
1

‘Het participatief
opmaken van een
toekomstvisie voor
het Pajottenland

Documenten van de regionale
workshop van 19 oktober 2011

Centrum voor Lokale Politiek (CLP) en
Centrum voor Duurzame

Ontwikkeling (CDO)
Universiteit Gent

Juli 2012

Jo Van Assche
Herwig Reynaert

Onderzoek in opdracht van de

intercommunale Haviland

brought to you by COREView metadata, citation and similar papers at core.ac.uk

provided by Ghent University Academic Bibliography

https://core.ac.uk/display/55766678?utm_source=pdf&utm_medium=banner&utm_campaign=pdf-decoration-v1

2

Inhoudstafel

DOCUMENTEN WORKSHOP PAJOTTENLAND

De voorbereiding, het verloop en de opvolging van de workshop in het Pajottenland worden

in beeld gebracht door volgende documenten:

1. Poster over het participatief proces, om de deelnemers duidelijk maken in het kader van

welke oefening of project, ze de eigen workshop konden kaderen,

2. Poster over demografische prognoses voor elke regio, om de deelnemers bijkomend

materiaal aan te reiken over de noodzaak om aandacht aan de lange termijn toekomst te

besteden,

3. Voorontwerp van regiovisie voor 6 thema’s, die onder de deelnemers werden verdeeld,

4. Verslag van 6 sessies van de workshop, met feedback naar aanwezigen over de

verwerking van de opmerkingen, die zij tijdens de workshop gemaakt hadden,

5. Ontwerp-versie van de toekomstvisie voor elke regio met verwerking van de inbreng van

deelnemers aan de workshop.

Deze documenten zijn een bijlage bij het rapport over de participatieve opmaak van de toekomstvisie

Halle-Vilvoorde.

3

1) Poster participatief opmaakproces

4

2) Poster demografische prognose Pajottenland

5

3) Voorontwerp van toekomstvisie, regio Pajottenland

 Economische principes Sociale principes

Fysiek-ecologische principes Institutionele principes

Ondernemen

&

ON 1-pj

De regio heeft een bloeiend ondernemingsweefsel.

KMO’s en zelfstandige ondernemingen, zijn de

motoren van een sterke economische bedrijvigheid,

vooral in landbouw, kleinhandel en toerisme.

ON2

Regionale economische groei en werkgelegenheid

worden gestimuleerd door een diversificatie van

bedrijfsactiviteiten van familiale en landelijke

ondernemers. Mogelijke verbredingskansen voor

familiale landbouw en kleinhandel zijn: groene

energie, natuurbeheer, groene zorg, korte-keten-afzet,

korte-afstand-winkelen, enz.

ON3

Regionale economische groei en werkgelegenheid

worden gestimuleerd door een gerichte specialisatie

in bedrijvenclusters. Mogelijke kansen voor de

vernieuwing van het regionaal economisch weefsel

liggen in toerisme en vrijetijdsbesteding.

ON4

Een gunstig ondernemingsklimaat wordt gestimuleerd

door o.a. contacten tussen ondernemers en het

onderwijs, toegankelijke publieke dienstverlening,

vormingsaanbod voor (startende) ondernemers, …

ON5

Kleinhandel en lokale

middenstand ondersteunen de

leefbaarheid van dorpskernen.

(problematiek van buurt- en

dorpswinkels)

ON6

Ondernemingen en overheid

werken actief samen om alle

lagen van de regionale

arbeidsreserve te integreren op

de arbeidsmarkt, o.a. door de

uitbouw van de

diensteneconomie, innoverende

projecten, enz.

ON7-pj

In de regio is er voldoende

ruimte en infrastructuur om te

ondernemen. Er wordt gestreefd

naar zorgvuldig en kwalitatief

ruimtegebruik voor het

ondernemen (o.a. in de

landbouw, toerisme, enz.). Dat

geldt ook bij zonevreemde

bedrijven en op KMO-zones.

ON8

In de regio wordt het wonen,

werken, recreatie, diensten en

handel optimaal met elkaar

verweven met het oog op het

versterken van woonkernen.

ON9

De bedrijvigheid in de regio gaat

gepaard met een hoge eco-

efficiëntie van

productieprocessen en producten.

ON10/W5

Gemeentebesturen uit de

regio bevorderen de

contacten tussen nieuwe

bewoners en handelaars

(welkombox met

streekproducten) en boer en

burger (hoeveproducten en

arrangementen op de

boerderij).

ON11/W6

Een RESOC-platform

bevordert het overleg en de

samenwerking tussen lokale

overheden en ondernemers

met andere stakeholders uit

geïnteresseerde sectoren.

6

Werken

WE1

De regionale economie (in de breedste betekenis)

moet zo worden ingericht dat lokale tewerkstelling

zoveel mogelijk wordt bevorderd, en dit zowel in het

reguliere economische circuit als in de sociale

economie.

WE2

Een regionaal arbeidsmarktbeleid vertrekt van een

vraagstimulerend beleid, aangevuld met een waaier

van initiatieven om knelpunten bij werkzoekenden

weg te nemen (aanbodgericht beleid) en vraag en

aanbod doelmatig te matchen.

WE3

Op de regionale arbeidsmarkt

wordt geen enkele

bevolkingsgroep uitgesloten.

WE4

Op de regionale arbeidsmarkt

gaat aandacht naar sociale

tewerkstelling en sociale

economie (PWA, …)

Bronnen Bever, Gooik, Herne, Lennik

Provincie Vlaams-Brabant

LOS P+, Streekpact

Gooik, Herne, Pepingen,

Roosdaal

Provincie Vlaams-Brabant

LOS P+

Bever, Galmaarden, Gooik,

Herne, Pepingen, Roosdaal

Provincie Vlaams-Brabant

Ruimtelijk Structuurplan Vlaams

Brabant

Herne, Pepingen

LOS P+, Streekpact

Opmerking:

Cursief gedeelte van de visie is afkomstig uit ‘De strategische nota 2007-2012 Provincie Vlaams Brabant, het Ruimtelijk Structuurplan Vlaams-Brabant 2004,

het Streekpact Halle-Vilvoorde 2007-2012, de Leader Ontwikkelingsstrategie Pajottenland+ (kortweg LOS P+) of de toespraak van de gouverneur voor de

provincieraad op 04/10/2012

Vette tekst in de visie is afkomstig uit gemeentelijke beleidsnota’s van Bever, Galmaarden, Gooik, Herne, Lennik, Pepingen, en Roosdaal.

Tekst die en cursief en vet is komt voor in het provinciale en één of meerdere gemeentelijke beleidsplannen.

7

 Economische principes Sociale principes Fysiek-ecologische principes Institutionele principes

Wonen WO1

Het regionaal aanbod aan woningen

en gronden voldoet aan verschillende

woonbehoeften naargelang de

middelen, de levensfasen en

samenstelling van de huishoudens.

Er is dus aandacht voor nieuwe

woonvormen en woningdifferentiatie

naar gezinsgrootte, inkomen en

leeftijd.

WO2

De kwaliteit van de woning wordt

gewaarborgd in voldoende leefbare

woonoppervlakte, in basiscomfort, in

bouwtechnische kwaliteit en in

bouwfysische kwaliteit.

WO3

De kwaliteit van de woonomgeving

(wijk/buurt) wordt verbeterd door

te werken aan het straatbeeld, de

aanwezigheid en toegankelijkheid

van speel-, rust- en

ontmoetingsvoorzieningen, sociale

samenhang, verkeersleefbaarheid en

veiligheid.

WO4

In de regio wordt de woonzekerheid

verhoogd. Daarom zijn de woningen,

zowel op de koop- als op de huurmarkt,

betaalbaar, comfortabel, en aangepast

of aanpasbaar.

WO5

In de regio krijgen doelgroepen een

intensieve woonbegeleiding.

WO6

 Op de regionale woonmarkt wordt geen

enkele bevolkingsgroep uitgesloten, noch

gepriviligeerd. Daarom wordt de actieve

werking van de SVK’s ondersteund.

WO7

Een leefbare regio kent een gezonde

bevolkingsmix tot op buurtniveau, op

het vlak van leeftijd,

gezinssamenstelling en inkomensklasse.

WO8

De ruimte voor het wonen wordt zorgvuldig

gebruikt met het oog op een

gebiedsspecifieke verdichting van de

bebouwing. Nieuwe woongelegenheden

moeten ingeplant worden in (inbreiding) en

nabij kernen.

WO9

In de regio worden nieuwe bouwgronden

voorzichtig aangesneden op basis van een

woonbehoeftestudie. Ook zonevreemde

woningen worden rechtszekerheid

geboden.

WO10

In de regio is de woonomgeving

multifunctioneel. Diensten, handel, recreatie,

mobiliteit en groenvoorzieningen worden op

het wonen afgestemd. Groenelementen

vormen bij voorkeur een verbinding naar de

omliggende open ruimte.

WO11

De bewoners en de beheerders van het

woningpatrimonium gaan rationeel om met

energie en grondstoffen in de woning.

WO12

In de regio neemt de

intergemeentelijke

samenwerking de regierol op

zich en stimuleert de

samenwerking tussen alle

betrokken actoren in het

kader van het lokaal

woonbeleid.

WO13

In de regio kunnen burgers

informatie en advies krijgen

in antwoord op hun vragen

over de eigen woonsituatie.

WO14

Een doelmatige en efficiënte

woonbeleid dient ondersteund

door een strikt en helder

grond- en pandenbeleid.

Bron Bever, Roosdaal

Provincie Vlaams-Brabant

Bever, Galmaarden, Gooik, Herne,

Pepingen, Roosdaal

Provincie Vlaams-Brabant

Galmaarden, Herne, Roosdaal

Provincie Vlaams-Brabant

Ruimtelijk Structuurplan Vlaams-Brabant

Pepingen

Provincie Vlaams-Brabant

LOS P+

8

Opmerking:

Cursief gedeelte van de visie is afkomstig uit ‘De strategische nota 2007-2012 Provincie Vlaams Brabant, het Ruimtelijk Structuurplan Vlaams-Brabant 2004

of Leader Ontwikkelingsstrategie Pajottenland+ (kortweg LOS P+)

Vette tekst in de visie is afkomstig uit gemeentelijke beleidsnota’s van Bever, Galmaarden, Gooik, Herne, Lennik, Pepingen, en Roosdaal.

Tekst die en cursief en vet is komt voor in het provinciale en één of meerdere gemeentelijke beleidsplannen.

9

Economische principes

Sociale principes

Fysiek-ecologische

principes

Institutionele principes

Zich

verplaatsen /

Mobiliteit

ZV1

In de regio wordt in het algemeen de mobiliteitsvraag

en in het bijzonder het autoverkeer beheerst door de

(creatie van) nabijheid en verwevenheid van functies

en concentratie van activiteiten.(locatiebeleid)

ZV2

In de provincie neemt multimodale bereikbaarheid

voor het personen- en goederenvervoer toe.

ZV3

Aan de complexe vervoersvraag gedifferentieerd in

tijd en ruimte wordt tegemoet gekomen door een

efficiënte en evenwichtige inzet van vervoersmodi en

infrastructuur. (STOP-principe)

ZV4

In de regio wordt prioriteit gegeven aan lokale

kwaliteitsvolle verplaatsingen voor voetgangers en

fietsers, vooral binnen verblijfsgebieden. Daarvoor

wordt de nodige infrastructuur uitgebouwd, zoals bv.

fietsstallingen, en voet- en fietspaden, enz. Daarnaast

wordt een bovenlokaal fietsroutenetwerk uitgebouwd

voor functionele en recreatieve verplaatsingen.

ZV5

Het openbaar vervoer in de regio wordt uitgebouwd

als een hoogwaardige en complementaire

vervoersmodus. Hoogwaardig betekent snel (vlotte

doorstroming), betrouwbaar en comfortabel. En

complementair heeft betrekking op voldoende

overstapfaciliteiten.

ZV6

ZV10

In de regio neemt de verkeers-

veiligheid toe in

dorpskommen,

schoolomgevingen, voet- en

fietspaden en andere wegen.

Daarbij gaat de aandacht

vooral naar preventie,

infrastructurele oplossingen

en handhaving.

ZV11

Door een goede fysieke en

mentale toegankelijkheid van

vervoersmodi en infrastructuur

kan iedereen zich vlot en zo

zelfstandig mogelijk in de regio

verplaatsen.

ZV12

In de regio is het openbaar

vervoer voor iedereen

betaalbaar.

ZV13

Om geurhinder en

luchtverontreiniging in de

regio te vermijden, wordt

milieuvriendelijk transport

aangemoedigd. Dit komt ook

de gezondheid van de

bewoners ten goede.

ZV14

In de regio worden

geluidshinder en trillingen

(o.m.ten gevolge van verkeer

en vervoer) vermeden.

ZV15

Om open en groene ruimten

in de regio te sparen, worden

zuinig ruimtegebruik en

maximale bundeling van

infrastructuren bevorderd.

ZV16

Een kwaliteitsvolle aanpak van

mobiliteitsproblemen dient zich op

provinciaal- of streekniveau te

situeren. De verdere ontwikkeling

van het openbaar vervoer, trage

wegen, een fietsroutenetwerk, enz.

zijn zaken die een bovenlokale visie

vereisen om tot een effectieve,

coherente en gezamenlijke aanpak

te komen. Daarbij dient de regierol

te worden bepaald om alle

mobiliteitsactoren ertoe aan te

zetten om hun verantwoordelijkheid

op te nemen.

ZV17

In de regio worden alle actoren

regelmatig geïnformeerd en

gesensibiliseerd over

verkeersleefbaarheid en

verkeersveiligheid.

ZV18

In de regio is er een zo groot

mogelijke participatie van de

bevolking aan de besluitvorming

inzake mobiliteit, om het draagvlak

te vergroten en aan een

mentaliteitsverandering te werken.

10

In de regio wordt pas in laatste instantie een beroep

gedaan op de auto om zich te verplaatsen.

ZV7

In de regio is er een gedifferentieerd parkeerbeleid

waarbij bewoners hun auto makkelijk kunnen stallen.

ZV8

Bedrijven en handelszaken in de regio respecteren

afspraken over aan- en afvoerroutes voor het

zwaar goederenvervoer.

ZV9

In de regio is er voldoende aandacht voor

alternatieven (vb. gebruik ICT, tijdsvensters, enz.) om

de vervoerstromen onder controle te houden.

Bronnen Bever, Galmaarden, Herne, Pepingen, Roosdaal

Provincie Vlaams Brabant

LOS P+, De Lijn

Galmaarden, Gooik, Herne,

Pepingen, Roosdaal

Provincie Vlaams Brabant

 Provincie Vlaams Brabant

Opmerking:

Cursief gedeelte van de visie is afkomstig uit ‘De strategische nota 2007-2012 Provincie Vlaams Brabant of Leader Ontwikkelingsstrategie Pajottenland+

(kortweg LOS P+), de mobiliteitsvisie 2020 Vlaams-Brabant – Brussel van De Lijn of de toespraak van de gouverneur voor de provincieraad op 04/10/2012

Vette tekst in de visie is afkomstig uit gemeentelijke beleidsnota’s van Bever, Galmaarden, Gooik, Herne, Lennik, Pepingen, en Roosdaal.

Tekst die en cursief en vet is komt voor in het provinciale en één of meerdere gemeentelijke beleidsplannen.

11

Economische principes

Sociale principes

Fysiek-ecologische

principes

Institutionele principes

Leren /

Onderwijs

L1

De kwaliteit van het onderwijs in de

regio is voldoende hoog, zodat elk kind,

jongere én volwassene een educatief

project op maat kan uitbouwen. Dat

heeft betrekking op de belangrijkste

elementen in het ontwikkelingsproces

(creativiteit, gezondheid, fysieke

beweging, assertiviteit, enz.).

L2

In de regio behalen alle jongeren een

kwalificatie die toegang verleent tot de

arbeidsmarkt en/of het hoger onderwijs.

L3

In de regio wordt het levenslang en

levensbreed leren ondersteund. Beide

zijn belangrijk voor de kansen op de

arbeidsmarkt en de persoonlijke

ontplooiing.

L4

In de regio is er in het onderwijs en in het

aanbod aan vorming en opleiding

voldoende aandacht voor

taalvaardigheidsontwikkeling met het oog

op pluralistische burgerschapsvorming.

L5

Onderwijs, vorming én opleiding in de regio

heeft een open karakter en biedt gelijke kansen

aan kinderen, jongeren en volwassenen

ongeacht het milieu waaruit ze afkomstig zijn.

Lokale besturen zoeken onderwijsflankerend

beleid verder uit te bouwen, rond bvb

kinderopvang, zwemmen, leerlingenvervoer,

taalleergangen, kunstonderwijs, toneel,

opvoedingsondersteuning, studie- en

huiswerkbegeleiding, spijbelgedrag, enz.

L6

Het onderwijs in de regio heeft een gelijke

waardering voor alle onderwijsvormen en

onderwijsniveaus.

L7

Scholen kennen de achtergrond van kinderen om

problemen te detecteren die een invloed hebben

op de schoolcarrière.

L8

In de regio is de school als leer- en

werkomgeving aantrekkelijk voor leerlingen en

leerkrachten (bv. door deeltijdse opdrachten te

concentreren, enz.)

L9

In de regio zijn scholen

goed uitgerust of kunnen

ze beschikken over de

nodige infrastructuur. De

kwaliteit van de

onderwijsinfrastructuur

en van de schoolomgeving

zijn optimaal.

(toegankelijkheid ook

voor leerlingen met

fysische handicap,

verkeersveiligheid, enz.)

L10

Het onderwijs in de regio

wordt ‘ecologisch’ ingericht

(met o.a. REG, enz.)

L11

Binnen de regio is er een

goede samenwerking en

afstemming tussen scholen

onderling en tussen scholen

en andere actoren.

Overlegplatformen voor

netoverschrijdende

initiatieven worden

ondersteund door lokale

besturen.

L12

Alle scholen in de regio

nemen het voortouw inzake

participatie van leerlingen,

leerkrachten en ouders.

Bronnen Galmaarden, Herne, Lennik, Roosdaal

Provincie Vlaams-Brabant

Bever, Herne, Pepingen,

Provincie Vlaams-Brabant

Bever, Galmaarden, Herne

Provincie Vlaams-Brabant

Galmaarden, Herne

Provincie Vlaams-Brabant

12

Opmerking:

Cursief gedeelte van de visie is afkomstig uit ‘De strategische nota 2007-2012 Provincie Vlaams Brabant’

Vette tekst in de visie is afkomstig uit gemeentelijke beleidsnota’s van Bever, Galmaarden, Gooik, Herne, Lennik, Pepingen, en Roosdaal.

Tekst die en cursief en vet is komt voor in het provinciale en één of meerdere gemeentelijke beleidsplannen.

13

Economische principes

Sociale principes

Fysiek-ecologische

principes

Institutionele principes

Zorg

(welzijn &

gezondheid)

ZO1

Iedereen kan een beroep doen op een

zorg/opvang die afgestemd is op de

behoeften (zorg op maat). De zorg

wordt verstrekt conform de

menselijke waardigheid.

ZO2

Personen die potentieel zelfredzaam

zijn, kunnen aanspraak maken op

thuiszorg om zelfstandig in eigen

onderhoud te voorzien. (bv door

aanpassing van de woning).

ZO3

Mantelzorgers krijgen voldoende

actieve ondersteuning.

ZO4

Basisdienstverlening en

geprofessionaliseerde zorg worden op

elkaar afgestemd, bv. door duidelijke

zorgtrajecten. Er is ook aandacht voor

gezondheidspromotie en preventie.

ZO5

Het zorgsysteem is voldoende aangepast aan de

diversiteit in de regio, die betrekking heeft op

leeftijd, gender, opleidingsniveau, huishoudtype,

taalvaardigheid, etnisch-culturele achtergrond,

handicaps, enz.

ZO6

Alle kwetsbare en kansarme mensen worden

ondersteund, zodat zij gelijke kansen hebben om

van het aanbod gebruik te maken en zo een

betere levenskwaliteit kunnen bereiken.

ZO7

De gezondheids- en welzijnszorg in de regio is

toegankelijk (mentaal en fysiek) en makkelijk

bereikbaar.

ZO8

De gezondheids- en welzijnszorg in de regio is

voor iedereen financieel haalbaar, mede door

een laagdrempelig eerstelijnsaanbod.

ZO9

In de regio zorgt een sterk sociaal weefsel

ervoor dat mensen zoveel als mogelijk in de

vertrouwde omgeving verzorgd of opgevangen

kunnen worden. (bv via buurtdiensten)

ZO10

Gezondheids- en

welzijnszorg in de regio

hebben aandacht voor

milieuzorg.

ZO11

De openbare ruimte in de

omgeving van de

voorzieningen en

instellingen wordt

aangepast aan de noden

van de gebruikers. (bv

met rust- en

ontmoetingsplaatsen,

enz.)

ZO12

Op basis van een actieve dialoog

met de zorgverstrekker(s) kunnen

burgers op een relatief eenvoudige

manier hun eigen zorg zelf regelen

en organiseren. (sociaal huis)

ZO13

In het overleg tussen welzijns- en

gezondheidsactoren en betrokken

actoren uit andere domeinen

(politie, onderwijs, tewerkstelling,

huisvesting,…) op alle relevante

bestuurlijke niveaus (Vlaams,

provinciaal, regionaal, lokaal)

neemt iedereen zijn

verantwoordelijkheid op, bv. in een

breed sociaal platform.

ZO14

Het lokale zorgbeleid steunt op de

samenwerking tussen OCMW en

gemeentelijke sociale dienst.

Bronnen Pepingen, Roosdaal

Provincie Vlaams Brabant

LOS P+

Bever, Galmaarden, Herne, Pepingen, Roosdaal

Provincie Vlaams Brabant

LOS P+

 Bever, Galmaarden, Gooik

Provincie Vlaams Brabant

14

Opmerking:

Cursief gedeelte van de visie is afkomstig uit ‘De strategische nota 2007-2012 Provincie Vlaams Brabant, de Leader Ontwikkelingsstrategie Pajottenland+

(kortweg LOS P+) of de toespraak van de gouverneur voor de provincieraad op 04/10/2012

Vette tekst in de visie is afkomstig uit gemeentelijke beleidsnota’s van Bever, Galmaarden, Gooik, Herne, Lennik, Pepingen, en Roosdaal.

Tekst die en cursief en vet is komt voor in het provinciale en één of meerdere gemeentelijke beleidsplannen.

15

In dit onderdeel van de regiovisie wordt aandacht besteed aan wat mensen doen als ontspanning en recreatie:

 Bij Cultuur ligt de klemtoon op private zelforganisatie, aanvullend publiek aanbod, participatie aan culturele initiatieven, cultureel erfgoed, etc.

 Vrije tijd heeft dezelfde klemtoon, en dat voor alle vormen van andere ontspanning, inclusief sport, spel, evenementen en toeristische activiteiten.

Het uitgangspunt is dat er geen onderscheid in het cultureel en recreatief aanbod wordt gemaakt voor bewoners en gebruikers/bezoekers van de regio.

Daarnaast overstijgt het bereik van het cultureel en recreatief aanbod dikwijls de grenzen van de regio.

 Economische principes

Sociale principes Fysiek-ecologische principes Institutionele principes

Cultuur

C1

In de regio heerst een cultureel klimaat waarin

privaat culturele initiatieven kunnen georganiseerd

worden. Met een ‘aanvullend publiek aanbod’

wordt de diversiteit ervan verhoogd, zodat het beter

inspeelt op de ‘culturele noden’ in de regio.

C2

In de regio worden acties ondernomen om de

participatie aan de cultuur te doen toenemen, zoals

bvb cultuureducatie en cultuurspreiding, o.a. via

culturele centra.

C3

De culturele infrastructuur in de regio is optimaal

aangepast aan de diversiteit van kunst- en

cultuuruitingen.

C4

De cultuurbeleving leidt tot individuele ontplooiing,

horizonverbreding en gemeenschapsvorming.

C5

In de regio wordt het cultureel erfgoed bestudeerd,

bewaard, geactualiseerd en ontsloten ten behoeve

van een breed publiek.

C6

Een ruim en laagdrempelig

cultuuraanbod draagt bij tot

sociale contacten, openheid voor

diversiteit, tolerantie en respect

voor elkaar. Daarom verdient

dat ondersteuning.

C7

De culturele infrastructuur in de

regio is voor iedereen bereikbaar

en toegankelijk (fysisch, mentaal

en financieel), zodat iedereen

ervan kan meegenieten.

C8

In de regio bloeit een breed

socio-cultureel verenigingsleven,

dat omwille van zijn sociale

belang (contacten, identiteit,

maatschappelijke participatie)

actieve ondersteuning verdient.

C9

In culturele instellingen en bij

culturele evenementen is er

milieuzorg.

C10

De publieke ruimte in de regio is

van een hoogstaande kwaliteit en

biedt het kader voor diverse

(spontane) culturele activiteiten

en voor beeldende kunsten (kunst

in openbare ruimte).

C11/VT12

Het cultureel, toeristisch en

recreatief aanbod in de regio

positioneert zich in een

bovenlokale context. Afstemming

en samenwerking met andere

regio’s en is belangrijk.

C12/VT13

Lokale besturen nemen deel aan

thematische en projectmatige

samenwerkingsverbanden in de

regio.

C13/VT14

Betrekken van de culturele,

toeristische en recreatieve sector

als partner in beleidsformulering

moet leiden tot een gedragen

beleid.

C14/VT15

Bewoners en bezoekers van de

regio hebben makkelijk toegang

tot culturele, toeristische en

recreatieve informatie.

16

Vrije tijd

VT1

In het sportief en vrijetijdsaanbod neemt

zelforganisatie een belangrijk plaats in. Met een’

aanvullend publiek aanbod’ wordt de diversiteit

ervan verhoogd, zodat het beter inspeelt op de

noden aan ontspanning in de regio.

VT2

In de regio blijft men acties ondernemen om de

participatie aan het sportief en recreatief aanbod te

doen toenemen, zodat gezondheid en

levenskwaliteit verhogen. (sportpromotie, sport-

voor-allen)

VT3

De sportieve en recreatieve infrastructuur in de regio

is optimaal aangepast aan de diversiteit van sport en

recreatie.

VT4

De toeristische troeven van de regio wordt

gepromoot door het stimuleren van een

kwaliteitsvol en voldoende divers aanbod op het

vlak van logiesverstrekking, cultureel en

bouwkundig erfgoed, horecasector, groen- en

waterbeleving, fiets- en wandelwegen, trage en

recreatieve paden.

VT5

De ‘eigenheid’ van de regio (natuur, landschap,

cultuur, geschiedenis, erfgoed, publieke ruimtes,

mix van activiteiten, sfeer) dient men te behouden

en verder te ontwikkelen binnen de draagkracht

ervan. Het schept verbondenheid bij bewoners en is

een bron van aantrekkingskracht voor toeristen.

VT6

Sport en recreatie zijn erop gericht

om ontmoeting tussen een

diversiteit aan individuen mogelijk

te maken.

VT7

In de regio is het recreatief en

toeristisch aanbod, en dito

infrastructuur voor iedereen

bruikbaar, bereikbaar,

toegankelijk en betaalbaar.

VT8

In de regio bloeit een breed

sportief en recreatief

verenigingsleven, dat omwille

van zijn sociale belang

(contacten, identiteit,

maatschappelijke participatie)

actieve ondersteuning verdient.

VT9

In de regio streeft men naar

meervoudig ruimtegebruik en

recreatief medegebruik van

voorzieningen, openbare en

private infrastructuur voor

cultuur en recreatie.

VT10/N6

In gebieden met hoofdfunctie

natuur worden zachte recreatie-

vormen gestimuleerd. In

gebieden waar de natuurfunctie

neven- of ondergeschikt is,

worden zoveel als mogelijk

natuurontwikkeling en behoud

gestimuleerd.

VT11

In de regio is er milieuzorg bij

sportieve en recreatieve

evenementen en bij toeristische

attracties.

C15/VT16

Vrijwilligers voelen zich

betrokken bij het cultureeel,

toeristisch en recreatief aanbod,

doordat hun inzet begeleid en

ondersteund wordt.

Bronnen Bever, Galmaarden, Herne, Pepingen, Roosdaal

Provincie Vlaams Brabant

LOS P+

Bever, Galmaarden, Herne,

Pepingen,

Provincie Vlaams Brabant

LOS P+ Provincie Vlaams Brabant

17

Opmerking:

Cursief gedeelte van de visie is afkomstig uit ‘De strategische nota 2007-2012 Provincie Vlaams Brabant of Leader Ontwikkelingsstrategie Pajottenland+

(kortweg LOS P+)

Vette tekst in de visie is afkomstig uit gemeentelijke beleidsnota’s van Bever, Galmaarden, Gooik, Herne, Lennik, Pepingen, en Roosdaal.

Tekst die en cursief en vet is komt voor in het provinciale en één of meerdere gemeentelijke beleidsplannen.

18

4) Feedback uit workshop, regio Pajottenland

Feedback van Workshop - 19 oktober 2011 - Herne
‘Samen opmaken van Toekomstvisie voor het Pajottenland’
Sessie ‘Ondernemen & Werken’

Aanwezig: Hugo Vleugels (Boerenbond), Ann Sevenoo (secretaris Bever); Vincent
Deschuyteneer (Stedenbouwkundige ambtenaar Galmaarden); Michel Doomst
(burgemeester Gooik); Gunther De Wilde (schepen Gooik); Kris Poelaert
(burgemeester Herne); Lieven Snoeks (Gemeenteraadslid Herne); Georges Albert
(ouderen adviesraad Pepingen); Andre De Roubaix (burgemeester Pepingen); Frieda
De Saeger (secretaris Pepingen); Christine Hemerijckx (burgemeester Roosdaal);
Karla Muylaert (Gemeente en OCMW-raadslid Roosdaal); Hendrik Van Houtem
(secretaris Roosdaal); Jos Huwaert (Pajottenland Plus); Nathalie Van Lul
(Pajottenland Plus); Johan De Beule (pronatura); Jean-Pol Olbrechts
(Gedeputeerde); Jo Discart (Stafmedewerker RESOC); Jan Creten (Stafmedewerker
RESOC); Horlait Dieudonné (provincieraadslid); Erik Ideler (Haviland); Koen De Reu
(Haviland – verslag), Jo Van Assche (UGent – feedback)

Verontschuldigd: Nele Lauwers (boerenbond); Peter Van Cutsem (schepen
Pepingen); Dirk Pieters (burgemeester Halle); Julien Dekeyser (provincieraadslid);
Monique Swinnen (Gedeputeerde); Eddy Penne (voorzitter sportraad Gooik); Isabelle
Maria Pierreux (gemeenteraadslid Gooik); Marc Deteye (voorzitter OCMW
Galmaarden); Kris Degroote (Gemeenteraadslid Herne); Luc Van Vooren (OCMW-
raadslid Bever); Claudine Carels (schepen Galmaarden); Stefaan Platteau
(burgemeester Dilbeek); Marcel Franssens (voorzitter Toerisme Pajottenland en
Zennevallei); Dorien Bruynseels (Groene Kring), Carlijn Fronik (Toerisme stad Halle).

De feedback bestaat uit het verslag van de commentaar van elk van de deelnemers
aan deze sessie van de workshop. Vervolgens wordt de commentaar verwerkt. Dat
gebeurt op twee manier: 1) Door aan te duiden op welke intentie van de ontwerp-
visie de commentaar betrekking heeft. Deze intenties worden vermeld aan de hand
van hun codes, gaande van ON1 tot ON11 en van WE1 tot WE6. 2) Door de
ontwerp-visie aan te passen aan de commentaar. Daarom maakt een herwerkte
versie van de toekomstvisie voor het Pajottenland ook deel uit van deze feedback.

Commentaar Verwerking
We moeten vermijden om deel uit te maken van de Brussels
Metropolitan Region. Het Pajottenland is anders en heeft weinig te
maken met de Zennevallei en Brussel. Het Pajottenland is eerder
behoudend met plaats voor kleine ambachtelijke bedrijven. In
woongebieden moet vermeden worden dat huizen opgekocht
worden.

Onder ‘institutionele
principes’ dient
aandacht te zijn voor
de relatie met
omgeving, oa Brussel
 ON12/WE7

De landbouw moet gekoesterd worden. ON1

Toerisme brengt centen binnen. ON1

De regio moet zelfbedruipend zijn. ON1, ON2

19

Vlaanderen is net groot geworden door zelfstandigen en nu is dat
zelfde Vlaanderen een hinderpaal voor verdere ontwikkelingen. De
stedenbouwkundige wetgeving maakt het moeilijk om te
ontwikkelen. Zo is het bijvoorbeeld moeilijk om kmo-zones te
realiseren in het Pajottenland. Wat de zonevreemde bedrijven
betreft: die zijn lokaal gegroeid en krijgen niet de mogelijkheid om
uit te breiden in agrarisch gebied. Integendeel die bedrijven worden
weggepest. De rechtszekerheid van dit soort bedrijven moet
geregeld worden. Het is net dit soort bedrijven dat voor lokale
tewerkstelling zorgt.

Onder ‘institutionele
principes’ dient
aandacht te zijn voor
interbestuurlijke
verhouding tussen
centrale en lokale
overheid en de functie
van de wetgeving
(geest versus letter
van de wet)
 ON13/WE8

Toerisme en landbouw zijn sterke punten van het Pajottenland. Die
kunnen tewerkstelling creëren.

ON1

Sociale economie is een andere belangrijke factor. Dit soort
economie kan je evenwel als gemeente niet zelf organiseren.
Daarvoor heb je een intergemeentelijke samenwerking nodig of de
provincie. Al moet in deze optiek wel opgepast worden voor meer
verrommeling.

WE4, WE6

Het is moeilijk om gewestelijk iets te realiseren. Zo is een
politiehuis nodig voor de streek maar dit soort gebouwen zit vast
gekluisterd in de wetgeving.

ON13/WE8

We moeten aandacht hebben voor sociale economie en vooral het
lef hebben om het zelf te doen. Het is belangrijk om de langdurig
werklozen aan het werk te zetten.

WE4

In agrarisch gebied kunnen sommige harde activiteiten wel. ON7

De lokale economie (kleinhandel) heeft het moeilijk. Net daarom is
de leefbaarheid van de dorpskernen zeer belangrijk.

ON5

Het Pajottenland is een streek vlak tegen Brussel. Brussel zal dan
ook een invloed uitoefenen op elk van de thema’s. De nabijheid van
Brussel brengt zowel bedreigingen als kansen met zich mee.

ON12/WE7

Sociale economie is afhankelijk van herkenningen op Vlaams
niveau. Het probleem is dat de parameters zeer algemeen zijn.

WE4

De landelijke economie moet zeker steunen op landbouw. De
beleving van het Pajottenland is een troef. Er zijn veel kansen voor
de horeca en de verbreding van de landbouw. Daarnaast is de
kleinschaligheid van economische bedrijvigheid belangrijk. Daarvoor
is er wel nood aan goede begeleiding. Zo is er voor de buurtwinkels
na drie jaar nog steeds geen enkele begeleiding vanuit Unizo.

ON1, ON5

De burger moet meer betrokken worden in de ontwikkeling van deze
streekvisie.

ON10

De kleinhandel heeft het moeilijk. Door het verdwijnen van
handelszaken zijn er ook negatieve gevolgen voor het toerisme. De
dorpskern is fysiek wel nog aanwezig maar gaat achteruit door de
leegloop van zelfstandigen.

ON1, ON5

Er wordt teruggekomen op het realiseren van ruilverkavelingen. In
het verleden werd de verruiming gepromoot. Nu is er een trend om
terug te keren naar het platteland. Maar de wetgeving is hieraan niet
aangepast daardoor wordt het moeilijk om het Pajottenland als
streek te behouden. Daarom zou er een duidelijk signaal naar de
hogere overheden moeten komen om dit probleem aan te kaarten.

ON13/WE8

Er moet een gezonde mix zijn tussen landbouw en toerisme. Alleen
is de economische daadkracht te licht om de economie te dragen.
Daarom een pleidooi voor sterk ondernemen. Er is ook nood aan
kmo-zones en ambachtelijke zones. Jonge ondernemers trekken

ON1, ON5, ON7

20

weg uit de streek. Industriezones mogen er niet komen. De
winkeltjes in de dorpskernen moeten wel kunnen overleven.
Kwaliteit is in dit verhaal van cruciaal belang.

Er moet ook rechtszekerheid komen voor landbouwbedrijven. De
landbouw kiest in de eerste plaats voor voedselproductie en
bedrijfsvergroting (garanties voor groei).

ON7

Er mag niet alles ingezet worden op plattelandstoerisme, dat levert
te weinig op.

ON1

De sociale cohesie is heel belangrijk om te kunnen ondernemen. ON5

Hoe moet de regio omgaan met Brussel? Niet louter defensief maar
Brussel ook zien als een opportuniteit.

ON12/WE7

Opmerking: voor wie interesse heeft in de toekomst van het toerisme en
plattelandsbeleving in het Pajottenland kan ook een kijkje nemen op het domein van
‘cultuur en vrije tijd’

21

Feedback van Workshop - 19 oktober 2011 - Herne
‘Samen opmaken van Toekomstvisie voor het Pajottenland’
Sessie ‘Wonen’

Aanwezig: Michel Pillet (AVC-regioraad Pajottenland); Hugo Vleugels (Boerenbond),
Gerda Vankelecom (Stedenbouwkundige ambtenaar Bever); Vincent Deschuyteneer
(Stedenbouwkundige ambtenaar Galmaarden); Michel Doomst (burgemeester
Gooik); Kris Poelaert (burgemeester Herne); Lieven Snoeks (Gemeenteraadslid
Herne); Paul Peeters (seniorenraad Herne); Andre De Roubaix (burgemeester
Pepingen);Carine Van De Velde (Ambtenaar Herne); Carina Ricour (OCMW-
voorzitter Herne); Frieda De Saeger (secretaris Pepingen); Christine Hemerijckx
(burgemeester Roosdaal); Karla Muylaert (Gemeente en OCMW-raadslid Roosdaal);
Hendrik Van Houtem (secretaris Roosdaal); Bruno Moens (Opbouwwerk
Pajottenland); Jos Huwaert (Pajottenland Plus); Nathalie Van Lul (Pajottenland Plus);
Johan De Beule (pronatura); Jo Discart (Stafmedewerker RESOC); Jan Creten
(Stafmedewerker RESOC); Francis Teughels (Riso); Erik Moens (Woonwinkel
Pajottenland), Erik Ideler (Haviland); Koen De Reu (Haviland – verslag), Jo Van
Assche (UGent – feedback).

Verontschuldigd: Nele Lauwers (boerenbond); Peter Van Cutsem (schepen
Pepingen); Dirk Pieters (burgemeester Halle); Julien Dekeyser (provincieraadslid);
Monique Swinnen (Gedeputeerde); Eddy Penne (voorzitter sportraad Gooik); Isabelle
Maria Pierreux (gemeenteraadslid Gooik); Marc Deteye (voorzitter OCMW
Galmaarden); Kris Degroote (Gemeenteraadslid Herne); Luc Van Vooren (OCMW-
raadslid Bever); Claudine Carels (schepen Galmaarden); Stefaan Platteau
(burgemeester Dilbeek); Marcel Franssens (voorzitter Toerisme Pajottenland en
Zennevallei); Dorien Bruynseels (Groene Kring), Carlijn Fronik (Toerisme stad Halle);
Jean-Pol Olbrechts (Gedeputeerde).

De feedback over de sessie rond ‘wonen bestaat uit twee elementen, namelijk 1) het
verslag van de workshopsessie én 2) de verwerking ervan. Het verslag zelf bestaat
uit de opsomming van het commentaar afkomstig van elk van de deelnemers aan de
vragenronde tijdens deze workshopsessie. Dat staat in kolom 1 van onderstaande
tabel.

In kolom 2 van diezelfde tabel wordt de commentaar uit de vragenronde van de
sessie over ‘wonen verwerkt. Dat kan op twee manieren gebeuren:
1) Door aan te duiden op welke intentie van de ontwerp-visie de commentaar
betrekking heeft. Op die manier is het duidelijk dat de ontwerp-visie al rekening houdt
met de opmerking(en) van elke deelnemer. Deze intenties worden vermeld aan de
hand van hun codes, gaande van ON1 tot ON8 en van WO1 tot WO15.
2) Door de ontwerp-visie aan te passen aan de commentaar. Wanneer deelnemers
een nieuw element aanbrengen voor de toekomstvisie van de regio wordt die visie
daadwerkelijk bijgestuurd. Daarom maakt een herwerkte versie van de toekomstvisie
voor het Pajottenland ook deel uit van deze feedback. Zie bijlage.

22

Commentaar Verwerking
Binnen de Leaderwerking is het de bedoeling om de woonkansen te
verbeteren.

WO4, WO6

Wat is de invloed van de geplande groei van Brussel op het
Pajottenland? Dit zal waarschijnlijk de woondruk nog verhogen.

Onder ‘institutionele
principes’ dient
aandacht te zijn voor
de relatie met
omgeving, oa
Brussel
 WO15

Wat gebeurt er met het probleem van de vele leegstaande hoeves?
Kunnen die gebruikt worden als extra woonkansen?

WO8, ON7 (= ruimte
om te ondernemen,
ook in de landbouw)

Vanonder uit moet er druk gecreëerd worden naar de hogere
overheden.

Aanpassing van
WO12 met
vermelding van
‘hogere overheden’

Via de woonwinkel moet het Rationeel Energiegebruik (REG) verder
gezet worden.

WO11

De mogelijkheid om groepswoningen te maken van die vele
leegstaande hoeves is interessant. Bij jonge gezinnen is daar
interesse voor.

WO8, ON7 (= ruimte
om te ondernemen,
ook in de landbouw)

Betaalbaar wonen is nog steeds een prioriteit. Zeker voor de
jongeren uit eigen streek.

WO4

Er is een mogelijkheid om wonen en economie te combineren in de
leegstaande hoeves zonder evenwel overlast te creëren.

WO8, ON7 (= ruimte
om te ondernemen,
ook in de landbouw)

Er is nood aan sterke uitspraken over de bevolkingsgroei van de
gemeentes. Zeker omdat rekening moet gehouden worden met de
bevolkingsexplosie van Brussel.

WO15

Lokale besturen moet een belangrijke regiefunctie krijgen. WO12

Via de lokale diensten werken aan REG via dakisolatie en
energiescans.

WO11

Langer thuis wonen is ook een doelstelling om de kwaliteit van het
leven te verbeteren.

WO1, ZO2
(zelfredzaamheid)

Intergenerationeel wonen (de combinatie van verschillende
wooneenheden).

WO1

Er moet ook creatief omgesprongen worden met het creëren van
meerdere wooneenheden.

WO1

Het hoofdgebruik van de leegstaande hoeves moet landbouw
blijven. Hierbij moet vooral rekening gehouden worden met de
mogelijke verrommeling bij het toelaten van andere functies.

WO8, ON7 (= ruimte
om te ondernemen,
ook in de landbouw)

Dorpskernversterking- vernieuwing: bestaande economie en
woongelegenheid.

WO8, ON5, ON8

In sommige gemeenten zijn er geen middelen voorhanden om
sociale mix te bevorderen. Er moet een voldoende spreiding zijn
over de gemeenten anders is er geen mogelijkheid.

WO7

De wetgeving moet volgen om meergezinswoningen te kunnen
creëren.

WO1

Wat te doen met de vlucht uit de Brusselse rand? Hoe daarop
reageren?

WO15

Wat met het fenomeen van jonge tweeverdieners die stilaan WO4

23

wegtrekken richting goedkopere gebieden? Een oplossing bieden
door betaalbaar wonen mogelijk te maken.

Het wegtrekken van jonge tweeverdieners heeft ook gevolge voor de
ouderen. Op termijn verdwijnen de mantelzorgers uit de streek.
Daarom is het belangrijk dat die jongeren in de buurt van hun ouders
kunnen blijven wonen. In de praktijk zijn de mantelverzorgers in de
eerste plaats jonge senioren.

WO4, ZO2, ZO3

Er zijn te weinig verschillende woonvormen voor ouderen
(bijvoorbeeld de integratie in dorpskernen).

WO1, WO4

Er is een contradictie tussen de maximale huurprijs en de Sociale
Verhuur Kantoren. Daarom zou de maximumprijs moeten
opgetrokken worden.

WO6

Probleem van oneerlijke concurrentie tussen drie- en vierverdieners
tegen tweeverdieners op het vlak van de huizenmarkt.

WO4

Een ander knelpunt van jongeren om in de eigen streek te blijven
wonen is het gebrek aan recreatiemogelijkheden. Zorgen voor meer
mobiliteit zodat de jongeren in de naburige gemeenten aan hun
trekken kunnen komen, kan een oplossing zijn.

WO3, WO10, zie ook
domein ‘cultuur en
vrije tijd’

Mensen blijven in hun huis wonen, ook al wordt het te groot, omdat
er geen andere mogelijkheden zijn.

ON1, ON4

In Vlaanderen is het niet gebruikelijk om te gaan samenwonen met
meerdere gezinnen. Dat zit niet in onze cultuur.

ON1,

Geklasseerde gebouwen houden kansen voor jonge mensen tegen.
Dorpskernvernieuwing zou soepeler gemaakt moeten worden.

WO8

Bij het opzetten van een intergemeentelijke samenwerking rond
wonen is de communicatie tussen de bovenlokale overheden en de
burger een moeilijk aspect.

WO12, WO13

Er moet in de woonplannen meer aandacht besteed worden aan
garages en parkeerterreinen (koning auto).

WO3 (verkeers-
leefbaarheid)

Moeten we gaan voor levenslang wonen in eigen huizen of moet
meer verhuizen (zoals in Nederland het geval is) gestimuleerd
worden?

WO1, WO4

Inwijkelingen uit Brussel hebben een ander verwachtingspatroon
van de woonomgeving.

WO3

Hoe meer rechtszekerheid er ingebouwd wordt, hoe minder beleid je
kan voeren.

WO9

De troef van het Pajottenland is het landelijk karakter, hoe zien we
dat? Alleenstaande villa’s of appartementen?

WO8, WO9, WO10

Wooninbreiding van bestaande gebouwen is een optie. WO8

Er moet voldoende aandacht besteed worden aan de vergrijzing van
de bevolking.

WO1

Gezien de prognoses rond het uitbreiden van eenpersoonsgezinnen
is er nood aan kleinere woongelegenheden voor senioren in de
dorpskernen.

WO1

De inwijkelingen uit Brussel kunnen ook als een opportuniteit gezien
worden.

WO15

Opmerkingen:

 Via de problematiek van de leegstaande hoeves wordt het ‘wonen’ ook
verbonden met het domein ‘ondernemen’, vooral dan in de landbouw.

 De thema’s van levenslang wonen, aanpasbaar wonen, multigenerationeel
wonen, opdeling grote eengezinswoningen, enz. brengt het ‘wonen’ ook in
verbinding met zorgthema’s, zoals zelfredzaamheid, mantelzorg, enz.

24

Feedback van Workshop - 19 oktober 2011 - Herne
‘Samen opmaken van Toekomstvisie voor het Pajottenland’
Sessie ‘Zich verplaatsen & Mobiliteit’

Aanwezig: Michel Pillet (ACV-regioraad Pajottenland); Hugo Vleugels (Boerenbond),
Luc Deneyer (burgemeester Bever); Vincent Deschuyteneer (Stedenbouwkundige
ambtenaar Galmaarden); Michel Doomst (burgemeester Gooik); Kris Poelaert
(burgemeester Herne); Paul Peeters (seniorenraad Herne); André De Roubaix
(burgemeester Pepingen);Carine Van De Velde (Ambtenaar Herne); Georges Albert
(ouderenadviesraad Pepingen); Viktor Godefroy (ouderenadviesraad Pepingen);
Frieda De Saeger (secretaris Pepingen); Christine Hemerijckx (burgemeester
Roosdaal); Karla Muylaert (Gemeente en OCMW-raadslid Roosdaal); Hendrik Van
Houtem (secretaris Roosdaal); Bruno Moens (Opbouwwerk Pajottenland); Jos
Huwaert (Pajottenland Plus); Nathalie Van Lul (Pajottenland Plus); Ben Bessemans
(provincieraadslid); Jo Discart (Stafmedewerker RESOC); Jan Creten
(Stafmedewerker RESOC), Erik Ideler (Haviland); Koen De Reu (Haviland – verslag);
Jo Van Assche (UGent – feedback).

Verontschuldigd: Nele Lauwers (boerenbond); Peter Van Cutsem (schepen
Pepingen); Simon De Boeck (schepen Gooik); Dirk Pieters (burgemeester Halle);
Julien Dekeyser (provincieraadslid); Monique Swinnen (Gedeputeerde); Eddy Penne
(voorzitter sportraad Gooik); Isabelle Maria Pierreux (gemeenteraadslid Gooik); Marc
Deteye (voorzitter OCMW Galmaarden); Kris Degroote (Gemeenteraadslid Herne);
Luc Van Vooren (OCMW-raadslid Bever); Claudine Carels (schepen Galmaarden);
Stefaan Platteau (burgemeester Dilbeek); Marcel Franssens (voorzitter Toerisme
Pajottenland en Zennevallei); Dorien Bruynseels (Groene Kring), Carlijn Fronik
(Toerisme stad Halle); Jean-Pol Olbrechts (Gedeputeerde).

De feedback over de sessie rond ‘mobiliteit’ bestaat uit twee elementen, namelijk 1)
het verslag van de workshopsessie én 2) de verwerking ervan. Het verslag zelf
bestaat uit de opsomming van het commentaar afkomstig van elk van de deelnemers
aan de vragenronde tijdens deze workshopsessie. Dat staat in kolom 1 van
onderstaande tabel.

In kolom 2 van diezelfde tabel wordt de commentaar uit de vragenronde van de
sessie over ‘mobiliteit’ verwerkt. Dat kan op twee manieren gebeuren:
1) Door aan te duiden op welke intentie van de ontwerp-visie de commentaar
betrekking heeft. Op die manier is het duidelijk dat de ontwerp-visie al rekening houdt
met de opmerking(en) van elke deelnemer. Deze intenties worden vermeld aan de
hand van hun codes, gaande van WO3 en van ZV1 tot ZV16.
2) Door de ontwerp-visie aan te passen aan de commentaar. Wanneer deelnemers
een nieuw element aanbrengen voor de toekomstvisie van de regio wordt die visie
daadwerkelijk bijgestuurd. Daarom maakt een herwerkte versie van de toekomstvisie
voor het Pajottenland ook deel uit van deze feedback. Zie bijlage.

25

Commentaar Verwerking
Alle wegen zijn historisch gegroeid in het Pajottenland, dit heeft tot
gevolg dat die allemaal smal zijn en dat de bebouwing steeds kort bij
de straat ligt. Daarom moet er meer aandacht zijn voor de
verkeersveiligheid.

ZV10

Er is nood aan concrete en aantrekkelijke overstap mogelijkheden
voor voetgangers, fietsers, gebruikers van het openbaar vervoer en
autobestuurders.

ZV3, ZV5

Het systeem van de belbus wordt in vraag gesteld: de stopplaatsen
zijn te moeilijk bereikbaar en hierdoor rijdt de bus vaak leeg rond. In
de landelijke gebieden is de belbus een misser op grote schaal.

ZV3

Er worden teveel plannen rond mobiliteit gemaakt met te weinig
respect voor lokale kennis.

ZV16, met klemtoon
op inbreng van
lagere overheden

Door de strenge regels over breedtes van fietspaden is het moeilijk
om in de praktijk fietspaden te realiseren.

ZV16, met klemtoon
op samenwerking
tussen hogere en
lagere overheden

Het GEN-net is in aantocht. Belangrijk hierbij is dat de nodige
accommodatie wordt uitgebouwd.

ZV3, ZV5

Overleg tussen alle mobiliteitsactoren is noodzakelijk. ZV16

Wat doen we moet carpooling en afstandswerken? Moet carpooling
geactiveerd worden?

ZV1, ZV3

Zwaar vrachtverkeer afleiden naar de daartoe aangepaste wegen en
weren uit dorpskernen.

ZV8

Een mentaliteitswijziging naar parkeerplaatsen in de voortuin ipv
parkeerplaatsen als openbare nutsvoorziening.

ZV7

Nood aan bredere voetpaden voor rolstoelgebruikers en
meer/bredere parkeerplaatsen voor mindervaliden.

ZV4, ZV7

Er is te weinig budget om mobiliteit aan te pakken in de uithoeken
van de gemeenten dus moet er voor gezorgd worden dat de mensen
in de dorpskernen kunnen wonen.

ZV1

Het zwaar verkeer drukt ander verkeer weg. ZV8

Er moet meer aandacht besteed worden aan verkeersleefbaarheid
van woonkernen voor de minder mobielen.

ZV10, WO3

In de woonkernen moet de snelheid beperkt worden. ZV10

In het buitenland (Brazilië en Zwitserland) zijn er mooie voorbeelden
van overstappunten, knooppunten en snelbuslijnen.

ZV5

Er is nood aan overzicht op het openbaar vervoer: wat is waar en in
welke mate nodig? Daarbij dient het OV-aanbod wel gespecifieerd te
worden naar trein, tram, bus en de onderlinge verbindingen.

ZV5

Een verbinding tussen de verschillende woonkernen is noodzakelijk! ZV3

Het is belangrijk om ruimtelijke ordening en mobiliteit op elkaar af te
stemmen. Er kunnen misschien eisen gesteld worden bij het
inplanten van woonwijken.

ZV1

Opmerking: mobiliteit moet meegenomen worden in elk beleidsdomein.

26

Feedback van Workshop - 19 oktober 2011 - Herne
‘Samen opmaken van Toekomstvisie voor het Pajottenland’
Sessie ‘Leren & Onderwijs’

Aanwezig: Michel Pillet (ACV-regioraad Pajottenland); Vincent Deschuyteneer
(Stedenbouwkundige ambtenaar Galmaarden); Michel Doomst (burgemeester
Gooik); Christine Hemerijckx (burgemeester Roosdaal); Karla Muylaert (Gemeente
en OCMW-raadslid Roosdaal); Jos Huwaert (Pajottenland Plus); Nathalie Van Lul
(Pajottenland Plus); Jo Discart (Stafmedewerker RESOC); Erik Ideler (Haviland);
Koen De Reu (Haviland – verslag); Jo Van Assche (UGent – feedback).

Verontschuldigd: Nele Lauwers (boerenbond); Peter Van Cutsem (schepen
Pepingen); Dirk Pieters (burgemeester Halle); Julien Dekeyser (provincieraadslid);
Monique Swinnen (Gedeputeerde); Eddy Penne (voorzitter sportraad Gooik); Isabelle
Maria Pierreux (gemeenteraadslid Gooik); Marc Deteye (voorzitter OCMW
Galmaarden); Kris Degroote (Gemeenteraadslid Herne); Luc Van Vooren (OCMW-
raadslid Bever); Claudine Carels (schepen Galmaarden); Stefaan Platteau
(burgemeester Dilbeek); Marcel Franssens (voorzitter Toerisme Pajottenland en
Zennevallei); Dorien Bruynseels (Groene Kring), Carlijn Fronik (Toerisme stad Halle);
Jean-Pol Olbrechts (Gedeputeerde); Jan Creten (Stafmedewerker RESOC).

De feedback over de sessie rond ‘leren & onderwijs’ bestaat uit twee elementen,
namelijk 1) het verslag van de workshopsessie én 2) de verwerking ervan. Het
verslag zelf bestaat uit de opsomming van het commentaar afkomstig van elk van de
deelnemers aan de vragenronde tijdens deze workshopsessie. Dat staat in kolom 1
van onderstaande tabel.

In kolom 2 van diezelfde tabel wordt de commentaar uit de vragenronde van de
sessie over ‘leren & onderwijs’ verwerkt. Dat kan op twee manieren gebeuren:
1) Door aan te duiden op welke intentie van de ontwerp-visie de commentaar
betrekking heeft. Op die manier is het duidelijk dat de ontwerp-visie al rekening houdt
met de opmerking(en) van elke deelnemer. Deze intenties worden vermeld aan de
hand van hun codes, gaande van L1 tot L12.
2) Door de ontwerp-visie aan te passen aan de commentaar. Wanneer deelnemers
een nieuw element aanbrengen voor de toekomstvisie van de regio wordt die visie
daadwerkelijk bijgestuurd. Daarom maakt een herwerkte versie van de toekomstvisie
voor het Pajottenland ook deel uit van deze feedback. Zie bijlage.

Commentaar Verwerking
Gelijke kansen onderwijs blijft een belangrijk werkpunt. L5

Het groeiende belang van Nederlands als tweede taal. L4

Meer aandacht voor levenslang en levensbreed leren. L3

Naast milieu op school ook streekeigenheid op school mee
ondersteunen.

L7 (nieuwe invulling)

De opvoedingstaken moeten vergroot worden. Educatie is zeer
belangrijk.

L1

De harmonie bewaren tussen de verschillende netten. L11

In de planning van de bouw van schoolgebouwen moet rekening L9

27

gehouden worden met de draagkracht van de scholen.

De gemeenten moeten zorgen voor de randvoorwaarden. L5

Belang van oudercontacten in het Nederlands. L12

Sociale attitudes/ Pajotse attitudes aanleren. L1

De tweetaligheid is een troef. L4

Nabijheid van onderwijs is vooral voor kleuter- en lager onderwijs
van belang.

L6 (nieuwe invulling)

De Pajotse eigenheid/streekidentiteit moet van in de kindertijd al
meegegeven worden. Sensibiliseren is belangrijk.

L7

Het belang van inbedding in de lokale gemeenschap: vriendjes
maken in je eigen gemeente door er naar school te gaan => sociale
cohesie/ sociaal weefsel.

L6

Gemeentes moeten instaan voor de veiligheid en de mobiliteit rond
de school in hun gemeente, NIET voor de inhoud van het
lesgebeuren.

L9

Voldoende aandacht aan voor – en naschoolse kinderopvang. L5

Het leren sociaal samen leven. L6

Wat met middelbaar onderwijs in de streek? L1

28

Feedback van Workshop - 19 oktober 2011 - Herne
‘Samen opmaken van Toekomstvisie voor het Pajottenland’
Sessie ‘Zorg’

Aanwezig: Michel Pillet (ACV-regioraad Pajottenland); Michel Debleser (OCMW-
voorzitter Bever); Vincent Deschuyteneer (Stedenbouwkundige ambtenaar
Galmaarden); Michel Doomst (burgemeester Gooik); Christine Hemerijckx
(burgemeester Roosdaal); Jo Baert (OCMW-voorzitter Gooik); Paul Peeters
(Voorzitter seniorenraad Herne); Lieven Snoeks (Gemeenteraadslid Herne); Carine
Van De Velde (Ambtenaar Herne); Carina Ricour (OCMW-voorzitter Herne); Patrick
Sergooris (OCMW-secretaris Lennik); Jos Huwaert (Pajottenland Plus); Nathalie Van
Lul (Pajottenland Plus); Jo Discart (Stafmedewerker RESOC); Erik Ideler (Haviland);
Koen De Reu (Haviland, verslag), Jo Van Assche (UGent – feedback).

Verontschuldigd: Dirk Pieters (burgemeester Halle); Martine Lemonnier
(Provincieraadslid); Julien Dekeyser (provincieraadslid); Monique Swinnen
(Gedeputeerde); Eddy Penne (voorzitter sportraad Gooik); Isabelle Maria Pierreux
(gemeenteraadslid Gooik); Marc Deteye (voorzitter OCMW Galmaarden); Kris
Degroote (Gemeenteraadslid Herne); Luc Van Vooren (OCMW-raadslid Bever);
Claudine Carels (schepen Galmaarden); Stefaan Platteau (burgemeester Dilbeek);
Marcel Franssens (voorzitter Toerisme Pajottenland en Zennevallei); Dorien
Bruynseels (Groene Kring), Carlijn Fronik (Toerisme stad Halle); Jean-Pol Olbrechts
(Gedeputeerde); Jan Creten (Stafmedewerker RESOC); Katrien Janssen (Riso).

De feedback over de sessie rond ‘zorg’ bestaat uit twee elementen, namelijk 1) het
verslag van de workshopsessie én 2) de verwerking ervan. Het verslag zelf bestaat
uit de opsomming van het commentaar afkomstig van elk van de deelnemers aan de
vragenronde tijdens deze workshopsessie. Dat staat in kolom 1 van onderstaande
tabel.

In kolom 2 van diezelfde tabel wordt de commentaar uit de vragenronde van de
sessie over ‘zorg’ verwerkt. Dat kan op twee manieren gebeuren:
1) Door aan te duiden op welke intentie van de ontwerp-visie de commentaar
betrekking heeft. Op die manier is het duidelijk dat de ontwerp-visie al rekening houdt
met de opmerking(en) van elke deelnemer. Deze intenties worden vermeld aan de
hand van hun codes, gaande van ZO1 tot ZO15.
2) Door de ontwerp-visie aan te passen aan de commentaar. Wanneer deelnemers
een nieuw element aanbrengen voor de toekomstvisie van de regio wordt die visie
daadwerkelijk bijgestuurd. Daarom maakt een herwerkte versie van de toekomstvisie
voor het Pajottenland ook deel uit van deze feedback. Zie bijlage.

Commentaar Verwerking
Door de teloorgang van sociale netwerken is er nood aan
identificatie van de zorgnood.

ZO1 + aanpassing
tekst

Creatie van artificiële netwerken door bijvoorbeeld de organisatie
van buurt- en straatfeesten om zo het sociaal weefsel te versterken.
De verdere ontwikkeling van een zorgnetwerk is daarvoor belangrijk.
(momenteel enkel op projectbasis, met Interreg-financiering)

ZO9

29

Alleenstaanden hebben minder budget waardoor ze minder sociaal
contact hebben.

ZO6

Nood aan betere communicatie tussen adviesraden en OCMW’s. ZO13, ZO14

Er staat te weinig financiële vergoeding tegenover de decreten die
opgelegd worden aan de gemeenten.

In de ‘institutionele
principes’ dient
aandacht besteed
aan interbestuurlijke
verhoudingen tussen
centrale en lokale
overheden
 ZO15

Zorgdetectie zal een zeer grote opdracht blijven. ZO1 + aanpassing
tekst

Met moet de zorgnoden onderling worden afgestemd, o.a. via
thuiszorg. Dit biedt ook mogelijkheden voor tewerkstelling.

ZO4

Betere integratie/ coördinatie van de verschillende diensten, dit wil
zeggen beter werken met de bestaande middelen. Nu is er veel
verspilling.

ZO4

Er is een gebrek aan Vlaamse ondersteuning, vooral in het kader
van de uitwerking van het Lokaal Sociaal Beleid. Daardoor stelt zich
de nood aan intergemeentelijke samenwerking op het vlak van het
LSB-beleid.

ZO15

De samenwerking tussen de relatief kleine besturen (OCMW’s) zal
nodig zijn in de toekomst, om dan een gezamenlijk signaal te sturen
naar de overheid.

ZO13, ZO14

Wat is de rol van de lokale, regionale, gewestelijke besturen? ZO13, ZO14, ZO15

Het sociale weefsel dreigt verloren te gaan. Door vergrijzing neemt
dreiging inzake isolement en vereenzaming toe.

ZO9

30

Feedback van Workshop - 19 oktober 2011 - Herne
‘Samen opmaken van Toekomstvisie voor het Pajottenland’
Sessie ‘Cultuur & Vrije Tijd’

Aanwezig: Michel Pillet (ACV-regioraad Pajottenland); Vincent Deschuyteneer
(Stedenbouwkundige ambtenaar Galmaarden); Michel Doomst (burgemeester
Gooik); Christine Hemerijckx (burgemeester Roosdaal); Lieven Snoeks
(Gemeenteraadslid Herne); Jos Huwaert (Pajottenland Plus); Nathalie Van Lul
(Pajottenland Plus); Jo Discart (Stafmedewerker RESOC); Debby Versteldt
(medewerker vrije tijd Bever); Elie Herregodts (voorzitter cultuurraad Galmaarden);
Alwin Loeckx (RLZZZ), Erik Ideler (Haviland), Koen De Reu (Haviland – verslag), Jo
Van Assche (UGent – feedback).

Verontschuldigd: Dirk Pieters (burgemeester Halle); Martine Lemonnier
(Provincieraadslid); Julien Dekeyser (provincieraadslid); Monique Swinnen
(Gedeputeerde); Eddy Penne (voorzitter sportraad Gooik); Isabelle Maria Pierreux
(gemeenteraadslid Gooik); Marc Deteye (voorzitter OCMW Galmaarden); Kris
Degroote (Gemeenteraadslid Herne); Luc Van Vooren (OCMW-raadslid Bever);
Claudine Carels (schepen Galmaarden); Stefaan Platteau (burgemeester Dilbeek);
Marcel Franssens (voorzitter Toerisme Pajottenland en Zennevallei); Dorien
Bruynseels (Groene Kring), Carlijn Fronik (Toerisme stad Halle); Jean-Pol Olbrechts
(Gedeputeerde); Jan Creten (Stafmedewerker RESOC); Inge Dooremont (RLZZZ);
Werner Godfroid (Archeduc); Ludo Dehandschutter (cultuurbeleidscoördinator
Gooik); Martine Lemonnier (provincieraadslid).

De feedback over de sessie rond ‘cultuur & vrije tijd’ bestaat uit twee elementen,
namelijk 1) het verslag van de workshopsessie én 2) de verwerking ervan. Het
verslag zelf bestaat uit de opsomming van het commentaar afkomstig van elk van de
deelnemers aan de vragenronde tijdens deze workshopsessie. Dat staat in kolom 1
van onderstaande tabel.

In kolom 2 van diezelfde tabel wordt de commentaar uit de vragenronde van de
sessie over ‘cultuur & vrije tijd’ verwerkt. Dat kan op twee manieren gebeuren:
1) Door aan te duiden op welke intentie van de ontwerp-visie de commentaar
betrekking heeft. Op die manier is het duidelijk dat de ontwerp-visie al rekening houdt
met de opmerking(en) van elke deelnemer. Deze intenties worden vermeld aan de
hand van hun codes, gaande van C9 tot C14 en van VT4 tot VT16 en N6.
2) Door de ontwerp-visie aan te passen aan de commentaar. Wanneer deelnemers
een nieuw element aanbrengen voor de toekomstvisie van de regio wordt die visie
daadwerkelijk bijgestuurd. Daarom maakt een herwerkte versie van de toekomstvisie
voor het Pajottenland ook deel uit van deze feedback. Zie bijlage.

Commentaar Verwerking
Wat is het aanbod nu? Op termijn zou er meer intergemeentelijke
samenwerking moeten komen op vlak van informatie, doorverwijzing
en infrastructuur.

C12, C14
VT14, VT16

Het platteland moet meer economisch uitgespeeld worden.
Het Pajottenland mag geen open Bokrijk worden waar niets mag

VT4, VT5

31

veranderen.

Er moet meer klemtoon gelegd worden op het milieu bij
vrijetijdsbeleving.

C9, VT11, N6, VT12

Recreatie moet meer gefocust worden op streekeigenheid. VT4, VT5

Wat te doen met de verhouding toerisme <-> overlast? Er moet
gekeken worden waar de bovengrens van de regio ligt.

Nieuw:
 VT9

Recreatief medegebruik is de economische troef voor het
Pajottenland. Daarbij stelt zich wel de nood aan monitoring en
opvolging.

VT4, VT5

De gebruikers van de open ruimte moeten strikt afgebakend worden. VT11, N6

De gemeente is regisseur, geen acteur. De gemeente moet
faciliteren en creatief omgaan met actoren en hun mogelijkheden
(zoals in het improvisatietheater!-) Hierbij kan bvb verwezen worden
naar cultuurcheques als beleidsinstrument.

C13, VT15

“de jeugd” ontbreekt als specifieke doelgroep. In ‘sociale principes’
worden geen
doelgroepen
gespecifieerd, maar
algemeen benaderd
in hun diversiteit.

Biodiversiteit, duurzame energie komt niet genoeg aan bod. C9, VT11, N6, VT12

Er moet zachte recreatie mogelijk zijn ook in groen- en
natuurgebieden en landbouwgebieden.

VT11, N6, VT12

Welke invulling geven we aan het type toerisme? Opteren we voor
verblijfstoerisme, waaraan dan vormen van zachte recreatie kunnen
gekoppeld worden?

VT4, VT5

De sturing moet niet per alleen gebeuren op lokaal niveau, maar
vooral op gepast niveau! Ondersteuning door intergemeentelijke
samenwerking kan de kracht van de sturing bevorderen.

C12, VT14,
C13, VT15

32

5) Ontwerp-versie van de toekomstvisie voor het Pajottenland

(met verwerking van de inbreng van deelnemers aan de workshop)

 Economische principes Sociale principes

Fysiek-ecologische principes Institutionele principes

Ondernemen

ON 1-pj

De regio heeft een bloeiend ondernemingsweefsel.

KMO’s en zelfstandige ondernemingen, zijn de

motoren van een sterke economische bedrijvigheid,

vooral in landbouw, kleinhandel en toerisme.

ON2

Regionale economische groei en werkgelegenheid

worden gestimuleerd door een diversificatie van

bedrijfsactiviteiten van familiale en landelijke

ondernemers. Mogelijke verbredingskansen voor

familiale landbouw en kleinhandel zijn: groene

energie, natuurbeheer, groene zorg, korte-keten-afzet,

korte-afstand-winkelen, enz.

ON3

Regionale economische groei en werkgelegenheid

worden gestimuleerd door een gerichte specialisatie

in bedrijvenclusters. Mogelijke kansen voor de

vernieuwing van het regionaal economisch weefsel

liggen in toerisme en vrijetijdsbesteding.

ON4

Een gunstig ondernemingsklimaat wordt gestimuleerd

door o.a. contacten tussen ondernemers en het

onderwijs, toegankelijke publieke dienstverlening,

ON5

Kleinhandel en lokale

middenstand ondersteunen de

leefbaarheid van dorpskernen.

(problematiek van buurt- en

dorpswinkels)

ON6

Ondernemingen en overheid

werken actief samen om alle

lagen van de regionale

arbeidsreserve te integreren op

de arbeidsmarkt, o.a. door de

uitbouw van de

diensteneconomie, innoverende

projecten, enz.

ON7-pj

In de regio is er voldoende

ruimte en infrastructuur om te

ondernemen. Er wordt gestreefd

naar zorgvuldig en kwalitatief

ruimtegebruik voor het

ondernemen (o.a. in de

landbouw, toerisme, enz.). Dat

geldt ook bij zonevreemde

bedrijven en op KMO-zones.

ON8

In de regio wordt het wonen,

werken, recreatie, diensten en

handel optimaal met elkaar

verweven met het oog op het

versterken van woonkernen.

ON9

De bedrijvigheid in de regio gaat

gepaard met een hoge eco-

efficiëntie van

productieprocessen en producten.

ON10/WE5

Gemeentebesturen uit de

regio bevorderen de

contacten tussen nieuwe

bewoners en handelaars

(welkombox met

streekproducten) en boer en

burger (hoeveproducten en

arrangementen op de

boerderij).

ON11/WE6

Een RESOC-platform

bevordert het overleg en de

samenwerking tussen lokale

overheden en ondernemers

met andere stakeholders uit

geïnteresseerde sectoren.

ON12/WE7

In de sturing van de

regionale economie

hebben overheden

aandacht voor de relatie

met de sociaal-

economische omgeving

33

&

Werken

vormingsaanbod voor (startende) ondernemers, …

WE1

De regionale economie (in de breedste betekenis)

moet zo worden ingericht dat lokale tewerkstelling

zoveel mogelijk wordt bevorderd, en dit zowel in het

reguliere economische circuit als in de sociale

economie.

WE2

Een regionaal arbeidsmarktbeleid vertrekt van een

vraagstimulerend beleid, aangevuld met een waaier

van initiatieven om knelpunten bij werkzoekenden

weg te nemen (aanbodgericht beleid) en vraag en

aanbod doelmatig te matchen.

WE3

Op de regionale arbeidsmarkt

wordt geen enkele

bevolkingsgroep uitgesloten.

WE4

Op de regionale arbeidsmarkt

gaat aandacht naar sociale

tewerkstelling en sociale

economie (PWA, …)

in het algemeen en met

Brussel in het bijzonder.

ON13/WE8

In de sturing van de

regionale economie

hebben lokale overheden

aandacht voor de

verhoudingen met de

centrale overheid en de

functionaliteit van

centrale wetgeving.

Bronnen Bever, Gooik, Herne, Lennik

Provincie Vlaams-Brabant

LOS P+, Streekpact

Gooik, Herne, Pepingen,

Roosdaal

Provincie Vlaams-Brabant

LOS P+

Bever, Galmaarden, Gooik,

Herne, Pepingen, Roosdaal

Provincie Vlaams-Brabant

Ruimtelijk Structuurplan Vlaams

Brabant

Herne, Pepingen

LOS P+, Streekpact

Opmerking:

Cursief gedeelte van de visie is afkomstig uit ‘De strategische nota 2007-2012 Provincie Vlaams Brabant, het Ruimtelijk Structuurplan Vlaams-Brabant 2004,

het Streekpact Halle-Vilvoorde 2007-2012, de Leader Ontwikkelingsstrategie Pajottenland+ (kortweg LOS P+) of de toespraak van de gouverneur voor de

provincieraad op 04/10/2012

Vette tekst in de visie is afkomstig uit gemeentelijke beleidsnota’s van Bever, Galmaarden, Gooik, Herne, Lennik, Pepingen, en Roosdaal.

Tekst die en cursief en vet is komt voor in het provinciale en één of meerdere gemeentelijke beleidsplannen.

Tekst in .12 grootte is afkomstig van workshop in Herne – 19 oktober 2011

34

 Economische principes Sociale principes Fysiek-ecologische principes Institutionele principes

Wonen WO1

Het regionaal aanbod aan woningen

en gronden voldoet aan verschillende

woonbehoeften naargelang de

middelen, de levensfasen en

samenstelling van de huishoudens.

Er is dus aandacht voor nieuwe

woonvormen en woningdifferentiatie

naar gezinsgrootte, inkomen en

leeftijd.

WO2

De kwaliteit van de woning wordt

gewaarborgd in voldoende leefbare

woonoppervlakte, in basiscomfort, in

bouwtechnische kwaliteit en in

bouwfysische kwaliteit.

WO3

De kwaliteit van de woonomgeving

(wijk/buurt) wordt verbeterd door

te werken aan het straatbeeld, de

aanwezigheid en toegankelijkheid

van speel-, rust- en

ontmoetingsvoorzieningen, sociale

samenhang, verkeersleefbaarheid en

veiligheid.

WO4

In de regio wordt de woonzekerheid

verhoogd. Daarom zijn de woningen,

zowel op de koop- als op de huurmarkt,

betaalbaar, comfortabel, en aangepast

of aanpasbaar.

WO5

In de regio krijgen doelgroepen een

intensieve woonbegeleiding.

WO6

 Op de regionale woonmarkt wordt geen

enkele bevolkingsgroep uitgesloten, noch

gepriviligeerd. Daarom wordt de actieve

werking van de SVK’s ondersteund.

WO7

Een leefbare regio kent een gezonde

bevolkingsmix tot op buurtniveau, op

het vlak van leeftijd,

gezinssamenstelling en inkomensklasse.

WO8

De ruimte voor het wonen wordt zorgvuldig

gebruikt met het oog op een

gebiedsspecifieke verdichting van de

bebouwing. Nieuwe woongelegenheden

moeten ingeplant worden in (inbreiding) en

nabij kernen.

WO9

In de regio worden nieuwe bouwgronden

voorzichtig aangesneden op basis van een

woonbehoeftestudie. Ook zonevreemde

woningen worden rechtszekerheid

geboden.

WO10

In de regio is de woonomgeving

multifunctioneel. Diensten, handel, recreatie,

mobiliteit en groenvoorzieningen worden op

het wonen afgestemd. Groenelementen

vormen bij voorkeur een verbinding naar de

omliggende open ruimte.

WO11

De bewoners en de beheerders van het

woningpatrimonium gaan rationeel om met

energie en grondstoffen in de woning.

WO12

In de regio neemt de

intergemeentelijke

samenwerking de regierol op

zich en stimuleert de

samenwerking tussen alle

betrokken actoren (ook van

hogere besturen) in het

kader van het lokaal

woonbeleid.

WO13

In de regio kunnen burgers

informatie en advies krijgen

in antwoord op hun vragen

over de eigen woonsituatie.

WO14

Een doelmatige en efficiënte

woonbeleid dient ondersteund

door een strikt en helder

grond- en pandenbeleid.

WO15

In de sturing van de

regionale woonmarkt

hebben overheden

aandacht voor de relatie

met de omgeving in het

algemeen en met Brussel

in het bijzonder.

35

Bron Bever, Roosdaal

Provincie Vlaams-Brabant

Bever, Galmaarden, Gooik, Herne,

Pepingen, Roosdaal

Provincie Vlaams-Brabant

Galmaarden, Herne, Roosdaal

Provincie Vlaams-Brabant

Ruimtelijk Structuurplan Vlaams-Brabant

Pepingen

Provincie Vlaams-Brabant

LOS P+

Opmerking:

Cursief gedeelte van de visie is afkomstig uit ‘De strategische nota 2007-2012 Provincie Vlaams Brabant, het Ruimtelijk Structuurplan Vlaams-Brabant 2004

of Leader Ontwikkelingsstrategie Pajottenland+ (kortweg LOS P+)

Vette tekst in de visie is afkomstig uit gemeentelijke beleidsnota’s van Bever, Galmaarden, Gooik, Herne, Lennik, Pepingen, en Roosdaal.

Tekst die en cursief en vet is komt voor in het provinciale en één of meerdere gemeentelijke beleidsplannen.

Tekst in .12 grootte is afkomstig van workshop in Herne – 19 oktober 2011

36

Economische principes

Sociale principes

Fysiek-ecologische

principes

Institutionele principes

Zich

verplaatsen /

Mobiliteit

ZV1

In de regio wordt in het algemeen de mobiliteitsvraag

en in het bijzonder het autoverkeer beheerst door de

(creatie van) nabijheid en verwevenheid van functies

en concentratie van activiteiten.(locatiebeleid)

ZV2

In de provincie neemt multimodale bereikbaarheid

voor het personen- en goederenvervoer toe.

ZV3

Aan de complexe vervoersvraag gedifferentieerd in

tijd en ruimte wordt tegemoet gekomen door een

efficiënte en evenwichtige inzet van vervoersmodi en

infrastructuur. (STOP-principe)

ZV4

In de regio wordt prioriteit gegeven aan lokale

kwaliteitsvolle verplaatsingen voor voetgangers en

fietsers, vooral binnen verblijfsgebieden. Daarvoor

wordt de nodige infrastructuur uitgebouwd, zoals bv.

fietsstallingen, en voet- en fietspaden, enz. Daarnaast

wordt een bovenlokaal fietsroutenetwerk uitgebouwd

voor functionele en recreatieve verplaatsingen.

ZV5

Het openbaar vervoer in de regio wordt uitgebouwd

als een hoogwaardige en complementaire

vervoersmodus. Hoogwaardig betekent snel (vlotte

doorstroming), betrouwbaar en comfortabel. En

complementair heeft betrekking op voldoende

overstapfaciliteiten.

ZV10

In de regio neemt de verkeers-

veiligheid toe in

dorpskommen,

schoolomgevingen, voet- en

fietspaden en andere wegen.

Daarbij gaat de aandacht

vooral naar preventie,

infrastructurele oplossingen

en handhaving.

ZV11

Door een goede fysieke en

mentale toegankelijkheid van

vervoersmodi en infrastructuur

kan iedereen zich vlot en zo

zelfstandig mogelijk in de regio

verplaatsen.

ZV12

In de regio is het openbaar

vervoer voor iedereen

betaalbaar.

ZV13

Om geurhinder en

luchtverontreiniging in de

regio te vermijden, wordt

milieuvriendelijk transport

aangemoedigd. Dit komt ook

de gezondheid van de

bewoners ten goede.

ZV14

In de regio worden

geluidshinder en trillingen

(o.m.ten gevolge van verkeer

en vervoer) vermeden.

ZV15

Om open en groene ruimten

in de regio te sparen, worden

zuinig ruimtegebruik en

maximale bundeling van

infrastructuren bevorderd.

ZV16

Voor een effectieve,

coherente en gezamenlijke

aanpak van

mobiliteitsproblemen dient de

overheid op provinciaal- of

streekniveau de regierol op

zich te nemen om alle

mobiliteitsactoren (op alle

bestuurlijke niveaus) te

betrekken.

ZV17

In de regio worden alle actoren

regelmatig geïnformeerd en

gesensibiliseerd over

verkeersleefbaarheid en

verkeersveiligheid.

ZV18

In de regio is er een zo groot

mogelijke participatie van de

bevolking aan de besluitvorming

inzake mobiliteit, om het draagvlak

te vergroten en aan een

mentaliteitsverandering te werken.

37

ZV6

In de regio wordt pas in laatste instantie een beroep

gedaan op de auto om zich te verplaatsen.

ZV7

In de regio is er een gedifferentieerd parkeerbeleid

waarbij bewoners hun auto makkelijk kunnen stallen.

ZV8

Bedrijven en handelszaken in de regio respecteren

afspraken over aan- en afvoerroutes voor het

zwaar goederenvervoer.

ZV9

In de regio is er voldoende aandacht voor

alternatieven (vb. gebruik ICT, tijdsvensters, enz.) om

de vervoerstromen onder controle te houden.

Bronnen Bever, Galmaarden, Herne, Pepingen, Roosdaal

Provincie Vlaams Brabant

LOS P+, De Lijn

Galmaarden, Gooik, Herne,

Pepingen, Roosdaal

Provincie Vlaams Brabant

 Provincie Vlaams Brabant

Opmerking:

Cursief gedeelte van de visie is afkomstig uit ‘De strategische nota 2007-2012 Provincie Vlaams Brabant of Leader Ontwikkelingsstrategie Pajottenland+

(kortweg LOS P+), de mobiliteitsvisie 2020 Vlaams-Brabant – Brussel van De Lijn of de toespraak van de gouverneur voor de provincieraad op 04/10/2012

Vette tekst in de visie is afkomstig uit gemeentelijke beleidsnota’s van Bever, Galmaarden, Gooik, Herne, Lennik, Pepingen, en Roosdaal.

Tekst die en cursief en vet is komt voor in het provinciale en één of meerdere gemeentelijke beleidsplannen.

Tekst in .12 grootte is afkomstig van workshop in Herne – 19 oktober 2011

38

Economische principes

Sociale principes

Fysiek-ecologische

principes

Institutionele principes

Leren /

Onderwijs

L1

De kwaliteit van het onderwijs in de

regio is voldoende hoog, zodat elk kind,

jongere én volwassene een educatief

project op maat kan uitbouwen. Dat

heeft betrekking op de belangrijkste

elementen in het ontwikkelingsproces

(creativiteit, gezondheid, fysieke

beweging, attitude, enz.).

L2

In de regio behalen alle jongeren een

kwalificatie die toegang verleent tot de

arbeidsmarkt en/of het hoger onderwijs.

L3

In de regio wordt het levenslang en

levensbreed leren ondersteund. Beide

zijn belangrijk voor de kansen op de

arbeidsmarkt en de persoonlijke

ontplooiing.

L4

In de regio is er in het onderwijs en in het

aanbod aan vorming en opleiding

voldoende aandacht voor

taalvaardigheidsontwikkeling met het oog

op burgerschapsvorming.

L5

Onderwijs, vorming én opleiding in de regio heeft

een open karakter en biedt gelijke kansen aan

kinderen, jongeren en volwassenen ongeacht het

milieu waaruit ze afkomstig zijn.

Lokale besturen zoeken onderwijsflankerend

beleid verder uit te bouwen, rond bvb

kinderopvang, zwemmen, leerlingenvervoer,

taalleergangen, kunstonderwijs, toneel,

opvoedingsondersteuning, studie- en

huiswerkbegeleiding, spijbelgedrag, enz.

L6

Scholen zijn ingebed in de lokale

gemeenschap. De link tussen school en

samenleving ondersteunt het sociale

weefsel.

L7

Scholen putten uit de specificiteit en

diversiteit van de regionale samenleving

om het ervaringsgericht leren in de klas te

ondersteunen.

L8

In de regio is de school als leer- en werkomgeving

aantrekkelijk voor leerlingen en leerkrachten (bv.

door deeltijdse opdrachten te concentreren, enz.)

L9

In de regio zijn scholen

goed uitgerust of kunnen

ze beschikken over de

nodige infrastructuur. De

kwaliteit van de

onderwijsinfrastructuur

en van de schoolomgeving

zijn optimaal.

(toegankelijkheid ook

voor leerlingen met

fysische handicap,

verkeersveiligheid, enz.)

L10

Het onderwijs in de regio

wordt ‘ecologisch’ ingericht

(met o.a. REG, enz.)

L11

Binnen de regio is er een

goede samenwerking en

afstemming tussen scholen

onderling en tussen scholen

en andere actoren.

Overlegplatformen voor

netoverschrijdende

initiatieven worden

ondersteund door lokale

besturen.

L12

Alle scholen in de regio

nemen het voortouw

inzake participatie van

leerlingen, leerkrachten en

ouders.

Bronnen Galmaarden, Herne, Lennik, Roosdaal

Provincie Vlaams-Brabant

Bever, Herne, Pepingen,

Provincie Vlaams-Brabant

Bever, Galmaarden, Herne

Provincie Vlaams-Brabant

Galmaarden, Herne

Provincie Vlaams-Brabant

39

Opmerking:

Cursief gedeelte van de visie is afkomstig uit ‘De strategische nota 2007-2012 Provincie Vlaams Brabant’

Vette tekst in de visie is afkomstig uit gemeentelijke beleidsnota’s van Bever, Galmaarden, Gooik, Herne, Lennik, Pepingen, en Roosdaal.

Tekst die en cursief en vet is komt voor in het provinciale en één of meerdere gemeentelijke beleidsplannen.

Tekst in .12 grootte is afkomstig van workshop in Herne – 19 oktober 2011

40

Economische principes

Sociale principes

Fysiek-ecologische

principes

Institutionele principes

Zorg

(welzijn &

gezondheid)

ZO1

Iedereen kan een beroep doen op een

zorg/opvang die afgestemd is op de

behoeften (zorg op maat). Daartoe

worden de zorgnoden

systematisch gedetecteerd en

geïdentificeerd. Vervolgens wordt

zorg verstrekt conform de menselijke

waardigheid.

ZO2

Personen die potentieel zelfredzaam

zijn, kunnen aanspraak maken op

thuiszorg om zelfstandig in eigen

onderhoud te voorzien. (bv door

aanpassing van de woning).

ZO3

Mantelzorgers krijgen voldoende

actieve ondersteuning.

ZO4

Basisdienstverlening en

geprofessionaliseerde zorg worden op

elkaar afgestemd, bv. door duidelijke

zorgtrajecten. Er is ook aandacht voor

gezondheidspromotie en preventie.

ZO5

Het zorgsysteem is voldoende aangepast aan de

diversiteit in de regio, die betrekking heeft op

leeftijd, gender, opleidingsniveau, huishoudtype,

taalvaardigheid, etnisch-culturele achtergrond,

handicaps, enz.

ZO6

Alle kwetsbare en kansarme mensen worden

ondersteund, zodat zij gelijke kansen hebben om

van het aanbod gebruik te maken en zo een

betere levenskwaliteit kunnen bereiken.

ZO7

De gezondheids- en welzijnszorg in de regio is

toegankelijk (mentaal en fysiek) en makkelijk

bereikbaar.

ZO8

De gezondheids- en welzijnszorg in de regio is

voor iedereen financieel haalbaar, mede door

een laagdrempelig eerstelijnsaanbod.

ZO9

In de regio zorgt een sterk sociaal weefsel

ervoor dat mensen zoveel als mogelijk in de

vertrouwde omgeving verzorgd of opgevangen

kunnen worden. (bv via buurtdiensten)

ZO10

Gezondheids- en

welzijnszorg in de regio

hebben aandacht voor

milieuzorg.

ZO11

De openbare ruimte in de

omgeving van de

voorzieningen en

instellingen wordt

aangepast aan de noden

van de gebruikers. (bv

met rust- en

ontmoetingsplaatsen,

enz.)

ZO12

Op basis van een actieve dialoog

met de zorgverstrekker(s) kunnen

burgers op een relatief eenvoudige

manier hun eigen zorg zelf regelen

en organiseren. (sociaal huis)

ZO13

In het overleg tussen welzijns- en

gezondheidsactoren en betrokken

actoren uit andere domeinen

(politie, onderwijs, tewerkstelling,

huisvesting,…) op alle relevante

bestuurlijke niveaus (Vlaams,

provinciaal, regionaal, lokaal)

neemt iedereen zijn

verantwoordelijkheid op, bv. in een

breed sociaal platform.

ZO14

Het lokale zorgbeleid steunt op de

samenwerking tussen OCMW en

gemeentelijke sociale dienst.

ZO15

In de sturing van de zorg

hebben lokale overheden

aandacht voor de

verhoudingen met de centrale

overheid en de functionaliteit

van centrale wetgeving.

Bronnen Pepingen, Roosdaal

Provincie Vlaams Brabant

LOS P+

Bever, Galmaarden, Herne, Pepingen, Roosdaal

Provincie Vlaams Brabant

LOS P+

 Bever, Galmaarden, Gooik

Provincie Vlaams Brabant

41

Opmerking:

Cursief gedeelte van de visie is afkomstig uit ‘De strategische nota 2007-2012 Provincie Vlaams Brabant, de Leader Ontwikkelingsstrategie Pajottenland+

(kortweg LOS P+) of de toespraak van de gouverneur voor de provincieraad op 04/10/2012

Vette tekst in de visie is afkomstig uit gemeentelijke beleidsnota’s van Bever, Galmaarden, Gooik, Herne, Lennik, Pepingen, en Roosdaal.

Tekst die en cursief en vet is komt voor in het provinciale en één of meerdere gemeentelijke beleidsplannen.

Tekst in .12 grootte is afkomstig van workshop in Herne – 19 oktober 2011

42

In dit onderdeel van de regiovisie wordt aandacht besteed aan wat mensen doen als ontspanning en recreatie:

 Bij Cultuur ligt de klemtoon op private zelforganisatie, aanvullend publiek aanbod, participatie aan culturele initiatieven, cultureel erfgoed, etc.

 Vrije tijd heeft dezelfde klemtoon, en dat voor alle vormen van andere ontspanning, inclusief sport, spel, evenementen en toeristische activiteiten.

Het uitgangspunt is dat er geen onderscheid in het cultureel en recreatief aanbod wordt gemaakt voor bewoners en gebruikers/bezoekers van de regio.

Daarnaast overstijgt het bereik van het cultureel en recreatief aanbod dikwijls de grenzen van de regio.

 Economische principes

Sociale principes Fysiek-ecologische principes Institutionele principes

Cultuur

C1

In de regio heerst een cultureel klimaat waarin

privaat culturele initiatieven kunnen georganiseerd

worden. Met een ‘aanvullend publiek aanbod’

wordt de diversiteit ervan verhoogd, zodat het beter

inspeelt op de ‘culturele noden’ in de regio.

C2

In de regio worden acties ondernomen om de

participatie aan de cultuur te doen toenemen, zoals

bvb cultuureducatie en cultuurspreiding, o.a. via

culturele centra.

C3

De culturele infrastructuur in de regio is optimaal

aangepast aan de diversiteit van kunst- en

cultuuruitingen.

C4

De cultuurbeleving leidt tot individuele ontplooiing,

horizonverbreding en gemeenschapsvorming.

C5

In de regio wordt het cultureel erfgoed bestudeerd,

bewaard, geactualiseerd en ontsloten ten behoeve

van een breed publiek.

C6

Een ruim en laagdrempelig

cultuuraanbod draagt bij tot

sociale contacten, openheid voor

diversiteit, tolerantie en respect

voor elkaar. Daarom verdient

dat ondersteuning.

C7

De culturele infrastructuur in de

regio is voor iedereen bereikbaar

en toegankelijk (fysisch, mentaal

en financieel), zodat iedereen

ervan kan meegenieten.

C8

In de regio bloeit een breed

socio-cultureel verenigingsleven,

dat omwille van zijn sociale

belang (contacten, identiteit,

maatschappelijke participatie)

actieve ondersteuning verdient.

C9

In culturele instellingen en bij

culturele evenementen is er

milieuzorg.

C10

De publieke ruimte in de regio is

van een hoogstaande kwaliteit en

biedt het kader voor diverse

(spontane) culturele activiteiten

en voor beeldende kunsten (kunst

in openbare ruimte).

C11/VT13

Het cultureel, toeristisch en

recreatief aanbod in de regio

positioneert zich in een

bovenlokale context.

Afstemming op andere

regio’s in het algemeen en

op Brussel in het bijzonder

is belangrijk.

C12/VT14

Lokale besturen nemen deel aan

intergemeentelijke

samenwerkingsverbanden in de

regio.

C13/VT15

Betrekken van de culturele,

toeristische en recreatieve sector

als partner in beleidsformulering

moet leiden tot een gedragen

beleid. Gemeentebesturen

nemen hiervoor de rol van

regisseur van al deze

actoren op.

43

Vrije tijd

VT1

In het sportief en vrijetijdsaanbod neemt

zelforganisatie een belangrijk plaats in. Met een’

aanvullend publiek aanbod’ wordt de diversiteit

ervan verhoogd, zodat het beter inspeelt op de

noden aan ontspanning in de regio.

VT2

In de regio blijft men acties ondernemen om de

participatie aan het sportief en recreatief aanbod te

doen toenemen, zodat gezondheid en

levenskwaliteit verhogen. (sportpromotie, sport-

voor-allen)

VT3

De sportieve en recreatieve infrastructuur in de regio

is optimaal aangepast aan de diversiteit van sport en

recreatie.

VT4

De toeristische troeven van de regio wordt

gepromoot door het stimuleren van een

kwaliteitsvol en voldoende divers aanbod op het

vlak van logiesverstrekking, cultureel en

bouwkundig erfgoed, horecasector, groen- en

waterbeleving, fiets- en wandelwegen, trage en

recreatieve paden.

VT5

De ‘eigenheid’ van de regio (natuur, landschap,

cultuur, geschiedenis, erfgoed, publieke ruimtes,

mix van activiteiten, sfeer) dient men te behouden

en verder te ontwikkelen binnen de draagkracht

ervan. Het schept verbondenheid bij bewoners en is

een bron van aantrekkingskracht voor toeristen.

VT6

Sport en recreatie zijn erop gericht

om ontmoeting tussen een

diversiteit aan individuen mogelijk

te maken.

VT7

In de regio is het recreatief en

toeristisch aanbod, en dito

infrastructuur voor iedereen

bruikbaar, bereikbaar,

toegankelijk en betaalbaar.

VT8

In de regio bloeit een breed

sportief en recreatief

verenigingsleven, dat omwille

van zijn sociale belang

(contacten, identiteit,

maatschappelijke participatie)

actieve ondersteuning verdient.

VT9

In de regio worden vormen

van overlast en hinder –

tengevolge van toerisme en

evenementen – onder

controle gehouden.

VT10

In de regio streeft men naar

meervoudig ruimtegebruik en

recreatief medegebruik van

voorzieningen, openbare en

private infrastructuur voor

cultuur en recreatie.

VT11/N6

In gebieden met hoofdfunctie

natuur worden zachte recreatie-

vormen gestimuleerd. In

gebieden waar de natuurfunctie

neven- of ondergeschikt is,

worden zoveel als mogelijk

natuurontwikkeling en behoud

gestimuleerd.

VT12

In de regio is er milieuzorg bij

sportieve en recreatieve

evenementen en bij toeristische

attracties.

C14/VT16

Bewoners en bezoekers van de

regio hebben makkelijk toegang

tot culturele, toeristische en

recreatieve informatie.

C15/VT17

Vrijwilligers voelen zich

betrokken bij het cultureeel,

toeristisch en recreatief aanbod,

doordat hun inzet begeleid en

ondersteund wordt.

Bronnen Bever, Galmaarden, Herne, Pepingen, Roosdaal

Provincie Vlaams Brabant

LOS P+

Bever, Galmaarden, Herne,

Pepingen,

Provincie Vlaams Brabant

LOS P+ Provincie Vlaams Brabant

44

Opmerking:

Cursief gedeelte van de visie is afkomstig uit ‘De strategische nota 2007-2012 Provincie Vlaams Brabant of Leader Ontwikkelingsstrategie Pajottenland+

(kortweg LOS P+)

Vette tekst in de visie is afkomstig uit gemeentelijke beleidsnota’s van Bever, Galmaarden, Gooik, Herne, Lennik, Pepingen, en Roosdaal.

Tekst die en cursief en vet is komt voor in het provinciale en één of meerdere gemeentelijke beleidsplannen.

Tekst in .12 grootte is afkomstig van workshop in Herne – 19 oktober 2011

