoudig, want omdat het nieuw is, is lang niet altijd zo duidelijk waar precies de grenzen van de mogelijkheden van een gemeentelijk ruimtelijk

uitvoeringsplan liggen. Er is enerzijds behoefte aan flexibele plannen die vlot kunnen inspelen op de veranderende maatschappelijke behoeften. Anderzijds moeten diezelfde plannen ook voldoende rechtszekerheid bieden aan de burger. Dat is soms moeilijk te verzoenen.

Lokaal staat aan de hand van voorbeelden stil bij wat deze nieuwe vorm van plannen heeft opgeleverd. In vorige nummers kwamen al het RUP Bedrijventerrein Brustem in Sint-Truiden, het woon-RUP Pachterslei in Boom, het RUP Dendermondsesteenweg in Laarne en het RUP Hoog-Walegem voor het buitengebied in Harelbeke aan bod. Deze aflevering gaat over zonevremde woningen in Zoersel.

XAVIER BUIJS

Rechtszekerheid voor inwoners in ruimtelijk

Met de invoering van de gewestplannen werden in de jaren zeventig de woonzones afgebakend. Alle woningen daarbuiten worden beschouwd als 'zonevremd'. Enkele decennia en een handvol decreetwijzigingen later heeft de gemeente Zoersel via een gebiedsgericht gemeentelijk ruimtelijk uitvoeringsplan eindelijk de nodige rechtszekerheid kunnen geven aan eigenaars en bewoners van de bijna 300 zonevremde woningen op haar grondgebied. **PETER GEERTS EN JAN KONINKX**

In het nieuwe decreet ruimtelijke ordening (DRO) werd al van in het begin een afwijkregeling met betrekking tot het verbouwen en herbouwen van zonevremde woningen opgenomen. Deze regeling was echter beperkt in de tijd (tot 17 juni 2004). Met het wijzigingsdecreet van 13 juli 2001 (het zomerdecreet) werd de regeling verlengd tot mei 2006. Tegen die datum moesten de gemeenten over een goedgekeurd ruimtelijk structuurplan én een RUP voor de zonevremde woningen beschikken. Enkele jaren en decreetwijzigingen later (we zijn de tel kwijtgeraakt) werd de verplichting tot opmaak van een RUP 'zonevremde woningen' weer geschrapt uit het decreet. De afwijkregeling werd intussen ook meermaals bijgeschaafd en geldt dus nu onbeperkt in de tijd. Sindsdien stellen sommigen de zin van een RUP 'zonevremde woningen' in vraag. Het gemeentebestuur van Zoersel koos echter resoluut voor een planmatige oplossing op gemeentelijk niveau. Voor het gemeentebestuur biedt de decretale regeling nog steeds onvoldoende rechtszekerheid, vooral voor woningen in ruimtelijk kwetsbare gebieden.

De maatschappelijke relevantie van dit RUP en de behoefte eraan bleken duidelijk tijdens het openbare onderzoek – er werd door het gemeentebestuur een drukbezochte informatieavond georganiseerd – en ook na de goedkeuring ervan door de Bestendige Deputatie op 16 november 2006. In het jaar nadien werden immers al tientallen aanvragen voor regularisatie en/of uitbreiding van zonevremde woningen ingediend en vergund.

Al bij de opmaak van het gemeentelijke ruimtelijke structuurplan speelde de problematiek van de zonevremde woningen in de gemeente een belangrijke rol. De situatie werd in kaart gebracht en er werd al een vrij gedetailleerd beleidskader opgesteld.

De hogere overheid knabbelde hier echter bij ieder overlegmoment stukjes af, zodat er in het definitief goedgekeurde gemeentelijke ruimtelijke structuurplan weinig van overbleef. Het informatieve gedeelte bevat een inventaris en typering (voorlopige indeling in categorieën) van de zonevremde woningen. In het richtinggevend gedeelte wordt een plan van aanpak geschetst. De opmaak van het RUP is een

van de prioritaire acties opgenomen in het bindende gedeelte.

Op zoek naar een rechtvaardige oplossing

Het was voor het gemeentebestuur steeds van belang dat de aanpak van de problematiek van zonevremde woningen niet enkel kaderde binnen een 'goede ruimtelijke ordening' maar dat er ook rekening werd gehouden met het rechtvaardigheidsprincipe. Dit heeft ertoe geleid dat het zoeken naar een oplossing voor zonevremde woningen ook kadert binnen de domeinen 'behoorlijk bestuur' (een goede en correcte relatie tussen overheid en burger) en 'sociaal beleid' (mogelijke zware negatieve gevolgen voor de betrokkenen vermijden).

Al voor de definitieve goedkeuring van het gemeentelijke ruimtelijke structuurplan begon de gemeente aan de opmaak van het RUP 'zonevremde woningen'. Daarvoor werkte ze een methodiek uit die in mindere of meerdere mate toepasbaar is op alle gemeenten in Vlaanderen.

De inventaris uit het structuurplan van de gemeente werd geverifieerd met behulp van de meest recente beschikbare gegevens in een nauwkeurige GIS-analyse. In

totaal bevinden zich in Zoersel 298 zonevreemde woningen, waarvan bijna de helft in ruimtelijk kwetsbaar gebied (zoals bepaald in het DRO).

Er moet wel duidelijk vermeld worden dat de uiteindelijke inventaris niet limitatief is (er kunnen te allen tijde zonevreemde woningen bij komen, zoals een bedrijfs-woning bij een landbouwbedrijf dat zijn activiteiten stopzet) en dat deze absoluut geen verordenende kracht heeft. De inventaris werd dan ook niet aangeduid op het grafische plan, dat dus geen stippenplan is maar een perimeterplan.

Vervolgens werden deze voorlopige ontwikkelingsperspectieven getoetst aan de gewenste ruimtelijke structuur van de deelruimten en aan criteria in verband met de ruimtelijke draagkracht van de omgeving (zoals de watertoets of de ligging aan een uitgeruste weg). Op basis van deze gebiedsgerichte afweging werden voor een aantal woningen en/of woningconcentraties de ontwikkelingsperspectieven soepeler of strenger gemaakt.

Het verordenende grafische plan legt in de eerste plaats perimeters vast in 'overdruk' op het gewestplan. De term overdruk duidt hier op het feit dat de bestemming van het

in ruimtelijk kwetsbaar gebied. Het gaat hier om kwetsbare gebieden van bovenlokaal niveau (natuuraandachtsgebieden, natuurverbindingen, ecologische infrastructuur van bovenlokaal belang en valleigebieden) waar de natuurlijke ontwikkeling voorrang moet krijgen. Deze woningen mogen dus niet uitbreiden. Om voldoende rechtszekerheid te bieden aan de eigenaars van deze woningen wordt herbouw na een plotse ramp wel toegestaan (wat volgens het decreet tot nu niet mogelijk was). Deze herbouw blijft echter beperkt tot maximaal het bestaande bouwvolume en maximaal 850 m³.

De perimeter van artikel 3 omvat een aantal woningen en woningconcentraties aan de randen van de hoger genoemde gebieden en in sommige kleinere natuurgebieden van gemeentelijk belang. Deze woningen krijgen iets meer mogelijkheden: ze mogen uitbreiden en herbouwen tot maximaal het bestaande bouwvolume en maximaal 850 m³.

Het tweede artikel omvat vooral de woningen die verspreid voorkomen buiten de ruimtelijk kwetsbare gebieden. De bestaande decretale bepalingen werden grotendeels overgenomen in dit voorschrift: uitbreiding en herbouwen tot een maximaal volume van 1000 m³. Bovendien kunnen hier ook functiewijzigingen worden toegestaan.

Onder het eerste artikel vallen de woningen die aansluiten bij woongebied. Voor deze woningen was een herbestemming wenselijk. Hier werd dus geen 'overdruk' toegepast, maar werd de bestemming van het gewestplan vervangen. Voor deze woningen kunnen uitgebreide functiewijzigingen worden toegestaan, tot zelfs complementaire functies zoals lokale handel en ambachtelijke bedrijvigheid (gekoppeld aan een aantal voorwaarden). Al deze werkzaamheden kunnen echter alleen uitgevoerd worden indien het om een vergunde of vergund geachte woning gaat. Verder werd er in de stedenbouwkundige voorschriften nog een regeling voor bijgebouwen uitgewerkt.

De gemeente beschikt nu over een duidelijk kader dat rechtszekerheid biedt aan de bewoners. Die zijn in de toekomst niet meer afhankelijk van decreetwijzigingen van hogerhand.

Peter Geerts is ruimtelijk planner bij IGEAN Dienstverlening en Jan Koninx is diensthoofd Grondgebiedsaken in Zoersel

kwetsbare gebieden

Categorisering

Vanuit ruimtelijk-morfologisch standpunt werd de inventaris nog verfijnd: er werd een basisonderzoek gehanteerd tussen verspreide zonevreemde woningen, zonevreemde woningen aansluitend op woongebied, zonevreemde woningconcentraties en cultuurhistorisch of architecturaal waardevolle gebouwen. Samen met het onderscheid tussen ruimtelijk kwetsbaar en ruimtelijk niet-kwetsbaar gebied en de aard van de bestemmingszone resulteerde dit in een categorisering van alle zonevreemde woningen. Aan iedere categorie werden voorlopige ontwikkelingsperspectieven toegekend.

gewestplan (de 'grondkleur') nog steeds blijft gelden als hoofdbestemming, maar dat er aan de hier aanwezige woningen bepaalde functiewijzigingen en werken toegestaan kunnen worden.

Stedenbouwkundige voorschriften

Uiteindelijk resulteerde deze werkwijze in vier verschillende voorschriften, plus een vijfde artikel met specifieke bepalingen voor waardevolle gebouwen (niet enkel beschermde monumenten, maar ook ander bouwkundig erfgoed).

Het strengste voorschrift is artikel 4 waarvan de perimeter vooral de zonevreemde woningen omvat die verspreid voorkomen

Op basis van een gebiedsgerichte afweging werden de ontwikkelingsperspectieven voor zonevreemde woningen en/of woningconcentraties soepeler of strenger gemaakt.

Het OCMW Langemark-Poelkapelle levert met zijn 101 personeelsleden een bijzonder ruim aanbod aan maatschappelijke dienstverlening. Momenteel heeft het OCMW volgende uitdagende vacature: Werk je graag beleidsmatig en stuur je graag een team medewerkers aan? Word dan onze (m/v):

Hoofdmaatschappelijk werker sociale dienst niveau B4-B5

Uw profiel

- U bent houder van een diploma van maatschappelijk werker of van sociaal verpleegkundige of van het overeenstemmend bachelor diploma.
- U kan minimum 4 jaar beroepsactiviteit aantonen.
- U bent communicatievaardig, stressbestendig en kan zelfstandig werken.
- U bezit leidinggevende capaciteiten.
- U hebt zin voor strategisch denken en kan een visie uitdragen.

Uw functie

- U organiseert, coördineert en leidt de activiteiten van de sociale dienst, met inbegrip van de thuiszorgdiensten.
- U bent actief lid van het management team.
- U vertegenwoordigt de sociale dienst in allerlei samenwerkingsverbanden en contacten met derden.
- U levert beleidsvoorbereidend werk en verstrekt deskundige adviezen.

Ons aanbod

- Een verantwoordelijke functie binnen een dynamisch OCMW.
- Een voltijds contract in statutair verband (nuttige ervaring in de privé sector in een niveau minstens gelijkwaardig aan het vereiste functieniveau, kan geldelijk worden gevalideerd voor maximum 10 jaar).

Interesse? Het OCMW van Langemark-Poelkapelle kijkt met belangstelling uit naar jouw kandidatuur. Stuur of mail jouw sollicitatiebrief met CV en referentie 8709 samen met een kopie van je diploma voor 4 april 2008 naar ascento, t.a.v. Joost Blondeel, Accent Business Park, Kwadestraat 157/11 te 8800 Roeselare, joost.blondeel@ascento.be. Het volledige examenprogramma is op te vragen op tel. 051 26 99 30.

ascento
HUMAN CAPITAL SERVICES

Lid van recruitment, search & selection.

ascento is een divisie van t-groep NV

www.ascento.be

DUVAL GUILLAUME | CORPORATE
B-C07.002 - V61246|BUUSAP

lokalebesturen.be die keure

NIEUWE UPDATE MODELLEN EN E-PUBLICATIES

Dé nieuwe elektronische oplossing om dag aan dag het nieuwe gemeentedecreet in de praktijk om te zetten!

MODELLEN

Onder dit luik vindt u modellen terug die heel bruikbaar zijn voor de praktijk van elk gemeentebestuur. De tweede update bevat modellen rond **deontologische code, deontologische commissie, feesten, ceremoniën & kermissen, reglement klachtenbehandelingsysteem, ...** Daarnaast bieden wij ook een **elektronisch dossier** aan rond **tuchtrect** in de lokale besturen met links naar praktische modellen!

E-PUBLICATIES

Dit luik biedt u **elektronische bijwerkingen** aan van bestaande publicaties. In eerste instantie is dat het alom geprezen **'Praktisch handboek voor gemeenterecht'**. Tussen twee edities in kunt u permanent op de hoogte blijven van de belangrijkste wijzigingen. Via dit luik kan u dus de wijzigingen en aanvullingen op passages in het boek downloaden en afdrukken. Deze tweede update bevat de **actualisering per 1 januari 2008**. Daarnaast ontvangt u ook de inhoud van 2 nummers (2/2007 & 3/2007) van het tijdschrift voor de gemeentesecretarissen, **VFG-Forum**.

MEER INFO: www.lokalebesturen.be
of stuur een mail naar christophe.deraus@diekeure.be

De gemeente Sint-Katelijne-Waver is een landelijke gemeente met een sterke dynamiek, die openstaat voor vernieuwing en resoluut kiest voor een heden-daags organisatiebeleid. We zijn op zoek naar een enthousiast (m/v):

diensthoofd personeel (A1d-A3d) voltijds • contract bepaalde duur (1 jaar) met mogelijkheid tot vaste benoeming • wettelijke reserve van 1 jaar

Functie: • Je geeft leiding aan de medewerkers van de personeelsdienst en bent de eindverantwoordelijke voor de personeels- en salarisadministratie. • Je adviseert de gemeentediensten en personeelsleden over de toepassing van de sociale wetgeving en andere reglementeringen met betrekking tot personeelszaken en doet dit op een klantgerichte manier. • Je bent de verantwoordelijke voor het vormingsbeleid van de gemeente en staat in voor de voorbereiding en uitvoering van het personeelsbeleid in samenwerking met het managementteam.

Profiel: • Je hebt basiskennis van sociale wetgeving en kan een team leiden en motiveren. • Je bent sociaal en communicatief ingesteld, bent organisatorisch sterk en kan projectmatig werken. • Je bezit een masterdiploma of gelijkwaardig. • Relevante ervaring is een pluspunt.

Wij bieden je: • Een uitdagende job • Werk in een aangename omgeving, zonder fileproblemen • Extra voordelen in de vorm van maaltijdcheques, fietsvergoeding, gratis hospitalisatieverzekering, premies bij geboorte en huwelijk, glijdende werktijden, opleidingsmogelijkheden • Mogelijkheid tot vaste benoeming.

Wil je deel uitmaken van ons team?

Richt dan je sollicitatiebrief, curriculum vitae en een afschrift van het vereiste diploma aangetekend of tegen ontvangstbewijs aan het College van Burgemeester en Schepenen, Lemanstraat 63 te 2860 Sint-Katelijne-Waver, **uiterlijk** op woensdag **26 maart 2008**.

Verdere inlichtingen kan je verkrijgen op de website van de gemeente: www.sintkatelijnewaver.be of bij de personeelsdienst, tel. 015-30 50 77 of e-mail personeelszaken@sintkatelijnewaver.be.

'De neuzen van alle teams in dezelfde richting krijgen is een eerste belangrijke uitdaging. Veel belangrijker natuurlijk is dat de sociale cohesie toeneemt, ook op korte termijn, dat de burger iets heeft aan de producten die wij bieden en dat hij ze ook begrijpt.'

De donderdag van Anissa Akhandaf, afdelingshoofd sociale cohesie en ontwikkelingssamenwerking, stad Antwerpen

08.00 Ik begin graag vroeg te werken. Dat is ook nodig, want er is zeer veel te doen in deze jonge dienst die nog in volle ontwikkeling is. Het bestuur besliste de bestaande sociale en integratiediensten te herstructureren op basis van een breed inclusief beleid. De nieuwe dienst Sociale Cohesie en Ontwikkelingssamenwerking vormt nu samen met onder andere de diversiteitsdienst, PINA (het stedelijke onthaalbureau voor nieuwkomers), de armoedecel en de dienst Personen met een Handicap de overkoepelende pijler Samenleven in Diversiteit. Op dit moment nemen vergaderingen en overleg het grootste deel van mijn tijd in beslag. Dat ligt ook in de aard van mijn werk, dat een constante wisselwerking tussen de verschillende diensten vereist.

09.00 Vergadering met de adjunct-coördinatoren van Samenleven in Diversiteit. Naar aanleiding van de recente fusie van de diensten bekijken we onder andere met de coördinator van PINA voor welke uitdagingen ons inburgeringsbeleid staat. Nu biedt PINA niet alleen de gebruikelijke individuele inburgeringstrajecten voor nieuwkomers aan, maar stimuleert het ook maatschappelijke participatie en actief burgerschap. In die participerende groepsinstek zie ik een belangrijke link met de werking van de dienst Sociale Cohesie, waar we ons richten op de ontwikkeling van het maatschappelijke weefsel op territoriaal en op verenigingsniveau. Dat doet bijvoorbeeld het team Opsinjoren op microniveau met zijn speelstraten en lentschoonmaak. Daarnaast bieden we projectondersteuning aan sociaal-culturele verenigingen en vrijwilligersorganisaties – met een seniorenfonds en een fonds voor armoedebestrijding bijvoorbeeld – en brengen we die verenigingen ook met elkaar

in contact. Als we ook nieuwkomers konden laten kennismaken met het aanbod aan sociaal-culturele verenigingen in de stad, zou dat een onmiskenbare meerwaarde voor onze werking betekenen. Omgekeerd zal PINA zich in de toekomst ook op 'oudkomers' richten, die wij vanuit de verschillende verenigingen, bewonersgroepen en adviesraden naar het onthaalbureau kunnen toeleiden.

11.00 Volgende week zijn er gesprekken gepland met middenveldorganisaties waarmee de stad voor 2008 nieuwe convenants wil afsluiten. Dat zijn onder andere Samenlevingsopbouw, minderhedencentrum de8 en CAW De Terp. Vanmorgen trek ik één uur uit om op basis van eerdere verslagen en convenantteksten de belangrijkste aandachtspunten te bepalen. Daarna leg ik de afspraken met de gesprekspartners vast.

12.00 Afspraak met Els, ons teamhoofd Bemiddeling en Netwerking. We willen snel werk maken van vorming omtrent 'zorg' voor verschillende maatschappelijke doelgroepen. We willen vrijwilligers vormen die als sociale adviseurs informatiesessies voor hun eigen achterban of sociale netwerken kunnen organiseren, naar gelang van de behoeften – voor allochtone jongeren, over drugshulpverlening, over borstkanker enzovoort. Daarnaast zullen we het ook hebben over de 'netwerkende' rol van het team Netwerking. Het team zal almaar meer ondersteunend en grensoverschrijdend werken om de sociale netwerken die andere teams en diensten al hebben opgebouwd, met elkaar te verbinden. Zo krijgen bijvoorbeeld allochtonen een idee van de inspraakorganen waarvan ze gebruik kunnen maken, of begint men in de adviesraad voor

personen met een handicap te beseffen dat er ook allochtonen met een handicap zijn.

14.00 Hugo, de coördinator van team Opsinjoren, komt voor een kort informeel overleg naar aanleiding van problemen in een Joodse wijk. Een straatvrijwilliger heeft er wat spanningen gesignaleerd in de verhouding tussen Joodse en andere bewoners. Joodse bewoners klagen over zichtbare naaktbladen in krantenwinkels, en andere bewoners ergeren zich aan het fietsgedrag van kinderen op straat. We bekijken welke sleutelpersonen of brugfiguren we daarover kunnen aanspreken.

14.30 Met de coördinatoren van het Verenigingen- en het Opsinjorenteam zetten we een denkoefening over subsidielijnen voort. We maken afspraken over de manier waarop we de vroegere categoriale subsidiekanalen (voor allochtonen, ouderen, gehandicapten) kunnen omvormen tot één overkoepelend subsidiefonds met beweeglijke tussenschotten voor afzonderlijke groepen.

15.00 Nieuwjaarsreceptie van Samenleven in Diversiteit. Daar is het wat laat voor, zal je denken, maar het is tegelijk een kennismakingsmoment. Via informatiestands willen we de collega's – en dat zijn er toch een honderdtal – vertrouwd maken met het concept en de structuur van de nieuwe pijler waarbinnen zij nu gaan samenwerken. Zelf sta ik volledig achter de nieuwe structuur, en van collega's uit andere diensten hoor ik ook steeds meer positieve signalen. Maar veel belangrijker nog – en daar blijf ik morgen onverminderd voor ijveren – is dat we de burger overtuigen met dit inclusieve verhaal! | PP

POL DESPEGHEL

Het **stadsbestuur van Mortsel** gaat over tot de aanwerving van volgende voltijdse contractuele functies (m/v) :

Werkleider wegen

niveau B – contract van onbepaalde duur

- Je bent verantwoordelijk voor de dienst Wegen, bestaande uit een vijftiental medewerkers. Je staat in voor de planning, de organisatie, de uitvoering van en de controle op de werken. Je zorgt voor de aansturing en de begeleiding van je rechtstreekse medewerkers.
- Je beschikt over een diploma van het HO1C of over 1 cyclus HO2C in een technische richting en een rijbewijs B.

Technicus centrale verwarming en sanitaire installaties

niveau C – contract van onbepaalde duur

- Je bent mee verantwoordelijk voor de werken aan verwarmingsinstallaties en sanitaire installaties. Je voert zelfstandig onderhoudswerkzaamheden en werken inzake metaalbewerking uit.
- Je beschikt over een diploma van secundair onderwijs en een rijbewijs B.

Aanbod: Een baan in een boeiende omgeving. Een gunstige verlofregeling. Je verloning is overeenkomstig je aanwervingsgraad maar je wedde kan worden verhoogd door aanrekening van vorige openbare diensten. Nuttige dienstjaren uit de privé-sector worden in aanmerking genomen.

Bijkomende financiële voordelen: maaltijdcheques, haard- of standplaatsvergoeding, fiets- en stapvergoeding, gratis hospitalisatieverzekering, tussenkomst in kosten openbaar vervoer.

Meer inlichtingen kun je bekomen bij de personeelsdienst van de stad Mortsel, Liersesteenweg 1, 2640 Mortsel, T 03-444 17 80 of op www.mortsel.be.

Een geldige kandidatuur bevat je sollicitatiebrief, je cv en een afschrift van het vereiste diploma en rijbewijs. Dit alles bezorg je per brief aan het college van burgemeester en schepenen, Liersesteenweg 1, 2640 Mortsel, ten laatste tegen **18 maart 2008**. Je kunt ook mailen naar personeelsdienst@mortsel.be of langskomen bij de personeelsdienst elke dag van 9.00 tot 12.00 uur, maandag van 14.00 tot 17.00 uur of woensdag van 14.00 tot 16.00 uur.

De schriftelijke proeven vinden plaats op maandagavond 7 april 2008.

2de oproep

Gemeente Herent zoekt in contractueel verband (5 jaar) met mogelijkheid tot statutaire/contractuele (onbepaalde duur) invulling:

Deskundige vergunningen (stedenbouw)

Niveau B - voltijds m/v

houder zijn van een diploma hoger onderwijs korte type of gelijkgesteld onderwijs

Inlichtingen:

Voor bijkomende inlichtingen, de functiebeschrijving, de aanwervingsvoorwaarden en de inschrijvingsformulieren kunt u terecht bij ons onthaal, T 016-211 423; katleen.deweerd@herent.be.

Hoe kunt u solliciteren?

Uw kandidaatstelling richt u op de voorgeschreven inschrijvingsformulieren met een kopie van het vereiste diploma of van het gevraagde schoolattest, aan het college van burgemeester en schepenen, Wilselsesteenweg 28, 3020 Herent.

Uiterste inschrijvingsdatum:

vrijdag **28 maart 2008** (postdatum telt)

A. In statutair verband

Voltijds stedenbouwkundige (A1a – A3a)

Diploma: universitair diploma of gelijkgesteld hoger onderwijs van het lange type of master diploma en in het bezit zijn van een diploma opleiding ruimtelijke ordening of bereid zijn dit te behalen.

Voltijds afdelingshoofd infrastructuur (A1a-A3a)

Diploma: universitair diploma of gelijkgesteld hoger onderwijs van het lange type of master diploma.

Voltijds informatieambtenaar (C4-C5/B1-B3)

Diploma: - niveau C4-C5: H.S.O + specifieke vorming (hoger onderwijs korte type sociale promotie);
- niveau B1-B3: diploma graduaat of bachelor of gelijkgesteld.

Voltijds informaticus (C4-C5/B1-B3)

Diploma: - niveau C4-C5: H.S.O + specifieke vorming (hoger onderwijs korte type sociale promotie);
- niveau B1-B3: diploma graduaat of bachelor in een informaticarichting of gelijkgesteld.

Halftijds assistent dienstleider bibliotheek (B1-B3)

Diploma: eindexamen hoger onderwijs van het korte type of bachelor uitgereikt door een erkende instelling voor bibliotheekwetenschappen.

Voltijds technisch assistent (D1-D3)

Diploma: geen diploma vereist. Praktische ervaring in onderhoud gebouwen, wegen en groenvoorzieningen is een pluspunt.

B. In statutair verband, uitsluitend toegankelijk voor kandidaten met voldoende ervaring in een openbaar bestuur

Voltijds diensthoofd burgerzaken (B4-B5)

Toelatingsvoorwaarde: alleen kandidaten met ervaring in een openbaar bestuur (statutair of contractueel) en die tewerkgesteld zijn op het niveau C4-C5 en/of B1-B3 met minimaal 4 jaar niveau-anciënniteit (te bewijzen door een attest van het desbetreffende openbaar bestuur) kunnen deelnemen aan de bekwaamheidsproef.

C. In contractueel verband (met mogelijkheid tot vaste benoeming)

Voltijds milieuambtenaar (C4-C5/B1-B3)

Diploma: - niveau C4-C5: voldoen aan de diploma- en/of vormingsvereisten in openbare besturen voor aanwerving op dit niveau en in het bezit zijn van een diploma, attest, getuigschrift of brevet van een speciale cursus ingericht voor milieuambtenaren in toepassing van artikel 61 van Vlare I en Vlare II (2 jaar) of hiermee gelijkwaardig of gelijkgesteld;
- niveau B1-B3: een diploma van minimaal graduaat of bachelor of gelijkgesteld en in het bezit zijn van een diploma, attest, getuigschrift of brevet van een speciale cursus ingericht voor milieuambtenaren in toepassing van artikel 61 van Vlare I en Vlare II (2 jaar) of hiermee gelijkwaardig of gelijkgesteld of bereid zijn dit te behalen binnen de 4 jaar na indiensttreding.

Zoekt u een job in een groene landelijke gemeente, waar het goed is om te wonen en te werken, die ook met het openbaar vervoer gemakkelijk bereikbaar is?

Dan bent u de kandidaat die wij zoeken. Stuur ten laatste **15 april 2008** uw motivatiebrief, met duidelijke vermelding van de gekozen functie(s), vergezeld van uw cv en een kopie van uw diploma aangetekend naar het college van burgemeester en schepenen, Gemeentestraat 2, 3054 Oud-Heverlee. De poststempel dient als bewijs.

Bijkomende inlichtingen zijn te bekomen bij het gemeentebestuur Oud-Heverlee, dienst Personeel, Gemeentestraat 2, 3054 Oud-Heverlee, T 016-38 88 29, secretariaat@oud-heverlee.be of via www.oud-heverlee.be

Voldoet U aan de voorwaarden van de door u gekozen functie(s), dan wordt U schriftelijk uitgenodigd om deel te nemen aan een bekwaamheidsproef, waarin u de mogelijkheid geboden wordt uw kennis en motivatie te bewijzen.

Milieuhandhavingsdecreet maakt gemeentelijke administratieve sancties mogelijk

Sinds 29 februari zijn gemeentelijke administratieve sancties mogelijk voor afvalgerelateerde kleine vormen van openbare overlast. Dat staat in het milieuhandhavingsdecreet, dat op die dag in het Staatsblad verscheen.

In afwijking van de normale strafbepalingen kunnen gemeenten voor kleine vormen van openbare overlast gemeentelijke administratieve sancties opnemen in hun reglementen. Deze kleine vormen van openbare overlast werden door de parlementsleden opgesomd in hun amendementen (nrs. 32, 33, 37 en 38, p. 18-22) en in het verslag van de commissie leefmilieu (p. 51-52 en 54-55). Momenteel gaat het alleen om een aanpassing van het afvalstofderecreeet. Wanneer het hele milieuhandhavingsdecreet in werking treedt, zullen ook gemeentelijke administratieve sancties mogelijk zijn voor kleine vormen van openbare overlast die te paard zitten op andere milieudecreten. Wanneer een gemeente geen dergelijke sancties heeft vastgelegd, geldt er voor die zaken een strafrechtelijke geldboete van maximaal 250 euro (inclusief opdecimen).

steven.verbanck@vvsbg.be en koen.vanheddeghem@vvsbg.be

Milieuhandhavingsdecreet, BS van 29 februari 2008, Inforumnummer 226585
Meer informatie: www.vvsbg.be, knop beleidsthema's, omgeving, milieu algemeen, milieuhandhaving

Afvalgerelateerde kleine vormen van openbare overlast zijn bijvoorbeeld sigarettenpeuken en lege verpakkingen.

STEFAN DEWICKERE

Wijzigingen in het decreet ruimtelijke ordening

In 'Kort lokaal' van 1 maart (nr. 4) berichtten we over de aankondiging van een belangrijke wijziging van het decreet ruimtelijke ordening. In een 'Afsprakenkader' staan de grote principes van de decreetwijziging geformuleerd (zie www.dirkvanmechelen.be voor deze tekst). Inmiddels beschikt de VVSG over een eerste versie van het nieuwe decreet. In de loop van maart zal een eerste gesprek met het kabinet van minister Dirk Van Mechelen plaatsvinden. Wij zullen dan benadrukken dat de steden en gemeenten de belangrijkste uitvoerders zijn van het decreet ruimtelijke ordening. Voor het welslagen van het nieuwe decreet is het daarom noodzakelijk dat er daadwerkelijk overleg is en luisterbereidheid tussen de gemeenten en de Vlaamse overheid over de voorgenomen wijzigin-

gen. Daarvoor dient voldoende tijd te worden ingeruimd. Wij pleiten voor een daadwerkelijk partnerschap tussen Vlaanderen en de lokale overheid: uiteindelijk streven we allemaal naar een vlot werkend decreet ruimtelijke ordening. Het wijzigen van de regelgeving is ten gevolge van de dynamiek van de samenleving helaas onvermijdelijk, maar de regelgeving moet minstens vooraf goed doordacht zijn. Een decreet dat rekening houdt met de bedenkingen van de uitvoerders ervan, biedt die garantie.

xavier.buijs@vvsbg.be

www.dirkvanmechelen.be

Het stadsbestuur van Herentals heeft een statutaire betrekking vacant voor:

Bestuurssecretaris Technische Dienst Administratie

Niveau A

Aanwervingsvoorwaarden:

- in het bezit zijn van een diploma dat toegang geeft tot het niveau A
- slagen voor een aanwervingsexamen

Bijkomende inlichtingen en uitgebreide aanwervingsvoorwaarden zijn op eenvoudige aanvraag te verkrijgen bij de personeelsdienst in het administratief centrum, T 014-28 50 50 of info@herentals.be. U vindt deze informatie ook op www.herentals.be.

De kandidaatstellingen kunnen tot en met **28 maart 2008** gericht worden aan het college van burgemeester en schepenen, administratief centrum, Augustijnenlaan 30, 2200 Herentals. De kandidaatstellingen moeten vergezeld zijn van een kopie van het gevraagde diploma. Een duidelijk en uitgebreid cv is wenselijk.

OCMW Blankenberge werft aan :

OCMW-ontvanger

m/v - voltijds

Diploma's:

licentiaat of master in de economische wetenschappen of handels- en financiële wetenschappen of toegepaste economische wetenschappen of handelsingenieur; Slagen voor het aanwervingsexamen. Min. vijf jaar relevante beroepservaring.

Inlichtingen:

Personeelsdienst, T 050-43 24 63,
amelia.verkeyn@ocmw-blankenberge.be

Kandidaturen aangetekend en ten laatste tegen maandag **31 maart 2008** in het bezit van de voorzitter van het OCMW, Jordaenslaan 34, 8370 Blankenberge, met volgende stukken in bijlage: een afschrift van uw diploma een recent bewijs van goed zedelijk gedrag een cv

Gemeentebestuur Zaventem werft aan:

Mobiliteitsambtenaar

niveau B 1/3

Houder van een diploma HOKT en postgraduaat opleiding verkeerskunde of stedenbouwkunde en ruimtelijke planning.

Financieel adviseur

niveau A 1/3

Houder zijn van een universitair diploma of HOLT-diploma gelijkgesteld met universitair onderwijs in economische / financiële wetenschappen.

Zwembadbeheerder

niveau B 1/3

Houder zijn van een diploma HOKT – ervaring in zwembadsector is een pluspunt.

De kandidaturen met pasfoto en afschrift van de diploma's dienen gericht aan: Gemeentebestuur Zaventem, Diegemstraat 37, 1930 Zaventem en dienen toe te komen voor **28 maart 2008**.

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

Inlevering van advertenties voor:

Lokaal 7&8 (16 april tot 15 mei 2008)
31 maart 2008

Lokaal 9 (16 tot 31 mei 2008)
24 april 2008

Informatie:

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

Het rechtspositiebesluit:

U bent nog niet mee?

U stelt de vraag, wij geven u het antwoord in:

Nieuw!

Top 10 Vragen rond het rechtspositiebesluit

20 mei 2008, Antwerpen

Waarom mag u deze modulaire opleiding niet missen?

- U kiest de invulling: juridisch en/of communicatie
- U kiest de formule: een halve dag advies en/of audit op maat.

Schrijf in via
www.sdworx.be/opleidingen/overheid
of via opleidingen@sd.be

SD WORX

Meer info?
SD WORX Opleidingen
Brouwersvliet 5 - 2000 Antwerpen
Tel 03 220 22 84 – Fax 03 233 64 28
opleidingen@sd.be

Alle andere opleidingen
vindt u op
www.sdworx.be/opleidingen

STEFAN DEWICKERE

Door de Europese Afvalstoffenlijst zou een containerpark nu een klasse 1-vergunning moeten hebben. Veel kosten en werk voor een wellicht overbodige procedure.

Kafka op het containerpark

De inzameling van huishoudelijk afval is een verantwoordelijkheid van de gemeentebesturen en kan niet gebeuren zonder milieuvergunning. Door de verplichte inzameling van asbestcement zullen containerparken die binnenkort een milieuvergunning moeten aanvragen of verlengen, een klasse 1-vergunning nodig hebben, dezelfde vergunning als een olieraffinaderij.

Het Vlaams Reglement op de Milieuvergunningen (VLAREM) beschrijft aan welke eisen een containerpark moet beantwoorden. Volgens VLAREM heeft een containerpark voor de inzameling van huishoudelijk afval een klasse 2-vergunning nodig. En daar wringt het schoentje. Door de verplichte inzameling van asbestcement zullen containerparken die binnenkort een milieuvergunning moeten aanvragen of verlengen, een klasse 1-vergunning nodig hebben. Toch zamelen zij precies dezelfde afvalstoffen in als de parken die al vergund zijn. Dit heeft onder meer te maken met de Europese Afvalstoffenlijst (EURAL), die vastlegt welke afvalstoffen gevaarlijk zijn en welke niet. Volgens EURAL zijn afvalstromen

zoals verduurzaamd hout, asbestcement, pesticiden en koelkasten gevaarlijk afval. Een klasse 1-vergunning voor een containerpark zou echter betekenen dat deze inrichting aan dezelfde eisen moet beantwoorden als bijvoorbeeld een olieraffinaderij. Een VLAREM-wijziging die ertoe leidt dat containerparken ook vergund zijn voor dergelijk gevaarlijk afval van huishoudelijke oorsprong, moet ervoor zorgen dat het beheer ervan mogelijk blijft.

Overgangperiode creëert onduidelijkheid

Omdat de wijziging in VLAREM nog niet is doorgevoerd, zitten nieuwe containerparken in een impasse. Als ze het afvalplan willen uitvoeren, moeten ze bovenvermelde gevaar-

lijke fracties inzamelen. Volgens de huidige wetgeving hebben ze hiervoor een klasse 1-vergunning nodig, wat een zware procedure impliceert. Een hoop kosten en werk voor een procedure die eind dit jaar waarschijnlijk niet meer nodig zal zijn. En als VLAREM dan eindelijk wijzigt, zal de beheerder verplicht zijn opnieuw een wijziging aan te vragen voor zijn vergunning. Een containerpark kan natuurlijk ook meteen een klasse 2-vergunning aanvragen, maar dit betekent dat een reeks afvalstoffen dan niet ingezameld mogen worden. Als iemand een koelkast op het containerpark aanbiedt, mag de gemeente deze strikt genomen dan niet accepteren. Bovendien moeten lokale besturen net kunnen bewijzen dat ze het Vlaamse afvalbeleid correct uitvoeren, als ze bijvoorbeeld in aanmerking willen komen voor subsidies.

liesbet.noé@vvsb.be en
lieselot.decalf@vvsb.be

Ontwerp cultureel-erfgoeddecreet goedgekeurd

Na advies van de Raad van State gaf de Vlaamse regering op 22 februari zijn definitieve goedkeuring aan het ontwerpdecreet over de ontwikkeling, de organisatie en de subsidiëring van het Vlaamse cultureel-erfgoedbeleid. Het gaat om de integratie van drie bestaande decreten tot één geheel: het Erfgoeddecreet, het Archiefdecreet en het decreet op de Volkscultuur. Het nieuwe decreet regelt onder meer de werking en subsidiëring van erfgoedinstellingen, erfgoedorganisaties en de culturele erfgoedconvenants met de lokale besturen. Het voorontwerp werd door de regering nog gewijzigd. Zo zal Vlaanderen met de provincies een convenant afsluiten voor een regionaal museumbeleid. Het huidige budget dat Vlaanderen aan de regionale musea uitdeelt, wordt tot 2014 geoordeeld aan de huidige erkende regionale musea. Deze wijziging komt tegemoet aan onze vraag voor financiële garanties voor de regio-

nale musea, zodat de betrokken steden niet voor extra kosten komen te staan. Na 2014 wordt dit bedrag een enveloppensubsidie voor een regionaal museumbeleid. De provinciale erfgoeddepots worden facultatief. De provincies krijgen hiervoor geen extra financiële middelen meer, ze gaan immers terug naar de regionale musea. De 1-euromaatregel waarbij alle jongeren onder 26 voor maximaal 1 euro toegang krijgen tot de erkende musea ingedeeld bij het Vlaamse niveau, blijft behouden. De financiële compensatie voor deze maatregel komt in het decreet. Het ontwerpdecreet wordt nu ingediend bij het Vlaamse Parlement. De impact van de maatregel wordt in 2011 geëvalueerd.

Sabine.vancouwenberge@vvsb.be

Opleidingen en studiedagen
rond overheidsopdrachten
exclusief voor besturen!

Agenda maart+april

- **De nieuwe wetgeving overheidsopdrachten**
(opleiding - Brussel, 20 maart 2008)

Dhr. Chris Geldhof, lid van een Federale Overheidsdienst

- **Succesvol overheidsopdrachten gunnen**
(opleiding - Antwerpen, 8 april 2008)

Dhr. Stephahn Depré, jurist aan de Kanselarij van de Eerste minister
Mej. Marylise Van Goethem,
Junior consultant EBP

- **Duurzaam aankopen: hoe milieu-, sociale en ethische criteria als selectiecriteria gebruiken in uw overheidsopdrachten?**
(opleiding - Gent, 10 april 2008)

Dhr. Chris Geldhof,
lid van een Federale
Overheidsdienst

- **Integriteitsrisico's en overheidsopdrachten**
(opleiding - Antwerpen, 10 april 2008)

Dhr. Bart De Bie, Forensic auditor,
Venoot I-Force
Dhr. Erik Van Eecke, Senior consultant EBP

- **Hoe een correct en coherent bestek samenstellen?**
(opleiding - Antwerpen, 17 april 2008)

Dhr. Chris Geldhof, lid van een Federale Overheidsdienst

- **Inbesteding, aanbesteding en Publiek-Private Samenwerkingen**
(opleiding - Brussel, 22 april 2008)

Dhr. Constant De Koninck, Eerste auditeur Rekenhof
Mevr. Gitte Laenen, Advocade GD-A advocaten
Dhr. Frederik Vandendriessche, Advocaat Stibbe
Dhr. Rony Vermeersch, Advocaat Stibbe

Ontdek onze brede waaier aan
opleidingen overheidsopdrachten
op onze website
of contacteer ons
voor een gratis en gepersoniseerd vormingsadvies!

Meer info en inschrijven www.ebp.be

Contact Charles de Peñaranda • cpf@ebp.be • 02 420 68 60
Leopold II Laan 157 • 1080 Brussel • T 02 420 68 60 • F 02 425 85 58

De billijke vergoeding en auteursrechten voortaan billijker en eenvoudiger geïnd?

In plaats van aparte facturen voor auteursrechten en billijke vergoeding, komt er nu één. Bovendien wordt ook de inningsprocedure eenvoudiger.

De beheersvennootschap Uradex heeft van minister van Economie Sabine Laruelle een nieuwe vergunning gekregen om de naburige rechten, de zogenaamde 'billijke vergoeding' te innen en te verdelen. Het gaat hier om de rechten van uitvoerende kunstenaars voor het gebruik van hun uitvoeringen, bijvoorbeeld in de horeca, de cultuurcentra en de jeugdhuisen.

Daarenboven wil minister Laruelle eerstdaags met de beheersvennootschappen Uradex, Sabam (beheerder van de auteursrechten) en Simim (beheerder van de rechten van de muziekproducenten) een protocolakkoord ondertekenen. De bedoeling van het protocol is om tot één aangifte van auteursrechten en de billijke vergoeding samen te komen, één factuur voor de auteursrechten en billijke vergoeding dus, en ook de inningsprocedure te vereenvoudigen.

Het Intersectoraal Overleg Cultuur (ISOC), waar vertegenwoordigers van diverse cultuursectoren overleggen over gemeenschappelijke dossiers en waarvan ook de VVSG deel uitmaakt, is blij met dit initiatief. Het ISOC-overleg schreef minister Laruelle begin februari een brief met een aantal aandachtspunten zoals één factuur voor billijke vergoeding en auteursrechten, de transparante werking van de beheersvennootschappen en de mogelijkheid voor onderhandelingen over de tarieven. Uiteraard volgt de VVSG deze intentie voor een akkoord voor u op.

sabine.vancauwenberge@vvsg.be

Ministerieel Besluit van 18 februari 2008 waarbij een beheersvennootschap van rechten wordt gemachtigd haar werkzaamheden op het nationale grondgebied uit te oefenen, BS van 21 februari 2008.

Pictogram camerabewaking

De camerawet van 21 maart 2007 bepaalt dat een pictogram moet aanduiden waar gebruik wordt gemaakt van camerabewaking. Dit pictogram is nu vastgelegd door het Koninklijk Besluit van 10 februari 2008 tot vaststelling van de wijze waarop wordt aangegeven dat er camerabewaking plaatsvindt.

Kris Versaen

KB van 10 februari 2008, BS van 21 februari 2008, Inforumnummer 226269

Energieprestatielevering voor rusthuizen

Bij de toepassing van de energieprestatielevering is de indeling van rusthuizen gewijzigd van 'wonen' naar 'andere specifieke bestemming'. Het besluit van 11 maart 2005 vermeldt vijf mogelijke bestemmingen: wonen, kantoor, school, industrie en andere specifieke bestemming. Gebouwen met een gezondheidszorgfunctie die gebruikt worden voor medisch onderzoek, verpleging, verzorging of behandeling van mensen, zowel met als zonder verblijfsfunctie, worden in de energieprestatieregelgeving beschouwd als gebouwen met een andere specifieke bestemming (ASB), meer specifiek als 'ander type energieverbruikend gebouw'. Zoals gebouwen met een gelijkaardige andere specifieke bestemming (ziekenhuizen, revalidatiecentra, hotels of winkels) moeten nieuw gebouwde rust- en verzorgingstehuizen voldoen aan een maximaal K-peil, maximale U- of minimale R-waarden en minimale ventila-

tievoorzieningen. Voor die gebouwen geldt geen E-peilis en geen eis op het beperken van het risico op oververhitting. De eisen gelden zowel bij nieuwbouw als bij herbouwing, ontmanteling, grote gedeeltelijke herbouwing en grote uitbreiding van rust- en verzorgingstehuizen. Dit wil dus zeggen dat er geen 'energieprestatiecertificaat bij de bouw' afgeleverd moet worden. Serviceflats blijven onder de indeling wonen vallen en moeten dus een 'energieprestatiecertificaat bij de bouw' afleveren.

elke.vastiau@vvsg.be

Dit alles is na te lezen op www.energiesparen.be, knop energieprestatie van gebouwen, professioneel, vragen, regelgeving en EPB-eisen

LAVIA AERTS

Ook dagverzorgingscentra zullen mensen 's nachts kunnen opvangen. Maar wie zal dat betalen?

Nachtopvang in de dagverzorgingscentra?

Het ontwerp van thuiszorgdecreet bevat de mogelijkheid om in de toekomst in de dagverzorgingscentra aan nachtopvang te doen. De VVSG erkent de behoefte aan nachtopvang, maar vraagt zich af in hoeverre een dagverzorgingscentrum hiervoor de juiste context is. Een dagverzorgingscentrum heeft het immers al moeilijk om zijn huidige taken met de bestaande personeelsomkadering te bolwerken. Nachtopvang zal volgens de VVSG enkel mogelijk zijn wanneer dit kan in samenwerking met de centra voor kortverblijf en de rusthuizen. En wie zal dat betalen?

elke.vastiau@vvsg.be

Minstens één woongelegenhed in woonzorgcentrum

Het ontwerp van thuiszorgdecreet bepaalt dat het minimale aantal woongelegenheden voor kortverblijf in de programmatiernorm per gemeente op drie wordt gezet. Per woonzorgcentrum bedraagt het minimum één woongelegenhed. Woonzorgcentra met minder dan veertig woongelegenheden kunnen maximaal drie woongelegenheden kortverblijf uitbaten, voor grotere woonzorgcentra blijft het maximum op tien. Dit uiteraard op voorwaarde dat het ontwerp thuiszorgdecreet zoals het nu voorligt wordt goedgekeurd en gepubliceerd.

elke.vastiau@vvsg.be

Leuven 18 maart

Betekenis en waarde(n) van beeldbepalende elementen op het platteland

Studiedag van de PlattelandsAcademie van de Landelijke Gilden.
www.landelijkegilden.be

Gent 19 maart

Lokale en provinciale politiek: stratego of stijloefening?

Congres over strategische meerjarenplanning in lokale en provinciale besturen van het Centrum voor Lokale Politiek van de Vakgroep Politieke Wetenschappen van de Universiteit Gent.
www.uitgeverij.vandenbroele.be

Brussel 19 maart

Contactdagen Buitenlandse zaken - gemeenten Antwerpen, Vlaams-Brabant en Brussel

Informatiesessie van de Federale Overheidsdienst Buitenlandse Zaken over paspoorten en identiteitskaarten voor Belgen in het buitenland, vraag en antwoord in verband met bevolking, burgerlijke stand en verkiezingen.
www.vvsg.be (nieuws)

Brussel 20 maart

Contactdagen Buitenlandse zaken - gemeenten Oost-Vlaanderen, West-vlaanderen en Limburg

Informatiesessie van de Federale Overheidsdienst Buitenlandse Zaken over paspoorten en identiteitskaarten voor Belgen in het buitenland, vraag en antwoord in verband met bevolking, burgerlijke stand en verkiezingen.
www.vvsg.be (nieuws)

Brussel 20 maart

Het openbare rusthuis in beeld en cijfers

Studiedag over de resultaten van het benchmarkingproject van de openbare rusthuizen. Organisatie van de VVSG en Dexia.
www.vvsg.be (opleiding/kalender)

Brussel 20 maart

Werken aan doelgerichte ontwikkeling: Investors in People

Studiedag over IIP als ontwikkelingsmethode om de medewerkers en de organisatie doelen met elkaar te verenigen. Organisatie: Netwerk Kwaliteit Vlaamse overheid.
www2.vlaanderen.be/personneelsbeleid/nk/nieuws.htm

Brussel 8 april

Functieprofielen, kerncompetenties, Investors in People

Zesdaagse ondersteuningspunten voor vormings- en personeelsverantwoordelijken om ideeën en ervaringen uit te wisselen met collega's.
www.vvsg.be (opleiding/kalender)

Antwerpen start 10 april

Leidinggeven aan het lokale politiekorps

Opleiding van UAMS voor leidinggevende officieren van de lokale politie met basisinzichten, instrumenten en vaardigheden, aangevuld met ervaringsuitwisseling.
www.vvsg.be (opleiding/kalender)

Vlaanderen 13 april

Wordt verwacht

600 activiteiten over toekomstverwachtingen voor musea, erfgoedcellen, volkscultuurorganisaties en jeugdhuizen.
www.erfgoeddag.be

Gent start 15 april

Effectief en affectief samenwerken in de thuiszorg

Driedaags vormingsprogramma waar medewerkers en hun verantwoordelijke concrete handvatten krijgen voor hun dagelijkse praktijk.
www.vvsg.be (opleiding/kalender)

Gent 17 april

Wij weten meer dan ik

Meer en beter samenwerken, centraal thema van de vijfde VVSG-Trefdag.
www.trefdag.be

Zoersel 24 april

ActinPas 'Heet van de naald'

Congres over het ActinPas-model voor leidinggevenden en verzorgende medewerkers uit de thuiszorg.
www.vvsg.be (opleiding/kalender)

Schaarbeek 29 april

Autocontrole in kinderdagverblijf en kinderopvang

Vorming over Hazard Analysis and Critical Control Points voor medewerkers van kinderdagverblijven en kinderopvanginitiatieven.
www.vvsg.be (opleiding/kalender)

De Panne 5 mei

Pensionering: een nieuwe start

Residentiële cursus voor OCMW- en gemeentepersoneelsleden die met pensioen gaan en voor hun partner.
www.vvsg.be (opleiding/kalender)

Hasselt 6 mei

Autocontrole in kinderdagverblijf en kinderopvang

Vorming over Hazard Analysis and Critical Control Points voor medewerkers van kinderdagverblijven en kinderopvanginitiatieven.
www.vvsg.be (opleiding/kalender)

De Panne start 21 mei

Coachend leiderschap

Residentiële training voor directies en leidinggevenden van gemeenten en OCMW's in verband met vaardigheden die van belang zijn om coachinggesprekken te voeren met medewerkers.
www.vvsg.be (opleiding/kalender)

NIX TRILJOEN

Schuld-
bemid-
deling

HANDBOEK SCHULDBEMIDDELING

Dat schuldbemiddeling een complexe materie is, daar moeten we u niet van overtuigen. Daarom kunt u maar beter een betrouwbare en volledige kennispartner kiezen. Zoals het Handboek Schuldbemiddeling bijvoorbeeld.

Door en voor maatschappelijk assistenten, juristen én andere praktijkspecialisten

Het Handboek Schuldbemiddeling werd samengesteld door maatschappelijk werkers, juristen en terreinspecialisten uit de praktijk en van het Centrum Schuldbemiddeling. Juridische én praktijkkennis verenigd dus.

Volledig en praktisch

De zeer uitgebreide juridische handleiding werd gestoffeerd met talloze voorbeelden en praktijktips. Verder bevat het Handboek reeksen kant-en-klare modelbrieven en -contracten, checklists en schema's voor een snelle en raadpleging.

Inclusief cd-rom met berekeningsprogramma's en modellen

Naast modelbrieven en -contracten evenals de integrale, gecoördineerde tekst van de voornaamste wetgeving inzake schuldbemiddeling, bevat de cd-rom ook een berekeningsprogramma voor het jaarlijks kostenpercentage, een rekenblad voor de opstelling van een aflossingstabel en een programma voor het berekenen van de nalatigheidsinteressen ontwikkeld met de steun van het Ministerie van Economische Zaken en nog zoveel meer.

Bestelkaart

Stuur of fax deze strook naar: Politeia – Ravensteingalerij 28 – 1000 Brussel – fax: 02 289 26 19, of bestel via onze website: www.politeia.be

Ja, ik bestel ex. van handboek met cd-rom
Handboek Schuldbemiddeling

- * Mijn bestuur is lid van de VVSG
dus ik betaal 129 euro per uitgave**.
- Ik behoor niet tot een organisatie die lid is van de VVSG
dus ik betaal 159 euro per uitgave**.
- Ik wens de Politeia-nieuwsbrief per e-mail te ontvangen.

Bestuur/Organisatie: _____

Naam: _____

Functie: _____ Tel. : _____

E-mail: _____

Adres: _____

_____ BTW: _____

Datum: _____ Handtekening: _____

De bijwerkingen worden u automatisch toegestuurd aan de prijs van € 0,44 per blz. tot schriftelijke wederopzegging (cd-rom: € 24).

** Prijzen inclusief 6 % BTW maar exclusief verzendingskosten

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.

NEW BIPPER

DESIGNED FOR THE CITY.

De nieuwe Bipper is dankzij een perfecte ruimte/compactheid-verhouding uitstekend geschikt voor het stadsverkeer. Hij is klein vanbuiten maar beschikt binnenin over een comfortabele en praktisch ingerichte laadruimte tot 2,8 m³, waarin u verrassend veel kwijt kunt. Met een draaicirkel van 9,95 m is hij eveneens heel handig en wendbaar; zodat het ook in smalle, bochtige straatjes makkelijk en dus prettig rijden wordt. Parkeren vormt, zelfs met een minimum aan plaats, niet het minste probleem. Met zijn dynamische bediening, comfort, moduleerbaarheid en beperkte gebruikskosten, is de Bipper ongetwijfeld het ideale voertuig voor vaklui die in de stad werken.

PEUGEOT.AAN ZO'N WAGEN BELEEF JE ALTIJD PLEZIER.

Bipper

