

BELEIDSPLAN MAASEIK

2013-2018

BELEIDSPLAN MAASEIK

2013-2018

MAASEIK, DE MOEITE WAARD	5
10 ENGAGEMENTEN VOOR DE INWONERS VAN MAASEIK, NEEROETEREN EN OPOETEREN	
1. EEN STAD MET ZORG VOOR ELKE INWONER	8
2. EEN STAD DIE ONDERNEEMT EN STEUNT	13
3. EEN STAD OM IN TE WONEN	16
4. EEN STAD DIE LUISTERT EN INFORMEERT	18
5. EEN STAD DIE MENSEN VERBINDT	20
6. EEN STAD DIE BOEIT	22
7. EEN STAD MET GROENE VINGERS	24
8. EEN STAD IN BEWEGING	26
9. EEN STAD DIE VEILIG EN PROPER IS	28
10. EEN STAD DIE TRANSPARANT EN SOBER IS	30
HET COLLEGE VAN BURGEMEESTER EN SCHEPENEN	32


**MAASEIK IS EEN STAD
VAN EN VOOR
ALLE MENSEN VAN MAASEIK**

MAASEIK, DE MOEITE WAARD

Lokale overheden hebben een ruim takenpakket toebedeeld gekregen.

Ondanks het feit dat we als bestuur rekening moeten houden met een veelheid aan regels, afspraken en verplichtingen zijn we trots u dit beleidsplan te kunnen aanbieden.

Zoals u zal kunnen lezen wordt de werking van de stad en het OCMW nauwer op elkaar afgestemd en zal ze zelfs maximaal samensmelten. Het uiteindelijke doel is om door schaalvergroting de dienstverlening voor de inwoners efficiënter en effectiever uit te bouwen.

Tot vandaag werkten het stadsbestuur en het OCMW op een veeleer vrijblijvende wijze samen.

Dit zal veranderen omdat de stad en het OCMW een samenwerkingsovereenkomst afsloten.

Er wordt één organogram gemaakt voor stad en OCMW zodat de interne organisatie wordt geoptimaliseerd en er één functionele organisatiestructuur kan worden uitgetekend.

Aan het hoofd van beide organisaties staat de stadssecretaris. Eerder werd reeds door de stad en het OCMW gekozen om met één financieel beheerder te werken.

Dit document heeft duidelijk de ambitie om op een leesbare en concrete wijze kenbaar te maken welke de grondgedachten zijn die aan de basis liggen van de concrete actiepunten.

Het einddoel is : Maaseik ontwikkelen tot een aantrekkelijke, dynamische stad waar het aangenaam en veilig wonen, werken en ontspannen is.

Op het vlak van de maatschappelijke oriëntatie is de focus geplaatst op de eigen INWONERS.

Voor onze inwoners willen we :

1. Een **kwaliteitsvolle dienstverlening** garanderen die klantvriendelijk en klantgericht is door uit te blinken in onze basisdienstverlening.
2. Een **aangename leefomgeving** waarborgen door o.a. te investeren in het openbaar domein.

Met deze visie zullen we volgende doelstellingen realiseren :

- Een **basiswelzijn** voor alle inwoners garanderen.
- Een **gezinsvriendelijke, aangename en veilige omgeving** voor onze inwoners realiseren en een **duurzame ruimtelijke ontwikkeling van het grondgebied** mogelijk maken.
- Inwoners en bezoekers laten **genieten van een educatief, gevarieerd en laagdrempelig vrijetijdsaanbod**
- Bijdragen tot een **dynamische en levendige ontwikkeling** van de stad.

Als vanzelfsprekend worden in deze algemene beleidsvisie niet alle details opgenomen, maar worden de bakens uitgezet die het komende beleid zullen schragen. De uitvoering ervan wordt over de ganse legislatuur gespreid, rekening houdend met de financiële draagkracht van de stad.

We wensen u veel leesgenot.

Het college van burgemeester en schepenen.


10

ENGAGEMENTEN
VOOR DE INWONERS
VAN MAASEIK,
NEEROETEREN
EN OPOETEREN

1

EEN STAD MET ZORG VOOR ELKE INWONER

Participatie, betrokkenheid, inspraak en zorgbeleid op maat.


GERAAMD
200.000 EURO
IS HET BEDRAG DAT
WE DEZE LEGISLATUUR ZULLEN
BESTEDEN.

Senioren

Een belangrijk deel van de inwoners van onze stad is 60+. Die groep is heel divers en het gaat zowel over de actieve 'Generatie nu' als om de kwetsbare, afhankelijke ouderen. Ouderenbeleid herleiden tot zorgbeleid - hoe belangrijk dit ook mag zijn - is dan ook niet wenselijk.

We leggen drie accenten in het ouderenbeleid: participatie, betrokkenheid en inspraak.

De groep van de 60+-ers kan en mag geen 'restgroep' zijn. Participeren is niet alleen een fundamenteel recht, het is ook een kans voor de samenleving en een beleidsopportunity. Een inclusief beleid is daarvoor aangewezen.

We kiezen voor een beleid dat ouderen insluit: een beleid dat de senior-toets kan doorstaan op alle 'levensdomeinen', gaande van toerisme, sport, cultuur en levenslang leren naar wonen, mobiliteit, veiligheid, ruimtelijke ordening, informatie en communicatie...

Voor een degelijk zorgbeleid leggen we het accent op een 'zorgbeleid op maat', dat toegankelijk, kwalitatief en betaalbaar is.

Actiepunten:

- ▶ Het bouwen van assistentiewoningen en aanleunwoningen promoten.
- ▶ 'Ons Dak' de mogelijkheid bieden om Dekenskamp te verwerven en verder uit te bouwen.
- ▶ Werk maken van nieuwe woonzorginitiatieven waarbij de samenwerking tussen OCMW en particulier initiatief tot nieuwe concepten kan leiden.
- ▶ De ervaring en bekwaamheid van de Seniorenraad gebruiken in het kader van vrijwilligerswerk.
- ▶ Handige Harry, seniorenklusjesdienst en de mindermobielencentrale moeten verder uitgebouwd worden.
- ▶ Het nieuwe Woon- en Zorgcentrum De Maaspoorte zal op een efficiënte wijze beheerd en uitgebouwd worden.


VOORBEELD VAN EEN PROJECT

EEN NIEUW WOON- EN ZORGCENTRUM: DE MAASPOORTE.

Op het terrein tussen het huidige ziekenhuis en de Koning Boudewijnlaan bouwen we een nieuw woon- en zorgcentrum voor 123 bewoners. In het nieuwe woon- en zorgcentrum werd er uiterst veel aandacht besteed aan privacy, zelfredzaamheid, geborgenheid, veiligheid, huiselijkheid en gezelligheid. De raming is dat het volledige project af zal zijn in oktober/november 2014. Dan kunnen alle kamers in gebruik genomen worden en daarna kan er gezocht worden naar een nieuwe bestemming voor het vroegere rusthuis. Welke richting dat plan uit zal gaan, wordt onderzocht via de opmaak van een masterplan voor het gebied tussen Mgr. Koningsstraat en Koning Boudewijnlaan, in samenwerking met de Vlaams Bouwmeester.

Sociaal beleid op maat van zorgbehoevenden

Wij steunen projecten die zich richten op de hulp aan of de zorg voor personen met een beperking. Met respect voor het lokale, vrije initiatief kan het stadsbestuur tevens een coördinerende rol op zich nemen.

Actiepunten:

- ▶ Overleg met verenigingen van of voor personen met een beperking, met vrijwilligers en met zorginstellingen.
- ▶ Voldoende initiatieven nemen om de toegankelijkheid voor personen met een beperking van (nieuwe) gebouwen en straten te optimaliseren.
- ▶ Personen met een beperking informeren over de mogelijkheden van thuishulp.
- ▶ Ondersteuning voor de mantelzorgers via de mantelzorgcheque.

Lokale kinderopvang en onderwijs

Wie om zich heen kijkt, ziet dat kinderen en jongeren het soms zeer moeilijk hebben. In onze samenleving wordt aan de zorg voor kinderen en jongeren dikwijls onvoldoende aandacht besteed.

Lokale initiatieven rond kinderopvang zorgen er niet enkel voor dat de kinderen elkaar ontmoeten en leren kennen.

Ze leren de jonge inwoners van Maaseik tevens kennis en vaardig-

heden aan en leren hen ook samen-leven. Daarenboven zijn zij een ontmoetingsplaats voor vele mensen. Wij wensen kwaliteitsvolle en betaalbare kinderopvang ter beschikking te stellen.

Wij treden in overleg met de betrokken actoren inzake kinderopvang of aangrenzende welzijnsorganisaties.

Actiepunten:

- ▶ Het private initiatief aanmoedigen.
- ▶ Onderzoek voeren naar de opstart van kinderdagverblijven in de drie deelgemeenten.
- ▶ De buitenschoolse kinderopvang van de stad blijft behouden.
- ▶ Onderzoek voeren naar de verbetering van de buitenschoolse opvang in Neeroeteren.
- ▶ In samenspraak met het Lokaal Overleg Kinderopvang (LOK) werk maken van de opstart van 'het Huis van het Kind'.
- ▶ Regelmatig overleg plegen in het kader van flankerend onderwijs.

Jeugd

Tallose jongeren engageren zich dag in dag uit in allerlei verenigingen en organisaties. Maaseik telt drie goedwerkende jeugdhuisen: Fuego, d'Ambi en De Kick. Via de jeugddienst en de jeugdwerker wordt de dagdagelijkse gang van zaken in Fuego en d'Ambi geregeld. Toch zijn het de jongeren zelf die het jeugdhuis 'maken'. Ze leren om verantwoordelijkheid te nemen ten opzichte van infrastructuur, de omgeving, hun vrienden.

Daarnaast zijn er ook diverse speelplein- en vakantiewerkingen en zijn er gelukkig verschillende jeugdverenigingen actief in Maaseik, Neeroeteren en Opoeteren.

Wij wensen een sterkere participatie van jongeren aan het vrijetijdsaanbod in diverse domeinen te realiseren. Een goed georganiseerd jeugdobouwwerk biedt hiertoe kansen.

Actiepunten:

- ▶ Een verdere ondersteuning van onze jeugdhuisen en jeugdbewegingen.
- ▶ Onderhouden (in samenspraak met buurten) van toegankelijke speelpleinen en skateparken.
- ▶ Een voldoende groot en divers vrijetijdsaanbod tijdens de schoolvakanties (Grabbelpas en Swappas).
- ▶ Het organiseren van inspraak voor de jeugd via de jeugdraad.
- ▶ Een positief fuifbeleid voeren.
- ▶ Het betrekken van alle jongeren (ook de meest kwetsbaren) bij het jeugdwerk.

- ▶ Het blijven organiseren van preventiecampagnes tegen het gebruik van alcohol en drugs.
- ▶ Blijvende aandacht voor kamphuisen (veiligheid, vergunningen, administratieve opvolging, speelbossen, speelruimte,...)
- ▶ Blijvende ondersteuning van de speelpleinwerking.
- ▶ Creëren van extra speelterreinen.

Multiculturele maatschappij

De multiculturele samenleving is al lang een feit. De migratie zal door de maatschappelijk ontwikkelingen ongetwijfeld toenemen. De diversiteit gaat steeds verder. Samen-leven met andere culturen is echter niet altijd eenvoudig. Integendeel, het leidt niet zelden tot spanningen en conflicten.

Wij gaan uit van het principe, gelijke kansen voor iedereen maar ook gelijke plichten voor iedereen. Voor extremisme van welke soort of herkomst dan ook is er geen plaats in onze samenleving.

Actiepunten:

- ▶ Taalstimuleringsprogramma's opzetten
- ▶ Contacten onderhouden met de Socio-culturele vereniging El Hidayat VZW
- ▶ Promoten van de maatschappelijke integratieprojecten
- ▶ Stimuleren van inburgeringscursussen

Gezondheid & Welzijn

Gezondheid is niet alleen de afwezigheid van ziekte of gebrek, maar is ook een situatie van volledig fysiek, psychisch en sociaal welbevinden.

Onze uitdaging is om schouder aan schouder te staan met alle sectoren die een invloed hebben op 'gezond leven in een gezonde omgeving'. Dat gezondheid een belangrijk en bedreigd goed is, hoeven we niet meer aan te tonen. Het is onze opdracht de belangrijke rol van alle betrokken partners tot zijn recht te laten komen door te investeren in netwerken.

Actiepunten.

- ▶ Ondersteuning bij de realisatie van Ziekenhuis Maas en Kempen met een goede ontsluiting.
- ▶ Ondersteunen van de LOGO's (Lokaal Gezondheidsoverleg).
- ▶ Preventieve gezondheidscampagnes organiseren.
- ▶ Stad en OCMW voeren samen één Lokaal Sociaal Beleid.
- ▶ Het armoedebeleid moet een blijvend speerpunt worden.
- ▶ Een vlotte doorstroming naar de reguliere arbeidsmarkt moet worden vergroot door begeleiding en samenwerking met de VDAB en met uitzendkantoren.

370.000 EURO

IS HET BEDRAG DAT MAASEIK
DE KOMENDE 30 JAAR ELK JAAR
IN HET ZIEKENHUIS INVESTEERT


Armoedebestrijding

De bankencrisis en de economische toestand hebben ertoe geleid dat de kloof tussen arm en rijk sterk is toegenomen. Vooral de kinderarmoede is sterk gegroeid.

Armoede is een beperking die de maximale participatie aan de maatschappij in de weg staat. Laten wij samen drempels wegnemen en iets opbouwen voor alle getroffen en in onze stad.

Actiepunten:

- ▶ Maximale samenwerking " Dienst Welzijn en OCMW" bij het uitwerken van projecten die de armoede krachtadig aanpakken.
- ▶ Steun aan verenigingen die zich inzetten om armoede te bestrijden.
- ▶ Ondersteunen van vrijwilligers in hun engagement in de armoedebestrijding.
- ▶ Binnen het vrijetijdsaanbod, aangeboden door de stad, drempelverlagend werken en zoeken naar mogelijkheden om gezinnen in armoede de kansen te bieden om hieraan deel te nemen (sportpromotieplan, culturele aanbod, speelpleinwerking, ...).
- ▶ Projecten zoals 'Taalstimulering voor anderstalige kinderen' en 'Eerste stappen' in de bibliotheek verder blijven ondersteunen.
- ▶ De verschillende stadsdiensten werken samen om nieuwe initiatieven te nemen in het kader van de bestrijding van kinderarmoede.
- ▶ Opstart van een overlegplatform waarin alle actoren betrokken worden.
- ▶ De schuldhulpverlening en het budgetbeheer opvolgen.

VOORBEELD VAN EEN PROJECT

Opstart van een overlegplatform waarbij alle actoren worden betrokken (scholen, kinderdagverblijven, buurtwerking, armoedeverenigingen, OCMW, sociale huisvestingsmaatschappij, verschillende stadsdiensten) om hun expertise en ervaringen te delen en zo te trachten in een vroeg stadium armoede te traceren.

VOORBEELD VAN EEN PROJECT

STRIJD TEGEN KINDERARMOEDE.

We krijgen van de hogere overheid financiële middelen om te besteden aan projecten die de kinderarmoede in onze stad mee helpen bestrijden. Er wordt een werkgroep opgestart met ambtenaren en met personen uit verenigingen die werken rond dit thema. Concrete projecten worden verwacht in de loop van 2014.

Ontwikkelingssamenwerking

Maaseik kan het goede voorbeeld geven voor een duurzaam beleid door samen met het middenveld de inwoners te sensibiliseren. Ontwikkelingssamenwerking dient uitgebouwd te worden als een integraal onderdeel van het streven naar een duurzame ontwikkeling. Ondermeer eerlijke handel, ethisch beleggen en een verantwoord energiebeleid zijn belangrijke onderdelen van een geïntegreerd beleid.

Dit gebeurt in eerste instantie best rond een aantal concrete thema's of sectoren (het klimaat, eerlijke handel, gezondheidszorg, onderwijs, water, ...). Het aangaan van een internationale stedenband vormt een uitdaging.

Actiepunten:

Ondersteuning van integrale projecten die dienstenoverschrijdend worden opgezet.

- ▶ Sensibilisatie van de bevolking
- ▶ Ondersteuning van de lokale Oxfam Wereldwinkel

2

EEN STAD DIE ONDERNEEMT EN STEUNT


GERAAMD
278.000 EURO
IS HET BEDRAG DAT
WE DEZE LEGISLATUUR ZULLEN
BESTEDEN

Maaseik moet leefbaar zijn, moet bruisen en moet economisch gezond worden en blijven! Dit vergt niet alleen bijzondere aandacht voor de lokale middenstand en economie, maar vraagt ook voldoende werkgelegenheid voor de inwoners. Een job en een inkomen hebben, zorgt er immers voor dat de leefkwaliteit van de burgers én van onze stad verhoogt. De overheid heeft de taak om bijkomende ruimte te scheppen voor ondernemen.

Het ondernemersloket.

Een ondernemersloket als centraal infopunt is dan ook een absolute must voor ons. Ondernemers worden als 'klanten' ontvangen en krijgen snel en doeltreffende ondersteuning van professionele ambtenaren die de dossiers van start tot einde opvolgen.

Lokale middenstand.

Een bloeiende lokale middenstand zorgt voor leefbare en aangename woonkernen. Wij willen onze lokale middenstand verder ondersteunen. Wij willen dan ook speciale aandacht vestigen op permanent overleg tussen de lokale overheid en de middenstand. Dit moet in een ondernemersraad gebeuren. Het bieden van positieve stimulansen naar jonge ondernemers mag niet verwaarloosd worden.

Actiepunten:

- ▶ Activering van werklozen via tewerkstellingsprogramma's en optimale werking van de Lokale Werkwinkel.
- ▶ Activering van leefloners.
- ▶ Activering van werklozen via PWA door uitbreiding van de dienstchequeactiviteiten.
- ▶ Aantrekken van nieuwe bedrijven op de bestaande industrieterreinen met prioriteit voor de heraanleg van de Gremelsloweg.
- ▶ Structureel overleg via een ondernemersraad.
- ▶ Het versterken van de onderlinge relaties tussen de verschillende middenstanders en middenstandsverenigingen en inspelen op culturele en economische activiteiten.
- ▶ Het uitvoeren van het Strategisch Commercieel Plan.
- ▶ Het wonen in de binnenstad promoten.
- ▶ Samen met het provinciebestuur Limburg zoeken naar oplossingen voor het aansnijden van kleinere kavels op het Regionaal Industrie-terrein Jagersborg.

VOORBEELD VAN EEN PROJECT

COACHEN VAN MIDDENSTANDERS.

Stad Maaseik werkt mee aan de toekomst van de lokale detailhandelaars. Maaseik pakt uit met de primeur: eerste deelnemer in Vlaanderen aan het project 'Commerciële inspiratie'.

De snelle technologische veranderingen, sociale media en e-commerce leggen druk op de detailhandel. Ook de consument verandert. Hij wordt ouder, koopt en vergelijkt online, is prijsbewuster en steeds meer een marketeer. Voor ondernemers is het niet altijd gemakkelijk om met deze uitdagingen om te gaan. Daarom lanceerde de Vlaamse Overheid in uitvoering van de startnota 'Winkelen in Vlaanderen' het project Commerciële Inspiratie.

Ze wil op deze manier het ondernemerschap en vernieuwingsgedrag van detailhandelaars stimuleren. Via een individueel coachingstraject zetten zij gevestigde handelaars aan na te denken over de toekomst van hun zaak. Ze helpen hen ook bij de uitwerking van concrete vernieuwingsacties.

Ook stad Maaseik is partner van het project en draagt bij voor minstens de helft van de kosten. Op die manier kunnen 30 handelaars uit de stad aan het begeleidingstraject deelnemen. Deze unieke samenwerking zorgt voor een creatieve en dynamische sfeer in Maaseik en draagt bij tot kernversterking.

Elke ondernemer krijgt een persoonlijke professionele coach toegevoegd die op zijn beurt wordt bijgestaan door een team van experts. Geïnspireerd door de trends die de detailhandel beïnvloeden, bedenken zij vernieuwende en (financieel) haalbare (commerciële) acties op maat van de zaak. Deze verwerkt de coach in een actieplan, het zogenaamde "inspiratierapport". Maaseik is de eerste stad in Vlaanderen waar deze coaching georganiseerd wordt.


3

EEN STAD OM IN TE WONEN

Wonen en ruimtelijke ordening blijven bijzonder belangrijke thema's. We streven ernaar iedereen een degelijke en aangepaste huisvesting te bieden.


GERAAMD
9.000.000 EURO
IS HET BEDRAG DAT
WE DEZE LEGISLATUUR ZULLEN
BESTEDEN

Het bezit van een eigen woning vormt ongetwijfeld de allerbeste verzekering voor de eigen oude dag en maakt de eigenaar en zijn gezin onafhankelijk van de soms erg wispelturige grillen van de huurmarkt. Onze ruimte kreunt onder de bevolkingsdruk, regenbuien zorgen voor overstromingen, files zijn dagelijkse kost en de biodiversiteit loopt snel terug. Voorbeelden van groene en duurzame leefomgevingen met een hoge ruimtelijke kwaliteit spreken wel eens tot de verbeelding. Om dit soort leefomgevingen te creëren moet de lat van ons ruimtelijk beleid hoog liggen. Dit is echter een werk van lange adem. De gemaakte keuzes uit het verleden blijven onze toekomst lang bepalen. Ruimtelijk beleid heeft als opdracht de juiste condities te scheppen waarbinnen individuele en maatschappelijke projecten tot stand kunnen komen. Aangename dorpen, het goed functioneren van de economie, het behoud van open ruimte en een vlotte mobiliteit zijn de bouwstenen van een degelijk beleid.

Actiepunten:

- ▶ Ondersteuning en mogelijk activeren bij de uitvoering van de ruimtelijke uitvoeringsplannen in de verschillende deelgemeenten:
 - RUP 'Stad aan de Maas' – uitbouw van een nieuw hoogdynamisch kleinstedelijk stadsdeel
 - RUP Vesting – ontwerp en inrichting van stadspark en omgeving school Eerste Straat
 - De snelle ontwikkeling van betaalbare gemeentelijke kavels in De Leemhoek
 - Faciliteren van de realisatie van de gebieden ATM en Wurfelder-Bosschen
 - RUP Opoeteren – aandacht voor wonen en beleving van beekvallei in het dorpscentrum.
- ▶ Verdere uitwerking en ondersteuning van de ontwikkeling van strategische gebieden:
 - Ontwikkeling van het binnengebied Neeroeteren-centrum
 - Opmaak van een ruimtelijke visie voor het stadsdeel Noorderwijk/Bleumerwijk
 - Uitwerken van masterplan voor de ziekenhuissite (Mgr. Koningsstraat).

- ▶ Verder uitwerking van een lokaal woon- en huisvestingsbeleid:
 - Het verder zetten van lokaal woonoverleg van het stadsbestuur, het OCMW, sociale huisvestingsmaatschappijen Ons Dak en Landwaarts en andere actoren.
 - Het kooprecht van de eigen sociale woning promoten en aanmoedigen
 - Het bevorderen van nieuwe huisvestingsprojecten binnen de bestaande woonkernen. Bij grote verkavelingen toepassen van het principe "kleinere kavels".
 - Bestrijden van langdurige leegstand, verkrotting en huisjesmelkerij.

VOORBEELD VAN EEN PROJECT

ONTSLUITING NEEROETEREN-CENTRUM.

Recent werd de vroegere stedelijke sporthal in Neeroeteren afgebroken om plaats te maken voor de nieuwe projecten die daar zijn gepland. Ook de vroegere discotheek Bambi, die langs de nu afgebroken sporthal lag, is afgebroken en bijgevolg kan gewerkt worden aan de opmaak van plannen voor de concrete invulling van het grote gebied tussen Spilstraat, St.-Lambertuskerkstraat en Scholtisplein. Het stadsbestuur is intussen ook eigenaar van belangrijke andere eigendommen in dit gebied. Al deze percelen samen bieden, met het perceel waar de oude sporthal stond, veel ruimte voor mooie ontwikkelingen. Met dit project wordt gemikt op de ruimtelijke herstructurering van dit deel van Neeroeteren en op de herwaardering ervan als woon- en winkelgebied. Doel is onder meer om een attractieve aanvulling te maken op de handel en om een actieve en leefbare buurt te stimuleren.

4

EEN STAD DIE LUISTERT EN INFORMEERT

De burger wordt steeds mondiger en kritischer.


GERAAMD
400.000 EURO
IS HET BEDRAG DAT
WE DEZE LEGISLATUUR ZULLEN
BESTEDEN

Wij zijn voorstander van een intensiever gevoerde informatie- en communicatiestrategie.

Efficiëntie en klantvriendelijkheid worden door het bestuur hoog in het vaandel gedragen. Om de inwoners nog beter ten dienste te staan zal niet enkel geïnvesteerd worden in een aangepaste omgeving van de dienstverlening maar ook in een betere communicatie en informatie. Ook het personeelskader wordt optimaal ingevuld.

Actiepunten:

- ▶ Digitaliseren van de communicatie. Communiceren via internet, e-mail, gsm, smartphones.
- ▶ Attractievere en interactieve gemeentelijke website creëren.
- ▶ Gemeentelijk infoblad behouden voor de optimale doorstroming van correcte informatie.
- ▶ Verspreiden van informatie van de gemeentelijke overheid via bewonersbrieven, persteksten, facebook, enz.
- ▶ Luisteren naar de inwoners via de organisatie van informatie-avonden.
- ▶ Uitbouw van een volwaardig e-loket.

VOORBEELD VAN EEN PROJECT

OPMAAK NIEUWE WEBSITE.

We geven de ontwikkeling van een volledig nieuwe website in opdracht, die einde 2014 online kan gaan. De site legt de klemtoon op de dialoog tussen beleid en inwoner en op de gebruiksvriendelijkheid voor de inwoner om maximaal gebruik te maken van e-loket.

5

EEN STAD DIE MENSEN VERBINDT


GERAAMD
200.000 EURO
IS HET BEDRAG DAT
WE DEZE LEGISLATUUR ZULLEN
BESTEDEN

Cultuur – Bibliotheek - Academie.

De aanwezigheid van een cultureel aanbod in Maaseik is van groot belang voor iedere inwoner. Cultuur laat mensen samenkomen en verbindt hen. Daarom wensen wij dat het culturele aanbod niet tekort wordt gedaan.

Actiepunten:

- ▶ Realiseren van meer projecten buitenhuis (cultuur buiten de schouwburg, cultuur op straat).
- ▶ Stimuleren van allerlei culturele initiatieven zowel georganiseerd door de stad als door het verenigingsleven. Daar horen ook openluchtactiviteiten bij.
- ▶ Inzetten op eigen talent.
- ▶ Bibliotheek:
 - Huis-aan-huis-levering van boeken voor senioren en mensen met een beperking.
 - Uitbouw en versterking van de bibliotheek als informatiecentrum.
- ▶ Beeldende kunstenbeleid verder uitbouwen.
- ▶ Steun voor de diverse culturele verenigingen (structurele en projectondersteuning).
- ▶ Evenementen opzetten rond het Van Eyckjaar in 2014 en 2015.
- ▶ De verderzetting van een degelijk en kwalitatief aanbod in het Cultuurcentrum Achterolmen, met schoolvoorstellingen, educatieve voorstellingen en tentoonstellingen.

Sport.

Het gemeentelijk sportbeleid moet de voorwaarden scheppen voor een gevarieerd en samenhangend aanbod van lokale sportvoorzieningen en activiteiten. Er moet aandacht zijn voor sportbeoefening in clubverband en voor de individuele sportbeoefening. De eigenheid van iedere sportclub moet gerespecteerd blijven.

Nooit eerder werd er in onze stad zoveel in sport geïnvesteerd als de voorbije jaren.

Tennis, atletiek, voetbal, rugby, waterski, beachvolley, tafeltennis,... individuele sporters, allen konden rekenen op de steun van de stad en vele accommodaties werden verbeterd, gerenoveerd of uitgebreid met als doel om zoveel mogelijk inwoners aan te zetten tot sporten.

Onze stad werd een sportgemeente bij uitstek! Dankzij de Europese uitstraling van Noliko Maaseik weten we heel wat nationale en internationale bezoekers en sporters aan te trekken. Sport en cultuur zijn dan ook meer dan sport of cultuur alleen. Zij vormen de kers op de taart van onze samenleving.

Actiepunten:

- ▶ De sportambassadeur bij uitstek, Volleybalclub Noliko Maaseik blijven ondersteunen.
- ▶ Sportbeoefening voor kinderen, jongeren en senioren in het bijzonder stimuleren.
- ▶ Steun voor de diverse sportverenigingen (structurele en projectondersteuning)
- ▶ Blijven onderhouden van een hedendaagse sportinfrastructuur.
- ▶ Het ontwikkelen van een mountain-bike parcours in het project Duinengordel.
- ▶ Bijzondere aandacht voor de G-sport (sport voor mensen met een beperking).

VOORBEELD VAN EEN PROJECT

AANLEG VAN EEN BMX-PARCOURS.

We leggen een BMX-parcours aan in het gebied Dorperheide te Opoeteren. In de loop van 2014 wordt het parcours geopend.

Buurtopbouwwerk

Dat is bouwen aan samen leven in buurten en wijken. Wij willen ver trekken vanuit de sterkten en de krachten die er al zijn bij bewoners, verenigingen, ondernemers en buurtorganisaties. Wij willen hen stimuleren tot onderlinge verbinding en samenwerking. Het is altijd mooi om te zien hoe bewoners hun leven weer zelf in handen nemen, actief worden en zo een bijdrage leveren aan de samenleving.

Actiepunten:

- ▶ Verdere ondersteuning en activering van de buurtwerking.
- ▶ Behoud van gemeenschapswachten.

6

EEN STAD DIE BOEIT

Toerisme is van grote economische betekenis in onze stad.


GERAAMD
2.034.000 EURO
IS HET BEDRAG DAT
WE DEZE LEGISLATUUR ZULLEN
BESTEDEN

Onze stad beschikt over interessante troeven. Er is de oude historische stadskern van Maaseik met zijn musea, de waterrecreatie, het kampeertoerisme en de groene deelgemeenten Neeroeteren en Opoeteren. Ook wat toerisme betreft heeft elke deelgemeente haar troeven.

In het verleden werd er op het vlak van toerisme al heel wat verwezenlijkt, maar er zijn ongetwijfeld nog heel wat troeven en opportuniteiten. Marec kan daarin ook een belangrijke rol spelen.

De historische troeven waarover Aldeneik en Heppeneert beschikken kunnen nog beter ontwikkeld worden. Deze twee dorpen lenen zich perfect tot het organiseren van openlucht tentoonstellingen.

Actiepunten:

- ▶ Organisatie van culturele evenementen op de Markt.
- ▶ Participatie aan het Z33-project 'Verbindende Maas'
- ▶ Een nauwe samenwerking met Toerisme Limburg, Toerisme Vlaanderen, de andere Maaslandse en ook Nederlandse en Duitse gemeenten.
- ▶ De intercommunale Marec alle kansen geven om het watertoerisme nog sterker uit te bouwen en te promoten in Maaseik.
- ▶ Het kampeertoerisme blijven promoten en ondersteunen
- ▶ Uitspelen van onze museale troeven en het promoten van museale mogelijkheden.
- ▶ Onderzoek naar samenwerkingsmodellen met private musea
- ▶ Verdere ontwikkeling van het gebied Heerenlaak door stad Maaseik, Marec en private partners.


7

EEN STAD MET GROENE VINGERS


GERAAMD
230.000 EURO
IS HET BEDRAG DAT
WE DEZE LEGISLATUUR ZULLEN
BESTEDEN

Landbouw.

De sociale en economische leefbaarheid van de land- en tuinbouwbedrijven moet erkend worden. Een gemeentelijk landbouwbeleid in al zijn facetten zal bijdragen aan de bedrijfszekerheid en de rechtszekerheid van de bedrijven.

Actiepunten:

- ▶ Stimuleren van landbouwers tot een duurzame land- en tuinbouw die streeft naar kwaliteitsvolle productiemethodes die sociaal verantwoord, milieu- en diervriendelijk zijn. Voldoende agrarisch gebied behouden, zodat de agrarische bedrijven rechtszekerheid en ontwikkelingskansen behouden.
- ▶ Agrarische gebieden zoveel als mogelijk vrijwaren van zonevreemde inmenging of verdringing.
- ▶ Sensibiliseren van het beperken van het gebruik van pesticiden.

Leefmilieu en Duurzaamheid.

Een aantal milieuproblemen zijn zo hardnekkig en structureel dat ze niet op korte termijn kunnen opgelost worden. Ook zijn er problemen die op plaatselijk niveau als zeer abstract worden ervaren, zoals bvb. klimaatwijzigingen of biodiversiteit. Toch kunnen deze problemen mee de basis vormen voor de uitvoering van een planmatig beleid waarin een aantal kortetermijn doelstellingen opgenomen en gerealiseerd kunnen worden. Ook problemen die zich op plaatselijk niveau laten voelen, zijn vaak van die aard dat ze zich niet op korte tijd laten oplossen.

Door in te zetten op uitstootverlaging van broeikasgassen en fijn stof, minder energieverbruik en meer hernieuwbare energie engageert Maaseik zich om mee te werken aan het behalen van Europese, Vlaamse en provinciale doelstellingen hieromtrent. 'Duurzaamheid' moet een sleutelwoord zijn in alle beleidsdomeinen.

Het is belangrijk dat de stad, samen met de hogere overheden, werkt aan de realisatie van grote, aaneengesloten natuurgebieden waar de milieukwaliteit zo goed als mogelijk behouden wordt.

Er zijn strenge spelregels opgelegd voor de gebieden waar nog kan worden ontgrind, de wijze waarop zal worden ontgrind en de nabestemming van deze gebieden.

Actiepunten:

- ▶ Promotie van gezamenlijke aankopen van energie.
- ▶ Stimuleren van gebruik van duurzame energie (zonne-energie, biomassa...).
- ▶ Ondersteunen van de natuurverenigingen voor het beheer en behoud van de natuurgebieden.
- ▶ Kordate bestrijding van sluikestorten, zwerfvuil en hondenpoep via GAS-reglement.
- ▶ Het duurzaam energieverbruik in stadsgebouwen stimuleren.
- ▶ Het eigen stadspatrimonium verder voorzien van energievriendelijke verwarmings- en verlichtingsbronnen.
- ▶ Promotie maken voor energiezuinig en duurzaam bouwen en verbouwen.
- ▶ De 'groene' longen binnen onze stad uitbouwen en verzorgen.
- ▶ De natuur kans geven zich te ontwikkelen op vooraf duidelijk aangegeven locaties.
- ▶ Herbebossing van daartoe geschikte percelen.
- ▶ Eikenprocessierupsen blijven bestrijden.
- ▶ In samenspraak met het Regionaal Landschap Kempen en Maasland de omgeving Bergervan uitbouwen tot een toegangspoort naar het Nationaal Park Hoge Kempen.
- ▶ Promoten van het project 'Duinengordel'.
- ▶ Ondersteuning van de uitbouw project 'Rivierpark Maasland' in samenwerking met het Regionaal Landschap.
- ▶ Een verantwoord bermbeheer voeren.
- ▶ Het toezien op het voorkomen van de verontreiniging van het oppervlaktewater en het grondwater door de landbouw.

8

EEN STAD IN BEWEGING

Wij gaan voor een duurzaam beleid met ambitie en realiteitszin.

GERAAMD
12.600.000 EURO
IS HET BEDRAG DAT
WE DEZE LEGISLATUUR ZULLEN
BESTEDEN


Het mobiliteitsbeleid op gemeentelijk vlak moet vooral uitgaan van de volgende principes:

1. Het waarborgen van de bereikbaarheid
2. Iedereen de mogelijkheid bieden zich te verplaatsen, met het oog op de volwaardige deelname van eenieder aan het maatschappelijk leven
3. Het terugdringen van de verkeersonveiligheid met het oog op een wezenlijke vermindering van het aantal verkeersslachtoffers
4. Het verhogen van de verkeersleefbaarheid
5. Het terugdringen van schade aan milieu en natuur.

Actief fietsbeleid.

Wij willen een goede bereikbaarheid van dorpen, buurten en wijken per fiets evenals een goede onderlinge verbinding van fietsroutes. Veilige fietsroutes, vooral van en naar scholen, hebben de hoogste prioriteit. De aanleg of uitbreiding van recreatieve fietsroutes in het buitengebied verdienen bijzondere aandacht.

De aanmoediging van het fietsen in het kader van duurzaam woon-werkverkeer moet verder gezet worden.

De Lijn.

De Lijn kan ongetwijfeld een grote rol spelen in het mobiliteitsvraagstuk. Immers hoe meer mensen van het openbaar vervoer gebruik maken, hoe minder wagens er op de weg rijden en hoe veiliger en milieuvriendelijker het verkeer wordt.

Wij blijven ijveren voor een betere ontsluiting van Maaseik. Het SPARTACUSPLAN van de Vlaamse Overheid kan daartoe een middel zijn, voor zover voorzien wordt in een vlotte ontsluiting met de hoofdassen van het plan. Met De Lijn dient te worden onderhandeld in functie van een vlotte verbinding met Neeroeteren en Opoeteren.

Actiepunten:

- ▶ Herzien van het parkeerbeleid in de binnenstad.
- ▶ Betere exploitatie van de bestaande ondergrondse parkeergarages door een getrapt tariefsysteem.
- ▶ Verder blijven ijveren voor de uitbreiding van het Spartacusplan in onze regio en het behoud van de snelbussen.
- ▶ Afwerken van de fietspaden langs de Gruitroderlaan en de weg naar Neeroeteren, naar Opitter en de Rotemerlaan.
- ▶ Het onderhoud van de fietspaden moet strikt opgevolgd worden.
- ▶ Een verhoging van de verkeersveiligheid in de woonkernen en aan de schoolomgevingen.
- ▶ Samen met de scholen en de ouderverenigingen toezien op veilig verkeersgedrag.

VOORBEELD VAN EEN PROJECT

FIETSPADEN LANGS GRUITRODERLAAN.

We leggen, in samenwerking met de gemeente Meeuwen-Gruitrode, nieuwe fietspaden aan langs de drukke Gruitroderlaan in Opoeteren en in samenwerking met de stad Bree nieuwe fietspaden van Neeroeteren tot Opitter.

9

EEN STAD DIE VEILIG EN PROPER IS

Een goed veiligheidsbeleid betekent vooral werken aan de leefbaarheid van de stad.


GERAAMD
11.000.000 EURO
IS HET BEDRAG DAT
WE DEZE LEGISLATUUR ZULLEN
BESTEDEN

Goede politiezorg is hierbij een belangrijk aspect. Het uitgangspunt voor een dergelijke gemeenschapsgerichte politiezorg is dat de politie de burger als een ‘klant’ beschouwt. Een klantvriendelijk beleid betekent eveneens een goede en directe bereikbaarheid en voldoende aanspreekpunten. Een belangrijke taak is hier weggelegd voor de wijkagent die zichtbaar aanwezig dient te zijn. Een moderne politiezorg moet ook beschikken over de nodige middelen om haar taak te kunnen waarmaken in de meest optimale omstandigheden. Dit wil zeggen dat er voldoende personeel en voldoende middelen en materiaal ter beschikking moeten staan om de doelstellingen die opgenomen zijn in het lokaal en zonaal veiligheidsplan te verwezenlijken. Drugpreventie moet samengaan met een streng handhavingsbeleid en de kleine criminaliteit dient daadwerkelijk aangepakt te worden. Gemeenschapswachten en camerabewaking zullen er onder meer toe bijdragen dat het veiligheidsgevoel groter wordt. Gemeentelijke Administratieve Sancties zullen gebruikt worden om alle kleine overlastproblemen aan te pakken.

Veiligheid is een basisrecht van elke inwoner en een belangrijke voorwaarde voor een aangename en leefbare stad. Veiligheid is in de eerste plaats een kerntaak van de lokale overheid, maar vraagt ook een geïntegreerde aanpak. Samenwerking met politie, brandweer, wijkwerking en andere instellingen is dan ook onontbeerlijk. De gemeente en haar partners hebben een heel takenpakket om de lokale leefbaarheids- en veiligheidsproblemen te voorkomen en te beperken.

Brandweer.

De aanwezigheid van een eigen brandweerkorps en ambulancedienst betekent een grote meerwaarde voor de lokale bevolking. Degelijk gevormde beroepsbrandweelieden en vrijwilligers zorgen er dagelijks voor dat de burger op een snelle en adequate manier geholpen wordt. Wij zullen ten volle meewerken aan de verdere uitbouw en modernisering van dit korps in het kader van de nieuwe hulpverleningszone, met behoud van een ambulancedienst in Maaseik.

Actiepunten :

- ▶ Stipte uitvoering van het zonaal veiligheidsplan
- ▶ Grote aandacht voor het realiseren van een excellente gemeenschapspolitie
- ▶ Steun verlenen aan preventieve acties
- ▶ Meewerken aan de optimale integratie van de brandweer in de nieuwe hulpverleningszone Oost-Limburg

Openbare werken.

We willen een stad waarin het goed leven is voor iedereen. De inrichting van het openbaar domein heeft een belangrijke impact op het maatschappelijk leven in een gemeente. Straten, pleinen, fietspaden, openbare gebouwen ... brengen de mensen enerzijds van de ene bestemming naar de andere, maar zijn anderzijds ook ontmoetingsplaatsen, plaatsen waar mensen met elkaar in contact komen of met gemeentelijke dienstverlening. Openbare werken zijn per definitie altijd concreet, ze zijn immers zichtbaar in het dagdagelijkse straatbeeld en “leven” dan ook bij de burgers.

Actiepunten:

- ▶ Bestendigen van de dagelijkse onderhoudswerken aan plantsoenen, wegen en gebouwen. Deze zullen in de mate van het mogelijke uitbesteed worden aan sociale werkplaatsen.
- ▶ Werk maken van een bebloemde stad.
- ▶ Afwerken van de laatste rioleringswerken in onze stad met de nodige subsidies (Maaseik is reeds voor 96% van riolering voorzien!).
- ▶ In samenspraak met de provincie het fietspadennetwerk verder uitbouwen, veiliger maken en goed onderhouden.
- ▶ Samen met de inwoners zorgen voor een propere stad.
- ▶ Onderhoud van de begraafplaatsen

VOORBEELD VAN EEN PROJECT

AANLEG EN HERAANLEG OPENBAAR DOMEIN.

Er wordt onderzocht om de Gremelsloweg opnieuw aan te leggen. Eerst dient er zekerheid te komen over de toekenning van de subsidie, maar de aanpassingen aan de Gremelsloweg zullen ook gepaard gaan met bijkomende grondverwervingen met als doel het openbaar domein te verbreden. Een visie op vlak van mobiliteit is tevens onontbeerlijk, zodat ook de veiligheid gewaarborgd blijft. De nodige gesprekken en voorbereidingen voor het vervolgtraject vinden inmiddels plaats. De heraanleg van de Gremelsloweg is voorzien binnen deze legislatuur en de kosten ervoor worden geraamd op 1.500.000 euro.

10

EEN STAD DIE TRANSPARANT EN SOBER IS


GERAAMD
400.000 EURO
IS HET BEDRAG DAT
WE DEZE LEGISLATUUR ZULLEN
BESTEDEN

De financiën staan bij alle gemeentebesturen onder druk. Een gezond beheer ervan dient dan ook de uitgangsbasis te zijn van een goede toekomstplanning. Het stadsbestuur zal goed onderbouwde en wel-doordachte prioriteiten leggen.

De oprichting van Autonome Gemeentebedrijven is een rechtstreeks gevolg van een vooruitziend financieel beleid. Hierdoor kan een immense besparing gerealiseerd worden aan BTW op de gedane investeringen. In het kader van een toekomstig gezond financieel beleid moet de werking, de structuur en de inhoud van de Autonome Gemeentebedrijven verder geoptimaliseerd worden.

Concreet zal het stadsbestuur samen met het Autonoom Gemeentebedrijf het totale parkeerbeleid terug onder ogen nemen. Een correcte prijszetting zal hierbij onontbeerlijk zijn. In dit kader moet er ook werk gemaakt worden van een reglement op ontbrekende parkeerplaatsen bij nieuwe vergunningen.

De stad staat voor een andere grote uitdaging. Sedert 1 januari 2014 moet immers de nieuwe Beleids- en Beheerscyclus (BBC) gehanteerd worden in de gemeentelijke beleidswerking.

De invoering van de nieuwe Beleids- en Beheerscyclus (BBC) in de gemeentelijke beleidswerking betekent voor de meeste lokale besturen een totale omwenteling op vlak van de budgettering, van de werking en bijgevolg ook van de aansturing van de organisatie.

Die uitgaven en ontvangsten dienen een uitdrukkelijke link te hebben met vooropgestelde beleidsdoelstellingen en bijhorende budgetten zullen vervolgens expliciet als kader dienen voor de evaluatie van de beleidsvoering en het beheer van de organisatie.

Dit alles moet het beleid transparanter maken, de werking van de gemeenteraad versterken, het management van de administratie responsabiliseren en op die manier de bestuurskracht van de gemeente verhogen.

Actiepunten:

- ▶ Investerings moeten daar waar kan gebeuren door Autonome Gemeentebedrijven of andere samenwerkingsvormen.
- ▶ Zoeken naar samenwerkingsverbanden met private partners of met andere gemeenten om samen projecten te realiseren


HET COLLEGE VAN BURGEMEESTER EN SCHEPENEN

Burgemeester Jan Creemers


Communicatie intern en extern, public relations, veiligheid, Europese – en internationale samenwerking, ziekenhuis, burgerlijke stand, overleg en coördinatie samenwerking Stad en OCMW.

Tel.: 089 56 05 60 - e-mail: jan.creemers@maaseik.be

Schepen Yvonne Van Dooren


Ruimtelijke planning en stedenbouw, mobiliteit, grondbeleid, geografisch informatiesysteem, wonen, straatnaamgeving.

Tel.: 0473 28 31 01 - e-mail: yvonne.vandooren@maaseik.be

Schepen Myriam Giebens


Eerste schepen, sport, vrije tijd (cultuur, bibliotheek, academie, feestelijkheden...), musea, erfgoed (onroerend en roerend), flankerend beleid (ook project spraak en taal).

Tel.: 0468 21 37 80 - e-mail: myriam.giebens@maaseik.be

Schepen Toine Schaefer (tot 1.07.2014)


Openbare werken, nutsvoorzieningen, begraafplaatsen, dienst werken en werken in eigen beheer, gebouwen.

Tel.: 0495 50 15 20 - e-mail: antoine.schaefer@skynet.be

Schepen Gunter Haeldermans (vanaf 1.07.2014)


Openbare werken, nutsvoorzieningen, begraafplaatsen, dienst werken en werken in eigen beheer, gebouwen.

Tel.: 0494 71 25 48 - e-mail: haeldermansgunter@gmail.com

Schepen Raf Didden (vanaf 1.07.2014)


Landbouw, jacht en bosbouw, leefmilieu, natuur, duurzaamheid, ontwikkelingssamenwerking, fair-trade, wijkwerking, kinderopvang, emancipatiebeleid.

Tel.: 089 81 20 28 - e-mail: rafdidden@telenet.be

Schepen Mariette Janssen (tot 1.07.2014)


Landbouw, jacht en bosbouw, leefmilieu, natuur, duurzaamheid, ontwikkelingssamenwerking, fair-trade, wijkwerking, kinderopvang, emancipatiebeleid.

Tel.: 0495 50 15 90 - e-mail: mariette.janssen@maaseik.be

Schepen Kevin Drees


Economie en citymanagement, toerisme, markten en kermissen, tewerkstelling, gemeentelijke administratieve sancties, alternatieve gerechtelijke maatregelen en gemeenschapswachten, jeugd.

Tel.: 0497 06 00 65 - e-mail: kevin.drees@maaseik.be

Schepen Dirk Verlaak


Financiën, budget, personeel, ICT, erediensten, Intern controlesysteem, autonome gemeentebedrijven, klantvriendelijk en klantgericht beleid.

Tel.: 0495 21 03 86 - e-mail: dirk.verlaak@maaseik.be

Schepen Marcel Raets (vanaf 1.01.2016)


OCMW-voorzitter, sociaal welzijn, lokaal sociaal beleid, woonwagengebeleid, integratie, volksgezondheid, beleid voor mensen met een beperking, seniorenbeleid, gezinsbeleid en armoedebestrijding.

Tel.: 0485 07 31 53 - e-mail: marcelraets@skynet.be

Schepen Gerard Ignoul (tot 1.01.2016)


OCMW-voorzitter, sociaal welzijn, lokaal sociaal beleid, woonwagengebeleid, integratie, volksgezondheid, beleid voor mensen met een beperking, seniorenbeleid, gezinsbeleid en armoedebestrijding.

Tel.: 0477 65 40 87 - e-mail: gerard.ignoul@maaseik.be

Het stadsbestuur krijgt graag reacties op deze nota. Uw voorstellen, opmerkingen en zelfs uw kritiek zijn welkom op beleid@maaseik.be of via het gratis telefoonnummer 0800 20 560.


Lekkerstraat 10
B - 3680 Maaseik

Tel. 089 56 05 60
Fax 089 56 05 61

E-mail: stad.maaseik@maaseik.be
www.maaseik.be
