

gemeente & ocmw

Baarle-Hertog
Baarle-Nassau

BELEIDSPLAN COLLEGE 2019-2024

BAARLE-HERTOG
GEMEENTE & OCMW

INHOUD

1	BAARLE-HERTOG IS EEN GEMEENTE MET EEN HART VOOR IEDEREEN	1
	INCLUSIEF BELEID	1
	MAATSCHAPPELIJK WERK	1
	INTERLOKALE SAMENWERKING	1
	EEN (T)HUIS VOOR IEDEREEN	1
	ASIEL EN MIGRATIE	2
	GEZONDHEID EN WELZIJN	2
	SPORT	2
	SENIOREN	3
	KINDEREN EN JONGEREN	3
2	BAARLE-HERTOG IS EEN (H)ECHTE EN VEILIGE LEEFGEMEENSCHAP	4
	SUBSIDIE AAN VERENIGINGEN	4
	VERSTERKING SOCIALE COHESIE	4
	EEN GEMEENTE VAN EN VOOR MENSEN	4
	JEUGDVERENIGINGEN	4
	OPENBARE ORDE EN VEILIGHEID	5
3	BAARLE-HERTOG HECHT AAN ONDERWIJS EN CULTUUR	6
	SCHOLEN	6
	BUITENSCHOOLSE KINDEROPVANG	6
	ACADEMIE VOOR MUZIEK EN WOORD	6
	CULTUURCENTRUM BAARLE	6
	BIBLIOTHEEK	7
4	BAARLE-HERTOG IS EEN AANGENAME PLEK OM TE WONEN	8
	RUIMTELIJKE ONTWIKKELINGEN	8
	MASTERPLAN 'HET CENTRUM'	8
	MASTERPLAN ZONDEREIGEN	8
	VUURWERK IN BAARLE	9
5	BAARLE-HERTOG WIL EEN POSITIEF WERK- EN ONDERNEMERSKLIMAAT	10
	LANDBOUWONTWIKKELING	10
	RUIMTE OM TE ONDERNEMEN	10
	KERNWINKELGEBIED BAARLE	10
	LEEGSTAND	10
	GRENSARBEID	10
6	BAARLE-HERTOG ZET HAAR TOERISTISCHE TROEVEN IN	11
	SPEERPUNTEN VERSTERKEN	11
	NIEUWE SAMENWERKINGSVORM	11
7	BAARLE-HERTOG WERKT AAN VERKEERSVEILIGHEID	12
	MOBILITEITSPAN	12
	VRACHTVERKEER	12

8	BAARLE-HERTOG KIEST VOOR MILIEU EN DUURZAAMHEID	13
	KLIMAATACTIEPLAN	13
	AFVAL	13
	MOOIMAKERS	14
	WATERKWALITEIT	14
	MEER GROEN IN DE GEMEENTE	14
9	BAARLE-HERTOG DRAAGT ZORG VOOR DE PUBLIEKE RUIMTE	15
	WEGEN	15
	ONDERHOUD ONROEREND ERFGOED	15
	STOEPEN	15
	BEGRAAFPLAATSEN	15
10	BAARLE-HERTOG IS ER VOOR Ú	16
	BURGERS PARTICIPEREN AAN HET BELEID	16
	JEUGDGEMEENTERAAD OVER DE GRENS	16
	ORGANISATIE EN DIENSTVERLENING	17
11	BAARLE-HERTOG ZIET SAMENWERKING ALS HEFBOOM	19
	VLAAMSE INTERGEMEENTELIJKE SAMENWERKING	19
	GRENSOVERSCHRIJDENDE SAMENWERKING	19
12	BAARLE-HERTOG BLIJFT FINANCIËEL GEZOND	20
	DE JUISTE AFWEGINGEN MAKEN	20
	PENSIOENLASTEN	20
	BELASTINGEN EN RETRIBUTIES	20

INCLUSIEF BELEID

Elke inwoner moet actief kunnen deelnemen aan het lokale gemeenschapsleven en een gelijke toegang hebben tot de dienstverlening. De middelen daartoe worden ingezet waar ze het meest effect hebben. Het bestuur trekt daarmee de kaart van de individuele aanpak en maatwerk: ze gelooft niet in 'universele kortingen' waarmee financiële middelen via een waterbedeffect vaak terecht komen waar ze niet nodig zijn. (Financiële) steun moet integraal besteed worden ten bate van inwoners die dit écht nodig hebben. Bij het uitrollen van nieuwe projecten worden vormen van steun daarom beoordeeld op hun capaciteit om drempels te verlagen voor en op maat van kwetsbare groepen.

MAATSCHAPPELIJK WERK

Proactief en preventief werken vormen naast een brede waaier van administratieve, materiële en financiële steunverlening, de kerntaak van de sociale dienst van het OCMW. Dit maatschappelijk werk vormt de hoeksteen van het sociaal beleid.

Het anticiperen op problemen en vroegtijdig ingrijpen, vergen veel tijd van de sociale dienst. Nieuwe sociaal-maatschappelijke projecten en taken worden slechts opgepakt op voorwaarde dat ze deze kerntaak niet in het gedrang brengen.

INTERLOKALE SAMENWERKING

Baarle-Hertog bouwt verder op de interlokale werking van Noorderkempens Werkt, het samenwerkingsverband tussen Arendonk, Baarle-Hertog, Hoogstraten, Merksplas, Ravels en Rijkevorsel. De werking op vlak van sociale economie – de toeleiding naar de arbeidsmarkt – is de kerntaak van Noorderkempens Werkt. Zo zal via het partnerschap tussen VDAB en deze besturen verder worden ingezet op o.m. het wegwerken van drempels naar werk. Daarnaast wordt een Geïntegreerd Breed Onthaal (GBO) gerealiseerd voor een toegankelijke sociale hulp- en dienstverlening en het tegengaan van onderbescherming, en wordt via projectwerking o.m. gewerkt rond gezinsarmoede.

EEN (T)HUIS VOOR IEDEREEN

De samenwerking binnen het Kempens Woonplatform (KWP) brengt de nodige partners voor een inclusief woonbeleid bijeen. Het bestuur steunt de verlenging van dit KWP en de opmaak van een vernieuwd woonbeleid.

In de komende periode worden doelgroepgerichte gemeentelijke bouwkavels gefaseerd en betaalbaar op de markt gebracht. Om in aanmerking te komen, moeten kopers een voldoende binding met Baarle-Hertog kunnen aantonen. Indien hiervoor een woonbehoefte blijkt, zal worden onderzocht of uitbreiding van gemeentelijke verkavelingen hieraan tegemoet kan komen.

Als partner bij het masterplan 'Het Centrum' (zie verder) zullen de gemeente en sociale huisvestingsmaatschappij DE ARK in Baarle-Hertog diverse woningen en appartementen realiseren. De gemeente streeft een maximaal aantal koopwoningen voor diverse doelgroepen na (rekening houdend met begrenzende subsidieregels).

ASIEL EN MIGRATIE

Baarle-Hertog houdt het aanbod en de werking van het lokaal opvanginitiatief (LOI) in stand. Afbouw noch uitbreiding van het LOI worden momenteel noodzakelijk geacht. Het masterplan 'Het Centrum' in Baarle-Hertog en de toekomst van de pastorie in Zondereigen nopen mogelijk tot een herschikking van de opvanglocaties.

Ondanks het feit dat de ontwikkelingsraad niet meer actief is, wordt het budget voor ontwikkelingswerk behouden t.b.v. projectwerking.

GEZONDHEID EN WELZIJN

De gezondheidsraad kent een actieve werking met waardevolle initiatieven. Het bestuur blijft dit verder ondersteunen. De projectwerking en sensibiliseringsacties in het kader van Dementievriendelijke Gemeente i.s.m. Baarle-Nassau worden verdergezet.

Het bestuur werkt een drugbeleid op lokaal niveau uit met als streefdoel een daling van het aantal afhankelijke burgers en van de negatieve gevolgen van middelenmisbruik voor de samenleving, zoals overlast, veiligheidsrisico's en criminaliteit. Een dergelijk drugbeleid steunt op volgende vier pijlers: preventie, hulpverlening, handhaving en structurele maatregelen. Hiervoor zal worden samengewerkt met het Centrum voor Geestelijke Gezondheidszorg, politie en openbaar ministerie.

Met de erkenning van de European Disability Card wil het bestuur op budgetneutrale wijze de (fysieke) toegang van personen met een handicap tot evenementen, cultuur, sport en vrijetijdsbesteding vergemakkelijken.

SPORT

Het is de taak van de gemeente om de nodige randvoorwaarden te creëren om beweging en sport voor jong en oud te stimuleren. Dit houdt onder meer de instandhouding en het gedeeld gebruik in van de gemeentelijke sportinfrastructuur (bv. voetbalterreinen, 't Sonneveld, sporthal bij de basisschool, ...).

De sportraad kan blijvend op de financiële en ambtelijke steun rekenen voor de

organisatie van onder meer fiets- en wandelactiviteiten, en voor de betrokkenheid bij sport op school (bv. scholenveldloop). De traditie van jaarlijkse huldiging van sportlaureaten in Baarle-Hertog wordt eveneens voortgezet.

SENIOREN

De bevraging van senioren (85+) omtrent de nodige steun en hulp die zij behoeven, zal gradueel worden uitgebreid naar de doelgroep 80+. Dit project kunnen we realiseren dankzij de samenwerking met vrijwilligers van Samana en van de gezondheidsraad. Indien haalbaar en praktisch uitvoerbaar wil het bestuur de doelgroep uitbreiden tot een lagere leeftijdsgroep.

De sociale dienst van het OCMW zet het aan huis bezorgen van dagverse maaltijden aan o.a. senioren verder.

Senioren en mensen met een mobiliteitsprobleem moeten kunnen rekenen op de MinderMobielenCentrale (MMC).

Wanneer zelfstandig thuis wonen geen optie meer is, kunnen senioren terecht in de zorgflats van De Croon in Baarle-Nassau, waarvan er 5 zijn voorbestemd voor inwoners uit Baarle-Hertog. We houden de goede afspraken i.s.m. woonstichting Leijakkers hieromtrent in stand.

Het bestuur blijft tevens alert voor eventuele mogelijkheden van een woonzorgcentrum in Baarle-Hertog en zal deze desgevallend opvolgen.

KINDEREN EN JONGEREN

Baarle-Hertog ondersteunt gezinnen en hun kinderen bij het opvoeden en bij het opgroeien tot kansrijke actieve jonge burgers van onze samenleving. Het jeugdbeleid beperkt zich niet tot een sectorale aanpak, maar zet breed in op alle domeinen die versterkend werken voor het welzijn en de kansen van onze jeugd.

Speerpunten van beleid

- vormgeven van (digitaal) loket kinderopvang
- oprichten en opstart Huis van het Kind i.s.m. partners: Kind&Gezin, Landelijke Kinderopvang, scholen, oudercomités, kinderdagverblijven, jeugdverenigingen, opvoedingswinkel, bibliotheek, ...
- verder uitbouwen netwerk kinderarmoede i.s.m. lokaal basisonderwijs, Kind&Gezin, Landelijke Kinderopvang, onthaalouders, kraamzorg, ...
- buitenschoolse kinderopvang
- samenwerking met en ondersteuning van vrije basisscholen (De Vlinder en De Horizon)
- nieuwbouw basisschool De Horizon in Zondereigen met ruimte voor buitenschoolse kinderopvang
- versterken van de Jeugdgemeenteraad over de Grens

Maar ook (en niet minder belangrijk)

- projecten gezondheidsraad i.s.m. scholen
- vrije tijdsbeleid met aandacht voor kinderen en jongeren
- mobiliteitsbeleid gericht op het verhogen van verkeersveiligheid voor fietsers en voetgangers
- creëren/opwaarderen van speel- en ontmoetingsplekken

SUBSIDIE AAN VERENIGINGEN

Baarle-Hertog waardeert de belangeloze inzet van talrijke verenigingen en wil voor hen een faciliterende gemeente zijn. Naast een financieel duwtje in de rug in de vorm van subsidie kunnen zij tevens rekenen op logistieke ondersteuning vanuit de gemeente.

“
Onze verenigingen
zijn het sociale
bindweefsel van de
gemeente.

De subsidiereglementen – zowel voor sociaal-culturele als sportverenigingen – worden tijdens deze bestuursperiode herzien in functie van de gemeentelijke en Vlaamse beleidsaccenten.

VERSTERKING SOCIALE COHESIE

Baarle-Hertog wil een dynamische gemeenschap zijn met levendige, duurzame en veilige buurten en wijken. De gemeente engageert zich om ontmoeting en spel in te openbare ruimte te bevorderen om zo de sociale samenhang binnen de dorpskernen te versterken.

Hiertoe zal de gemeente werk maken van de inrichting (of oprissing) van ontmoetingsplekjes en publieke plaatsen waar jong en oud tot rust kunnen komen, spelen of gewoonweg chillen. Afhankelijk van de buurtbehoefte kan de invulling variëren van bv. het (her)inrichten van speelpleintjes, picknickplaatsen, rustpunten, ...

Aan de buurten zal naar het voorbeeld van Arendonk een uit te lenen 'buurtbabbelpark' beschikbaar worden gesteld.

EEN GEMEENTE VAN EN VOOR MENSEN

De lokale overheid mag voor de inwoners geen 'ver van mijn bed' show blijven. Bestuurlijke mijlpalen en gebeurtenissen moeten als kans aangegrepen worden om de bevolking bij het bestuur te betrekken.

Feestelijkheden zullen zoveel als mogelijk open staan voor alle inwoners van Baarle-Hertog.

De gemeente stimuleert de organisatie van diverse evenementen die het dorpsleven en sociale contacten tussen de inwoners bevorderen. We dragen carnaval, de kermis, straat- en buurtfeesten en andere feestelijkheden een warm hart toe.

JEUGDVERENIGINGEN

Ook kinderen ontmoeten elkaar via de jeugdverenigingen: ze voorzien ontmoetingsplaatsen en -mogelijkheden en zorgen voor een jeugdwerkeraanbod.

Het bestuur draagt dan ook de beide erkende jeugdwerkinitiatieven in Baarle-Hertog – Stichting Jeugdwerk Baarle (SJB) en Katholieke Landelijke Jeugd Zondereigen (KLJ) – een warm hart toe. Deze verenigingen moeten we optimaal (financieel) ondersteunen en faciliteren. Ze vormen tevens een belangrijke gesprekspartner voor de vormgeving van het jeugdbeleid.

OPENBARE ORDE EN VEILIGHEID

Het brandweerkorps Baarle maakt langs Belgische zijde deel uit van de Hulpverleningszone Taxandria, langs Nederlandse zijde van de Veiligheidsregio Midden- en West-Brabant. De goede onderlinge samenwerking dient te worden bestendigd.

Het bestuur blijft ijveren voor de inzetbaarheid van het BLS-team (Basic Life Support) in Baarle-Hertog. Voor de dringende medische hulpverlening moet de ambulancedienst vanuit de post Weelde (Ravels) behouden blijven.

De politiepost in het gemeentehuis huisvest naast de wijkagenten van de zone Politie Regio Turnhout ook de wijkagent van de Politie Midden en West Brabant. Dat een goede samenwerking tussen Belgische en Nederlandse politie in Baarle noodzakelijk is, is evident, maar niet altijd vanzelfsprekend. Het bestuur streeft ernaar deze samenwerking verder te verstevigen en de juridische mogelijkheden daartoe mee op te volgen.

Tot nog toe nam Baarle-Hertog het uniform gemeentelijk politiereglement (UGP) van de politieregio niet aan. Het bestuur is voornemens dit UGP in te voeren mits op maat van Baarle-Hertog. Dit betekent dat het UGP niet blindelings zal worden overgenomen maar dat kritisch zal worden bekeken hoe het UGP een meerwaarde kan bieden voor de specifieke situatie van Baarle-Hertog.

SCHOLEN

Het onderwijs neemt in onze gemeente een zeer belangrijke positie in. Temeer daar elke kern (centrum en Zondereigen) slechts één school telt, functioneren deze scholen niet enkel als onderwijsinstelling maar tevens als plaats waar heel wat inwoners elkaar formeel en informeel ontmoeten.

De nieuwbouw van de vrije basisschool De Horizon in Zondereigen komt steeds dichterbij en kan rekenen op de steun van de gemeente.

BUITENSCHOOELSE KINDEROPVANG

Buitenschoolse kinderopvang neemt steeds meer aan belang toe – zowel als vangnet als omwille van de sociale functie ervan. Het bestuur onderkent dit en ziet het voorzien in en faciliteren van huisvesting en beschikbare plaatsen als een belangrijke gemeentelijke taak.

Bij de realisatie van de nieuwbouw voor de school van Zondereigen zal de buitenschoolse kinderopvang in deze nieuwe school geïntegreerd worden.

In het kader van het Huis van het Kind streeft het bestuur i.s.m. de buitenschoolse kinderopvang de oprichting na van een peuterspeelpunt, waar kinderen van 0 tot 3 jaar met hun ouders, grootouders, ... elkaar ontmoeten en samen spelen.

ACADEMIE VOOR MUZIEK EN WOORD

Samen met de Academie voor Muziek en Woord De Noorderkempem streeft de gemeente een breed toegankelijk cultuuronderwijs na, dat ingebed is in de lokale leefgemeenschap. Volgende principes zijn daarbij leidend:

- ☑ toegankelijkheid voor zowel kinderen (vanaf 6 jaar), jongeren, als volwassenen
- ☑ lokale bereikbaarheid voor kinderen en jongeren door gespreid basisaanbod
- ☑ betaalbaarheid voor alle geïnteresseerden, door o.m. toepassing van sociale kortingen, beschikbaar stellen van huurinstrumenten en leermogelijkheden
- ☑ zorg voor kinderen en leerlingen met specifieke leerbehoeften
- ☑ aandacht voor de specifieke grenssituatie, door een structurele grensoverschrijdende samenwerking met de gemeente Baarle-Nassau
- ☑ samenwerking met lokale culturele partners (verenigingsleven, bibliotheek) en met basisscholen, door decretale toepassing van samenwerkingsakkoorden (Alternatieve Leercontext), en jaarlijkse schoolvoorstellingen.

Om de werking in de regio van de academie verder te garanderen en te optimaliseren engageert de gemeente zich om als inrichtende macht het voortbestaan van dit grensoverschrijdend samenwerkingsverband mee voor te bereiden.

CULTUURCENTRUM BAARLE

De uitgangspunten die het GOB in plenaire samenstelling op 25 juni 2019 vaststelde, zijn leidend voor de realisatie van een

nieuw cultuurcentrum en voor de herbestemming van de huidige site van het gebouw. Het bestuur heeft de ambitie om de nieuwe huisvesting tijdens deze bestuursperiode te realiseren.

Het Cultuurcentrum Baarle (CCB) heeft als belangrijke taak om ontmoeting en gemeenschapsvorming te stimuleren. De ontwikkeling van eigen activiteiten door het CCB wordt dan ook omarmd. Het bestuur ondersteunt de missie van het CCB: prikkelen, proberen, faciliteren, verbinden.

BIBLIOTHEEK

De Baarlese bibliotheek is een belangrijke plek voor ontmoeting en educatie. In samenwerking met Baarle-Nassau en Theek 5 moet het bibliotheekwerk in Baarle op peil gehouden worden. De bibliotheek heeft naast het bevorderen van geletterdheid immers een niet te onderschatten sociale en ontmoetingsfunctie. Omwille van dit belang is het handhaven van de laagdrempelige tarieven essentieel.

Het bestuur streeft naar een bibliotheek die aangepast is aan de hedendaagse digitale wensen en bijdraagt in de ontwikkeling van de '21st century skills' van onze jeugd: mediawijsheid, kritisch denken, creatief denken, digitale basisvaardigheden, communiceren, samenwerken en spelenderwijs leren omgaan met wetenschap en techniek.

De bibliotheek moet tevens bijzondere aandacht schenken aan moeilijk bereikbare en kwetsbare groepen. In dit verband juicht het bestuur het Praatpunt van de bibliotheek toe, waar anderstaligen elkaar ontmoeten en onder begeleiding van vrijwilligers gaandeweg de Nederlandse taal eigen maken.

4 Baarle-Hertog is een aangename plek om te wonen

ZORGZAAM RUIMTEGEBRUIK, ORDELIJK EN VEILIG

RUIMTELIJKE ONTWIKKELINGEN

Het bestuur zal nieuwe ontwikkelingen en uitdagingen voor onze gemeente aangrijpen om de vertaalslag te maken van het ruimtelijk beleid zoals vastgelegd in het gemeentelijk structuurplan (GRS) in concrete uitvoeringsplannen (GRUP's).

- Kastelein – woonaanbod in functie van specifieke lokale woonbehoefte
- meergezinswoningen – afbakening gebied voor meergezinswoningen
- winkelcentrum – afbakening kernwinkelgebied in functie van lokale economie
- vuurwerk – verbod verkoop en opslag in centrum na realisatie nieuwe ambachtelijke zone

De toekomst van het woonuitbreidingsgebied vraagt onze bijzondere aandacht. Het bestuur volgt het Vlaams ruimtelijk beleid in dit verband m.b.t. de Kastelein op de voet en zal desgevallend proactief handelen ten behoeve van de specifieke lokale woonnoden.

MASTERPLAN 'HET CENTRUM'

Het masterplan 'Het Centrum' in Baarle-Hertog i.s.m. DE ARK en het kerkbestuur Sint Remigius wordt ontwikkeld in PPS-verband. De resultaten van de markconsultatie hiertoe worden getoetst en dienen als input voor het bestek op basis waarvan een privé-partner geselecteerd zal worden. De krijtlijnen en daaruit voortvloeiende (stedenbouwkundige) randvoorwaarden van het masterplan (BRUT, maart 2018) zijn daarbij leidend.

ACCENTEN PROJECT- GEBIED 'HET CENTRUM'	EVENWICHT TUSSEN BEELD- EN WOONKWALITEIT EN FINANCIËLE OPBRENGST
	<ul style="list-style-type: none"><input checked="" type="checkbox"/> LOI komt buiten het inbreidingsgebied te liggen<input checked="" type="checkbox"/> onderzoek verhuis kaarsenmuseum naar Remigiuskerk<input checked="" type="checkbox"/> terugkeer beeldbepalende elementen (klooster en garage pastorie) in project
	PARKEREN
	<ul style="list-style-type: none"><input checked="" type="checkbox"/> als parkeernorm geldt 1 plaats per wooneenheid<input checked="" type="checkbox"/> ondergronds parkeren: enkel voor privégebruik
WOONDIVERSITEIT	
<ul style="list-style-type: none"><input checked="" type="checkbox"/> betaalbaar woonaanbod voor zowel jongeren (starters) als senioren<input checked="" type="checkbox"/> evenwichtige verweving van functies (wonen, handel, openbaar groen, ...)	

MASTERPLAN ZONDEREIGEN

Ten behoeve van de leefbaarheid van de kern Zondereigen zal voor de omgeving rondom de Sint Rumolduskerk in Zondereigen een masterplan opgemaakt worden. Onder meer volgende elementen spelen een cruciale rol voor dit herinrichtingsplan: het landelijke dorpskarakter, de realisatie van de nieuwbouw van de VBS De Horizon, de toekomst van de Sint Rumolduskerk en van de kleuterschool, en het al dan niet in standhouden van de pastorie als lokaal opvanginitiatief (LOI).

De toekomst van de voormalige brandweerkazerne in Zondereigen dient ook onder de aandacht gebracht te worden.

VUURWERK IN BAARLE

In afwachting van de verhuis van vuurwerkhandel uit het centrum van Baarle-Hertog naar de te ontwikkelen nieuwe ambachtelijke zone, zal het bestuur de overlastbeperkende maatregelen in de Kapelstraat t.a.v. de verkoop van vuurwerk bestendigen. Er wordt geen bijkomende opslag van pyrotechnische sas toegestaan aan vuurwerkhandelaars op de huidige verkoopplaatsen of elders in het centrum.

De vuurwerkhandel zelf brengt ook maatschappelijke kosten met zich: kosten van de vergunningsprocedures en van de gemeentelijke maatregelen om de overlast als gevolg van vuurwerkverkoop zoveel mogelijk te beperken. Via belasting op opslaghoeveelheid pyrotechnisch sas kunnen deze kosten op de veroorzaker ervan worden verhaald.

LANDBOUWONTWIKKELING

Landbouw vormt een belangrijke pijler van de lokale economie in Baarle-Hertog. De noodzaak van een visie om zorgzaam en doordacht ruimte te bieden voor landbouwactiviteiten dringt zich echter op. Het ruimtelijk beleid moet daarom inzetten op bestaande grondgebonden landbouwbedrijven met familiaal karakter, met aandacht voor een duurzaam evenwicht tussen natuur en landbouw. Megastallen die een evenwichtige landbouwontwikkeling in onze gemeente verstoren, zijn niet welkom.

RUIMTE OM TE ONDERNEMEN

De nieuwe ambachtelijke zone Baarle Oost wordt zo snel mogelijk gerealiseerd. De ontwikkeling ervan komt tegemoet aan de nood van een bijkomend aanbod voor lokale bedrijvigheid. Het nieuwe bedrijventerrein situeert zich geografisch gunstig, zowel ten opzichte van het centrum van Baarle-Hertog, als voor de vlotte ontsluiting ervan via de randweg. Een deel van dit bedrijventerrein wordt voorbehouden voor de vuurwerkhandel die uit het centrum moet verdwijnen.

KERNWINKELGEBIED BAARLE

Nu de randweg een feit is, is het zaak om de nodige impulsen te geven voor een attractief en levendig winkelcentrum. Inwoners, passanten en klanten moeten een aangename en kwaliteitsvolle winkelbeleving in de dorpskern van Baarle-Hertog hebben.

Maatregelen die daartoe kunnen bijdragen zijn onder meer de aanleg van een oostelijke parking met een ontsluiting via de Molenstraat en Kapelstraat, en de herinrichting van de Molenstraat (gedeelte) en de Kapelstraat.

LEEGSTAND

Het bestuur deelt de bezorgdheid van de bevolking over leegstand in Baarle-Hertog: lege winkelruimtes worden als storend element in het kernwinkelgebied van Baarle ervaren. Leegstand rijmt niet met initiatieven die tot doel hebben de dorpskern meer levendig, ondernemend en kwaliteitsvol te maken. Het terugdringen van leegstand vormt dan ook een uitdaging die de gemeente het hoofd wil bieden.

GRENSARBEID

De grote verschillen tussen België en Nederland op arbeids- en sociaal vlak maken het voor de vele grensarbeiders die Baarle-Hertog telt haast onmogelijk om het overzicht op hun rechten en plichten te bewaren. Een goede informatievoorziening is onontbeerlijk. Het Bureau Belgische Zaken is en blijft hiervoor de uitgelezen samenwerkingspartner.

6 Baarle-Hertog zet haar toeristische troeven in

UNIEKE ENCLAVEGEMEENTE MET BIJZONDER BUITENGEBIED

SPEERPUNTEN VERSTERKEN

De gemeente Baarle-Hertog telt de meeste enclaves ter wereld. Samen met de Nederlandse (counter)enclaves van Baarle-Nassau, het bijzondere buitengebied en een levendige handelskern zijn dit unieke toeristische troeven. Dit toeristisch-recreatief potentieel wil het bestuur, in samenwerking met lokale en regionale partners, in stand houden, verder ontwikkelen en verzilveren.

NIEUWE SAMENWERKINGSVORM

Hiertoe is een slagvaardige werkingsstructuur op vlak van beleid en uitvoering vereist. Een actieve samenwerking tussen de gemeenten Baarle-Hertog en -Nassau onderling, en tussen de gemeenten, Toerisme Baarle, en de lokale ondernemers is een noodzakelijke voorwaarde. De huidige samenwerking mist echter de nodige slagvaardigheid. Samen met Baarle-Nassau wordt een nieuwe (samen)werkingsstructuur opgezet.

KRACHTLIJNEN NIEUWE WERKINGSSTRUCTUUR

WERKGROEP T&R WORDT ADVIESGROEP

- adviseert de gemeenten over projecten
- verbrede samenstelling

VERSTERKING TOERISME BAARLE

- professionalisering
- gastheerschap, promotie en projectwerking (uitvoeringsorganisatie)
- outputfinanciering

FINANCIERING

- opheffen ondernemersbelasting
- projectsubsidie

Binnen de regio hecht het college belang aan de (verdere uitbouw van de) samenwerking binnen Land van Mark en Merkske.

MOBILITEITSPLAN

Met de voltooiing van de randweg ligt de kans voor om de verkeersafwikkeling in Baarle en de dorpsinrichting op verkeerstechnisch gebied aan te pakken zodat de kern van Baarle verkeersveiliger, leefbaarder en aantrekkelijker wordt. Een nieuw gegeven is dat de gemeente door de overdracht van invalswegen lokale wegbeheerder wordt voor wat de grote assen betreft.

Baarle-centrum wordt voorbehouden voor fietsers en zachte weggebruikers, waar ook de auto welkom is.

Samen met Baarle-Nassau stelt het bestuur een gemeentelijk mobiliteitsplan op dat concrete voorstellen bevat over o.m. het instellen van maximumsnelheden, het instellen van eenrichtingsstraten, het vaststellen van de bebouwdekomgrenzen, het parkeerbeleid, het fietsverkeer, het aanduiden van oversteekplaatsen, het instellen van laad- en losplaatsen en het openbaar vervoer.

Het realiseren van het mobiliteitsplan is een noodzakelijke voorwaarde voor de opwaardering van het centrum van Baarle, waaronder de Molenstraat en de Kapelstraat.

VRACHTVERKEER

Dankzij de ingebruikname van de randweg kan en zal het doorgaand vrachtverkeer uit het centrum van Baarle-Hertog geweerd worden. De te nemen maatregelen hiertoe zullen gekozen worden naargelang van de mate waarin een stimulerend dan wel dwingend optreden vereist is.

Schema: getrapte aanpak voor het weren van vrachtverkeer uit Baarle-centrum

In Zondereigen moet al het mogelijke worden gedaan om overlast door vrachtverkeer tegen te gaan. Wegobstakels zijn in Zondereigen geen optie omdat ruimte voor landbouwverkeer noodzakelijk blijft.

KLIMAATACTIEPLAN

De gemeente onderschrijft de klimaatdoelstellingen 2030. Met ondersteuning van IOK sloten de 29 Kempische gemeenten een strategisch partnerschap in het kader van het streekproject Kempen2030.

Kempen 2030 wordt breed verankerd in het lokaal beleid en heeft de ambitie om van de Kempen een klimaatvriendelijke regio te maken. Een regio met comfortabele, energiezuinige woningen. Een regio waar veel gefietst wordt. Een regio met een aantrekkelijke en gezonde leef- en werkomgeving. Een regio waar landbouw en natuur hand in hand het groene karakter van onze regio versterken. Een regio waar energie slim gebruikt wordt, lokaal en hernieuwbaar geproduceerd wordt én betaalbaar is voor iedereen. Om deze doelstellingen in een lokaal klimaatbeleid te verankeren wordt een klimaatactieplan opgesteld.

Kempen2030: dat is 40% CO2 besparen tegen 2030 én inzetten op klimaatadaptatie. Samen met onze burgers, bedrijven en organisaties zullen we hiervoor inspanningen leveren.

Op korte termijn zet de gemeente eerste concrete stappen met de volledige 'verLEDding' in versneld tempo van de openbare verlichting en van de gemeentelijke werkplaats.

AFVAL

Het principe dat 'de vervuiler betaalt' blijft gehandhaafd. DIFTAR (geDIFFerentieerd TARief) blijft dan ook het uitgangspunt voor de afvalbelasting. Wie minder afval meegeeft, moet minder betalen. Het doel is om afval steeds verder te beperken en de kosten ervan eerlijk te verdelen.

Als gevolg van een uitbreiding van de Vlaamse sorteerregel van PMD zullen binnenkort alle plastic huishoudelijke verpakkingen in de PMD zak mogen. Deze uitbreiding zal ten vroegste vanaf 2021 van toepassing zijn in de Kempen, waarvan ook Baarle-Hertog deel uitmaakt.

Op het recyclagepark (containerpark) zijn een aantal aanpassingen en vernieuwingen noodzakelijk, waaronder de conversie naar een nieuw toegangssysteem en nieuwe informatieborden. Daarnaast wordt het invoeren van een avondopening overwogen.

In samenwerking met IOK Afvalbeheer wordt de aanpak van asbestafbouw uitgewerkt. Hiervoor kan de gemeente beroep doen op subsidie.

Het bestuur juicht een eventuele gezamenlijke afvalinzameling in Baarle-Hertog

en Baarle-Nassau toe en staat positief tegenover een bevoegdheidsoverdracht in dit verband bij het oprichten van een BGTS (Benelux Groepering voor Territoriale Samenwerking, zie verder).

MOOIMAKERS

Een verzorgde en propere publieke ruimte is belangrijk voor de uitstaling van de gemeente: zowel om onze eigen inwoners een aangename woon- en leefomgeving te bieden, als voor de beeldvorming bij toeristen en bezoekers. Een opgeruimde omgeving werkt aanstekelijk. De gemeente dient zelf het voorbeeld te geven. Verenigingen, jeugd, scholen, buurten, e.d. worden gesensibiliseerd, gestimuleerd en zelfs beloond als ze zelf aan de slag gaan voor een propere omgeving. Het bestuur ziet in de 'Operatie Proper' van Mooimakers een waardevol beloningssysteem om mensen een duwtje in de rug te geven.

WATERKWALITEIT

Als partner bij het integraal waterproject Merkske ondersteunt het bestuur acties ter verbetering van de waterkwaliteit in het speerpuntgebied Het Merkske. Bij dit project zijn alle instanties werkzaam in het afstroomgebied betrokken: bekkensecretariaat Maasbekken, gemeenten, waterschap Brabantse Delta, VMM, provincie Antwerpen, watering Beneden Mark en watering Oostelijke Mark, Aquafin en PIDPA, VLM, ANB, Staatsbosbeheer, Departement Landbouw en Visserij, Departement Omgeving, CVBB en de natuur- en landbouwverenigingen (Natuurpunt, Boerenbond, Vereniging Markdal, ZLTO, ...).

Om de verontreiniging van het watersysteem met nutriënten vanuit de land- en tuinbouwsector terug te dringen in het afstroomgebied van het Merkske wordt ingezet op een proactieve aanpak van restlozingen in de vallei van het Merkske (bv. sensibilisering).

MEER GROEN IN DE GEMEENTE

Het bestuur engageert zich voor meer groen in de dorpskernen maar ook daarbuiten. De voorgenomen vergroening is multifunctioneel van opzet: ze brengt structuur in de bebouwing en maakt kwaliteitsvolle (woon)verdichting mogelijk, ze maakt van de dorpskernen een leefbare omgeving met bv. speelruimte voor de jeugd, ze draagt bij tot de biodiversiteit, ...

Deze vergroening kan worden gerealiseerd door bv. het opnemen van vergroening in verkavelingsvoorschriften en voor de ambachtelijke zone, het aanplanten van straatbomen waar de ruimte en veiligheid dit toestaan, een groene en diverse inrichting van openbare pleintjes, e.d.

WEGEN

Tijdens deze bestuursperiode investeert de gemeente fors in een verbeterde en ordentelijke weginfrastructuur.

De heraanleg en herinrichting van wegen, stoepen en verbindingen is noodzakelijk om een beeldbepalende kwaliteitsverbetering op vlak van verkeersveiligheid en uitstraling tot stand te brengen.

Vanuit het oogpunt van verkeersveiligheid blijft de Molenbaan een aandachtspunt.

INVESTERINGEN WEGINFRASTRUCTUUR	WEGENWERKEN
	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> verbinding Molenstraat - Wiekenweg <input checked="" type="checkbox"/> heraanleg Molenstraat <input checked="" type="checkbox"/> heraanleg Kapelstraat <input checked="" type="checkbox"/> heraanleg Leliestraat <input checked="" type="checkbox"/> onderhoud betonwegen <input checked="" type="checkbox"/> onderhoud stoepen
	RIOLERINGSWERKEN
	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> fase 3 Zondereigen <input checked="" type="checkbox"/> Pastoor van Herdegomstraat

ONDERHOUD ONROEREND ERFGOED

Het heemhuis, dat sinds 1994 een beschermd monument is, kent een hoge instandhoudingskost. Renovatiewerken zoals het vervangen van ramen en het bestrijden van opstijgend vocht zijn op korte termijn noodzakelijk. Dit 19^{de}-eeuwse gebouw huisvest de heemkundekring Amalia van Solms – een gezamenlijke vereniging van Baarle-Hertog en -Nassau. Voor deze renovatie opteert het bestuur dan ook voor een gezamenlijke financiering van deze huisvesting.

Voor de onderhoudswerken aan de beide kerken van Baarle-Hertog en Zondereigen worden, rekening houdend met een door Monumentenwacht Vlaanderen vzw opgesteld rapport met kostenramingen, prioriteiten bepaald. Daarbij anticiperen we voor wat de kerk van Zondereigen betreft uiteraard ook op het op te stellen masterplan Zondereigen .

STOEPEN

Trottoirs dienen in de eerste plaats voor voetgangers. Obstakels horen er niet thuis: de gemeente zal hierin het voorbeeld geven en onnodige (gemeentelijke) hindernissen uit de weg ruimen.

BEGRAAFPLAATSEN

Het is de taak van de gemeente om zorg te dragen voor nette en ordelijke begraafplaatsen. Een bezoek aan het kerkhof vraagt sereniteit, hierbij hoort een onderhoudsvriendelijke aanleg met onkruidvrije toegangspaden, maar evenzeer onderhouden en ordelijke grafrijen.

COMMUNICATIE

De gemeente is het eerste aanspreekpunt met de overheid voor haar inwoners en dit op tal van gebieden. Communicatiekanalen dienen ingezet te worden in functie en op maat van diverse doelgroepen. De basisvoorwaarde voor betrokken burgers is dat ze goed geïnformeerd worden over de dienstverlening en het beleid.

Om de inwoners nog meer en beter te informeren, wordt de gemeentelijke website vernieuwd. De website krijgt een nieuwe look en feel en de interactiviteit tussen bestuur en burger en de online dienstverlening (e-loket) worden stevig verder uitgebouwd. Daarnaast maakt het bestuur werk van een gemeentelijke facebookpagina voor een ruimer en meer divers bereik van inwoners.

Het bestuur zal tevens onderzoeken of een buurtgerichte communicatie, zoals bv. via Hoplr, een privaat sociaal netwerk voor buurten en wijken die de bewoners ervan met elkaar verbindt, meerwaarde kan bieden om over bv. tijdelijke wegafsluitingen en – werkzaamheden, gewijzigde ophaaldata van afval, e.d. te communiceren.

BURGERS PARTICIPEREN AAN HET BELEID

Een goed bestuur vraagt betrokken inwoners. Baarle-Hertog stimuleert burgers om deel te nemen aan het beleid. Dit doet ze o.m. door het invoeren van een spreekrecht bij de commissie bestuurlijke zaken, die minstens tweemaandelijks plaatsvindt. Daarnaast wordt de Dorpsraad Zondereigen opgericht om inwoners uit Zondereigen een stem te geven.

Baarle-Hertog wil in dit verband een efficiënte gemeente zijn. Inspraakorganen en adviesraden putten vaak uit dezelfde vijver van vrijwilligers en geëngageerde burgers. De gemeente zal daarom enkel die adviesraden behouden die voor zowel de betrokken deelnemers als de gemeente een meerwaarde genereren.

TE BEHOUDEN
ADVIESRADEN

cultuurraad

sportraad

gezondheidsraad

lokaal overleg kinderopvang

WG dementievriendelijke gemeente

JEUGDGEMEENTERAAD OVER DE GRENS

De gezamenlijke jeugdgemeenteraad van Baarle-Hertog en -Nassau is een waardevolle maatschappelijke en politieke leerschool voor onze jeugd. De uitdaging voor dit bestuur ligt in het versterken van de jeugdgemeenteraad om voor het beleid meer input en voor de Baarlese jeugd meer concrete output te kunnen genereren.

ORGANISATIE EN DIENSTVERLENING

De kracht van Baarle-Hertog als kleine gemeente is haar burgers nabijheid – zowel bestuurlijk als op niveau van de organisatie. De kerntaak van zowel gemeente als OCMW is een kwaliteitsvolle en klantvriendelijke dienstverlening. Het bestuur moet erover waken dat nieuw beleid en nieuwe projecten deze kerntaak niet in het gedrang brengen.

Of het nu gaat om goede dienstverlening of het aangaan van nieuwe beleidsuitdagingen, een gedreven en betrokken ambtelijke organisatie is nodig om de bestuursambities waar te maken. De kracht van kleinschaligheid is een goede wisselwerking tussen politiek bestuur en personeel.

Het resultaat is een ad rem organisatie met breed inzetbare en betrokken mensen. In Baarle-Hertog zet het bestuur zijn medewerkers centraal en waardeert hun inzet en realisaties. In deze bestuursperiode wordt het personeelskader op peil gehouden.

Deze kleinschaligheid betekent tegelijk dat de middelen niet toereikend zijn om alle specialismen zélf in huis te hebben. Het bestuur kiest daarom expliciet om beroep te doen op betaalbare administratieve expertises door samenwerking met buurgemeenten en intergemeentelijke samenwerkingsverbanden. Technisch gespecialiseerde vaardigheden en beroepen worden in functie van de noodwendigheden (privé) ingehuurd.

Als goede werkgever zal het bestuur investeren in adequaat werkmateriaal en optimale werkomstandigheden (materiaal, infrastructuur, e.d.).

Digitalisering van het lokaal bestuur maakt de dienstverlening efficiënter en makkelijker, zowel voor de burger als voor de gemeentelijke diensten. Het is dan ook geen doel op zich, maar een hulpmiddel die de deur opent naar meer transparantie, participatie en efficiencywinst. De komende jaren investeert het bestuur verder in de nodige software, opleidingen en infrastructuur.

“ Nieuwe projecten en beleid mogen nooit ten koste gaan van de efficiënte uitvoering van kerntaken door onze diensten. Het is onze taak hierover te waken.

software dienstverlening en interne werking
(notulenbeheer, vreemdelingen, sociale dienst. ...)

Vlaanderen radicaal digitaal (e-facturatie, gelinkte open data. ...)

infrastructuur en technologie
(bv. smartboard, wifi, ...)

Digitalisering vergt tevens een laagdrempelige toegang tot het internet, zowel voor de eigen inwoners als de bezoekers van Baarle. Een stap in deze richting is mogelijk het voorzien in gratis wifi op een aantal openbare plaatsen in de gemeente.

VLAAMSE INTERGEMEENTELIJKE SAMENWERKING

Als klein bestuur investeert Baarle-Hertog in een ambtelijk apparaat dat kwaliteitsvol, klantvriendelijk en efficiënt functioneert. Het bestuur legt daarbij het zwaartepunt op de kerntaken van de gemeente. Specialismen halen we via intergemeentelijke samenwerkingsverbanden in huis indien de nood zich voordoet: bv. IOK en IOK Afvalbeheer, juridische sociale dienst, Noorderkempen Werkt, GIS-coördinator, veiligheidsadviseur, ...

Naast haar kleine omvang kent de gemeente Baarle-Hertog tevens een unieke geografische situatie die een bijzondere bestuurlijke constellatie vereist. Een opschaling door fusie met andere gemeenten is om die reden uit den boze. Dankzij deelname in intergemeentelijke samenwerkingsverbanden is een optimaal evenwicht mogelijk tussen een goed functionerende en adequate organisatie enerzijds en een betaalbaar ambtelijk apparaat anderzijds.

Veel van deze samenwerkingsvormen vormen tevens het noodzakelijke antwoord op bovenlokale en regionale vraagstukken. De schaal van deze verbanden verschilt naargelang van de aard en omvang van de uitdagingen die ze het hoofd bieden.

GRENSOVERSCHRIJDENDE SAMENWERKING

Baarle-Hertog kent een lange traditie van grensoverschrijdend samenwerken met haar tweelinggemeente Baarle-Nassau. Deze samenwerking is noodzakelijk omwille van de geografische en maatschappelijke verwevenheid.

Het bestuur streeft naar een optimale samenwerking ten gunste van onze inwoners. Het bestuur omarmt de principiële beslissing van het GOB-plenair van 25 juni 2019. Met de nodige zorgvuldigheid worden de vervolgstappen gezet om de opwaardering en versterking van deze grensoverschrijdende lokale samenwerking te realiseren door de oprichting van een grensoverschrijdende rechtspersoon: de Benelux Groepering voor Territoriale Samenwerking (BGTS) met bevoegdheidsoverdracht. Deze bevoegdheidsoverdracht is immers een noodzakelijke voorwaarde om een meerwaarde voor de samenwerking te realiseren.

DE JUISTE AFWEGINGEN MAKEN

Om de beleidsambities van dit bestuur waar te maken, zullen tijdens deze bestuursperiode grote investeringen nodig zijn. Het bestuur wil deze realiseren zonder te moeten snoeien op de dienstverlening van de gemeente en het OCMW aan de burger en ten bate van onze mooie gemeente.

Het bestuur beseft dat de middelen niet tot de hemel reiken. Een continue kritische evaluatie van de ontvangsten en uitgaven is dan ook aangewezen.

Om die reden acht zij het noodzakelijk om waar nodig de afweging te maken tussen ongebreideld overheidsingrijpen en privaat initiatief. Dit geldt zowel voor onderhoudsinvesteringen aan gemeentelijke eigendommen als bij inbreidingsprojecten. Het bestuur moet zich telkens de vraag durven stellen of investeringen in (sommige van) deze eigendommen niet beter zouden renderen als we deze aan de privémarkt zouden overlaten.

PENSIOENLASTEN

De pensioenen vormen de komende jaren een belangrijke financiële uitdaging voor Baarle-Hertog. De jaarlijkse pensioenfactuur van gepensioneerde statutairen en mandatarissen blijft verder stijgen en weegt op het budget. Daar komt de responsabiliseringsbijdrage – te betalen omdat de basisbijdrage op de lonen van statutaire werknemers kleiner is dan de pensioenlasten van de gepensioneerde statutairen – bovenop. Het bestuur kan vanaf 2020 een korting genieten op de responsabiliseringsbijdrage, op voorwaarde dat de bijdrage voor de tweede pensioenpijler voor contractanten in 2020 van 1 % naar ten minste 2% stijgt, en vanaf 2021 naar ten minste 3%. De korting op de responsabiliseringsbijdrage bedraagt minstens 50% van de bijdrage voor deze tweede pijler en wordt gefinancierd door lokale besturen die de bonus niet krijgen.

Bron:

<https://www.vvsg.be/kennisitem/vvsg/waarom-hebben-lokale-besturen-een-pensioenprobleem>

We volgen nauwgezet de federale inspanningen om de verschillen tussen de diverse pensioenstelsels weg te werken en zullen bekijken hoe we als lokaal bestuur aanvullend hierop kunnen werken.

BELASTINGEN EN RETRIBUTIES

Met het heffen van gemeentebelastingen beoogt de gemeente haar dienstverlening in het algemeen mede te financieren. Met inkomsten uit retributies financiert de gemeente specifieke diensten als tegenprestatie. Belastingen kunnen daarnaast ingezet worden als beleidsinstrument, om bepaalde

ongewenste situaties te ontmoedigen of net om bepaalde gewenste ontwikkelingen te stimuleren.

Het bestuur zal de bestaande belastingreglementen evalueren en hun bestaansrecht beoordelen op basis van hun beleidseffect en desgevallend de tarieven actualiseren.

Vanuit beleidsoogpunt zal ook de invoering van nieuwe belastingen in overweging genomen worden. Daarbij vormt een rechtvaardige spreiding van de financiële lasten tussen inwoners enerzijds en ondernemingen anderzijds het uitgangspunt, zeker ingeval het gaat om economische activiteiten die extra kosten voor de gemeenschap of overlast voor inwoners met zich brengen.

VOORBEELD(EN) VAN TE EVALUEREN BELASTINGEN

- *belasting op ontbrekende parkeerplaatsen*
- *belasting op publiek toegankelijke ruimtes van commerciële vestigingen*

VOORBEELD(EN) VAN NIEUWE BELASTINGEN

- *belasting op vuurwerkhandel: het verhalen van de maatschappelijke kost van de vuurwerkhandel op de veroorzaker ervan via een belasting met de hoeveelheid pyrotechnische sas als heffingsgrond*
- *belasting op brandstof distributieapparaten: het verhalen van maatschappelijke kost van 'benzineverkeer' op de veroorzaker ervan via belasting met het aantal verdeelslangen als heffingsgrond*