

ZITTINGSVERSLAG VAN DE GEMEENTERAAD

Gemeente Rotselaar

Zitting van 21 april 2020

Gelet op de federale fase betreffende de coördinatie en het beheer van de crisis coronavirus COVID-19 werd de vergadering van de gemeenteraad van 21 april 2020 georganiseerd achter gesloten deuren en op digitale wijze ingevolge het besluit van de burgemeester van 8 april 2020.

Agenda

1. Goedkeuring notulen vorige vergadering

Commentaren in Meeting.mobile:

Geen commentaren voor dit punt.

Stemresultaten:

24 stemmen voor: Jelle Wouters, Dirk Claes, Carine Goris, Patrick Vervoort, Nele Demuyne, Piet De Bruyn, Werner Mertens, Christel Hendrix, Nico Lodewijks, Jeroen Janssens, Frans Vansteenbeek, Jeroen Degent, Herwig Pierre, Ilse Michiels, Noëlla D'Hooghe, Suzy Michiels, Mia Van Cleynebreugel, Ellen De Rijck, Bart De Vos, Liesbet Serneels, Heidi Pittomvils, Farida Tierens, Stella Beckx en Gert Heylen

1 onthouding: Ingrid Van Steenberge

Stemverklaringen:

Ingrid Van Steenberge (onthouding): Ik was afwezig op 28 januari omwille van werkverplichtingen.

2. Besluit van de burgemeester van 8 april 2020 - Organisatie gemeenteraad en raad voor maatschappelijk welzijn achter gesloten deuren en op digitale wijze – bekrachtiging

Commentaren in Meeting.mobile:

Ingrid Van Steenberge 19/04/2020 21:32

Goed dat we op deze manier toch een gemeenteraad kunnen houden, echter kan in de toekomst de gemeenteraad georganiseerd worden via virtueel overleg aub? De techniek is daar toch voorhanden (in de webtoepassing?), dat 'praat' toch gemakkelijker en is ook meer transparant (met open deuren) naar de inwoners toe.

Christel Hendrix 19/04/2020 23:29

Beste collega's gemeenteraadsleden,

Goed om opnieuw van gedachten te kunnen wisselen over de gang van zaken in onze gemeente. Zeker in deze vreselijke tijden is het goed om 25 koppen bij mekaar te zetten die erg begaan zijn met en verstrengeld zijn in alle gelederen van onze gemeente. Ik juich deze bijeenkomst zeker toe, al zal het wel wat wennen zijn wat responstijden op een vraag betreft en draagt deze manier van vergaderen wellicht weinig bij tot de spontaniteit.

Ik verneem vanuit tientallen gemeenten in onze provincie dat er met de gemeenteraad wel via videoconference à la Teams, Skype, Zoom vergaderd wordt, maar ik heb begrepen dat dit om een of andere reden voor deze gemeenteraad in Rotselaar technisch nog niet kan. Ik wil er dan ook sterk op aandringen voor een volgende gemeenteraad toch het nodige te ondernemen om deze 'hoogmis van

de democratie' op zijn minst via dergelijke kanalen te kunnen laten verlopen. Zoals ons door de wetenschappers wordt verteld, moeten we immers met dit virus leren leven. Wel, we zullen wellicht ook met dit virus moeten leren vergaderen. Mogen wij erop rekenen dat er alles in het werk gesteld wordt opdat we hierin niet op de andere gemeenten in onze provincie achterblijven en dat we, indien nodig, de volgende gemeenteraad middels live-interactie via het internet, kunnen vergaderen zodat woord en weerwoord maximaal opnieuw aan authenticiteit kunnen winnen?

Jelle Wouters 20/04/2020 16:46

Rekening houdende met de richtlijnen van het Vlaamse Agentschap Binnenlands Bestuur worden de vergaderingen van de Gemeente- en OCMW-raad georganiseerd door gebruik te maken van de software-toepassing Meeting.mobile en e-mail.

Sinds januari 2019 gebruiken de raadsleden de toepassing Meeting.mobile voor de Gemeente- en OCMW-raad waardoor deze toepassing goed gekend is bij alle raadsleden. Door dit systeem nu ook te gebruiken, kunnen de Raden op een laagdrempelige manier worden georganiseerd zodat elk raadslid kan deelnemen.

Bovendien is het systeem ook goed gekend door de administratie die, omwille van de crisis, niet optimaal inzetbaar is en die zich bij voorkeur nu voornamelijk op andere dossiers dient te focussen omwille van deze crisissituatie.

De werking houdt maximaal rekening met de mogelijkheid dat raadsleden zich kunnen informeren, vragen stellen, opmerkingen geven, informatie inwinnen, ... De vragen en opmerkingen worden beantwoord door de leden van het College van burgemeester en schepenen. Elk raadslid zal ook digitaal zijn of haar stem kunnen uitbrengen en motiveren via dit systeem. Het waarborgt dus alle rechten van de raadsleden.

Alle tussenkomsten worden opgenomen in het zittingsverslag dat aan elk raadslid wordt bezorgd binnen één week en ook publiek beschikbaar zal zijn.

Natuurlijk zal deze werkwijze moeten worden geëvalueerd en hopen we zo snel als mogelijk de reguliere werking van de Raden weer te kunnen opnemen.

Ingrid Van Steenberge 20/04/2020 23:06

Beste Jelle,

Ik lees jouw antwoord na afsluiting van de vragenronde en wil graag langs dit gekende systeem alsnog antwoorden, zelfs al is de 'vragenronde-termijn' verstreken.

Inderdaad, meeting mobile is gekend (alhoewel niet op de manier dat we het nu gebruiken), inderdaad onze rechten qua informatie en stemming zijn gewaarborgd. Echter laagdrempelig zou ik dit systeem absoluut niet noemen, eerder omslachtig in vraag en antwoord, met absoluut geen ruimte voor een behoorlijke bespreking, laat staan het toelaten van een wisselwerking tussen raadsleden om tot een overeenkomst te komen over de grote en kleine agendapunten. Spijtig toch dat wij geen virtuele gemeenteraad kunnen organiseren met video en audio, wat in andere gemeenten wel kan en waar de administratie wellicht ook moet focussen op andere dossiers. In deze wereld van moderne techniek moet dat toch geen onmogelijke taak zijn?

Het opnemen van de reguliere werking van de raden kan misschien nog wel enkele maanden duren, in tussentijd wil ik met aandrang vragen om te zorgen dat de raden van de maand mei alsook nadien virtueel met audio en video kunnen plaatsvinden. Praten van mens tot mens is toch zo veel efficiënter dan praten van mail tot mail.

Stemresultaten:

19 stemmen voor: Jelle Wouters, Dirk Claes, Carine Goris, Patrick Vervoort, Nele Demuyne, Piet De Bruyn, Werner Mertens, Christel Hendrix, Nico Lodewijks, Frans Vansteenbeeck, Ilse Michiels, Noëlla D'Hooghe, Suzy Michiels, Mia Van Cleynenbreugel, Ellen De Rijck, Bart De Vos, Heidi Pittomvils, Stella Beckx en Gert Heylen

2 stemmen tegen: Ingrid Van Steenberge en Farida Tierens

4 onthoudingen: Jeroen Janssens, Jeroen Degent, Herwig Pierre en Liesbet Serneels

Stemverklaringen:

Jeroen Janssens (onthouding): We hebben als fractie ingestemd om de organisatie van de gemeenten OCMWraad op deze manier eenmalig te ondersteunen omdat andere alternatieven niet haalbaar waren op korte tijd. Op het terrein zien we veel nadere openbare besturen wel volwaardige digitale zittingen houden (met interactie). Het lijkt ons dan ook perfect haalbaar om in mei een stuk hoger te mikken dan de huidige werkwijze. Omdat dit besluit verder reikt dan de raadszitting van april kunnen we niet akkoord gaan.

Herwig Pierre (onthouding): Ik onthou me, ik begrijp dat in deze situatie een gewone GR/RMW houden niet mogelijk is. Ik was akkoord om de GR/RMW van maart te annuleren zodat er naar een volgende raad kon onderzocht worden hoe er digitaal kon vergaderd worden. De keuze voor een 'papieren' overleg kan dan wel volgens de richtlijnen zijn maar er zijn mogelijkheden om op een meer interactieve manier toch digitaal te vergaderen. In andere gemeenten kan dat wel en onze gemeente pretendeert toch om op vele gebieden voorloper te zijn..

Ik vraag om voor een volgende raad deze mogelijkheden toch te herbekijken en te overwegen. Er is ook amper overleg geweest met de fracties over de beslissing, ook dat moet beter. Het is maar een kleine moeite om een overleg te organiseren met bv de fractievoorzitters via een videomeeting. Ik wil de collega's toch bedanken voor de overwegend duidelijke antwoorden op onze vragen.

Ingrid Van Steenberge (tegen): In geval dat de COVID19 maatregelen aanhouden verkies ik voor toekomstige raadszittingen een virtuele raadszitting met audio en video om de communicatie vollediger en transparanter te maken.

3. Kennisname: Gemeente Rotselaar - Federale fase coördinatie en beheer van de crisis coronavirus COVID-19

Commentaren in Meeting.mobile:

Bart De Vos 14/04/2020 13:33

Collega's,

Als voorzitter van de Gemeenteraad, wens ik iedereen te danken die op één of andere manier helpt bij het bestrijden van deze crisis. Ik denk dan in eerste plaats aan alle zorgverstrekkers, in welke hoedanigheid dan ook, die in onze gemeente actief zijn. Chapeau voor het geleverde werk!

Maar ook aan alle personeelsleden van de gemeente, die hierin elk op hun specifieke manier een belangrijke rol spelen, of de raadsleden, verenigingen en inwoners die de beschikbare informatie zo breed mogelijk helpen te verspreiden en/of hun bureaus helpen. Bedankt!

Iedereen bedankt voor het respecteren van de richtlijnen!

Samen bestrijden we deze crisis!

Herwig Pierre 14/04/2020 20:30

1) De beslissing om de gemeentelijke diensten te sluiten, volg ik zeker.

Wat de bib betreft toch een bijkomende vraag of er overwogen is om hier toch een service te voorzien waarbij er bv via een reservatiesysteem toch boeken kunnen ontleend worden, ophaling en inlevering kan dan eventueel georganiseerd worden rekening houdend met de regels van social distancing. Zeker tijdens de Paasvakantie had dit voor de jeugd een welkom tijdverdrijf kunnen zijn. Graag dit toch nog eens herbekijken.

2) Ivm ondersteuning van onze lokale handelaars: in deze moeilijke tijd is alle steun meer dan welkom. Veel handelaars zijn gesloten, anderen springen creatief om en kunnen toch hun winkel open houden. Lokale landbouwers/groentekwekers bieden hun producten 'aan de deur' aan en zorgen zo voor een korte keten handel. We kunnen dit alleen maar aanmoedigen. Mijn vraag aan het college is of het mogelijk is om vanuit de gemeente hier ook een forum voor te voorzien: gebruik de gemeentelijke website (en sociale media) zodat handelaars/boeren/... de inwoners op de hoogte kunnen brengen dat ze open zijn, welke producten ze aanbieden enzovoort.

Jeroen Degent 15/04/2020 15:39

1) Opmerking: Om te beginnen een algemene appreciatie voor de manier waarop we als gemeente 'aanwezig' zijn tijdens deze crisis. Het is duidelijk dat de burgers via zoveel mogelijk kanalen (de infobrieven, de berichten/reacties op sociale media,...) geïnformeerd worden over het hele corona-gebeuren. In moeilijke en absoluut geen evidente tijden denken we dat dit op een erg goeie manier aan het gebeuren is.

2) Vraag: Onder punt 4 (Sociale Dienstverlening) staat er bij "Lokaal Dienstencentrum" als laatste puntje dat er is gestart met het opbellen van alle 80+'ers. Zijn daar vragen om hulp uit gekomen en van welke aard waren deze vragen? + wat gebeurde er met deze hulpvragen?

Heidi Pittomvils 15/04/2020 17:05

Vooreerst ook mijn appreciatie voor de aanpak van de crisis vanuit de gemeente. In moeilijke tijden worden de inwoners zeer goed geïnformeerd via alle mogelijke beschikbare kanalen.

Drie bedenkingen/vragen:

1) Het platform 'Rotselaar helpt' vind ik een schitterend idee, maar als ik zie dat er 240 vrijwilligers de weg vinden en dat er slechts 13 hulpvragen zijn heb ik toch even een bedenking bij de toegankelijkheid of misschien helpen de inwoners/buren/familie elkaar al voldoende.

2) Er wordt goed samengewerkt met de twee WZC. Is er ook een duidelijk van de situatie aldaar?

3) Heeft de politie op het grondgebied al verbaliserend moeten optreden tegen het niet naleven van de maatregelen?

Piet De Bruyn 16/04/2020 14:09

We hebben het platform Rotselaar Helpt opgericht om hulpvraag en hulpaanbod als gevolg van de coronacrisis te kunnen koppelen met mekaar. Het enthousiasme van de inwoners van Rotselaar om hulp aan te bieden, is verwarmend. Dat er nog maar een beperkt aantal hulpvragen werden ingediend, is niet echt verrassend. Veruit de meeste mensen kunnen beroep doen op familieleden, vrienden of burens. We zagen ook heel wat buurtcomités die zelf heel snel concrete initiatieven namen.

De bekendmaking van het platform is breed gebeurd. Het werd opgenomen op de website van de gemeente, de sociale media kanalen van de gemeente, in een mailing aan de buurtcomités ... De betrokken inwoner van Rotselaar die zelf hulp wil bieden, heeft de weg meteen gevonden. Wellicht zijn er nog mensen met praktische vragen en problemen die de weg naar het platform (nog) niet gevonden hebben. We blijven het dan ook onder de aandacht brengen.

We hebben als gemeente goede contacten met zowel De Wyngaert en De Lelie. Ook al vallen ze niet onder aansturing en verantwoordelijkheid van de gemeente, zijn het partners voor ons met als doel het welzijn van de bewoners te beschermen. Bij uitbraak van de coronacrisis hebben we meteen contact opgenomen met beide woonzorgcentra om te kijken of en hoe we hen konden bijstaan. Dit aanbod werd zeker gewaardeerd.

In de beide woonzorgcentra is de situatie momenteel stabiel en onder controle. Er zijn geen bevestigde gevallen van het COVID-19 coronavirus. Dit is uiteraard een momentopname en waakzaamheid blijft noodzakelijk.

Het past om hier kort onze waardering uit te spreken voor iedereen die zich dagelijks inzet voor de veiligheid en gezondheid van de bewoners van deze woonzorgcentra: directie, medewerkers, vrijwilligers, verplegend personeel en artsen.

Piet De Bruyn 17/04/2020 14:05

De belronde naar de 80-plussers is nog volop bezig. De reacties zijn unaniem positief. Op ruim 200 reeds gebelde 80-plussers werden 16 concrete hulpvragen genoteerd. Deze 16 personen wensten allemaal om regelmatig gebeld te worden. Deze vraag kon steeds gekoppeld worden aan vrijwilligers die zich via het platform Rotselaar Helpt hadden opgegeven.

Een persoon vroeg bovendien om hulp bij boodschappen doen, ook die vraag kon gekoppeld worden aan een vrijwilliger via Rotselaar Helpt.

Naast deze concrete vragen werden een aantal eerder informatieve vragen gesteld met betrekking tot de sociale dienstverlening van de gemeente. Deze vragen werden meteen door de medewerkers van het Sociaal Huis beantwoord.

Jelle Wouters 17/04/2020 14:26

Om van enig praktisch nut te zijn voor de gebruiker, dient een platform dat aangeeft welke handelaar tijdens de coronamaatregelen nog open is, steeds up to date te zijn, zowel wat betreft het aanbod als bijvoorbeeld openingsuren en andere modaliteiten. De correctheid van deze gegevens kan de gemeente niet zelf garanderen en is dus de verantwoordelijkheid van de handelaar zelf. We zagen voorbeelden in omliggende gemeenten waar op de gemeentelijke website een overzicht stond dat slechts beperkt juist was. Dat leidt tot onbegrip en frustratie. Daarom hebben we daar nadrukkelijk niet voor gekozen. Momenteel ondersteunt de Vlaamse overheid alle handelaars met het platform www.vlaanderenonline.be. Elke handelaar die het wenst kan zijn onderneming daar gratis registreren. We brengen dit aanbod onder de aandacht van de Rotselaarse handelaars en zullen dan zelf ook actief dit platform promoten.

Ondertussen blijkt dat de informele informatiekkanalen hier zeer goed werk leveren. De facebookgroepen over de gemeente krijgen regelmatig een vraag of handelaars wel of niet open zijn. Deze vragen worden steeds zeer snel beantwoord met de meest recente informatie. Het past de beheerders van deze facebookgroepen te danken voor de openheid waarmee ze deze vragen aan bod laten komen.

Handelaars die over een eigen webpagina of facebookpagina beschikken blijven deze uiteraard ook nu gebruiken.

Piet De Bruyn 17/04/2020 14:35

Om van enig praktisch nut te zijn voor de gebruiker, dient een platform dat aangeeft welke handelaar tijdens de coronamaatregelen nog open is, steeds up to date te zijn, zowel wat betreft het aanbod als bijvoorbeeld openingsuren en andere modaliteiten. De correctheid van deze gegevens kan de gemeente niet zelf garanderen en is dus de verantwoordelijkheid van de handelaar zelf. We zagen voorbeelden in omliggende gemeenten waar op de gemeentelijke website een overzicht stond dat slechts beperkt juist was. Dat leidt tot onbegrip en frustratie. Daarom hebben we daar nadrukkelijk niet voor gekozen. Momenteel ondersteunt de Vlaamse overheid alle handelaars met het platform www.vlaanderenonline.be. Elke handelaar die het wenst kan zijn onderneming daar gratis registreren. We brengen dit aanbod onder de aandacht van de Rotselaarse handelaars en zullen dan zelf ook actief dit platform promoten.

Ondertussen blijkt dat de informele informatiekkanalen hier zeer goed werk leveren. De facebookgroepen over de gemeente krijgen regelmatig een vraag of handelaars wel of niet open zijn. Deze vragen worden steeds zeer snel beantwoord met de meest recente informatie. Het past de beheerders van deze facebookgroepen te danken voor de openheid waarmee ze deze vragen aan bod laten komen.

Handelaars die over een eigen webpagina of facebookpagina beschikken blijven deze uiteraard ook nu gebruiken.

Patrick Vervoort 17/04/2020 18:12

Wat je vraag ivm de bibliotheek betreft wil ik graag ons standpunt hierover toelichten.

Ik begrijp dat deze vraag van sommige mensen leeft maar we zitten momenteel in een crisissituatie waarbij alle middelen worden ingezet om te strijden tegen het dodelijke Coronavirus en waarbij zo weinig mogelijk verplaatsingen kunnen plaatsvinden. Enkel de hoogst noodzakelijke verplaatsingen kunnen op dit moment en dit om de verdere verspreiding van het virus tegen te gaan.

Winkels, horecazaken, activiteiten zijn gesloten of geannuleerd.

Daarom ook heeft de gemeente beslist om enkel de meest essentiële dienstverlening te garanderen.

Dit om het aantal verplaatsingen in te dijken en ook onze eigen medewerkers te beschermen.

Het aantal medewerkers is ook geslonken omwille van ziekte en het is mogelijk dat de medewerkers ook elders worden ingezet om de meest essentiële diensten te garanderen.

Op dit moment is het College van oordeel dat de dienstverlening van de bibliotheek niet essentieel is om de openbare orde te garanderen. We hebben natuurlijk ontzettend veel waardering voor het werk en de doelstelling van de bibliotheek, maar in deze periode moeten we de juiste afweging maken en prioriteiten leggen.

De situatie wordt wel steeds geëvalueerd en kan in een latere fase natuurlijk steeds worden gewijzigd.

Christel Hendrix 18/04/2020 15:17

Wat betreft een handelaarsplatform waar handelaars hun gewijzigd aanbod oww de Covid-19 maatregelen zouden moeten kunnen aan de man brengen, zoals hier gevraagd werd, zou ik willen wijzen op de bestaande ondernemersgids op de gemeentelijke website, waar handelaars ZELF aanpassingen kunnen doen: <https://www.rotselaar.be/ondernemersgids>.

Het volstaat eigenlijk om de handelaars nog eens attent te maken op het bestaan van deze mogelijkheid, en dit vanuit de Corona-communicatie prominent mee te nemen in de communicatie naar zowel handelaars als de andere inwoners.

Ingrid Van Steenberge 19/04/2020 22:39

Dankuwel voor het beknopt overzicht voor de GR leden, is dit ook toegankelijk voor alle inwoners? De laatste communicatie op papier (flyers) vanuit de gemeente was op 18 maart bij mijn weten, zijn er nog verdere niet-digitale communicatie-updates gepland naar alle inwoners toe?

Bart De Vos 20/04/2020 09:07

Dag Patrick,

bedankt voor je toelichting in verband met de bibliotheken. Ik zou er echter op willen aandringen om de bibliotheek wel terug te openen uiteraard steeds met respect voor de social distancing.

De Vlaamse overheid heeft namelijk beslist dat: "De bibliotheken worden beschouwd als openbare dienstverlening en moeten gegarandeerd openblijven in afhaalfunctie met respect voor de social distancing maatregelen."

Kunnen jullie dat overwegen?

Hartelijk dank

Piet De Bruyn 20/04/2020 12:01

Ik dank de collega voor de fijne aanvulling. In de nieuwsbrief naar lokale handelaars en ondernemers zal bijkomend gewezen worden op de mogelijkheden van de huidige inventaris van ondernemers die via de website raadpleegbaar is.

Ingrid Van Steenberge 20/04/2020 23:01

Ik kreeg tot dusver geen antwoord op mijn vraag, ik herhaal ze bij deze:

Dankuwel voor het beknopt overzicht voor de GR leden, is dit ook toegankelijk voor alle inwoners? De laatste communicatie op papier (flyers) vanuit de gemeente was op 18 maart bij mijn weten, zijn er nog verdere niet-digitale communicatie-updates gepland naar alle inwoners toe?

Jelle Wouters 21/04/2020 07:22

Zoals gezegd, verloopt de communicatie van de gemeente via tal van kanalen en media. Het moment van communicatie hangt af van vele factoren: of er nieuwe informatie is, of er informatie is die niet via de klassieke nationale of regionale media wordt gebracht, of er een toegevoegde waarde is, of de gegevens van de informatie stabiel en duidelijk zijn, ... Op basis van deze informatie wordt dan afgewogen of een nieuwe papieren communicatie wordt uitgebracht. Op dit moment worden ook al bejaarde senioren telefonisch gecontacteerd. Er komt mogelijks nog een nieuwe papieren communicatie naar de ganse bevolking of naar deelgroepen als er wordt geoordeeld dat dit noodzakelijk is volgens de aangehaalde voorwaarden en de actualiteit die zich stelt.

4. Personeel - arbeidsreglement – goedkeuring

Commentaren in Meeting.mobile:

Geen commentaren voor dit punt.

Stemresultaten:

22 stemmen voor: Jelle Wouters, Dirk Claes, Carine Goris, Patrick Vervoort, Nele Demuynck, Piet De Bruyn, Werner Mertens, Christel Hendrix, Nico Lodewijks, Frans Vansteenbeeck, Jeroen Degent, Herwig Pierre, Ilse Michiels, Noëlla D'Hooghe, Suzy Michiels, Mia Van Cleynenbreugel, Ellen De Rijck, Bart De Vos, Liesbet Serneels, Heidi Pittomvils, Stella Beckx en Gert Heylen
3 onthoudingen: Jeroen Janssens, Ingrid Van Steenberge en Farida Tierens

Stemverklaringen:

Jeroen Janssens (onthouding): Dit is een belangrijk dossier en dient dan ook eerst op commissie te worden besproken, met ruimte voor vragen, uitleg over totstandkoming, duiding bij elementen die niet zijn opgenomen en alle bijhorende interactie.

Ingrid Van Steenberge (onthouding): Ik onthoud mij wegens niet besproken op een commissie wat gelet op het belang van zulk reglement wel belangrijk is.

Farida Tierens (onthouding): Onthouding wegens niet besproken op commissie wat ons gelet op belang van zo'n reglement wel noodzakelijk is.

5. Onderwijs: Algemene samenwerkingsafspraken tussen de gemeentelijke basisscholen Rotselaar en het centrum CLB N-Brussel – goedkeuring

Commentaren in Meeting.mobile:

Ingrid Van Steenberge 19/04/2020 22:50

Is dit een verlenging van de bestaande samenwerkingsafspraken (2014-2020) of zijn er wijzigingen in deze samenwerkingsafspraken?

Nele Demuynck 20/04/2020 12:41

Deze samenwerking is inderdaad een verlenging van de bestaande samenwerking. Er zijn geen wijzigingen tov de vorige samenwerking.

Stemresultaten:

25 stemmen voor: Jelle Wouters, Dirk Claes, Carine Goris, Patrick Vervoort, Nele Demuynck, Piet De Bruyn, Werner Mertens, Christel Hendrix, Nico Lodewijks, Jeroen Janssens, Frans Vansteenbeeck, Jeroen Degent, Herwig Pierre, Ilse Michiels, Ingrid Van Steenberge, Noëlla D'Hooghe, Suzy Michiels, Mia Van Cleynenbreugel, Ellen De Rijck, Bart De Vos, Liesbet Serneels, Heidi Pittomvils, Farida Tierens, Stella Beckx en Gert Heylen

Stemverklaringen:

Nihil

6. Omgeving-wonen: Samenwerkingsovereenkomst met IGO div voor de inzet van een medewerker weekendverblijven – goedkeuring

Commentaren in Meeting.mobile:

Herwig Pierre 13/04/2020 15:20

Goed dat dit nu gedaan wordt maar wel te laat. Lang in gebreke gebleven zonder handhaving, nu moet 1 persoon dit (halftijds) opnemen. Het ontlokt mij een 'too little too late'-gevoel

- 1) 1 van de taken van deze IGO-medewerker is natuurontwikkeling; graag had ik vernomen op welke percelen/gebieden de natuur zal hersteld worden en waar er natuurontwikkeling zal zijn.
- 2) De uitvoering van het Sigmaplan zal ook gevolgen hebben voor het gebied 'den olifant': gaat deze medewerker dit ook opnemen en zal hij de gevolgen van het Sigmaplan met de inwoners bespreken? Zal hij/zij samen met de inwoners individueel naar oplossingen zoeken?

Dirk Claes 17/04/2020 18:39

Herwig,

Graag een antwoord op uw vragen,

1 de gebieden in natuurontwikkeling zijn nog niet bepaald op zich .

Het is meer een algemene doelstelling dat daar waar nu nog weekendverblijven in natuurgebied staan,

dat die ism Natuurpunt en ANB zouden verdwijnen .Dit is bijvoorbeeld al gebeurd achter de Floere Bloes in Wezemaal.

2 de taken zullen er zijn voor alle weekendverblijven ,dus ook voor de Olifant.

Voor de Olifant is er nog geen definitieve beslissing genomen en het is nog steeds maar een voorstel van de Vlaamse

regering .

Als het toch zover komt zal de provincie (riso) een speciale ploeg inzetten om de bewoners van de olifant bij te staan.

Graag nog een antwoord op to late

We hebben in 2014 samen met de provincie verschillende RUP s weekendverblijven afgewerkt na jaren

van voorbereiding.Nadien hebben we dit in verschillende infovergaderingen aan de bewoners toegelicht .

Er zijn ook heelwat bezoeken geweest op onze dienst .Er is dus al heel wat werk geleverd en vele dossiers zijn op de goede weg ' .

We willen met dit personeelslid nog extra aandacht voor deze groep om ze nog actiever gaan bij te staan

Nico Lodewijks 19/04/2020 21:02

Beste Dirk,

voor mijn eigen duidelijkheid : Er is budget van deze post naar de post (budget) handhaving RO verschoven.

Hoeveel was er nu weer voor de handhaving RO voorzien ?

Kan IL deze taken er niet bij nemen ?

Wat is nu het totale budget zowel IL als IGO te samen ?

Dient de financieel beheerder hier zijn visum voor te verlenen ?

ter info : uittreksel agendapunt :

Origineel budget: € 32.500 (waarvan 21.666,67 € werd verschoven naar handhaving RO)

Beschikbaar budget: € 10.833,33 (2020) - € 0 (2021)

Geraamd bedrag: € 10.833,33 (2020) - € 21.666,67 (2021)

Bij de eerste aanpassing van het MJP 2020-2025 dient een bedrag van € 21.666,67 bijkomend voorzien te worden.

Ingrid Van Steenberge 19/04/2020 23:01

Over welke acties vanuit de provincie gaat het hier bijvoorbeeld?

Dirk Claes 20/04/2020 22:09

Ingrid ,

De provincie kan de bewoners begeleiden bij het zoeken naar een alternatief voor hen die verkieszen elders te gaan wonen en voor de bewoners van gebieden van kleinschalig wonen hun wijzen op het feit dat die zich in orde kunnen stellen mits de nodige aanvragen .

In de praktijk zullen ze samenwerken met de persoon van IGO en met onze diensten.

Dirk Claes 20/04/2020 22:21

Nico,

Dank voor uw vraag die vrij technisch is.

Ik stuur nog een mail door van de diensten met de technische uitleg,

Het komt erop neer dat er bij het voorstel op het college een visum is gegeven en ook is er een budgetverschuiving gebeurd zonder extra budget .

U vindt alle gevraagde cijfers ook in die extra mail.

Door het handhavingsplan dat er is opgesteld kan het niet zomaar dat de taken worden uitgevoerd door de huidige personeelsleden van IL ,die nu de vergunningen opstellen.

Stemresultaten:

25 stemmen voor: Jelle Wouters, Dirk Claes, Carine Goris, Patrick Vervoort, Nele Demuynck, Piet De Bruyn, Werner Mertens, Christel Hendrix, Nico Lodewijks, Jeroen Janssens, Frans Vansteenbeeck, Jeroen Degent, Herwig Pierre, Ilse Michiels, Ingrid Van Steenberge, Noëlla D'Hooghe, Suzy Michiels, Mia Van Cleynenbreugel, Ellen De Rijck, Bart De Vos, Liesbet Serneels, Heidi Pittomvils, Farida Tierens, Stella Beckx en Gert Heylen

Stemverklaringen:

Nihil

- 7. Tracéwijziging ingevolge gratis grondafstand wege nis in een omgevingsaanvraag voor het verkavelen van gronden OMV_2019158351 (V 2019 36) voor de realisatie van 5 loten bestemd voor open bebouwing na afbraak van de bestaande woning met aanhorigheden op de percelen gelegen aan Steenweg op Nieuwrode 216, 218, 220, 220 A en Vlasselaarbroekweg 2, kadastraal bekend als (afd. 3) sectie C 224 L en 226 F**

Commentaren in Meeting.mobile:

Herwig Pierre 13/04/2020 15:26

1) Waarom hier kiezen voor 5 woningen open bebouwing en niet gaan voor een systeem van halfopen bebouwing, benut je dan niet beter deze kavel?

2)Ik vond in de stukken niet direct het advies van de dienst Bouwen terug. Wat is hun advies over het perceel?

Dirk Claes 17/04/2020 18:44

Herwig,

Zoals u weet ,hoef ik daar eigenlijk niet op te antwoorden,de gemeenteraad spreekt zich enkel uit over het tracé en de grondafstand.

Toch wil ik graag hier op ingaan.

Dit perceel ligt in Vlasselaar ,bijna tegen de grens met Nieuwrode en dus echt wel in het buitengebied. Hier laten we geen halfopen bebouwing toe.

Stemresultaten:

25 stemmen voor: Jelle Wouters, Dirk Claes, Carine Goris, Patrick Vervoort, Nele Demuynck, Piet De Bruyn, Werner Mertens, Christel Hendrix, Nico Lodewijks, Jeroen Janssens, Frans Vansteenbeeck, Jeroen Degent, Herwig Pierre, Ilse Michiels, Ingrid Van Steenberge, Noëlla D'Hooghe, Suzy Michiels, Mia Van Cleynenbreugel, Ellen De Rijck, Bart De Vos, Liesbet Serneels, Heidi Pittomvils, Farida

Tierens, Stella Beckx en Gert Heylen

Stemverklaringen:

Nihil

8. Goedkeuring Politiereglement Openbare Orde Domein Ter Heide

Commentaren in Meeting.mobile:

Jeroen Degent 15/04/2020 15:45

Twee vragen:

- 1) Er is in het punt sprake van afgebakende rookzones: Hoe zullen die er uit gaan zien? (Een voorbeeld-foto/ontwerp mag zeker ook)
- 2) Het invoeren van dit rookverbod (met de afgebakende rookzones) zal een serieuze verandering zijn. Hoe gaan we er op toezien dat dit nieuwe "rookreglement" op de juiste manier zal worden toegepast? En hoe gaan we om met mensen die zich niet houden aan de nieuwe reglementering? En wie gaat hier op toezien?

Piet De Bruyn 17/04/2020 14:52

De keuze die de gemeente maakt om de zwemzone de Plas rookvrij te maken, is een positieve keuze die kadert in de benadering van Generatie Rookvrij. De bedoeling is niet om de roker te culpabiliseren (iedere roker weet ondertussen wel dat roken zeer schadelijk is, zowel voor zichzelf als voor zijn omgeving) maar wel om van 'rookvrij' de norm te maken. Rookvrije werkplek, rookvrije schoolomgeving, rookvrije binnenruimtes, rookvrije speelpleinen en speeltuinen... zijn andere voorbeelden hiervan. Om het positieve karakter van de keuze te beklemtonen, werd geopteerd om twee rookzones af te bakenen. Deze zijn te vinden aan beide uiteinden van de ligweide. Ze worden afgebakend door boomstammen die door de rokers ook als zitbank gebruikt kunnen worden. We zorgen ook voor een peukencontainer in elke rookzone en we brengen informatie over rookstop aan. De rookzones staan aangeduid op het overzichtsplan dat aan de ingang van het domein wordt aangebracht.

Eveneens aansluitend bij de benadering van Generatie Rookvrij, zetten we in eerste instantie in op het sensibiliseren van de bezoekers van de Plas. De hoofdtoezichthouders krijgen een opleiding van Generatie Rookvrij die hen verduidelijkt hoe ze bezoekers die het rookverbod niet naleven, daarop kunnen aanspreken en kunnen verwijzen naar de rookzones.

Om het handhaven in strikt juridische zin mogelijk te maken, werd het Politiereglement Openbare Orde aangepast.

Na afloop van het eerste rookvrije seizoen zullen we met alle betrokkenen evalueren zodat we voor het volgende seizoen kunnen bijsturen indien nodig.

Ingrid Van Steenberge 19/04/2020 23:09

een rookvrije plas, super!

Mag ik vragen om in het vervolg bij wijzigingen van een reglement duidelijk aan te geven in het document welke wijzigingen aangebracht werden aub?

Stemresultaten:

25 stemmen voor: Jelle Wouters, Dirk Claes, Carine Goris, Patrick Vervoort, Nele Demuyne, Piet De Bruyn, Werner Mertens, Christel Hendrix, Nico Lodewijks, Jeroen Janssens, Frans Vansteenbeeck, Jeroen Degent, Herwig Pierre, Ilse Michiels, Ingrid Van Steenberge, Noëlla D'Hooghe, Suzy Michiels, Mia Van Cleynenbreugel, Ellen De Rijck, Bart De Vos, Liesbet Serneels, Heidi Pittomvils, Farida Tierens, Stella Beckx en Gert Heylen

Stemverklaringen:

Nihil

9. Principiële goedkeuring toekennen straatnaam 'Van de Cauterplein'

Commentaren in Meeting.mobile:

Stella Beckx 19/04/2020 11:35

Beste collega's,

Ik wil nogmaals een lans breken voor de vrouw wat betreft het voorstel dat ter tafel ligt voor een nieuwe straatnaam. Geheel in lijn met de sensibiliseringsactie van Sophie Lemaire, voor meer 'vrouw op straat', krijgen we vandaag een kans om een straat genaamd naar een opmerkelijke vrouw te vernoemen. Wij willen hiermee niets afdoen aan de verdiensten van de persoon die hier wordt voorgesteld, maar we hebben er al eerder op gewezen dat het nu echt wel tijd is om deze vrouwen van een straatnaam te voorzien in onze gemeente. Het verbaast me dan ook dat, midden in deze campagne, een man wordt voorgesteld om de naam van een straat te dragen.

De brief van de cultuurraad die bij de documenten zit en dit de vraag moet motiveren alleen al spreekt voor zich. In de lijst van voorgestelde personen om een straatnaam te mogen dragen, prijkt slechts 1 vrouw, Patricia De Martelaere, een opmerkelijke vrouw met een prachtige pen. Opnieuw zou zij een man moeten laten voorgaan in de naamkeuze voor een straat in onze gemeente, daar waar zij toch ook door de cultuurraad is voorgedragen.

Dat het hoogtijd is om er eindelijk werk van te maken, bewijst ook de lijst van straatnamen van onze gemeente. Letterlijk GEEN ENKELE straat is genoemd naar een opmerkelijke vrouw. Straten met vrouwelijke voornamen zoals Beatrijs, Nele en Catharina zijn er wel. En natuurlijk ook heilige vrouwen zoals Anna, Cecilia, en Onze-Lieve-vrouw. Maar die moeten voor hun mannelijke tegenhangers zeker niet onderdoen.

Mijn vraag is duidelijk. Laten we deze straat niet vernoemen naar een man maar naar een vrouw.

Ik wil het punt dan ook graag amenderen als volgt:

In artikel 1: de straatnaam 'Van de Cauterplein' te vervangen door 'Patricia De Martelaereplein'.

Ingrid Van Steenberge 19/04/2020 23:18

Spijtig dat van deze gelegenheid geen gebruik gemaakt werd om een vrouwelijke straatnaam toe te kennen, desondanks het wachten momenteel op een nieuw adviesregister van de cultuurraad met ook vrouwelijke straatnamen. Waarom niet Patricia De Martelaere zoals in 2012 reeds door de cultuurraad voorgedragen? Wanneer zal dit nieuwe adviesregister beschikbaar zijn?

Patrick Vervoort 20/04/2020 16:26

Uiteraard zijn wij ook voorstander van meer vrouwennamen. Maar we wijzen een straatnaam niet toe op basis van dat criterium alleen. De plaats waar de straatnaam gegeven wordt moet ook op een of andere manier gelinkt zijn aan de persoon waarnaar de straat vernoemd wordt. Patricia De Martelaere is altijd verbonden geweest met Wezemaal en zal ten gepaste tijde dan ook daar haar straatnaam krijgen. Ondertussen werken we met de cultuurraad verder aan een nieuwe lijst met een focus op vrouwennamen, ik wil hierbij dan ook graag nog eens een oproep doen om goede suggesties zeker door te geven.

Christel Hendrix 21/04/2020 00:05

beste schepen,

Dat u oproept tot meer vrouwennamen als suggestie voor straatnamen is een verdienste. En daar spreken we u ook graag op aan. Vreemd dat u onze vraag dan ook van de tafel schijnt te willen vegen.

De lijst die door de cultuurraad wordt voorgelegd is al 8 jaar oud. Patricia De Martelaere is een vrouw uit Rotselaar die haar verdiensten lang voordien bewezen heeft en woonde in onze gemeente. Een opmerkelijke vrouw met een geweldige pen. Dat u het nu nog eens in deelgemeenten gaat opsplitsen

naar verdiensten toe, voor vrouwen in het toekennen van straten, sterkt alleen het vermoeden dat vrouwen geen straatnamen verdienen in hun gemeente. U maakt het via dergelijke onderverdeling naar verdiensten toe, nog eens nog moeilijker om vrouwen aan bod te laten komen wanneer het gaat over het bekomen van straatnamen. Het verbaast ons dat u deze opdeling maakt in tijden van een spirit van 'meer vrouw op straat'. Dergelijke manier van redeneren, namelijk dat de straatnamen van vrouwen met hun deelgemeente moeten verbonden zijn, zal enkel het verleden van enkel mannennamen in straten meer versterken. Zoals we helaas altijd gewend waren.

Stemresultaten:

15 stemmen voor: Jelle Wouters, Dirk Claes, Carine Goris, Patrick Vervoort, Nele Demuynck, Piet De Bruyn, Werner Mertens, Frans Vansteenbeeck, Ilse Michiels, Noëlla D'Hooghe, Suzy Michiels, Mia Van Cleynenbreugel, Ellen De Rijck, Bart De Vos en Gert Heylen

6 stemmen tegen: Christel Hendrix, Nico Lodewijks, Ingrid Van Steenberge, Liesbet Serneels, Farida Tierens en Stella Beckx

4 onthoudingen: Jeroen Janssens, Jeroen Degent, Herwig Pierre en Heidi Pittomvils

Stemverklaringen:

Nihil

10. Amendement bij agendapunt 9: Principiële goedkeuring toekennen straatnaam 'Van de Cauterplein' - ingediend door Stella Beckx (Open VLD)

Commentaren in Meeting.mobile:

Patrick Vervoort 21/04/2020 10:49

Aangezien wij de naam Patricia De Martelaere willen voorbehouden aan een plaats die meer met haar verbonden is en gelet op het feit dat de verdiensten van Gaby Van de Cauter wel in Rotselaar centrum liggen stemmen we tegen dit amendement.

Stemresultaten:

9 stemmen voor: Christel Hendrix, Nico Lodewijks, Jeroen Janssens, Jeroen Degent, Herwig Pierre, Ingrid Van Steenberge, Liesbet Serneels, Farida Tierens en Stella Beckx

15 stemmen tegen: Jelle Wouters, Dirk Claes, Carine Goris, Patrick Vervoort, Nele Demuynck, Piet De Bruyn, Werner Mertens, Frans Vansteenbeeck, Ilse Michiels, Noëlla D'Hooghe, Suzy Michiels, Mia Van Cleynenbreugel, Ellen De Rijck, Bart De Vos en Gert Heylen

1 onthouding: Heidi Pittomvils

Stemverklaringen:

Nihil

11. Onderhoudswerken 2020 - Goedkeuring lastvoorwaarden en gunningswijze

Commentaren in Meeting.mobile:

Geen commentaren voor dit punt.

Stemresultaten:

25 stemmen voor: Jelle Wouters, Dirk Claes, Carine Goris, Patrick Vervoort, Nele Demuynck, Piet De Bruyn, Werner Mertens, Christel Hendrix, Nico Lodewijks, Jeroen Janssens, Frans Vansteenbeeck, Jeroen Degent, Herwig Pierre, Ilse Michiels, Ingrid Van Steenberge, Noëlla D'Hooghe, Suzy Michiels, Mia Van Cleynenbreugel, Ellen De Rijck, Bart De Vos, Liesbet Serneels, Heidi Pittomvils, Farida Tierens, Stella Beckx en Gert Heylen

Stemverklaringen:

Nihil

12. Werken: Samenwerkingsovereenkomst onderhoud begraafplaatsen 2020 een dienst van algemeen economisch belang (DAEB) uitgevoerd door IGO-W vzw tussen de gemeente Rotselaar en IGO – goedkeuring

Commentaren in Meeting.mobile:

Heidi Pittomvils 15/04/2020 17:08

Helemaal geen probleem dat er wordt samengewerkt met IGO en ik wil zeker geen oude koeien uit de gracht halen, maar een situatie zoals in Werchter (2019) hopen we toch niet meer te zien. We hopen dat de gemeente de staat van onze kerkhoven voldoende in de gaten houdt en indien noodzakelijk ook de groendienst inschakelt.

Stemresultaten:

25 stemmen voor: Jelle Wouters, Dirk Claes, Carine Goris, Patrick Vervoort, Nele Demuynck, Piet De Bruyn, Werner Mertens, Christel Hendrix, Nico Lodewijks, Jeroen Janssens, Frans Vansteenbeeck, Jeroen Degent, Herwig Pierre, Ilse Michiels, Ingrid Van Steenberge, Noëlla D'Hooghe, Suzy Michiels, Mia Van Cleynenbreugel, Ellen De Rijck, Bart De Vos, Liesbet Serneels, Heidi Pittomvils, Farida Tierens, Stella Beckx en Gert Heylen

Stemverklaringen:

Jeroen Janssens (voor): Ik begrijp de keuze voor een samenwerking. Wel stellen we ons de vraag in welke mate er geen man-/vrouwkracht onder eigen diensten voorhanden is nu ondersteuning van festivals wegvalt.

13. Interlokale vereniging Preventiedienst alcohol en druggebruik BRT - stopzetting intergemeentelijke samenwerking tussen Begijnendijk, Rotselaar en Tremelo - preventie alcohol en drugs - burenbemiddeling - intentie preventiewerking binnen de eerstelijnszone Leuven Noord - subsidie Vlaamse overheid

Commentaren in Meeting.mobile:

Herwig Pierre 13/04/2020 15:33

vraag: Uit de teksten kan ik niet direct afleiden of er nu nog een preventiedienst is en indien ja of we daar vanuit Vlaanderen (of elders) subsidie voor krijgen.

Als de preventiedienst er nog is, werkt die dan nu enkel voor onze gemeente?

Piet De Bruyn 16/04/2020 13:48

De preventiedienst zoals we die nu kennen, blijft verzekerd tot en met 30 juni 2020. Hiervoor krijgen we nog tot die dag een subsidie van de provincie Vlaams-Brabant.

We onderzoeken momenteel met de gemeenten binnen de Eerstelijnszone Leuven-Noord of we vanaf 1 juli een nieuwe intergemeentelijke samenwerking rond preventie kunnen opstarten. Vermits deze bevoegdheid niet langer bij de provincie zit maar werd overgenomen door Vlaanderen, voorziet Vlaanderen ook in een subsidie. Het subsidiebedrag is evenwel aanzienlijk lager. Hier werd al rekening mee gehouden bij het opmaken van het MJP.

Ingrid Van Steenberge 19/04/2020 23:40

Ik leid af dat de stopzetting van deze intergemeentelijke samenwerking een financiële beslissing is. Heeft de lopende samenwerking tot goede resultaten geleid op vlak van burenbemiddeling alsook preventie alcohol- en druggebruik? Zal het nieuwe samenwerkingsverband rond gezondheidspreventie ook een luik preventie van alcohol- en druggebruik bevatten?

Piet De Bruyn 21/04/2020 12:16

De nieuwe intergemeentelijke samenwerking rond gezondheidspreventie, onder voorbehoud van het positief afronden van de gesprekken die momenteel worden gevoerd, zal zeer nadrukkelijk alcohol- en drugpreventie bevatten maar zal daar niet toe beperkt zijn. Ook bredere gezondheidspreventie kan aan bod komen. Over de precieze invulling zal in overleg met de participerende gemeenten worden beslist.

De bestaande preventiedienst die actief is in de deelnemende gemeenten Begijnendijk, Tremelo en Rotselaar heeft positieve resultaten bereikt wat betreft preventie van alcohol- en drugproblemen en wat betreft burenbemiddeling.

Stemresultaten:

19 stemmen voor: Jelle Wouters, Dirk Claes, Carine Goris, Patrick Vervoort, Nele Demuyne, Piet De Bruyn, Werner Mertens, Christel Hendrix, Nico Lodewijks, Frans Vansteenbeeck, Ilse Michiels, Noëlla D'Hooghe, Suzy Michiels, Mia Van Cleynenbreugel, Ellen De Rijck, Bart De Vos, Heidi Pittomvils, Stella Beckx en Gert Heylen

5 stemmen tegen: Jeroen Janssens, Herwig Pierre, Ingrid Van Steenberge, Liesbet Serneels en Farida Tierens

1 onthouding: Jeroen Degent

Stemverklaringen:

Jeroen Janssens (tegen): Zowat alle experts waarschuwen voor een verhoogd risico op drank- en drugsmisbruik als een indirect gevolg van de corona-maatregelen. Op zo'n moment bouw je dit soort diensten niet af. Zeker niet als er nog geen duidelijkheid is over toekomst van dit soort dienstverlening binnen hulpverleningszone (ik leid af uit antwoord Piet dat dit nog niet beslist is). Ik heb ook begrepen dat de verantwoordelijke ambtenaar intussen is ontslaan dus hoe we die dienstverlening tussen vandaag en 30 juni aan zelfde kwaliteit kunnen garanderen is me onduidelijk.

Herwig Pierre (tegen): Dit is een beetje een bizarre beslissing, op een ogenblik dat de noden er zeker zijn en we in de volgende periode een preventiedienst zeker nodig zullen hebben, wordt het voorbestaan op de helling gezet. Zolang er geen zekerheid is dat de werking kan verder gaan, eventueel met andere middelen, zou ik deze beslissing liever uitstellen. Vandaar mijn tegenstem met de vraag naar garantie over het verder zetten van de werking.

Ingrid Van Steenberge (tegen): Gezien de positieve resultaten van de bestaande samenwerking zie ik liever geen stopzetting van een goede werking.

Farida Tierens (tegen): Net nu er extra ondersteuning nodig is omwille van de Corona crisis?

14. IGS - SWaL - Ontslag bestuurder raad van bestuur

Commentaren in Meeting.mobile:

Geen commentaren voor dit punt.

Stemresultaten:

25 stemmen voor: Jelle Wouters, Dirk Claes, Carine Goris, Patrick Vervoort, Nele Demuynck, Piet De Bruyn, Werner Mertens, Christel Hendrix, Nico Lodewijks, Jeroen Janssens, Frans Vansteenbeeck, Jeroen Degent, Herwig Pierre, Ilse Michiels, Ingrid Van Steenberge, Noëlla D'Hooghe, Suzy Michiels, Mia Van Cleynenbreugel, Ellen De Rijck, Bart De Vos, Liesbet Serneels, Heidi Pittomvils, Farida Tierens, Stella Beckx en Gert Heylen

Stemverklaringen:

Nihil

15. Intergemeentelijke samenwerking - De Watergroep - Voordracht kandidaat raad van bestuur - bekrachtiging besluit college van burgemeester en schepenen

Commentaren in Meeting.mobile:

Geen commentaren voor dit punt.

Stemresultaten:

25 stemmen voor: Jelle Wouters, Dirk Claes, Carine Goris, Patrick Vervoort, Nele Demuynck, Piet De Bruyn, Werner Mertens, Christel Hendrix, Nico Lodewijks, Jeroen Janssens, Frans Vansteenbeeck, Jeroen Degent, Herwig Pierre, Ilse Michiels, Ingrid Van Steenberge, Noëlla D'Hooghe, Suzy Michiels, Mia Van Cleynenbreugel, Ellen De Rijck, Bart De Vos, Liesbet Serneels, Heidi Pittomvils, Farida Tierens, Stella Beckx en Gert Heylen

Stemverklaringen:

Nihil

16. Kennisname: Financiën - Goedkeuring door de toezichhoudende overheid van de jaarrekening over het financiële boekjaar 2018 van de gemeente Rotselaar

Commentaren in Meeting.mobile:

Geen commentaren voor dit punt.

17. Kennisname: Financiën - Goedkeuring door de toezichhoudende overheid van de jaarrekening over het financiële boekjaar 2018 van het openbaar centrum voor maatschappelijk welzijn van de gemeente Rotselaar

Commentaren in Meeting.mobile:

Geen commentaren voor dit punt.

18. Kennisname: Financiën - Goedkeuring door de toezichthoudende overheid van de jaarrekening over het financiële boekjaar 2018 van het autonoom gemeentebedrijf Rotselaar - kennisname - Kwijting van rechtswege aan de bestuurders – vaststelling

Commentaren in Meeting.mobile:

Geen commentaren voor dit punt.

19. Financiën: Autonoom gemeentebedrijf Rotselaar - verlenen van kwijting aan de commissaris-revisor voor de jaarrekening 2018

Commentaren in Meeting.mobile:

Geen commentaren voor dit punt.

Stemresultaten:

25 stemmen voor: Jelle Wouters, Dirk Claes, Carine Goris, Patrick Vervoort, Nele Demuyck, Piet De Bruyn, Werner Mertens, Christel Hendrix, Nico Lodewijks, Jeroen Janssens, Frans Vansteenbeeck, Jeroen Degent, Herwig Pierre, Ilse Michiels, Ingrid Van Steenberge, Noëlla D'Hooghe, Suzy Michiels, Mia Van Cleynenbreugel, Ellen De Rijck, Bart De Vos, Liesbet Serneels, Heidi Pittomvils, Farida Tierens, Stella Beckx en Gert Heylen

Stemverklaringen:

Nihil

20. Kennisname: Financiën - Vaststellingen van de toezichthoudende overheid over het meerjarenplan 2020-2025 van gemeente en OCMW Rotselaar

Commentaren in Meeting.mobile:

Geen commentaren voor dit punt.

21. Kennisname: Financiën - Vaststellingen van de toezichthoudende overheid over het meerjarenplan 2020-2025 van het autonoom gemeentebedrijf Rotselaar

Commentaren in Meeting.mobile:

Geen commentaren voor dit punt.

22. Meerjarenplan 2020-2025 - Centraal Kerkbestuur Rotselaar – goedkeuring

Commentaren in Meeting.mobile:

Ingrid Van Steenberge 19/04/2020 23:51

Waarom veel hogere exploitatie- en investeringstoelage voor de OLV van Altijddurende bijstand in Heikant tov de andere kerkfabrieken?

Jelle Wouters 20/04/2020 16:48

Binnen het Centraal Kerkbestuur worden de beschikbare middelen, die zijn opgenomen in de financiële meerjarenbegroting van de gemeente, verdeeld volgens de noden van de verschillende parochies. Dit in onderling overleg en met overeenstemming van de diverse afgevaardigden.

Het is historisch gegroeid dat bepaalde parochies en kerkfabrieken meer inkomsten hebben en middelen hebben verworven dan anderen.

Dit kan te maken hebben met onder meer het beschikken over eigen gebouwen, gronden, eigendommen, ...

Zoals u leest in de begeleidende tabellen en documenten, heeft de kerkfabriek van Rotselaar-Heikant weinig tot geen eigen inkomsten en middelen. Zij is dus voor haar werking afhankelijk van de gemeente.

In het Centraal Kerkbestuur worden ook de investeringen besproken. In de kerk van Rotselaar-Heikant worden de oude glazen deuren vervangen daar deze in slechte staat zijn, een gevaar vormen en niet energiezuinig zijn.

Stemresultaten:

18 stemmen voor: Jelle Wouters, Dirk Claes, Carine Goris, Patrick Vervoort, Nele Demuyne, Piet De Bruyn, Werner Mertens, Christel Hendrix, Nico Lodewijks, Frans Vansteenbeeck, Ilse Michiels, Noëlla D'Hooghe, Suzy Michiels, Mia Van Cleynenbreugel, Ellen De Rijck, Bart De Vos, Stella Beckx en Gert Heylen

3 stemmen tegen: Jeroen Janssens, Ingrid Van Steenberge en Farida Tierens

4 onthoudingen: Jeroen Degent, Herwig Pierre, Liesbet Serneels en Heidi Pittomvils

Stemverklaringen:

Jeroen Janssens (tegen): We vragen met 'anders' al sinds 2013 dat er ok voor de grote groep inwoners met vrijzinnige levensbeschouwing een ondersteund aanbod komt. Zolang dat er niet is, keuren wij geen ondersteuning van kerkfabrieken meer vanuit gemeentelijke middelen. We benadrukken ons grootste respect voor de parochiale werking in onze gemeente, deze tegenstem is niet tegen hen gericht maar tegen de aanhoudende, gapende lacune vanuit het gemeentebestuur.

Ingrid Van Steenberge (tegen): We vragen met 'anders' al sinds 2013 dat ook voor inwoners met andere levensbeschouwingen een ondersteund aanbod voorzien wordt. Zolang dat er niet is, keuren wij geen ondersteuning van kerkfabrieken meer goed vanuit gemeentelijke middelen. We benadrukken ons grootste respect voor de parochiale werking in onze gemeente, deze tegenstem is niet tegen hen gericht maar tegen de aanhoudende, gapende lacune vanuit het gemeentebestuur.

Farida Tierens (tegen): Wij vragen met anders als sinds 2013 dat er ook voor grote groep inwoners met vrijzinnige levensbeschouwing een ondersteund aanbod komt. Zolang dat er niet is steunen wij geen ondersteuning van kerkfabrieken meer vanuit gemeentelijke middelen. Met alle respect voor de werking van de verschillende parochies.

23. Kennisname: Budget 2020 - Kerkfabrieken Sint-Pieter (Rotselaar), Sint Jan-Baptist (Werchter) en Sint-Martinus (Wezemaal)

Commentaren in Meeting.mobile:

Geen commentaren voor dit punt.

24. Meerjarenplan 2020-2025 - Evangelische Kerk Leuven – goedkeuring

Commentaren in Meeting.mobile:

Geen commentaren voor dit punt.

Stemresultaten:

18 stemmen voor: Jelle Wouters, Dirk Claes, Carine Goris, Patrick Vervoort, Nele Demuynck, Piet De Bruyn, Werner Mertens, Christel Hendrix, Nico Lodewijks, Frans Vansteenbeeck, Ilse Michiels, Noëlla D'Hooghe, Suzy Michiels, Mia Van Cleynenbreugel, Ellen De Rijck, Bart De Vos, Stella Beckx en Gert Heylen

3 stemmen tegen: Jeroen Janssens, Ingrid Van Steenberge en Farida Tierens

4 onthoudingen: Jeroen Degent, Herwig Pierre, Liesbet Serneels en Heidi Pittomvils

Stemverklaringen:

Jeroen Janssens (tegen): We vragen met 'anders' al sinds 2013 dat er ok voor de grote groep inwoners met vrijzinnige levensbeschouwing een ondersteund aanbod komt. Zolang dat er niet is, keuren wij geen ondersteuning van kerkfabrieken meer vanuit gemeentelijke middelen. We benadrukken ons grootste respect voor de parochiale werking in onze gemeente, deze tegenstem is niet tegen hen gericht maar tegen de aanhoudende, gapende lacune vanuit het gemeentebestuur.

Ingrid Van Steenberge (tegen): We vragen met 'anders' al sinds 2013 dat ook voor inwoners met andere levensbeschouwingen een ondersteund aanbod voorzien wordt. Zolang dat er niet is, keuren wij geen ondersteuning van kerkfabrieken meer goed vanuit gemeentelijke middelen. We benadrukken ons grootste respect voor de parochiale werking in onze gemeente, deze tegenstem is niet tegen hen gericht maar tegen de aanhoudende, gapende lacune vanuit het gemeentebestuur.

Farida Tierens (tegen): Wij vragen met anders als sinds 2013 dat er ook voor grote groep inwoners met vrijzinnige levensbeschouwing een ondersteund aanbod komt. Zolang dat er niet is steunen wij geen ondersteuning van kerkfabrieken meer vanuit gemeentelijke middelen. Met alle respect voor de werking van de verschillende parochies.

25. Kennisname: Budget 2020 - Evangelische Kerk Leuven

Commentaren in Meeting.mobile:

Geen commentaren voor dit punt.

26. Meerjarenplan 2020-2025 - Kerkfabriek Heilige Damiaan van Molokai (Tremelo Ninde) – goedkeuring

Commentaren in Meeting.mobile:

Ingrid Van Steenberge 19/04/2020 23:55

Waarom draagt Rotselaar bij tot kerkfabriek Ninde alsook Leuven?

Jelle Wouters 20/04/2020 16:48

Zoals u weet, maakte Ninde in het verleden deel uit van de gemeente Werchter en was de parochie verbonden met Werchter. Ninde maakt ondertussen deel uit van de gemeente Tremelo, maar de parochie is nog steeds verbonden met de parochie van Werchter. Er zijn inwoners van Werchter die

naar de parochie Ninde gaan voor de eredienst. Om die reden dient Rotselaar het vastgelegde percentage bij te dragen.

De Evangelische Kerk Leuven bedient ook Rotselaar en de inwoners van Rotselaar waardoor er parochianen zijn die naar de evangelische kerk in Leuven gaan. Hierdoor dient de gemeente ook een bepaald percentage bij te dragen.

Stemresultaten:

18 stemmen voor: Jelle Wouters, Dirk Claes, Carine Goris, Patrick Vervoort, Nele Demuyndt, Piet De Bruyn, Werner Mertens, Christel Hendrix, Nico Lodewijks, Frans Vansteenbeeck, Ilse Michiels, Noëlla D'Hooghe, Suzy Michiels, Mia Van Cleynenbreugel, Ellen De Rijck, Bart De Vos, Stella Beckx en Gert Heylen

3 stemmen tegen: Jeroen Janssens, Ingrid Van Steenberge en Farida Tierens

4 onthoudingen: Jeroen Degent, Herwig Pierre, Liesbet Serneels en Heidi Pittomvils

Stemverklaringen:

Jeroen Janssens (tegen): We vragen met 'anders' al sinds 2013 dat er ok voor de grote groep inwoners met vrijzinnige levensbeschouwing een ondersteund aanbod komt. Zolang dat er niet is, keuren wij geen ondersteuning van kerkfabrieken meer vanuit gemeentelijke middelen. We benadrukken ons grootste respect voor de parochiale werking in onze gemeente, deze tegenstem is niet tegen hen gericht maar tegen de aanhoudende, gapende lacune vanuit het gemeentebestuur.

Ingrid Van Steenberge (tegen): We vragen met 'anders' al sinds 2013 dat ook voor inwoners met andere levensbeschouwingen een ondersteund aanbod voorzien wordt. Zolang dat er niet is, keuren wij geen ondersteuning van kerkfabrieken meer goed vanuit gemeentelijke middelen. We benadrukken ons grootste respect voor de parochiale werking in onze gemeente, deze tegenstem is niet tegen hen gericht maar tegen de aanhoudende, gapende lacune vanuit het gemeentebestuur.

Farida Tierens (tegen): Wij vragen met anders als sinds 2013 dat er ook voor grote groep inwoners met vrijzinnige levensbeschouwing een ondersteund aanbod komt. Zolang dat er niet is steunen wij geen ondersteuning van kerkfabrieken meer vanuit gemeentelijke middelen. Met alle respect voor de werking van de verschillende parochies.

27. Kennisname: Budget 2020 - Kerkfabriek Heilige Damiaan van Molokai (Tremelo Ninde)

Commentaren in Meeting.mobile:

Geen commentaren voor dit punt.

28. Toegevoegd punt: Voorstel tot aanleg uitwijkstroken Beukenlaan en Dennenlaan op Heikantberg - ingediend door raadslid Christel Hendrix

Commentaren in Meeting.mobile:

Liesbet Serneels 15/04/2020 22:41

Waarom is hier niet voor gekozen bij de aanleg van die straten, nog niet zo lang geleden? Als iedereen daar hoffelijk rijdt, niet te snel én het gaat daar trouwens hoofdzakelijk om plaatselijk verkeer dus vooral buurtbewoners, dan kan men daar wel veilig passeren. Er is hier en daar wel wat meer plaats of een oprit om het 'wisselen' zonder blutsen te laten verlopen. Dit probleem heeft zich ook pas gesteld nadat de wegen verhard en afgebakend werden. Voor fietsers en voetgangers, kortom alle 'kwetsbare' weggebruikers is deze straat zéér geschikt voor een vlotte verplaatsing. Een doortastend

waterbeleid op lokaal niveau vermijdt bijkomende verhardingen om erosie en wateroverlast tegen te gaan. Dit thema is zeker ook aan de orde in die buurt.

Christel Hendrix 17/04/2020 18:25

Beste Liesbet,

Hiervoor hadden we inderdaad best gekozen bij de aanleg enkele jaren geleden. Het is een probleem dat bij meerdere werken teruggekomen is zoals ook de Dijkkant bijv. waar voertuigen zich na de werken vaak vastreden in de geroerde 'zachte' bermen. Nadien hebben we ervoor gekozen wegen te voorzien van een langsstrook in grasdallen zoals in het Hoogland bijvoorbeeld. Noem het voortschrijdend inzicht zo je wil.

Zoals in het agendapunt staat uitgelegd is dit eigenlijk een herstel van de bestaande toestand in die zin dat uitwijken vroeger ook mogelijk was in de berm, maar dat de grond toen nog niet door werken 'geroerd' was zoals dat in aannemerstermen heet. Zoals je zelf zegt is er hier en daar wel plaats om zonder blutsen te kruisen, maar of je dan nog uit de berm geraakt en op welke manier, is maar de vraag.

Omwille van mijn bezorgdheid voor versneld autoverkeer wanneer men de straat helemaal zou verbreden door een strook van grasdallen over de ganse lengte van de straat, pleit ik dan ook voor uitwijkstroken op bepaalde plaatsen, die een hoffelijke kruising toelaten en ertoe bijdragen dat de kolken en wateropvangbekkens onder de weg niet al te snel vol modder lopen.

Dat verdere ijver in het kader van het waterbeleid op de Heikantberg aan de orde is, zal ik zeker niet tegenspreken.

Carine Goris 20/04/2020 12:31

Het agendapunt en bijhorende foto's werden ingediend vlak tijdens/na een zeer natte periode.

Bovendien was er een bouwwerf met bijhorend werkverkeer aan de gang. Op dat moment waren er wel meer natte en modderige bermen in onze gemeente.

Ondertussen is de situatie normaal en veel droger en stelt het probleem zich niet.

Bij de werken zijn er wel verstevigingen gebeurd aan de zijstraten, bochten, de lus in de Beukenlaan. De meeste woningen op de Heikantberg hebben ook verharde opritten waar er gewacht en gekruist wordt, kwestie van hoffelijkheid. Zo ging en gaat het meestal op de Heikantberg.

Vlotter kruisen en rijden zal de snelheid ook zeker doen toenemen, ook niet de bedoeling meen ik.

In nieuwere projecten doen we dit in die zin dat de bermen over de hele lengte over een smalle strook worden verstevigd dmv grasdallen van 30 à 40cm, steeds op het beschikbare openbaar domein. Dit is op Heikantberg ook al moeilijker gezien de smalle rooilijn en nutsleidingen in de smallere bermen.

Het is voor de meerderheid niet aan de orde verdere maatregelen te nemen; we wensen dit agendapunt niet goed te keuren.

Stemresultaten:

7 stemmen voor: Christel Hendrix, Nico Lodewijks, Jeroen Janssens, Ingrid Van Steenberge, Heidi Pittomvils, Farida Tierens en Stella Beckx

15 stemmen tegen: Jelle Wouters, Dirk Claes, Carine Goris, Patrick Vervoort, Nele Demuynck, Piet De Bruyn, Werner Mertens, Frans Vansteenbeeck, Ilse Michiels, Noëlla D'Hooghe, Suzy Michiels, Mia Van Cleynenbreugel, Ellen De Rijck, Bart De Vos en Gert Heylen

3 onthoudingen: Jeroen Degent, Herwig Pierre en Liesbet Serneels

Stemverklaringen:

Frans Van Steenbeeck (tegen): ik stem tegen omdat ik vind dat deze onlangs nog her aangelegde weg voldoet voor het lokaal verkeer en geen extra uitwijkstroken nodig heeft. Bijkomende verhardingen zijn hier gezien de ligging niet gewenst.

29. Mondelinge vragen

Corona - Mondmaskers

- **Herwig Pierre over stand van zaken i.v.m. mondmaskers voor inwoners.**

Beste, ik lees in de media en ik merk op sociale media dat er verschillende gemeenten rond Rotselaar al aankondigden dat ze aan hun inwoners (herbruikbare/wasbare) mondmaskers zullen bezorgen. Ik lees in de nieuwsupdate (op onze gemeentelijke website) dat dit in overleg met de gouverneur en apothekers ook onderzocht wordt voor onze gemeente. Ik krijg ook signalen en vragen van inwoners hierover. Graag stel ik dan ook de volgende vragen:

wat is de stand van zaken, zullen onze inwoners mondmaskers ontvangen ?

worden deze gratis ter beschikking gesteld ?

wat zou de totale kostprijs zijn voor de gemeente ?

Vanuit onze fractie willen we alvast aandringen dat ook Rotselaar dit zal aanbieden.

Antwoord burgemeester Jelle Wouters:

De gemeente Rotselaar verdeelde maandag 20 april 2020 een grote lading mondmaskers aan de huisartsen in onze gemeente. Eerder hebben de beide woon- en zorgcentra een levering mondmaskers ontvangen. Hier is de nood aan mondmaskers momenteel het meest noodzakelijk. Op donderdag 23 en vrijdag 24 april 2020 verspreiden de gemeentediensten een grote levering aan de thuisverpleegkundigen, vroedvrouwen, kinesisten, tandartsen, uitvaartondernemers, ...

Tegelijk bereidt de gemeente zich actief voor op een exitstrategie waarbij de huidige maatregelen stapsgewijs zullen worden afgebouwd. We doen dit in overleg met de Gouverneur en de dienst Noodplanning. De gemeente zal haar lokale maatregelen afstemmen op de nationale strategie van de Nationale Veiligheidsraad.

De bescherming van onze zorgverstrekkers, medewerkers, leerkrachten en inwoners ... is hierbij het belangrijkste. Dit doen we in overleg met de Gouverneur en de apothekers.

De aankoop van mondmaskers maakt deel uit van een efficiënte en effectieve totaalaanpak. Het college van burgemeester en schepenen heeft reeds op maandag 20 april 2020 een bestelling van 20.000 herbruikbare mondmaskers goedgekeurd bij de organisatie Think Pink daar 80% van de opbrengst gaat naar het borstkankeronderzoek en de gemeente hiermee ook het goede doel steunt. Op dinsdag 21 april 2020 heeft het college van burgemeester en schepenen een bestelling van 20.000 wegwerpmondmaskers geplaatst voor medewerkers, leerkrachten, ...

Het ter beschikking stellen van mondmaskers maakt dus deel uit van het algemene plan dat de gemeente uitwerkt voor een exit-strategie, ter ondersteuning van het federale exitplan. De gemeente zal hierover communiceren als er voldoende zekerheid en duidelijkheid is. De leveringstermijnen zijn namelijk zeer onzeker. Daarenboven is het dragen van een mondmasker slechts één maatregel van een brede totaalaanpak. Het is aangeraden dat ook inwoners en werkgevers ook zelf instaan voor eigen mondmaskers want een stoffen mondmasker dient regelmatig te worden gewassen, vernieuwd, ... Op dit moment worden inwoners nog gevraagd om zoveel mogelijk binnen te blijven om de verspreiding van het virus in te dijken.

- **Farida Tierens over plannen verdeling mondmaskers voor inwoners.**

We zien in veel omliggende gemeenten dat het bestuur initiatieven neemt om alle inwoners een mondmasker te bezorgen. Rotselaar is ondertussen gestart met het verdelen aan huisartsen, maar zijn er in onze gemeente ook concrete plannen om te verdelen aan ALLE inwoners, los van beroep. In die zin en kan u daarbij timing opgeven.

Antwoord burgemeester Jelle Wouters:

De gemeente Rotselaar verdeelde maandag 20 april 2020 een grote lading mondmaskers aan de huisartsen in onze gemeente. Eerder hebben de beide woon- en zorgcentra een levering mondmaskers ontvangen. Hier is de nood aan mondmaskers momenteel het meest noodzakelijk. Op donderdag 23 en vrijdag 24 april 2020 verspreidden de gemeentediensten een grote levering aan de thuisverpleegkundigen, vroedvrouwen, kinesisten, tandartsen, uitvaartondernemers, ...

Tegelijk bereidt de gemeente zich actief voor op een exitstrategie waarbij de huidige maatregelen stapsgewijs zullen worden afgebouwd. We doen dit in overleg met de Gouverneur en de dienst Noodplanning. De gemeente zal haar lokale maatregelen afstemmen op de nationale strategie van de Nationale Veiligheidsraad.

De bescherming van onze zorgverstrekkers, medewerkers, leerkrachten en inwoners ... is hierbij het belangrijkste. Dit doen we in overleg met de Gouverneur en de apothekers.

De aankoop van mondmaskers maakt deel uit van een efficiënte en effectieve totaalaanpak. Het college van burgemeester en schepenen heeft reeds op maandag 20 april 2020 een bestelling van 20.000 herbruikbare mondmaskers goedgekeurd bij de organisatie Think Pink daar 80% van de opbrengst gaat naar het borstkankeronderzoek en de gemeente hiermee ook het goede doel steunt. Op dinsdag 21 april 2020 heeft het college van burgemeester en schepenen een bestelling van 20.000 wegwerpmondmaskers geplaatst voor medewerkers, leerkrachten, ...

De mededeling van uw partij op de sociale media dat de gemeente Rotselaar geen mondmaskers aankoopt is dus onjuiste en foutieve informatie die op geen enkel feit is gebaseerd. Het is uiterst belangrijk dat er juiste en correcte informatie wordt verspreid naar de inwoners, zeker in een federale noodfase. Iedereen heeft de opdracht en verantwoordelijkheid om hiertoe bij te dragen.

Het ter beschikking stellen van mondmaskers maakt dus deel uit van het algemene plan dat de gemeente uitwerkt voor een exit-strategie, ter ondersteuning van het federale exitplan. De gemeente zal hierover communiceren als er voldoende zekerheid en duidelijkheid is. De leveringstermijnen zijn namelijk zeer onzeker. Daarenboven is het dragen van een mondmasker slechts één maatregel van een brede totaalaanpak. Het is aangeraden dat ook inwoners en werkgevers ook zelf instaan voor eigen mondmaskers want een stoffen mondmasker dient regelmatig te worden gewassen, vernieuwd, ... Op dit moment worden inwoners nog gevraagd om zoveel mogelijk binnen te blijven om de verspreiding van het virus in te dijken.

Corona en onderwijs/Welzijn

- **Ingrid Van Steenberge over online onderwijs tijdens COVID-19 crisis.**

Corona-onderwijs: Hoe gaat ons gemeentelijk onderwijs om met de uitdagingen ivm online onderwijs tijdens deze COVID19 crisis? Hebben alle leerkrachten een pc en internet en hebben alle leerlingen een pc? Wat doen we met mensen die dat niet hebben en wat doen we met kleuters?

Antwoord schepen Nele Demuynek:

Beste Ingrid, het zijn inderdaad geen evidente dagen en elke dag opnieuw staan onze leerkrachten voor nieuwe uitdagingen. Ik wil dan ook een dikke pluim op de hoed van onze leerkrachten zetten!! Zij verleggen constant hun eigen grenzen voor het welzijn van de leerlingen. In de eerste fase werd er zoals in de richtlijnen werd aangegeven enkel leerstof aangeboden die reeds in de klas gegeven was. In de eerste week waren de taken reeds meegegeven met de leerlingen op de laatste vrijdag en konden ze eventueel op school ook extra boeken komen afhalen. Dit werd later

via het online platform Smartschool doorgestuurd naar de ouders en kon ook afgedrukt opgehaald worden op de secretariaten. In de tweede fase kwam er het preteaching bij.

Elke leerkracht heeft een laptop van op school. We hebben al de ouders bevroegd of hun kinderen een p.c. ter beschikking hebben (want ouders hebben vaak hun eigen p.c. nodig voor het telewerken) en of er internet thuis aanwezig is. Voor enkele gezinnen hebben we Free WiFi hotspots van Telenet aangevraagd en hebben we ook gezorgd voor laptops met hoofdtelefoon en camera. Hierdoor kunnen alle leerkrachten met hun leerlingen enkele keren per week een live moment via Smartschool organiseren.

Ook kleuters krijgen weekopdrachten, die kaderen in een weekthema. In deze taakjes worden alle domeinen aangereikt, voorleesfilmpjes van de leerkrachten, beweegtaakjes, knutseltaakjes,...

- **Suzy Michiels over het in de kijker zetten van nummers en toegangen tot professionele hulpverlening via de gemeentelijke infokanalen uit bekommernis m.b.t. kwetsbare kinderen, jongeren en gezinnen.**

Beste Nele,

In deze moeilijke coronatijden is er binnen jouw bevoegdheid al heel wat werk verricht, waarvoor dank. Helaas zorgt het coronavirus ervoor dat we nog moeilijke weken voor de boeg zullen hebben. Mijn bekommernis met betrekking tot kwetsbare kinderen, jongeren, gezinnen wordt enkel groter. Het welzijn van onze kinderen en jongeren moet een van onze grote prioriteiten zijn. Vandaar wil ik vragen om de nummers en toegangen tot de professionele hulpverlening in de kijker te blijven zetten. Ik denk aan kinder- en jongerentelefoon AWEL, 1712, www.nupraatikerover.be, ... Laat ons via alle mogelijke gemeentelijke infokanalen deze professionele hulpverlening en hun laagdrempeligheid in beeld blijven brengen de komende weken.

Met dank en vriendelijke groeten,
Suzy Michiels

Antwoord schepen Nele Demuynek:

Beste Suzy,

Momenteel is de grootste bezorgdheid van onze jeugddienst, onze scholen de kwetsbare kinderen, jongeren, gezinnen.

Samen met de jeugddienst wordt er op via de sociale media heel wat informatie gedeeld ivm awel, watwat,... tijdens de afgelopen jeugdraad is ook hier aandacht aan besteed. De jeugdverenigingen, jeugthuizen checken geregeld hun achterban hoe het met hen gesteld is. Dit wordt met de jeugddienst steeds teruggekoppeld.

Corona en markten/lokale economie

- **Heidi Pittomvils over het al dan niet toelaten van marktkramen.**

Volgens de regels van de Nationale Veiligheidsraad zijn marktkramen momenteel niet toegelaten, tenzij voor gemeenten waar marktkramen het enige verkooppunt zijn, bv kleine dorpjes in Wallonië waar geen winkels (meer) zijn. De provinciegouverneur heeft in uitvoering van de nationale regels heel duidelijk gesteld dat deze situatie zich nergens in Vlaams-Brabant voordoet.

Wij durven die mededeling toch in vraag stellen, ons ook baserend op de mededeling op de website van Vlaio.

Buitenmarkten zijn verboden behalve in gemeenten waar ze nodig zijn voor de bevoorrading van de lokale bevolking (wanneer er bijvoorbeeld geen supermarkt aanwezig is). Enkel de voedingskramen mogen openen in deze zones op voorwaarde dat de lokale autoriteiten de social distancing maatregelen kunnen garanderen. Als de burgermeester, ondanks de reorganisatie van de markt de social distancing niet kan garanderen moet hij de markt verbieden.

Bron: <https://www.vlaio.be/nl/begeleiding-advies/moeilijkhedencoronavirus/specifieke-maatregelen-mbt-het-coronavirus/welke>

Wij denken dat de markt op dinsdagochtend in Rotselaar-centrum een ongelooflijke meerwaarde biedt voor de directe omgeving.

Als je bekijkt dat de dichtstbijzijnde supermarkt (Okay), zich op meer dan 2km van het dorpscentrum bevindt en er zich in het centrum geen andere voedingszaken bevinden, kunnen wij ons voorstellen dat heel wat inwoners blij zijn dat ze voor hun groenten en fruit, vlees of andere voedingsmiddelen naar de markt kunnen.

Bovendien kunnen de maatregelen die nodig zijn volgens ons nog makkelijker genomen worden in open lucht.

Cf. markt Steenokkerzeel

<https://www.hln.be/in-de-buurt/steenokkerzeel/wekelijkse-zondagsmarkt-blijft-ondanks-coronacrisis-deels-overeind-minder-besmettingsgevaar-dan-in-winkel~a0f40211/>

Wij begrijpen dat de prioriteit van de gemeente de gezondheid van de inwoners is, maar zouden willen vragen om de mogelijkheid voor het 'heropstarten' van de dinsdagmarkt in Rotselaar grondig te onderzoeken. Bovendien zouden wij willen vragen of er een mogelijkheid bestaat om ook lokale handelaars hier een extra verkooppunt aan te bieden.

Antwoord schepen Piet De Bruyn:

Zoals aangegeven volgt de gemeente de regels die door de Nationale Veiligheidsraad worden opgesteld en in een ministerieel besluit worden omgezet. Verdere leidraad is de zogenaamde FAQ die regelmatig wordt aangepast. Versie 9, ook terug te vinden op de gemeentelijke website

(https://www.rotselaar.be/sites/default/files/20200421-faq_versie_9_-_nl_def.pdf) stelt nog steeds: *'Markten en andere ambulante activiteiten zijn verboden, behalve de voedingskramen die nodig zijn voor de voedselvoorziening van de zones waar geen voedingszaken (bv. supermarkten) aanwezig zijn. De burgemeester beslist op basis van de noden van zijn gemeente of een markt al dan niet noodzakelijk is in het kader van de voedselbevoorrading.'*

Om de effectieve heropening van handelszaken vanaf 11 mei niet in gevaar te brengen, is het belangrijk om nu het geheel aan opgelegde maatregelen strikt na te leven.

- **Suzy Michiels over de led-schermen inzetten om de boodschap 'koop lokaal' verder te verspreiden.**

Beste Piet,

Onze Rotselaarse handelaars, zelfstandigen worden vanzelfsprekend economisch zwaar getroffen door de huidige maatregelen met betrekking tot het coronavirus.

Meer dan ooit zullen de handelaars en ondernemers alle steun kunnen gebruiken. Naast de genomen gemeentelijke initiatieven moeten we blijven oproepen om lokaal te kopen. Ik ben ervan overtuigd dat onze inwoners ook hun steentje bijdragen om de plaatselijke economie te ondersteunen. Laten we dit blijven benadrukken en via alle mogelijke gemeentelijke infokanalen ook de komende weken op te roepen tot lokale aankoop. Mijn concrete vraag is ook de ledschermen in te zetten en ze te laten fungeren als drager van onze boodschap 'koop lokaal'.

Met vriendelijke groeten,

Suzy Michiels

Antwoord schepen Piet De Bruyn:

Deze suggestie zal worden uitgevoerd.

Corona en gemeente

- **Nico Lodewijks over info betreffende inschatting impact COVID-19.**
 - Zicht op het aantal tijdelijke werklozen in de gemeente?
 - Zicht op het aantal Rotselaar bedrijven die overgeschakeld zijn op tijdelijke werkloosheid van de werknemers?
 - Zicht op het aantal zelfstandigen die beroep doen op overheidssteun?
 - Zicht op impact van de Corona crisis op het budget van de gemeente dit jaar, de volgende jaren?
 - Andere info die impact heeft of kan hebben op de werkingsmiddelen van de gemeente?

Antwoord schepen Patrick Vervoort:

Nico, uiteraard zal deze crisis ook een impact hebben op financiën van de gemeente. Om echt zicht te krijgen op de impact is het nog te vroeg, er zullen, zeker directe gevolgen zijn als gevolgen op langere termijn zoals bijvoorbeeld te verwachten minder inkomsten op de PB. Momenteel denk ik niet dat we info hebben met betrekking tot juiste aantallen in de gemeente.

Corona en AGB

- **Nico Lodewijks over info betreffende AGB – inschatting impact COVID-19 op het budget.**

Info betreffende AGB :

- Inschatting impact covid-19 op het budget ?
 - Annulering RW
 - Tijdelijke sluiting sportoase de Meander ?
 - Andere gebeurtenissen mogelijk een impact kunnen hebben (= risico-analyse)

Antwoord schepen Patrick Vervoort:

Nico, we zijn er ons zeker van bewust dat deze crisis een enorme impact heeft op de inkomsten van het AGB. Zowat alle activiteiten van het AGB ondervinden hiervan gevolgen. De inkomsten van de festivals bedragen jaarlijks ongeveer 250.000 euro. We zijn momenteel bezig met het onderzoeken van de mogelijke risico's en we gaan na hoe we hier op korte en op lange termijn best mee om gaan.

Corona en boetes voor overtredingen

- **Frans Van Steenbeeck over specifieke cijfers boetes voor overtredingen van de maatregelen i.v.m. het coronavirus.**

Burgemeester , kan u ons de specifieke cijfers bezorgen over de boetes voor overtredingen van de maatregelen in verband met het Coronavirus .

Over welke overtredingen ging het , niet respecteren van de afstand, samenscholingen, onnodige verplaatsingen of feestjes en waar deden deze overtredingen zich voor.

Werden er naast de waarschuwingen ook effectief boetes uitgeschreven en zo ja voor welke bedragen gaat het dan.

Alvast bedankt.

Antwoord burgemeester Jelle Wouters:

De Ministeriële Besluiten worden in Rotselaar globaal gezien goed nageleefd. In de eerste fase van de coronacrisis waren er regelmatig meldingen van overtredingen, maar deze overtredingen waren eerder van beperkte omvang. De voorkeur gaat ernaar uit om in eerste instantie in de eerste fase van de coronacrisis een waarschuwing te geven bij een lichte overtreding. Bij zware of flagrante overtredingen wordt er meteen proces-verbaal opgesteld. Voor meer informatie omtrent het handhavingsbeleid verwijs ik graag naar de nota '*Gemeente Rotselaar - Federale Fase coördinatie en beheer van de crisis coronavirus COVID-19 08/04/2020*' bij het luik Handhaving.

De minnelijke schikkingen die worden voorgesteld voor inbreuken op de Ministeriële Besluiten tegen het verspreiden van het corona-virus zijn vervat in omzendbrief 06/2020 van het College van de Procureurs-Generaal bij de Hoven van Beroep en bedragen :

- 750 euro voor handelaars, uitbaters en organisatoren
- 250 euro voor alle andere overtreders
- Het bedrag van de minnelijke schikking kan verhoogd worden met eventuele vermogensvoordelen die werden bekomen door het niet-naleven van de artikels van het MB.
- Bij herhaling is een minnelijke schikking niet mogelijk en zal er een rechtstreekse dagvaarding volgen.

Er werden tot op heden (22 april 2020) in de politiezone in totaal 14 processen-verbaal opgesteld waarin 43 personen als overtreders werden opgenomen. We mogen stellen dat er door de onmiddellijke inzet van de coronaploegen die dagelijks op het terrein aanwezig zijn en de onmiddellijke sterke focus op het preventieve aspect (waarschuwen, informatie, sensibilisering, ...) een sterk politiebeleid is gevoerd en dit zowel preventief en repressief.

Postcorona

- **Heidi Pittomvils over plan van aanpak voor het 'post-corona tijdperk' i.v.m. ondersteuning voor / wederopbouw van het sociaal- en economisch leven.**

Het is al overduidelijk dat er door corona voor, vele handelaars, verenigingen (annulatie RW) en inwoners die geheel of gedeeltelijk werkloos zijn geworden een financiële strop dreigt. Ons bruisend verenigingsleven, het sociaal weefsel van Rotselaar waar we terecht fier op zijn, dreigt te verdwijnen. Verschillende overheden proberen te doen wat ze kunnen en kijken al naar het 'post-corona tijdperk', ook op lokaal vlak: in Kalmthout bijvoorbeeld trekt men 300.000 euro uit voor coronamaatregelen om plaatselijke handelaren te ondersteunen.

Wij willen de gemeente dan ook vragen om met een stevig 'plan van aanpak' te komen voor het 'post-corona tijdperk'. Het is immers van groot belang om het sociaal- en economisch leven nu al te ondersteunen en te zorgen voor een stabiele wederopbouw.

Waarom denken wij voor dat 'plan'?

1. bemiddelen bij financiële instellingen om renteloze leningen te bekomen voor diverse verenigingen, handelaren of burgers die het moeilijk hebben (indien daar politieke wil en expertise voor is)
2. de 'Rotselaar Bon' die de gemeente wil lanceren om inwoners maximaal te stimuleren om bij de eigen handelaars te kopen na de coronacrisis, ook aanbieden aan mensen die het financieel moeilijk hebben.
3. de jaarlijkse contantbelasting van 55 euro voor afvalinzameling en -verwerking voor 2020 kwijtschelden
4. ondersteuning bieden aan gezamenlijke activiteiten van verenigingen en lokale handelaars.

Hoe ver staat de gemeente met de opmaak van een eventueel 'post-corona-plan'?

Antwoord burgemeester Jelle Wouters:

De gemeente Rotselaar werkt met haar diensten aan een globale strategie voor de geleidelijke afbouw van de maatregelen en dit op alle vlakken: dienstverlening, veiligheid medewerkers, politie, onderwijs, handel, bedrijven, erediensten, activiteiten, evenementen, ... De exitstrategie die de gemeente ontrolt, is gebaseerd op de richtlijnen van de federale en Vlaamse overheid op basis van de beslissingen van de Nationale Veiligheidsraad. De gemeente stemt haar lokale maatregelen hierop af. In de gemeente is er een Coronacel opgericht met de diensten. Deze cel werkt hier actief aan en heeft daarbij regelmatig formele en informele afspraken met de betrokken partners, het college van burgemeester en schepenen, ... De heropstart en continuering van de dienstverlening evenals de bescherming van onze inwoners, medewerkers, leerkrachten, ... zijn hierbij de belangrijkste prioriteiten. Hiervoor worden alle noodzakelijke maatregelen genomen. De gemeente wil daarnaast ook gerichte maatregelen nemen en dit bij voorkeur waar de noodzaak het grootste is. Zoals bijvoorbeeld de Rotselaar Bon om de handelaars te ondersteunen, zoals het college van burgemeester en schepenen al eerder had aangekondigd. Daarbij dient steeds ook de budgettaire context nauwgezet in de gaten te worden gehouden. Het is geen tijd voor financiële avonturen of onbedachtzame niet-rationele keuzes. De gemeente zal hierover stapsgewijs communiceren. Op dit moment worden inwoners nog gevraagd om zoveel mogelijk binnen te blijven om de verspreiding van het virus in te dijken.

- **Jeroen Janssens over maatregelen omtrent te verwachten toeloop naar Domein Ter Heide deze zomer.**

De corona-maatregelen zullen, in afgezwakte vorm, nog enige tijd van kracht blijven. Een zeer waarschijnlijk gevolg is dat heel wat gezinnen uit onze regio deze zomer geen buitenlandse reis zullen maken. Een logische uitloper daarvan is de bijkomende druk op badplaatsen in eigen land. De kustburgemeesters zijn daarom al een overleg gestart om een gepast beleid uit te werken over de omgang met de stijgende vraag naar een plekje aan de Belgische kust.

Denkt het gemeentebestuur al na over maatregelen om de te verwachten toeloop naar Domein Ter Heide te beperken en hoe gaat ze daarbij om met de verzuiching van eigen inwoners die tussen die menigte graag een plekje aan de zwemzone hopen te vinden?

Antwoord burgemeester Jelle Wouters:

De gemeente Rotselaar baseert haar lokale strategische keuzes op de beslissingen van de Nationale Veiligheidsraad. Het gemeentebestuur houdt hierbij vanzelfsprekend rekening met de inwoners van de gemeente Rotselaar. De diensten bereiden hiervoor de verschillende pistes voor en dit rekening houdende met de maatregelen die mogelijks van kracht kunnen zijn op middellange en lange termijn. De strategie van de kustburgemeesters om eerst te communiceren en daarna pas een plan te ontwikkelen zonder rekening te houden met de nationale voorschriften, is hierbij zeker géén voorbeeld.

Digitale gemeenteraad

- **Farida Tierens over volwaardige gemeenteraad eind mei.**

Hoe gaat het bestuur ervoor zorgen dat we eind mei wel een volwaardige gemeenteraad hebben? Inclusief discussie, woord en wederwoord. Als een gemeente als Glabbeek dat kan, dan wij toch ook?

Antwoord burgemeester Jelle Wouters:

Rekening houdende met de richtlijnen van het Vlaamse Agentschap Binnenlands Bestuur zijn de vergaderingen van de Gemeente- en OCMW-raad van april 2020 georganiseerd met de software-toepassing Meeting.mobile en e-mail. Door dit, bij de raadsleden gekende en reeds geïmplementeerde, systeem te gebruiken kunnen de Raden op een laagdrempelige manier worden georganiseerd zodat elk raadslid kan deelnemen. Dat vind ik persoonlijk belangrijk. De uitgewerkte procedure houdt maximaal rekening met de mogelijkheid dat raadsleden zich kunnen informeren, vragen stellen, opmerkingen geven, informatie inwinnen, ... De raadsleden hebben volop gebruik gemaakt van deze mogelijkheid. De vragen en opmerkingen werden beantwoord door de leden van het college van burgemeester en schepenen volgens het principe van woord en wederwoord. Zo is er een doordachte en inhoudelijke beraadslaging geweest. Elk raadslid heeft ook digitaal zijn of haar stem kunnen uitbrengen en motiveren via dit systeem. Het waarborgt dus alle rechten van de raadsleden. Deze werkwijze zal natuurlijk moeten worden geëvalueerd. Ik denk dat iedereen hoopt om, rekening houdende met de maatregelen, zo snel als mogelijk de reguliere werking van de Raden weer te kunnen opnemen want alleen dan kunnen er weer volwaardige Raden worden georganiseerd.

- **Christel Hendrickx over gang van zaken van de digitale gemeenteraad van 21 april 2020.**

Burgemeester, voorzitter, directeur,

Mijn vraag betreft de gang van zaken van deze gemeenteraad. Ik heb me de hele dag afgevraagd wie nu wel en wie nog niet op punten gestemd had. Vanmorgen kregen we immers een mail van het secretariaat "dat de stemknop voor elk punt automatisch op 'Ik stem voor' staat.

Als u 'voor' wil stemmen voor het agendapunt, dan hoeft u niets te doen, uw stem is dan automatisch geregistreerd. U hoeft deze stem ook niet te bevestigen."

In de handleiding van deze gemeenteraad staat te lezen op p9:

Ik ben vergeten te stemmen op dinsdag 21 april vóór 21 uur. Wat nu?

Om 21 uur worden beide zittingen gesloten. U kan dan geen stemmen meer uitbrengen.

Heeft u op geen enkel punt gestemd, dan beschouwen we u als verontschuldigd voor de ganse vergadering.

Heeft u niet voor elk punt gestemd, dan noteren we dat u voor dit punt niet gestemd heeft.

P10:

Ik ben vergeten te stemmen op dinsdag 21 april voor 21 uur. Wat nu?

Om 21 uur worden beide zittingen gesloten. U kan dan geen stemmen meer uitbrengen.

Heeft u op geen enkel punt gestemd, dan beschouwen we u als verontschuldigd voor de ganse vergadering.

Heeft u niet voor elk punt gestemd, dan noteren we dat u voor dit punt niet gestemd heeft.

Mijn vraag: hoe kunnen we nu weten of:

1. wie er nu echt heeft deelgenomen aan de vergadering? Er is nergens een 'aanmelding' voorzien voor wie de vergadering wel of niet volgt aangezien er enkel uit afwijkend dan het voorgeprogrammeerde 'akkoord' stemgedrag kan afgeleid worden of iemand wel of niet aan de gemeenteraad deelnam.

2. er wel rechtmatig vergaderd is: wie helemaal niet gestemd heeft kan ofwel niet deelgenomen hebben aan de gemeenteraad en wordt dus voor de raad verontschuldigd. Is met enkel dat soort deelnemers wat het stemgedrag betreft, het quorum voor de vergadering dan wel gehaald? Alvast dank voor uw antwoord.

Antwoord burgemeester Jelle Wouters:

De voorzitter heeft bij e-mail de Gemeente- en OCMW-raad 's ochtends om 8.00 uur geopend en om 21.00 uur gesloten op dinsdag 21 april. De algemeen directeur heeft daags nadien op 22 april de

stemresultaten van de beide Raden bekend gemaakt. Uit deze stemresultaten blijkt dat elk lid heeft deelgenomen aan de Raden.

Omgeving – Wonen

- **Ingrid Van Steenberge over stand van zaken i.v.m. de wijk Olifant.**

De bewoners van de wijk Olifant hebben in maart 2020 te horen gekregen dat ze eind 2034 uit hun huis moeten. Ik lees in de commentaren bij agendapunt 6 op meeting mobile dat voor de Olifant nog geen definitieve beslissing genomen is en het nog steeds maar een voorstel van de Vlaamse regering is, echter de brief naar de inwoners van de olifant meldt een voorlopige goedkeuring met herbestemming naar natuurgebied en de mogelijkheid om tijdelijk te blijven wonen tot 2034. Niet mis te verstaan voor de inwoners dus. Het openbaar onderzoek is geannuleerd, gerichte begeleiding voor de inwoners is voorzien. Welke communicatie is er totnogtoe geweest met inwoners en wat zijn de verdere geplande stappen?

Antwoord schepen Dirk Claes:

Het woord “voorlopige” goedkeuring wil toch duidelijk zeggen dat er nog geen definitieve goedkeuring of beslissing is. Over de voorlopige goedkeuring komt er een openbaar onderzoek en kan iedereen nu zijn mening, opmerking of bezwaar geven. Nadien zal er pas een nieuwe definitieve beslissing worden genomen door de Vlaamse regering, dus alles wat nu gezegd of geschreven wordt is nog steeds voorwaardelijk. De inwoners zijn door de Vlaamse overheid en door de gemeente aangeschreven.

Omgeving – Ruimtelijke ordening - meergezinswoningen

- **Jeroen Janssens over nieuw bouwproject in Rotselaar-centrum binnen de verordening wonen in meervoud.**

Wij vangen op dat het gemeentebestuur haar principiële akkoord heeft gegeven voor een groot nieuw bouwproject in Rotselaar-Centrum, binnen de verordening wonen in meervoud. Meer specifiek zou het project gerealiseerd worden aan de achterkant van het administratief centrum aan de Provinciebaan.

Kan het bestuur in het kader van openbaarheid van bestuur bevestigen dat er een verregaand overleg is geweest over een project in die zin en kan u ons de omvang ervan en de manier waarop er wordt omgegaan met sociale last toelichten?

Antwoord schepen Dirk Claes:

Dit klopt geenszins, er is geen principiële akkoord.

Mobiliteit

- **Christel Hendrix over proefopstelling Oorzaakveldpad met verlenging eenrichtingsverkeer tot 30 september 2020.**

College 23/3: Proefopstelling Oorzaakveldpad: eenrichtingsverkeer werd verlengd tot 30 september o.v.v. 'goede reacties van de bewoners'.

1. Over welke bewoners gaat het? Normaal voorziet men dergelijke ingrepen een redelijke perimeter van mensen die bevraagd te worden aangezien de ingrepen in een bepaalde straat meestal ook een weerslag kennen op de andere straten. Er is nu een brief verstuurd. Aan wie werd die brief verstuurd?

2. Om welke reden wordt het verkeer in die richting toegelaten en niet andersom? Het lijkt me logischer dat wie naar Heikant/Middelberg wil, via een eenvoudige rechtsaf beter langs het Oorzaakveldpad kan rijden ipv nog de verkeerslichten in het dorp te trotseren. Omgekeerd, wie vanuit het Oorzaakveldpad richting Aarschot wil, moet op de kruising met de Aarschotsesteenweg, op een helling wachten om dan linksaf met vaak slechte zichtbaarheid oww geparkeerde auto's aan de poolshop, de steenweg op te rijden. Het verkeer vanuit Heikant/Middelberg dat richting Leuven wil, zal deze weg waarschijnlijk sowieso niet kiezen. Alvast dank voor je antwoord.

Antwoord schepen Carine Goris:

1. Bewoners van Oorzaakveldpad meldden ons hun tevredenheid met de huidige enkelrichting die werd ingesteld omwille van werken aan een woning (stellingen). Ook voordien reeds kregen we regelmatig de vraag om iets te doen aan de snelheid en sluipverkeer in het Oorzaakveldpad, daar bent u zeker van op de hoogte.

De brief werd gestuurd aan bewoners Oorzaakveldpad, hoeken straten en zijstraat.

2. De vraag komt uitdrukkelijk van de bewoners Oorzaakveldpad om de nu ingestelde rijrichting aan te houden. Bemerkingen zijn onder meer dat er zwaar en veel verkeer vrij vlot en snel het Oorzaakveldpad kwam ingereeden van de Aarschotsesteenweg. Ook sluipweg die dan verder de Vleugtweg en de Eektweg nemen. Deze proefopstelling zal dus ook positief effect hebben op die straten.

We kijken hierbij voornamelijk naar het veilige alternatief voor fietsers die zo het drukke kruispunt lichten en gebrek aan ruimte op de Aarschotsesteenweg kunnen vermijden.

We geven prioriteit aan de veiligheid voor de fietser en bewoners van een woonstraat. Fietsers kunnen uiteraard in beide richtingen blijven rijden.

Het is een proefopstelling: opmerkingen werden gevraagd via brief tot 30/9. Qua inrichting komen er nog bijkomend fietssuggestiestroken en snelheidsremmer, alsook metingen om de juiste evaluatie te maken na 30 september.

Welzijn

- **Suzy Michiels over project 'zorgparkeren'.**

Beste Piet,

Ouderen wensen zolang mogelijk in hun vertrouwde omgeving te wonen en zorg komt daar onvermijdelijk aan te pas. Die zorg wordt zolang mogelijk thuis georganiseerd en zal in de toekomst alleen maar toenemen. Ook andere inwoners kunnen in de noodzaak zijn om (tijdelijk) beroep te doen op hulp.

Thuiszorgdiensten en andere professionele hulpverleners zoals huisartsen, verplegers dienen zoals gekend, een strak schema aan te houden om alle personen de nodige hulp te kunnen bieden. De tijd die ze soms verliezen bij het zoeken naar een parkeerplaats is kostbaar. Het heeft een negatieve impact op de kwantiteit en kwaliteit van de zorg en het welzijn van de hulpverlener. Daarom het voorstel om de hulpverleners in onze gemeente te ondersteunen via het project "Zorgparkeren". Dit project is snel en met een klein budget implementeerbaar. Met het uitreiken van parkeerkaarten en stickers "Zorgparkeren" kunnen parkeerplaatsen op privé en openbaar domein (voor een garage of inrit) gebruikt worden door hulpverleners en kunnen zij zo heel wat kostbare tijd uitsparen.

Met vriendelijke groeten,
Suzy Michiels

Antwoord schepen Piet De Bruyn:

'Zorgparkeren' lijkt vooral in een stedelijke context waar parkeerplaatsen schaars zijn, een bewezen meerwaarde te hebben. Dit neemt niet weg dat zeker ook voor de dorpskernen en een aantal woonwijken van Rotselaar het niet altijd evident is voor de zorgverstreker die aan huis komt om een parkeerplaats te vinden. We onderzoeken aan welke modaliteiten het zorgparkeren in onze gemeente moet voldoen om hieraan tegemoet te komen.

Rotselaar, 29 april 2020.

An Craninckx
algemeen directeur

Bart De Vos
Voorzitter